

Gia Lai

CƠ QUAN CỦA ĐẢNG BỘ ĐẢNG CỘNG SẢN VIỆT NAM TỈNH GIA LAI
TIẾNG NÓI CỦA ĐẢNG BỘ, CHÍNH QUYỀN VÀ NHÂN DÂN CÁC DÂN TỘC GIA LAI

NĂM THỨ 67
SỐ 4055 (5805)

THỨ TƯ 3-9-2014

(10 THÁNG 8 GIÁP NGỌ)

Trụ sở: 2A Hoàng Văn Thụ-Thành phố Pleiku
Gia Lai điện tử: baogialai.com.vn
hoặc baogialai.vn

Lãnh đạo 2 tỉnh Gia Lai-Rattanakiri gặp gỡ hữu nghị tại Đức Cơ

Nhân kỷ niệm 69 năm Ngày Quốc khánh 2-9 nước Cộng hòa xã hội chủ nghĩa Việt Nam, tại Văn phòng Công ty 15-huyện Đức Cơ, lãnh đạo hai tỉnh Gia Lai (Việt Nam)-Rattanakiri (Campuchia) đã có cuộc gặp gỡ thân mật, thăm tinh đoàn kết hữu nghị.

Qua cuộc gặp, lãnh đạo hai tỉnh rất phấn khởi, nhất trí quan điểm chung là tăng cường đoàn kết-hữu nghị

truyền thống giữa hai tỉnh có chung đường biên giới. Hai tỉnh nhất trí sẽ có cuộc gặp chính thức giữa lãnh đạo cấp cao để thống nhất một số nội dung, chương trình hợp tác phát triển kinh tế-xã hội giữa hai tỉnh Gia Lai-Rattanakiri, đồng thời ngoài các chương trình gặp chính thức, lãnh đạo hai tỉnh có thể điện đàm thăm hỏi sức khỏe hoặc hẹn gặp nhau tại biên giới

để giải quyết các vấn đề mà hai bên cùng quan tâm; hai bên tạo mọi điều kiện thuận lợi cho các ban ngành, lực lượng chức năng gặp nhau giải quyết các vấn đề liên quan hợp tác chuyên ngành; Chủ tịch UBND tỉnh Gia Lai đề nghị chính quyền tỉnh Rattanakiri tạo mọi điều kiện thuận lợi cho các công ty, doanh nghiệp Việt Nam đang

(Xem tiếp trang 2) VŨ VĂN SUNG

Ảnh: K.N.B

TẠM TRỮ CÀ PHÊ

Những năm gần đây, giá cà phê trên thị trường cả nước nói chung và Tây Nguyên nói riêng có nhiều biến động. Tranh thủ cơ hội lúc giá cà phê xuống thấp (thường là lúc đầu vụ), nhiều người dân đã bỏ tiền mua cà phê về nhà tạm trữ, chờ tăng giá bán kiếm lời. Tuy nhiên, trên thực tế những người "hành nghề" này cũng đang vấp phải những lo âu, thấp thỏm vì giá cà, vốn liếng...

trang 7

May ít rủi nhiều

**Giáo dục đại học:
Chuyển từ
cung cấp kiến
thức sang phát
triển tư duy**

(TRANG 5)

Sản xuất lúa tăng vụ:
Tiềm ẩn nỗi lo

Hiện nay, các địa phương khu vực Đông Nam tỉnh gần như đã hoàn thành gieo trồng lúa nước vụ mùa 2014, tập trung đầu tư chăm sóc diện tích lúa đại trà. Dù vậy, một số hộ nông dân tiếp tục làm đất sản xuất lúa vụ 3 (tăng vụ), bất chấp khuyến cáo việc nông dân xuống giống vụ 3 dẫn đến những hệ quả khó lường từ cơ quan chuyên môn.

(TRANG 3)

3 Chi hội trưởng Phụ nữ làm kinh tế giỏi

4 Anh chàng bảo mẫu ở Gia Lai

Goòng
lú-nhạc
cụ độc
đáo ở
Nam
Tây
Nguyên

**6 Hiệu quả từ những
“Con đường phụ nữ
tự quản”**

Báo Gia Lai đón nhận Huân chương Độc lập hạng nhì

Nhân kỷ niệm 69 năm Cách mạng Tháng Tám và Quốc khánh 2-9, tại Khách sạn Tre Xanh Plaza (TP. Pleiku), Báo Gia Lai đã long trọng tổ chức lễ đón nhận Huân chương Độc lập hạng nhì. Tham dự lễ ngoài đại diện một số cơ quan Trung ương tại Đà Nẵng; các báo bạn; về phía địa phương có đồng chí Phạm Đình Thu-Phó Bí thư Thường trực Tỉnh ủy, Chủ tịch HĐND tỉnh, đại diện lãnh đạo UBND, Ủy ban MTTQ tỉnh, các sở, ban ngành, đoàn thể, lực lượng vũ trang, doanh nghiệp đóng chân trên địa bàn tỉnh, lãnh đạo 17 huyện, thị xã, thành phố trong tỉnh, cùng toàn thể cán bộ, viên chức-người lao động Báo Gia Lai và cộng tác viên của Báo.

Diễn văn tại buổi lễ đã nhấn mạnh: Báo Gia Lai ra đời vào ngày 16-3-1947, đến nay trải qua chặng đường 67 năm xây dựng và trưởng thành, phát triển. Hiện nay, Báo Gia Lai đã vươn lên trở thành tờ báo có ưu thế trong hệ thống các cơ quan báo Đảng địa phương tại khu vực miền Trung-Tây Nguyên, với nhiều ấn phẩm được xuất bản gồm: Báo Gia Lai hàng ngày phát hành từ thứ hai đến thứ sáu trong

tuần và Báo Gia Lai Cuối tuần phát hành vào thứ bảy hàng tuần, với số lượng phát hành trung bình trên 7.000 bản/kỳ. Báo ảnh Gia Lai phát hành 4 kỳ/tháng bằng 3 ngữ Kinh, Jrai, Bahnar. Riêng Báo Gia Lai điện tử với thông tin địa phương, trong nước và quốc tế được cập nhật liên tục trong ngày, đã đáp ứng nhu cầu tìm hiểu nắm bắt thông tin kịp thời của bạn đọc...

Phát biểu tại buổi lễ, Phó Bí thư Thường trực Tỉnh ủy Phạm Đình Thu chỉ đạo: Báo Gia Lai tiếp tục bám sát định hướng và tôn chỉ mục đích, không ngừng cải tiến về mọi mặt để nâng cao chất lượng toàn diện của tờ báo. Đẩy mạnh tuyên truyền phát triển kinh tế-xã hội gắn với đảm bảo quốc phòng-an ninh và những nhiệm vụ trọng tâm khác.

Tại buổi lễ, thừa ủy quyền của Chủ tịch nước, Phó Bí thư Thường trực Tỉnh ủy Phạm Đình Thu đã trao Huân chương Độc lập hạng nhì cho tập thể cán bộ, viên chức-người lao động Báo Gia Lai và Huân chương Lao động hạng nhì cho Tổng Biên tập Báo Gia Lai Đoàn Minh Phụng.

THANH NHẬT

Trao tặng Huy hiệu Đảng cho các đồng chí 30 năm tuổi Đảng trở lên

Nhân dịp kỷ niệm 69 năm Cách mạng Tháng Tám và Quốc khánh 2-9, các Đảng bộ trong tỉnh đã long trọng tổ chức lễ trao Huy hiệu Đảng cho các đảng viên từ 30 năm tuổi Đảng trở lên, trong đó có đồng chí Phạm Thế Dũng-Phó Bí thư Tỉnh ủy, Chủ tịch UBND tỉnh, ở Đảng bộ Văn phòng UBND tỉnh trực thuộc Đảng bộ Khối các cơ quan Đảng tỉnh.

Phát biểu tại buổi lễ, đồng chí Bùi Minh Đức-Phó Bí thư Đảng ủy khái quát: Việc trao tặng Huy hiệu Đảng cho các đảng viên, không chỉ là vinh dự lớn lao của mỗi đảng viên, mà còn là niềm tự hào của Đảng bộ khối các cơ quan Đảng tỉnh nói riêng và Đảng bộ tỉnh Gia Lai nói chung. Đồng chí mong rằng trong thời gian tới, các đảng viên nhận Huy hiệu 30 năm tuổi Đảng trở lên tiếp tục nêu gương những người đảng viên cộng sản gương mẫu để tiếp tục phấn đấu không ngừng cho sự nghiệp xây dựng và phát triển của Đảng, xây dựng một đội ngũ đảng viên xứng tầm nhiệm vụ được giao, thật sự tâm huyết, hết lòng vì sự nghiệp xây dựng và phát triển của tỉnh nhà.

NGUYỄN DUNG

Lời cảm ơn

Được sự cho phép của Ban
Thường vụ Tỉnh ủy, ngày 29-8-2014,
tại Khách sạn Tre Xanh Plaza, Báo Gia
Lai đã tổ chức lễ đón nhận phần thưởng cao
quý của Đảng và Nhà nước: Huân chương
Độc lập hạng nhì cho Báo Gia Lai và Huân
chương Lao động hạng nhì cho đồng chí Đoàn
Minh Phụng-Tỉnh ủy viên, Tổng Biên tập Báo
Gia Lai.

Ban Biên tập Báo Gia Lai cảm ơn sự có
mặt, tặng lẵng hoa và tặng quà của đại biểu:
Ban Tuyên giáo Trung ương, Thường trực Tỉnh
ủy, HĐND tỉnh, UBND tỉnh, Ủy ban MTTQ
tỉnh, Văn phòng Đoàn đại biểu Quốc hội tỉnh;
lãnh đạo tỉnh qua các thời kỳ; các báo bạn trong
khu vực, lực lượng vũ trang của tỉnh và Trung
ương đứng chân trên địa bàn; các sở, ban ngành,
các huyện, thị xã, thành phố, các doanh nghiệp
trong và ngoài tỉnh cùng bạn đọc, cộng tác viên
gần xa của Báo Gia Lai.

