

Hãy cùng nhau bảo vệ động vật hoang dã!

Tạp chí Điện tử của Chương trình Thông tin Quốc tế
Bộ Ngoại giao Hoa Kỳ, tháng 12/2012

Mỗi năm, hàng ngàn loài động vật hoang dã bị tuyệt chủng. Những loài vật đã có thời từng lang thang khắp Trái Đất hàng đàn thì nay đã vĩnh viễn biến khỏi hành tinh của chúng ta với một tốc độ nhanh khủng khiếp. Các nhà khoa học ước tính rằng tốc độ tuyệt chủng hiện thời cao hơn 1000 lần so với tốc độ bình thường chỉ bởi một yếu tố. Điều gì đã gây ra tốc độ tuyệt chủng tăng nhanh đến thế? Câu trả lời đơn giản nhưng đáng lo ngại là: con người.

Điều không ổn ở đây là gì?

Chúng ta đang tiêu thụ các tài nguyên thiên nhiên của Trái Đất nhanh hơn so với mức có thể tái tạo được chúng. Chúng ta đang hủy hoại môi trường sống của động vật, thức ăn, nước và không khí của chúng, và tiêu diệt chính bản thân các loài vật, với một tốc độ không thể chống lại. Càng nhiều tổ chim bị phát quang đi để xây những tòa nhà chọc trời, nhiều con sông bị san lấp để làm bãi đỗ xe và nhiều đàn voi bị tàn sát để làm đồ trang sức rẻ tiền, thì số lượng và tính đa dạng của động vật càng bị giảm sút.

Ngoài việc tiêu thụ quá nhiều tài nguyên, một xu hướng đáng lo ngại hơn đang đe dọa động vật hoang dã; đó là nạn buôn bán động vật hoang dã bất hợp pháp. Nạn buôn lậu các loài động vật hoang dã và các bộ phận cơ thể chúng trên thị trường chợ đen đang tăng lên. Nhu cầu ngày càng tăng đối với các sản phẩm có nguồn gốc từ một số loài động vật trên cạn điển hình như voi, tê giác và hổ không chỉ đe dọa những loài động vật đó mà còn đe dọa cả sự yên bình, sức khỏe và sự thịnh vượng của cư dân sống gần chúng.

Tại sao chúng ta phải quan tâm

Khi toàn bộ một loài vật đi đến tuyệt chủng thì tổn thất gây ra không chỉ dừng lại ở tổng số con vật bị mất đi. Mặc dù chúng ta có thể coi thế giới động vật là tách biệt với chúng ta, nhưng cuộc sống của chúng ta và cuộc sống của chúng lại liên kết chặt chẽ, gắn kết với nhau bằng cả triệu sợi dây vô hình. Cây cối, động vật, con người và

môi trường cùng nhau cấu thành một cộng đồng sinh học – một hệ sinh thái – mà trong đó mỗi bộ phận này đều phụ thuộc vào các bộ phận kia để tồn tại. Khi một bộ phận của cộng đồng đó bị rơi vào tình trạng mất cân bằng hoặc bị loại bỏ thì toàn bộ hệ sinh thái đó sẽ gánh chịu hậu quả. Hơn nữa, việc buôn bán bất hợp pháp động vật hoang dã còn làm suy giảm an ninh của người dân và các nguồn lợi thu được từ việc kinh doanh hợp pháp.

Mọi người đều có thể giúp sức

Mặc dù con người là mối đe dọa lớn nhất của động vật hoang dã, nhưng chúng ta cũng là niềm hy vọng duy nhất của chúng. Trên khắp thế giới, các cá nhân và các nhóm nhỏ cũng như các tổ chức lớn, các tập đoàn và các chính phủ đang góp phần vào việc đảm bảo một tương lai an toàn hơn cho các loài động vật hoang dã của chúng ta và cho cả chúng ta. Từ việc kiểm chế nhu cầu đối với các sản phẩm được chế ra từ động vật hoang dã, việc xây dựng và thực thi luật lệ chống lại nạn buôn bán bất hợp pháp, và tình nguyện đứng trong các tổ chức bảo tồn động vật hoang dã giúp bảo vệ các loài đang có nguy cơ tuyệt chủng, những người anh hùng trong lĩnh vực bảo vệ động vật hoang dã đang chiến đấu với các mối đe dọa tới các động vật hoang dã theo nhiều cách thức khác nhau.

Không có hành động bảo vệ động vật hoang dã nào là quá nhỏ nhen, mỗi hành động đều có ý nghĩa. Chúng ta không thể phục hồi các loài đã mất, nhưng còn có nhiều loài nữa đang bên bờ vực tuyệt diệt; chúng cần sự quan tâm và hành động tức thì của chúng ta. Đừng tiếp tay cho vấn nạn này mà hãy giải quyết nó: Hãy quan tâm và bảo vệ động vật hoang dã trên Trái Đất.

Mục lục

Thảm kịch buôn bán bất hợp pháp	5
Phá tan vòng tội ác	13
Các vườn quốc gia ở Hoa Kỳ	14
Những loài vật biểu tượng của các bang ở Hoa Kỳ	20
10 cách thức hiệu quả nhất để góp phần bảo tồn động vật hoang dã	22

“Trong những năm gần đây việc buôn bán bất hợp pháp động vật hoang dã đã trở nên có tổ chức hơn, sinh lợi nhiều hơn, phổ biến hơn và nguy hiểm hơn bao giờ hết” — Bộ trưởng Ngoại giao Hoa Kỳ Hillary Rodham Clinton, 8/11/2012

Sự gia tăng nhu cầu đối với những sản phẩm làm từ các động vật hoang dã sống trên cạn điển hình, bao gồm voi, hổ và tê giác, đang đe dọa tàn sát hàng loạt không chỉ chính các loài này mà còn đe dọa cả cuộc sống hòa bình, sức khỏe và sự thịnh vượng của dân cư sống gần chúng.

