

BAN CHỈ ĐẠO ĐỀ ÁN
“ĐOÀN KẾT TẬP HỢP THANH NIÊN CÔNG NHÂN TỈNH BÌNH DƯƠNG”
GIAI ĐOẠN 2016 - 2020

TÀI LIỆU SINH HOẠT CHI HỘI
THANH NIÊN CÔNG NHÂN
THÁNG 04/2017

Lưu hành nội bộ

MỤC LỤC

CHÀO MỪNG ĐẠI HỘI ĐOÀN CÁC CẤP TIẾN TỚI ĐẠI HỘI ĐẠI BIỂU ĐOÀN TNCS HỒ CHÍ MINH TỈNH BÌNH DƯƠNG LẦN THỨ X, NHIỆM KỲ 2017 - 2022

Chịu trách nhiệm nội dung
Biên tập, thiết kế:
Tổ Thư ký Đề án
“Đoàn kết tập hợp Thanh niên
công nhân tỉnh Bình Dương”
giai đoạn 2016 - 2020

2

Học tập và làm theo tư tưởng,
đạo đức, phong cách Hồ Chí Minh
Bác Hồ rất quan tâm
đến đời sống thanh niên xung phong

..... 3

Theo dòng lịch sử

Ngày này năm ấy

..... 5

Tôi yêu Tổ quốc tôi

Bình Dương: Chương trình Kỷ niệm 86 năm

Ngày thành lập Đoàn TNCS Hồ Chí Minh

(26/3/1931-26/3/2017)

..... 8

Sức khỏe và đời sống

Bệnh Tay- Chân- Miệng

..... 10

Thanh niên và pháp luật

Hỏi đáp về Luật phòng, chống bạo lực gia đình

Đồ vui có thưởng

Câu hỏi về người chiến sĩ cắm lá cờ đầu tiên

trên nóc Dinh Độc Lập

..... 11

Mẹo vặt cuộc sống

Đồ nhà bếp sẵn có, tận dụng ngay

mà giữ quần áo “trắng tinh như mới”

..... 12

Phụ nữ Việt Nam

7 nữ anh hùng kiệt xuất của lịch sử Việt Nam

..... 14

Góc tâm hồn

Đoá hoa khát vọng

..... 16

Sự kiện nổi bật

Festival Đờn ca tài tử Quốc gia

lần thứ II - Bình Dương Năm 2017

..... 18

Góc thư giãn

Khoe khoang - Chả giầu gì bác

..... 19

Bài hát thanh niên

Miền Nam - Nhớ mãi ơn người

..... 20

NHỮNG MẪU CHUYỆN VỀ BÁC HỒ HỌC TẬP VÀ LÀM THEO TƯ TƯỞNG, ĐẠO ĐỨC, PHONG CÁCH HỒ CHÍ MINH

BÁC HỒ *rất quan tâm đến đời sống thanh niên xung phong*

Ông Nguyễn Văn Đệ, sinh năm 1927 tại Nghệ An, tham gia cách mạng từ năm 1947, hoạt động trong nhiều tổ chức đoàn thể, trong đó có 15 năm ở cương vị Bí thư Trung ương Đoàn. Kỷ niệm sâu sắc nhất trong đời ông là lần được gặp Bác Hồ và nghe những lời chỉ bảo ân cần của Người.

Đúng 6h45' ngày 12-7-1965, Văn phòng Trung ương Đoàn nhận được điện thoại từ văn phòng của Bác do đồng chí Vũ Kỳ (thư ký của Bác) gọi và báo cho biết đúng 7h, đồng chí Bí thư Trung ương Đoàn, phụ trách Thanh niên xung phong lên gặp Bác.

Ông Đệ được đồng chí Vũ Quang (là Bí thư thứ nhất Trung ương Đoàn) cử lên gặp Bác. Thực ra ông đã được gặp Bác nhiều lần, được nghe Bác nói chuyện nhưng đây là lần đầu tiên ông được trực tiếp báo cáo với Bác cho nên tâm trạng của ông lúc đó rất hồi hộp.

7h kém 5 phút, ông được vào phòng làm việc của Bác. Đúng 7h, Bác từ phía cửa sau đi vào, tay cầm một chiếc quạt lá cọ. Thấy Bác tới, ông liền đứng dậy chào, Bác bắt tay ông và nói: “Chú ngồi xuống đi, chú tên gì?”

Ông vừa trả lời những câu hỏi của Bác và báo cáo tình hình công việc. Nghe xong, Bác bảo: “Tốt! Chú uống nước đi rồi kể cho Bác nghe, các chú đã tổ chức thanh niên xung phong như thế nào? Các cháu gái, trai đi Thanh niên xung phong ra sao? Có hằng hái tự nguyện không?”. Nghe Bác hỏi xong, ông liền báo cáo với Bác, đại ý từ sau khi được Bác, Đảng và Chính phủ giao nhiệm vụ, Ban Chấp hành Trung ương Đoàn đã họp, ra nghị quyết giao cho các tỉnh, thành phố tuyển Thanh niên xung phong, độ tuổi từ 18 - 30, thành phần thì 50% nữ, 50% nam. Số thanh niên hằng hái đi tuyển rất đông nên vượt chỉ tiêu, nhất là nữ thanh niên ai cũng đòi đi cho nên việc giải thích cho người ở lại còn khó hơn là giải thích với người sẽ đi...

Nghe báo cáo xong thấy Bác rất vui và hỏi: “Thế các chế độ chính sách đối với thanh niên xung phong, các bộ, ngành các chú đã báo cáo cụ thể chưa? Đối với các cháu gái có chính sách gì cụ thể không?”. Nghe Bác hỏi đến đây, ông đỏ mặt lúng túng, vì khi bàn đến chế độ chính sách không đề cập vấn đề này. Nhưng ông trấn tĩnh và nói liêu: Dạ thưa Bác, chúng cháu có bàn riêng vấn đề này, về vệ sinh cho chị em phụ nữ... Bác nói tiếp: “Các chú cùng các ngành lao động phải hết sức chú ý tới các đặc điểm riêng của các cháu gái. Trong công việc cũng không nên phân công cho các cháu gái làm việc quá nặng làm ảnh hưởng đến sức khỏe các cháu sau này”.

Bác đứng dậy cười tươi đưa 2 tay lên trước bụng hỏi: “Còn cái này nữa, to ra thì các chú làm sao?”. Người nói: “Các chú phải giáo dục cẩn thận các cháu gái phải biết tự trọng giữ mình, đấu tranh chống lại hành động không đúng đắn của các cháu trai. Các chú tổ chức cho thanh niên xung phong là việc hệ trọng, để đánh thắng giặc Mỹ cần có thanh niên dũng cảm, chịu đựng được gian khổ ở những nơi địch đánh phá ác liệt để sửa đường, sửa cầu, vận chuyển hàng hóa súng đạn. Thanh niên hằng hái đi là tốt, nhưng các cháu phải hết sức chú ý tới việc chăm lo giáo dục sức khỏe, học tập văn hóa, đời sống vật chất và tinh thần của thanh niên... Các chú giáo dục động viên các cháu gái, trai làm việc tốt, học tập tốt, báo cáo thành tích cho Bác để Bác khen thưởng”.

Ngày 26-9-1966, sau hơn một năm, Bác đã gửi thư khen lực lượng Thanh niên xung phong chống Mỹ cứu nước, thực hiện đúng lời hứa với thanh niên xung phong. Ngày 27-1-1969 Bác lại gửi thư khen đại đội Thanh niên xung phong 333, toàn là các nữ thanh niên đã lập thành tích xuất sắc...

Bác Hồ ngày đêm quan tâm tới những việc lớn lao của cách mạng, nhưng Người không quên những việc nhỏ, cụ thể liên quan tới đời sống thường ngày của nữ thanh niên xung phong. Lần gặp Bác tuy ngắn ngủi nhưng để lại trong ông Đệ biết bao kỷ niệm. Những lời dạy của Bác đã theo ông trong suốt cuộc đời.

Nguồn: daibieunhandan.vn

Ngày này **NĂM ẤY**

- Ngày 09/4/1288: Ngày chiến thắng Bạch Đằng lần thứ ba.
- Ngày 25/4/1976: Ngày tổng tuyển cử bầu quốc hội chung của cả nước.
- Ngày 07/4/1907: Kỷ niệm Ngày sinh của Cố Tổng Bí thư Lê Duẩn.
- Ngày 30/4/1975: Ngày giải phóng miền Nam, thống nhất đất nước.