Sự hiện diện cùng quà tặng của các đơn vị
là niềm vui, hạnh phúc và là sự cổ vũ lớn cho
các thế hệ làm báo Gia Lai. Ban Biên tập Báo
Gia Lai ghi nhận những tình cảm này và hứa sẽ
làm hết sức mình để xứng đáng là người chiến
sĩ trên mặt trận tư tưởng văn hóa.

Xin trân trọng cảm ơn!

BAN BIÊN TẬP BÁO GIA LAI

TIN VĂN

• **Vừa qua, Văn phòng UBND tỉnh** đã
tổ chức buổi gặp mặt kỷ niệm 69 năm Ngày
truyền thống văn phòng các cơ quan hành
chính nhà nước (28-8-1945-28-8-2014). Nhân
dịp này, thừa ủy quyền của Bộ trưởng, Chủ
nhiệm Văn phòng Chính phủ, Văn phòng
UBND tỉnh đã trao kỷ niệm chương “Vì sự
nghiệp Văn phòng Chính phủ” cho 8 cán bộ,
công chức, người lao động đang công tác tại
Văn phòng UBND tỉnh.

• **Mới đây, tại Trung tâm Hoạt động
Thanh niên (TP. Pleiku), Sở Lao động-
Thương binh và Xã hội** tổ chức tập huấn nghiệp
vụ phòng-chống tệ nạn xã hội, ma túy năm 2014
cho 150 cán bộ là Trưởng trạm Y tế xã, Trưởng
Công an xã, lãnh đạo các xã, phường, cán bộ
phụ trách công tác thường binh-xã hội các xã,

BỘ CHỈ HUY QUÂN SỰ TỈNH: Tổ chức lễ dâng hương kỷ niệm Ngày Quốc khánh 2-9

Sáng 1-9, Bộ Chỉ huy Quân sự tỉnh đã long trọng tổ chức lễ dâng hương tưởng niệm công lao to lớn của Chủ tịch Hồ Chí Minh vĩ đại-Người sáng lập, tổ chức và rèn luyện Đảng Cộng sản Việt Nam-Người cha thân yêu của lực lượng vũ trang nhân dân-Anh hùng giải phóng dân tộc-Danh nhân văn hóa thế giới.

Trước anh linh Chủ tịch Hồ Chí Minh, Đại tướng Võ Nguyên Giáp và các anh hùng, liệt sĩ, lực lượng vũ trang tỉnh hứa sẽ
nguyên học tập và làm theo tấm gương đạo đức của Bác, phát
huy những kết quả đã đạt được, khắc phục khó khăn, ra sức
phấn đấu xây dựng Đảng bộ trong sạch vững mạnh, lực lượng
vũ trang vững mạnh toàn diện, sẵn sàng nhận và hoàn thành
xuất sắc mọi nhiệm vụ, xứng đáng với sự tin yêu của Đảng bộ,
chính quyền và nhân dân các dân tộc tỉnh nhà.

PHAN TIẾN DŨNG

Hội nghị xây dựng kế hoạch đầu tư công trung hạn 5 năm (2016-2020)

Mới đây, tại Hội trường 2-9 (TP. Pleiku), UBND tỉnh tổ
chức Hội nghị triển khai xây dựng kế hoạch phát triển
kinh tế-xã hội và kế hoạch đầu tư công trung hạn 5 năm (2016-
2020).

Tại Hội nghị, các đại biểu được nghe nội dung Chỉ thị số 22/
CT-TTg ngày 5-8-2014 của Thủ tướng Chính phủ và Chỉ thị số
11/CT-UBND ngày 25-8-2014 của UBND tỉnh Gia Lai về xây
dựng kế hoạch phát triển kinh tế-xã hội 5 năm (2016-2020);
Chỉ thị số 23/CT-TTg ngày 5-8-2014 của Thủ tướng Chính phủ
và Chỉ thị số 12/CT-UBND ngày 25-8-2014 của UBND tỉnh Gia
Lai về lập kế hoạch đầu tư công trung hạn 5 năm (2016-2020).
Đồng thời, Sở Kế hoạch và Đầu tư hướng dẫn cách xây dựng
kế hoạch phát triển kinh tế-xã hội và kế hoạch đầu tư công
trung hạn 5 năm 2016-2020, hướng dẫn lập kế hoạch đầu tư
công trung hạn 5 năm (2016-2020).

Theo đó, nội dung chủ yếu trong xây dựng kế hoạch phát
triển kinh tế-xã hội 5 năm (2016-2020) của các ngành, địa
phương phải thực hiện tốt các nhiệm vụ tái cơ cấu theo ngành,
linh vực, trong đó tập trung vào 3 lĩnh vực chủ yếu là tái cơ cấu
đầu tư, tái cơ cấu thị trường tài chính và tái cơ cấu doanh nghiệp;
chú trọng phát triển đồng bộ các lĩnh vực văn hóa, xã hội, thể
dục thể thao; đảm bảo quốc phòng-an ninh; thực hiện tốt các
chính sách dân tộc, tôn giáo.

Phát biểu chỉ đạo Hội nghị, Chủ tịch UBND tỉnh Phạm Thế
Dũng nhấn mạnh, việc xây dựng kế hoạch phát triển kinh tế-xã
hội và lập kế hoạch đầu tư công trung hạn 5 năm (2016-2020) là
vô cùng quan trọng, có tính định hướng, quyết định thành công sự
phát triển kinh tế của tỉnh nhà. Chủ tịch UBND tỉnh yêu cầu các sở,
ban, ngành, các địa phương tập trung phân tích, đánh giá lại tình
hình thực hiện kế hoạch phát triển kinh tế-xã hội 5 năm (2011-
2015). Qua đó, đồng thời căn cứ vào nội dung các Chỉ thị của Thủ
tướng Chính phủ và UBND tỉnh, hướng dẫn của Sở Kế hoạch và
Đầu tư và các nguồn lực của địa phương, để triển khai xây dựng kế
hoạch phát triển kinh tế-xã hội và kế hoạch đầu tư công trung hạn
5 năm (2016-2020) sao cho phù hợp và theo đúng tiến độ đề ra.

HÀ DUY

Lãnh đạo 2 tỉnh...

(Tiếp theo trang 1)

đầu tư hợp pháp tại Campuchia; bảo vệ quyền lợi công nhân Việt Nam
đang làm việc và Việt kiều sinh sống tại tỉnh Rattanakiri. Hai tỉnh cùng
thực hiện các chương trình hợp tác khu Tam giác phát triển của ba
nước Việt Nam-Lào-Campuchia. Hai tỉnh làm tham mưu cho Chính
phủ và tham gia tích cực với Ủy ban Biên giới Chính phủ để đẩy
nhanh tiến độ phân vạch cắm mốc biên giới.

Chủ tịch UBND tỉnh Gia Lai mời Tỉnh trưởng và đoàn công tác sang
thăm chính thức Gia Lai; nhờ chuyển lời mời đến già đình Đại tướng Bu
Thong (nguyên Phó Thủ tướng, Bộ trưởng Quốc phòng) và Đại tướng Soi
Keo (nguyên Tổng Tham mưu trưởng Quân đội Hoàng gia Campuchia),
cả hai vị là những bậc lão thành, người bạn lớn của nhân dân tỉnh Gia Lai,
sang thăm tỉnh Gia Lai. Tỉnh trưởng Thong Sa Vun cảm ơn Chủ tịch
UBND tỉnh Gia Lai đã có cuộc gặp mặt rất thân mật, kịp thời, có ý nghĩa
tại biên giới. Tỉnh trưởng Rattanakiri vui vẻ nhận lời mời, hứa sẽ sắp xếp
thời gian thích hợp sang thăm và làm việc với tỉnh Gia Lai.

V.V.S

vương và lãnh đạo các Phòng Lao động-Thương
binh và Xã hội các huyện: Chư Pah, Đak Đoa,
Mang Yang, Chư Prông, Đức Cơ, Ia Grai và TP.
Pleiku.

ĐINH YẾN

• Từ ngày 29 đến 30-8, tại phường Trà Bá,
TP. Pleiku đã diễn ra Giải Quần vợt Câu lạc bộ
(CLB) Đại Thông mở rộng lần thứ III năm 2014.
Giải năm nay thu hút 8 cặp vận động viên (VDV),
bốc thăm chia thành 2 bảng thi đấu vòng tròn
một lượt tính điểm. Kết quả, trong trận chung
kết, cặp VDV Phạm Hồng Phong/Ngô Gia Hùng
đến từ Trung tâm Huấn luyện-Đào tạo và Thi
đấu Thể thao tỉnh Gia Lai đoạt Cúp vô địch, sau
khi vượt qua cặp VDV Huỳnh Mau/Toàn với tỷ
số 7-4; giải ba thuộc về cặp VDV Chu Ngọc Cảnh/
Thân Trọng Thịnh.

MINH VĨ

Chi hội trưởng Phụ nữ làm kinh tế giỏi

ANH HUY

Bình quân mỗi năm thu nhập gần 1 tỷ đồng, nhưng khi đề cập đến vấn đề làm giàu, bà bảo “So với nhiều người, mình chỉ cuốc đất nhặt cỏ thôi!”. Và người mà chúng tôi nhắc đến là một Trung tá quân đội đã nghỉ hưu, hiện là Chi hội trưởng Phụ nữ tổ dân phố 2 (phường Ia Kring, TP. Pleiku)- Nguyễn Thị Lan.

trại chiêu hom trước, ngay sáng hôm sau đã mất 2 con bò cái. Sợ quá, gia đình tôi bán sạch đàn bò, bỏ luôn ý định lập trang trại chăn nuôi và quyết định mua trống cà phê”- bà Lan trải lòng. Có thời điểm cà phê rớt giá, nhiều nông dân mất niềm tin và tìm cách chặt bỏ hoặc bán rẻ để mong vớt vốn nhưng riêng bà luôn có niềm tin “rồi sẽ có lúc giá cà phê sẽ được phục hồi”. Và mặc cho ai nói gì, cứ tranh thủ ngày nghỉ, giờ nghỉ, bà lại chạy xuống vườn lao vào làm để lấy công làm lãi, duy trì vườn cây... Cuối cùng, sự kiên trì của gia đình bà cũng được đền đáp, 7 ha cà phê kinh doanh (5 ha trồng năm 1996 và 2 ha trồng năm 2003) bình quân mỗi năm cho thu khoảng 27-28 tấn cà phê nhân (khoảng hơn 1 tỷ đồng), trừ chi phí đầu tư còn trên 800 triệu đồng. Hơn thế, vườn cà phê này còn giải quyết việc làm ổn định cho 2 lao động với mức thu nhập 4 triệu đồng/tháng; ngoài ra khi vào mùa vụ thu hoạch hoặc làm cỏ, bón phân, làm bồn... thì cần 30-60 lao động, chủ yếu là người dân địa phương.

