

CHỨC MỪNG NĂM MỚI!

*Mèo
phóng
qua
nhanh
nhẹn
chuyên
cần
Đắt
nước
tung
bông
hoa
thăng
lợi*

*Rồng
bay
lôi
oai
phong
đông
Mãnh
Giang
sơn
rạng
rỡ
ảnh
tương
lại*

Xuân Nhâm Thìn

2012

Rồng Việt Nam trong truyền thuyết và cuộc sống

Con Rồng là sản phẩm của trí tưởng tượng có cội nguồn xa xưa. Thế nhưng, hình tượng Rồng vẫn sống mãi trong ký ức và tâm tư của nhân loại. Nó rất gần gũi trong đời sống tinh thần của nhân dân ta, nó có nhiều huyền thoại và hình tượng đẹp để nổi trội trong lịch sử văn hóa Việt Nam. Và cũng chính nó - CON RỒNG là hình ảnh rất quyến rũ để mọi người nhớ đến cội nguồn, nhớ đến tổ tiên...

Nói đến lịch sử nước nhà, lịch sử dân tộc có hơn bốn nghìn năm, thì trong chuỗi dài thời gian ấy, con Rồng luôn luôn hiện diện. Từ thời tiền sử, một trong những truyền thuyết cổ xưa nhất của dân tộc đã ghi nhận người Việt ta là con cháu của Ông Rồng (Lạc Long Quân). Lạc Long Quân là con của Long Nữ, lấy Bà Tiên Âu (Âu Cơ), sinh ra bọc trứng, nở ra 100 người con. Năm chục người con theo cha lên núi và năm chục người con theo mẹ xuống biển. Câu chuyện Rồng - Tiên đã nói rõ lên sự chuyển mình vĩ đại của dân tộc Lạc Việt đã tìm được chỗ đứng trên vùng châu thổ sông Hồng. Từ đây, lòng tự hào được là "Con Rồng, cháu Tiên" trở thành tình cảm dân tộc thiêng liêng mà mọi người dân Lạc Việt đều cảm nhận. Tình cảm ấy như là cội nguồn của lòng yêu nước, yêu dân tộc, từng tạo nên sức mạnh vật chất cho người Việt trong cuộc đấu tranh dựng nước và giữ nước.

Nhà nước Văn Lang, thực ra là bộ lạc có thủ lĩnh là các vua Hùng, có cư dân Lạc Việt, đã thờ các vật thiêng liêng như thần Rồng, rồi mới biết thờ cúng tổ tiên và các anh hùng có công với bản làng. Nhưng rồi, cũng ngay từ giai đoạn đầu của chế độ phong kiến, biểu tượng chung ấy bị vương quyền chiếm lĩnh. Con Rồng trở thành biểu tượng của "con Trời" - mà đã là con Trời thì chỉ là "Vua".

Những năm đầu của thiên niên kỷ thứ nhất (mùa Xuân năm 40), cuộc khởi nghĩa của Hai Bà Trưng đã đánh dấu một tinh thần bất khuất, ý chí làm chủ, chiến thắng ngoại xâm những người nổi dậy đi chân đất, tóc búi tó, chít khăn, xâm trên mình những con Rồng linh

thiêng để xông vào trận mạc! Tại cố đô Hoa Lư, nơi cuối thế kỷ thứ X, hai triều đại Đinh - Lê đóng đô, xây dựng kinh thành, người ta đã tìm được nhiều mẫu vật bằng đất nung có hình tượng con Rồng. Về đại thể, những con Rồng ấy không khác Rồng thời Lý ở thế kỷ XI. Đến những năm đầu của thiên niên kỷ thứ hai (năm 1010) lại khắc ghi sự lớn mạnh của một quốc gia độc lập, mở đầu cho một thời kỳ rực rỡ của lịch sử dân tộc. Đó là việc Lý Thái Tổ dời đô - Đại La trở thành Thăng Long. Huyền thoại Rồng bay lên gắn với đất thiêng, hồn thiêng dân tộc. Khí thế Rồng bay lên đó trở thành tên thủ đô có lịch sử oanh liệt kiên cường.

Dòng dõi nhà Trần (1226-1400), gốc dân chài xứ nam, từ miệt ven biển mà tiến lên Thăng Long làm vua nước Đại Việt. Vua Trần Nhân Tông nói với Quốc công Trần Quốc Tuấn: "Họ nhà ta gốc miền hạ lưu, đời đời có truyền thống anh hùng, xâm mình Rồng là để tỏ ra không quên gốc".