30/04/1975: NGÀY GIẢI PHÓNG HOÀN TOÀN MIỀN NAM THỐNG NHẤT ĐẤT NƯỚC

Sau một tháng tiến công và nổi dậy, quân dân ta đã giành toàn thắng trong 2 chiến dịch Tây Nguyên và Huế - Đà Nẵng, giải phóng hơn nửa đất đai và nửa số dân toàn miền Nam, chiếm giữ một khối lượng lớn vật chất trang bị phương tiện chiến tranh. Các lực lượng vũ trang của ta trưởng thành nhanh chóng.

Nghị quyết của Bộ Chính trị ngày 25/3/1975 đã quyết định chuẩn bị chiến dịch giải phóng Sài Gòn mang tên chiến dịch Hồ Chí Minh.

Ngày 9/4 quân ta tiến công Xuân Lộc - một căn cứ phòng thủ trọng yếu của địch bảo vệ Sài Gòn từ phía Đông. Tại đây đã diễn ra những trận chiến đấu ác liệt. Ngày 16/4, quân ta phá vỡ tuyến phòng thủ của địch ở Phan Rang. Ngày 21/4, toàn bộ quân địch ở Xuân Lộc tháo chạy. Cũng ngày này Nguyễn Văn Thiệu đã tuyên bố từ chức Tổng thống.

17 giờ ngày 26/4, quân ta được lệnh nổ súng mở đầu chiến dịch. Tất cả 5 cánh quân từ các hướng vượt qua tuyến phòng thủ vòng ngoài của địch tiến vào Sài Gòn.

Đêm 28 rạng sáng 29/4 tất cả các cánh quân của ta được lệnh đồng loạt tổng công kích vào trung tâm thành phố, đánh chiếm tất cả các cơ quan đầu não của địch.

9 giờ 30 phút ngày 30/4, Dương Văn Minh vừa lên làm Tổng thống đã kêu gọi “ngừng bắn để điều đình giao chính quyền” nhằm cứu quân nguy khỏi sụp đổ.

10 giờ 45 phút ngày 30/4 xe tăng của ta tiến thẳng vào dinh Tổng thống ngụy (dinh Độc Lập), bắt sống toàn bộ ngụy quyền Trung ương. Dương Văn Minh tuyên bố đầu hàng không điều kiện. 11 giờ 30 phút cùng ngày, lá cờ cách mạng tung bay trên nóc phủ tổng thống ngụy, báo hiệu sự toàn thắng của chiến dịch Hồ Chí Minh lịch sử. Miền nam được giải phóng, đất nước hoàn toàn độc lập, non sông thu về một mối.

**25/4/1976: NGÀY TỔNG TUYỂN CỬ
BẦU QUỐC HỘI CHUNG CỦA CẢ NƯỚC**

Ngày 25/4/1976, nhân dân khắp hai miền Bắc - Nam nô nức tham gia Tổng tuyển cử bầu Quốc hội. Đây là lần thứ hai cuộc Tổng tuyển cử được tổ chức trên phạm vi cả nước, sau lần đầu tổ chức từ ngày 6-1-1946. Hơn 23 triệu cử tri (98.8% tổng số cử tri) đi bầu và đã bầu ra 492 đại biểu. Kết quả của Tổng tuyển cử là một thắng lợi có ý nghĩa quyết định trên con đường tiến tới hoàn thành thống nhất đất nước về mặt Nhà nước.

Ngày 24-6-1976, Quốc hội của nước Việt Nam thống nhất, được gọi là Quốc hội khóa VI với ý nghĩa kế tục sự nghiệp của 5 khóa Quốc hội trước, họp kỳ đầu tiên tại Hà Nội.

Quốc hội quyết định đặt tên nước Việt Nam thống nhất là Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam, thông qua chính sách đối nội, đối ngoại, bầu các cơ quan, chức vụ lãnh đạo cao nhất của Nhà nước, quy định các nguyên tắc xây dựng bộ máy chính quyền các cấp, quy định quốc kỳ, quốc ca, bầu Ủy ban dự thảo Hiến pháp.

Với kết quả của kỳ họp thứ nhất Quốc hội khóa VI, công việc thống nhất đất nước về mặt Nhà nước đã hoàn thành, đáp ứng nguyện vọng của quần chúng nhân dân, đáp ứng yêu cầu tất yếu khách quan của sự phát triển cách mạng Việt Nam, tạo nên những điều kiện chính trị cơ bản để phát huy sức mạnh toàn diện của đất nước, tập trung cho công cuộc xây dựng và bảo vệ Tổ quốc thống nhất, mở ra khả năng to lớn để phát triển quan hệ với các nước trên thế giới.

Những thành quả bước đầu trong sự nghiệp thống nhất đất nước năm đầu tiên sau hòa bình đã cho phép hai miền cùng bước vào thực hiện kế hoạch 5 năm trên phạm vi cả nước.

Nguồn: LichsuVietNam.vn

**07/4/1907 - 07/4/2017:
KỶ NIỆM 110 NĂM NGÀY SINH CỦA
CỐ TỔNG BÍ THƯ LÊ DUẨN**

Đồng chí Lê Duẩn sinh ngày 07-4-1907 ở làng Bích La, xã Triệu Đông, huyện Triệu Phong, tỉnh Quảng Trị. Xuất thân từ một gia đình lao động, có truyền thống yêu nước, đồng chí sớm giác ngộ cách mạng, hưởng ứng lời kêu gọi của đồng chí Nguyễn Ái Quốc đi theo con đường cách mạng vô sản. Đồng chí Lê Duẩn tham gia phong trào yêu nước từ năm 1926, tham gia và hoạt động trong Hội Việt Nam Cách mạng Thanh niên từ năm 1928 và đến năm 1930 trở thành một trong những đảng viên lớp đầu tiên của Đảng Cộng sản Đông Dương.

Năm 1931, đồng chí là Ủy viên Ban Tuyên huấn Xứ ủy Bắc Kỳ và cũng năm đó, đồng chí bị thực dân Pháp bắt tại Hải Phòng, chúng kết án 20 năm tù cấm cố và giam đồng chí ở các nhà lao Hòa Lò, Sơn La và Côn Đảo. Tại các nhà tù, đồng chí cùng nhiều đảng viên cộng sản lãnh đạo các cuộc đấu tranh chống chế độ hà khắc của nhà tù và tổ chức học tập, truyền bá chủ nghĩa Mác - Lênin, giác ngộ lý tưởng cách mạng cho anh em trong lao tù.

Tháng 10 năm 1936, trước phong trào đấu tranh mạnh mẽ của nhân dân ta và thắng lợi của Mặt trận Bình dân Pháp, thực dân Pháp buộc phải trả tự do cho đồng chí Lê Duẩn và nhiều chiến sĩ cách mạng khác. Vừa ra khỏi nhà tù, đồng chí tham gia ngay vào các hoạt động cách mạng sôi nổi ở các tỉnh miền Trung. Năm 1937, đồng chí Lê Duẩn được cử giữ chức Bí thư Xứ ủy Trung Kỳ. Tại đây đồng chí đã cùng với tập thể Xứ ủy lãnh đạo phong trào Mặt trận Dân chủ ở miền Trung với nhiều chủ trương và phương pháp sáng tạo.

Năm 1939, đồng chí Lê Duẩn được cử vào Ban Thường vụ Trung ương Đảng và cuối năm đó đã cùng đồng chí Nguyễn Văn Cừ, Tổng Bí thư của Đảng, chủ trì Hội nghị lần thứ sáu Ban Chấp hành Trung ương (viết tắt là BCHTW), quyết định thành lập Mặt trận Phản đế Đông Dương thay Mặt trận Dân chủ, chuyển hướng cuộc đấu tranh cách mạng sang một thời kỳ mới.

Năm 1940, đồng chí lại bị địch bắt tại Sài Gòn, kết án 10 năm tù và đày đi Côn Đảo lần thứ hai. Cách mạng Tháng Tám năm 1945 thành công, đồng chí được Đảng và Chính phủ đón về đất liền.

