
������

 1

���������	
�	
���
�
	���������
��������

Hutan paya bakau tertumpu di kawasan tropika dan sub-tropika. Pokok bakau hidup di kawasan
pesisiran pantai, muara sungai, di sekeliling pulau dan kawasan pengaruh air pasang surut.

Persekitaran Yang Kompleks
Pelbagai keadaan yang tidak menyenangkan wujud di dalam dan di sekitar hutan bakau. Ciri-ciri
penting habitat hutan bakau ialah:

i) Tahap kemasinan yang tinggi
ii) Kandungan oksigen yang rendah di dalam air dan tanah
iii) Tanah berlumpur dan lembut
iv) Dipengaruhi air pasang surut

Walau bagaimanapun, tumbuh-tumbuhan dan haiwan-haiwan yang mendiami kawasan hutan bakau
telah menyesuaikan diri dengan persekitaran sebegini dengan membentuk beberapa ciri penyesuaian
yang istimewa. Kita akan belajar lebih lanjut tentang penyesuaian pokok-pokok bakau di dalam
keadaan yang yang tidak menyenangkan dalam bab Bab 2: “ Cara Penyesuaian Pokok Bakau" .

Hutan Bakau di Muara Sungai Hutan Bakau di Pesisiran Pantai

Hutan Bakau di Sekeliling Pulau Hutan Bakau di Kawasan Pengaruh Air
Pasang Surut

������

 2

Di Mana Terdapatnya Hutan Bakau Di Malaysia?
Hutan bakau di Malaysia hidup subur di muara dan pantai yang terlindung. Hutan bakau di Malaysia
meliputi kawasan seluas 586,036 ha; 57% daripadanya terletak di Sabah, 26% di Sarawak dan 17%
lagi di Semenanjung Malaysia. Sabah mempunyai kawasan bakau yang terbesar berbanding dengan
negeri-negeri lain di Malaysia.

Kepelbagaian Biologi
Hutan bakau merupakan tempat tinggal bagi lebih daripada 60 spesies tumbuh-tumbuhan. Empat
genus utama tumbuhan bakau yang mempunyai penyesuaian paling ketara ialah Avicennia (Api-api),
Rhizophora (Bakau), Sonneratia (Perepat) dan Bruguiera (Berus/Tumu). Kita akan belajar lebih
mendalam tentang pokok-pokok bakau dalam Bab 3: “Tumbuh-tumbuhan di Hutan Bakau” .

Habitat bakau menampung jumlah haiwan yang besar, daripada yang paling halus (zooplankton)
sehinggalah kepada reptilia yang besar iaitu Buaya Muara. Penghuni hutan bakau yang paling biasa
ditemui ialah Ketam Rebab, Ketam Lumpur, Ikan Belacak, Ular Bakau, Lotong Kelabu, Memerang
Licin, Berok dan Kelawar. Banyak spesies ikan, krustasia dan udang menakluki kawasan bakau
semasa air pasang untuk mencari makanan. Siput, tiram dan teritip pula merupakan hidupan yang
bergerak perlahan atau tidak bergerak langsung yang boleh dijumpai di atas akar pokok bakau. Kita
akan belajar lebih mendalam tentang haiwan-haiwan di dalam hutan bakau dalam Bab 4: “Haiwan-
haiwan di Hutan Bakau” .

Haiwan yang paling menarik di kawasan bakau dan dataran lumpur berhampirannya ialah spesies
burung air dan burung pantai. Burung-burung ini memakan pelbagai jenis makanan, termasuklah
plankton, tumbuh-tumbuhan air, cacing, krustasia, moluska dan ikan. Burung-burung ini mempunyai
ciri-ciri penyesuaian khas yang merangkumi saiz dan bentuk paruh, leher, kaki dan kibaran sayap
yang disesuaikan dengan tabiat pemakanan yang tertentu. Burung air besar iaitu Burung Bangau
(Bangau Kecil dan Bangau Besar), Burung Pucung (Pucung Keladi dan Pucung Seriap) dan Burung
Upeh (Burung Upeh dan Burung Botak) adalah penghuni kawasan bakau yang lazim ditemui. Lain-
lain burung bakau termasuklah Helang Merah, Helang Siput, Burung Pacat Bakau, Murai Bakau,
Burung Sambar Biru Bakau dan Pekaka Sungai. Kesemua burung ini lazim dijumpai di kawasan
hutan bakau. Kita akan belajar lebih mendalam tentang burung-burung di dalam hutan bakau dalam
Bab 5: “Burung-burung di Hutan Bakau” .

������

 1

�������������	
�	�����
�������������

Pokok bakau mempunyai ciri-ciri khas seperti sistem akar yang kuat, struktur daun dan kulit pokok
yang khas dan cara penyesuaian istimewa untuk membolehkannya bermandiri di keadaan
persekitaran yang tidak menyenangkan.