THẨM KỊCH BUỒN BÁN BẤT HỢP PHÁP:

Tác hại của việc buôn bán bất hợp pháp động vật hoang dã

*Jeff Corwin – Nhà sinh vật học và nhà bảo tồn
động vật hoang dã Hoa Kỳ đoạt giải Emmy*

Trong cuộc sống ít có cảnh tượng nào buồn thảm hơn hình ảnh còn lại sau hành động buôn lậu động vật hoang dã: Một con tê giác chết nằm nghiêng sổng sượt với một lỗ thủng ở trán, nơi trước kia là chiếc sừng; một con hổ máu me đầm đìa mà lớp da lông vằn rục rở của nó đã bị lấy trộm; hoặc một con voi bị xé phanh phần mặt và chiếc vòi hùng dũng một thời của nó đã bị lấy mất.

Vậy mà đó lại là sự thực đáng phê phán của thị trường chợ đen buôn bán động vật hoang dã, một nghề làm ăn thâm nhập khắp nơi, mà tổ chức Liêm chính Tài chính Toàn cầu, một tổ chức phi lợi nhuận chuyên điều tra và báo cáo về tội phạm xuyên quốc gia, đánh giá rằng lợi nhuận hàng năm của nó khoảng từ 7,8 tỷ đô-la đến 10 tỷ đô-la, chỉ đứng sau các thị trường chợ đen về vũ khí và ma túy. Việc săn bắt trộm — đánh bẫy, giết hại hoặc bắt giữ bất hợp pháp động vật hoang dã — là có liên quan đến các dạng buôn bán bất hợp pháp khác. Thực tế là các tội phạm này thường dính líu với nhau, khi mà những kẻ buôn lậu phân nhánh ra thành buôn lậu động vật để che dấu việc buôn bán ma túy của chúng, khiến cho việc thực thi pháp luật càng trở nên phức tạp hơn.

Nạn giết hại voi, tê giác và hổ để lấy ngà, sừng và bộ da lông đã đạt đến mức độ nguy kịch trong những năm gần đây. Ở Nam Phi, 448 con tê giác đã bị giết hại trong năm 2011 — một sự gia tăng quá lớn từ chỗ chỉ 13 con bị giết năm 2007. Từ đầu năm 2012, chỉ riêng ở Cameroon đã có hơn 250 con voi bị giết bởi bọn săn trộm qua biên giới được trang bị đầy đủ vũ khí. Ở Ấn Độ, hiện đang dâng lên một làn sóng giết hổ gắn liền với sự gia tăng nạn săn bắn trộm và buôn lậu các bộ phận cơ thể hổ.

Ngoài việc bị giết để lấy thịt, động vật hoang dã còn bị giết để lấy các bộ phận cơ thể của chúng. Các bộ phận này được dùng làm thuốc dân gian châu Á và cho các mục đích trang trí. Chẳng hạn, sừng tê giác được dùng làm cán dao găm và thuốc chữa sốt, ngà voi được dùng làm các đồ trang sức rẻ tiền, và da lông hổ được may áo và các phụ kiện đi kèm.

Việc buôn bán các động vật hoang dã sống đang có nguy cơ tuyệt chủng và các sản phẩm làm từ chúng – bao gồm cả tê giác, hổ và voi – đã bị cấm theo Công ước về Buôn bán quốc tế các loài động thực vật hoang dã có nguy cơ tuyệt chủng (CITES) năm 1977, thế nhưng thị trường chợ đen vẫn phát triển mạnh như trước. Bất chấp những biện pháp thực thi pháp luật trong phạm vi một nước, nạn buôn bán này vẫn lan tràn như một bệnh dịch toàn cầu, trong đó, một động vật hoang dã bị giết ở rừng rậm châu Phi có thể có đích đến là các nhà hàng và các cửa hiệu ở châu Á.

Loài voi trong cơn khủng hoảng

Những kẻ săn trộm đã giết hại khoảng 25.000 voi châu Phi trong năm 2011. Một số người cho rằng con số thực sự có thể còn cao gấp đôi.

Với tôi, sự đau lòng của việc giết động vật hoang dã để buôn bán bất hợp pháp được gói gọn trong hình ảnh một con voi con buồn thảm như mất hồn không chịu rời bỏ voi mẹ đã bị sát hại của nó. Dẫu rằng mẹ nó đã bị biến dạng méo mó, trương phềnh và bốc mùi ứ ế khí, con voi con vẫn quanh quẩn bên mình mẹ cho đến khi chết vì đói hay bị sự tử ăn thịt. Con voi con thực sự không thể sống thiếu mẹ nó.