Từ năm 1946, đồng chí được ra Hà Nội làm việc bên cạnh Chủ tịch Hồ Chí Minh, góp phần cùng Trung ương Đảng chuẩn bị cuộc kháng chiến chống thực dân Pháp. Cuối năm đó, đồng chí được Bác Hồ và Trung ương Đảng cử vào lãnh đạo cuộc kháng chiến ở Nam Bộ. Tại Đại hội lần thứ II của Đảng năm 1951, đồng chí được bầu vào BCHTW và Bộ Chính trị. Từ năm 1946 đến năm 1954, với cương vị là Bí thư Xứ ủy, rồi Bí thư Trung ương Cục miền Nam, đồng chí đã lãnh đạo Đảng bộ miền Nam tổ chức cuộc kháng chiến ở Nam Bộ.

Từ năm 1954 đến năm 1957, sau khi Hiệp định Giơ-ne-vơ được ký kết, đồng chí Lê Duẩn ở lại miền Nam để lãnh đạo phong trào cách mạng. Trong những năm tháng vô cùng khó khăn này, đồng chí đã kiên trì bám trụ ở những vùng nông thôn hẻo lánh miền Tây, miền Trung Nam Bộ đến trung tâm thành phố lớn Sài Gòn, Đà Lạt... để củng cố các cơ sở cách mạng, chuẩn bị cuộc chiến đấu chống Mỹ cứu nước.

Năm 1957, Trung ương cử đồng chí lãnh đạo công việc chung của Đảng bên cạnh Chủ tịch Hồ Chí Minh. Tháng 9-1960, tại Đại hội toàn quốc lần thứ III của Đảng, đồng chí được bầu vào BCHTW và Bộ Chính trị, đảm nhận trọng trách Bí thư thứ nhất BCHTW Đảng.

Suốt 15 năm trên cương vị này, trong hoàn

cảnh đất nước trải qua nhiều khó khăn, thử thách cực kỳ nghiêm trọng và tình hình quốc tế diễn biến phức tạp, đồng chí Lê Duẩn đã cùng Bộ Chính trị và BCHTW Đảng kiên trì đường lối độc lập, tự chủ, tranh thủ sự viện trợ, giúp đỡ và đoàn kết quốc tế, sáng suốt lãnh đạo nhân dân và các lực lượng vũ trang cách mạng cả nước đánh thắng giặc Mỹ xâm lược và tay sai, giải phóng miền Nam, thống nhất Tổ quốc, đưa cả nước tiến lên chủ nghĩa xã hội.

Tại Đại hội đại biểu toàn quốc lần thứ IV (năm 1976) và lần thứ V (1982) của Đảng, đồng chí Lê Duẩn được bầu lại vào BCHTW, Bộ Chính trị, giữ chức Tổng Bí thư BCHTW Đảng; từ năm 1978 đồng chí là Bí thư Quân ủy Trung ương.

Hơn 10 năm từ khi đất nước thống nhất, trên cương vị là Tổng Bí thư, đồng chí đã cùng với BCHTW, Bộ Chính trị lãnh đạo nhân dân thực hiện thắng lợi nhiệm vụ mà Đại hội IV và Đại hội V của Đảng đề ra, giành được những thành tựu quan trọng trong công cuộc khôi phục, cải tạo, phát triển kinh tế, văn hóa theo đường lối xây dựng chủ nghĩa xã hội và tiến hành thắng lợi các cuộc chiến tranh bảo vệ Tổ quốc.

Đồng chí Lê Duẩn là đại biểu Quốc hội từ khoá II đến khoá VII.

Do những cống hiến to lớn của đồng chí Lê Duẩn, Đảng và Nhà nước ta đã tặng đồng chí Huân chương Sao Vàng. Các nước Liên Xô, Lào, Campuchia, Ba Lan, Bungari, Cu Ba, Cộng hòa Dân chủ Đức, Hunggari, Mông Cổ, Tiệp Khắc đã tặng đồng chí nhiều huân chương cao quý. Ủy ban giải thưởng quốc tế Lênin tặng đồng chí giải thưởng "Vì sự nghiệp củng cố hoà bình giữa các dân tộc".

Nguồn: tuyengiao.vn

Chương trình sân khấu hóa chào mừng

BÌNH DƯƠNG: CHƯƠNG TRÌNH KỶ NIỆM 86 NĂM NGÀY THÀNH LẬP ĐOÀN TNCS HỒ CHÍ MINH (26/3/1931-26/3/2017)

Nghi thức thắp lửa truyền thống

Lãnh đạo Tỉnh đoàn qua các thời kỳ cắt bánh kem mừng sinh nhật lần thứ 86 của Đoàn TNCS Hồ Chí Minh

TTBD - Tối ngày 26/3/2017, tại Quảng trường Trung tâm Hành chính thị xã Dĩ An, Ban Thường vụ Tỉnh đoàn Bình Dương long trọng tổ chức Chương trình Kỷ niệm 86 năm Ngày thành lập Đoàn TNCS Hồ Chí Minh (26/3/1931-26/3/2017).

Đến dự chương trình có đồng chí Trần Văn Nam- UV.BCH Trung ương Đảng, Bí thư Tỉnh ủy Bình Dương, Trưởng đoàn đại biểu quốc hội tỉnh Bình Dương, Nguyên Bí thư Tỉnh đoàn Bình Dương khóa V, VI; đồng chí Nguyễn Hữu Tử - Phó Bí thư Tỉnh ủy; đồng chí Nguyễn Thanh Liêm - UV.TV Tỉnh ủy, Trưởng Ban Dân Vận Tỉnh ủy, Chủ tịch Ủy Ban MTTQ Việt Nam tỉnh; đồng chí Nguyễn Thị Kim Oanh- Phó chủ tịch Hội đồng nhân dân tỉnh, Nguyên Phó Bí thư Tỉnh đoàn Bình Dương khóa VI; đồng chí Nguyễn Văn Lộc - Bí thư Thị ủy Dĩ An, Nguyên Bí thư Tỉnh đoàn Bình Dương khóa VII, VIII; đồng chí Võ Văn Minh - UV.BTV Tỉnh ủy, Bí thư Thành ủy Thủ Dầu Một, Nguyên Bí thư Tỉnh đoàn Bình Dương khóa VIII; đồng chí Nguyễn Phạm Duy Trang - UV.BTV Trung Ương Đoàn, Bí thư Tỉnh Đoàn cùng các đồng chí đại diện các Sở, Ban, Ngành Đoàn thể trong tỉnh, các đồng chí nguyên lãnh đạo Tỉnh đoàn qua các thời kỳ; đại diện Ban Thường vụ các huyện, thị, thành Đoàn và Đoàn trực thuộc và gần 1000 bạn đoàn viên, thanh niên, các đại biểu được tuyên dương tham gia chương trình.

Mở đầu chương trình là Nghi thức thắp lửa truyền thống - Ngọn đuốc thể hiện sự tiếp nối từ các thế hệ Đoàn đi trước để thế hệ trẻ hôm nay tiếp tục luôn nỗ lực không ngừng rèn luyện, sáng tạo và giữ gìn xây dựng quê hương giàu đẹp.

Tại chương trình, đồng chí Nguyễn Phạm Duy Trang - UV.BTV Trung Ương Đoàn, Bí thư Tỉnh Đoàn đã ôn lại truyền thống của Đoàn TNCS Hồ Chí Minh qua 86 năm xây dựng và trưởng thành. Trong những năm qua, Đoàn TNCS Hồ Chí Minh tỉnh Bình Dương đã tham mưu và triển khai nhiều chương trình, Đề án thiết thực góp phần đoàn kết, tập hợp thanh thiếu nhi và tổ chức Đoàn - Hội - Đội, bồi dưỡng, phát huy năng lực của thanh niên và xây dựng một tổ chức Đoàn năng động, xung kích, sáng tạo. Đồng chí kêu gọi các cấp bộ đoàn trong tỉnh tiếp tục có những hành động cụ thể, ra sức thi đua thực hiện hoàn thành tốt các chỉ tiêu, mục tiêu đã đề ra trong công tác Đoàn và phong trào thanh thiếu nhi thời gian qua; tổ chức thành công Đại hội Đoàn các cấp, tiến tới Đại hội Đoàn tỉnh Bình Dương lần thứ X, Đại hội Đoàn toàn quốc lần thứ XI.