Lima masalah utama yang sering dihadapi oleh pokok bakau:

1. Keadaan kandungan oksigen yang rendah
2. Kekeringan dan pendedahan pada cuaca panas
3. Keadaan tanah yang lembut
4. Kemasinan air tinggi
5. Masalah pembiakan

Masalah 1: Keadaan Kandungan Oksigen yang Rendah

Cara Mengatasi: Untuk mengatasi keadaan kurang oksi gen semasa air pasang, pokok bakau
menjalankan suatu mekanisma pertukaran gas

1. Pneumatofor atau Akar Pernafasan
� Ia adalah akar tegak yang muncul dari permukaan

tanah dan berbentuk seperti pensel. Akar ini
memanjang keluar dari akar kabel dan menolong
dalam pertukaran gas di antara akar tenggelam dan
atmosfera (contohnya pokok Api-api)

2. Akar Lutut
� Ia adalah akar membengkok seperti lengkuk

dan muncul di atas permukaan tanah
(contohnya Tumu Merah)

� Liang-liang kecil lentisel wujud pada akar
lutut untuk proses pertukaran gas.

Masalah 2: Kekeringan dan Pendedahan Pada Cuaca Panas

Cara mengatasi: Mempunyai ciri-ciri daun yang khas

1. Daun yang berstoma tengelam, permukaan daun yang berbulu, tebal dan berlilin bertindak

sebagai penebat
� Untuk mengurangkan kehilangan air (contoh Api-api jambu)

2. Tisu penyimpanan air yang besar
� Tisu penyimpanan air yang mempunyai banyak lapisan (contoh Teruntum Putih)

3. Sisik putih pada permukaan bawah daun
� Untuk memantul haba sejurusnya mengurangkan suhu untuk mengurangkan kehilangan air yang

digunakan untuk kesan penyejukan(contoh Api-api Jambu).

Pneumatofor

Akar Kabel

Liang-liang kecil
lentisel

Akar Lutut

������

 2

Masalah 3: Keadaan Tanah yang Lembut

Cara mengatasi: Sistem akar yang khas diperlukan un tuk mencengkam dan menstabilkan diri
dalam tanah yang berlumpur dan lembut

1. Akar Prop / Akar Udara

� Akar ini tumbuh keluar daripada batang dan dahan dan

memanjang untuk mencacak ke tanah.
� Cabang-cabang akar yang tersebar luas ini menambah luas

permukaan dasarnya untuk menyokong pokok. (contoh Pokok
Bakau)

2. Akar Jangkang

� Jenis akar ini tumbuh bercabang keluar dari bahagian bawah

batang pokok untuk mencengkam pokok dengan kuat dalam
tanah (contoh Pokok Bakau)

3. Akar Banir

� Ia adalah sejenis akar dengan struktur berbentuk kepingan

yang menebal untuk menambah luas permukaan dasarnya
supaya menyokong pokok (contoh Pokok Dungun).

Masalah 4: Kemasinan Air yang Tinggi

Cara mengatasi: Mekanisma untuk mengawal kepekatan garam dalam tisu tumbuhan

1. Penyingkiran garam
� Kelenjar garam wujud dalam daun, ia

berfungsi untuk menyingkirkan garam yang
diserap oleh akar pokok (contoh Api-api
Jambu dan Jeruju)

2. Penyimpanan dan penyingkiran garam melalui prose s pengguguran daun
� Lebihan garam disimpan di dalam daun tua yang akan digugurkan untuk mengurangkan

kandungan garam dalam tisu tumbuhan (contoh Tumu Merah)

Akar Prop

Akar banir

Akar jangkang

Rembesan
garam wujud
pada atas
daun

������

 3

Masalah 5: Masalah pembiakan / Penambahan Bilangan Populasi

Cara mengatasi: Dalam keadaan persekitaran yang teg ang seperti ombak kuat dan
tanah yang tidak stabil, kadar percambahan dan kema ndirian anak benih adalah
rendah. Oleh itu, pokok bakau mempunyai cara pembia kan yang istimewa.

1. Pembiakan vivipari
� Biji benih bercambah dan bertumbuh semasa anak benih masih melekat pada pokok induk

(contoh Pokok Bakau Minyak, Bakau Kurap, Tumu dan Berus). Ini membenarkan pertumbuhan
yang cepat menjadi anak pokok apabila anak benih tertanggal dari pokok induk dan jatuh
mencacak tanah.

2. Jumlah biji benih yang banyak
� Banyak biji benih dihasilkan setiap tahun untuk

meningkatkan kejayaan pembiakan (contoh
Api-api).

3. Buah bersaiz besar dan berkayu
� Penyesuaian untuk spesies bukan vivipari,

contoh Nyireh Batu (Xylocarpus
moluccensis), dengan menghasilkan buah
yang bersaiz besar dan berkayu,
mengandungi satu atau lebih biji benih, yang
mempunyai lapisan luar yang berspan yang
membolehkannya terapung untuk
penyebaran luas.