Ngoài phát triển kinh tế bằng mô hình trồng trọt, bà mở thêm tiệm internet tại nhà để có thêm thu nhập. Từ khi mở tiệm

internet, bà có thêm một kênh thông tin để tìm hiểu, nghiên cứu. Không giống như nhiều nhà nông khác chọn mua những loại phân hỗn hợp bón cho cây, bà Lan chọn mua những loại phân đơn, sau đó lên mạng nghiên cứu tỷ lệ trộn sao cho phù hợp. Bà kể, vài năm trước, vườn cà phê bị ve sầu tấn công khiến vườn cây đang xanh tốt nhưng chỉ qua một đêm đã bị trơ cành, năng suất giảm sút gần 1/2. Sau khi nghe mọi người mách nước, bà cũng thử đủ mọi cách nhưng đều không mang lại hiệu quả và rồi qua tìm hiểu trên mạng, bà đã tìm ra cách khắc phục tình trạng này. Đến nay vườn cây đã phục hồi, xanh tốt, trĩu quả và nhiều nhà nông cũng tìm đến hỏi kinh nghiệm chăm sóc, bón phân.

Không chỉ là hội viên phụ nữ sản xuất kinh doanh giỏi, bà Lan còn tích cực tham gia các hoạt động tại địa phương. Từ năm 2011 đến nay, bà Lan là Chi hội trưởng Phụ nữ tổ 2, phường Ia Kring. Bà cho biết, chi hội 2 có 125 hội viên phụ nữ chủ yếu là buôn bán, nội trợ và hiện không còn hội viên phụ nữ nghèo. Đặc biệt, phong trào phụ nữ giúp nhau làm kinh tế trong chi hội cũng luôn được chị em hưởng ứng nhiệt tình, với mức đóng góp bình quân 5.000 đồng/hội viên/tháng, đến nay, quỹ chi hội có khoảng 18 triệu đồng, giải quyết cho 4 chị vay không tính lãi để phát triển sản xuất. Bà Nguyễn Thị Hoàng Ngọc-Chủ tịch Hội Liên hiệp Phụ nữ phường Ia Kring, nhận xét: Chị Lan là một trong 10 hội viên phụ nữ của phường có mức thu nhập cao từ trồng trọt, chăn nuôi. Hơn thế, không chỉ là hội viên gương mẫu, chăm lo phát triển kinh tế gia đình mà chị Lan còn là Chi hội trưởng nhiệt tình, năng nổ, tham gia tốt các phong trào do Hội cấp trên triển khai...

A.H

Ảnh: A.H

Ở tuổi 60, ngày ngày bà Lan vẫn một mình chạy xe máy từ TP. Pleiku xuống tận xã Tân Bình (huyện Đak Đoa) để thăm vườn cà phê. Mặc dù đã thuê người trông nom, nhưng có lẽ đã thành thói quen, hôm nào không xuống vườn bà cứ thấy thiếu thiêng thế nà o...

Tốt nghiệp Đại học Sư phạm Ngoại ngữ Khoa Tiếng Trung năm 1980, bà Lan được phân công về giảng dạy tại Trường Lục quân 3. Lúc bấy giờ, một tháng lương giáo viên không đủ mua một kg thịt heo, do đó ngoài giờ dạy học, bà tích cực trồng thêm cây mì, luống rau, nuôi con heo, con gà... Bà Lan trải lòng: Hồi đó, trồng rau, nuôi heo đã khó song mang những sản phẩm tăng giá được ra chợ bán lại càng khó hơn. Ngồi bán rau mà cứ sợ gặp người quen,

gặp học sinh... nhưng vì cuộc sống khó khăn nên rất cũng thành quen! Gần 7 năm làm công tác giảng dạy, đến khi Trường Lục quân 3 giải thể, bà tiếp tục theo học tài chính-kế toán và được phân về công tác tại Quân đoàn 3 cho đến khi nghỉ hưu.

Dù công tác trong quân đội nhưng bà Lan vẫn luôn có niềm đam mê với cây cối, vườn tược. Vì vậy, sau hơn 10 năm tích cóp, khi có điều kiện bà quyết định mua đất để phát triển thêm kinh tế gia đình. “Thời điểm đó, bố tôi rất thích nuôi bò và ông làm chuồng trại chăn nuôi ngay phía sau nhà. Rồi đàn bò ngày một sinh sôi khiến môi trường xung quanh khu dân cư bị ô nhiễm nên tôi quyết định xây dựng trại nuôi bò ngay ở khu đất mới mua ở xã Tân Bình (huyện Đak Đoa). Nhưng vừa dắt đàn bò hơn 20 con xuống trang

KON TUM: Trên 759 tỷ đồng hỗ trợ người dân vùng biên giới

Theo báo cáo của UBND tỉnh Kon Tum, từ năm 2009 đến nay mặc dù Trung ương chưa bố trí kinh phí cho tỉnh để triển khai thực hiện Chương trình bố trí dân cư vùng biên giới theo Quyết định số 1178/QĐ-TTg và Quyết định số 1179/QĐ-TTg ngày 10-8-2009 của Thủ tướng Chính phủ, song để tạo điều kiện thuận lợi và giúp cho người dân khu vực biên giới phát triển sản xuất, ổn định cuộc sống, tỉnh đã quan tâm chỉ đạo triển khai lồng ghép các chương trình, dự án khác (như Chương trình nước sạch và vệ sinh môi trường nông thôn, Chương trình 135, Dự án 5 triệu ha rừng, nguồn vốn trái phiếu Chính phủ...) để hỗ trợ kinh phí cho 3 huyện: Đak Glei, Sa Thầy và Ngọc Hồi hỗ trợ người dân phát triển sản xuất, đầu tư cơ sở hạ tầng... tại các xã biên giới với tổng nguồn vốn đầu tư khoảng 759,240 tỷ đồng.

Nhờ đó đến nay, trên khu vực biên giới của Kon Tum đã xây dựng được 563,5 km đường giao thông, 73,4 km đường điện, 1.311 nhà ở cho công nhân với diện tích 64.992 m²; 27 nhà trẻ với 71 phòng, diện tích 5.277 m²; 5 trạm y tế với 25 phòng, diện tích 963 m² để khám-chữa bệnh cho công nhân, số cán bộ y tế hiện có 33 người; xây dựng 418 giếng đào và 22 giếng khoan để cấp nước sinh hoạt cho công nhân... góp phần giải quyết việc làm, tăng thu nhập, xóa đói giảm nghèo, bảo vệ môi trường; góp phần quan trọng tăng cường mối đoàn kết các dân tộc, đảm bảo quốc phòng-an ninh vùng biên giới Việt Nam-Lào và Việt Nam-Campuchia.

DUY TÂN

Sản xuất lúa tăng vụ: Tiềm ẩn nỗi lo

NGUYỄN DIỆP

Hiện nay, các địa phương khu vực Đông Nam tỉnh gần như đã hoàn thành gieo trồng lúa nước vụ mùa 2014, tập trung đầu tư chăm sóc diện tích lúa đại trà. Dù vậy, một số hộ nông dân tại thị xã Ayun Pa và các xã Ia Ma Rơ, Ia Trôk (huyện Ia Pa) đang thu hoạch lúa trà sớm, tiếp tục làm đất sản xuất lúa vụ 3 (tăng vụ), bất chấp khuyến cáo việc nông dân xuống giống vụ 3 dẫn đến những hệ quả khó lường từ cơ quan chuyên môn.

Mùa này cánh đồng Ayun Hạ trải dài màu xanh của cây lúa đại trà. Dọc quốc lộ 25, đoạn qua thị xã Ayun Pa và tỉnh lộ 662 qua cánh đồng các xã Ia Ma Rơ, Ia Trôk (huyện Ia Pa), nằm xen kẽ diện tích lúa đại trà là những ruộng lúa trà sớm gieo sạ từ đầu tháng 5 đến nay nông dân đã thu hoạch xong và tiếp tục xuống giống trở lại để tăng thêm 1 vụ.

Theo thống kê của Phòng Nông nghiệp và PTNT huyện Ia Pa, trong năm 2013, toàn huyện có gần 300 ha

Ảnh: N.D

lúa nước tăng vụ và năm nay dự kiến diện tích này cũng xấp xỉ với năm ngoái. Đây là nỗi lo hiện nay khi diện tích lúa gieo trồng vụ 3 dễ gặp thất bại do thiên tai gây ra. Trong khi các cơ quan chức năng đã khuyến cáo không nên sản xuất nhưng người dân vẫn cứ tiếp tục, khai thác không cho đất nghỉ ngơi. Không chỉ nông dân 2 xã của huyện Ia Pa, nông dân thị xã Ayun Pa cũng đang tích cực xuống giống vụ 3.

Ông Nguyễn Văn Diện-Phó Trưởng phòng Nông nghiệp và PTNT huyện Ia Pa cho biết: Sản xuất lúa tăng vụ trong vụ mùa thường gặp rất nhiều rủi ro. Để hạn chế thấp nhất thiệt hại, từ đầu vụ Phòng đã khuyến cáo người dân không sản xuất lúa vụ 3. Vì đây là thời điểm dễ gặp rủi ro, mùa thu hoạch thường rơi vào cao điểm mưa bão dễ gây thiệt hại. Bên cạnh đó, năng suất lúa cũng bấp bênh không bằng 2 vụ sản xuất chính. Nguy hiểm nhất là phát sinh các loại sâu bệnh gây hại trên cây lúa. Vì vậy, người dân không nên vội vàng sản xuất vì khả năng thua lỗ trong diện tích lúa tăng vụ là rất lớn.