Phát biểu tại Chương trình, đồng chí Nguyễn Hữu Từ- Phó Bí thư Tỉnh ủy Bình Dương đã ghi nhận và biểu dương những thành tích mà Đoàn TNCS Hồ Chí Minh tỉnh Bình Dương đã đạt được trong thời gian qua. Qua các hoạt động thực tiễn, tổ chức Đoàn ngày càng được củng cố và lớn mạnh; mặt trận đoàn kết, tập hợp thanh niên được mở rộng; việc chăm sóc và giáo dục thiếu niên, nhi đồng được chú trọng hơn; số đoàn viên ưu tú được kết nạp vào Đảng ngày một tăng; đội ngũ cán bộ Đoàn ngày càng trở thành nguồn cán bộ trẻ dồi dào của Đảng, chính quyền và đoàn thể các cấp. Chính những thành tích nổi trội đó đã góp phần đưa công tác Đoàn và phong trào thanh thiếu nhi tỉnh Bình Dương luôn là một trong những lá cờ đầu trong phong trào thi đua của Đoàn Thanh niên cả nước.

Đồng chí đề nghị trong thời gian tới các cấp bộ Đoàn trong tỉnh cần gắn chặt các hoạt động của mình với nhiệm vụ chung của tỉnh, nhất là nhiệm vụ phát triển kinh tế - xã hội, giữ vững ổn định chính trị, trật tự an toàn xã hội, củng cố quốc phòng - an ninh. Cán bộ nhiều hình thức và biện pháp thích hợp động viên thanh niên tích cực tham gia các phong trào trên các lĩnh vực, các địa bàn, đặc biệt là các vùng khó khăn, các lĩnh vực quan trọng cần đến vai trò xung kích của tuổi trẻ. Thường xuyên coi trọng công tác giáo dục lý tưởng cách mạng. Tiếp tục thực hiện có hiệu quả việc học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh. Chuẩn bị chu đáo để tổ chức thành công Đại hội Đoàn các cấp và Đại hội đại biểu Đoàn TNCS Hồ Chí Minh tỉnh Bình Dương lần thứ X, nhiệm kỳ 2017 - 2022...

Tại chương trình, Ban Thường vụ Tỉnh Đoàn đã trao giải thưởng “Tài năng trẻ” cho 05 cá nhân là thanh thiếu niên người Bình Dương đang sinh sống, làm việc trong tỉnh hoặc đang học tập trong và ngoài tỉnh, đạt thành tích đặc biệt xuất sắc một trong các lĩnh vực. Tính đến hết năm 2016, đã có 33 tập thể và cá nhân được trao tặng giải thưởng với sự đồng hành từ Công ty TNHH số 18.

Ban Thường vụ Tỉnh đoàn đã trao giải thưởng “Cán bộ Đoàn xuất sắc tỉnh Bình Dương cho 6 cá nhân tiêu biểu, đã có những sáng kiến, công trình phần việc thanh niên thiết thực, ý nghĩa xây dựng tổ chức Đoàn tại địa phương, đơn vị. dịp này, Ban Thường vụ Tỉnh đoàn đã tuyên dương 9 Bí thư Chi đoàn tiêu biểu là những Bí thư chi đoàn có những đóng góp cho công tác Đoàn và phong trào thanh thiếu nhi trong thời gian qua. Nhằm ghi nhận các kết quả đạt được của các tập thể và cá nhân có nhiều thành tích trong đợt thi đua cao điểm chào mừng 87 năm Ngày thành lập Đảng, mừng xuân Đinh Dậu năm 2017 và chào mừng tỉnh Bình Dương 20 năm phát triển; Ban Thường vụ Tỉnh đoàn đã khen thưởng 19 tập thể và 19 cá nhân có thành tích xuất sắc trong đợt thi đua cao điểm này. Ngoài ra, tại chương trình, các bạn đoàn viên, thanh niên còn được thưởng thức nhiều tiết mục văn nghệ sôi nổi và đặc biệt được giao lưu cùng ca sĩ khách mời Sỹ Luân.

Đây là hoạt động thiết thực chào mừng kỷ niệm 86 năm Ngày thành lập Đoàn TNCS Hồ Chí Minh, chào mừng thành công Đại hội Đoàn các cấp, tiến tới Đại hội Đoàn tỉnh Bình Dương lần thứ X và Đại hội Đoàn toàn quốc lần thứ XI, nhiệm kỳ 2017 - 2022. Qua đó nhằm tuyên truyền, giáo dục nâng cao nhận thức, bồi đắp lý tưởng, niềm tự hào cho cán bộ, đoàn viên, thanh niên về truyền thống vẻ vang của dân tộc, của Đoàn TNCS Hồ Chí Minh, góp phần giữ gìn và phát huy những giá trị tốt đẹp của thế hệ cha anh đi trước; tiếp tục phấn đấu học tập, rèn luyện, cống hiến sức trẻ xây dựng quê hương, đất nước; động viên, cổ vũ và tuyên dương đội ngũ cán bộ Đoàn và đoàn viên tiêu biểu; tạo động lực để đội ngũ cán bộ đoàn và đồng đảo đoàn viên không ngừng rèn luyện, phấn đấu và trưởng thành, thúc đẩy sự phát triển công tác Đoàn và phong trào thanh thiếu nhi trên địa bàn tỉnh.

Nguồn: tuoitrebinhduong.vn

BỆNH TAY - CHÂN - MIỆNG

Bệnh Tay - Chân - Miệng do vi - rút EV71 gây ra và có thể phát triển thành dịch, thường xảy ra vào mùa hè và mùa mưa. Bệnh lây lan nhanh, có thể gây biến chứng viêm màng não, bại liệt và có thể tử vong.

Ai có thể mắc bệnh Tay - chân - miệng?

Bệnh Tay - chân - miệng thường gặp nhất ở trẻ sơ sinh và trẻ nhỏ dưới 10 tuổi.

Những dấu hiệu của bệnh

Tay - chân - miệng?

- Biểu hiện ban đầu bằng sốt nhẹ, chán ăn, mệt mỏi, đau họng, nổi phỏng (bong) nước.

- Phỏng (bong) nước trong miệng thường thấy ở lợi, lưỡi và mặt trong của má. Ban đầu là những chấm đỏ xuất hiện 1 - 2 ngày sau khi sốt, tiến triển thành phỏng (bong) nước và vỡ ra thành vết loét.

Bệnh Tay - chân - miệng lây truyền như thế nào?

- Khả năng lây bệnh cao nhất trong một tuần đầu của bệnh

- Bệnh lây lan trực tiếp từ người sang người: qua tiếp xúc với phân, dịch tiết mũi họng, phỏng (bong) nước bị vỡ; qua tiếp xúc giữa các trẻ với nhau hoặc với đồ chơi, bàn ghế, sàn nhà... bị nhiễm vi - rút; qua đường tiêu hoá do ăn uống phải thực phẩm nhiễm mầm bệnh.

Nên làm gì khi trẻ mắc bệnh Tay - chân - miệng?

- Cần phát hiện sớm những biểu hiện đầu tiên của bệnh và đưa trẻ đến ngay các cơ sở y tế để được theo dõi và điều trị kịp thời.

- Vệ sinh răng miệng và thân thể, không cạy (móc) vỡ các nốt phỏng (bong) nước để tránh làm nhiễm trùng và lây lan bệnh.

Hạn chế vận động, tăng cường dinh dưỡng, cho trẻ ăn thức ăn lỏng và mềm.

Phòng bệnh Tay - chân - miệng cho trẻ như thế nào?

- Vệ sinh cá nhân, rửa tay bằng xà phòng trước khi ăn và sau khi đi vệ sinh.
- Không để trẻ mút tay.
- Khi trẻ bị bệnh phải cho nghỉ học để cách ly, tránh lây bệnh cho các trẻ khác.
- Vệ sinh môi trường, khử trùng lớp học và các dụng cụ, đồ chơi của trẻ.

1. Hỏi : Các nạn nhân của bạo lực gia đình có quyền và nghĩa vụ gì ?

Trả lời: (Điều 5 Luật phòng, chống bạo lực gia đình)

1. Nạn nhân bạo lực gia đình có các quyền sau đây:

a) Yêu cầu cơ quan, tổ chức, người có thẩm quyền bảo vệ, sức khỏe, tính mạng, nhân phẩm, quyền và lợi ích hợp pháp của mình;

b) Yêu cầu cơ quan, người có thẩm quyền áp dụng biện pháp ngăn chặn, bảo vệ, cấm tiếp xúc theo quy định của Luật này;

c) Được cung cấp dịch vụ y tế, tư vấn tâm lý, pháp luật;

d) Được bố trí nơi tạm lánh, được giữ bí mật về nơi tạm lánh và thông tin khác theo quy định của Luật này;

đ) Các quyền khác theo quy định của pháp luật.