Anak pokok membesar
apabila mencacak tanah

Anak benih menanggal
dari pokok induk

������

 1

���������������������
� ������
�������

Pokok-pokok di hutan paya bakau hidup di sekitar pesisiran pantai, muara sungai atau sungai
berlumpur yang sering ditenggelami air. Oleh itu, ia juga dikenali sebagai tumbuhan halofit , iaitu
tumbuhan yang dapat menyesuaikan dirinya untuk hidup dalam udara atau tanah yang bergaram
(masin).

Pokok-pokok Bakau Yang Utama di Hutan Paya Bakau

Jenis-jenis
Pokok Bakau

Akar Bunga Buah

Jenis Bakau
(Rhizophora)

- Bakau Minyak
- Bakau Kurap

Akar Jangkang

Jenis Api-Api
(Avicennia)
- Api-api Putih
- Api-api
Jambu
- Api-api Ladat

Akar Pernafasan /

Pneumatofor

Jenis Perepat
(Sonneratia)
- Perepat
- Berembang
- Gedabu

Akar Pernafasan /
Pneumatofor

Jenis Tumu
(Bruguiera
gymnorrhiza)
- Tumu merah
- Berus
- Lenggadai

Akar Lutut
Tumu Merah

Tumu Merah

������

 2

Jenis Tumbuh-tumbuhan Lain di Hutan Paya Bakau

Buta-buta

Mengkudu

Paku Piai Raya Dedap Laut

����!�

 1

����!�����"�
����"�
� ������
��������

Di hutan bakau, terdapat tiga keadaan sekitaran yang penting iaitu air laut yang masin, dataran
berlumpur dan tumbuhan hijau pengaruh air pasang surut. Keadaan ini menjadikan hutan bakau
sebagai satu ekosistem yang diduduki oleh pelbagai jenis haiwan yang berbeza daripada yang
menghuni di hutan tanah pamah atau hutan bukit.

Haiwan-haiwan di hutan bakau merangkumi haiwan-haiwan yang tinggal di bawah tanah seperti
cacing; yang hidup di permukaan berlumpur seperti ketam rebab dan ikan belacak serta juga yang
hidup di pokok seperti monyet dan yang menerbang seperti serangga, burung dan kelawar dan yang
hidup di dalam air seperti pelbagai jenis ikan marin. Berikut ialah haiwan-haiwan menarik yang tinggal
di hutan bakau dan sekitarnya.

#��
�$������
Ikan Sumpit terkenal dengan keupayaannya
menyumpit serangga yang berada di atas daun
dan akar pokok bakau untuk makanan. Ia
menyumpit dengan air. Ikan ini berbadan panjang
dan leper. Bentuk badan ini sukar dikesan oleh
mangsanya yang biasanya berada di atas
permukaan air. Corak badannya memirip
kawasan persekitarannya menjadikan ia lebih
sukar untuk dikesan, kerana ini membolehkannya
bersembunyi di bawah bayang-bayang pokok
bakau.

���������	���
Ikan Belacak sering dilihat di kawasan dataran berlumpur.
Semasa air pasang, ia akan berehat di atas akar pokok
bakau dan batu yang berdekatan dengan sarangnya.
Semasa air surut, ia akan aktif mencari makanan di
dataran berlumpur atau menjaga di pintu sarangnya.

Ikan Belacak bernafas dengan insang. Akan tetapi, ia
tidak boleh tinggal di dalam air untuk selama-selamanya.
Ikan belacak dapat bernafas di dalam udara melalui
kulitnya.

Mata Ikan Belacak bulat dan menonjol, ini
membolehkannya melihat kawasan seluas 360° di atas
darat. Ikan Belacak juga mempunyai sirip seperti tangan
yang membolehkannya bergerak di atas tanah lumpur
dan memanjat ke atas akar pokok bakau.

%���
��
	�����
Lotong Kelabu sering dilihat di kawasan hutan bakau.
Makanan utama Lotong Kelabu ialah daun muda, bunga
dan buah-buahan. Anak Lotong Kelabu yang baru dilahir
adalah berwarna kuning keemasan. Warna ini memberi
isyarat kepada ahli-ahli kumpulan yang lain untuk
memberi penjagaan rapi kepadanya. Apabila berusia kira-
kira empat bulan, warna kuning lotong muda akan
beransur-ansur bertukar menjadi kelabu kehitaman.

����!�

 2

&	�	��
��%�'�
 �
Memerang Licin suka makan ikan. Selain itu, ia juga makan
haiwan yang mudah ditangkap seperti krustasia (ketam,
udang), katak, tikus, kura-kura dan lain-lain. Gigi molarnya
yang kuat membolehkannya menghancurkan cengkerang
haiwan krustasia dan invertebrata.

Memerang Licin pandai berenang dan menyelam. Liang
hidung dan telinganya ditutup sewaktu berada di dalam air.
Mereka mempunyai cara komunikasi yang rumit. Biasanya
mereka berkomunikasi secara menghidu dan memanggil.�

Mereka menggunakan tahi dan air buangan untuk menanda kawasan kewilayahan mereka.
Memerang Licin suka bermain walaupun sudah dewasa.

