
1

Tieâu ñeà

28
09-2008

2

Tieâu ñeà

© Commonwealth of Australia

© Commonwealth of Australia

© Commonwealth of Australia

© Commonwealth of Australia

© photo by Duane Yates

3

Các em thân mến!
Chúng ta ai cũng biết, mặt trời là khởi nguồn của sự sống
trên trái đất này. Nếu không có ánh sáng mặt trời, cây
xanh không thể quang hợp, con người và vạn vật không thể
có thức ăn và ô-xi để thở. Từ thời xa xưa, ông cha ta đã biết
sử dụng năng lượng mặt trời để phơi quần áo và nông sản.
Những cơn gió góp sức làm cho quần áo hay thóc lúa, rơm rạ
khô nhanh hơn. Không những thế, gió còn giúp nghiền lúa,
gạo và đưa những con thuyền căng buồm ra khơi.

Ánh sáng mặt trời và sức gió là hai nguồn năng lượng vô tận
vô cùng hữu ích mà thiên nhiên đã ban tặng cho hành tinh
chúng ta. Càng ngày chúng ta càng có nhiều phát minh
và sáng kiến để sử dụng hai nguồn năng lượng này thay
thế cho các nguồn nhiên liệu đang gây ô nhiễm cho môi

trường như dầu mỏ và than đá.

Rừng Xanh số này sẽ cùng các em tìm hiểu về hai nguồn
năng lượng vô cùng quan trọng đó. Đồng thời các em
cũng có dịp biết thêm về một số loài động vật lạ kỳ
và hết sức ngộ nghĩnh có mặt trên đất nước ta.

Nào, chúng ta cùng bắt đầu với Rừng Xanh 28!

4

Muïc luïc

Naêng löôïng saïch..03
Teâ teâ - Nhöõng “voõ só” thôøi coå ñaïi..07
Ñu-goâng - Nhöõng chuù boø cuûa ñaïi döông..11
Taéc keø - Nhöõng chuù lính ñaëc coâng...14
Vaøng vaø nöôùc maét...17
Sao La - Linh hoàn cuûa daõy Tröôøng Sôn...20
Caâu chuyeän veà naïn buoân baùn ñoäng vaät hoang daõ..22
Haønh tinh ruøng mình...24
Vöôøn Quoác gia Baùi Töû Long..28
Goùc chuyeân gia...31
Con ñöôøng tôùi Stoác-khoâm...32
Neáu em laø “Boä tröôûng”..35
Truyeän gaáu...36
Tin noùng! Tin noùng!..38
Caû nhaø cuøng baûo veä Gaáu..39
Söù giaû Röøng Xanh..40
Meâ cung gaáu...43
Cuøng suy nghó..44
Trang Caâu laïc boä...45
Chieán binh xanh vôùi haønh trình xanh..46
Röøng xanh cöôøi..47
Hoäp thö - Giaûi ñaùp...48
Vaên phoøng baùc Caày Vaèn...50

5

Naêng löôïng saïch

naêng löôïng
saïch

Caùc nguoàn nhieân lieäu hoaù thaïch ñang caïn kieät
Caùc nguoàn nhieân lieäu hoùa thaïch nhö than ñaù, daàu moû ñaõ ñöôïc con ngöôøi khaùm phaù,
khai thaùc vaø söû duïng töø haøng ngaøn naêm nay. Tuy nhieân phaûi traûi qua haøng traêm
trieäu naêm, caùc nguoàn nhieân lieäu naøy môùi ñöôïc hình thaønh trong loøng ñaát. Khi xaõ hoäi
ngaøy caøng phaùt trieån, chuùng caøng ñöôïc söû duïng nhieàu vaø trôû thaønh nhöõng nguoàn
naêng löôïng khoâng theå thieáu ñöôïc ñoá i vôùi con ngöôøi. Tuy nhieân, caùc nguoàn nhieân lieäu
hoùa thaïch ñang coù nguy cô bò caïn kieät do bò khai thaùc quaù nhieàu vaø khoâng coù khaû
naêng taùi taïo.

Nguy hieåm hôn, trong quaù trình khai thaùc
vaø söû duïng nhieân lieäu hoùa thaïch, con
ngöôøi ñaõ thaûi ra moâi tröôøng raát nhieàu
loaïi khí ñoäc haïi gaây oâ nhieãm moâi tröôøng,
gia taêng hieäu öùng nhaø kính vaø laøm bieán
ñoåi khí haäu. Ñieàu ñoù gaây neân nhieàu tai
hoïa cho chính loaøi ngöôøi nhö haïn haùn,
luõ luït, baêng tan, chaùy röøng vaø nöôùc bieån
daâng cao.

Trong số này, Rừng Xanh sẽ giới thiệu với các em hai nguồn năng lượng sạch mà con
người đang tập trung nghiên cứu và khai thác nhé.

Daàu moû Than ñaù

Nieàm hy voïng
cuûa nhaân loaïi

6

Naêng löôïng saïch

Naêng löôïng gioù
Töø thôøi xa xöa
Ngay töø thôøi xa xöa, gioù ñaõ laø ngöôøi baïn voâ cuøng höõu ích ñoái vôùi con ngöôøi. Töø hôn 5.000
naêm tröôùc, nhöõng caùnh buoàm no gioù ñaõ giuùp nhöõng ngöôøi Ai Caäp coå ñaïi du ngoaïn treân

doøng soâng Nin xinh ñeïp. Vaø chaéc haún ai cuõng nhôù caâu
chuyeän veà anh chaøng Ñoân Ki-hoâ-teâ vôùi nhöõng chieác coái

xay gioù duøng ñeå nghieàn luùa mì, nguõ coác vaø bôm
nöôùc. Coái xay gioù ñaàu tieân xuaát hieän ôû vuøng

Pô-si-a (nöôùc I-ran baây giôø) caùch ñaây
hôn 2000 naêm ñaáy.

6

Ði tìm nguoàn naêng
löôïng môùi
Neàn vaên minh cuûa loaøi ngöôøi khoâng
theå toàn taïi neáu thieáu nguoàn naêng
löôïng vaø con ngöôøi cuõng khoâng theå
tieáp tuïc töï huûy hoaïi moâi tröôøng soáng
cuûa chính mình. Ñaõ ñeán luùc, loaøi
ngöôøi caàn chuyeån sang khai thaùc
vaø söû duïng caùc nguoàn naêng löôïng
saïch vaø coù saün trong töï nhieân nhö
naêng löôïng maët trôøi, gioù, thuûy trieàu
vaø soùng.

7

Naêng löôïng saïch

Nhöõng chieác “coái xay” thôøi hieän ñaïi
Ngaøy nay, ôû moät soá nöôùc, ngöôøi ta ñaõ xaây döïng nhieàu trang traïi gioù. Nhöng nhöõng chieác
“coái xay” ôû ñaây khoâng söû duïng ñeå nghieàn luùa mì nöõa maø ñeå phaùt ra ñieän. Chuùng ñöôïc
goïi laø coät gioù. Moãi coät gioù ñöôïc gaén treân mình nhöõng caùnh quaït khoång loà. Gioù thoåi laøm
caùc caùnh quaït quay vaø coät gioù seõ phaùt ra doøng ñieän. Nhôø vaäy, chaúng coù loaïi khí ñoäc haïi
naøo saûn sinh trong quaù trình naøy caû. Hôn nöõa, gioù laø nguoàn naêng löôïng voâ taän vaø saün
coù trong töï nhieân.

ÔÛ Vieät Nam, nguoàn naêng löôïng gioù vaãn chöa ñöôïc khai thaùc roäng raõi maø môùi chæ ñöôïc
khai thaùc ôû quy moâ nhoû leû. Hy voïng, trong töông lai khoâng xa, ngöôøi daân Vieät Nam chuùng
ta seõ ñöôïc taän höôûng nguoàn naêng löôïng thaân thieän naøy.

7

Ñöùc vaø Taây Ban Nha laø hai nöôùc ñöùng ñaàu trong vieäc söû duïng
naêng löôïng gioù ñeå saûn xuaát ñieän.
Coät gioù lôùn nhaát treân theá giôùi ñöôïc ñaët ôû Ñöùc coù caùnh
quaït daøi 126m, daøi hôn caû chieàu daøi cuûa moät
saân boùng ñaù ñaáy, caùc em aï.

8

Naêng löôïng maët trôøi
Naêng löôïng maët trôøi luoân ñöôïc coi laø nguoàn naêng löôïng
quan troïng nhaát ñoái vôùi taát caû caùc sinh vaät soáng treân

traùi ñaát vì noù khoâng nhöõng söôûi aám traùi ñaát maø coøn
giuùp cho caùc sinh vaät phaùt trieån. Ngaøy nay, nguoàn
naêng löôïng voâ taän naøy ñang ñöôïc khai thaùc ñeå

giuùp thay theá nhöõng nguoàn nhieân lieäu hoùa thaïch
ñang coù nguy cô bò caïn kieät.

Coâng ngheä maët trôøi
Naèm ôû khu vöïc gaàn xích ñaïo, haøng naêm

nöôùc ta ñoùn nhaän moät nguoàn nhieät khoång loà
töø maët trôøi. Naêng löôïng maët trôøi giuùp ngöôøi
noâng daân phôi khoâ noâng saûn nhö thoùc luùa,
ngoâ, laïc hay nhöõng boä quaàn aùo vöøa giaët.

Ngaøy nay, chæ caàn moät taám pin bieán ñoåi naêng
löôïng maët trôøi thaønh ñieän laø chuùng ta ñaõ coù theå thaép saùng, ñun naáu, söôûi aám. Ngoaøi ra,
naêng löôïng maët trôøi coøn ñöôïc söû duïng cho ñoäng cô oâ toâ, xe maùy thay theá xaêng daàu vaø
caùc loaïi nhieân lieäu hoùa thaïch khaùc.

Nhöõng saûn phaåm duøng naêng löôïng
maët trôøi phoå bieán ôû Vieät Nam
- Bình nöôùc noùng naêng löôïng maët trôøi: Gia ñình
baïn coù theå söû duïng tieát kieäm khí ga hay ñieän vaø
goùp phaàn baûo veä moâi tröôøng khi söû duïng bình
nöôùc noùng naêng löôïng maët trôøi. Chieác bình naøy
seõ haáp thuï aùnh naéng maët trôøi, bieán thaønh nhieät
naêng vaø laøm nöôùc noùng leân.

- Maùy tính naêng löôïng maët trôøi: Ñoù laø nhöõng
chieác maùy tính ñöôïc gaén moät maûnh pin maët
trôøi beù xíu ôû goùc treân cuøng cuûa maùy. Baát cöù nôi
ñaâu coù aùnh saùng, chieác maùy tính seõ phaùt huy
taùc duïng giuùp baïn tính toaùn maø chaúng caàn ñeán
pin thoâng thöôøng.

Naêng löôïng saïch

Maùy thuyû ñieän nhoû:
Nöôùc laø moät nguoàn naêng löôïng voâ cuøng quyù giaù, ñaëc bieät laø ñoái vôùi
baø con vuøng cao, nôi maø ñieän löôùi quoác gia khoù coù theå tôùi ñöôïc. Chæ
caàn moät maùy phaùt ñieän hoaït ñoäng nhôø söùc nöôùc töø doøng suoái laø ñaõ
giuùp baø con taïo ra doøng ñieän ñuû cho caû maáy gia ñình thaép saùng maø
khoâng caàn xaây ñaäp laøm aûnh höôûng ñeán moâi tröôøng thieân nhieân.

9

Teâ teâ

Treân theá giôùi coù 8 loaøi teâ teâ, chuùng soáng ôû nhöõng vuøng coù khí haäu aám aùp
cuûa Chaâu AÙ vaø Chaâu Phi. Teâ teâ tröôûng thaønh thöôøng soáng ñôn leû. Maët
ñaát laø moâi tröôøng soáng chính cuûa chuùng nhöng coù loaøi teâ teâ laïi laø nhöõng
“chuyeân gia” leo treøo.

Những “võ sĩ”
thời Cổ đại

10

Tieâu ñeà

Laø moät loaøi
thuù nhöng teâ teâ coù thaân

hình heát söùc kyø dò. Thay vì boä
loâng meàm maïi bao boïc laáy cô theå

nhö nhieàu loaøi thuù khaùc, teâ teâ gioáng
nhö moät voõ só thôøi coå ñaïi, ñöôïc baûo veä
bôûi boä aùo giaùp laøm töø nhöõng chieác vaûy
söøng cöùng, xeáp choàng leân nhau töø ñaàu

tôùi ñuoâi. Khi bò taán coâng, teâ teâ cuoän
troøn laïi nhö quaû boùng vaø chæ ñeå loä

phaàn vaûy söøng cöùng cho neân
keû thuø chaúng theå laøm gì

ñöôïc chuùng.

Tấm áo giáp đặc biệt

Tình mẫu tử

Moãi naêm, teâ teâ meï thöôøng chæ sinh moät chuù teâ
teâ con. Khi môùi sinh ra, lôùp vaûy söøng raát meàm
yeáu vaø phaûi vaøi tuaàn sau môùi trôû neân cöùng caùp.
Trong thôøi kyø naøy, teâ teâ con chæ quanh quaån
beân meï vaø thöôøng cöôõi leân chieác ñuoâi to khoûe
cuûa meï ñeå ñi ngao du khaép nôi. Khi nguû, ñaëc
bieät laø luùc bò taán coâng, teâ teâ con thöôøng cuoän

troøn beân trong loøng meï. Nhôø vaäy, teâ teâ con
chaúng coù gì phaûi lo laéng caû.

Luùc beù, teâ teâ con buù söõa meï, nhöng

khi lôùn hôn moät chuùt, chuùng ñöôïc
meï daïy caùch kieám moài. Chæ sau

ba ñeán naêm thaùng tuoåi, nhöõng
coâ caäu teâ teâ seõ töï giaùc rôøi

meï ñeå baét ñaàu moät
cuoäc soáng töï laäp cuûa
rieâng mình.

11

Tieâu ñeà

Moãi ngaøy, moät
chuù teâ teâ caàn phaûi kieám ñöôïc

khoaûng 200.000 con kieán hoaëc moái
ñeå aên. Ñoù quaû laø moät coâng vieäc khoâng

heà deã daøng ñoái vôùi nhieàu loaøi ñoäng vaät treân
Traùi Ñaát. Tuy nhieân, ñieàu naøy chaúng khoù khaên

gì ñoái vôùi caùc thaønh vieân trong gia ñình teâ teâ bôûi
chuùng sôû höõu moät chieác löôõi daøi vaø dính. Khi ñaøo
ñöôïc toå kieán hoaëc moái, chieác löôõi ñöôïc phoùng ra
vaø thoïc saâu vaøo trong toå con moài, vô veùt heát
nhöõng chuù kieán, chuù moái ñang laån troán. Ngoaøi

ra, caùi ñaàu daøi vaø thon cuøng vôùi boä vuoát
saéc nhoïn cuõng laø nhöõng coâng cuï ñaéc

löïc giuùp teâ teâ deã daøng ñaøo bôùi, xaâm
nhaäp vaøo toå coân truøng kia ñeå

“ñaùnh cheùn”.