2. Nạn nhân bạo lực gia đình có nghĩa vụ cung cấp thông tin liên quan đến bạo lực gia đình cho cơ quan, tổ chức, người có thẩm quyền khi có yêu cầu.

2. Hỏi : Luật phòng, chống bạo lực gia đình nghiêm cấm những hành vi gì?

Trả lời: Luật phòng, chống bạo lực gia đình nghiêm cấm những hành vi sau đây: (Điều 8 Luật phòng, chống bạo lực gia đình)

1. Các hành vi bạo lực gia đình quy định tại Điều 2 của Luật này.

2. Cưỡng bức, kích động, xúi giục, giúp sức người khác thực hiện hành vi bạo lực gia đình .

3. Sử dụng, truyền bá thông tin, hình ảnh, âm thanh nhằm kích động bạo lực gia đình.

4. Trả thù, đe dọa trả thù người giúp đỡ nạn nhân bạo lực gia đình, người phát hiện, báo tin, ngăn chặn hành vi bạo lực gia đình.

5. Cản trở việc phát hiện, khai báo và xử lý hành vi bạo lực gia đình.

6. Lợi dụng hoạt động phòng, chống bạo lực gia đình để trục lợi hoặc thực hiện hoạt động trái pháp luật.

7. Dung túng, bao che, không xử lý, xử lý không đúng quy định của pháp luật đối với hành vi bạo lực gia đình.

Nguồn: luathonnhangiadinh.com

ĐỐ VUI CÓ THƯỞNG

Câu hỏi:

Anh/chị hãy cho biết: Tên của người chiến sĩ cắm lá cờ đầu tiên trên nóc Dinh Độc Lập vào ngày 30/4/1975?

Cơ hội nhận 10 phần quà từ Hội Liên hiệp Thanh niên Tỉnh cho 10 bạn có câu trả lời nhanh và chính xác nhất.

Đáp án vui lòng gửi trực tiếp về: Văn phòng Hội LHTN Tỉnh Bình Dương

Tầng 8B Trung tâm hành chính tỉnh Bình Dương.

Họ tên người gửi:.....Chi hội:.....

Xã, phường:Huyện, thị:.....

ĐT:.....Email:.....

Đồ nhà bếp sẵn có, tận dụng ngay mà giữ quần áo "trắng tinh như mới"

Bạn yêu thích những trang phục màu trắng nhưng lại lo ngại những vết ố vàng, vết bẩn hoặc bộ cánh của bạn bị ngả màu? Quần áo của bạn sẽ luôn trắng sáng như mới với 7 mẹo nhỏ hữu ích này.

Nếu bạn lo lắng không biết làm sao để luôn giữ áo, váy trắng tinh như mới, thì đừng bỏ qua những mẹo nhỏ với các nguyên liệu quen thuộc trong nhà bếp dưới đây nhé.

1. Loại bỏ các vết bẩn thông thường với hỗn hợp đơn giản

Cách làm này chỉ sử dụng các nguyên liệu đơn giản và sẵn có nhưng lại có thể giúp bạn tẩy sạch những vết bẩn, đặc biệt là phần vải dưới cánh tay và cổ áo.

Đun sôi 2 lít nước, trong khi đó vắt 3 quả chanh lấy nước cốt. Sau đó cho một muống canh muối, ¼ cốc bột giặt và nước cốt chanh vừa vắt vào nước đã đun sôi. Ngâm quần áo bẩn của bạn vào hỗn hợp trên trong vòng 40 phút, sau khi ngâm giặt sạch với nước 2 đến 3 lần rồi phơi khô.

2. Hôi biến áo trắng trở nên "trắng như mới" với muối nở

Với phương pháp đơn giản này, những vết ố vàng trên áo sơ mi trắng sẽ không còn là nỗi lo của bạn. Đổ 1 thìa muối nở (baking soda) vào chỗ vải bị nhuộm bẩn, cắt nửa quả chanh và chà sát vào chỗ vết bẩn vừa được đổ muối nở.

Bạn có thể sử dụng hỗn hợp nước cốt chanh và muối nở rồi chà xát lên vết bẩn thay vì cách làm trên. Để nguyên trong vòng 15 phút, sau đó giặt sạch bằng nước ấm và xem kết quả bạn có được nhé!

3. Chanh - chất tẩy đa dụng nhất cho mọi vết bẩn

Nước chanh ngâm là một nguyên liệu luôn sẵn có trong căn bếp của bạn, khiến quần áo của bạn vừa trắng lại không lo bị hỏng.

Cắt lát 2 quả chanh và cho chúng vào chậu nước sôi (khoảng 1 lít nước). Sau đó, cho quần áo trắng vào chậu nước và ngâm trong vòng 40 phút. Sau khi ngâm xong thì đem ra giặt sạch và phơi như bình thường. Quần áo không những trắng sạch mà còn có mùi thơm mát của chanh rất dễ chịu.

5. Sử dụng giấm trắng làm mềm và trắng vải

Giấm trắng là nguyên liệu tự nhiên, không chỉ giúp làm trắng sáng quần áo mà còn làm mềm vải.

Bạn ngâm quần áo khoảng 40 phút trong hỗn hợp nước ấm (1 lít) với 1/2 chén giấm. Nếu bạn muốn tẩy sạch những vết ố vàng do mồ hôi thì hãy đổ giấm trực tiếp vào khu vực bị ố màu và chà xát xà phòng hoặc bột giặt lên, sau đó giặt sạch.

4. Dùng oxy già tẩy sạch vết bẩn trên vải len mềm

Sử dụng hỗn hợp bao gồm 1/4 cốc bột giặt, 1/4 cốc oxy già và 2 lít nước ấm. Ngâm quần áo bẩn trong hỗn hợp trên trong khoảng 30 phút rồi giặt sạch và phơi khô. Đây là giải pháp hữu hiệu nhất để tẩy sạch vết bẩn nhuộm trên quần áo len hoặc có chất liệu vải mềm.

6. Sử dụng sữa chua

Có thể bạn rất ngạc nhiên khi nghe tới công dụng này của sữa chua, nhưng thực tế, sữa chua có tác dụng kéo dài tuổi thọ của quần áo và còn giúp chất liệu vải thêm mềm hơn. Tuy nhiên cách làm này có hơi tốn kém hơn so với những phương pháp trên.

Ngâm quần áo hoặc ga giường vào chậu sữa chua trong khoảng từ 1-2 tiếng. Sau đó, giặt sạch như bình thường. Nếu cảm thấy vẫn chưa đủ sạch, bạn có thể ngâm lại một lần nữa, giặt sạch và phơi khô.

7. Dùng amoniac mạnh trị vết bẩn cứng đầu

Chuẩn bị 1 lít nước, cho thêm 1/4 cốc oxy già và 4 giọt dung dịch amoniac mạnh. Sau đó bỏ quần áo vào ngâm khoảng 10 phút rồi đem đi giặt sạch. Phương pháp này chứa chất tẩy rửa khá mạnh nên bạn nhớ đeo găng tay khi thực hiện.

Với cách làm này, những vết bẩn cứng đầu nhất trên quần áo của bạn cũng sẽ được loại bỏ mà chất lượng quần áo không bị ảnh hưởng.

7 NỮ ANH HÙNG KIỆT XUẤT CỦA LỊCH SỬ VIỆT NAM

Dù những năm tháng chiến tranh đau thương đã lùi xa, những mất mát đang dần được khỏa lấp trong cuộc sống hòa bình hôm nay nhưng lịch sử Việt Nam luôn khắc ghi đóng góp to lớn của những nữ anh hùng, như Hai Bà Trưng, Nguyễn Thị Định, Võ Thị Sáu,...

1. NỮ VƯƠNG ĐẦU TIÊN TRONG LỊCH SỬ

Danh hiệu này dành cho hai chị em Trưng Trắc, Trưng Nhị, hai người phụ nữ anh hùng, đã quả cảm phát động và lãnh đạo nhân dân khởi nghĩa, vùng lên đập tan chính quyền đô hộ của nhà Đông Hán, xưng vương và lập nên nền độc lập tự chủ trong vòng ba năm sau hơn 200 năm đắm chìm dưới ách đô hộ của các triều đại phong kiến phương Bắc.