���"���(���
Biawak air adalah salah satu jenis biawak yang bersaiz besar di
dunia. Ia adalah haiwan berdarah sejuk. Ia memakan apa-apa
sahaja yang dapat ditelan, termasuk serangga, haiwan
invertebrata, ular, telur, ikan dan lain-lain. Ia juga makan
burung, tikus dan spesies biawak lain. Ia lebih suka makan
bangkai haiwan dan sampah-sarap.

Biawak air menangkap makanan dengan mengejar dan
memburu mangsanya. Ia tidak melakukan serangan hendap. Ia
mempunyai lidah berbelah dua seperti ular dan dapat menghidu
bau mangsa dan bau-bau lain dengan menjulur lidahnya.

Biawak air aktif dan pandai berenang. Ia berenang dengan menggerakkan ekornya. Ia sering
berenang sehingga ke laut. Ia dapat menyelam selama setengah jam. Biawak air biasanya
bersembunyi di dalam lubang di kawasan pinggir air.

�	��
�����
Nenek moyang belangkas sudah wujud di bumi kita sejak 550
juta tahun dahulu. Ia sudah wujud selama 300 juta tahun
semasa dinosaur mula wujud! Akan tetapi, rupanya tidak
banyak berubah sejak zaman purba. Oleh itu, ia kadang-
kadang digelar fosil hidup. Kerangka luarnya berbentuk bujur.
Ia mempunyai ekor yang panjang.

Habitat kegemaran belangkas ialah kuala sungai dan dataran
berlumpur hutan bakau. Belangkas adalah haiwan omnivor.

Ia seolah-olah penghisap vakum yang bergerak di atas dataran berlumpur untuk mencari bangkai
haiwan, ikan, kerang dan lain-lain. Ia juga makan sisa-sisa organik dan alga.

Ekor belangkas yang panjang dan tajam itu sebenarnya tidak beracun, di luar jangkaan umum.
Apabila badan belangkas terbalik secara tidak sengaja, ia mencucuk ekornya ke dalam pasir untuk
membantunya kembali kepada kedudukan biasa.

Darah belangkas berwarna biru. Darah belangkas mengandungi sesuatu bahan yang dapat
bertindakbalas dengan sejenis bakteria yang merbahaya kepada manusia. Dengan itu, ia digunakan
oleh manusia untuk menguji kehadiran bakteria dalam bidang perubatan.

����!�

 3

	����)	���� �
Ketam rebab mempunyai warna yang menarik dan suka tinggal di
dataran berlumpur yang lapang. Oleh itu, banyak jenis ketam rebab
boleh didapati di pinggir laut, kuala sungai dan pinggir sungai yang
ditumbuhi pokok bakau kerana di sini terdapat dataran berlumpur.

Ketam rebab mencari makanan dengan menggunakan penyepit kecilnya. Ia

mengikis tanah lumpur dengan penyepit kecil untuk mendapatkan sisa
makanan, alga, bakteria dan mikroorganisma lain.

Ketam rebab jantan mempunyai satu penyepit besar dan satu penyepit kecil. Jika ketam rebab jantan
kehilangan penyepit kecilnya ia akan menggunakan penyepit besar untuk mencari makanan. Selepas
beberapa minggu dan bulan, penyepit kecil akan tumbuh balik. Ketam jantan melambai-lambai
penyepit besarnya untuk menarik perhatian ketam betina dan menghalau ketam jantan lain.

�

	�����	����
Kelip-kelip adalah sejenis kumbang yang boleh menghasilkan cahaya. Nama famili bagi Kelip-kelip
ialah Lampyridae.

Kitar hidup Kelip-kelip ialah:

telur larva pupa kelip-kelip dewasa.

Larva kelip-kelip boleh hidup di dalam tanah atau air. Makanan larva adalah siput dan kupang. Ia
akan mengeluarkan bendalir beracun yang akan membunuh mangsa dan menjadikannya separa
cecair.

Kitar Hidup Kelip -
kelip

Peringkat Telur

Peringkat larva

Peringkat pupa

Peringkat dewasa

����!�

 4

Cahaya Yang Dikeluarkan Oleh Kelip-kelip

Tarikan utama kelip-kelip adalah cahaya yang dihasilkan olehnya. Warna cahaya yang dihasilkan
adalah mengikut spesis. Sebenarnya cahaya dihasilkan oleh tindakbalas yang berlaku di organ khas
yang terletak di bahagian bawah abdomen. Sejenis bahan kimia yang dihasilkan di bahagian
abdomen bertindak dengan udara dan menghasilkan cahaya. Yang istimewa tentang cahaya ini
adalah, ia tidak menghasilkan tenaga haba.

Jantina Kelip-kelip mudah dibezakan melalui organ pengcahaya yang terletak di bahagian abdomen
(rujuk kepada gambarajah di bawah untuk membezakan pencahayaan jantina kelip-kelip). Makanan
utama Kelip-kelip adalah daun tumbuh-tumbuhan.

