
TRANG 22 ÁI HỮU CÔNG CHÁNH

Hoa Bluebonnet
Sưu tầm và trình bầy: Ban Phụ Trách LTAHCC

Lời mở đầu:

Bài này viết về Hoa Bluebonnet thấy ở

miền Bắc Mỹ, đặc biệt là Tiểu Bang

Texas. Ở Việt Nam không có loại hoa này

nên không có tên. Dùng tên “Chi đậu

cánh chim” như internet ghi, nghe không

xuôi tai, nên BPT mạn phép dùng chữ

Hoa Bluebonnet. ói tóm ại, e nnet

 ại c có h th c h c ậ .

Vào mùa Xuân, nếu du khách chạy xe

trên xa l của tiểu bang Texas, sẽ thấy

hoa bluebonnet nở d c theo xa l . Bất cứ

chỗ nào, từ nông trại h nh riêng cũng

thấy nở r hoa này, đó là hoa biể tượng

củ Texas.

 gi ck g ire đ từng iết

 e nnet h iể tượng củ e

th cũng gi ng như ại c có n á

(Shamrock) tượng trưng ch i h n,

 ch hật n, ách ợ ch há ,

 ng ch nh c i ch

Lan.

Bluebonnet tại hồ Ivy, Texas

Bluebonnet là một tên được đặt cho

bất kỳ loại hoa bluebonnet chủ yếu tìm

thấy ở miền Tây Nam Hoa Kỳ. Hình dạng

của các cánh hoa giống như chiếc ca-pô

được đội bởi những phụ nữ th i i i

 n ng h để che ánh nắng mặt

tr i.

 ác loài thư ng được gọi là blue-

bonnets bao gồm:

Hoa LupinusTexensis, Texas bluebon-

net hoặc Texas lupin

Lupinus Texensis, hoặc Texas Blue-

bonnet, là một loài lupin (c c ng loại

 i c đ) đặc n củ Texas.

 l onn t n ào th

 hi n được ngấ nhiề nư c g ồn

nư c ư ào th ất n t ọng ể

c những c n ư ào đ ng ết

c ng ch chở cho những c n

 iền ắc th th i gi n c o điể

củ l onn t ắt đ ào ho ng giữ

hoặc c ối tháng ư ào giữ tháng

th c cho những t ái t ong đ c

hạt, giống như đ n n đ

những t ái đ c à nh nhưng đ

ch ển ng à àng ồi n ong

 ho ng th i gi n đ i à t àng ng

n th hạt ên t ong đ t ưởng thành

 đ th đ n t à cho những

hạt nh c ng iếng đ n t tạo

thành những th nh ngh ốc ốc....

 ư ng th của những bông hoa này

đ được mô t rất đ ạng. Nhiề ngư i

nói rằng họ không ngửi i hư ng nào

c .

 oài ho nà được thấy n i ho ng

v i các giống biệt l p c nhiề màu khác

nhau đáng chú ý nhất là loài toàn trắng,

hồng, và n -đ đ . Những giống ho

SỐ 109 – MÙA XUÂN TEXAS 2018 TRANG 23

nà đ được chọn lọc để tạo ra các loại

ho nhiề màu khác nhau để c thể ử

 ụng t ong thư ng ại.

Một bluebonnet Texas t uộ chi Lupinus

Texas nh n tất c các loài l pin địa

phư ng ọc trong tiể ng như là hoa

chính th c của ch nh nh. iện này

đư đến các loài hác như Lupinus

Subcarnosus và Lupinus Havardii c ng

được gọi là l onn t nhưng hác

nhau giữa các loài ho đ tạo nên t nh

cách biệt giữ chúng v i Lupinus

Texensis.

Texas bluebonnets nở ộ

Lupinus Havardii, Big Bend hoặc

Chisos Bluebonnet

Lupinus Havardii là một loài

lupinus được biết đến v i tên th ng ụng

là Blue-bonnet Big Bend và Chisos

Bluebonnet. oài nà có nguồn gốc ở

Texas và Chihuahua n i à ho nở t

tháng Giêng đến tháng Sáu. i t ư ng

sống của nó bao gồm đất c nhiề s i, đá

 ụn nh n và loại đất i ạc trong sa

mạc th ng l ng đồi và dốc núi.

Đ là ột loài th o mộc thẳng đ ng

 ọc t ng n i thân cây m nh, có

nhánh có thể cao t i 4 feet. Hoa dài

kho ng một nửa inch c à t đến màu

xanh lam. hững đố t ắng t ên cánh ho

 chuyển sang màu vàng à đ là

 à đ . i ho gồ kho ng 7 cánh.

 nh ưng đặc iệt Big Bend củ ho

 l onn t là để inh nh ác ĩ gi i

ph iê nhà th c v t học Valery

Havard.