2. NỮ CHIẾN SĨ CỘNG SẢN VIỆT NAM ĐẦU TIÊN

Nguyễn Thị Minh Khai là một nữ chiến sĩ cộng sản tiên bối trên quê hương Xô viết, người đã làm rạng danh truyền thống cách mạng của phụ nữ Việt Nam. Cô sinh năm 1910 tại Vinh (Nghệ An), năm 1927 gia nhập Tân Việt cách mạng Đảng.

Năm 1929 thoát ly gia đình đi hoạt động cách mạng ở Trung Hoa. Năm 1935 vào học trường Đại học Phương Đông tại Liên Xô cũ, cùng với Lê Hồng Phong là đại biểu chính thức của Đảng Cộng sản Đông Dương tham dự Đại hội VII Quốc tế cộng sản. Năm 1937, cô về nước hoạt động. Sau khi Khởi nghĩa Nam kỳ thất bại, cô bị giặc Pháp bắt năm 1940 và bị thực dân Pháp kết án tử hình và bị xử bắn tại Ngã ba Giồng, Hóc Môn năm 1941.

3. NỮ ANH HÙNG ĐẦU TIÊN CỦA QUÂN ĐỘI NHÂN DÂN VIỆT NAM

Bác Hồ và các Anh hùng Chiến sĩ Thi đua tại Việt Bắc năm 1952 (Anh hùng Nguyễn Thị Chiên đứng thứ 5 từ trái qua).

Nguyễn Thị Chiên sinh năm 1930 tại huyện Kiến Xương, tỉnh Thái Bình. Bà là Trung tá quân đội nhân dân Việt Nam và Nữ Anh hùng lực lượng vũ trang nhân dân đầu tiên của Quân đội Nhân dân Việt Nam. Trong kháng chiến chống Pháp, bà đã xây dựng và chỉ huy đội nữ du kích Tấn Thuật (Thái Bình). Hoạt động hiệu quả, táo bạo dũng cảm, nổi tiếng với chiến tích "tay không bắt giặc", bà được tặng thưởng nhiều Huân chương, Huy chương chiến công.

Bác Hồ và các Anh hùng Chiến sĩ Thi đua tại Việt Bắc năm 1952 (Anh hùng Nguyễn Thị Chiên đứng thứ 5 từ trái qua).

4. NỮ ĐẠI TÁ TÌNH BÁO GIỎI NHẤT

Đinh Thị Vân là một Đại tá Quân đội Nhân dân Việt Nam. Bà là một tình báo viên nổi tiếng trong Chiến tranh Việt Nam, được Nhà nước Việt Nam phong tặng danh hiệu Anh hùng lực lượng vũ trang nhân dân.

Với tính cách thông minh, nhanh nhẹn, kiên trung, xây dựng được mạng lưới tình báo vững chắc, bà đã cung cấp kịp thời cho Trung ương Đảng nhiều tin tức về các cuộc can quét của Mỹ ngụy vào đầu não kháng chiến của ta ở miền Đông Nam bộ. Hệ thống tình báo của bà phục vụ đắc lực cho các kế hoạch tấn công của quân đội ta từ Tết Mậu Thân 1968 đến khi miền Nam được hoàn toàn giải phóng năm 1975.

6. NỮ TƯỚNG DUY NHẤT CỦA VIỆT NAM Ở THẾ KỶ XX

Những người từng biết đến thiếu tướng Nguyễn Thị Định, hay còn được gọi với cái tên trêu mếu là “bà ba Định” đều cho rằng, bà thật xứng đáng với 8 chữ vàng mà Bác Hồ trao tặng phụ nữ Việt Nam “Anh hùng, bất khuất, trung hậu, đảm đang”. Còn Chủ tịch Hồ Chí Minh từng nói: “Phó Tư lệnh giải phóng miền Nam là cô Nguyễn Thị Định. Cả thế giới chỉ nước ta có vị tướng quân gái như vậy. Thật là vẻ vang cho miền Nam, cho dân tộc ta”.

5. NỮ ANH HÙNG LỰC LƯỢNG VŨ TRANG TRẺ NHẤT

Chị Võ Thị Sáu (1933-1952) xứng đáng với danh hiệu này. Ngay từ năm 15 tuổi, chị đã hăng hái tham gia cách mạng, lập nhiều chiến công vang dội. Tháng 5/1950, bị giặc Pháp bắt, tra tấn dã man nhưng chị vẫn giữ vững khí tiết của người chiến sĩ cách mạng. Năm 1952, giặc đày chị ra Côn Đảo và hành quyết. Năm 1993, Nhà nước đã trân trọng truy tặng chị Huân chương chiến công hạng Nhất và danh hiệu Anh hùng lực lượng vũ trang.

7. NGƯỜI SINH VIÊN YÊU NƯỚC CAN ĐẢM

Đây là hình ảnh của người sinh viên yêu nước, chiến sĩ biệt động Võ Thị Thắng với “Nụ cười chiến thắng” nổi tiếng tại phiên tòa của Mỹ ngụy năm 1968.

Đóa hoa Khát vọng

Có một nàng hoa Violet yêu kiều và ngào ngạt hương sống bình yên giữa đám bạn bè, đồng lứa đưa một cách hạnh phúc giữa muôn hoa khác trong một khu vườn vắng. Một buổi sáng nọ, khi những cánh hoa vẫn còn lấp lánh những hạt sương đêm, nàng nghiêng đầu và ngó quanh; nàng bỗng thấy nụ hoa hồng xinh đẹp vươn người lên cao một cách tự hào giống như ngọn đuốc đang cháy tỏa ánh sáng rạng ngời.

Nàng hoa Violet hé đôi môi màu xanh da trời và nói: “Thật không may làm sao khi ta sinh ra trong kiếp hoa này, với một vị trí hèn mọn làm sao. Mẹ tự nhiên đã tạo ra ta sao ngẩn ngẩn và nghèo nàn thế này... ta sống lè tè ngay mặt đất và không thể nào vươn được lên bầu trời trong xanh, hay ngước mặt đón ánh mặt trời như những nụ hồng kia”

Và khi nụ Hồng nghe những lời của người bạn láng giềng này, nàng đã cười và phê phán, “Em nói nghe kỳ lạ làm sao. Em đã thật may mắn mà em không biết vận may của mình. Mẹ tự nhiên đã ban tặng cho em một sắc đẹp và hương thơm mà bà đã không cho bất kỳ ai khác... Hãy dập tắt ý nghĩ ấy đi, bằng lòng với chính mình và nhớ rằng ai tự hạ thấp mình sẽ được nâng lên và ai tự nâng mình lên sẽ phải bị dè bẹp.

Nàng hoa Violet trả lời, “Chị đang an ủi em bởi vì chị có được điều mà em ước ao... Chị còn định làm đấng lòng em với cái ý nghĩa chị là người vĩ đại... Thật đau đớn làm sao khi thuyết giáo về sự may mắn cho một trái tim đang đau khổ! Và mạnh mẽ thay khi đóng vai một kẻ dạy đời giữa kẻ yếu ớt.”

Mẹ tự nhiên đã nghe thấy cuộc nói đối thoại giữa hoa Violet và hoa hồng; bà lại gần và nói: “Con gái violet của ta, điều gì đã xảy đến với con thế? Con đã từng rất ngọt ngào và khiêm cung trong tất cả những lời nói và hành động kia mà. Điều gì đã thâm nhập vào trong trái tim và làm cho con trở nên lạnh lùng thế kia?” Với một giọng bảo chữa, Violet trả lời bà: “Ồ, người mẹ vĩ đại và nhân hậu, đầy lòng thương yêu và cảm thông, con van mẹ bằng tất cả trái tim và tâm hồn mình, hãy ban cho con một đặc ân và cho phép con được làm hoa hồng trong một ngày”

Mẹ tự nhiên đáp: “Con không hề biết điều con đang tìm kiếm; con không nhận nhức được tai họa tiềm ẩn đằng sau tham vọng mù quáng của con. Con sẽ hối hận nếu con là một hoa hồng, và khi đó việc ăn năn cũng là vô ích”. Violet nài nỉ. “Hãy cho con thành một đóa hồng cao lớn, bởi vì con ước mong được ngưỡng cao đầu với một niềm kiêu hãnh; đây sẽ là việc của riêng con, con bất chấp số phận mình ra sao.” Mẹ tự nhiên quát lên: “Đóa hoa violet bất trị và ngu dốt kia, ta sẽ cho mi được toại nguyện, Nhưng khi tai họa rơi xuống đầu mi, mi hãy than khóc với chính mình đây”

Và mẹ tự nhiên vươn ngón tay huyền bí và kỳ diệu ra, chạm vào rễ của Violet, Violet lập tức biến thành một đóa hồng cao lớn, vươn lên trên tất cả những đóa hoa khác trong vườn.