Pengelipan adalah bertujuan untuk mempertahankan diri dan menarik pasangan untuk mengawan.
Selain itu, jika kelip-kelip menghadapi ketakutan dan dalam keadaan cemas, ia juga akan
menghasilkan cahaya.

Betina

����*�

 1

����*���+)+,-��+)+,-� ������
�������

Hutan Bakau yang kaya dengan sumber makanan merupakan habitat tanah lembap yang unggul
untuk banyak spesies burung air jenis migrasi dan residen, terutamanya burung pesisiran pantai.
Burung pesisiran pantai adalah sekumpulan burung randuk yang bersaiz kecil dan sederhana serta
mempunyai bermacam bentuk paruh. Mereka biasanya suka hidup berkumpulan dan tinggal di
kawasan tanah lembap di mana mereka mencari makanan dan membiak. Banyak daripada burung
pesisiran pantai adalah jenis burung migrasi yang sanggup terbang sejauh 12,000 km daripada
kawasan pembiakan mereka di hemisfera utara ke hemisfera selatan untuk menghindari musim sejuk.

Ada sesetengah burung tidak dianggap sebagai burung air yang sejati, tetapi mereka bergantung
kepada tanah lembap dan dijumpai di sekitar hutan bakau. Burung-burung ini merangkumi burung
pemangsa dan burung pekaka. Burung-burung yang makan ikan sering dilihat di persekitaraan laluan
air seperti Helang Siput, Helang Tiram dan Helang Merah. Burung pekaka memang lazim dilihat di
sekitar hutan bakau. Spesies burung pekaka yang boleh dilihat termasuk Pekaka Dada Putih, Pekaka
Emas dan Pekaka Bakau yang merupakan burung residen. Burung pekaka migrasi seperti Pekaka
Ungu, Pekaka Api, Raja Udang dan Pekaka Kepala Hitam jarang dilihat.

Burung-burung Migrasi
Burung-burung migrasi berpindah daripada kawasan pembiakannya di utara dan tiba di Malaysia
seawal bulan Ogos. Antaranya, ada yang cuma singgah seketika dalam perjalanannya ke kawasan
yang lebih selatan daripada Malaysia seperti Australia. Ada pula tinggal di sini untuk menghindari
musim sejuk. Pada permulaan musim bunga di hemisfera utara, iaitu sekitar bulan Februari dan Mac,
burung-burung migrasi ini akan memulakan perjalanan balik ke negara asalnya. Kebanyakan
daripadanya meninggalkan hutan bakau di Malaysia pada hujung bulan Mei.

Kepentingan Hutan Bakau Dalam Pemuliharaan Burung

1. Tempat persinggahan Burung-burung migrasi
Sesetengah hutan bakau di Malaysia seperti Kuala Gula, Perak
berada di atas laluan migrasi burung pesisiran pantai yang
penting iaitu Jalur Migrasi Asia Timur-Australasia. Semasa
musim sejuk di hemisfera utara, iaitu dari bulan September
hingga Mei, banyak burung pesisiran pantai mengunjungi Kuala
Gula untuk menghindari musim sejuk atau singgah sebentar
untuk makan dan berehat sebelum meneruskan perjalanan
mereka ke tempat lain. Kuala Gula mempunyai dataran
berlumpur yang luas serta hutan bakau merupakan punca
makanan dan tempat perlindungan yang penting kepada burung
pesisiran pantai.

Jalur Migrasi Asia
Timur-Australasia

2. Merupakan Kawasan Penting Burung (diiktirafkan o leh Persatuan Pencinta Alam

Malaysia)
Disebabkan terdapatnya burung air yang berjumlah besar di Kuala Gula dan kewujudan burung
terancam di dalam hutan, satu stesyen renjer telah didirikan oleh PERHILITAN untuk tujuan
penyelidikan dan pengawasan Kuala Gula yang juga dinamakan IBA (Important Bird Area) atau
Kawasan Penting Burung oleh Persatuan Pencinta Alam Malaysia mengikut kriteria antarabangsa.

3. Terdapat burung-burung terancam sedunia.
Terdapat dua spesies upeh di sini iaitu Burung Botak dan Upeh Bakau yang kedua-duanya terancam
sedunia yang biasanya dijumpai di hutan bakau. Populasi utama Upeh Bakau di Malaysia kini terhad
kepada hutan bakau di Kuala Gula, Perak sahaja. Burung Botak boleh didapati di Parit Jawa, Muar
dan Kuala Gula, Perak dan beberapa tempat lain. Burung air lain yang terancam seperti Sekindi
Kepala Hitam, Pedendang dan Bangau Cina boleh didapati dalam bilangan yang kecil.