Chiếc lưỡi khác thườngDuø phaân boá ôû nhieàu nöôùc khaùc nhau
nhöng hoï haøng nhaø teâ teâ ñeàu chòu
chung moät soá phaän. Khoâng nhöõng ngoâi
nhaø cuûa chuùng bò taøn phaù maø chuùng
coøn bò con ngöôøi saên luøng raùo rieát, chuû
yeáu ñeå laáy boä vaûy söøng vì ngöôøi ta cho
raèng vaûy teâ teâ coù theå chöõa ñöôïc nhieàu
beänh. Ngoaøi ra, thòt teâ teâ thöôøng bò baùn
cho caùc nhaø haøng ñeå cheá bieán thaønh caùc
moùn “ñaëc saûn”.

ÔÛ Vieät Nam vaø nhieàu nöôùc trong khu
vöïc Chaâu AÙ ñaõ hình thaønh nhieàu ñöôøng
daây buoân baùn teâ teâ xuyeân quoác gia.
Thaùng 2 vaø thaùng 3 naêm 2008, caùn boä
haûi quan thaønh phoá Haûi Phoøng ñaõ tòch
thu ñöôïc 24 taán teâ teâ ñaõ ñaùnh vaûy vaø
920 kg vaûy teâ teâ khi nhöõng teân buoân
laäu ñònh vaän chuyeån töø In-ñoâ-neâ-xia qua
caûng Haûi Phoøng ñeå sang Trung Quoác.
Hi voïng, soá teâ teâ naøy seõ ñöôïc tieâu huyû
vaø nhöõng keû buoân baùn seõ bò tröøng trò
thích ñaùng.

Chiếc vảy sừng
vô tội

12

Teâ teâ

Teâ teâ vaøng vaø teâ teâ Java bò thieáu moùng vaø ñuoâi. Caùc em haõy
giuùp hai chuù tìm laïi ñuoâi vaø moùng cuûa mình nheù!

(Môøi caùc em xem ñaùp aùn trang 46)

Teâ teâ khoâng coù raêng, haøm cuûa chuùng laïi raát yeáu, vaäy laøm sao chuùng
nhai ñöôïc con moài? Khoâng heà gì, chieác daï daøy cöïc khoûe seõ laøm nhieäm
vuï ñoù. Vôùi cô khoûe, daï daøy coù theå co boùp vaø nghieàn thöùc aên raát toát,
cho neân nhöõng gaõ teâ teâ phaøm aên chæ vieäc nuoát chöûng caû ñaøn kieán, moái
vaøo buïng maø khoâng caàn nhai!

Tê tê Việt Nam
Coù hai loaøi teâ teâ sinh soáng ôû Vieät Nam: teâ teâ vaøng vaø teâ teâ Java. Teâ teâ vaøng coù chieác ñuoâi
ngaén, tai to vaø boä moùng vuoát chaân tröôùc raát daøi. Teâ teâ Java hay coøn goïi laø con Truùt thì
coù caùi ñuoâi daøi.

13

Maëc duø laø moät loaøi soáng ôû ñaïi döông nhöng laïi thuoäc lôùp thuù neân Ñu-goâng phaûi thöôøng
xuyeân ngoi leân maët nöôùc ñeå laáy oâ-xi, gioáng heät nhö khi chuùng ta ñang bôi vaäy. Do coù
thaân hình khaù naëng neà neân Ñu-goâng chæ coù theå bôi nhanh baèng chuùng ta ñi boä treân maët

ñaát. Moãi laàn sinh nôû, Ñu-goâng cuõng chæ sinh
moät con vaø phaûi sau khoaûng 3 ñeán 7

naêm sau môùi sinh tieáp. Trong
hai naêm ñaàu tieân, beù

Ñu-goâng thöôøng
chæ bôi quanh
quaån beân meï

ñeå uoáng söõa
vaø ñeå ñöôïc che
chôû. Moãi khi sôï

haõi, beù thöôøng
naáp sau meï. Cuõng gioáng

nhö con ngöôøi, Ñu-goâng coù theå
soáng thoï ñeán 70 tuoåi hoaëc laâu hôn ñaáy.

Boø bieån

Đu-gông
Những
chú bò
của đại
dương

Khoâng phaûi vaäy. Ñu-goâng, hay coøn goïi laø boø bieån,
chaúng coù hoï haøng gì vôùi boø nhaø caû maø laïi laø baø
con cuûa baùc voi. Tuy nhieân, chuùng vaãn ñöôïc goïi
laø boø bieån vì cuõng gioáng nhö boø nhaø, chuùng chæ

thích gaëm coû. Ñu-goâng coù theå aên ñöôïc haàu heát
caùc loaïi coû bieån nhöng chuùng khoaùi nhaát caùc loaïi coû

meàm. Vì coù thaân hình naëng tôùi nöûa taán neân moãi ngaøy,
Ñu-goâng phaûi ngoán ñeán 25kg coû ñaáy.

Khó có thể tin

được dưới đại dương

cũng có một loài động

vật được gọi là “bò”. Phải

chăng vì chúng là họ hàng

gần gũi của những chú

bò nhà ?

Không mấy khác người

14

Boø bieån

Tröôùc ñaây, nhöõng vuøng bieån nhieät ñôùi
nhö ôû Vieät Nam thöôøng coù raát nhieàu
Ñu-goâng tìm ñeán sinh soáng. Ban ngaøy,
Ñu-goâng thöôøng laën saâu döôùi ñaùy
bieån ñeå nghæ ngôi coøn ban ñeâm laïi
tìm ñeán nhöõng baõi coû bieån gaàn bôø
ñeå kieám aên. Chuùng thöôøng kieám aên
theo töøng ñaøn ñoâng ñuùc, coù khi ñeán
haøng traêm con. Thaân hình chuùng
vöøa to, vöøa daøi, coù khi daøi ñeán 3m.
Nhieàu ngöôøi ñi bieån thöôøng nhaàm
töôûng chuùng laø nhöõng naøng tieân caù.

Quá khứ bình yên

Trong soá caùc loaøi vaät döôùi ñaây,
loaøi naøo naëng nhaát vaø nheï nhaát
nhæ? Caùc em haõy saép xeáp theo
thöù töï caân naëng taêng daàn cuûa
chuùng nheù!

Ruøa da

(Môøi caùc em xem ñaùp aùn trang 46)

15

Boø bieån

Quaù khöù laø theá. Vaäy maø giôø ñaây hieám khi coù theå
nhìn thaáy Ñu-goâng. Maáy naêm gaàn ñaây, hoïa hoaèn
laém ngöôøi ta môùi thaáy moät vaøi thaønh vieân coøn soùt
laïi cuûa coäng ñoàng Ñu-goâng tìm ñeán nhöõng thaûm
coû bieån cuûa Vöôøn Quoác gia Coân Ñaûo. Khoâng phaûi
chæ ôû Vieät Nam maø ôû raát nhieàu nôi treân theá
giôùi Ñu-goâng gaàn nhö ñaõ bò tuyeät chuûng.
Hieän nay, Ñu-goâng chæ xuaát hieän nhieàu
ôû UÙc vaø Bieån Ñoû.

Taïi sao vaäy? Ñoù laø vì
Ñu-goâng khoâng theå
bôi nhanh ne ân
chuùng deã daøng bò
ñoäng cô chaân vòt
cuûa taøu thuyeàn
hoaït ñoäng treân
bieån ñaùnh phaûi.
Khoâng nhöõng theá, chuùng coøn deã bò maéc
phaûi löôùi ñaùnh caù cuûa caùc ngö daân. Chöa heát,
nhöõng thaûm coû bieån cuõng daàn daàn bò bieán maát
do moâi tröôøng bieån ngaøy caøng bò oâ nhieãm bôûi caùc
hoaït ñoäng cuûa con ngöôøi. Cöù ñaø naøy, coù leõ trong
töông lai khoâng xa, Ñu-goâng chæ coøn toàn taïi trong
nhöõng trang saùch maø thoâi.

Hiện tại và tương lai

Ñu-goâng Caù maäp voi Gaáu ngöïa

16

Taéc keø

T¡c kè
Nh»ng c

hú lính Ç¥c công

Gia ñình taéc keø

Taéc keø! Taéc keø!

Baïn coù nghe thaáy tieáng taéc

keø keâu khoâng? Trong soá

khoaûng 1000 loaøi thuoäc hoï

taéc keø, thì chæ coù loaøi mang

teân khoa hoïc Gekko gecko

chuùng ta hay goïi laø “taéc

keø” môùi coù tieáng keâu

quen thuoäc ñoù. Coù leõ

vì tieáng keâu aán töôïng

cuûa thaønh vieân naøy

maø caû hoï nhaø taéc keø

cuõng ñöôïc goïi baèng

moät caùi teân chung

laø “taéc keø” ñaáy.

Nhìn beà ngoaøi,

taéc keø chaúng khaùc

gì nhöõng chuù caù saáu tí hon.

Chuùng cuõng coù thaân vaø caùi ñaàu deïp

nhö caù saáu, ñoâi maét cuõng to nhö maét caù saáu

vaäy. Taéc keø raát khaûnh aên, chuùng chæ tìm vaø aên nhöõng

con coân truøng coøn soáng maø thoâi.

17

T¡c kè
Nh»ng c

hú lính Ç¥c công

Taéc keø

Chuyeân gia leo treøo
Noùi ñeán chuyeân gia leo treøo, aét haún
chuùng ta seõ nghó ngay tôùi nhöõng chuù
khæ vôùi nhöõng maøn nhaøo loän aán töôïng
treân caây. Theá nhöng, hoï haøng nhaø
taéc keø coøn sieâu hôn khæ raát nhieàu,
chuùng coù khaû naêng di chuyeån treân
moïi beà maët. Chæ caàn nhìn leân traàn
nhaø laø chuùng ta seõ thaáy nhöõng chuù
thaïch suøng, moät thaønh vieân trong
gia ñình taéc keø, coù theå baùm ngöôïc
leân traàn nhaø, thaäm chí coøn coù theå
chaïy treân caû nhöõng taám göông
trôn tuoät maø khoâng heà gaëp khoù
khaên. Sôû dó hoï haøng nhaø taéc keø

coù khaû naêng sieâu phaøm nhö vaäy laø nhôø nhöõng
baûn moûng coù gai baùm dính treân caùc ngoùn chaân, cho pheùp

chuùng baùm chaët vaøo baát cöù beà maët naøo. Tuy nhieân, ñieàu naøy
chæ ñuùng khi chuùng ôû treân caïn, coøn khi gaëp nöôùc chuùng khoâng
coøn khaû naêng sieâu phaøm nhö vaäy nöõa.

Baäc thaày nguïy trang
Khoâng chæ coù leo treøo, nguïy trang cuõng
laø bieät taøi cuûa nhöõng chaøng taéc keø. Treân
da cuûa chuùng ñöôïc trang bò caùc teá baøo
coù khaû naêng thay ñoåi maøu saéc, do ñoù laøn
da cuûa taéc keø coù theå thay ñoåi maøu baát
cöù khi naøo chuùng muoán. Nhöõng chuù taéc
keø khoâng heà thích noåi baät, chuùng luoân
thay ñoåi maøu saéc cô theå ñeå gioáng vôùi
maøu cuûa moâi tröôøng xung quanh. Khi
maøu cuûa moâi tröôøng toái ñi, ngay laäp
töùc maøu da taéc keø seõ bieán thaønh maøu
saãm hôn. Do ñoù, nhöõng gaõ chim saên
moài duø coù tinh ñeán maáy cuõng khoù coù
theå phaùt hieän ra taéc keø. Khaû naêng
nguïy trang naøy coøn giuùp chuùng rình
vaø baét moài deã daøng hôn, con moài
seõ lô ñaõng vì khoâng heà bieát söï hieän
höõu cuûa taéc keø.

18

Taéc keø

Tieáng keâu ñaày tai hoïa
“Taéc keø...taéc keø...” ñoù laø caùch caùc thaønh vieân
trong gia ñình loaøi taéc keø trao ñoåi thoâng tin
vôùi nhau. Nhöng toäi nghieäp thay, chính tieáng
keâu ñoù laïi gaây hoïa cho chuùng. Nhöõng teân thôï
saên chæ vieäc laàn theo tieáng keâu ñeå tìm baét taéc
keø. Hoï tìm ñeán nhöõng hang, hoác nôi maø taéc keø
sinh soáng, thaäm chí hoï saün saøng chaët nhöõng
caây ñaïi thuï ñeå baét ñöôïc nhöõng chuù taéc keø
ñang aån naùu ôû ñoù. Roài soá phaän cuûa chuùng
thöôøng bò keát thuùc trong nhöõng bình röôïu vì
ngöôøi ta tin raèng röôïu taéc keø raát toát cho söùc
khoûe vaø coù theå chöõa beänh. Thaät toäi nghieäp
nhöõng chuù taéc keø ñaùng thöông.

Tuyeät chieâu “caét ñuoâi”
Neáu chaúng may bò keû thuø voà ñöôïc ñaèng
ñuoâi, chieác ñuoâi cuûa taéc keø deã daøng bò
ñöùt ra ñeå taéc keø vaãn coù dòp troán thoaùt.
Moät thôøi gian sau, chieác ñuoâi môùi laïi
ñöôïc moïc leân. Chaúng heà gì!

Da cuõng laø thöùc aên
Gioáng nhö nhieàu thaønh vieân khaùc trong
lôùp boø saùt, cöù lôùn leân moät chuùt laø taéc
keø thöôøng phaûi thay moät lôùp “aùo môùi”.
Chieác aùo hay lôùp da cuõ vöøa ñöôïc loät ra
nay laïi trôû thaønh moät böõa aên giaøu dinh
döôõng giuùp nhöõng chuù taéc keø vöôït qua
muøa ñoâng giaù reùt.

19

Khai thaùc vaøng

Ñaõ töø nhieàu theá kyû nay, vaøng ñöôïc söû duïng nhö moät
loaïi tieàn teä ñeå trao ñoåi haøng hoùa vaø taïo ra nhöõng thöù
ñoà trang söùc ñaét tieàn. Vaøng cuõng laø moät thöôùc ño
ñeå ñaùnh giaù tieàm löïc kinh teá cuûa moät quoác gia. Vaøng
ñöôïc söû duïng roäng raõi töø noâng thoân ñeán thaønh thò.
Tuy nhieân, ít ai trong soá nhöõng ngöôøi mang treân mình
ñoà trang söùc baèng vaøng laïi töï hoûi: Vaøng ñöôïc laáy leân
töø loøng ñaát nhö theá naøo? Laøm theá naøo ñeå con ngöôøi
laïi coù theå chaét loïc ñöôïc nhöõng haït vaøng nhoû xíu choân
saâu trong loøng ñaát?

Vaâng
úã Àêu

ra nhó?

vaâ

20

Khai thaùc vaøng

Vaøng trong töï nhieân thöôøng khoâng ñöôïc
thaáy ôû daïng cuïc lôùn maø thöôøng laø nhöõng
haït nhoû li ti naèm laãn trong ñaát ñaù. Ñeå taùch
ñöôïc chuùng, tröôùc tieân ngöôøi ta phaûi duøng
maùy moùc ñeå nghieàn nhoû nhöõng khoái ñaù
coù laãn quaëng vaøng. Nhöõng coã maùy naøy
thöôøng hoaït ñoäng suoát ngaøy ñeâm ôû caùc
baõi ñaøo vaøng, saûn sinh ra nhieàu khoùi buïi,
tieáng oàn vaø laøm xaùo troän cuoäc soáng cuûa
nhöõng ngöôøi daân xung quanh.