Bầu trời chiếu bóng đầy đặc mây đen, tiếng sấm dữ dội phá tan sự tĩnh lặng, một trận mưa như trút xuống khu vườn cùng những trận cuồng phong. Cơn bão dữ làm gãy nát cành và tước gốc những cây hoa cao lớn, chỉ chừa lại những cây nhỏ nằm sát mặt đất thân thương. Khu vườn đơn độc ấy đã hứng chịu tai ương của những trận không chiến. Khi cơn bão tan đi, trời quang mây tạnh, tất cả những cành hoa kia nằm sống sượng và không một cây nào có thể thoát khỏi cơn phẫn nộ của Tự nhiên ngoại trừ một nhóm violet nhỏ bé, náu mình bên cạnh bức tường của khu vườn.

Ngước đầu lên và nhìn thấy thảm kịch của các loài thảo mộc khác, một trong những đóa hoa violet mỉm cười hạnh phúc và lao xao với đồng loại: “Hãy nhìn cơn bão tố đã làm gì đối với những đóa hoa hóm hình đây này!”. Một nàng violet khác nói: “Chúng ta tuy nhỏ bé, và sống lê tè dưới đất, nhưng chúng ta an toàn trước cơn thịnh nộ của bầu trời”. Và nàng violet thứ ba thêm vào, “Bởi vì chúng ta thấp bé nên cơn bão kia không thể nào đánh bại được”

Vào giây phút ấy, nữ hoàng của loài violet đã nhìn thấy bên cạnh mình đóa hoa violet “cải đạo” kia bị gãy gập sau cơn bão và đang quần quai trên nền đất ẩm giống như một thương binh trên chiến trường. Nữ hoàng violet nhìn lên, gọi cả họ hàng và nói: “Hãy xem kia, các con gái của ta, hãy suy nghiệm về những gì mà Sự Tham Vọng đã đối xử với đóa hoa Violet, kẻ đã trở thành hoa hồng trong một giờ. Hãy nhớ rằng cảnh tượng ấy là một lời nhắc nhở cho số phận tốt đẹp của các con.

Đóa hoa hồng đang hấp hối kia lay động và đốn hết tàn lụi, khẽ nói:

- “Các chị là người bằng lòng với mình, nhu mì và khờ khạo; tôi không bao giờ khiếp sợ bão tố. Ngày hôm qua, tôi cũng thế, đã hài lòng và mãn nguyện với Cuộc Sống, nhưng Sự Mãn nguyện đã như một thanh chắn, chặn giữa sự tồn tại của tôi và cơn bão dữ của Cuộc Sống, giam hãm tôi trong một sự bình yên bạc nhược và thiếu sinh khí và sự tĩnh lặng trong tâm hồn. Tôi có thể sống một cuộc sống như các chị đang sống bây giờ đây bằng cách bám chặt vào mặt đất với nỗi lo sợ... tôi có thể chờ cho mùa đông phủ tuyết lên mình và Thân Chết mang tôi đi, cũng như sẽ mang đi tất cả những hoa violet khác... giờ đây tôi đang hạnh phúc vì tôi đã vượt ra khỏi cái thế giới nhỏ bé của mình để khám phá được sự huyền bí của Vũ trụ.... Điều mà các chị chưa bao giờ đạt đến. Có thể là tôi đã quá nhiều Tham Vọng, nhưng tôi đã lắng nghe

sự tĩnh lặng của màn đêm, tôi nghe bầu trời nói với trái đất rằng: Khát vọng vươn lên là mục đích chủ yếu của bản chất chúng ta. Vào giây phút đó tâm hồn tôi xao động và trái tim tôi mong mỏi vươn tới một vị trí cao hơn sự tồn tại hữu hạn của tôi. Tôi nhận ra rằng ở vực thẳm không thể nào nghe được bài ca của các ngôi sao, và chính giây phút ấy tôi bắt đầu chiến đấu chống lại sự nhỏ bé của mình và thèm khát những gì đã không thuộc về tôi, cho đến khi sự nổi loạn đã biết thành một sức mạnh vĩ đại, và sự ao ước biến thành một chỉ hướng... Tự Nhiên, là một đối tượng vĩ đại cho những giấc mơ sâu thẳm trong con người chúng ta, đã ban cho tôi một đặc ân và chuyển tôi thành một hoa hồng với ngón tay kỳ diệu của người.

Hoa hồng im lặng một chút, và bằng giọng nói yếu ớt, pha lẫn niềm kiêu hãnh và sự mỹ mãn, nàng nói:

- “Tôi đã sống một giờ như một đóa hồng kiêu hãnh; tôi đã tồn tại trong một thời khắc như một nữ vương; tôi đã nhìn thấy Vũ trụ bằng con mắt của loài hoa hồng; tôi đã nghe tiếng thì thầm của bầu trời bằng đôi tai của đóa hồng và hứng ánh nắng với những cánh hoa hồng. Dù đây có ai có được vinh dự như thế?”.

Nói xong những lời này, nàng gục xuống với một giọng nói gấp gáp: “Bây giờ tôi sẽ già từ cuộc đời, bởi vì linh hồn tôi đã đạt được ước nguyện. Cuối cùng tôi đã mở mang được trí óc về một thế giới bao la vượt khỏi cái thế giới chật hẹp mà tôi sinh ra. Đây là mục tiêu của Cuộc Sống ... Đây là điều bí mật của Sự Hiện Hữu”. Nói xong đóa hồng run rẩy, từ từ khép lại những cánh hoa, trút hơi thở cuối cùng với một nụ cười tuyệt đẹp trên môi... một nụ cười tràn đầy niềm tin và hy vọng trong Cuộc Sống... một nụ cười của sự chiến thắng... một nụ cười của Thượng đế.

Nguồn: <http://www.goctamhonnho.com>

Festival Đờn ca tài tử Quốc gia

LẦN THỨ II - BÌNH DƯƠNG NĂM 2017

Đây là sự kiện cấp Quốc gia nhằm tôn vinh và quảng bá loại hình nghệ thuật đờn ca tài tử độc đáo của dân tộc Việt Nam nói chung và người Nam bộ nói riêng.

Festival năm nay do UBND tỉnh Bình Dương phối hợp cùng Sở Văn hóa - Thể thao - Du lịch của 21 tỉnh thành phố khu vực Đông-Tây Nam bộ tổ chức thuộc khu vực Đông, Tây Nam bộ có hoạt động Đờn ca tài tử sôi nổi, có thể kể ra như: Bạc Liêu, Cà Mau, Cần Thơ, Đồng Tháp, Hậu Giang, An Giang, Kiên Giang, Tiền Giang, Vĩnh Long, Tây Ninh, Long An, Bình Dương, TP.HCM...

Festival Đờn ca tài tử Quốc gia lần thứ II diễn ra tại Bình Dương từ ngày 8-4 đến 12-4. Đêm khai mạc với chủ đề “Đờn ca tài tử Nam bộ - Báu vật đất phương Nam” diễn ra lúc 20h ngày 8-4-2017 tại Quảng trường Trung tâm hành chính tỉnh Bình Dương. Chương trình truyền hình trực tiếp trên sóng Đài truyền hình Việt Nam (VTV), Đài phát thanh truyền hình tỉnh Bình Dương và một số Đài phát thanh truyền hình các tỉnh, thành trong khu vực phía Nam.

Festival Đờn ca tài tử mang chủ đề Đờn ca tài tử Nam bộ - Bảo tồn và phát triển.

Ban tổ chức cho biết có khá nhiều hoạt động nhằm tôn vinh bộ môn Đờn ca tài tử. Tối 8-4, đêm khai mạc festival sẽ diễn ra tại quảng trường trung tâm hành chính tỉnh Bình Dương.