Là loài vật có cảm xúc, voi sống lệ thuộc nhiều vào sự tiếp xúc, và chúng cũng là loài rất dễ xúc động theo cả hai chiều hướng buồn thương và vui mừng. Loài voi biết biểu lộ niềm vui khi một chú voi con ra đời cũng như biết đem chôn và thương tiếc khi một con đáng yêu trong đàn bị chết. Khi chúng đi ngang qua những chiếc ngà bị bọn săn trộm vứt lại, chúng thường dùng vòi nhặt lên và mang theo những chiếc ngà đó quanh quần trong khu vực.

Nạn giết hại voi và việc tịch thu các ngà voi buôn lậu đã tăng đến đỉnh điểm trong những năm gần đây và đạt tới mức cao nhất trong thập kỷ. Nhà thống kê của CITES, Kenneth Burman, mới đây đã phát biểu trên chương trình truyền hình *National Geographic* rằng, “rất có thể” bọn săn trộm đã giết hại ít nhất 25 000 con voi châu Phi trong năm qua. Con số thực tế có thể còn cao gấp đôi. Với nhu cầu ngà voi tăng lên, những bọn săn trộm được trang bị vũ khí đến tận răng đang tàn sát cả đàn một lúc, cũng như bất cứ ai cản đường chúng.

Tê giác đang bị đe dọa

Việc bị giết hại bởi bọn săn bắn trộm đang làm tiêu hao nhiều quần thể các loài động vật hoang dã khác, trong đó có tê giác. Được trời “phú” cho một cái sừng (và đây cũng chính là “vận đen” của loài tê giác) mà giá của nó cao gấp 5 lần so với giá vàng ở một số khu vực ở Đông Á, loài động vật này được coi là mang chiếc chén thánh của thị trường chợ đen ở trên trán như một vật trang trí.

Trong khoảng thời gian từ 1970 đến 1992, 96% tê giác đen châu Phi đã bị giết hại trong một làn sóng săn trộm để lấy sừng.

Ba loài tê giác - loài Sumatra, loài Java và loài tê giác đen - nay đang ở tình thế cực kỳ nguy kịch, và tê giác Ấn Độ cũng được liệt vào loài bị đe dọa. Tê giác Sumatra đang cố níu kéo sự tồn tại khi số lượng của nó giảm đi nhanh hơn so với bất kỳ loài hiện hữu nào khác. Trong khoảng 20 năm qua, bọn săn bắn trộm đã giết đi quá nửa quần thể tê giác Sumatra của thế giới, khiến chúng trở thành loài tê giác có nguy cơ tuyệt chủng cao nhất trên Trái Đất.

Theo Quỹ Động vật Hoang dã Thế giới (WWF), nhu cầu về sừng tê giác đã dẫn đến cái chết của ít nhất 1300 con tê giác mỗi năm.

Giá trị trên thị trường chợ đen của sừng tê giác chủ yếu bắt nguồn từ niềm tin lâu đời từ bài thuốc dân gian đông y, rằng nó có thể làm hạ sốt và chữa được các bệnh khác nữa. Thị trường sinh lợi này cứ tồn tại mãi, mặc dù đã có bằng chứng là sừng tê giác không hề có giá trị chữa bệnh. Năm 1983, trong một cố gắng nhằm giáo dục cộng đồng, WWF đã tài trợ cho một chương trình nghiên cứu về “các lợi ích y tế” nổi tiếng của sừng tê giác. Như đã trông đợi, nghiên cứu này đã chứng minh một cách thuyết phục rằng nó không hề có tác dụng.

Hiệu trưởng Trường Y học Cổ truyền Trung Hoa ở Hoa Kỳ, Lixin Huang, đã xác nhận kết quả nghiên cứu này trong một bản báo cáo mới đây nhằm làm giảm đi nhu cầu về sừng tê giác. Ông nói thêm rằng việc sử dụng sừng tê giác như một phương thuốc điều trị bệnh ung thư “là không được chứng minh bằng tài liệu trong y học cổ truyền Trung Hoa và cũng không được các nghiên cứu lâm sàng đề cập tới trong y học cổ truyền Trung Hoa”.

Mặc dù hầu hết các phương thuốc cổ truyền là không gây hại cho động vật và môi trường, nhưng những phương thuốc dân gian đòi hỏi phải có râu, mỡ, da và xương hổ đang đe dọa tiêu diệt một loài động vật dễ bị tổn thương khác: loài hổ.

Hai chú hổ con Sumatra này nằm trong số gần 3200 con hổ còn lại.

Loài hổ chênh vênh trên miệng vực

Hổ là loài lớn nhất trong số các “mèo lớn” (những loài khác là sư tử, báo (leopard) và báo đốm (jaguar)). Thân dài có thể tới 13 feet (3,96 m) và nặng có thể tới 660 pound (300 kg), hổ có thể nhảy xa gần gấp đôi chiều dài thân của nó và bơi được đến 4 dặm (6,4 km), đôi khi còn kéo theo cả con mồi. Một loài mà có thời từng lang thang khắp Nam Á cho tới tận nước Nga, ngày nay hổ hoang dã chỉ còn sống ở Ấn Độ, và ở một số khu vực thuộc Đông Nam Á và Siberia.

Vào đầu những năm 1990, quần thể hổ của thế giới được ước tính là trên 100 000 con. Ngày nay, 97% của quần thể này đã bị xóa sổ, chỉ còn lại dưới 3200 con. Trong số 8 loài hổ ban đầu, ba loài đã tuyệt chủng: hổ Bali, hổ Caspi và hổ Java. Việc giết hổ để lấy da, xương và các bộ phận cơ thể khác cung cấp cho thị trường chợ đen là nguyên nhân hàng đầu dẫn đến sự suy giảm quần thể hổ.