N.D

Công viên Diên Hồng tấp nập ngày nghỉ lễ 2-9.

Ảnh: P.L

Quốc khánh yên bình

PHƯƠNG LINH

Kỳ nghỉ lễ Quốc khánh 2-9 năm nay kéo dài 4 ngày. Mặc dù vậy, do thời tiết chuyển mưa nên ngoài số ít gia đình chọn tour du lịch ngoài tỉnh, nhiều gia đình tại Phố núi lại coi đây là dịp để gia đình sum họp, vui vầy. Các bạn trẻ cùng nhau gặp gỡ, đến những địa điểm vui chơi quen thuộc trên địa bàn thành phố, cùng nhau hưởng kỳ nghỉ lễ yên vui.

Tори điểm này, trên địa bàn tỉnh đã bắt đầu xuất hiện những cơn mưa, nên chuyển du lịch về những vùng biển rực nắng vàng là lựa chọn lý tưởng cho nhiều gia đình có điều kiện. Sau 2 năm đi làm, lần nghỉ lễ này, bạn Phạm Xuân Long (nhân viên Ngân hàng BIDV-Chi nhánh Gia Lai) quyết định tổ chức cho cả gia đình cùng nghỉ ngơi vài ngày tại một khu resort của thành phố biển Quy Nhơn (Bình Định). "Lâu lắm mới có dịp nghỉ lễ dài như vậy, năm nay mình muốn cả nhà thay đổi không gian nên đã chọn du lịch biển. Trước khi đi, mình cũng đã chuẩn bị thật kỹ lưỡng từ khâu đặt phòng, phương tiện đi lại nên cũng không có trục trặc gì. Mong cả nhà có kỳ nghỉ thật tuyệt vời"-Xuân Long hồi chia sẻ.

Mặc cho những cơn mưa bất thường, du khách từ khắp nơi vẫn ồ ạt đổ về trung tâm TP. Pleiku, tập trung tại các điểm vui chơi quen thuộc như: Công viên Diên Hồng, Công viên Đồng Xanh, Quảng trường Đại Đoàn Kết, Nhà Thiếu nhi tỉnh,... Hầu như dịp lễ đặc biệt nào, anh Tống Ngọc Tương (xã Ia Sao, huyện Ia Grai) lại đưa vợ con đi chơi khắp các điểm nổi tiếng trên thành phố. Năm nay cũng không ngoại lệ. Anh Tương chia sẻ: "Ngày lễ, cả hai vợ chồng đều được nghỉ nên tranh thủ đưa các con đi chơi. Chúng thích những chỗ có nhiều trò chơi như ở Nhà Thiếu nhi hay Công viên Diên Hồng nên hôm nay vợ chồng tôi đưa các cháu đi cho thỏa thích". Ngày cuối cùng của kỳ nghỉ lễ, thời tiết Phố núi có nhiều mây dịu mát nên lượng người đổ ra đường, tập trung về các khu vui chơi ngày càng nhiều. Mới khoảng 9 giờ sáng, Công viên Diên Hồng đã tấp nập người ra vô khiến không khí tại đây trở nên vô cùng nhộn nhịp. Các thuyền thiên nga, các trò chơi hoạt động hết công suất để phục vụ du khách. Chị Bùi Thị Hảo (xã Ia Sao, huyện Ia Grai) cùng gia đình đến thành phố từ lúc sớm, các con cũng đã kịp

bắt nhịp với nhiều trò chơi. Chị Hảo cho biết: "Những trò chơi này ở chỗ chúng tôi không có nên được chơi các cháu vui lắm. Tôi cũng tranh thủ trong ngày hôm nay đưa các cháu đến nhiều điểm vui chơi khác để các cháu có kỳ nghỉ trọn vẹn".

Không chỉ riêng các điểm vui chơi lớn, nhiều rạp chiếu phim luôn trong tình trạng "cháy" vé khi lượng khách tăng đột ngột từ đầu kỳ nghỉ lễ. Thành phần đến xem chủ yếu là các bạn trẻ và học sinh. Sau những ngày học tập, tranh thủ dịp nghỉ lễ, em Trần Phương Thảo (học sinh lớp 12, Trường THPT Chuyên Hùng Vương) cùng các bạn trong lớp đi xem phim để lấy lại năng lượng chuẩn bị cho năm học khó khăn sắp tới. Thảo hào hứng cho biết: "Thỉnh thoảng mới có dịp để các bạn trong lớp cùng đi chơi với nhau. Túi em còn là học sinh không có điều kiện để đi chơi xa hay tụ tập ăn uống, nhưng góp tiền cùng đi xem phim vẫn rất vui và ý nghĩa. Năm nay là năm cuối cấp rồi nên những lần đi chơi với nhau là cách để chúng em lưu giữ nhiều kỷ niệm nhất".

Không chỉ vậy, lễ còn là dịp để cả gia đình cùng nhau đi mua sắm. Những ngày này, hai hệ thống siêu thị lớn trên địa bàn thành phố là Vinatex và Co.op Mart đón hàng ngàn lượt khách hàng đến mua sắm. Nhân dịp lễ Quốc khánh 2-9, siêu thị cũng đã có nhiều chương trình khuyến mãi hấp dẫn đối với nhiều mặt hàng nên đây cũng là dịp các gia đình lựa chọn cho mình để tiết kiệm chi tiêu. Chị Trần Thị Chiến, ở huyện Chư Prông tranh thủ cùng cả nhà lên thành phố chơi cũng ghé vào chọn cho mình vài đồ dùng cần thiết.

Càng về trưa tiết trời càng trở nên ấm hơn, trên khắp các tuyến đường đỏ rực bóng cờ chào mừng trong ngày Quốc khánh, dòng người đi chơi lễ ngày càng đông, khiến không khí ngày Độc lập tại Phố núi thêm phần rộn ràng, nhộn nhịp.

GIÁO DỤC ĐẠI HỌC: Chuyển từ cung cấp kiến thức sang phát triển tư duy

NHẬT MINH

Theo đánh giá hiện nay, chất lượng đào tạo hệ đại học nước ta còn thấp, tụt hậu không đáp ứng nhu cầu tuyển dụng việc làm của xã hội. Những cái yếu của sinh viên Việt Nam là: yếu về chuyên môn, nghiệp vụ, thiếu kỹ năng giao tiếp công chúng và làm việc nhóm, thiếu khả năng vận dụng giải quyết vấn đề, yếu về kỹ thuật vi tính và tiếng Anh... Giáo sư Ngô Bảo Châu nhận xét: Trình độ đại học cũng như kỹ năng mềm và tính chủ động trong công việc của sinh viên tốt nghiệp đại học của nước ta thua kém hơn nhiều so với mặt bằng chung của sinh viên thế giới. Để trên tầm quốc gia mà nhìn nhận thì giáo dục đại học mới là mảng cần nhiều sự thay đổi.

Lâu nay, chúng ta phát động đổi mới phương pháp dạy học. Tuy nhiên, việc này chỉ phổ biến ở bậc học phổ thông còn ở đại học thì dường như ít được chú ý đến.

Phương pháp giảng dạy đại học vẫn duy trì cách dạy thụ động của nhiều năm trước. Người dạy, chủ yếu sử dụng phương pháp thuyết trình và ít sử dụng các kỹ năng học tích cực như phân tích và tổng hợp. Sinh viên đến giảng đường nghe diễn thuyết, ghi chép, nhớ lại những thông tin đã học thuộc lòng khi làm bài thi. Cách học thụ động sẽ sản sinh ra những nhà "trí thức" thụ động. Nhiều nhà doanh nghiệp cho rằng, thực tế chỉ khoảng 10-30% số sinh viên tốt nghiệp là có thể đáp ứng được những yêu cầu cơ bản cho lao động của doanh nghiệp, còn đối với đa số trường hợp khi tuyển dụng, doanh nghiệp phải chấp nhận việc đào tạo lại. Một nghiên cứu mới đây do Đại học Sư phạm TP. Hồ Chí Minh thực hiện cho thấy có đến 50% sinh viên tốt nghiệp không đáp ứng các yêu cầu chuyên môn và phải đào tạo lại.

Thiết nghĩ, trong thời đại cách mạng khoa học công nghệ hiện nay, trong xu hướng toàn cầu hóa và phát triển nền kinh tế tri thức, giáo dục đại học có vai trò chủ đạo trong toàn bộ hệ thống giáo dục của một quốc gia. Nhiệm vụ chính của giáo dục đại học là cung cấp nguồn nhân lực có chất lượng cho nền sản xuất để tạo ra của cải vật chất và tinh thần của xã hội. Vậy

để đáp ứng yêu cầu xã hội, thì đổi mới phương pháp giảng dạy là điều cần thiết. GS.TS KH học Bùi Văn Ga-Thứ trưởng Bộ Giáo dục-Đào tạo, cho rằng việc đổi mới giáo dục đại học là nhiệm vụ cấp bách. Những thành tựu của cải cách giáo dục đại học còn khiêm tốn nhưng cho thấy sự đi đúng hướng. Mục tiêu giáo dục đại học chuyển từ cung cấp kiến thức sang phát triển tư duy là chính. Đổi mới phương pháp dạy làm thế nào để phát huy tính tích cực của người học, giúp người học chủ động tiếp thu kiến thức sâu hơn và có khả năng ứng dụng vào trong nghề nghiệp và cuộc sống. Trước hết, bài giảng của giảng viên phải có nhiều bài tập tình huống thực tế để sinh viên giải quyết vấn đề và làm việc nhóm. Các môn học thường có yêu cầu sinh viên làm bài tiểu luận, yêu cầu sinh viên tự tìm hiểu lý thuyết, có đánh giá thực tiễn và ý kiến đề xuất, từ đó sinh viên chủ động nắm kiến thức của môn học; đối với các môn học có tính thực tế và gắn liền với nghề nghiệp tương lai của sinh viên thì cần cho các em thực tập trong các mô hình mô phỏng; đối với những môn học chuyên ngành, các giảng viên cần cho sinh viên thực hiện những tình huống thực tế, không lấy ví dụ chung chung và có sẵn số liệu nhằm để các em sinh viên hiểu được môn học vận dụng trong thực tế như thế nào và tạo cho các em có hứng thú làm chủ được kiến thức. Có thể nhờ các chuyên gia giảng dạy 1 buổi trong học phần để thảo luận với sinh viên các vấn đề trong thực tế. Hoặc có thể mời những chuyên gia đang làm việc có chuyên môn sư phạm đảm nhiệm việc giảng dạy. Nhưng điều quan trọng nhất vẫn chính là ý chí, nghị lực của bản thân mỗi sinh viên. Từ nhận thức đúng đắn sẽ giúp sinh viên có cách học tập tích cực và hiệu quả hơn. Nghị quyết Hội nghị lần thứ 8 Ban Chấp hành Trung ương khóa XI (Nghị quyết số 29-NQ/TW) với nội dung đổi mới toàn diện giáo dục-đào tạo cũng khẳng định: Giáo dục đại học, tập trung đào tạo nhân lực trình độ cao, bồi dưỡng nhân tài, phát triển phẩm chất và năng lực tự học, tự làm giàu tri thức, sáng tạo của người học.