Chương trình do nhạc sĩ Đinh Trung Cẩn làm tổng đạo diễn, dự kiến được truyền hình trực tiếp trên sóng Đài truyền hình VN và một số đài trong khu vực.

Một trong những hoạt động sôi nổi nhất là Liên hoan Đờn ca tài tử - Di sản đất phương Nam, diễn ra

từ ngày 9 đến 11-4 tại Trung tâm Văn hóa - điện ảnh tỉnh Bình Dương với cuộc tranh tài của các tài tử đờn, tài tử ca từ 21 tỉnh thành.

Hơn 70 nghệ nhân ưu tú trong lĩnh vực Đờn ca tài tử cũng sẽ được tôn vinh trong đêm 10-4. Ngoài ra, các soạn giả, nghệ sĩ có đóng góp cho việc hình thành và phát triển loại hình nghệ thuật Đờn ca tài tử và cải lương Nam bộ cũng sẽ được nhắc nhớ và tri ân.

Chương trình sẽ có phần nói chuyện chuyên đề kết hợp biểu diễn các trích đoạn cải lương và bài vọng cổ của các soạn giả nổi tiếng.

Trong thời gian diễn ra liên hoan, ở khu vực bờ hồ công viên thành phố mới Bình Dương sẽ có không gian Đờn ca tài tử Nam bộ. Mỗi địa phương được bố trí một không gian khoảng 50m², thiết kế theo hình trái măng cụt cách điệu.

Tại đây, mỗi đơn vị sẽ cử các nghệ nhân tiêu biểu của mình tham gia biểu diễn và truyền dạy cách hát, cách sử dụng nhạc cụ phục vụ người tham quan.

Không gian hồ nước của công viên sẽ trở thành không gian văn hóa miền sông nước, với đèn hoa đăng và những tiết mục Đờn ca tài tử biểu diễn trên xuồng ba lá.

Trong khuôn khổ festival còn có cuộc tọa đàm mang tên Đờn ca tài tử - tài nguyên di sản phát triển du lịch (diễn ra ngày 9-4 tại Trung tâm hội nghị triển lãm tỉnh Bình Dương) và cuộc thi ảnh nghệ thuật Khảo sát khắc Đờn ca tài tử quốc gia lần II - Bình Dương năm 2017.

Hai gương mặt được chọn góp phần quảng bá cho festival là hoa hậu Đỗ Mỹ Linh và ca sĩ nhí Bảo Ngọc.

Festival Đờn ca tài tử quốc gia lần 2 - Bình Dương năm 2017 được tổ chức từ ngày 08 - 12/4/2017, gồm các hoạt động chính:

1. Đêm khai mạc với chủ đề “Đờn ca tài tử Nam bộ - Báu vật đất phương Nam”: diễn ra vào lúc 20h - 22h ngày 08/4/2017 tại Quảng trường Trung tâm Hành chính tỉnh Bình Dương, được truyền hình trực tiếp trên sóng Đài Truyền hình Việt Nam (VTV), Đài Phát thanh - Truyền hình Bình Dương và một số các Đài Phát thanh - Truyền hình các tỉnh, thành trong khu vực phía Nam.

2. Không gian Đờn ca tài tử và không gian ẩm thực Nam bộ diễn ra hàng đêm từ 08 - 12/4/2017 tại Khu bờ hồ công viên Thành phố Mới Bình Dương.

3. Hội thi Nghệ thuật Đờn ca tài tử với chủ đề “Đờn ca tài tử - Di sản đất phương Nam” diễn ra từ 09 - 11/4/2017 tại Trung tâm Văn hóa - Điện ảnh tỉnh Bình Dương.

4. Cuộc thi sáng tác ảnh nghệ thuật khoảnh khắc Đờn ca tài tử Quốc gia lần thứ II - Bình Dương năm 2017 diễn ra từ 08 - 11/4/2017.

5. Chương trình họp mặt, giao lưu Nghệ nhân ưu tú trong lĩnh vực Đờn ca tài tử vào lúc 19h30 - 22h00' ngày 11/4/2017 tại Trung tâm Văn hóa - Điện ảnh Tỉnh Bình Dương.

6. Đêm bế mạc Festival: 20h - 22h ngày 12/4/2017 tại Hội Trường Trung tâm Hội nghị và Triển lãm tỉnh Bình Dương.

GÓC THƯ GIẢN

Khoe khoe

Ba mỳ râu gặp nhau bàn tính về chuyện ăn:

A: Tôi có thể ăn một lúc hai quả trứng gà.

B: Tưởng gì! Tôi có thể ăn một lúc được ba quả trứng gà

C: Thế thì nhầm nhò gì! Một lúc tôi có thể ăn hàng trăm quả trứng.

A & B: Thật không? Trứng gì vậy?

C: Trứng cá!

A & B: Trời!!!

Chả giấu gì bác

Có một ông lâu ngày đến nhà ông bạn thân chơi. Khách chủ gặp nhau chuyện trò rôm rả. Chủ kiếm trâu mời khách nhưng giữa coi trâu chỉ có mỗi một miếng. Chủ khẩn khoản mời mãi, khách đành phải ăn.

Cách một thời gian sau, ông này nhớ bạn lại đánh đường sang thăm trả.

Thấy bạn đến, ông kia mừng lắm, mời lên nhà ngồi. Chuyện trò lại rôm rả.

Ông này cũng bày ra giữa coi chỉ có mỗi một miếng trâu và khẩn khoản mời.

Ông khách khen coi trâu đẹp và nể lời cảm miếng trâu lên tay ngắm nghía:

Thế cau của nhà bác chắc bỏ vào dịp trời mưa nên nó lấm xơ nhỉ?

Không đâu ạ, đó chính là miếng trâu bác mời dạo nọ đấy ạ. Tôi ngại nên nó hơi bị giập ra.

Nguồn: truyencuoi.vn

CÁC TRANG THÔNG TIN BỔ ÍCH CHO ĐOÀN VIÊN THANH NIÊN

Để biết về các thông tin hoạt động và hệ thống văn bản Đoàn - Hội - Đội trong cả nước các bạn có thể truy cập vào:

www.doanthanhnien.vn. Hoặc Facebook: Đoàn thanh niên.

Để biết về các thông tin hoạt động và hệ thống văn bản

Đoàn - Hội - Đội trong tỉnh các bạn có thể truy cập vào:

www.tuotrebinhduong.vn. Hoặc Facebook: Tuổi trẻ Bình Dương.

BÀI HÁT THANH NIÊN

Miền Nam NHỚ MÃI ƠN NGƯỜI

Dấu núi có mòn mà sông kia có cạn.
Miền Nam ơi!

Miền Nam nhớ mãi ơn Người (ơ) ơn Người thiết tha.
(Ồ) Hai tiếng “miền Nam” luôn trong tim của Người,
Thương nhớ ngày đêm không phút giây nào nguôi.

Miền Nam anh dũng ở trong tim Người.

Dù núi Chư Pông hay bến Sài Gòn,
Sông Trà, sông Hương, tim Người luôn yêu thương.

Bao tháng năm ròng mong nhớ bụng biển,

Dòng kênh Đồng Tháp Mười ơ hò hơ.

Nay Bác Hồ ra đi non sông còn nhớ lời:

“Không quý gì hơn đất nước độc lập tự do”.

Đời đời ghi nhớ (ơ) công ơn Người.

Dấu núi có mòn mà sông kia có cạn.
Miền Nam ơi!

Miền Nam nhớ mãi lời thề (ơ) lời thề sắt son,
(Ồ) Mây trắng Trường Sơn quanh năm thương nhớ Người.

Sóng nước Cửu Long không phút giây nào nguôi,

Niềm thương nhớ Bác (ơ) đến muôn đời.

Cùng với non cao vang tiếng trầm hùng,

Biển rộng bao la đêm ngày vang câu ca.

Muôn trái tim thề xin nhớ ơn Người,

Làm theo lời của Người ơ hò hơ.

Ta quét sạch xâm lăng cho quê nhà yên vui,

Nam Bắc kề vai chiến đấu ta xây ngày mai,

Thành tâm dâng đóa ơ hoa lên Người.

Ta quét sạch xâm lăng cho quê nhà yên vui,

Nam Bắc kề vai chiến đấu ta xây ngày mai.

Thành tâm dâng đóa ơ.... hoa lên Người.