Lupinus argenteus, Lupin Bạc

Lupinus Argenteus là một loài lupin

được biết đến v i cái tên th ng thư ng

https://en.wikipedia.org/wiki/Alluvial

TRANG 24 ÁI HỮU CÔNG CHÁNH

là Lupin Bạ . Loài này có nguồn gốc ở

h hết miền Tây Bắc Hoa Kỳ, t các tỉnh

Bluebonnet Big Bend hay Chisos Bluebonnet

Bluebonnets trong Công Viên Quốc Gia Big

Bend

phía Tây Nam củ n đến Tây Nam

và Trung Tây Hoa Kỳ n i hoa phát triển

trong ài loại i t ư ng sống, bao gồm

cây mộc mạc đồng c và r ng.

Đ là ột loại th o mộc inh i

nhiề n c o ho ng 10 cm và 1.5

mét. Đôi khi hoa có nhiề lông à bạc

 à đ i hi g n như h ng c l ng M i

hoa được tạo thành t 5 đến 9 cánh ho có

chiều dài t i 6 cm. hững cánh ho nà

hẹp và thẳng hàng, rộng ư i một

centimet. h hoa có nhiề ho đ i

 hi được sắp xếp iể vòng xoắn. Hoa dài

5 đến 14 milimet c màu tím, xanh

 ư ng hay trắng. Các hoa, hoặc

trên đầ hoa có thể có một mảng trắng

hoặc vàng. ái là một loại đ u có lông

 ài đến 3 cm ch a ài hạt giống như hạt

đ u.

 Cây Lupinus Argenteus, với lá bạc

SỐ 109 – MÙA XUÂN TEXAS 2018 TRANG 25

Lupinus Concinnus, Bajada Lupin

Lupinus Concinnus là một loài

lupin được biết đến v i cái tên thông

thư ng là Bajada Lupin. oài ho nà có

nguồn gốc ở phía Tây Nam Hoa Kỳ t

California đến Texas , và phía bắc

Mexico, inh ống t ong nhiều loại môi

t ư ng. Đ là ột loại cây ọc t ng

n , có lông d ng đ ng hoặc nằ át đất

v i thân dài t 10 đến 30 cm. M i lá cọ

nh được tạo thành ởi 5 đến 9 cánh dài

t i 3 cm và ộng ư i một c đ i hi hẹp

và có dạng thẳng hàng. Các cụm

hoa được tạo thành ởi nhiề c ho ếp

 à đặt th o h nh xoắn ốc, v i một số hoa

xuất hiện ở ph n ư i thấp củ c

hoa. M i hoa dài t 5 đến 12 milimet và

c màu tím, hồng, hoặc g n như t ắng.

Lupinus Plattensis, Lupin Nebraska

Lupinus Subcarnosus, Bluebonnet

V Đ Cát hoặc Cỏ Trâu Ba Lá.

 ào ngà 7 tháng 3 n 1901

Lupinus subcarnosus trở thành loài

bluebonnet duy nhất được công nh n là

hoa iể tượng của tiểu bang Texas. Tuy

nhiên, Lupinus Texensis n i tiếng như là

loài ho được yêu thích của h u hết

dân Texans. Vì v t ong n 1971

các c n l p pháp Texas quyết định

bất kỳ loài tư ng t i pin có thể

tìm thấy ở Texas là hoa tiểu bang.

 ong n l c là đẹp hệ thống c o tốc

củ o ỳ, bà Lady Bird Johnson, c u

đệ nhất phu nhân M , (xem Đạo t ề

 à Đẹp đư ng cao tốc), đ khuyến

khích trồng cây b n địa dọc th o các

đư ng cao tốc ở Texas sau khi bà r i kh i

 ạch ng. h à ng c nh củ

những cánh đồng i ho l onn t nở

 ộ i độ n ề

Hoa Lupinus Concinnus

t ở nên ph biến dọc theo các xa lộ ở

Texas hiên nay. nh đẹp nà được ng

là nền cho nhiề nh gi đ nh à ộ An

Toàn Công Cộng đ ph i đư những

khuyến cáo về an toàn cho các tài ế

ng ng xe ọc th o xa lộ để chụp những

b c nh đ

Ban Phụ T á Lá T ư AHCC

Cảnh hoa Bluebonnet dọc theo xa lộ

TRANG 26 ÁI HỮU CÔNG CHÁNH

Hoa Bluebonnet ở nông trại Texas

Hoa Bluebonnet đủ mầu sắc

Cảnh hoàng hôn mùa Xuân Texas

Cảnh hoàng hôn mùa Xuân Texas

Các ạn có iết e cũng có

 n nhạc riêng củ tiể ng nói ề

h n không ó

“ e nnet ”. m c h i

củ e đ chấ nhận n n

 r D. th r C. Cr ckett
 iết. t i i c củ nó :

When the pastures are green in the

springtime

And the birds are singing their

sonnets,

You may look to the hills and the

valleys

And they're covered with lovely

Bluebonnets.