N.M

Ảnh: K.N.B

P.L

Anh chàng bảo mẫu ở Gia Lai

NGUYỄN TIẾN DŨNG

Anh chàng bảo mẫu không phải là tên của một bộ phim Hàn Quốc chuẩn bị trình chiếu trên HTV7 mà là một anh chàng bằng xương bằng thịt vừa tốt nghiệp lớp “Cô nuôi dạy trẻ” của Trường Cao đẳng Sư phạm Gia Lai tháng 6-2014 vừa rồi.

Anh chàng có tên Ngô Đình Hải, sinh năm 1984, hiện là chủ sở hữu nhà trẻ Hướng Dương (535 Phạm Văn Đồng, TP. Pleiku). Khi hỏi về lý do chọn công việc nuôi dạy trẻ, Hải tâm sự: Ước mơ thời học phổ thông là trở thành một kỹ sư nông nghiệp ngành trồng trọt hoặc chăn nuôi nhưng không thành. Năm 2006, Hải xuất khẩu lao động tại Hàn Quốc. 6 năm ở đất nước Kim Chi, ấn tượng nhất đối với Hải là trẻ con nước này rất ngoan. Hải để ý dù còn bé nhưng trẻ con Hàn Quốc gấp người lớn đều cúi đầu chào rất lễ phép mà không cần bố mẹ nhắc nhở. Trẻ làm được điều đó là nhờ được giáo dục rất tốt ở các nhà trẻ.

Về nước năm 2012, với chút vốn nhỏ tích lũy, Hải xin phép bố mẹ cho mượn diện tích đất trống của gia đình để mở nhà trẻ. Ý định của Hải cũng làm bố mẹ lo lắng nhưng trước quyết tâm của con bố mẹ ủng hộ.

Nhà trẻ do Hải mở chỉ 1 lớp với 3 cô bảo mẫu. Trước ngày Hải quyết định đi học, nhà trẻ hoạt động tốt, công việc trôi chảy, các cháu được chăm sóc tốt, phụ huynh hài lòng và xu hướng của nhà trẻ ngày một phát triển. Tuy vậy, Hải vẫn thấy chưa yên tâm. Thế là Hải quyết định đi học lớp “Cô nuôi dạy trẻ” do Trường Cao đẳng Sư phạm Gia Lai tổ chức.

Ngày đăng ký nhập học rồi đến khi Hải vào lớp, thầy cô ở Phòng Đào tạo, Khoa Mầm non đều ngạc nhiên khi thấy một học viên nam mà là lớp trưởng của lớp này. Cô Nguyễn Thị Hạnh-Phó Chủ nhiệm Khoa Mầm non nói: “Mấy chục năm đi dạy, đây là lần đầu tiên tôi thấy học viên nam trong lớp mầm non”.

Tham gia lớp “Cô nuôi dạy trẻ” chỉ trong 3 tháng nhưng Hải thấy vô cùng bổ ích. Những băn khoăn, trăn trở về lớp học của mình, về việc nuôi dạy trẻ ra sao cho đúng phương pháp,... đều được giải tỏa. Sau khi học xong, Hải vận dụng ngay những kiến thức đã học được vào nhà trẻ của mình và thấy hiệu quả rõ rệt. Hải nhận xét: Phải hiểu biết

vững tâm sinh lý lứa tuổi nhà trẻ thì mới chăm sóc tốt được. Ví dụ trẻ con vốn thích vận động và hiếu kỳ, nếu bắt các cháu ngồi một chỗ hoặc ít vận động, tham gia trò chơi sẽ làm cho cháu “quấy” hơn và nhất là không phát triển.

Theo Hải, chữ “tâm” của các bảo mẫu là điều quyết định. Không nên coi tổ chức nhà trẻ là việc kinh doanh “siêu lợi nhuận” như nhiều người quan niệm, chỉ cốt “giữ trẻ lấy tiền”. Người làm nghề bảo mẫu phải yêu trẻ thật sự thì mới làm tốt công việc này. Hải kể: Có trường hợp cháu khóc suốt ngày và không chịu ăn uống. Hải phải bế và dỗ dành hơn một tháng, kể cả lúc ăn ngủ. Cháu bé sau đó không còn khóc, vui vẻ sinh hoạt với các trẻ khác và rất yêu quý Hải. Nhìn Hải chăm sóc các bé, phụ huynh nào cũng thấy yên tâm bởi sự cẩn thận, chu đáo và đầy tình thương yêu. Vợ của Hải cũng đang theo học lớp trung cấp mầm non để sau này tổ chức nhà trẻ tốt hơn.

Các chàng trai làm bảo mẫu không có gì lạ đối với nước ngoài và các thành phố lớn trong nước nhưng ở Gia Lai là “sự lạ”. Có thể từ đây sẽ tạo ra một xu hướng mới trong việc chọn ngành nghề của lớp trẻ. Khi xã hội đang thừa “thầy” thiếu “thợ” thì chọn một công việc phù hợp, hiệu quả rất nên khuyến khích, không nhất thiết công việc này dành cho nam hay nữ.

N.T.D

Phòng Giáo dục-Đào tạo TP. Pleiku:

Tổng kết năm học 2013-2014

Vừa qua, tại Hội trường 19-5, Phòng Giáo dục-Đào tạo TP. Pleiku đã tổ chức Hội nghị tổng kết năm học 2013-2014 và triển khai nhiệm vụ năm học 2014-2015.

Năm học 2013-2014, ngành Giáo dục-Đào tạo TP. Pleiku đã nỗ lực phát huy thành tích, khắc phục khó khăn, tập trung nâng cao chất lượng giáo dục. Cụ thể: Ngành đã tổ chức thành công Hội thi giáo viên dạy giỏi cấp thành phố ở các bậc học với 100 giáo viên đạt danh hiệu giáo viên dạy giỏi, 27/29 giáo viên đạt danh hiệu giáo viên dạy giỏi cấp tỉnh, 7 giáo viên được Sở Giáo dục-Đào tạo tuyên dương, khen thưởng, 1 giáo viên được tham gia liên hoan giáo viên giỏi toàn quốc.

Công tác bồi dưỡng học sinh giỏi, phụ đạo học sinh yếu kém được các trường trên địa bàn thành phố đặc biệt quan tâm; thường xuyên tổ chức cho các em học sinh tham gia các cuộc thi như: giải toán trên máy tính cầm tay (37 em đạt giải cấp thành phố, 12 em đạt giải cấp tỉnh), tin học cấp thành phố (38 em đạt giải), Olympic Tiếng Anh trên Internet (275 em đạt giải, dự thi cấp tỉnh có 36 em đạt giải), giải toán trên Internet (87 em đạt giải, 27 em đạt giải cấp tỉnh), thi Toán tuổi thơ toàn quốc có 12/12 em dự thi đạt giải (1 giải vàng, 4 giải đồng, 7 giải khuyến khích), 7/17 em học sinh tham gia Hội thi Tin học trẻ do Tỉnh đoàn tổ chức đạt giải.

Bên cạnh đó, các hoạt động từ thiện, nhân đạo tiếp tục được triển khai thực hiện có hiệu quả: ủng hộ Quỹ “Vì người nghèo” gần 500 triệu đồng, Quỹ Bảo trợ Trẻ em tỉnh hơn 100 triệu đồng, ủng hộ đồng bào miền Trung bị lũ lụt gần 400 triệu đồng, ủng hộ hai cô giáo ở huyện Kbang bị tử nạn trên đường đi dạy gần 70 triệu đồng, ủng hộ “Mùa Xuân chiến sĩ” gần 30 triệu đồng...

NGUYỄN GIANG

Biểu diễn dàn đá và công chiêng.
Anh: K.D

Goòng lú Nhạc cụ độc đáo ở Nam Tây Nguyên

KHẮC DŨNG

Một trong những nhạc cụ cổ xưa nhất của loài người là dàn đá. Ở Tây Nguyên, bộ dàn đá Nduliêng Krat do Giáo sư người Pháp Georges Condominas phát hiện năm 1949 được xem là “bộ dàn đá tiền sử” cổ xưa nhất của thế giới (hiện đang được trưng bày tại Bảo tàng Con Người Paris, Pháp). Từ đó đến nay, có rất nhiều bộ dàn đá của các tộc người thiểu số Tây Nguyên (đặc biệt là Nam Tây Nguyên) và các tỉnh lân cận (Bình Thuận, Khánh Hòa...) được tìm thấy.

Tây Nguyên (Lâm Đồng) là địa bàn được tìm thấy nhiều dàn đá nhất so với các địa phương khác cho đến lúc này.

Bà Đoàn Bích Ngọ-Phó Giám đốc Bảo tàng Lâm Đồng-trong một tài liệu nghiên cứu về dàn đá Nam Tây Nguyên đã viết: “Thạch cầm-dàn đá-là nhạc cụ cổ xưa nhất của loài người. Nó được xuất hiện trong thời kỳ tiền sử, cách ngày nay 3.000 đến 3.500 năm và “nó không giống bất cứ loại nhạc cụ nào mà khoa học biết”. Sản phẩm văn hóa đặc sắc này phần lớn được phát hiện trong lòng đất cổ xưa”.