����*�

 2

Ciri-ciri burung:

� mempunyai bulu pelepah (ciri yang unik di

kalangan haiwan)
� mempunyai paruh, tidak mempunyai gigi
� haiwan bertulang belakang
� mempunyai sepasang kaki yang bersisik
� mempunyai sepasang kepak
� haiwan berdarah panas
� bertelur untuk menghasilkan generasi baru
� mempunyai sistem deria yang agak tajam

dan sensitf. Ini membolehkannya
berkomunikasi antara satu sama lain dengan
baik

Tabiat pemakanan burung pesisiran pantai

Pelbagai bentuk dan saiz badan, kaki dan paruh burung-burung pesisiran pantai membezakan
pemakanan mereka. Rapang mempunyai penglihatan yang baik untuk membantu mencari makanan,
Burung Kedidi pula mencucuk paruh yang sensitif ke dalam tanah lembut untuk mendapat makanan.

Paruh Burung-Burung Pesisiran Pantai Yang Berbeza Membezakan Pemakanan Mereka

����*�

 3

�	�	�����.	
�������
����
���	��������������
������� ��
���"���
����
�	�����
���

Burung Botak

Upeh Bakau

Bangau Besar

Pucung Keladi

Pekaka Bakau

Kendi Pisau Raut

H	��
��&	���

Camar Kecil

����/

 1

����/��0�
����1�
��������
�������

Hutan bakau banyak menyumbang kepada manusia, sama ada dari segi nilai ekologi, ekonomi dan
sosio-budaya. Ia juga penting untuk tumbuhan dan haiwan.

A) Nilai Ekologi

1. Melindungi Pinggir Pantai

� Hutan bakau penting untuk perlindungan kawasan pantai. Hutan bakau bertindak sebagai
penampan semulajadi dengan mengurangkan kelajuan ombak dan angin yang sampai ke
kawasan pinggir pantai.

� Akar pokok bakau berfungsi memerangkap tanah untuk memberi kestabilan kepada kawasan
pinggir pantai dari bencana alam.

2. Tempat Perlindungan Dan Mencari Makanan Bagi Hai wan dan Ikan

� Hutan bakau merupakan tempat perlindungan pelbagai haiwan yang bergantung kepada
perubahan pasang surut dan musim.

� Hutan bakau yang kaya dengan bahan nutrien dan plankton menjadikannya kawasan yang
sesuai untuk ikan, udang dan ketam hidup.

� Struktur akar jangkang dan pneumatofor yang ada pada pokok bakau memberi perlindungan
kepada ikan-ikan kecil, udang dan ketam dari pemangsa dan pergerakan arus air serta
ombak.

Pinggir Pantai dengan
Perlindungan Hutan Bakau Pinggir Pantai tanpa

Perlindungan

����/

 2

3. Tempat perlindungan Burung-burung Yang Beraneka
� Hutan bakau dan dataran lumpur kaya dengan pelbagai jenis makanan, termasuk plankton,

tumbuh-tumbuhan air, cacing, krustasia, moluska dan ikan yang menjadi makanan utama
bagi burung-burung air.

� Hutan bakau juga menjadi kawasan persinggahan untuk berehat dan mencari makanan bagi
burung-burung yang berhijrah setelah terbang beribu-ribu kilometer.

4. Menyokong kitar hidup haiwan laut

� Hutan bakau memainkan peranan penting dalam perkembangan hidup beberapa spesies
ikan, udang dan juga ketam.

� Terdapat beberapa jenis udang, ketam dan ikan melahirkan anak-anak di hutan bakau, anak-
anak ini akan berada di hutan bakau sehingga cukup dewasa sebelum berpindah ke laut.

� Banyak spesies udang, ketam dan ikan mencari makanan, bertelur dan membesar di
kawasan ini.

B) Nilai Ekonomi

5. Perikanan

� Hasil laut seperti ikan, udang, ketam dari
hutan bakau merupakan punca pendapatan
utama untuk perkampungan nelayan.

� Perairan di kawasan hutan menyokong
industri sangkar terapung untuk spesis
komersial.

6. Perhutanan

Kayu bakau boleh digunakan untuk:
� pembinaan rumah
� membuat bot
� perangkap ikan
� rangka-rangka bangunan
� hasil kraftangan
� sumber api seperti arang

Pelbagai Fungsi Hutan Bakau

7. Makanan dan Ubat-ubatan

� Pucuk daun pokok bakau boleh dimakan sebagai sayur.
� Kekacang pokok Api-api hitam direbus untuk mendapatkan kacang yang boleh dimakan.
� Buah Perepat digunakan dalam pembuatan bahan minuman.
� Sap pokok nipah digunakan dalam penghasilan cuka dan nira.
� Daun-daun nipah digunakan untuk penganyaman tikar, atap, bakul dan rokok daun.
� Hasil perubatan Cina seperti kulit pokok Tumu merah digunakan untuk merawat cirit-birit;

asap daripada pembakaran kayu Buta-buta untuk merawat penyakit kusta dan daunnya
untuk merawat penyakit sawan.

C. Nilai Sosio-Budaya

8. Tempat Pelancongan, Penyelidikan dan Pendidikan

� Nilai estetikanya dapat menarik perhatian burung air dan haiwan. Hutan bakau juga unik
sebagai tapak pelancongan dan rekreasi.