Vaøng thöôøng naèm laãn saâu trong caùc lôùp
ñaát ñaù. Ñeå laáy ñöôïc chuùng, ngöôøi ta phaûi
phaù huyû taát caû nhöõng gì treân beà maët cuûa
caùc lôùp ñaát ñaù naøy, ñoàng thôøi duøng chaát noå
môùi phaù ñöôïc nhöõng taûng ñaù vaø daõy nuùi
kieân coá. Chính vì vaäy, caây röøng vaø chim thuù
cuõng bò cheát theo vaøng. Taàng lôùp ñaát maët
sau ñoù cuõng chaúng theå söû duïng vaøo vieäc gì
vì phaàn thì bò röûa troâi, phaàn thì loài loõm.

ÔÛû nöôùc ta, nhieàu hoaït ñoäng khai thaùc vaøng dieãn ra voâ cuøng böøa baõi vaø baát hôïp phaùp
ñaõ gaây oâ nhieãm moâi tröôøng. Cöù ôû ñaâu nghe coù vaøng, laø ôû ñoù coù haøng traêm ngöôøi, thaäm
chí haøng nghìn ngöôøi ñoå xoâ ñi ñaøo vaø ñaõi vaøng. Tuy nhieân ñeå coù ñöôïc moät gram vaøng,
ngöôøi ta phaûi traûi qua raát nhieàu coâng ñoaïn vaát vaû nguy hieåm.

.

1. Nöí mòn, àaâo búái àêët àaá 2. Nghiïìn àaá

21

Khai thaùc vaøng

Sau khi ñaát ñöôïc ñaøo leân hoaëc ñaù ñaõ ñöôïc
nghieàn nhoû, nhöõng thôï ñaøo vaøng thöôøng
mang chuùng ñeán soâng, suoái ñeå thöïc hieän
giai ñoaïn taùch vaøng ra khoûi ñaát ñaù vaø
caùc kim loaïi khaùc, ñoàng thôøi giuùp cho
nhöõng haït vaøng nhoû li ti baùm vaøo nhau
ñeå deã thu löôïm.
Coù leõ ñaây laø böôùc kyø coâng nhaát vaø ñaùng

sôï nhaát vì ngöôøi ta thöôøng phaûi söû duïng
caùc loaïi hoùa chaát raát ñoäc haïi nhö thuûy

ngaân hoaëc xi-a-nua hoøa vôùi hoãn hôïp nöôùc
coù chöùa quaëng vaøng ñaõ ñöôïc nghieàn nhoû. Ñeå

boùc taùch 1kg vaøng, ngöôøi ta coù theå phaûi söû duïng
ñeán 2kg thuyû ngaân hoaëc 240kg xi-a-nua. Trong khi

ñoù, chæ caàn moät vaøi gram xi-a-nua ñoù ñuû laáy ñi sinh
maïng moät ngöôøi khoeû maïnh.

Vaäy thì moãi ngaøy, ôû moät khu vöïc ñaøo vaøng thuû coâng phaûi caàn ñeán bao nhieâu kg caùc loaïi
hoùa chaát cheát ngöôøi naøy? Ñaõ theá, chuùng laïi coøn bò hoøa vaøo trong caùc doøng soâng, doøng
suoái, mang theo moái hieåm hoïa ñeán caùc coäng ñoàng ôû caùch ñoù haøng maáy nghìn km.

Khoá thúã
quaá!!!

Cûáu
vúái!!!

Ra
uöëng
nûúác
naâo! khöng

uöëng
àûúåc
àêu

nûúác àöåc lùæm!!!

Laåi chuêín
bõ khai
thaác vaâng
nûäa röìi!!!

Mau lïn
Chaåy ài
thöi!!!

22

Sao La

Sao La - Linh hoàn
cuûa daõy Tröôøng Sôn
Năm 1992, giữa những vạt rừng
xanh thẳm dọc dãy Trường Sơn,
các nhà khoa học đã khám phá
ra một loài thú vô cùng kỳ lạ mà
khoa học chưa từng biết đến. Tuy
nhiên, loài thú này lại rất đỗi quen
thuộc với người dân nơi đây.
Chính vì vậy, người dân đã
đặt cho chúng một cái tên
rất dễ thương: Sao La.

Veû ñeïp nôi hoang daõ
Nhö moät coâ gaùi kieàu dieãm, “naøng” Sao La
kieâu haõnh vôùi caëp söøng daøi, thaúng taép vaø
nhoïn hoaét. Coù leõ chính töø ñaëc ñieåm naøy maø
chuùng ñöôïc ngöôøi daân ví nhö nhöõng con
suoát ñöôïc duøng ñeå se sôïi. Khuoân maët Sao

La cuõng thaät ñoäc ñaùo vaø deã thöông
khi ñöôïc toâ ñieåm baèng nhöõng
veät traéng chaïy doïc beân hai goø

maù. Nhöng coù leõ veû ñeïp kieàu dieãm
cuûa Sao La ñöôïc bieát ñeán laø nhôø coù lôùp
da maøu soâ-coâ-la möôït maø. Maøu da aáy
caøng röïc rôõ hôn vì ñöôïc toâ ñieåm theâm
nhöõng ñoám loâng maøu traéng, troâng

chaúng khaùc gì nhöõng tia naéng maët
trôøi xuyeân qua keõ laù. Sao La quaû
xöùng ñaùng laø “hoa haäu” cuûa choán
hoang daõ giöõa daûi röøng Tröôøng
Sôn, phaûi khoâng caùc baïn?

Nôi soáng bí maät
Nhöõng khu röøng xanh aåm öôùt,
nhöõng nôi coù ñoä doác cao vôùi nhöõng

moûm ñaù naèm cheânh veânh ven caùc
doøng soâng, con suoái chính laø ngoâi

nhaø an toaøn cho Sao La. Hôn theá nöõa,
Sao La raát nhuùt nhaùt, chuùng thoaét aån,

thoaét hieän khieán cho caùc nhaø khoa hoïc
phaûi raát vaát vaû môùi coù theå tìm ra tung

tích cuûa chuùng. Chaû theá maø, maëc
duø laø moät loaøi thuù lôùn, nhöng

maõi ñeán cuoái theá kyû 20, Sao
La môùi ñöôïc caùc nhaø khoa
hoïc phaùt hieän ra ñaáy.

23

Sao La

Cuoäc soáng choán röøng hoang
Laù caây, ngoïn coû laø thöùc aên chuû yeáu cuûa Sao
La. Moãi naêm Sao La meï chæ sinh ra moät
“coâ” hay moät “caäu” thoâi. Neáu nhö höôu, nai
soáng theo baày ñaøn thì Sao La laïi thích soáng
moät mình ñôn leû. Tuy nhieân, ñoâi khi caùc nhaø
khoa hoïc cuõng nhìn thaáy Sao La meï vaø Sao
La con ñi kieám aên cuøng nhau.

Moät töông lai aûm ñaïm
Nhöõng “chaøng” vaø “naøng” Sao La hieàn laønh, deã thöông kia luoân laø ñoái töôïng saên ñuoåi
cuûa moät soá loaøi thuù lôùn, nhöng nguy hieåm nhaát vaãn laø con ngöôøi. Nhöõng caùi baãy ñuû loaïi
luoân luoân ñöôïc giaêng maéc khaép nôi. Nhöõng vaït röøng xanh nguùt ngaøn vaãn tieáp tuïc bò taøn
phaù. Vaùch ñaù cheo leo, hieåm trôû lieäu coù theå baûo veä ñöôïc Sao La hay khoâng khi maø caû daûi
Tröôøng Sôn coøn raát ít thaønh vieân Sao La?

Sao La chæ soáng ôû 6 tænh
cuûa Vieät Nam, bao goàm:
Ngheä An, Haø Tónh,
Quaûng Bình, Quaûng Trò,
Thöøa Thieân Hueá, Quaûng

Nam, vaø ba tænh cuûa Laøo,
naèm trong phaïm vi cuûa daõy

Tröôøng Sôn.

24

Caâu chuyeän veà naïn buoân baùn ñoäng vaät hoang daõ

Thaám thoaùt ñaõ ñöôïc hai thaùng...

Cuõng khoaûng vaøo giôø naøy hai thaùng tröôùc, trong moät caên phoøng toái om, hoâi haùm, aåm
öôùt, Haûi Phoøng naèm co ro trong chieác loàng saét chaät heïp chöøng vaøi chuïc cen-ti-meùt vuoâng.
Meät moûi vaø sôï haõi, Haûi Phoøng chìm trong giaác nguû chaäp chôøn vaø ñaày baát an.

“Laïch caïch, laïch caïch, keùt”, chieác cöûa saét cuõ, ræ seùt bò ñaåy maïnh. “Raàm!” Haûi Phoøng giaät
mình tænh giaác. Qua aùnh saùng yeáu ôùt cuûa aùnh ñieän beân ngoaøi chieáu vaøo, Haûi Phoøng lôø
môø nhaän ra daùng cuûa ngöôøi ñaøn oâng maët theïo thöôøng vaøo “thaêm” chuù vaø caùc con vaät
khaùc vaøi laàn moãi ngaøy.

“Teân ñoà teå laïi ñeán nöõa roài, teân ñoà teå laïi ñeán nöõa roài!” Baùc Khæ Maët Ñoû vôùi boä loâng xaùm
nhôït la où thaát thanh vaø nhaûy choàm choàm trong chieác chuoàng ñoái dieän vôùi cöûa ra vaøo nhö
baùo hieäu moät ñieàu gì toài teä saép xaûy ra, coâ Nhím xuø boä gai daøi, saéc nhoïn vôùi nhieàu chieác
bò gaãy ñeán quaù nöûa leân nhö ñe doïa, roài khe kheõ ñoäng vieân caùc con: “Ñöøng sôï, seõ khoâng
sao ñaâu caùc con aï!”. Nghe gioïng noùi run run cuûa coâ, Haûi Phoøng ñoaùn coâ ñang raát lo cho
ba ñöùa con cuûa mình. Hai hoâm tröôùc, “ngöôøi baïn ñôøi” thaân thieát cuûa coâ cuõng ñaõ bò gaõ
ñaøn oâng kia baét ñi. Nhöõng chuyeän ñau loøng aáy ñaõ quaù quen thuoäc roài. Vaø roài chuyeän gì
seõ xaûy ra vôùi Haûi Phoøng vaø bao nhieâu caùc baïn xung quanh ñaây? Haûi Phoøng khoâng daùm
nghó nöõa. Neáu coù trôû laïi ñaây thì chaéc chuù cuõng seõ laïi gaëp caùc loaøi ñoäng vaät khaùc maø thoâi.
Caùi voøng “tuaàn hoaøn” oan nghieät naøy cöù quay, quay maõi.

Thaám thoaùt cuõng ñaõ ñöôïc 2 tuaàn keå töø ngaøy Haûi Phoøng ñöôïc ñöa vaøo ñaây.

Teân ñoà teå roïi ñeøn pin vaøo chuoàng phía beân traùi Haûi Phoøng. Coâ baïn Caày Voøi Moác trong
chuoàng giaät baén ngöôøi laïi, run laåy baåy. Haûi Phoøng cuõng chaúng hôn gì. Moät caûm giaùc rôøn

Chú CÀy Vòi MÓc
may maén
Nhöõng tia naéng yeáu ôùt cuûa buoåi hoaøng hoân ñang coá nhaûy nhoùt treân nhöõng taùn laù xanh
rôøn. Chuù Caày Voøi Moác nhoû khoaùi chí nhai nhöõng mieáng caø chua chín ñoû moïng. Vöøa
nhai, chuù vöøa ngöôùc maét nhìn coâ nhaân vieân chaêm soùc moät caùch trìu meán khi nghe coâ
noùi: “Naøy Haûi Phoøng, aên ngon mieäng nheù!”. “Haûi Phoøng” laø teân cuûa chuù caày do caùc
anh chò ôû Trung taâm cöùu hoä ñaët ñeå ghi nhôù nôi chuù ñöôïc caùc chuù kieåm laâm giaûi cöùu
vaø chuyeån giao cho Trung taâm.

25

Caâu chuyeän veà naïn buoân baùn ñoäng vaät hoang daõ

rôïn chaïy doïc soáng löng chuù. Teân ñoà teå tieán laïi gaàn, soi khaép toaøn thaân coâ baïn Caày ñang
run raåy. Ñoät nhieân teân ñoà teå chóa aùnh ñeøn pin sang phía Haûi Phoøng, caát gioïng oàm oàm:
“AØ, chuù maøy ñaây roài” vaø môû cöûa chuoàng. Chöa kòp nhaän ra ñieàu gì thì Haûi Phoøng ñaõ naèm
goïn trong baøn tay thoâ raùp cuûa teân ñoà teå. “Theá laø heát!”- Chuù töï nhuû. Boán chaân bò khoùa
chaët, bò nhaác boång leân roài töø töø bò mang ra ngoaøi, Haûi Phoøng ngoaùi laïi nhìn chæ thaáy caùc
baïn cuøng phoøng ñang ñaêm ñaêm nhìn mình vôùi caëp maét sôï haõi voâ hoàn.

Haûi Phoøng bò ñöa ra ngoaøi saân veà phía vaïi nöôùc. Teân ñoà teå döøng laïi khi haén ta gaëp moät
ngöôøi phuï nöõ coù ñoâi chaân to ñaïi. Sau khi nhìn chaêm chuù Haûi Phoøng, baø ta noùi vôùi teân ñoà
teå: “Laøm nhanh nhanh leân chuù em, khaùch saép tôùi roài ñoù” roài baø ta raûo böôùc veà phía coù
aùnh ñieän saùng choang trong nhaø.

Boãng nhieân, cuõng töø phía ñoù, moät daùng ngöôøi ñaøn oâng gaày gaày, hôùt ha hôùt haûi chaïy
laïi, gioïng hoaûng hoát: “Chò ôi, kieåm laâm! Hoï ñeán ñoâng laém”. Anh ta vöøa döùt lôøi, naêm chuù
kieåm laâm trong trang phuïc aùo xanh aäp vaøo. Nhanh nhö caét, hoï daøn voøng troøn bao vaây
ñaùm ngöôøi xaáu...

Bò taäp kích baát ngôø, baét goïn taïi traän, baø chuû nhaø haøng
taùi maët khoâng coù côù gì ñeå choái caõi. Baø ta phaûi kí vaøo
bieân baûn vaø giao noäp cho caùc chuù kieåm laâm toaøn boä
soá ñoäng vaät bò nhoát trong caên phoøng toái vaø ñöông
nhieân trong ñoù coù caû Haûi Phoøng. Toaøn boä soá
ñoäng vaät naøy sau ñoù ñöôïc caùc chuù kieåm
laâm baøn giao laïi cho caùc Trung taâm cöùu
hoä. Theá laø Haûi Phoøng may maén kia ñöôïc
ñöa veà Trung taâm cöùu hoä Thuù aên thòt nhoû
ôû Vöôøn Quoác gia Cuùc Phöông.

Haûi Phoøng nhaám nhaùp noát mieáng caø chua
cuoái cuøng cuõng laø luùc maët trôøi vöøa laën. Coâ
nhaân vieân chaêm soùc ñang maûi meâ noùi
chuyeän vôùi hai ñoàng nghieäp khaùc döôùi taùn
caây um tuøm. Trong tieáng coân truøng
keâu roän raõ, Haûi Phoøng vaãn nghe
raát roõ hoï ñang baøn baïc keá hoaïch
ñöa chuù trôû laïi röøng giaø. Trôøi ôi,
chuù möøng laém, coù moät caùi gì xoán
xang khoù taû ñeán noân nao trong
loøng chuù. Chuù chaïy thaät nhanh
veà phía trong ngoâi nhaø nhoû nôi
maø coâ Caày Voøi Moác ñang naèm vaø
lieám lieám boä loâng xaùm oùng möôït.
Tröôùc maét chuù, hình aûnh nhöõng
con suoái maùt trong, tieáng chim
hoùt líu lo xa xa trong taùn caây
röøng san saùt... cöù hieän veà ngaøy
caøng roõ.