Với bộ dàn đá Bù Dơ, ông K’Broih (thuộc dòng họ K’siêng)-người cất giữ bộ dàn-kể lại: Cụ K’Suông, tổ tiên 6 đời của K’Broih, là người đầu tiên sở hữu bộ dàn đá 6 thanh này. Những thanh “đá kêu” ấy được cụ K’Suông tìm thấy trong lòng đất khi chọc lỗ tra hạt gieo lúa trên rẫy của nhà mình. Nghe thấy có âm thanh “lạ” phát ra từ những thanh đá này nên cụ K’Suông đã mang nó về nhà và dùng làm nhạc cụ trong các lễ hội. Sau đó, bà nội của ông K’Broih đã mượn 3 thanh trong 6 thanh dàn này về quê làm lẽ

ăn mừng lúa mới. Nhưng rủi thay, sau lễ, nhà của bà nội K’Broih bị cháy nên 3 thanh dàn đá vỡ nát. Cho nên, bộ dàn đá Bù Dơ hiện chỉ còn 3 thanh (được lưu giữ tại Bảo tàng Lâm Đồng).

Ngoài bộ dàn đá Blao, “thương hiệu” dàn đá của Nam Tây Nguyên-Lâm Đồng-còn được khẳng định bởi nhiều bộ dàn đá khác; trong đó, đáng chú ý là 2 bộ dàn đá phát hiện cùng tại huyện Di Linh là dàn đá Hòa Nam và dàn đá Liên Đầm.

Có thể nói, những thanh “đá kêu” (Goòng lú) được phát hiện từ trước đến nay ở Lâm Đồng luôn không tách rời nguồn cội lịch sử của vùng đất nằm ở phía tận cùng Nam dãy Trường Sơn. Những sưu tập dàn đá ấy không những chỉ thể hiện rõ bản sắc văn hóa tộc người của các tộc người thiểu số bản địa Nam Tây Nguyên mà còn là minh chứng cho một giai đoạn bình minh lịch sử (hiện vật có niên đại cách nay từ 3.000 đến 3.500 năm) của các tộc người Nam Tây Nguyên.

Giáo sư Trần Văn Khê-một trong những nhà âm nhạc dân tộc học hàng đầu của Việt Nam, cho biết: Bộ Goòng lú (dàn đá-dá kêu) Nduliêng Krat do Giáo sư Georges Condominas phát hiện gồm 11 thanh, được mang về Pháp trưng bày tại Bảo tàng Con Người những năm đó đã gây được sự chú ý đặc biệt của nhiều nhà khoa học chuyên trên các lĩnh vực âm nhạc học, dân tộc học, nhân chủng học... Nhiều nhà khoa học hàng đầu của Pháp và của nhiều quốc gia khác đã đến tận nơi để nghiên cứu và hầu hết đều có chung kết luận: Goòng lú Nduliêng Krat là bộ dàn đá tiền sử lần đầu tiên trên thế giới được tìm thấy ở Tây Nguyên của Việt Nam và đây là bộ dàn đá gắn liền với tên tuổi của nhà dân tộc học người Pháp mang dòng máu Việt-Giáo sư Georges Condominas.

Và, cứ như là sự “linh ứng” vậy, trong những năm gần đây, trên địa bàn Tây Nguyên và các tỉnh lân cận đã có khá nhiều bộ dàn đá cổ được tìm thấy như: bộ dàn đá Khanh Sơn, Bác Ái, Tuy An, Sơn Đemies... Trong đó, Nam

K.D

Từ khi Hội Liên hiệp Phụ nữ TP. Pleiku triển khai mô hình “Con đường phụ nữ tự quản” ở tất cả 14 phường trên địa bàn thành phố, thì ý thức, trách nhiệm của người dân đối với công tác vệ sinh môi trường đã thay đổi rõ rệt.

Tước đây vào ngày nghỉ cuối tuần, chị em ở nhà lo chợ búa, cơm nước chăm sóc con cái, nhưng từ khi Hội Phụ nữ các phường triển khai “Con đường phụ nữ tự quản” thì cứ vào sáng thứ bảy và chủ nhật, chị em hội viên các chi hội phụ nữ trên địa bàn thành phố đều chuẩn bị tinh thần làm vệ sinh môi trường trên các con đường được triển khai.

Đường Trần Nguyên Hãn (phường Đống Đa, TP. Pleiku) sáng thứ bảy ngày 23-8 là một ngày như thế. Khắp đường Trần Nguyên Hãn có 43 hộ đăng ký tham gia thực hiện “Con đường phụ nữ tự quản”, đều thấy chị em, người thì cuốc, người thì xé, chổi đang làm vệ sinh môi trường, khơi thông cống rãnh. Trên mõi nở nụ cười, chị Nguyễn Thị Bích Hằng-Chi hội trưởng chi hội 2, Hội Phụ nữ phường Đống Đa, cho biết: Sau khi được Hội Phụ nữ phường tuyên truyền triển khai “Con đường phụ nữ tự quản”, chi hội 2 đã về triển khai ngay tại đường Trần Nguyên Hãn. Từ đó, không chỉ thứ bảy hàng tuần mà ngày nào, chị em cũng tự nhắc nhau là phải dọn dẹp sạch nhà, sạch ngõ, không để xe dưới lòng đường mất an toàn giao thông, để rác đúng nơi quy định.

Cùng sáng thứ bảy ngày 23-8, tại những “Con đường phụ nữ tự quản”, ở tổ

Hiệu quả từ những “Con đường phụ nữ tự quản”

 ĐINH YẾN

Chị em tích cực thực hiện mô hình “Con đường phụ nữ tự quản”.

Ảnh: Đ.Y

dân phố 8, phường Hoa Lư, chúng tôi cũng ghi nhận được tinh thần làm vệ sinh môi trường chung. Đường Phù Đổng (TP. Pleiku) là đường chính. Hai bên đường có nhiều hàng quán, nhất là người dân đi lại đông, các hộ dân bỏ rác không đúng giờ, các biển quảng cáo, xe máy để không đúng nơi quy định gây nhếch nhác và ô nhiễm môi trường. Từ ngày triển khai mô hình “Con đường phụ nữ tự quản”, con đường này trở nên xanh, sạch hơn rất nhiều.

Thời gian qua, những buổi chị em

phụ nữ cùng nhau dọn vệ sinh chung trên những “Con đường phụ nữ tự quản” ở các khu dân cư đã trở thành hình ảnh ấn tượng đẹp, giúp người dân trong khu phố xích lại gần nhau hơn, sống có trách nhiệm hơn và ý thức hơn trong việc bảo vệ môi trường.

Trao đổi với P.V, chị Nguyễn Thị Dương-Chủ tịch Hội Phụ nữ phường Đống Đa, cho biết: Mô hình “Con đường phụ nữ tự quản” trên địa bàn phường được triển khai từ ngày 8-3-2014. Đến nay, 8 con đường trên địa bàn phường

được thực hiện, có 200 hộ gia đình tham gia. Các hộ sinh sống trên những đoạn đường cam kết thực hiện, mỗi hộ viên là những tuyên truyền viên tích cực vận động mọi người thực hiện giữ gìn vệ sinh chung. Từ đó, gia đình, người thân, hàng xóm thấy được lợi ích từ mô hình nên đã tham gia thực hiện. Nhờ vậy, từ đường làng, ngõ xóm được sạch, đẹp khang trang đến tê nạn xã hội ở khu dân cư cũng được giảm bớt.

Bà Lê Thị Toan-Chủ tịch Hội Liên hiệp Phụ nữ TP. Pleiku, cho biết: “Sau gần một năm triển khai, toàn thành phố đã xây dựng được 35 “Con đường phụ nữ tự quản” trên địa bàn 14 phường. Để mô hình đạt hiệu quả, Hội Phụ nữ thành phố đã chỉ đạo Hội Phụ nữ các phường xây dựng quy chế hoạt động thực hiện.

Trong đó, phụ nữ là hạt nhân, tiên phong gương mẫu, tuyên truyền, động viên gia đình và quần chúng nhân dân thực hiện và làm theo. Hàng tuần hoặc 2 tuần một lần, vào các ngày thứ bảy và chủ nhật, phụ nữ ký kết thực hiện sẽ tham gia quét dọn, khơi thông cống rãnh và tuyên truyền để cho chị em thu gom rác đúng nơi quy định để Công ty TNHH một thành viên Công trình Đô thị Pleiku đến thu gom và xử lý rác. Riêng các xã trên địa bàn thành phố chưa có công ty thu gom rác thì Hội Phụ nữ chỉ đạo chị em là đào hố rác tự hoại.

D.Y

Cán bộ bảo vệ rừng bị hành hung

Đó là anh Đặng Xuân Hoài-Tổ trưởng Tổ bảo vệ rừng của Công ty TNHH một thành viên Lâm nghiệp Trạm Lập bị Nguyễn Xuân Lân (thôn Điện Biên, xã Sơn Lang, huyện Kbang) đánh gãy tay, hiện đang nằm điều trị tại Trung tâm Y tế huyện Kbang.

Sự việc xảy ra như sau: Vào khoảng 17 giờ ngày 1-9, nhận được tin báo của Phòng Bảo vệ rừng về việc Đội Kiểm lâm Cơ động-Hạt Kiểm lâm huyện Kbang yêu cầu phối hợp bắt gỗ tại nhà ông Đậu Xuân Chiến (làng Điện Biên, xã Sơn Lang, huyện Kbang) lãnh đạo Công ty TNHH một thành viên Lâm nghiệp Trạm Lập đã cử Đặng Xuân Hoài-Tổ trưởng Tổ bảo vệ rừng và 3 tổ viên: Vũ Xuân Mười, Mai Thế Sáu, Huỳnh Hồng Dương đi làm nhiệm vụ.