� Merupakan suatu sumber yang amat sesuai untuk program-program pendidikan alam sekitar
dan untuk menjalankan penyelidikan saintifik.

Fungsi -Fungsi Hutan Bakau

����2��

 1

����2��(
'���
�
	���������
�������

Hutan bakau merupakan satu ekosistem yang produktif tetapi amat sensiftif kepada apa jua bentuk
gangguan, baik yang datang dari persekitarannya sendiri atau dari kawasan yang berhampiran. Hutan
bakau amat sensitif terhadap penukaran tanah, penebangan hutan, penebusgunaan dan
pencemaran. Banyak kawasan bakau ditebang untuk memberi laluan kepada akuakultur ikan dan
udang. Kegiatan pertanian dan industri, pembandaran, pembalakan berlebihan di hutan simpanan
serta pembuangan sembarangan sisa cecair dan pepejal merupakan antara ancaman serius terhadap
hutan bakau.

Hari ini, hutan bakau di Malaysia menghadapi ancaman serius daripada kegiatan pembangunan.
Ekosistem yang mudah terjejas (sensitif) ini perlu dipulihara sebagai simpanan alam semula jadi atau
taman alam. Banyak usaha perlu dilakukan untuk meningkatkan kesedaran awam dan menanamkan
rasa tanggungjawab dalam diri kita untuk memulihara warisan bakau semula jadi yang menyokong
sebahagian daripada flora dan fauna yang terancam di dunia ini. Ancaman-ancaman yang utama
kepada Hutan Bakau termasuklah:

1. Tebusguna Tanah
Banyak hutan bakau ditebusguna atau diubahsuai untuk kegunaan lain seperti akuakultur, pertanian,
perindustrian atau perumahan, resort pesisiran pantai, pelabuhan, jalanraya, lapangan terbang dan
penggalian minyak. Kesemua aktiviti ini menyebabkan kehilangan besar habitat semulajadi untuk
haiwan dan tumbuhan.

2. Pembalakan Secara Berleluasa
Pembalakan bakau yang tidak mapan boleh mengancam habitat flora dan
fauna di hutan bakau. Sejumlah besar flora dan fauna yang endemik atau
yang sukar dijumpai mungkin akan lenyap dari mukabumi ini akibat
daripada kegiatan yang tidak terkawal ini.

Pembalakan hutan paya bakau yang berlebihan menyebabkan
pengurangan kawasan sumber makanan dan tapak semaian untuk ikan,
kerang-kerangan, udang dan ketam.

3. Pencemaran
Muara sungai dan hutan bakau selalunya
digunakan sebagai tempat pembuangan sisa toksik
sama ada yang pejal atau cecair. Bahan kimia
beracun yang mengalir ke dalam hutan bakau
boleh membunuh tumbuhan, haiwan dan
organisma halus yang hidup di sekitar hutan bakau.
Bahan pencemar berpunca dari:
- sisa pembinaan bangunan atau sampah,
- sisa buangan industri,
- racun serangga dan baja dari aktiviti pertanian,
- tumpahan minyak dari kontena serta

kemalangan kapal,
- sisa buangan dari sangkar terapung dan

akuakultur

4. Penggunaan Terlebih Sumber-sumber Hutan Bakau
Penggunaan tidak lestari atau penggunaan lebih sumber-sumber hutan bakau merangkumi:
· Penggunaan racun dan bahan letupan untuk menangkap ikan dan memburu membahayakan

alam sekitar.
· Penangkapan hasil laut yang tidak terkawal sehingga terpupusnya sesetengah hidupan laut.
· Pembalakan yang berleluasa tanpa penanaman semula.

����3

 1

Bab 8: Pemuliharaan Hutan Bakau

Apakah yang boleh anda lakukan?
Cinta kepada alam sekitar merupakan tanggungjawab bersama. Kamu boleh menolong menjaga
alam sekitar dengan keupayan kamu. Berikut adalah cara-cara anda boleh menolong dalam
pemuliharaan alam sekitar.

1. Menjaga Kebersihan Alam - Gotong-royong
Keadaan alam sekitar yang bersih adalah amat penting untuk kita. Untuk menikmati air minum yang
bersih, anda seharusnya tidak mencemar sungai-sungai. Untuk menikmati kesihatan yang baik, anda
tidak seharusnya membuang sampah sesuka hati di merata tempat kerana ini boleh mengakibatkan
penyakit. Kawasan di sekeliling rumah anda mesti selalu bersih. Kitar semula suratkhabar lama, tayar
lama, tin-tin dan botol plastik. Cuba menyertai gotong-royong yang dianjurkan oleh pihak komuniti dan
jawatan kuasa tempatan di kawasan kediaman anda.