26

Ñoäng ñaát

Haõy töôûng töôïng voû traùi
ñaát nhö laø moät böùc tranh
ñöôïc taïo neân bôûi nhieàu
maûnh gheùp nhoû. Nhöõng

maûnh gheùp naøy coù caïnh
saéc vaø goà gheà. Ñaõ theá,
chuùng laïi luoân luoân dòch
chuyeån nhöng khoâng
theo cuøng moät höôùng
neân raát deã bò maéc keït.
Quaù trình chuyeån ñoäng
khie án nhöõng maûnh
gheùp naøy luoân bò giaèng
co, loâi keùo chaúng khaùc
gì caùc baïn nhoû chôi troø
keùo co. Cöù nhö vaäy,
ñeán moät luùc naøo ñoù,

khi moät hoaëc vaøi maûnh
gheùp khoâng chòu noåi löïc keùo thì dòch tröôït gaây neân hieän töôïng ñöùt gaõy, taïo ra rung ñoäng
treân maët ñaát goïi laø ñoäng ñaát.

Chaúng coù nôi naøo treân haønh tinh naøy coù theå thoaùt khoûi ñoäng ñaát.
Tuy nhieân, may maén cho moät soá vuøng laø ñoäng ñaát ít xaûy ra hôn so
vôùi moät soá vuøng khaùc.
Nôi thöôøng xaûy ra ñoäng ñaát nhaát laø nôi gaëp gôõ giöõa caùc maûnh gheùp,

ñöôïc goïi laø maûng kieán taïo, ñaëc bieät laø nôi tieáp giaùp giöõa maûng kieán
taïo ñaïi döông vaø maûng kieán taïo luïc ñòa. “Vaønh ñai löûa” Thaùi Bình

Döông chính laø moät trong nhöõng vuøng thöôøng xuyeân xaûy ra ñoäng ñaát.

Neáu baát ngôø baïn thaáy maët ñaát boãng rung leân gioáng nhö baïn ñöùng treân moät ñoaøn taøu ñang chuyeån ñoäng, caây coái xung quanh laéc lö thì ñoù chính laø ñoäng ñaát. Thaäm chí, vaøi ngaøy sau hoaëc vaøi tuaàn sau baïn vaãn thaáy hieän töôïng naøy nhöng ôû möùc ñoä nhoû hôn. Chuùng ñöôïc goïi laø dö chaán.

Taïi sao
ñoäng ñaát
laïi xaûy ra?

ÔÛ ñaâu
thoaùt khoûi
ñoäng ñaát?

27

Ñoäng ñaát

Thang ño ñoä Rích-te ñöôïc
nhaø khoa hoïc ngöôøi Myõ teân
laø Saùc-lô Rích-te (Charle
Richter) ñöa ra naêm 1935
ñeå ño möùc ñoä taøn phaù cuûa
moãi traän ñoäng ñaát. Thang
Rích-te bao goàm töø 1 ñeán
10 ñoä. Nhöõng traän ñoäng
ñaát coù ñoä Rích-te caøng lôùn
thì söùc taøn phaù caøng nguy
hieåm. Cöù taêng theâm moät
ñoä Rích-te thì söùc taøn phaù
seõ taêng gaáp 10 laàn.

Moãi traän ñoäng ñaát chæ coù
moät ñoä Rích-te duy nhaát
ñeå moâ taû möùc taøn phaù cuûa
noù. Ñoä Rích-te naøy ñöôïc ño
baèng maùy ñòa chaán ôû nôi
caùch taâm ñieåm ñoäng ñaát
khoaûng 100km. Tuy nhieân,
cöôøng ñoä cuûa ñoäng ñaát laïi
thay ñoåi tuøy theo khoaûng
caùch xa hay gaàn vôùi taâm
cuûa traän ñoäng ñaát ñoù.

Moãi ngaøy treân traùi ñaát coù ñeán
haøng chuïc nghìn traän ñoäng
ñaát lôùn nhoû khaùc nhau. Tuy
nhieân, raát nhieàu traän ñoäng
ñaát chæ döôùi 3 ñoä Rích-te neân

ta haàu nhö khoâng caûm nhaän
ñöôïc. Coøn nhöõng traän ñoäng ñaát

coù töø 6 ñoä Rích-te trôû leân thöôøng
gaây ra söùc taøn phaù raát gheâ gôùm.

Ñaëc bieät, nhöõng traän ñoäng ñaát coù
ñoä Rích-te töø 9 trôû leân thì coù theå phaù

huûy hoaøn toaøn taát caû caùc coâng trình
xaây döïng treân moät dieän tích khoång loà.

May maén thay, nhöõng traän ñoäng ñaát
naøy raát ít khi xaûy ra.

Ñoä
Rích-te

laø gì?

1-3
ñoä Rích-te

6 -8
ñoä Rích-te

4-5
ñoä Rích-te

9-10
ñoä Rích-te

28

Ñoäng ñaát

Nhöõng traän ñoäng ñaát lôùn gioáng nhö keû huûy dieät, gaây
noãi kinh haõi, ñau thöông cho loaøi ngöôøi. Söùc coâng
phaù cuûa noù khoâng theå töôûng töôïng noåi, coù theå maïnh
baèng moät vuï noå bom nguyeân töû. Chæ trong vaøi giaây,
moät khu vöïc roäng lôùn coù theå bò phaù huûy, maët ñaát nöùt ra
thaønh nhöõng con soâng caïn saâu hun huùt, ñaát lôû, moïi thöù chao
ñaûo. Moãi laàn ñoäng ñaát laø moãi laàn chuùng ta phaûi chaïy ñua cöùu
ngöôøi, coù traän ñaõ laøm haøng ngaøn ngöôøi bò thöông vaø cheát.

Nhöõng ngöôøi soáng soùt seõ laïi phaûi ñoái maët vôùi ñoùi khaùt,
beänh taät...

Ñoái vôùi nhöõng ngoâi laøng ven bieån, moãi khi coù
ñoäng ñaát laïi laø moät noãi lo sôï nhöõng côn soùng thaàn

cuûa ñaïi döông.

Hieåm hoïa
töø ñoäng ñaát

Vaøo ngaøy 12/5/2008, moät traän ñoäng ñaát kinh hoaøng maïnh 7,8 ñoä Rích-te ñaõ laøm rung chuyeån tænh Töù Xuyeân, Trung Quoác khieán haøng chuïc nghìn ngöôøi bò thieät maïng vaø haøng trieäu ngöôøi bò maát nhaø cöûa.

29

Moät traän ñoäng ñaát maïnh khoaûng 9 ñoä Rích-te ôû AÁn Ñoä Döông ngaøy 26 thaùng 12 naêm 2004 ñaõ gaây ra thaûm hoïa soùng thaàn cao ñeán 30m, cöôùp ñi sinh maïng haøng traêm nghìn ngöôøi daân ôû hôn chuïc quoác gia treân hai chaâu luïc AÙ,Phi.

Soùng thaàn

Nöôùc Nhaät ñöôïc meänh danh laø ñaát nöôùc soáng cuøng ñoäng ñaát. Do Nhaät
Baûn naèm ôû vaønh ñai nuùi löûa Thaùi Bình Döông khieán cho ñaát nöôùc naøy
coù nhieàu traän ñoäng ñaát hôn baát cöù nöôùc naøo treân theá giôùi. Vaø baây giôø
thì caùc em ñaõ hieåu taïi sao nhaø cöûa ôû Nhaät ña phaàn laøm baèng goã laép
gheùp, chính laø ñeå thích öùng vôùi ñieàu kieän hay coù ñoäng ñaát ñaáy.

Ñoäng ñaát
ôû Vieät Nam

Gioáng nhö nuùi löûa, Vieät Nam chuùng ta cuõng coù moät khoaûng caùch
khaù “an toaøn” so vôùi nhöõng nôi coù theå xaûy ra caùc traän ñoäng ñaát
maïnh. Tuy nhieân, ñieàu ñoù khoâng coù nghóa laø Vieät Nam khoâng coù

ñoäng ñaát. Theo nghieân cöùu cuûa caùc nhaø khoa hoïc, Vieät Nam naèm
trong khu vöïc cöôøng ñoä ñoäng ñaát trung bình yeáu vôùi 30 khu vöïc coù

theå phaùt sinh ñoäng ñaát. Chuùng chæ coù theå gaây hö haïi nheï veà nhaø cöûa
vaø chæ nhöõng ngöôøi ñang soáng vaø laøm vieäc treân caùc toaø nhaø cao môùi caûm

nhaän roõ reät maø thoâi. Tuy nhieân, ñoâi khi cuõng coù nhöõng traän ñoäng ñaát maïnh nhaát coù
theå leân tôùi 5,5-6,8 ñoä Rich-te ñuû ñeå gaây neân nhöõng haäu quaû to lôùn neáu khoâng coù caùc bieän
phaùp phoøng choáng thích hôïp.

Neáu nhö nhöõng traän ñoäng ñaát lôùn ôû luïc ñòa coù theå laøm
ñaát ñaù nöùt, lôû thì nhöõng traän ñoäng ñaát lôùn ôû döôùi ñaùy
bieån laïi coù theå taïo ra soùng thaàn. Töø nhöõng con soùng beù
nhoû töôûng chöøng nhö voâ haïi giöõa ñaïi döông, chuùng taäp
hôïp laïi vôùi nhau ñeå taïo thaønh moät con soùng lôùn vöôn cao
nhö böùc töôøng thaønh khoång loà keùo veà ñaát lieàn. Nhöng
ñeán gaàn bôø, con soùng lôùn döôøng nhö ñoåi yù quay trôû veà
bieån vaø roài baát thình lình ñoå vaøo bôø vôùi moät söùc maïnh
khuûng khieáp. Ñoù chính laø soùng thaàn.

Ñoäng ñaát

Đảo Ba Mùn

Xã Minh Châu

Đảo Trà Ngọ Lớn

Đảo Sậu Nam

Đảo Sậu Đông

Đảo Cái Bầu

Đảo Trà Ngọ Nhỏ

Ranh giới Vườn Quốc gia

Vöôøn Quoác gia treân bieån
Baùi Töû Long

31

Vöôøn Quoác gia treân bieån
Baùi Töû Long

Coù leõ raát nhieàu ngöôøi
trong chuùng ta ñaõ
bieát ñeán Haï Long bôûi

veû ñeïp kyø aûo cuûa noù, nhöng
laïi raát ít ngöôøi bieát ñeán moät
vuøng vònh khaùc keà ñoù cuõng
khoâng keùm phaàn haáp daãn
nhö Haï Long. Vuøng vònh
naøy ñöôïc ngöôøi daân nôi ñaây
goïi laø Baùi Töû Long.

Ñöùng beân caïnh Haï Long oàn aøo, Baùi
Töû Long vaãn coøn giöõ ñöôïc nhieàu
veû ñeïp hoang sô thuaàn khieát.
Ngoaøi veû ñeïp ngaát ngaây ñöôïc
taïo neân bôûi ñaù vaø nöôùc, Baùi Töû
Long coøn gioáng nhö naøng Kieàu
e leä giaáu mình döôùi nhöõng taùn
röøng nguyeân sinh raäm raïp, nhö coá
tình laøm meâ hoaëc loøng ngöôøi.

Nhöõng “ngoâi nhaø”
treân ñaûo
Ñeán Baùi Töû Long ta seõ ñöôïc
chieâm ngöôõng raát nhieàu ñaûo ñaát.
Nôi ñaây coù ñuû nöôùc neân caây coái
xanh toát moät caùch laï kyø, taïo neân
“ngoâi nhaø” xanh töôi cho raát
nhieàu loaøi ñoäng thöïc vaät sinh
soáng. Trong soá nhöõng “ngoâi
nhaø” ñoù coù hoøn ñaûo Ba Muøn
ñöôïc baø con ñaët cho caùi teân
voâ cuøng deã thöông: “ñaûo thuù”
vì ñaây laø nôi sinh soáng ñoâng
ñuùc cuûa anh em nhaø hoaüng,
lôïn röøng... Ñaëc bieät ñaây laø nôi

sinh soáng cuûa quaàn theå Nai Vaøng
duy nhaát trong vuøng Ñoâng Baéc Vieät Nam.

Beân caïnh nhöõng hoøn ñaûo ñaát vôùi nhöõng caùnh röøng xanh toát thì laïi coù nhöõng hoøn ñaûo
ñaù voâi vôùi ñieàu kieän khaéc nghieät hôn raát nhieàu. Theá nhöng, giöõa nhöõng hoøn ñaûo töôûng
chöøng nhö khoâng söï soáng aáy laïi xuaát hieän raát nhieàu loaøi thöïc vaät coù khaû naêng chòu haïn
raát toát, thaäm chí coù loaøi coøn sinh soáng treân nhöõng vaùch ñaù cheo leo, hieåm trôû, taïo neân
thaûm röøng xanh toát cho muoân loaøi.

32

Vöôøn Quoác gia Baùi Töû Long

Nhöõng noãi lo “xa vôøi”
Röøng vaø bieån laø nguoàn soáng cuûa coäng
ñoàng daân cö nôi ñaây. Theá nhöng, moät
ngaøy kia khi con ngöôøi khai thaùc heát
caùc nguoàn haûi saûn bieån thì cuoäc soáng
cuûa con ngöôøi seõ ra sao? Theâm nöõa,
röøng ôû ñaây tieáp tuïc bò taøn phaù, nhöõng
caây goã lôùn giuùp röøng giöõ nguoàn nöôùc
ngoït cuõng ñang daàn bieán maát vì naïn
khai thaùc goã. Chæ caàn nghó ñeán ñoù
thoâi laø ñaõ ruøng mình. Moät töông lai
thaät mong manh. Con ngöôøi vaø söï
soáng ôû nhöõng hoøn ñaûo naøy seõ ra sao
khi nguoàn nöôùc, nguoàn soáng bò caïn
kieät?

Söï toàn taïi “voâ lyù”
Giöõa moät vuøng toaøn nuùi ñaù voâi
hieåm trôû boãng xuaát hieän nhöõng
caùnh röøng ngaäp maën traûi roäng
vôùi baït ngaøn suù, veït. Sao laïi voâ lyù
ñeán vaäy? Leõ naøo caùc loaøi suù, veït
laïi coù theå phaùt trieån ôû nôi ñaây
maø khoâng caàn coù ñoä maën cuûa
bieån? Hay coù ai ñoù haøng ngaøy
phaûi gaùnh nöôùc bieån veà ñaây
ñeå chaêm soùc cho caùnh röøng
naøy? Taát caû ñeàu khoâng phaûi
maø ñoù laø nhôø baøn tay voâ hình
cuûa hang Luoàn Caùi Ñeù. Hang
Caùi Ñeù ñöôïc giao nhieäm vuï bí
maät mang nöôùc bieån xuyeân
qua loøng nuùi ñeå veà nuoâi döôõng
caùnh röøng naøy. Chính vì theá, neáu laø moät thôï laën sieâu haïng, baïn
coù theå bôi xuyeân qua khoaûng 300m cuûa chieác hang naøy laø ra ñeán bieån.