Suốt các triều đại Trần - Lê, chế độ phong kiến thịnh vượng, Nho giáo xâm nhập vào nhiều. Tầng lớp phong kiến dần dần xa rời quần chúng, muốn biến con Rồng thành độc quyền, thành của riêng. Con Rồng bắt đầu trở nên linh thiêng, theo nhau vào cung điện, đền đài... Đến đời Nguyễn thì hình tượng trở thành biểu tượng của phái mày râu (nam: Rồng, nữ: Phượng). Hơn thế, Rồng trở thành con vật biểu tượng của quyền uy, nom dứ dội, góm ghiếc. Nó trở thành một trong bốn con vật linh thiêng, tứ linh (Long, Ly, Quy, Phượng). Riêng đối với vua, nó là con Rồng có năm móng.

Chỉ có vua mới được quyền cho chạm, đắp, khắc thêu rồng năm móng trên đồ đạc. Long trì trở thành chốn cung đình nơi vua ở, rồi mặt vua cũng trở thành mặt Rồng (Long nhan), áo vua trở thành áo Rồng (Long bào)...!

Trong khi giai cấp thống trị hình thành hóa, "Tư hữu hóa" con Rồng thì nhân dân cũng dùng hình ảnh Rồng để làm phong phú thêm đời sống tinh thần của mình. Nhiều khi lấy nó làm vũ khí đấu tranh chống áp bức, cường quyền. Truyền thuyết lãng mạn Lạc Long Quân vẫn sống, quan niệm mình là con Rồng, cháu Tiên vẫn còn. Và còn mãi là những trống nước, hội làng. Rồi còn mãi là những con Rồng thanh thoát, gần gũi trên nét chạm đình làng, cổng xóm và trong tranh Tết làng Đông Hồ, hàng Trống mỗi dịp Xuân về. Rồng theo tranh Tết ra hè phố, đến chợ quê, rồi vào mỗi mái ấm gia đình. Rồng Dân cho dù chỉ có bốn móng, khá Rồng vua nhưng nom dịu dàng, sinh động hơn. Các móng của nó cũng không góm ghiếc như Rồng ở chốn cung đình. Chân Rồng dân gian nhỏ nhắn, xinh xắn, gần gũi biết bao với dân làng.

Con Rồng là con vật đầu bảng trong tứ linh, là biểu tượng cao quý trong chốn cung đình, lại bay lên từ những nét chạm trở dân dã, trên đình chùa, miếu mạo, lại trong trong sáng trong câu hát đồng dao với trò chơi của trẻ thơ RỒNG RẦN LÊN MÂY từ bao đời nay! Trong suốt hơn bốn nghìn năm lịch sử, dân tộc Việt Nam, phải đương đầu biết bao thế lực thù địch từ bên ngoài. Cho dẫu kẻ xâm lược có nhiều thủ đoạn yểm long mạch, có chặt con Rồng Việt ra từng khúc, thì con Rồng ấy vẫn tái sinh sức sống kỳ diệu và làm nên bao chiến thắng quang vinh. Thử hỏi có đất nước nào, dù ở phương Đông hay ở phương tây, lại có một biểu tượng con Rồng biến hóa kỳ ảo như con Rồng của đất nước Việt Nam mến yêu hay không? Trên báo Việt Nam Độc lập, trong bài Ca Phụ nữ, năm 1941, Bác Hồ kêu gọi:

"Làm cho thiên hạ biết tên

Làm cho rõ mặt cháu Tiên, con Rồng"

**Phan Quán
CTV-TCTVVN**

Rồng trên tem Việt

Xuân Giáp Thìn 1964

Hồ Chí Minh⁽²⁾

Vui Xuân nhưng Bác Hồ luôn luôn nhắc nhở đồng bào và chiến sĩ cả nước hãy đoàn kết một lòng để thực hiện thành công cuộc kháng chiến cứu nước, thống nhất nước nhà. Bắc Nam sum hợp là ước nguyện của cả dân tộc.