Khi đến nơi, mới có anh Luân-Kiểm lâm viên trong Đội cơ động, còn những người khác chưa tới. Lúc này tại nhà ông Lân có anh Thêm-bảo vệ Trường Tiểu học Trạm Lập. Anh Hoài và anh Luân sang sân nhà ông Đào (cách nhà ông Chiến khoảng 20 mét) đứng chờ anh em trong Đội cơ động đến để làm việc thì ông Nguyễn Xuân Lân (cùng thôn với Đậu Xuân Chiến) đến chửi anh Hoài găngтели. Thấy anh Hoài không tiếp chuyện, ông Lân cứ bám riết và yêu cầu gặp riêng. Thấy thái độ khó chịu của ông Lân, anh Hoài trả lời không muốn gặp và không có điều gì nói với ông cả. Hai bên lời qua, tiếng lại, ông Lân đã lấy cây vựt tói tấp vào người anh Hoài. Anh Hoài giơ tay đỡ, bị ông Lân đánh mạnh vào tay và bả vai. Lãnh đạo Công ty đã báo với Trưởng Công an xã Sơn Lang và cho xe chở anh Hoài lên Trung tâm Y tế huyện Kbang cấp cứu. Tại đây, anh Hoài được các y-bác sĩ chẩn đoán bị gãy tay trái và đã được bó bột kịp thời.

Tại nhà ông Chiến, Đội Kiểm lâm Cơ động đã lập biên bản thu giữ 2 sập gỗ dổi (gỗ nhóm III), 1 tấm dài 3,4 mét, rộng 1 mét, dày 0,25 mét; 1 tấm dài 3,4 mét, rộng 0,8 mét, dày 0,24 mét; tổng khối lượng 1,5 m³. Hiện tang vật đã đưa về tạm giữ tại Công ty TNHH một thành viên Lâm nghiệp Trạm Lập. Vụ việc đang được cơ quan chức năng tiếp tục xử lý theo quy định của pháp luật.

THÙY TRANG

Trao 200 phần quà nhân dịp Tết Trung thu

Nhân dịp Tết Trung thu-2014, mới đây, Trung tâm Nuôi dưỡng-Phục hồi chức năng bán trú cho nạn nhân chất độc da cam/dioxin tỉnh phối hợp với nhóm tình nguyện “Minh Quý và những người bạn” (gồm 16 bạn sinh viên đến từ các trường đại học tại TP. Hồ Chí Minh) tổ chức trao quà cho các em là nạn nhân của di chứng chất độc da cam đang được chăm sóc, nuôi dưỡng tại Trung tâm.

Tại đây, nhóm tình nguyện đã trao 35 suất quà, mỗi suất trị giá 150.000 đồng (gồm: bánh Trung thu, đèn ông sao và 100.000 đồng tiền mặt); ủng hộ 2 triệu đồng cho Quỹ Nạn nhân chất độc da cam/dioxin tỉnh. Đây là hoạt động thường xuyên của nhóm, với mong muốn cùng chung tay mang đến khoảnh khắc Trung thu Việt vui tươi, ngọt ngào cho các em nhỏ thiểu

may mắn trên khắp cả nước.

Chiều cùng ngày, nhóm tình nguyện tiếp tục trao 165 suất quà cho các em thiếu nhi có hoàn cảnh khó khăn, trẻ em tàn tật... ở huyện Chư Sê.

Tin, ảnh: PHAN LÂM

Phá tài sản của chủ thầu vì chưa đòi được tiền công

Cơ quan Cảnh sát Điều tra Công an huyện Phú Thiện vừa cho biết, đã khởi tố vụ án, bắt tạm giam đối với các đối tượng Văn Thành Sĩ (SN 1967), Vũ Văn Long (SN 1994), trú tại tổ 3, thị trấn Phú Thiện, huyện Phú Thiện và Nguyễn Lợi Tưởng (SN 1993), trú tại xã Chư A Thai về hành vi cố ý làm hư hỏng tài sản.

Theo hồ sơ vụ án, ngày 17-8, Công an huyện Phú Thiện nhận được đơn trình báo của ông Trần Quốc Quân-Giám đốc Công ty TNHH một thành viên Trung Đạt (phường Thắng Lợi, TP. Pleiku) về việc bị kẻ gian bóc cát vào hai bình dầu và làm hư hỏng bảng điện ở buồng lái máy móc

hiệu Hitachi của Công ty. Qua quá trình điều tra, đến ngày 18-8, Công an huyện Phú Thiện đã bắt khẩn cấp với các đối tượng Văn Thành Sĩ (SN 1967), Vũ Văn Long (SN 1994), trú tại tổ 3, thị trấn Phú Thiện, huyện Phú Thiện và Nguyễn Lợi Tưởng (SN 1993), trú tại xã Chư A Thai về hành vi cố ý làm hư hỏng tài sản.

LÊ ANH

TẠM TRỮ CÀ PHÊ: May ít rủi nhiều

BÁ THẮNG

Thời gian qua ở các tỉnh Tây Nguyên đang nở rộ "nghề" tạm trữ cà phê.

Ảnh: B.T

Những năm gần đây giá cà phê trên thị trường cà nương nói chung và Tây Nguyên nói riêng có nhiều biến động, lúc lên cao, xuống thấp..., tranh thủ cơ hội lúc giá cà phê xuống thấp (thường là lúc đầu vụ), nhiều người dân đã bỗng tiền mua cà phê về nhà tạm trữ, chờ tăng giá bán kiếm lời. Tuy nhiên, trên thực tế những người "hành nghề" này cũng đang vấp phải những lo âu, thấp thỏm vì giá cả, vốn liếng...

NỞ RỘ "NGHỀ" TẠM TRỮ CÀ PHÊ

Hàng năm vào mùa thu hoạch xong cà phê, các hộ nông dân thường xay xát bán ngay cà phê nhân xô để trả nợ vay ngân hàng và trả nợ cho các đại lý vật tư xăng dầu, phân bón, thuốc trừ sâu mua thiếu từ đầu năm vụ, vừa có thêm nguồn vốn để tiếp tục thuê mướn nhân công thu hoạch cũng như giải quyết các nhu cầu sinh hoạt khác cho gia đình.

Tranh thủ thời cơ này nhiều người dân bỗng tiền ra mua lại cà phê về cất trữ, chờ giá lên cao bán kiếm lời. Anh Lê Văn Phúc (xã Ea Wy, huyện Cư Kuin, Đak Lak) cho biết: "Đầu năm vụ thu hoạch cà phê 2013-2014 vừa qua, khi nghe tin giá cà phê xuống thấp chỉ ở mức 31.000 đồng/kg-33.000 đồng/kg, tôi quyết định đầu tư 186 triệu đồng mua 6 tấn về nhà tạm trữ, đến cuối tháng 3-2014 giá cà phê nhân dao động ở mức 38.000 đồng/kg, rồi lên 41.000 đồng/kg tôi quyết định đem bán và thu về 236 triệu đồng, tính ra đã có lời vài ngàn đồng/kg rồi."

Không chỉ ở Đak Lak người dân mới bỗng tiền ra mua cà phê tạm trữ chờ tăng giá, hiện nhiều người dân ở Đak Nông, Gia Lai, Lâm Đồng... cũng đang đổ xô vào kinh doanh mặt hàng này, bởi đây được xem

là nghề "hai ra tiền" với lợi nhuận cao nếu biết tính toán, bỏ vốn đầu tư và lựa chọn thời điểm để mua, bán.

NHIỀU NỘI LO

Thời gian qua, việc giá cà phê trên thị trường có nhiều biến động không lường, nhiều người dân đã đổ xô vào việc tạm trữ cà phê, điều này đã tạo cho họ cơ hội kiếm tiền. Tuy nhiên, trên thực tế những người làm "nghề" này cũng đang vấp phải những lo âu, thấp thỏm bởi nhiều yếu tố khách quan và chủ quan.

Anh Bùi Văn Vinh (xã Ea Bar, huyện Buôn Đôn) cho biết: "Hồi giữa tháng 1-2014, tôi đầu tư 260 triệu đồng mua 7 tấn cà phê với giá 37.000 đồng/kg về tích trữ, đến ngày 12-3-2014, giá cà phê tăng lên 41.300 đồng/kg nhưng tôi lại do dự không bán vì chờ giá cao thêm chút nữa. Ai ngờ từ đó cho đến nay giá giảm hẳn chỉ giao dịch từ 37.000 đồng-39.000 đồng/kg. Để lâu sot ruột quá cuối cùng tôi đành phải bán... Tính ra đến nay, sau 6 tháng tạm trữ tôi thấy không có lời vì phải chi phí cho việc vận chuyển, thuê kho chứa... Nếu số tiền trên đem gửi tiết kiệm còn lời hơn vì bởi mình không rành về lĩnh vực kinh doanh này."

Ông Bùi Văn Đại (xã Hòa Đông, huyện Krông Pắc) còn dở khóc, dở cười hơn khi đi vay

mượn hơn 200 triệu đồng mua cà phê để tạm trữ. Ông Đại cho biết: "Thời gian qua thấy bạn bè bỗng tiền ra mua cà phê về tạm trữ lúc giá thấp và bán ra lúc giá lên cao có lời, trong khi giá cà phê có lúc giá lên tới 41.000 đồng/kg... cứ tưởng kinh doanh có lời nên tôi đã vay mua 5,3 tấn cà phê với giá 38.000 đồng/kg, sau 7 tháng "hành nghề" tạm trữ với nhiều nỗi lo về giá cả ai ngờ cà phê tăng không đáng kể tôi đành phải bán với giá 39.000 đồng/kg thu về 206 triệu đồng. Tính ra trừ chi phí vận chuyển, hao hụt còn lãi được 4 triệu đồng, trong khi tiền vay 200 triệu đồng với lãi suất 1,0% mỗi tháng, tôi phải trả mất 14 triệu đồng..."

Trò chuyện với chúng tôi, chị Nguyễn Thị Anh, ở đường Phạm Văn Đồng, TP. Buôn Ma Thuột-nơi có kinh nghiệm nhiều năm trong việc thu mua cà phê ở Tây Nguyên cho biết: "Giá cà phê tại Tây Nguyên trong thời gian qua biến động lên xuống bất thường và thường như nằm ngoài dự báo của chúng tôi... Thời gian qua đã giảm và có thể tiếp tục giảm nữa nên rất khó xác định mức giá thấp nhất, bởi vậy việc tích trữ chờ giá lên khó ai dám chắc tới đây sẽ thăng hay thua nên đại lý chúng tôi chỉ thu mua cầm chừng, tránh nguy cơ thua lỗ".