Không chỉ là vấn đề động vật hoang dã

Khi bọn săn trộm giết thịt một động vật hoang dã để lấy một bộ phận thân thể nhất định của con vật, như sừng của tê giác, xương của hổ hay ngà của voi, thì thiệt hại vượt xa cá thể con vật đó. Việc buôn bán bất hợp pháp động vật hoang dã có thể tàn sát cả một quần thể loài, đe dọa an ninh trong vùng, đem theo những rủi ro về sức khỏe cho các cộng đồng người và khiến cho toàn bộ hệ sinh thái bị suy thoái.

Bảo vệ động vật hoang dã nghe có vẻ như một yêu cầu “xa xỉ” ở những vùng mà bản thân con người còn đang phải vật lộn với chiến tranh, nạn đói hay dịch bệnh, song thực chất nạn buôn lậu động vật hoang dã không kiểm soát được còn thực sự gây ra bạo lực, khi mà tiền thu được từ việc săn trộm thường được sử dụng vào các mạng lưới tội phạm tài chính và vũ khí, do đó gây mất ổn định thêm nữa trong vùng.

Nạn buôn lậu động vật hoang dã cũng đe dọa cả an ninh kinh tế. Nhiều vùng mà ở đó săn bắn trộm thịnh hành lại chính là những vùng phát triển nhờ du lịch, đặc biệt là du lịch sinh thái. Việc có ít động vật hoang dã hơn để du khách tham quan cùng với bạo lực tăng lên đã làm giảm đi khả năng phát triển và tồn tại của vùng với tư cách là một điểm du lịch hấp dẫn. Buôn bán bất hợp pháp cũng làm chuyển hướng dòng tiền khỏi các kinh doanh hợp pháp và thay vào đó lại trao tiền mặt vào tay tội phạm, làm chậm sự phát triển kinh tế.

Nạn buôn lậu động vật hoang dã cũng gây rủi ro đối với sức khỏe cộng đồng. Việc tăng số người bị bệnh dịch, chẳng hạn bệnh hội chứng hô hấp cấp tính nặng (SARS), bệnh cúm gia cầm và sốt xuất huyết do nhiễm virus Ebola, là do những tác nhân lây nhiễm đã lan truyền từ động vật sang người. Bằng cách mưu toan trốn tránh sự kiểm soát y tế cộng đồng, buôn bán bất hợp pháp động vật hoang dã còn sống hay những bộ phận cơ thể của chúng đã gây nguy hiểm cho sức khỏe của dân chúng.

Một người đàn ông đứng tạo dáng với ngà voi và vũ khí tịch thu được ở Gabon. Buôn bán trái phép động vật hoang dã thường có sự dính líu với các tội ác khác như buôn lậu vũ khí và ma túy.

Nêu cao tinh thần trách nhiệm

Mặc dù gần đây việc buôn bán bất hợp pháp động vật hoang dã tăng lên, nhưng vẫn còn lý do để hy vọng.

Tê giác trắng phương nam, đã có lúc gần như tuyệt chủng, nay được cho là loài tê giác có nhiều nhất trên thế giới, nhờ vào sự cống hiến không mệt mỏi của những nhà bảo tồn động vật hoang dã hợp tác với nhau để cứu quần thể loài này tại các nơi trú ẩn và các khu bảo tồn ở khắp Châu Phi. Vào tháng 10 năm 2012, nhà chức trách Trung Quốc đã bẻ gãy một mắt xích lớn buôn lậu động vật hoang dã xuyên quốc gia, tịch thu trên 1000 chiếc ngà voi với giá trị trên 3,4 triệu đô-la và bắt giữ nhiều tên buôn lậu. Ở Hoa Kỳ, các quan chức chính phủ đã đẩy mạnh việc thành lập nên các hiệp hội toàn cầu nhằm đi đến chấm dứt nạn buôn bán bất hợp pháp động vật hoang dã, chẳng hạn như Liên minh Chống Buôn bán Bất hợp pháp Động vật hoang dã (Coalition Against Wildlife Trafficking), được Bộ Ngoại giao Hoa Kỳ thành lập năm 2005.

Việc cứu các loài hổ, tê giác và voi, và nhiều loài khác đang có nguy cơ tuyệt chủng, đòi hỏi sự hợp tác vượt qua biên giới quốc gia. Các cá nhân và các tổ chức khắp thế giới đang đáp lại lời kêu gọi khẩn thiết này để hành động nhằm bảo tồn động vật hoang dã. Bằng cách nâng cao nhận thức, đề ra các giải pháp và giảm thiểu nhu cầu, những nhóm nhỏ dân chúng đang tạo ra các tác động lớn nhằm ngăn chặn làn sóng buôn lậu động vật hoang dã.

Số ngà voi tịch thu được trong năm 2011 tổng cộng là trên 23 tấn.

Một câu tục ngữ của của dân Mỹ bản xứ đã nói: “Không phải chúng ta thừa hưởng Trái Đất từ ông bà tổ tiên chúng ta, mà chúng ta vay mượn nó từ con cháu chúng ta”. Với tình trạng hiện nay của Trái Đất, chúng ta phải làm mọi thứ với hết sức mình để trả món nợ đó cho các thế hệ tương lai – với cả phần lai nữa. Chúng ta có bổn phận trao lại cho con em mình sự phong phú của các nguồn lợi tự nhiên, bao gồm đầy đủ cả đội ngũ các động vật hoang dã mà ta được thừa hưởng hôm nay.