33

Goùc chuyeân gia

1. Thöùc aên cuûa Ñu-goâng
laø gì?
a. Tôm, cá
b. CÕ bi‹n
c. Täo bi‹n
d. SÙa bi‹n

2. Ñu-goâng thuoäc lôùp ñoäng
vaät gì?
a. L§p cá
b. L§p thú
c. L§p chim
d. L§p bò sát

3. Ñu-goâng thöôøng kieám aên
vaøo ban ngaøy?
a. ñúng
b. Sai

4.Vieät Nam coù bao nhieâu loaøi
teâ teâ?
a. 2 loài
b. 4 loài
c. 8 loài
d. 10 loài

5. Khi bò taán coâng, teâ teâ thöôøng
laøm gì?
a. Xù lông
b. Cu¶n tròn låi
c. Chåy trÓn
d. GiÜÖng móng vuÓt

6. Teâ teâ baét moài nhôø coâng cuï
ñaéc löïc naøo?
a. Chi‰c lÜ«i siêu dính
b. ñÀu thon, dài
c. B¶ móng vuÓt s¡c nh†n
d. TÃt cä nh»ng công cø
trên

7. Nhoùm naêng löôïng
naøo ñöôïc goïi laø naêng
löôïng saïch?
a. M¥t tr©i, dÀu mÕ,
nÜ§c, thûy triŠu
b. NÜ§c, than, sóng,
gió
c. M¥t tr©i, gió, thu›
triŠu, sóng
d. Gió, khí ÇÓt, nÜ§c,
than

8. Thaïch suøng coù
thuoäc gia ñình taéc
keø khoâng?
a. Có
b. Không

9. Loaøi naøo thuoäc
nhoùm ñoäng vaät bieán
nhieät?
a. Tê tê
b. ñu-gông
d. T¡c kè
c. Chu¶t

10. Ñeå boùc taùch 1
gam vaøng, ngöôøi ta
caàn duøng bao nhieâu
gam thuyû ngaân?
a. 2g thu› ngân
b. 20g thu› ngân
c. 200g thûy ngân
d. 2000g thu›
ngân

Naøo, caùc chuyeân gia! Haõy nhanh tay traû lôøi nhöõng caâu hoûi
döôùi ñaây. Moãi caâu seõ coù moät ñaùp aùn ñuùng. Nhöõng baïn traû
lôøi ñuùng vaø nhanh nhaát taát caû caùc caâu hoûi seõ daønh ñöôïc quaø
cuûa Röøng Xanh.

Caâu traû lôøi xin göûi veà:
Röøng Xanh - Goùc chuyeân gia
Hoøm thö 222 - Böu ñieän Haø Noäi

34

Con ñöôøng tôùi Stoác- khoâm

Con đường tới Stốc-khôm

Ñeán töø maùi tröôøng An Laïc Thoân - moät trong nhöõng ngoâi tröôøng naèm trong vuøng saâu, vuøng xa cuûa tænh Soùc Traêng, ba caäu hoïc troø ngheøo khoâng khoûi ngôõ ngaøng khi ñöôïc nhaän quyeát ñònh tôùi Thuïy Ñieån tham gia giaûi thöôûng Stoác-khoâm veà baûo veä nguoàn nöôùc.

Khi mùa mÜa t§i, con ÇÜ©ng t§i trÜ©ng trª nên

vô cùng lÀy l¶i. Không th‹ Çi ÇÜ®c b¢ng xe Çåp,

Duy, Hoàng và Thoàn phäi Çi Çò. Ngày ngày,

khi ngÒi trên chi‰c Çò nhÕ, các bån chÙng ki‰n

nh»ng vŒt dÀu loang trôi n°i trên sông. Các

bè bán dÀu, nh»ng cÖ sª sºa ch»a máy móc

thäi và rò rÌ rÃt nhiŠu dÀu xuÓng dòng sông.

“Làm th‰ nào có th‹ thu gom ÇÜ®c các v‰t

dÀu loang Ç‹ dòng sông quê mãi ÇÜ®c xanh

trong?” - câu hÕi luôn thÜ©ng tr¿c trong ÇÀu

cûa ba cÆu h†c trò nhÕ.

TØ š tÜªng
Nh»ng vŒt dÀu loang

35

Tieâu ñeà

Con đường tới Stốc-khôm

ThÆt tình c©, có lÀn các bån Çã thÃy bông gòn
rÖi xuÓng m¥t nÜ§c. Và kÿ lå thay, khi bông trôi
Ç‰n Çâu, m¥t nÜ§c såch dÀu Ç‰n ÇÃy. CÛng
Çúng vào dÎp nhà trÜ©ng phát Ç¶ng cu¶c thi
bäo vŒ nguÒn nÜ§c, không phút ngÆp ngØng, cä
ba ÇŠu quy‰t ÇÎnh tham gia cu¶c thi v§i ÇŠ tài
“Gòn-bông bæng cho nÜ§c nhiÍm dÀu”.

DÜ§i s¿ khích lŒ, Ç¶ng viên và s¿ hÜ§ng dÅn
nhiŒt tình cûa thÀy NguyÍn Ng†c Häi, ba
bån Duy, Hoàng và Thoàn b¡t tay ngay vào
viŒc. NhiŒm vø trÜ§c tiên Çó là làm th‰ nào
Ç‹ chÙng minh ÇÜ®c bông gòn có th‹ thÃm
dÀu tÓt? Ba bån Çã tìm Ç‰n m¶t sÓ vÆt liŒu
khác cÛng nhË và tÖi xÓp Ç‹ thº nghiŒm nhÜ
bã mía, xÖ dØa. ThÆt ngåc nhiên, khi thä ba
vÆt liŒu vào môi trÜ©ng dÀu lÅn nÜ§c, bã mía
và xÖ dØa hút rÃt nhiŠu nÜ§c còn bông gòn
thì chÌ hút dÀu mà thôi.

Nh»ng quan sát th¿c t‰

ñ‰n thí nghiŒm khä thi

36

ThÆt bÃt ng© khi nhÆn ÇÜ®c tin ÇŠ tài nghiên cÙu cûa 3 bån Çoåt giäi nhÃt cu¶c thi và ÇÜ®c cº làm Çåi diŒn
cho ViŒt Nam tham d¿ cu¶c thi quÓc t‰ so tài cùng v§i h†c sinh toàn th‰ gi§i tåi Thøy ñi‹n tháng 8 næm
2007. Khi ÇÜ®c hÕi vŠ Ü§c mÖ cûa mình các bån trä l©i: “Chúng em muÓn ÇÜ®c góp sÙc mình vào viŒc gi»
gìn môi trÜ©ng, không Ç‹ nh»ng dòng sông ch‰t vì ô nhiÍm”.

Ð§c mÖ giän dÎ

ThÆt dÍ th¿c hiŒn

Khi Çã kh£ng ÇÎnh ÇÜ®c bông gòn là vÆt liŒu

hút dÀu trên m¥t nÜ§c Üu viŒt n
hÃt, ba cÆu

h†c sinh l§p 1 0 Ãy Çã thº nghiŒm trên m¶t con

råch. Bån Duy k‹ vŠ thí
nghiŒm khoa h†c cûa

mình rÃt ÇÖn giän: “Khi ra th¿c ÇÎa, nhóm Çã

dùng hai thanh nh¿a dài ghép thành hình ch»

V. XÖ quä gòn tÜ§c nhÕ Ç¥t vào m¶t chi‰c r°

l§n, ch¥n r° vào Çáy ch» V theo chiŠu nÜ§c

chäy. ñ‹ tránh sóng Çánh làm trôi v‰t dÀu,

nhóm Çã dùng løc bình làm thành ch¡n sóng”. Các bån còn dùng nh»ng vÕ cô ca - cô la b¢ng nh¿a bÕ Çi, bu¶c chúng vào hai thanh nh¿a giúp cho cä hŒ thÓng n°i lên trên m¥t nÜ§c. K‰t quä rÃt khä quan: bông gòn ch£ng cÀn phäi dùng nhiŠu nhÜng dÀu loang thì ÇÜ®c hút h‰t.

37

Öôùc mô cuûa toâi

“Chúng ta biết rằng rừng ngày càng bị tàn
phá nặng nề, nơi sinh sống và nguồn thức
ăn của động vật dần trở nên hiếm hoi. Gấu
là một trong số các loài động vật đang bị
đe doạ. Hàng trăm chú gấu bị sa bẫy, bắt,
nhốt để lấy mật rồi giết thịt làm thực phẩm,…
Chính vì thế mà số lượng gấu ngày càng ít
dần.Đau thương biết bao khi nhiều gia đình
nhà gấu bị tan vỡ và chúng phải sống trong
những chiếc cũi sắt chật, hẹp mà chẳng biết
cuộc đời sẽ đi về đâu.

Nếu em là “Bộ trưởng” em sẽ ra sức vận động,
giải thích cho mọi người hiểu, đồng thời cũng
xây dựng những khu bảo tồn động vật hoang
dã. Em sẽ bảo vệ chúng, chăm sóc tốt rồi sẽ
trả lại quyền tự do mà gấu và cũng như các
loài động vật khác đáng được hưởng. Bên
cạnh đó, em cũng sẽ huy động tất cả người
dân, mỗi người chỉ cần ý thức và làm được
một điều nhỏ thì cũng đã góp phần tạo nên
một cuộc sống thân thiện và tốt đẹp hơn cho
cả chúng ta và các loài vật”.

Em là người con của quê lúa Thái Bình. Nơi
em sống, trước đây là một vùng quê đẹp và trù
phú với những cánh đồng bạt ngàn. Nhưng giờ
đây mọi thứ khác xưa nhiều. Khoa học công
nghệ phát triển, các loại thuốc bảo vệ thực vật
ngày càng nhiều, con người sử dụng chúng
rất bừa bãi, dùng xong là vứt ngay vỏ bao
bì trên đồng ruộng gây hậu quả khôn lường.
Điều này không những giết chết các loài sinh
vật có lợi cho đồng ruộng mà còn gây hại đến
sức khỏe con người.

Nếu em là Bộ trưởng Bộ Tài nguyên Môi
trường thì việc đầu tiên em làm là xây dựng
các thùng rác công cộng trên các cánh đồng
để chuyên đựng các loại vỏ thuốc sâu, thuốc
bảo vệ thực vật. Sau khi thùng rác đã đầy
cần được thu gom tái chế. Làm được như thế
thì không những bảo vệ được chính con người
chúng ta mà còn phần nào bảo vệ được trái
đất - ngôi nhà chung của nhân loại.

Nguyễn Thị Kim Ngân,
Lớp 7A, trường THCS Đại Đình,
Tam Đảo, Vĩnh Phúc

Trần Thị Phượng,
Lớp 9A, trường THCS Nam Hưng,
Tiền Hải, Thái Bình

Mời các bạn
tiếp tục gửi ý
tưởng của mình
cho Ban biên tập
Rừng Xanh. Những
ý tưởng hay nhất sẽ được
đăng trong kỳ tới và tác giả sẽ
nhận được quà của Ban biên
tập. Hạn cuối cùng là ngày
20 tháng 12 năm 2008

Nếu em
là“Boä tröôûng”

38

Truyeän Gaáu

“Phaäp!”. Moät côn ñau buoát beân chaân cuûa gaáu
con, maùu baét ñaàu chaûy ra töø veát thöông saâu
hoaém. Chieác baãy vôùi nhöõng chieác raêng cöa
nhoïn hoaét, saéc leûm laïnh luøng caøng ngaøy
caøng sieát chaët vaøo chaân chuù. Tieáng roáng

cuûa gaáu meï hoøa laãn tieáng gaøo khoùc
ñau ñôùn cuûa gaáu con khieán caû caùnh
röøng laëng ñi, chim muoâng sôï haõi bay

toaùn loaïn thoaùt thaân. Gaáu meï coá
gaéng duøng ñoâi tay to khoeû ñeå
phaù baãy nhöng vaãn baát löïc.

“Buïp!”. Chuù khoâng coøn ñau
nöõa, thaân theå boãng meàm nhuõn
ra. Gaáu meï nhìn chuù chaèm

chaèm. Noù roáng leân, ö öû roài im
laëng. Toaøn thaân gaáu meï suïm

xuoáng, maët uùp saùt ñaát baát ñoäng. Coù
tieáng ngöôøi noùi lao xao, tieáng böôùc chaân

vaø hình nhö chuù ñang bò khieâng ñi thì phaûi.
“Meï ôi, con sôï”. Taát caû chìm vaøo trong boùng toái.

Noãi sôï ha
õi th

öù n
ha

át:
Bò

ba
ét

Ngoài neùp trong goùc chuoàng, gaáu con run raåy. Môùi gaàn ñöôïc moät tuoåi nhöng
chuù ta ñaõ phaûi traûi qua khoâng bieát bao nhieâu noãi sôï haõi. Nhöõng noãi sôï haõi
aáy cöù noái tieáp, goái choàng leân nhau vaø ngaøy caøng ñaùng sôï hôn. Khoâng bieát
gaáu con seõ coøn phaûi traûi qua nhöõng noãi sôï gì nöõa ñaây khi cuoäc soáng ôû phía
tröôùc vaãn coøn ñaày baát traéc.

39

Tieâu ñeàTruyeän Gaáu

Cuøng vôùi thôøi gian, caùnh röøng xanh
bieác vôùi bao hoa thôm quaû ngoït hoài
naøo daàn nhaït nhoøa trong taâm trí
cuûa chuù. Giôø ñaây, xung quanh chuù
chæ laø nhöõng chieác loàng saét chaät heïp,
baån thæu vaø toái taêm. Caû moät “ñaïi gia
ñình” gaáu ôû ñaây soáng trong baàu khoâng
khí ngoät ngaït ñeán khoù thôû. Veû oai phong,
huøng traùng beân caùnh röøng ngaøy naøo maát heát,
giôø chæ hieån hieän moät boä daïng meät moûi ñeán phôø
phaïc. Nhöõng ñoâi maét lôø ñôø thaám ñaãm moät maøu ñen, aûm ñaïm vaø theâ löông. Cuoäc soáng
töøng ngaøy, töøng giôø chæ laø noãi ñoïa ñaøy. Chuùng bò baén thuoác meâ, bò loâi ra khoûi chuoàng,
troùi laïi vaø bò huùt maät. Khoâng ai ñöôïc chaêm soùc, aên uoáng töû teá, luùc naøo cuõng chæ laø nhöõng
böõa caùm heo. Nhöõng böùc boái, meät moûi chæ coù theå baøy toû qua tieáng keâu gaøo vaø truùt giaän
vaøo song saét. Nhöõng baùc gaáu boãng trôû neân hung baïo, maét ñoû ngaàu, ñaày giaän döõ, mieäng
haù roäng ñeå loä raêng nanh daøi, nhoïn hoaét vaø vaøng kheø. Cuoäc soáng laø ñaây sao?