1. Hồ Chí Minh, Sđd, t.6; Tr.390

2. Hồ Chí Minh, Sđd, t.11; Tr.187

Quang Hùng

Hai bài thơ chúc tết năm Thìn của Hồ Chủ Tịch

Bề bộn trần công nghìn việc, nhưng suốt 22 Tết Xuân truyền thống của dân tộc - kể từ năm 1947 đến năm 1969, hằng năm Bác Hồ đều thường xuyên có thơ chúc Tết đồng bào và chiến sĩ cả nước, vừa là lời kêu gọi, vừa là mừng Xuân. Nhân dân cả nước cứ đến đêm giao thừa, khi chuông đồng hồ điểm 12 tiếng, tất cả mọi người lắng nghe tiếng nói trang trọng của phát thanh viên đài Tiếng nói Việt Nam: "Trân trọng mời đồng bào, chiến sĩ cả nước và kiều bào ở nước ngoài lắng nghe thơ chúc Tết của Chủ tịch Hồ Chí Minh..."

Xuân Nhâm Thìn (năm 1952), giọng của Bác Hồ ấm áp mà gần gũi biết bao! Những vần thơ giản dị như đang truyền đến toàn dân sức sống, lòng tin và niềm vui của một mùa xuân:

**"Xuân này, Xuân năm Thìn
Kháng chiến vừa sáu năm
Trường kỳ và gian khổ
Chiến thắng trăm phần trăm
Chiến sĩ thi giết giặc
Đồng bào thi tặng gia
Năm mới thi đua mới
Thắng lợi ắt về ta
Mấy câu thành thật nô nê
Vừa la kêu gọi, vừa là mừng Xuân**

Xuân Nhâm Thìn 1952

Hồ Chí Minh⁽¹⁾

Lúc này, cuộc kháng chiến chống thực dân Pháp của nhân dân cả nước đã trải qua được sáu năm gian khổ và đã thu được nhiều thắng lợi to lớn. Với hai đại chiến dịch Hòa Bình (mùa xuân), Tây Bắc (mùa đông), quân

ta áp đảo quân Pháp, giữ vai trò một vị tổng chỉ huy tối cao đã thấy trước cuộc chiến sẽ trăm phần trăm thắng lợi. Bác đã hô hào đồng bào và chiến sĩ hãy tích cực thi đua nhiều hơn nữa, mỗi người làm tròn nhiệm vụ của mình để góp phần vẻ vang trong cuộc đại thắng dân tộc. Năm 1952 là năm khởi đầu cho giai đoạn chuyển tiếp chiến lược, chuẩn bị cho công cuộc "Tổng phản công" trên khắp các mặt trận. Toàn quân và toàn dân dốc sức tổng lực hướng về tiền tuyến, mở chiến dịch Đông Xuân 1953-1954 và đỉnh cao là chiến thắng Điện Biên Phủ lịch sử năm 1954, làm chấn động địa cầu, đánh bại chủ nghĩa thực dân cũ trên đất nước Việt Nam và mở ra phong trào giải phóng các dân tộc thuộc địa bị áp bức trên toàn thế giới.

Tết Xuân Giáp Thìn (năm 1964): Sau vòng quay tuần hoàn của 12 con giáp, Tết Xuân Giáp Thìn là thời điểm năm thứ tư của thời kỳ miền Bắc bước vào thực hiện kế hoạch phát triển kinh tế - xã hội 5 năm lần thứ nhất (1961-1965), cách mạng nước ta có nhiệm vụ vừa xây dựng Xã hội Chủ nghĩa ở miền Bắc, vừa phải chống Mỹ cứu nước ở Miền Nam. Trong thư chúc Tết năm 1964 của Bác Hồ đã luôn nhắc nhở nhân dân như sau:

**"Bắc Nam như cội với cành
Anh em ruột thịt đấu tranh một lòng
Rồi đây thống nhất thành công
Bắc Nam ta lại vui chung một nhà
Mấy lời thân ái nô nê
Vừa là kêu gọi, vừa là mừng Xuân"**

Thời gian nghỉ tết khá dài, còn có dịp nào tốt hơn để chúng ta dành thời gian đọc sách. Đó là quãng thời gian tâm trí được phép thư giãn, an nhàn bỏ qua mọi việc bận rộn để cân bằng nội tâm.

Mỗi khi xuân về, mọi người thường gọi điện hay đến nhà chúc Tết và những câu hỏi quen thuộc như Tết nay đi đâu? làm gì?!