**“Không phải
chúng ta thừa hưởng
Trái Đất từ ông bà tổ tiên
chúng ta, mà chúng ta
vay mượn nó từ
con cháu chúng ta”.**

Jeff Corwin là nhà sinh vật học và nhà bảo tồn động vật hoang dã Hoa Kỳ đoạt giải Emmy nổi tiếng về các công việc của ông với vai trò là người dẫn chương trình và nhà sản xuất hàng loạt các chương trình truyền hình, bao gồm Trái nghiệm của Jeff Corwin và Cuộc điều tra của Corwin. Ông cũng là tác giả của cuốn sách Những câu chuyện đứng tim: Cuộc đua để cứu các loài động vật có nguy cơ tuyệt chủng cao nhất trên Trái Đất (100 Heartbeats: The Race to Save Earth's Most

Endangered Species) và cuốn Sống trên miệng vực: Những mối quan hệ đáng kinh ngạc trong thế giới tự nhiên (Living on the Edge: Amazing Relationships in the Natural World). Hiện nay Jeff là nhà sản xuất và người dẫn chương trình truyền hình Những bí mật của đại dương với Jeff Corwin (Ocean Mysteries with Jeff Corwin) trên hệ thống truyền hình ABC. Bạn có thể tìm hiểu về những hoạt động bảo tồn của Jeff trên trang www.facebook.com/JeffCorwinConnect.

PHÁ TAN VÒNG TỘI ÁC:

Đừng để động vật hoang dã phải chết vì các món hàng mà bạn mua

Việc buôn bán bất hợp pháp động vật hoang dã bắt đầu và kết thúc ở chỗ người tiêu dùng.

Để hiểu về việc tăng nhu cầu đối với các sản phẩm làm từ động vật hoang dã dẫn đến tăng số động vật hoang dã bị giết hại như thế nào, ta hãy lần theo đường đi của ngà voi bất hợp pháp, từ nơi voi bị giết đến người tiêu thụ, trong chuỗi cung đầy bạo lực dưới đây.

CÁC VƯỜN QUỐC GIA Ở HOA KỲ:

Không gian hoang dã, các loài vật hoang dã

“Các vườn quốc gia là ý tưởng tốt nhất mà chúng ta từng có. Hoàn toàn theo kiểu Mỹ và thực sự là dân chủ, các vườn quốc gia ấy phản chiếu hình ảnh chúng ta vào lúc chúng ta mạnh mẽ nhất chứ không phải lúc chúng ta kém cỏi nhất”.

-- Wallace Stegner , tác giả đoạt Giải Văn chương, Âm nhạc và Báo chí (giải Pulitzer).

Việc thành lập vườn quốc gia Yellowstone vào năm 1872 đã khuấy động một phong trào và truyền thống vĩ đại về bảo tồn môi trường thiên nhiên của Mỹ. Loài bò rừng Bắc Mỹ, hay bò rừng bison, hầu như đã bị tuyệt diệt vào thế kỷ 19, đã tìm lại được ngôi nhà của mình ở vườn Yellowstone. Từ đó về sau, hệ thống vườn quốc gia Hoa Kỳ đã được mở rộng để bảo tồn mọi thứ, từ các rạn san hô và các mỏm đá núi cho đến các tầng muối mỏ và các rừng mưa nhiệt đới. Ngày nay, Cơ quan Vườn quốc gia Hoa Kỳ chịu trách nhiệm coi sóc 398 vườn quốc gia và các động vật hoang dã của chúng, sao cho mỗi khách tham quan đều có thể được chiêm ngưỡng di sản thiên nhiên giàu đẹp của Hoa Kỳ.

7 vườn quốc gia kỳ vĩ

Vườn Quốc gia và Khu Bảo tồn Denali, bang Alaska

Nằm ở trung tâm Alaska, Vườn Quốc gia và Khu Bảo tồn Denali bảo vệ hơn 2,4 triệu hecta đất hoang vu nguyên thủy. Phủ rộng một vùng từ các khu rừng phương bắc tới đài nguyên núi cao cho tới các ngọn núi chót vót, phong cảnh của vườn quốc gia này là một bức tranh thiên nhiên hết sức khoáng đạt, nhưng chính các loài động vật hoang dã của nó mới tạo nên sức hấp dẫn chủ yếu. Được thành lập để bảo vệ động vật có vú, vườn Denali nuôi dưỡng một loài lưỡng cư, 14 loài cá, 169 loài chim và 39 loài động vật có vú. Nhiều khách tham quan lặn

lội đến đây chỉ để ngắm nhìn “ngũ đại” thú hoang của vườn quốc gia này: nai sừng tấm Bắc Mỹ, tuần lộc caribu, cừu hoang vùng núi Alaska và Canada (có sừng cong và lông có thể đổi màu từ trắng sang đen), chó sói và gấu xám vùng tây bắc Bắc Mỹ.