Gaàn ñaây, nhöõng con ngöôøi sau caùnh cöûa kia
chaúng theøm quan taâm ñeán nhöõng con gaáu

ñang cheát ñoùi, khaåu phaàn aên ñaõ ngheøo
naøn nay coøn bò caét giaûm, beänh taät trieàn

mieân cöù baùm rieát laáy gaáu khoâng tha.
“Ñaïi gia ñình” gaáu daàn daàn bieán maát
töøng ngöôøi moät. Vaø moät buoåi saùng
ñen toái, tieáng gaáu con gaøo theùt moät
caùch thaûm thöông. “Meï chuù ñaâu
roài?” Khoâng ai traû lôøi chuù caû, chæ
coù nhöõng caùi laéc ñaàu, quay ñi.
Chuù hieåu raèng meï chuù ñaõ ra ñi
maõi maõi hoaëc bò baùn cho nhöõng
chuû trang traïi gaáu khaùc hoaëc ñaõ
bò... Chuù khoâng muoán nghó ñeán
nöõa. Chæ coøn moät mình gaáu con
coâ ñôn khoâng coù meï. Haøng chuïc,

haøng traêm chieác chuoàng saét giôø bò
boû khoâng, laïnh leõo, hoen gæ. Khi naøo

thì ñeán löôït chuù ñaây?

Noãi sôï haõi thöù hai:
Ñoïa ñaày

Noãi sôï haõi thöù ba: Chia lìa

Tin noùng! Tin noùng!

Luật pháp nghiêm minh đâu rồi?

Vaøo ngaøy 27/9/2007, trong moät cuoäc kieåm

tra ñoät xuaát taïi 6 trang traïi nuoâi gaáu ôû

Quaûng Ninh, caùc cô quan chöùc naêng ñaõ

phaùt hieän 80 chuù gaáu khoâng coù “giaáy tôø tuøy

thaân”. Töôûng raèng caùc chuù gaáu seõ ñöôïc

ñöa veà Trung taâm cöùu hoä nhöng ñeán ngaøy

31/03/2008, 80 chuù gaáu naøy ñaõ phaûi nhaän

quyeát ñònh tieáp tuïc ôû laïi trong caùc chuoàng

chaät heïp ñoù. Nhöõng keû nuoâi nhoát traùi pheùp

chæ bò xöû phaït haønh chính. Vaäy luaät phaùp

nghieâm minh ñaâu roài?

Những chú gấu con may mắn

Ñaàu thaùng 5 naêm 2008, Trung taâm Giaùo

duïc Thieân nhieân nhaän ñöôïc thoâng tin caùc

chuù kieåm laâm tænh Quaûng Trò ñaõ baét giöõ

ñöôïc moät chieác xe ñang chôû raát nhieàu

ñoäng vaät hoang daõ töø Laøo sang Vieät

Nam, trong soá ñoù coù 2 chuù gaáu ngöïa coøn

raát beù, chæ môùi khoaûng gaàn 3kg. Hai chuù

gaáu con may maén naøy ñaõ ñöôïc

ñöa veà chaêm soùc taïi Trung taâm

cöùu hoä gaáu cuûa Vöôøn Quoác gia

Tam Ñaûo.

Thêm 3 chú gấu nữa thoát nạn
Ngaøy 11/5/2008, nhôø söï phoái hôïp giöõa löïc löôïng bieân phoøng Ñoàn 11 vaø Ñoäi Kieåm soaùt lieân hôïp soá 1 thò xaõ Moùng Caùi, tænh Quaûng Ninh, 3 chuù gaáu ngöïa ñaõ ñöôïc giaûi cöùu khoûi moät cuoäc “du lòch” baát ñaéc dó töø Vieät Nam sang Trung Quoác. Hieän nay, 3 chuù gaáu ñaõ ñöôïc ñöa veà Trung taâm cöùu hoä gaáu ôû Vöôøn Quoác gia Tam Ñaûo ñeå chaêm soùc.

40

Trong khi
con ngöôøi chuùng ta ñöôïc

soáng trong nhöõng maùi aám gia ñình
thì ngoaøi kia coù haøng ngaøn chuù gaáu ñang

phaûi ñöông ñaàu vôùi raát nhieàu khoù khaên, nguy
hieåm nhö bò saên baét, buoân baùn hay bò nuoâi nhoát trong

nhöõng chieác loàng chaät heïp ñeå chích huùt laáy maät. Chuùng ta
phaûi laøm gì ñeå baûo veä caùc chuù gaáu ñaùng thöông naøy?
Haõy cuøng nhöõng thaønh vieân trong gia ñình baïn tham
gia hoaït ñoäng “Caû nhaø cuøng baûo veä Gaáu” do Röøng

Xanh toå chöùc. Moãi caâu hoûi Röøng Xanh seõ ñöa ra caùc
ñaùp aùn, baïn vaø gia ñình haõy cheùp laïi hoaëc sao cheùp phaàn

tham döï, khoanh troøn vaøo ñaùp aùn maø baïn cho laø ñuùng nhaát.
Cuoái cuøng haõy cuøng caû gia ñình ghi laïi lôøi cam keát baûo veä

gaáu, kyù teân vaø göûi veà Ban bieân taäp Röøng Xanh nheù.

Ca
û nh

aø cu
øng ba

ûo veä Gaáu

41

Caû nhaø cuøng baûo veä Gaáu

Trong khi
con ngöôøi chuùng ta ñöôïc

soáng trong nhöõng maùi aám gia ñình
thì ngoaøi kia coù haøng ngaøn chuù gaáu ñang

phaûi ñöông ñaàu vôùi raát nhieàu khoù khaên, nguy
hieåm nhö bò saên baét, buoân baùn hay bò nuoâi nhoát trong

nhöõng chieác loàng chaät heïp ñeå chích huùt laáy maät. Chuùng ta
phaûi laøm gì ñeå baûo veä caùc chuù gaáu ñaùng thöông naøy?
Haõy cuøng nhöõng thaønh vieân trong gia ñình baïn tham
gia hoaït ñoäng “Caû nhaø cuøng baûo veä Gaáu” do Röøng

Xanh toå chöùc. Moãi caâu hoûi Röøng Xanh seõ ñöa ra caùc
ñaùp aùn, baïn vaø gia ñình haõy cheùp laïi hoaëc sao cheùp phaàn

tham döï, khoanh troøn vaøo ñaùp aùn maø baïn cho laø ñuùng nhaát.
Cuoái cuøng haõy cuøng caû gia ñình ghi laïi lôøi cam keát baûo veä

gaáu, kyù teân vaø göûi veà Ban bieân taäp Röøng Xanh nheù.

Ca
û nh

aø cu
øng ba

ûo veä Gaáu
1. Ñeå baét ñöôïc gaáu con, thôï
saên phaûi:

Bắt gấu bốa.	
Bắt gấu mẹb.	

2. Tröôùc khi huùt maät gaáu,
ngöôøi ta seõ:

Cho gấu ăn một bữa a.	
no nê
Gấu bị bỏ đói trước đó b.	
hai đến ba ngày
Cho gấu ăn theo khẩu c.	
phần ăn bình thường

41

Noãi nieàm chia seû
Gia đình em sẽ không làm gì tổn hại đến gấu dù chỉ là một chút. Mọi người
sẽ luôn nói “không” với mật gấu và các sản phẩm làm từ gấu.

Cam keát baûo veä Gaáu
“Chúng tôi cam kết bảo vệ các loài gấu của Việt Nam bằng cách
không sử dụng mật gấu và các sản phẩm khác làm từ gấu”

Ký tên : (Tất cả các thành viên trong gia đình)

1. --- 3. ---
2. --- 4. ---

Địa chỉ: --
 --
 --

Nguyễn Thị Thu Hoài,
Thôn Đồi Cao, xã Hợp Châu,
huyện Tam Đảo, tỉnh Vĩnh Phúc.

42

Söù giaû Röøng Xanh

Baác gêëu cuâng gia àònh ài nghó úã Võnh Haå Long

Sau 1 ngaây vui chúi trïn Võnh,
caã nhaâ Baác gêëu quay trúã vïì
khaách saån

Hò hò,
con vui

quaá!

Haå Long thêåt
tuyïåt anh aå!

Caái gò thïë
naây? Du lõch
trang traåi

gêëu aâ?

Tour Du lịch
Quảng Ninh

Du lịch Hạ Long

Vulla feum venim euipit utate conseTo odoloreet ad tet ulpute feu
feugait nullaorem venit, qui blamet utatueratet laor sis ametumsanTo
conse commodi psumsan ex eugait la faccummolore dolobore
magna commolo rtionsequat. Ut venim dit dignis dolorpe rostio
iure veniat. Olorperat. Uptat wis nostio do commodit ut elit, sed
dolestie con ex et, vel eu facidunt alit niam,

odolor inim quis endrem el enisse facil doloreet
veraeseUgiam dolorperosto elent wisiscing es-
tin ullaorero odolore vullam, vent autat. Gait,
quip ex el ectet, sendre molobor peraestrud tem
ipissed molumsan hendreetum eu feu faciduis
eugait aliquat. Et, sedUlputat

Thăm quan
trang trại

gấu, thưởng
thức các đặc

sản gấu

Heån gùåp laåi
quyá khaách !!!

Töi muöën
àùng kyá
tua du

lõch naây

ÖÌ! Mònh
chûa tûâng
thêëy gêëu
àùng kyá
bao giúâ 9h saáng

mai xe seä
khúãi
haânh,
Baác nheá!

Kyâ nghó àaáng nhúá

43

Söù giaû Röøng Xanh

Saáng höm sau baác gêëu caãi trang thaânh khaách du lõch

Cûá chúâ àêëy!

Múâi ngaâi
lïn xe OK! Veá àêy!

Töi laâ àaåi gia gêëu!!!
Ha! Ha!!!

Chaâo Mûâng quyá khaách
àïën vúái trang traåi gêëu

Quaãng Ninh -1 di saãn gêëu

44

Söù giaû Röøng Xanh

Xin múâi!
Xin múâi!
Khuyïën
maäi àùåc biïåt!
Mua hai tay
gêëu tùång 1 tay!
Nhanh Nhanh
keão hïët!

Töi, Baác gêëu
àêy! cûã ngay àöåi

àùåc nhiïåm gêëu
àen 08 àïën!

Chaâo Mûâng quyá khaách
àïën vúái trang traåi gêëu

Quaãng Ninh -1 di saãn gêëu

Dûâng laåi
!!!

Viïåc khai thaác mêåt gêëu vaâ caác saãn
phêím laâm tûâ gêëu laâ vi phaåm phaáp

luêåt vaâ vö nhên àaåo. Haäy goáp phêìn
baão vïå caác loaâi gêëu cuãa viïåt nam

bùçng caách khöng sûã duång mêåt gêëu
vaâ caác saãn phêím laâm tûâ gêëu.

45

Meâ cung gaáu

Baùc Gaáu Ngöïa ñang raát ñoùi nhöng baùc laïi queân maát ñöôøng ñi ñeán nôi coù toå ong ñeå laáy
maät ngoït thôm ngon. Caùc em haõy chæ ñöôøng giuùp baùc Gaáu nheù!

46

Noãi lo
Cuøng suy nghó

Ñeâm ñaõ veà khuya, baàu trôøi ñen saãm. Gioù
rít leân töøng ñôït laøm cho ngoâi nhaø laùn cuûa
UÙt Haø rung leân. Trôøi baét ñaàu möa. Nhöõng
ñôït gioù haét nöôùc möa leân maùi nhaø nghe
soaøn soaït. “Möa to quaù” UÙt Haø thoát leân veû
lo ngaïi. Keøm vôùi tieáng möa xoái xaû laø nhöõng
tieáng seùt vaø aùnh chôùp choùi loøa. UÙt Haø khoâng
taøi naøo nguû ñöôïc, naèm beân caïnh oâng maø
sao UÙt vaãn thaáy troáng traûi voâ cuøng.
UÙt boãng nhieân traèn troïc vì nhôù meï, nhôù baø
noäi. Thaáy vaäy, oâng Ba quay sang hoûi UÙt:
- Chaùu khoâng nguû ñöôïc aø?
UÙt ñaùp ñaày veû aâu lo:
- Khoâng aï! Chaùu nhôù meï chaùu. Vôùi laïi, chaùu
thaáy lo cho baày chim nhoû khoâng bieát trôøi
möa to vaäy chuùng coù bò oám khoâng haû
oâng?
 - Lo gì, coù meï che chôû, baày chim non khoâng
sao ñaâu chaùu aï! OÂng Ba oân toàn giaûi thích
voã veà cho UÙt an loøng.
- Theá chaéc chim meï bò öôùt heát oâng nhæ?
Caâu hoûi ngaây thô cuûa coâ beù môùi 5 tuoåi
laøm cho oâng Ba vöøa möøng laïi vöøa thöông
chaùu. Möøng vì thaáy chaùu mình ñaõ bieát suy
nghó, bieát lo cho caû nhöõng chuù chim nhoû
beù. Thöông vì meï vaø baø
ñeàu maát sôùm, UÙt phaûi
soáng trong caûnh thieáu
baøn tay chaêm soùc cuûa
ngöôøi phuï nöõ. Ñeå yeân
loøng chaùu, oâng nheï
nhaøng:
- Thoâi chaùu nguû ñi. Coù
nuùi röøng che chôû cho
chim meï roài chaùu aï.

Röøng roäng bao la theá kia maø!
UÙt vaãn chöa theå naøo yeân taâm nguû laïi vaø chæ
mong sao cho trôøi mau taïnh. Thaáy UÙt im
laëng, oâng hoûi tieáp:
- Chaùu ñang nghó gì vaäy UÙt?
UÙt kheõ khaøng:
- OÂng ôi! Neáu moät ngaøy naøo ñoù khu röøng
naøy khoâng coøn nöõa thì baày chim naøy seõ ôû
ñaâu haû oâng?
Maëc duø ñaõ gaén boù vôùi khu röøng naøy töø taám
beù, nhöng oâng khoâng bieát phaûi traû lôøi coâ
chaùu gaùi theá naøo. Cöù nghó tôùi caùnh röøng
ñaïi ngaøn ñang bò chaët phaù, cheát daàn cheát
moøn, loøng oâng Ba laïi quaën thaét...
OÂng kheõ thôû daøi, vaø nhö moät baûn naêng töï
nhieân, oâng oâm ghì UÙt vaøo loøng, cöù nhö chaùu
oâng laø moät chuù chim non vaäy.

Một tác giả giấu tên

giöõa côn gioâng

47

Trang Caâu laïc boä

Đại ngàn xưa và nay

Bùi Thị Huyền Thư, Lớp 10A2
Trường THPT Đại Đồng, Ân nghĩa, Lạc Sơn, Hòa Bình

Nhìn đại ngàn mà lòng tự hỏi
Cảnh hùng vĩ ngày xưa đâu rồi?
Lá rừng trụi, cây cỏ xơ xác
Lũ chim rừng tan tác bay đi
Cây không còn vươn cao lên nữa
Hoa không nở, gió cũng không ca
Suối không reo, chim rừng không hót,
Thú không về. Ôi lòng xót xa.
Đâu còn nữa chiều chan hòa gió
Lũ chim rừng vang hót líu lo,
Suối róc rách, nghiêng mình hoa cỏ
Trăng lên, thỏ nhảy múa hát ca
Và những đêm ẩn mình trong lá
Lời thì thầm đất mẹ bao la.
Đại ngàn xưa giờ đâu còn nữa
Chỉ trở lại sỏi đá cằn khô
Không sức sống, tràn trề sinh lực
Liệu có phải ngày “tận thế” đến không?