Giật mình khi thấy câu trả lời quen thuộc rằng mấy năm nay ở nhà đóng cửa đọc sách. Sau những cuộc chơi rộn ràng, chúng ta lại quay trở về với sự tĩnh lặng của tâm hồn. Trong xã hội này, có những người ta lầm tưởng là bận nhưng lại không bao giờ có mặt khi ta đau khổ, cô đơn, khi ta mất phương hướng, nhưng có một người bạn không bao giờ bỏ rơi ta đó chính là những trang sách quý. Những trang sách lắng đọng đầy ý nghĩa không hề kém hấp dẫn với các bạn trẻ hôm nay.

Ngày xuân đọc sách

Ngày Tết chúng ta có thể hẹn nhau đến nhà sách trong thành phố để chọn cho mình những cuốn sách hay mà cả năm trời với những bận bịu của công việc mà ta đã bỏ lỡ. Cũng có khi ngồi lục lại mớ sách mua trong năm thấy những cuốn còn đang đọc dang dở, vẫn đang đánh dấu trang vì chẳng có thời gian đủ để đọc. Nhiều lúc, có các tựa sách hay để đọc mà ngày nọ nối tiếp ngày kia, công việc tất bật, lo con cái học hành... cũng chẳng ngó ngang đến được, đến là tẻ.

Tết là dịp cuối cùng để bán sách trong năm, mọi người giờ đây có xu hướng chọn quà là những cuốn sách hay, bộ sách quý để tặng người thân, con cái mình trong dịp tết. Sách chính là một liều thuốc kỳ diệu để người ta sống với lượng tâm trong sáng, nội tâm khoẻ mạnh, để được sống là chính mình. Người ta không có lý gì để khước từ sự giàu có, bền vững mà kiến thức từ sách vở mang lại.

Một năm mới thuận lợi sẽ bắt đầu từ sự sáng khoái tinh thần mà những trang sách yêu quý thân thương có thể mang lại trong ngày tết của chúng ta. Chúc mọi người đều có những cuốn sách hay để đọc trong ngày tết như là có thêm những người bạn tâm giao trong năm mới!

Thúy Hằng

1. Tập huấn cán bộ đoàn năm

Ngày 25-27/11/2011 tại trung tâm Tập huấn Đồ Sơn - Hải Phòng đã diễn ra chương trình tập huấn Cán bộ đoàn của Đoàn thanh niên Bộ Văn hóa, Thể thao và Du lịch (VHTTDL). Chương trình tập huấn năm nay được tổ chức vào dịp cuối năm khác với thông lệ do có sự thay đổi về kế hoạch. Tuy nhiên đây là một chương trình tập huấn được xây dựng nội dung một cách chi tiết và tập trung và hiệu quả, được đánh giá cao với nhiều chuyên đề thiết thực như: Chuyên đề về Biển Đông; Triển khai nghị quyết đại hội Đảng lần thứ XI, Chuyên đề về công tác Đại hội Đoàn các cấp, chuyên đề về công tác Văn bản. Thành phần tham dự đợt tập huấn này tập trung vào

các cán bộ đoàn chủ chốt của các đơn vị thuộc bộ với yêu cầu bắt buộc phải có bí thư, phó bí thư tham dự. Bên cạnh các buổi học tập trung tại hội trường, tại bến K15, sáng ngày 26/11, đoàn đã đến dâng hương kỷ niệm 50 năm Đường mòn Hồ Chí Minh trên biển. Và ngay sau

ngày đầu tập huấn, các "học viên" đã được "giao bài tập" thực hành là xây dựng chương trình giao lưu vào tối ngày 26/11. Kết quả thu lại thành công ngoài dự kiến, một chương trình giao lưu văn nghệ đặc sắc đã được các cán bộ đoàn thực hiện với những phần tham dự giao lưu vô cùng phong phú và ấn tượng. Đó là những phần trình diễn hợp ca múa - hát; trình diễn thời trang ấn tượng, trẻ trung; song ca cặp đôi hoàn hảo tình tứ, ăn ý và những phần trình diễn kịch sống động, hài hước... Thư viện Quốc gia Việt Nam có hai đoàn viên tham dự là: Hoàng Thu Trang (Phó bí thư - Đoàn cơ sở) và Nguyễn Thị Hoạt (Bí thư lâm thời - Chi đoàn II).