Vườn Quốc gia Everglades, bang Florida

Nằm khuất ở đầu mũi phía nam bang Florida, Vườn Quốc gia Everglades trải rộng trên diện tích 607000 hecta với đủ các phong cảnh địa hình và hệ động thực vật kỳ thú. Là một địa điểm di sản thế giới và khu bảo tồn sinh quyển của UNESCO, Vườn Quốc gia Everglades tiêu biểu cho vùng cận nhiệt đới hoang dã rộng lớn nhất ở Hoa Kỳ. Những đầm lầy chằng chịt và những cánh rừng kỳ thú của nó che chở cho 17 loài lưỡng cư, 50 loài bò sát, 300 loài cá, 350 loài chim và 40 loài động vật có vú, trong đó có 15 loài ở tình trạng bị đe dọa và gặp nguy hiểm như rùa biển, lợn biển vùng Tây Ấn và cá sấu Châu Mỹ.

Vườn Quốc gia Acadia, bang Maine

Nằm dọc theo bờ biển thuộc bang Maine, Vườn Quốc gia Acadia bao gồm các địa hình trải rộng từ biển và núi đến các hồ và rừng. Vườn quốc gia phía đông đầu tiên bên sông Mississippi, Acadia cũng thật kiêu hãnh với núi Cadillac, ngọn núi

cao nhất trên bờ Đại Tây Dương của Hoa Kỳ. Phong cảnh đa dạng ấy là nơi trú ngụ của hàng loạt động vật hoang dã, bao gồm 11 loài lưỡng cư, 338 loài chim, 28 loài cá và 40 loài có vú. Đã một thời trên miệng vực tuyệt chủng, loài chim ưng ngày nay đang phát triển mạnh ở đây sau khi các nhân viên đưa nó vào vườn quốc gia này năm 1984.

Vườn Quốc gia Badlands, bang Nam Dakota

Nằm ở tây nam bang Nam Dakota, Vườn Quốc gia Badlands có diện tích 98743 hecta đất bị xói mòn và đồng cỏ hỗn hợp. Vườn quốc gia này cũng có một trong số các bãi nền hóa thạch

©Don Fink/Shutterstock.com

phong phú nhất thế giới, bao gồm cả hài cốt của các động vật cổ đại như hổ răng kiếm. Giờ đây, Badlands là nơi trú ngụ an toàn cho nhiều loại thú khác nhau: 6 loài lưỡng cư, 9 loài bò sát, 206 loài chim, 69 loài bướm và 39 loài có vú. Bò rừng Châu Mỹ - loài được yêu mến nhất của vườn quốc gia này - chính là cảm hứng cho những nỗ lực bảo tồn của Tổng thống Theodore Roosevelt.

Vườn Quốc gia Thung lũng chết, các bang California và Nevada

Nằm giữa ranh giới hai bang California và Nevada, Vườn Quốc gia Thung lũng chết (Death Valley National Park) bao gồm những cồn cát mịn màng, những hẻm núi sâu hút, những vùng đất sỏi đá khô cằn đầy màu sắc và những đỉnh núi quanh năm tuyết phủ. Vườn quốc gia này bao gồm địa điểm khô hạn nhất và thấp nhất của Bắc Mỹ, và đồng thời cũng là điểm nóng nực nhất thế giới. Bất kể những điều kiện thời tiết hết sức khắc nghiệt đó – và bất chấp cả tên gọi của nó – Thung lũng chết vẫn là nơi sinh sống của nhiều loài động vật hoang dã, bao gồm 3 loài lưỡng cư, 36 loài bò sát, 5 loài cá, 307 loài chim và 51 loài có vú. Chẳng hạn có thể tìm thấy chó sói đồng cỏ với khả năng thích nghi cao ở khắp nơi trong vườn quốc gia này, từ đỉnh núi cho tới các bụi cây gai.

Vườn Quốc gia Núi Great Smoky, các bang Bắc Carolina và Tennessee

Nằm vắt ngang ranh giới hai bang Tennessee và Bắc Carolina, Vườn Quốc gia Núi Great Smoky chứa một số ngọn núi cổ xưa nhất thế giới. Độc đáo do hướng núi chạy từ

©Dave Allen Photography/Shutterstock.com

đông bắc đến tây nam, dãy núi trải trên nhiều độ cao khác nhau so với mặt biển làm nơi sinh sống cho hàng loạt quần thể thực vật và động vật. Hơn 17 000 loài đã được ghi nhận chính thức – song các nhà khoa học cho là có thêm hơn 80.000 loài động vật nữa có thể sống ở đây. Những dãy núi được cây phủ này là nơi sinh sống của 43 loài lưỡng cư, 39 loài bò sát, 50 loài cá, 200 loài chim và 66 loài động vật có vú, kể cả loài gấu đen nổi tiếng.

Vườn Quốc gia Olympic, bang Washington

Nằm dọc theo bờ biển Thái Bình Dương thuộc bang Washington, Vườn Quốc gia Olympic, tự bản thân nó, như một “vườn quốc gia ba trong một”. Gọi như thế là do khách tham quan có thể trải nghiệm những đỉnh núi phủ đầy tuyết, các rừng mưa ôn đới và cả những vũng

biển có thủy triều lên xuống trong một ngày. 373 000 hecta đất với địa hình đa dạng của vườn quốc gia này là nơi cư ngụ của các chủng loại động vật hoang dã đầy ấn tượng, bao gồm 37 loài cá, 300 loài chim, 64 loài động vật có vú trên cạn và 29 loài động vật có vú ở biển. Cá mập, cá heo và sư tử biển được nuôi ngoài biển, trong khi gấu đen và hươu Bắc Mỹ Roosevelt được cho ăn trên đất liền.