Yêu rừng
Rừng xanh xanh tự ngàn xưa
Đã từng che chắn che mưa cho đời
Ta yêu rừng lắm rừng ơi!
Rừng cho ta cả đất trời trong xanh
Rừng cho ta sống yên lành
Chẳng sợ lũ lụt hoành hành bão giông
Nhớ lời xưa của cha ông
Khuyên nhau hãy chớ phụ lòng rừng xanh
Xin đừng đào rễ chặt cành
Cho rừng xanh mãi trong xanh với đời.

Đỗ Thùy Nhung, lớp 7A1
Trường THCS Yên Trị,
Yên Thuỷ, Hoà Bình

48

Go Green - Haønh trình xanh

Ñaùp aùn: Ai naëng nhaát (trang 10): 1 — C; 2 — A; 3 — B; 4 — D
Troø chôi xeáp hình (trang 12 - 13): 1. Gaáu ngöïa 100 - 200 kg; 2. Ñu-goâng 500 kg;
3. Ruøa da 900 kg; 4. Caù maäp voi 13 taán

Naâo caác baån! Haäy nhanh tay chuáng ta
cuâng chung sûác baão vïå möi trûúâng.

Chieán binh
xanh
haønh trình

vôùi
Moâi tröôøng xung quanh chuùng

ta ñang phaûi ñoái maët vôùi voâ vaøn vaán ñeà:
baàu khoâng khí bò oâ nhieãm, nhöõng khu röøng thì

bò taøn phaù, raùc thaûi traøn lan...Vaäy caùc em - nhöõng baïn
hoïc sinh nhoû coù theå laøm ñöôïc gì ñeå goùp phaàn baûo veä moâi

tröôøng.
Ban bieân taäp Röøng Xanh ñöôïc bieát caùc baïn nhoû raát yeâu moâi tröôøng,
yeâu thieân nhieân vaø coù nhieàu yù töôûng, saùng kieán thieát thöïc ñeå caûi thieän
moâi tröôøng nôi caùc em soáng. Do ñoù, Röøng Xanh cuøng vôùi chöông
trình “Go Green - Haønh trình xanh” (ñöôïc thöïc hieän bôûi Boä GD
vaø ÑT, Toång cuïc Moâi tröôøng vaø Coâng ty oâ toâ Toyota Vieät Nam
nhaèm giaùo duïc ñaøo taïo vaø naâng cao yù thöùc baûo veä moâi tröôøng)

môû moät cuoäc tìm kieám nhöõng chieán binh xanh vôùi nhöõng
yù töôûng, öôùc mô xaây döïng, giöõ gìn moät moâi tröôøng

xanh, saïch vaø ñeïp.

Keá hoaïch chi tieát xin göûi veà
hoøm thö 222, Böu ñieän Haø

Noäi. Caùc em ñöøng queân ghi
roõ hoï teân, ñòa chæ (tröôøng,

lôùp), ngaøy göûi taùc phaåm,
ñieän thoaïi (neáu coù) ñeå Ban
bieân taäp thuaän tieän trong
vieäc lieân laïc nheù.

Vaäy laøm theá naøo ñeå nhaän danh hieäu chieán binh xanh nhæ?

Neáu baûn thaân caùc em hay
nhoùm baïn coù baát kyø yù töôûng baûo
veä moâi tröôøng trong thoân, xaõ, khu
daân cö caùc em ñang sinh soáng, haõy
leân keá hoaïch thöïc hieän ngay töø baây giôø
vaø göûi baûn keá hoaïch chi tieát cho Ban bieân
taäp Röøng Xanh tröôùc ngaøy 20/12/2008.
Ban bieân taäp seõ löïa choïn nhöõng yù töôûng
phuø hôïp vaø thieát thöïc nhaát ñeå caáp voán

giuùp caùc em thöïc hieän ñöôïc keá hoaïch cuûa
mình. Soá tieàn coù theå leân ñeán 5 trieäu

ñoàng ñaáy.

xanh

49

Röøng xanh cöôøi

Thích nghi

Meï böïc mình quaùt Teùp:
- Caùi Teùp ñaâu, sao khoâng doïn phoøng ñi,
choã naøo cuõng thaáy raùc thoâi.
Teùp nhanh nhaûu:
- ÔÛ lôùp con môùi hoïc baøi “Söï thích nghi”
meï aï.
Baø meï khoâng hieåu gì caøng quaùt lôùn hôn:
- Doïn ngay ñi.
Teùp coá giaûi thích cho meï hieåu:
- Meï ôi, ra ngoaøi phoá choã naøo cuõng thaáy
raùc, muøi coáng raõnh vaø raùc boác leân, kinh
laém. Con sôï ra ñöôøng con
khoâng chòu noåi neân ôû
trong phoøng
con taäp laøm
quen yù maø.
M e ï t r ô ï n
tro øn ma ét
nhìn Teùp.
Sưu tầm

Xa hay gaàn?
Thaày giaùo: Teøo, em haõy cho thaày bieát: Maët
Traêng vaø Chaâu Phi caùi naøo gaàn ta hôn?
Hoïc sinh: Daï, thöa thaày, Maët Traêng aï!
Thaày giaùo: Taïi sao vaäy?
Hoïc sinh: Daï, thöa thaày, bôûi vì Maët Traêng
chuùng ta nhìn thaáy, coøn Chaâu Phi thì
khoâng aï.
Sưu tầm

Vooïc chaø vaù
Trong moät chuyeán thaêm Trung taâm cöùu
hoä linh tröôûng Cuùc Phöông, Teøo hoïc ñöôïc
raát nhieàu ñieàu boå ích. Veà nhaø cu caäu ba
hoa vôùi baïn:
Teøo: Tyù ôi caäu coù bieát taïi sao ngöôøi ta laïi
goïi laø vooïc muõi heách khoâng?
Tyù: Theá maø cuõng hoûi, chaéc muõi noù heách
aø?
Teøo: ÖØ !
Tyù: Deã ôït.
Teøo: Theá coøn con vooïc nguõ saéc hay vooïc

chaø vaù thì sao?
Tyù: Chaéc taïi caùi
aùo cuûa chuùng vaù
chaèng chòt nhieàu
maûnh vôùi nhieàu
maøu khaùc nhau
aø?
Teøo: ???... ÔØ...
thì...
Sưu tầm

50

Hoäp thö - Giaûi ñaùp

Danh sách học sinh nhận được quà của chuyên mục “Góc chuyên gia” số 27
1- Nguyễn Thị Mai, Lớp 6A, THCS Thụy Trường, Thái Thụy, Thái Bình; 2- Trần Nhật Hồng, Lớp 5A, THCS
Quảng Khê, Ba Bể, Bắc Kạn; 3- Đàm Thị Thảo, Lớp 5A, THCS Quảng Khê, Ba Bể, Bắc Kạn; 4- Nguyễn Thị
Minh Hiền, Xóm Rổng Vòng, Lâm Sơn, Lương Sơn, Hoà Bình; 5- Triệu Thị Nữ, Lớp 5A, Tiểu học Quảng
Khê, Ba Bể, Bắc Kạn; 6- Nguyễn Thị Huyền, Khu 5 Minh Tân, Minh Quang, Tam Đảo, Vĩnh Phúc; 7- Nguyễn
Thị Thúy Nga, Lớp 9D3, THCS Phù Lưu, Hàm Yên, Tuyên Quang; 8- Lại Thị Mai; Lớp 9B, PTCS Phù Long,
Cát Hải, Hải Phòng; 9- Phan Kiên Cường, Lớp 4E, Tiểu học Đống Đa, Vĩnh Yên, Vĩnh Phúc; 10- Thái Thị
Hồng Yên, Lớp 9A; THCS Phan Đình Phùng, Vũ Quang, Hà Tĩnh; 11- Đoàn Thị Hương, Lớp 7A2, THCS
Đạo Trù, Tam Đảo, Vĩnh Phúc; 12- Nguyễn Tuấn Anh, Lớp 8C, THCS Khôi Kỳ, Đại Từ, Thái Nguyên; 13-
Nguyễn Thị Mai Hương, Lớp 8A, THCS Khánh Thượng, Ba Vì, Hà Tây; 14- Nguyễn Thị Hương, xóm Trung
Mừơng I, Yên Quang, Lương Sơn, Hoà Bình; 15- Trần Trung Tuyến, Lớp 8/1, THCS PTNT Nam Đông, Huế;
16- Tráng A Thùng, Lớp 7B, THCS Hố Mít, Than Uyên, Lai Châu; 17- Lâm Thị Hương, Lớp 8B, THCS Minh
Quang, Tam Đảo, Vĩnh Phúc; 18- Hoàng Văn Sơn, Lớp 7A, THCS Lạng San, Na Rì, Bắc Kạn; 19- Nguyễn
Vân Trinh, Lớp 9C, THCS Hải Vân, Như Thanh, Thanh Hoá; 20- Nguyễn Thị Thùy Dung, Đội 7; xóm Hải
Vân, Như Thanh, Thanh Hoá; 21- Lê Hiếu Đức, Lớp 8A3, THCS Nguyễn Văn Khải, Tp. Cao Lãnh, Đồng Tháp;
22- Nguyễn Thị Cẩm Giang, Lớp 9A3, THCS Nguyễn Văn Khải, Tp. Cao Lãnh, Đồng Tháp; 23- Phạm Ngọc
Hằng, Lớp 9A9, THCS Nguyễn Văn Khải, Tp. Cao Lãnh, Đồng Tháp; 24- Nguyễn Thị Luyến, THCS Phan
Đình Phùng, Vũ Quang, Hà Tĩnh; 25- Vị Thị Viện, Lớp 8B THCS Tân Bình, Như Xuân, Thanh Hoá; 26- Sơn
Ka, Lớp 61 , DT nội trú Nam Đông, Huế ; 27- Hà Thị Kim Chung, Lớp 93, THCS Đồng Phú, Tp. Đồng Hới,
Quảng Bình; 28- Lương Thị Huệ, Lớp 8B, THCS Tân Bình, Như Xuân, Thanh Hóa; 29- Dương Thị Ngọc
Yến, Lớp 6A1, THCS Tam Đảo, Tam Đảo, Vĩnh Phúc; 30-Bùi Thị Mười, Lớp 9A4, THCS Ân Nghĩa, Lạc Sơn,
Hòa Bình; 31- Nguyễn Thị Mai Hồng, Lớp 6A, THCS Yên Quang, Lương Sơn, Hòa Bình; 32- Lại Thị Nga,
Lớp 7D, THCS Minh Quang, Tam Đảo, Vĩnh Phúc; 33- Hoàng Thị Thu, Lớp 8B, THCS Minh Quang, Tam
Đảo, Vĩnh Phúc; 34- Trần Thị Thu Hương, Lớp 73, DT nội trú Nam Đông, Huế; 35- Hoàng Thị Hiên, Lớp
8B, THCS Minh Quang, Tam Đảo, Vĩnh Phúc; 36- Bùi Thị Huyền, Lớp 9C, THCS Thành Mỹ, Thạch Thành,
Thanh Hoá; 37- Trần Thị Thảo, Lớp 11B8, THPT Phan Bội Châu, Cư Jút, Đăk Nông; 38- Bùi Thị Thu, Lớp
9C, THCS Thành Mỹ, Thạch Thành, Thanh Hoá; 39- Bùi Thị Lâm, Lớp 9A4, THCS Ân Nghĩa, Lạc Sơn, Hòa
Bình; 40- Bùi Thị Bình, Lớp 7A3, THCS Ân Nghĩa, Lạc Sơn, Hoà Bình; 41- Nguyễn Thị Hồng, Xóm 2, Nam
Phú, Tiền Hải, Thái Bình; 42- Phùng Thị Hà, Lớp 9A, THCS Lai Đồng, Tân Sơn, Phú Thọ; 43- Lo Thị Hà,
Lớp 9A, PTCS Nam Sơn, Qùy Hợp, Nghệ An; 44- Nguyễn Thị Nga, Lớp 8A1, THCS Tam Đảo, Vĩnh Phúc; 45-
Kiều Công Huân, Lớp 7B, THCS Kim Sơn, Sơn Tây, Hà Tây; 46- Đào Xuân Kiện, Lớp 7B, THCS Kim Sơn,
Sơn Tây, Hà Tây; 47- Nguyễn Thị Minh, Lớp 8B, THCS Kim Sơn, Sơn Tây, Hà Tây; 48- Khuất Thị Trang,
Lớp 7C, THCS Kim Sơn, Sơn Tây, Hà Tây; 49- Phạm Minh Tuấn, Lớp 11C, THPT Hương Giang, Nam Đông,
Huế; 50- Nguyễn Như Hương, Lớp 8B, THCS Tiền Hải, Thái Bình; 51- Trần Minh Đông, Đội 8, xã Thượng
Long, Nam Đông, Huế; 52- Nguyễn Thị Ngọc Ánh, Lớp 8B, THCS Nam Phú, Tiền Hải, Thái Bình; 53- Hồ
Thị Nhi, Lớp 71, DT nội trú Nam Đông, Huế; 54- Vương Văn Mình, Lớp 7A1, THCS DT nội trú Nam Đông,
Huế; 55- Đỗ Thị Hồng Đinh, Đội 1, Nhà Thờ, Kim Sơn, Sơn Tây, Hà Tây ; 56- Khuất Quang Huy, Lớp 8B,
THCS Kim Sơn, Sơn Tây, Hà Tây; 57- Nguyễn Ngọc Thuỳ Dung, Lớp 7C, THCS Kim Sơn, Sơn Tây, Hà Tây;
58- Nguyễn Thị Ngọc Ánh, Lớp 7B, THCS Kim Sơn, Sơn Tây, Hà Tây ; 59- Trần Thị Thu Hương, Lớp 7B,
THCS Kim Sơn, Sơn Tây, Hà Tây; 60- Hoàng Thị Phương Hà, Lớp 3B, Tiểu học Quảng Khê, Ba Bể, Bắc
Kạn; 61- Nguyễn Thị Thúy, Lớp 8B, THCS Tân Bình, Như Xuân, Thanh Hoá ; 62- Nguyễn Thị Hoài, Lớp
9B, THCS Sơn Thọ, Vũ Quang, Hà Tĩnh; 63- Bùi Thị Huyền Thư, Lớp 10A2, THPT Đại Đồng, Ân Nghĩa,
Lạc Sơn, Hoà Bình; 64- Đặng Tiểu Bình, Lớp 2A, Tiểu học Tiền Châu A, Phúc Yên, Vĩnh Phúc; 65- Hồ Vũ
Quang, Lớp 7/1, DT nội trú Nam Đông, Huế; 66- Mạch Thị Nguyệt, Lớp 4B, Tiểu học Quảng Khê, Ba Bể, Bắc
Kạn; 67- Đào Thị Như Quỳnh, Lớp 7A1, THCS Tam Đảo, Hợp Châu, Tam Đảo, Vĩnh Phúc; 68- Phan Kiên
Cường, Lớp 4E, Tiểu học Đống Đa, Vĩnh Yên, Vĩnh Phúc ; 69- Bùi Thị Diễm Hương, Bãi Hương, Tân Diệp,
Tp. Hội An; 70- Nguyễn Thị Hà Ly, Lớp 8C, THCS Hải Vân, Như Thanh, Thanh Hoá; 71- Hà Văn Duyên,
Lớp 7B, THCS Châu Thái, Quỳ Hợp, Nghệ An ; 72- Quảng Thị Hường, Lớp 7A1, THCS Tam Đảo, Vĩnh Phúc;
73- Đỗ Thị Vân, Lớp 7A/ 2, Đạo Trù, Tam Đảo, Vĩnh Phúc; 74- Phan Thị Hồng Ngát, Lớp 9A, THCS Nam
Hưng, Tiền Hải, Thái Bình; 75-Lâm Thị Giang, Lớp 8B, THCS Nam Hưng, Tiền Hải, Thái Bình; 76- Trần Thị
Duyên, Lớp 9B, THCS Nam Hưng, Tiền Hải, Thái Bình; 77- Đoàn Thị Quỳnh, THCS Nam Hưng, Tiền Hải,
Thái Bình; 78 - Chu Thị Lệ, Lớp 8E; THCS Đạo Trù, Tam Đảo, Vĩnh Phúc; 79- Dư Thị Hà, Lớp 9C, THCS
Minh Quang, Tam Đảo, Vĩnh Phúc;

1-b
2-b
3-b
4-b

5-a
6-d
7-c
8-a

9-b
10-c
11-a

Giải đáp Góc chuyên gia số 27

51

Hoäp thö - Giaûi ñaùp

Danh sách nhận giải tập thể
Tập thể lớp 6A, tập thể lớp 6B, tập thể lớp 6C, tập thể lớp 7A, tập thể lớp 7B, Trường THCS Trung Chải,
Mường Nhé, Điện Biên;

Ban biên tập chúc mừng các em sau đã nhận được phần quà đặc biệt của
“Cả nhà cùng bảo vệ gấu”
1. Nguyễn Thị Thu Hoài, thôn Đồi Cao, xã Hợp Châu, huyện Tam Đảo, tỉnh Vĩnh Phúc.
2. Quách Thị Tâm, đội 13, xóm Nghĩa I, xã Ngọc Lương, huyện Yên Thuỷ, tỉnh Hoà Bình.
3. Nguyễn Việt Quốc, lớp 9I1, trường THCS Kim Đồng, Xã Ba, huyện Đông Giang, tỉnh Quảng Nam.
4. Phan Thị Hồng Ngát, xóm 4, thôn Lộc Trung, xã Nam Hưng, huyện Tiền Hải, tỉnh Thái Bình.
5. Nguyễn Thị Mỹ Linh, thôn Thượng Phúc-Xã Thụy Trường, huyện Thái Thụy, tỉnh Thái Bình.