Mặc dù được thực hiện trái mùa, đến với biển vào mùa đông nhưng chương trình tập huấn cán bộ đoàn thanh niên Bộ VHTTDL đã thành công tốt đẹp, để lại những dư âm khó quên với các "học viên" cũng như đem đến nhiều bài học hữu ích và kinh nghiệm thực tế tổ chức hoạt động đoàn.

Tin và ảnh — Thu Trang

2. Tổng kết năm Thanh niên 2011

Tối ngày 30/12/2011, tại Quảng trường Ba Đình, chương trình Tự hào Thanh niên Việt Nam - Tổng kết Năm Thanh niên 2011 và Trao giải thưởng "Gương mặt trẻ Thủ đô tiêu biểu" năm 2011 do Trung ương Đoàn TNCS Hồ Chí Minh chỉ đạo, Thành đoàn Hà Nội phối hợp với Đài truyền hình Việt Nam là đơn vị tổ chức thực hiện.

Trong năm Thanh niên 2011, các cơ sở Đoàn trên cả nước đã có hơn 5.500 công trình thanh niên cấp tỉnh, hơn 120.000 phần việc thanh niên có ý nghĩa thiết thực trên nhiều lĩnh vực của đời sống, góp phần tham gia phát triển kinh tế - xã hội, đảm bảo an ninh quốc phòng. Ghi nhận và biểu dương những thành tích mà các cấp bộ Đoàn đã đạt được, tại buổi lễ, Phó Thủ tướng Nguyễn Thiện Nhân và đồng chí Nguyễn Đắc Vinh, Bí thư thứ nhất BCH Trung ương Đoàn đã trao thưởng cho 10 công trình thanh niên tiêu biểu của tuổi trẻ cả nước trong năm 2011.

Tại buổi lễ, Phó Thủ tướng Nguyễn Thiện Nhân đã khẳng định: Đảng luôn xác định thanh niên là rường cột của nước nhà, là lực lượng xung kích cách mạng. Phó Thủ tướng đề nghị năm 2012 là năm quan trọng đối với tổ chức Đoàn các cấp, năm diễn ra Đại hội Đoàn các cấp, tiến tới Đại hội Đoàn toàn quốc lần thứ X, Đoàn TNCS Hồ Chí Minh cần quan tâm, quán triệt và thực hiện nghiêm túc các nội dung theo ý kiến kết luận của Tổng Bí thư Nguyễn Phú Trọng trong buổi làm việc với Trung ương Đoàn TNCS Hồ Chí Minh nhằm tạo sự chuyển biến mạnh mẽ về chất của công tác thanh niên trong năm diễn ra Đại hội Đoàn các cấp. Đoàn TNCS Hồ Chí Minh phải tập trung đẩy mạnh công tác đoàn kết, tập hợp thanh niên, nâng cao chất lượng tổ chức Đoàn, tích cực tham gia xây dựng Đảng; tập trung huy động các nguồn lực xã hội, phối hợp hiệu quả với các cơ quan nhà nước để cùng thực hiện công tác thanh niên. Chú ý đến phát triển phong trào ở địa bàn nông thôn, đô thị, khu công nghiệp, doanh nghiệp ngoài quốc doanh; chú trọng triển khai, tổ chức thực hiện có hiệu quả những chủ trương, chính sách về thanh niên và công tác thanh niên. Đoàn Thanh niên cần chủ động nghiên cứu tham mưu, đề xuất với Đảng, Chính phủ và huy động thanh niên thực hiện công trình thanh niên cộng sản, tạo dấu ấn riêng của thanh niên trong tham gia phát triển kinh tế-xã hội và bảo vệ Tổ quốc; tập trung tổ chức Đại hội Đoàn các cấp và chuẩn bị tốt các điều kiện để tổ chức thành công Đại hội Đoàn toàn quốc lần thứ X

3. Đại hội công đoàn TVQG VN 2012-2014

Ngày 14/11/2011 Thư viện Quốc gia Việt Nam tổ chức Đại hội Công đoàn nhiệm kỳ 2012-2014. Đại hội đã trình bày các báo cáo về hoạt động công đoàn trong nhiệm kỳ vừa qua; đưa ra phương hướng hoạt động cho nhiệm kỳ sắp tới.