Vườn Quốc gia Zion, bang Utah

Ấn mình ở góc tây nam bang Utah, Vườn Quốc gia Zion được đặc trưng bởi những hẻm núi sa thạch, những vách đá màu sắc sặc sỡ và sông Virgin. Là điểm hội tụ của Cao nguyên Colorado, Lưu vực phân nước Great Basin và Sa mạc Mojave, vườn quốc gia này chu cấp dư dả môi trường sống. Với diện tích 60 000 hecta đất, nó là nơi ở của 7 loài

lượng cư, 29 loài bò sát, 9 loài cá, 207 loài chim và 67 loài động vật có vú, kể cả kền kền California đang có nguy cơ tuyệt chủng, cú đốm Mexico đang bị đe dọa và mèo đuôi khoang quý hiếm.

NHỮNG LOÀI VẬT BIỂU TƯỢNG CỦA CÁC BANG Ở HOA KỲ

Bang Texas tuyên bố biểu tượng của mình là con bò sừng dài, bang Wisconsin sở hữu con lửng và bang Massachusetts lấy làm kiêu hãnh với con chó bull Boston. Tất cả đều là biểu tượng của bang: các loài vật tôn vinh di sản văn hóa và thiên nhiên độc đáo của mỗi bang. Hãy tìm hiểu thêm về các con vật biểu tượng của bang và ý nghĩa của chúng:

Gấu xám -- *Được bầu chọn một cách dân chủ.*

Gấu xám đã được chọn làm con vật biểu tượng của bang Montana với 34436 sinh viên bầu chọn năm 1983 như một bộ phận của chương trình dạy trẻ em ở Montana về hành động dân chủ. (Hương Bắc Mỹ xếp thứ hai với 18354 phiếu bầu). Gấu xám được chọn để tượng trưng cho “hình ảnh tuyệt vời” về diện tích, sức mạnh và vẻ đẹp của bang Montana.

Từ năm 1999, Quỹ tài trợ Bảo tồn Cá, Động vật hoang dã và Vườn sinh thái Montana đã quyên góp được trên 1 triệu đô-la cho Dự án Phát triển số đàn gấu xám vùng núi Cabinet-Yaak (nằm ở biên giới với Canada). Dự án này tập trung vào việc nghiên cứu và gây giống loài gấu xám trong tự nhiên để làm tăng quần thể của chúng trong vùng.

Hải cẩu Hawaii -- *Duy nhất có ở Hawaii.*

Hải cẩu này là loài đặc hữu chỉ có ở Hawaii.

Với một quần thể nhỏ và tỷ lệ sống sót thấp của hải cẩu con, hải cẩu Hawaii là một trong số loài động vật biển có vú có nguy cơ tuyệt chủng cao nhất thế giới. Ban Quản lý Đại dương và Khí quyển Quốc gia, cùng với các cơ quan và các tổ chức cộng tác, đang nâng tỷ lệ sống của hải cẩu con nhờ một chương trình chăm sóc trong khu nuôi nhốt, sau đó mới thả trở lại tự nhiên.

Bò rừng Châu Mỹ -- Con vật biểu tượng.

Bò rừng Châu Mỹ là biểu tượng cho lối sống của Miền Tây Hoa Kỳ.

Nhờ các tổ chức như Hội Bảo tồn Động vật hoang dã và Hội Bò rừng Châu Mỹ, loài bò rừng đã được hồi phục nhanh, từ chỗ gần như tuyệt chủng tới một quần thể trên 500 000 con. Vườn Quốc gia Yellowstone bang Wyoming, nơi duy nhất mà bò rừng đã sống liên tục từ thời tiền sử đến nay, là nơi đón nhận một đàn bò rừng trên 3000 con.

Cừu sừng to sa mạc -- Con vật tiêu biểu.

Thích hợp với khí hậu sa mạc miền núi và khô, cừu sừng to sa mạc hiện thân cho tâm hồn mộc mạc của bang Nevada.

Tổng thống Franklin D. Roosevelt đã thành lập hai khu trú ẩn cho động vật hoang dã vào năm 1939 và khu thứ ba năm 1941 để bảo tồn cừu sừng to sa mạc. Việc đưa loài cừu Sierra Nevada, một phân loài của cừu sừng to, vào danh sách loài có nguy cơ tuyệt chủng của chính phủ Hoa Kỳ, đã góp phần đẩy mạnh các nỗ lực bảo tồn.

Báo đen -- Loài bảo trợ cho các loài

khác. Bảo vệ báo đen cũng là bảo vệ các loài động thực vật khác sống gần chúng.

Được thành lập vào năm 1974, Khu Bảo tồn Quốc gia Đại Bách (Big Cypress) là khu bảo tồn quốc gia đầu tiên trong Khu Trú ẩn Quốc gia cho loài báo hoang dã ở Florida bảo vệ trên 271 139 hecta đất cho loài báo đang gặp nguy hiểm của Florida.

Tất cả các minh họa trên được trích dẫn từ Shutterstock.com: Bò đồ Hoa Kỳ (Donald Sawvel); Bò rừng Châu Mỹ (Nebojsa S); Hải cẩu Hawaii (Vule); Báo đen (oorka); Gấu xám (Sushko Anastasia); Cừu sừng to sa mạc (abrakadabra).