Giải đáp “Cùng xem và suy ngẫm”

Gaáu ta quen soáng vaãy vuøng
Boãng döng bò nhoát trong loàng saét kia
Loaøi ngöôøi! Gaáu muoán noùi raèng
Ñöøng vì maät gaáu maø thaønh baát nhaân.

Phan Thị Duyên,
Xóm Sơn Mè, Khôi Kỳ, Đại Từ, Thái Nguyên

Danh sách các em nhận được quà
chuyên mục “Cùng xem và suy ngẫm”
1. Phan Thị Duyên, Xóm Sơn Mè, Khôi Kỳ,
Đại Từ, Thái Nguyên
2. Bùi Văn Tiến, Lớp 9A, THCS Ân Nghĩa, Lạc
Sơn, Hòa Bình
3. Nguyễn Thị Hà, Giáo viên trường THCS xã
Yên Quang, Lương Sơn, Hoà Bình
4. Ngô Mỹ Linh, Lớp 6A, THCS Thuỵ Trường,
Thái Thụy, Thái Bình
5. Nguyễn Thị Kiều Trinh, lớp 10B18, trường
THPT Krông Bông, Krông Bông, Đăk Lắk
6. Lê Thị Thu Hiền, giáo viên trường THCS
Môn Sơn, Con Cuông, Nghệ An

Danh sách các em nhận quà của chuyên
mục: Nếu em là “Bộ trưởng”
1. Phạm Thị Quý, Lớp 9c trường THCS Nam
Hưng, Tiền Hải, Thái Bình
2. Nguyễn Thị Kim Ngân, Lớp 7A, trường THCS
Đại Đình, Tam Đảo, Vĩnh Phúc
3. Bùi Thị Ngọc Ánh, Lớp 8B trường THCS
Lâm Sơn, Lương Sơn, Hoà Bình
4. Trần Thị Phượng, Lớp 9A trường THCS
Nam Hưng, Tiền Hải, Thái Bình

Kyø naøy: Môøi caùc em tham gia bình
luaän cho böùc tranh döôùi ñaây vaø göûi
thö veà ñòa chæ Röøng Xanh tröôùc ngaøy
20/12/2008

52

Vaên phoøng baùc Caày Vaèên

Chaùu UÙt thaân meán, möa ñaù
xaûy ra khi coù giao tranh döõ doäi giöõa

hai khoái khoâng khí noùng vaø laïnh. Vaøo muøa heø,
naéng gay gaét, nhieät ñoä ôû maët ñaát raát cao neân luoàng

khoâng khí mang hôi nöôùc töø maët ñaát boác leân maïnh. Khi
hôi nöôùc boác leân cao gaëp luoàng khoâng khí laïnh, chuùng seõ

bò laïnh daàn vaø ñeán moät ñoä cao nhaát ñònh naøo ñoù, chæ trong
phuùt choác hôi nöôùc seõ ngöng keát thaønh nhöõng haït baêng nhoû.
Nhöõng haït naøy lieân keát vôùi nhau daàn trôû neân to ra vaø naëng leân.
Khi chuùng naëng ñeán möùc maø luoàng khoâng khí boác leân töø maët
ñaát khoâng coøn ñuû söùc ñeå naâng leân nöõa thì chuùng seõ rôi xuoáng
ñaát taïo thaønh möa ñaù.

Möa ñaù ñoâi khi coøn keøm theo loác xoaùy, gioù giaät neân chuùng
coù söùc taøn phaù heát söùc khuûng khieáp, coù theå gaây taùc

haïi lôùn cho caây troàng, phaù hoûng nhaø cöûa... Vì
vaäy maø möa ñaù ñöôïc xeáp vaøo nhöõng hieän

töôïng thôøi tieát nguy hieåm ñaáy,
chaùu aï!

Caùc chaùu
haõy töôûng töôïng, trong

khoaûng khoâng gian vuõ truï meânh moâng
coù moät ñaùm maây khí vaø buïi raát lôùn. Moät ngaøy

kia, moät soá phaàn cuûa ñaùm maây buïi vaø khí ñoù trôû neân
daøy ñaëc hôn nhieàu, vaø döôùi taùc duïng cuûa löïc haáp daãn,

chuùng baét ñaàu gaén keát vôùi nhau hình thaønh neân moät
khoái hình caàu chính laø Maët Trôøi ngaøy nay. Maët Trôøi
nhoû naøy quay raát nhanh neân laøm vaêng nhöõng khoái
vaät chaát vaøo trong khoâng khí. Nhöõng khoái vaät chaát
naøy laïi tieáp tuïc lieân keát laïi vôùi nhau, daàn daàn hình
thaønh neân nhöõng taûng vaät chaát lôùn hôn vaø phaùt
trieån thaønh nhöõng haønh tinh trong ñoù coù Traùi

Ñaát cuûa chuùng ta. Theo caùc nghieân cöùu veà caáu
taïo ñòa chaát vaø hoaù thaïch thì caùc nhaø khoa hoïc
ñaõ öôùc tính tuoåi cuûa Traùi Ñaát khoaûng 4,6 tyû

naêm vaø laø nôi duy nhaát trong toaøn vuõ
truï ñöôïc bieát laø coù söï soáng.

Taïi sao laïi
coù möa ñaù?
Lương Thị Út
Lớp 9B, trường THCS Hồ Sơn,
Tam Đảo, Vĩnh Phúc

Traùi ñaát ñöôïc hình
thaønh khi naøo? Bao
nhieâu tuoåi?

Lâm Văn Chính
Lớp 9B, trường THCS Hồ Sơn,
Tam Đảo, Vĩnh Phúc

53

Vaên phoøng baùc Caày Vaèên

Theo baùc ñöôïc bieát, nhöïa
caây sôn chöùa moät chaát raát ñoäc coù teân

khoa hoïc laø urushiol, coù tính kích thích maïnh,
raát deã gaây vieâm da dò öùng. Tuy nhieân, ñuùng nhö
caâu phöông ngoân “sôn aên tuøy maët”, ñoái vôùi raát nhieàu
ngöôøi khi tieáp xuùc thì khoâng sao caû, nhöng vôùi ngöôøi

khaùc thì bò söng phuø, coù muïn moïng nöôùc, raát ngöùa vaø
ñau raùt, coù khi lôû loeùt, chaûy nöôùc vaøng goïi laø “lôû sôn”.

 Vì vaäy neáu chaúng may caùc chaùu chaïm traùn vôùi “hung thaàn”
vaø bò dò öùng thì caùc chaùu phaûi nhôù khoâng ñöôïc röûa baèng nöôùc
laõ, khoâng ñöôïc gaõi hoaëc chaø xaùt leân caùc choã da bò toån thöông.

Chaùu haõy duøng xaø phoøng hay nöôùc muoái loaõng röûa saïch,
sau ñoù duøng laù kheá töôi giaõ nhoû ñaép vaøo vuøng ngöùa.

Ngoaøi ra, chuùng ta coù theå duøng laù baøng, laù cheø
töôi, laù chuoái non vaét nöôùc boâi vaøo

cuõng seõ ñôõ ngöùa ñaáy.

Baùc ñaõ ñi
hoûi chuyeân gia nghieân cöùu veà

dôi vaø ñöôïc bieát raèng dôi coù sôû thích kyø
quaëc naøy chính laø ñeå phuø hôïp vôùi caáu taïo cô theå

cuõng nhö ñeå troán traùnh ñöôïc keû thuø ñaáy. Loaøi dôi coù moät
heä thoáng gaân co ngoùn chaân raát ñaëc bieät giuùp hai chaân sau

cuûa dôi treo ngöôïc cô theå maø khoâng caàn tieâu toán naêng löôïng
trong suoát quaù trình ñaäu. Ngoaøi ra, raát hieám loaøi ñoäng vaät coù khaû

naêng treo ngöôïc cô theå neân dôi seõ tìm ñöôïc nôi nghæ ngôi ñaëc
bieät an toaøn maø raát ít loaøi ñoäng vaät khaùc khoù coù theå baét

ñöôïc chuùng. Cuoái cuøng, taäp tính treo mình seõ giuùp dôi
thuaän lôïi hôn trong vieäc troán thoaùt keû thuø vì chuùng
chæ caàn thaû mình vaø bay ñi maø khoâng caàn phaûi
caát caùnh nhö chim hay nhieàu loaøi khaùc. Baây
giôø thì caùc em hieåu taïi sao dôi laïi coù sôû
thích kyø quaëc nhö vaäy roài nheù.

Khi ñi vaøo röøng chaùu raát
hay bò dò öùng vôùi caây sôn.
Vì sao caây sôn laïi laøm cho
chuùng ta bò dò öùng?

Bùi Thị Hằng B
Lớp 11A1, THPT Đại Đồng,
Ân Nghĩa, Lạc Sơn, Hoà Bình

Taïi sao loaøi dôi laïi treo
ngöôïc cô theå khi ñaäu
hay nguû?

Bùi Thị Kiều Trang
Lớp 8A3, THCS Ngọc Lương A,
Yên Thủy, Hoà Bình

Chúng tôi xin chân thành cảm ơn sự đóng góp
và giúp đỡ nhiệt tình của:
Ông Phạm Trung Hiền – Báo Khoa học Đời sống
Bà Julie Jones – Image Collection Officer (GBRMPA)
Ông Ngô Văn Định – Vườn Quốc gia Bái Tử Long
Ông Phạm Xuân Phương – Vườn Quốc gia Bái Tử Long
Ông Nguyễn Văn Thành – Vườn Quốc gia Bái Tử Long
Ông Nick Baker – Trang www.ecologyasia.com

Nguồn ảnh theo thứ tự từ trên xuống và từ trái sang
Bìa 1: Brendan Wenzel
Trang 29, 30 - ảnh: Vườn Quốc gia Bái Tử Long
Trang 32 - ảnh: Ông Phạm Trung Hiền- Báo Khoa học và Đời sống
Trang 49 - ảnh: ENV

Nhà xuất bản Hồng Đức
Giấy phép xuất bản số 323-2008/CXB/26-24/HĐ

Thiết kế và chịu trách nhiệm sản xuất: Mark&B Vietnam

Ban biên tập Đoàn Anh Tú
Vũ Thị Thúy Hằng
Vũ Thị Quyên
Douglas Hendrie
Đặng Minh Hà
Nguyễn Đức Thọ
Nguyễn Xuân Thuận
Trần Thùy Dương
Nguyễn Phương Dung
Jill Rischbieth
Laura Whitford

Cố vấn khoa học
và ngôn ngữ

GS. Hồ Thu Cúc
PGS.Đặng Đình Thống
PGS.TS.Phạm Văn Tình
Ông Nicholas Wilkinson
Ông Nguyễn Ngọc Hải
Bà Thẩm Ngọc Diệp
TS. Lê Tử Sơn
TS. Nguyễn Văn Sáng
TS. Bùi Xuân Nam
ThS. Vũ Đình Thống
Ông Nguyễn Văn Thái

Trình bày Duknguyen

Họa sỹ Brendan Wenzel
Trần Hoàng Tú
Nông Thương Giang
Vũ Thị Ngọc
Hoàng Văn Quân
Nguyễn Anh Quân
Nguyễn Hồng Ngọc

RỪNG XANH – SỐ 28
Có sử dụng tư liệu của một số báo và tạp chí khác

Gia ñình Teâ Teâ

© Carnivore and Pangolin Conservation Program © Carnivore and Pangolin Conservation Program

© Photo by PieKfrosch

© Photo by Nick Baker

© Photo by Nick Baker

www.ecologyasia.com

www.ecologyasia.com

ENV

Địa chỉ liên hệ:
Hòm thư 222, Bưu điện Hà Nội

Điện thoại: 04 5148850
Email: env@fpt.vn

Website: www.thiennhien.org

Đường dây nóng Bảo vệ động vật hoang dã
Nếu bạn phát hiện thấy động vật hoang dã đang bị buôn bán hoặc tàng trữ trái phép, hãy báo cho cơ

quan chức năng địa phương hoặc liên lạc tới đường dây nóng miễn phí của ENV: 1800 1522
Góp sức bảo vệ ĐVHD ở Việt Nam - Chỉ bằng một cuộc gọi!

ENV là một trong những tổ chức phi chính phủ
đầu tiên của Việt Nam hoạt động trong lĩnh vực
giáo dục môi trường. Mục tiêu của ENV là nâng
cao nhận thức của người dân về sự cần thiết
phải bảo tồn các loài động thực vật hoang dã,
bảo vệ thiên nhiên và môi trường Việt Nam.
Các hoạt động chính của ENV bao gồm:

Tập huấn giáo dục môi trường.•	

Phát triển và thực hiện các chương trình nâng •	
cao nhận thức cộng đồng về thiên nhiên,
môi trường tại các vườn quốc gia và khu bảo
tồn.

Nâng cao nhận thức công chúng về các vấn •	
đề môi trường.

Ngăn chặn nạn buôn bán động vật hoang dã •	
trái phép tại Việt Nam.

Cung cấp tài liệu và hỗ trợ kỹ thuật cho các •	
chương trình giáo dục môi trường.

Phát triển ấn phẩm Rừng Xanh và các tài liệu •	
giáo dục môi trường khác.

Trung tâm Giáo dục thiên nhiênTrung tâm Giáo dục thiên nhiên