Đại hội đã bầu ra được ban chấp hành công đoàn mới gồm 7 thành viên: Bà Trần Phương Lan (Chủ tịch), Lê Thanh Hà (Phó chủ tịch) và các ủy viên Phạm Kiều

4. Ra mắt cuốn sách 'Lê Khả Phiêu - Những điều tâm huyết'

Sáng ngày 20 tháng 12 năm 2011, tại Thư viện Quốc gia Việt Nam, Công ty Cổ phần Kinh tế Kỹ thuật, Công ty TNHH Văn hóa và Truyền thông quốc tế Metco - Nhà Xuất bản Thế giới phối hợp với Thư viện Quốc gia Việt Nam đã tổ chức ra mắt cuốn sách song ngữ "Lê Khả Phiêu - Những điều tâm đắc". Cuốn sách ra đời nhân dịp kỷ niệm đồng chí Lê Khả Phiêu tròn 80 tuổi.

Cuốn sách là tập hợp những bài viết, hồi ức, bài phát biểu của đồng chí về các lĩnh vực văn hóa, chính trị, kinh tế, ngoại giao của đất nước. Cuốn sách đã gợi lại quá trình cách mạng của nguyên tổng bí thư, cùng những hình ảnh về một giai đoạn lịch sử của Việt Nam; Thể hiện sâu sắc tình cảm trân trọng của đồng chí với Bác Hồ, với cách mạng. Cuốn sách giúp bạn đọc hiểu sâu sắc hơn tấm lòng - nguyên tổng bí thư với Đảng, với nhân dân, suốt đời vì mục tiêu, lý tưởng của Đảng.

5. Tin triển lãm

Ngày 5/1/2012, Thư viện Quốc gia Việt Nam phối hợp với Đại sứ quán Hoa Kỳ tại Hà Nội đã tổ chức triển lãm **"Sử dụng thuốc an toàn, hợp lý, hiệu quả"**. Tại cuộc triển lãm này, Thư viện Quốc gia Việt Nam đã lựa chọn để giới thiệu với công chúng gần 500 tư liệu tiêu biểu về thuốc với mục đích khẳng định vai trò to lớn của thuốc trong phòng và trị bệnh, lịch sử của thuốc, các chủng loại thuốc, cách phân biệt thuốc giả, thuốc thật, cách bảo quản thuốc. Các tư liệu này đã được in thành sách, đăng tải trên các báo, tạp chí, đặc biệt là các tư liệu hình ảnh trực quan sinh động để bạn đọc dễ dàng tiếp cận.

6. Trao thẻ Đảng viên

Ngày 6/1/2012, Đảng bộ thư viện Quốc gia Việt Nam, chi bộ khối Kỹ thuật nghiệp vụ đã tiến hành Lễ trao thẻ đảng viên cho 02 đảng viên: Vũ Thị Hạnh, Trương Thanh Thủy.

7. Hội nghị cán bộ, viên chức năm 2011

Ngày 11/1/2012, TVQGVN đã tổ chức Hội nghị cán bộ, viên chức và Hội nghị tổng kết công tác Đảng năm 2011; Triển khai nhiệm vụ, công tác năm 2012.

Trên cơ sở định hướng của Bộ Văn hóa, Thể thao và Du lịch, cùng với việc thực hiện chức năng, nhiệm vụ, phương hướng, kế hoạch hoạt động của đơn vị năm 2011 đã được lãnh đạo Bộ phê duyệt, phát huy truyền thống với tinh thần chủ động, sáng tạo với mục tiêu: **"Xây dựng môi trường độc thân thiện, hiện đại để mọi người dân được học tập suốt đời"**, xứng đáng là thư viện trung tâm của cả nước, toàn thể viên chức và người lao động Thư viện Quốc gia Việt Nam đã khắc phục những khó khăn, vượt qua thử thách, đạt được những kết quả tích cực.

Hội nghị đã thông qua Nghị quyết, xác định phương hướng, những nhiệm vụ trọng tâm năm 2012, với mục tiêu hướng tới kỷ niệm 95 năm thành lập Thư viện Quốc gia Việt Nam; năm tiến hành giai đoạn 1 Đề án cải tạo Thư viện Quốc gia theo mô hình **"Thư viện Quốc gia: Truyền thống – Hiện đại – Thư viện Quốc gia số"**, phấn đấu đạt "Huân chương Độc lập hạng nhất" của nhà nước.