2. Penanaman semula pokok bakau
Peluang kemandirian biji benih bakau adalah terhad disebabkan keadaan habitatnya adalah lembut
dan berlumpur dan berada di kawasan berpengaruh arus air pasang surut. Biji benihnya mula
berkembang semasa anak benih masih melekat pada pokok induk. Malangnya tidak semua benih
yang jatuh berjaya mencacak ke dalam tanah. Oleh demikian, kamu boleh menolong mencacakkan
benih bakau yang tidak berjaya mencacak ke tanah dan juga mengutip benih bakau yang sihat
(bebas dari jangkitan penyakit atau perosak) dan hantar kepada pihak Taman Negeri atau Jabatan
Perhutanan untuk ditanam di tapak semaian. Anak pokok bakau yang membesar di tapak semaian
akan dialih ke hutan bakau untuk ditanam semula di kawasan yang ditentukan oleh pihak berkuasa.

3. Mempelajari Tentang Hutan Bakau
Bah pepatah: “Tak kenal, maka tak cinta”, pelajar-pelajar digalakkan menjelajah ke hutan bakau dan
belajar lebih mendalam mengenai hutan bakau. Sebenarnya hutan bakau merupakan ekosistem yang
amat unik yang hanya dijumpai di kawasan tropik dan sub-tropik. Pokok-pokok bakau pula
mempunyai ciri-ciri penyesuaian yang istimewa yang tidak terdapat pada tumbuhan lain. Haiwan-
haiwan di hutan bakau juga mempunyai ciri-ciri penyesuaian dan tabiat yang amat menarik.

4. Menyertai Kelab Pencinta Alam
Jika di sekolah anda terdapat Kelab Pencinta Alam, anda digalakkan untuk menyertainya untuk
membelajari tentang alam sekitar dengan lebih mendalam. Selain itu, kamu juga boleh menghubungi
pihak jabatan hutan, pihak pengurus taman negeri, organisasi alam sekitar seperti Wetlands
International, Persatuan Pencinta Alam Malaysia/Malaysian Nature Society (MNS) dan Tabung Alam
Malaysia/World Wide Fund For Nature (WWF) untuk mengadakan seminar, pameran di sekolah anda.
Kamu juga boleh menolong guru penasihat kelab pencinta alam di sekolah anda untuk berusaha
menganjurkan lawatan sambil belajar ke hutan bakau seperti Taman Negeri Pulau Kukup (Johor),
Hutan Bakau Kuala Gula (Perak) dan Taman Alam Kuala Selangor (Selangor) untuk menambah
pengetahuan anda tentang hutan bakau.

����3

 2

5. Mengamalkan Amalan Konsep 3R
Populasi penduduk di bumi semakin bertambah. Demi memenuhi keperluan untuk barangan
pengguna, barang-barang yang dihasilkan dalam industri pembuatan semakin meningkat. Banyak
sumber asli diperlukan dalam industri pembinaan. Secara tidak langsung, ini telah menghasilkan
banyak sampah-sarap. Sampah-sarap ini akan mencemarkan alam sekitar. Demi mengatasi masalah
ini, kita perlu mengamalkan amalan Konsep 3R.

Kurangkan (Reduce)
Kita boleh mengurangkan pembuangan sampah-
sarap di bumi dengan mengurangkan pembelian
khasnya barangan yang tidak diperlukan. Ini
termasuk:
- Membeli barangan yang tahan lama
- Membawa sendiri bekas makanan dan beg

apabila membeli-belah untuk mengurangkan
penggunaan beg plastik.

- Peringatan: Membeli mengikut keperluaan dan
jangan membazir.

 Guna Semula (Reuse)
Guna semula barang lama dengan
membaikinya atau mendermakannya
- Pakaian lama boleh dijadikan kain

pengelap.
- Jangan buang barang yang masih boleh

digunakan, derma barang yang anda tidak
perlukan kepada badan kebajikan.

- Dengan mengikut amalan ini, anda akan
memulihara sumber semulajadi bumi dan
mengurangkan penghasilan sampah.

Kitar Semula (Recycle)
Kitar semula adalah proses mengasingkan sampah dan memprosesnya kepada bahan yang baru yang
sama atau berbeza jenis. Mengkitar semula merupakan satu amalan hidup yang baik kerana kita kurang
menggunakan sumber semulajadi untuk menghasilkan barang baru. Bahan-bahan yang boleh dikitar
semula adalah seperti:
- Kaca (botol, gelas)
- Aluminium (tin minuman ringan)
- Kertas (suratkhabar, buku dan majalah lama)
- Plastik (botol mineral)
- Besi (Besi keluli)
- Getah (Tayar)

�
�������� �
��� �	����� �������� ����� ��
�� ���	�����
� �
 ���� �	�	���� �������������
�
���

Kertas (2-5 tahun)

Kotak susu (5 tahun)

Kulit oren (6 bulan)

Kasut kulit (24-40 tahun)

Puntung rokok (10-12 tahun)

Bungkusan Plastik (10-20 tahun)

Aluminium (80-100 tahun)

Pinggan plastik (50-80 tahun)

Bekas Polystyrene (Tidak

Mungkin)

Sumber fakta: MNS