10 cách thức hiệu quả nhất để góp phần bảo tồn động vật hoang dã

Hiện có trên 7 tỷ người trên Trái Đất. Hãy tưởng tượng, nếu mỗi người trong chúng ta tận tâm làm một việc - dù nhỏ đến đâu chẳng nữa - để bảo vệ động vật hoang dã mỗi ngày. Ngay cả những hành động nhỏ bé cũng có thể có tác động lớn lao, khi tất cả chúng ta cùng nhau hành động. Sau đây là những cách thức mà bạn có thể tạo nên một sự khác biệt:

1. Nhận đỡ đầu một con vật hay một khu vực hoang dã nào đó. Từ động vật hoang dã đến những địa điểm hoang dã, đều có một lựa chọn cho mỗi người. Hãy cùng với các bạn cùng lớp nhận đỡ đầu một con vật từ một tổ chức bảo tồn động vật hoang dã, chẳng hạn như Quỹ Động vật hoang dã Thế giới (World Wildlife Fund, WWF). Việc nhận đỡ đầu mang tính tượng trưng sẽ góp phần vào việc gây quỹ cho các tổ chức bảo tồn.

2. Tình nguyện viên. Nếu bạn không có tiền để hiến tặng, bạn hãy đóng góp thời gian của mình. Nhiều tổ chức và các vườn bách thú có những chương trình dành cho người tình nguyện. Bạn có thể giúp làm sạch các bãi biển, cứu các động vật hoang dã hoặc hướng dẫn khách tham quan.

3. Tham quan. Các vườn bách thú, các thủy cung, các vườn quốc gia và khu bảo tồn động vật hoang dã đều là ngôi nhà của động vật hoang dã. Hãy học hỏi thêm về các loài của hành tinh chúng ta

Một con khỉ đột vùng đất thấp miền tây đang ôm con. Bạn có thể giúp bảo vệ môi trường sống của chúng bằng cách tái chế chiếc máy điện thoại di động của bạn.

từ các chuyên gia. Hãy chiêm ngưỡng tận mắt các loài vật đáng quý nhất của Trái Đất.

4. **Đóng góp.** Khi bạn tham quan các vườn thú và các khu bảo tồn tại địa phương, bạn hãy trả phí vào cửa như được niêm yết. Đóng góp của bạn giúp bảo trì những khu vực bảo tồn quan trọng sống còn này.

5. **Trò chuyện.** Hãy chia sẻ quan điểm của bạn với gia đình bạn về bảo tồn động vật hoang dã. Hãy trò chuyện với bạn bè xem họ có thể giúp được gì. Hãy đề nghị những người mà bạn quen biết hứa hẹn làm một điều gì đó mà họ có thể dễ ngăn chặn nạn buôn lậu động vật hoang dã.

6. **Mua sắm có trách nhiệm.** Bằng cách không mua những sản phẩm được làm từ động vật hoang dã đang có nguy cơ tuyệt chủng hay các bộ phận cơ thể của chúng, bạn có thể khiến cho việc buôn lậu động vật hoang dã không còn là một công việc sinh lợi.

7. **Vui lòng giúp.** Rác rưởi không chỉ làm khó chịu mà nó còn gây hại. Chim và các động vật khác có thể bị mắc kẹt đầu vào những vành bằng nhựa. Cá có thể vướng vào lưới. Thêm nữa, rác còn làm ô nhiễm các nguồn sống tự nhiên của mọi người. Hãy góp phần của bạn bằng việc bỏ rác vào nơi quy định.

8. **Tái chế.** Hãy tìm những cách thức mới để sử dụng những đồ vật mà lâu nay bạn đã có. Nếu bạn không thể dùng lại, hãy tái chế. Vườn thú Minnesota khuyến khích khách tham quan tái chế các máy điện thoại di động để giảm thiểu nhu cầu đối với khoáng chất con-tact - loại quặng được khai thác từ những vùng đất thấp nơi sinh sống của loài khi đọt.

9. **Khôi phục lại.** Phá hủy nơi sinh sống là mối đe dọa chủ yếu đối với 85% toàn bộ các loài bị đe dọa và có nguy cơ tuyệt chủng, theo Liên minh Quốc tế về Bảo tồn Thiên nhiên (International Union for Conservation of Nature). Bạn có thể giúp làm giảm bớt mối đe dọa này bằng cách trồng những cây bản địa, hoàn nguyên những vùng đầm lầy hoặc làm sạch những bãi biển ở địa phương bạn.

10. **Tham gia.** Dù bạn có tham gia vào việc bảo vệ môi trường sống tự nhiên hay ngăn ngừa nạn buôn lậu động vật hoang dã hay không, hãy tìm đến một tổ chức để nói về cảm xúc mạnh mẽ của bạn và tham gia vào. Hãy trở thành một thành viên. Hãy luôn theo dõi và cập nhật tin tức. Hãy hỗ trợ tích cực tổ chức mà bạn đã lựa chọn.

Nội dung ấn phẩm này có trên Internet tại địa chỉ:

<http://iipdigital.usembassy.gov/st/english/publication/2012/11/20121116138806.html> (tiếng Anh)

http://vietnamese.vietnam.usembassy.gov/doc_ej1212.html (tiếng Việt)

Trung tâm Hoa Kỳ

Phòng Thông tin-Văn hóa, Đại sứ quán Hoa Kỳ

Tầng 1, Rose Garden Tower, 170 Ngọc Khánh, Hà Nội

Tel: (04) 3850-5000; Fax: (04) 3850-5048; Email: irchanoi@gmail.com

<http://vietnam.usembassy.gov>