8. Tổng kết công tác Đảng năm 2011

Chiều ngày 11/1/2012, Đảng Bộ Thư viện Quốc gia Việt Nam đã tiến hành tổng kết công tác Đảng năm 2011 và thông qua phương hướng công tác năm 2012 với những nhiệm vụ trọng tâm: Thực hiện tốt vai trò là hạt nhân chính trị của đơn vị, Xây dựng Đảng bộ trong sạch, vững mạnh, tiêu biểu, lãnh đạo đơn vị, hoàn thành xuất sắc nhiệm vụ chính trị được giao; tiếp tục thực hiện mục tiêu **"Xây dựng môi trường độc thân thiện, hiện đại để mọi người dân được học tập suốt đời"**. Phấn đấu đạt Cờ thi đua xuất sắc của Chính phủ và "Huân chương Độc lập hạng nhất", nhân dịp kỷ niệm 95 năm ngày thành lập Thư viện Quốc gia Việt Nam.

Tại buổi tổng kết, Đảng ủy Bộ Văn hóa, Thể thao và Du lịch đã tặng Huy hiệu 30 năm tuổi Đảng cho 03 Đảng viên đang sinh hoạt tại các chi bộ thuộc Đảng Bộ Thư viện Quốc gia là các đồng chí: Nguyễn Như Hà, Kiều Văn Hốt, Nguyễn Công Tơ.

9. Gặp mặt cán bộ hưu trí

Đã thành thông lệ, mỗi dịp Tết đến, xuân về những cán bộ hưu trí của TVQGVN lại xúc động, bồi hồi khi gặp lại nhau trong buổi "Gặp mặt cán bộ hưu trí" do thư viện tổ chức. Đây là hoạt động mang tính truyền thống và có ý nghĩa lớn đối với những người đã từng làm việc tại thư viện. Năm nay, TVQG đã trang trọng tổ chức buổi gặp mặt này vào sáng ngày 12/1/2012.

10. Triển lãm báo xuân

Từ ngày 14/1 đến ngày 6/2/2012, TVQGVN tổ chức trưng bày, đọc báo Xuân. Ngay tại sảnh nhà E, độc giả sẽ được chiêm ngưỡng và đọc những số báo xuân rực rỡ nhất với những thông tin đa dạng, phong phú và cập nhật. Đọc báo Xuân đã trở thành một trong những món ăn tinh thần không thể thiếu trong những ngày đầu xuân.

The History of Saint Valentine's Day

Let me introduce myself. My name is Valentine. I lived in Rome during the third century. That was long, long ago! At that time, Rome was ruled by an emperor named Claudius. I didn't like Emperor Claudius, and I wasn't the only one! A lot of people shared my feelings.

Claudius wanted to have a big army. He expected men to volunteer to join. Many men just did not want to fight in wars. They did not want to leave their wives and families. As you might have guessed, not many men signed up. This made Claudius furious. So what happened? He had a crazy idea. He thought that if men were not married, they would not mind joining the army. So Claudius decided not to allow any more marriages. Young people thought his new law was cruel. I thought it was preposterous! I certainly wasn't going to support that law!

Did I mention that I was a priest? One of my favorite activities was to marry couples. Even after Emperor Claudius passed his law, I kept on performing marriage ceremonies -- secretly, of course. It was really quite exciting. Imagine a small candlelit room with only the bride and groom and myself. We would whisper the words of the ceremony, listening all the while for the steps of soldiers.

One night, we did hear footsteps. It was scary! Thank goodness the couple I was marrying escaped in time. I was caught. (Not quite as light on my feet as I used to be, I guess.) I was thrown in jail and told that my punishment was death.

I tried to stay cheerful. And do you know what? Wonderful things happened. Many young people came to the jail to visit me. They threw flowers and notes up to my window. They wanted me to know that they, too, believed in love.

One of these young people was the daughter of the prison guard. Her father allowed her to visit me in the cell. Sometimes we would sit and talk for hours. She helped me to keep my spirits up. She agreed that I did the right thing by ignoring the Emperor and going ahead with the secret marriages. On the day I was to die, I left my friend a little note thanking her for her friendship and loyalty. I signed it, "Love from your Valentine."

I believe that note started the custom of exchanging love messages on Valentine's Day. It was written on the day I died, February 14, 269 A.D. Now, every year on this day, people remember. But most importantly, they think about love and friendship. And when they think of Emperor Claudius, they remember how he tried to stand in the way of love, and they laugh -- because they know that love can't be beaten!

Xin tự giới thiệu tên tôi là Valentine. Tôi sống ở La mã vào thế kỷ thứ ba cách đây lâu, lâu lắm rồi! Lúc đó hoàng đế Claudius đang là vua trị vì đất nước La mã. Tôi không phải là người duy nhất không thích vị vua này! Nhiều người cũng có cùng cảm nghĩ như tôi.

Vua Claudius muốn có một đội quân hùng mạnh nên muốn tất cả đàn ông con trai phải tình nguyện nhập ngũ. Nhiều người không muốn tham chiến, họ chẳng thích xa gia đình và vợ con của mình. Như bạn cũng có thể đoán được đấy, rất ít thanh niên đăng ký đi lính. Điều này làm cho hoàng đế Claudius điên tiết lên. Và rồi chuyện gì xảy ra bạn biết không? Vị vua này mang một ý nghĩ điên rồ. Ông ta nghĩ rằng nếu đàn ông không lấy vợ thì sẽ chẳng lo lắng phiền muộn gì khi nhập ngũ. Thế nên Ngài ra lệnh không ai được phép lấy vợ lấy chồng nữa. Thanh niên cho rằng điều luật mới của vị hoàng đế này quả là độc ác. Còn tôi, tôi nghĩ việc này thật phi lý! Tôi chắc chắn sẽ không ủng hộ điều luật này rồi!

Tôi đã kể cho các bạn nghe tôi là linh mục chưa? Một trong những việc làm yêu thích nhất của tôi là ban phép hôn phối. Ngay cả sau khi Hoàng đế Claudius ra điều luật, tôi cũng vẫn tiếp tục thực hiện nghi thức kết hôn -- dĩ nhiên là bí mật rồi. Điều này thật thú vị. Bạn hãy tưởng tượng xem một căn phòng nhỏ được thắp ánh nến lung linh chỉ có cô dâu, chú rể và tôi. Chúng tôi thì thầm đọc kinh nghi thức, và cùng lắng nghe tiếng bước chân của bọn lính bên ngoài.

Một đêm, chúng tôi nghe tiếng bước chân. Rùng rợn quá! Cảm ơn Chúa vì đôi hôn phối mà tôi ban lễ đã kịp thoát thân còn tôi thì bị bắt. (Tôi đoán là do tôi không chạy nhanh như lúc trước.) Tôi bị quăng vào ngục và án phạt mà tôi nhận được là án tử hình.

Tôi cố sống vui vẻ. Và bạn biết chuyện gì không? Thật nhiều điều tuyệt vời đã đến với tôi. Rất đông các bạn trẻ đến nhà tù để thăm tôi. Họ ném vào cho tôi nhiều hoa và thư qua cửa sổ. Họ muốn tôi hiểu rằng họ cũng tin vào tình yêu giống như tôi vậy.

Một trong các bạn trẻ đến thăm tôi là con gái của cai ngục. Cha cô bé cho phép vào thăm tôi trong nhà lao. Đôi khi chúng tôi ngồi trò chuyện với nhau hàng giờ. Cô ấy giúp tôi giữ vững tinh thần. Cô ấy cũng cho rằng việc tôi lờ đi điều luật của Hoàng đế và tiếp tục ban lễ hôn phối bí mật là đúng đắn. Vào ngày tôi chết, tôi đã gửi lại cho cô bé một thông điệp nhỏ, cảm ơn cô ấy vì tình bạn và lòng trung thành của mình. Tôi đã ký dưới thông điệp ấy rằng, "Tình yêu từ Valentine của em."

Tôi tin rằng mảnh thông điệp ấy khởi đầu cho tục lệ trao gửi thông điệp tình yêu cho nhau vào ngày Valentine. Đó là ngày tôi chết, ngày 14 tháng Hai, năm 269 sau công nguyên. Giờ đây, mỗi năm cứ vào ngày này là người ta nhớ đến Valentine. Nhưng quan trọng hơn cả là người ta nghĩ về tình yêu và tình bạn. Và khi người ta nhớ về Hoàng đế Claudius thì họ nhớ tới chuyện Ngài đã ngăn cản tình yêu như thế nào và họ cười to vì ai cũng biết rằng tình yêu không gì có thể làm khuất phục được!

Rộn ràng đón xuân

“Chợt ngắm mình trong gương
Nét xuân xinh không nhi?”