Thiết nghĩ, thực tế trên cho thấy với việc giá cà phê biến động, lên xuống thất thường đã tạo cơ hội cho một số cá nhân, doanh nghiệp thu mua tạm trữ cà phê chờ cơ hội kiếm lời. Tuy nhiên "nghề" này cũng đang đặt ra nhiều thách thức khó khăn, người dân cũng cần cân nhắc kỹ lưỡng khi quyết định vay vốn "hành nghề" thu mua cà phê.

B.T

Các bộ, ngành trả lời ý kiến, kiến nghị của cử tri Gia Lai

(Tiếp theo số báo 4050 ra ngày 28-8-2014)

- Kiến nghị:

Dề nghị ban hành kịp thời các nghị định, thông tư hướng dẫn thi hành các luật thuế mới để cơ quan thuế, người nộp thuế thực hiện và địa phương xây dựng dự toán thu sát, đúng với tình hình luật thuế mới có hiệu lực (hiện nay, luật sửa đổi, bổ sung một số điều của Luật Thuế giá trị gia tăng và luật sửa đổi, bổ sung một số điều của Luật Thuế thu nhập doanh nghiệp có hiệu lực thi hành từ 1-1-2014 nhưng chưa có thông tư hướng dẫn thực hiện).

- Trả lời:

Về thuế giá trị gia tăng: Bộ Tài chính đã ban hành Thông tư số 219/2013/TT-BTC ngày 31-12-2013 hướng dẫn thi hành Luật Thuế giá trị gia tăng và Nghị định số 209/2013/NĐ-CP ngày 18-12-2013 của Chính phủ quy định chi tiết và hướng dẫn thi hành một số điều Luật Thuế giá trị gia tăng. Thông tư số 219/2013/TT-BTC có hiệu lực từ ngày 1-1-2014.

Về thuế thu nhập doanh nghiệp: Đến nay, Bộ Tài chính đã ban hành Thông tư số 78/2014/TT-BTC ngày 18-6-2014 hướng dẫn thi hành Nghị định số 218/2013/NĐ-CP ngày 26-12-2013 của Chính phủ và hướng dẫn thi hành Luật Thuế thu nhập doanh nghiệp. Thông tư số 78/2014/TT-BTC có hiệu lực từ ngày 2-8-2014 và áp dụng cho kỳ tính thuế thu nhập doanh nghiệp từ năm 2014 trở đi.

(Còn nữa)

Lời cảm tạ

Toàn thể gia quyến chúng tôi xin chân thành cảm ơn các cơ quan, đơn vị:

Sở Khoa học và Công nghệ, Chi cục Tiêu chuẩn-Đo lường-Chất lượng, Báo Gia Lai, Bệnh viện Da khoa tỉnh, Phòng Cảnh sát Giao thông tỉnh, UBND huyện Krông Pa, UBND thị xã Ayun Pa, Công an TP. Pleiku, Bảo tàng tỉnh và các doanh nghiệp... cùng bà con tổ dân phố 3, phường Diên Hồng, TP. Pleiku; họ hàng nội, ngoại các ông bà thông gia, bạn bè gần xa đã đến phúng viếng, gửi vòng hoa, điện chia buồn, động viên, tiễn đưa chồng, cha, ông chúng tôi là ông NGUYỄN KHẮC TIẾN-sinh năm 1952, trú quán số 97 hẻm Duy Tân, phường Diên Hồng, TP. Pleiku; từ trần sáng 30-8-2014 (nhằm mùng 6 tháng 8 năm Giáp Ngọ), hưởng thọ 63 tuổi, về nơi an nghỉ cuối cùng.

Trong lúc tang gia bối rối có điều gì sơ suất, gia đình rất mong được sự lượng thứ.

Gia đình xin cảm tạ!

THAY MẶT GIA QUYẾN

Quả phụ NGUYỄN THỊ MAI
Trưởng nam NGUYỄN MAY

Giải cứu thành công một phụ nữ định tự tử

Khoảng 13 giờ ngày 31-8-2014, bảo vệ Khách sạn Hoàng Anh Gia Lai (phường Phù Đổng, TP. Pleiku) phát hiện một phụ nữ đứng trên lan can cửa tầng 12, có dấu hiệu sẽ tự tử. Sự việc đã được lập tức báo lên cơ quan Công an.

Giám đốc Công an tỉnh Gia Lai sau khi nhận được tin đã chỉ đạo lực lượng đến giải cứu người phụ nữ trên bằng mọi cách. Theo đó, các phòng chức năng của Công an tỉnh, các đội nghiệp vụ Công an TP. Pleiku, Công an phường Phù Đổng và phường Thống Nhất đã có mặt tại hiện trường. Các chiến sĩ đã tiến hành tiếp cận nạn nhân. Tuy nhiên, sau một thời gian thuyết phục, người phụ nữ trên vẫn cương quyết tìm đến cái chết. Công an tỉnh đã truy tìm nhân thân và hoàn cảnh người phụ nữ trên. Được biết, chị là N.T.T.V. (26 tuổi, trú phường Thống Nhất, TP. Pleiku). Chị V. đã có 2 đứa con trai nhưng không có chồng. Nguyên nhân dẫn đến việc chị V. muốn tự tử là do mâu thuẫn về chuyện tình cảm.

Sau gần 2 giờ đồng hồ kiên nhẫn thuyết phục, đến 14 giờ 45 phút, cuộc giải cứu đã thành công khi lực lượng Công an đưa đứa con trai đầu và người thân của V. đến hiện trường. Lúc này, khi thấy đứa con trai bé bỏng đang khóc, V. liền trèo vào phía trong lan can, các chiến sĩ liền ập đến để giữ lại.

TIÊU CƯỜNG

• Bộ Nông nghiệp và PTNT vừa phê duyệt đề án “Thị điểm xây dựng vùng, cơ sở an toàn dịch bệnh đối với gia súc và gia cầm giai đoạn 2014-2018” để triển khai mô hình những vùng chăn nuôi “nói không” với dịch bệnh trên gia súc, gia cầm nhằm đảm bảo thực phẩm sạch cho người tiêu dùng và xuất khẩu. Theo đó, 7 địa phương được chọn làm thí điểm gồm Nam Định, Thái Bình ở miền Bắc (vùng không có dịch heo tai xanh) và Đồng Nai, Bà Rịa-Vũng Tàu, Bình Phước, Bình Dương, Tây Ninh ở miền Nam (vùng không có cúm gia cầm).

• Bộ Tài nguyên và Môi trường vừa ký quyết định cấp giấy chứng nhận an toàn sinh học cho sản phẩm ngô biến đổi gen MON 89034 của Công ty TNHH Dekalb Việt Nam, thuộc Tập đoàn Monsanto của Hoa Kỳ. Như vậy MON 89034 cũng là sản phẩm ngô biến đổi gen đầu tiên và duy nhất nhận được đầy đủ hai giấy chứng nhận an toàn sinh học và giấy an toàn thực phẩm và thức ăn chăn nuôi tính đến thời điểm này.

• Từ ngày 1-9, Thông tư 119/2014/TT-BTC của Bộ Tài chính về cải cách, đơn giản các thủ tục hành chính về thuế theo chỉ đạo của Thủ tướng Chính phủ chính thức có hiệu lực. Theo đó, thời gian nộp thuế của doanh nghiệp sẽ cắt giảm được 201,5 giờ do nhiều thủ tục hành chính khi kê khai, nộp thuế được bãi bỏ.

• Theo Tổng cục Thống kê, vốn đầu tư thực hiện từ nguồn ngân sách nhà nước 8 tháng đầu năm đạt 129.046 tỷ đồng, bằng 69,7% kế hoạch năm và tăng 2,1% so với cùng kỳ năm trước. Trong đó, vốn đầu tư thực hiện của Bộ Giao thông-Vận tải dẫn đầu với 4.181 tỷ đồng. đứng thứ hai là vốn thực hiện của Bộ Nông nghiệp và PTNT (2.327 tỷ đồng), Bộ Xây dựng (1.372 tỷ đồng)...

HÀ SỰ (Tổng hợp)

THÔNG TIN - QUẢNG CÁO

NGÂN HÀNG NÔNG NGHIỆP VÀ PHÁT TRIỂN NÔNG THÔN VIỆT NAM
AGRIBANK
Mang phồn thịnh đến khách hàng

Nga khởi công xây dựng đường ống dẫn khí đốt đầu tiên sang châu Á

Dài “Tiếng nói nước Nga” số 1-9 đưa tin, Tổng thống Vladimir Putin đã tham dự lễ khởi công xây dựng tuyến đường ống dẫn khí đốt đầu tiên của “Xứ sở Bạch dương” sang châu Á mang tên “Sức mạnh của Siberia”. Đường ống trên sẽ cung cấp khí đốt cho vùng Viễn Đông của Nga và xuất khẩu sang Trung Quốc. Hãng Thông tấn ITAR-TASS dẫn lời ông Putin cho biết, đường ống này không chỉ tăng cường và mở rộng phạm vi xuất khẩu năng lượng của Nga mà còn là một bước tiến quan trọng trong quá trình khai hóa đất nước, đặc biệt là đối với khu vực phía Đông Nga.

Tổng thống Putin khẳng định “Sức mạnh của Siberia” sẽ tăng cường an ninh năng lượng của Liên bang Nga và đảm bảo thực hiện nghĩa vụ xuất khẩu, đồng thời nhấn mạnh đây là dự án lớn nhất thế giới.

(Theo RIA Novosti)

Phá âm mưu đánh bom sân bay quốc tế ở Manila

Cảnh sát Philippines bắt ba nghi phạm có liên quan đến một âm mưu đánh bom bằng xe ô tô nhằm vào sân bay quốc tế ở Ninoy Aquino sáng 1-9. Các quan chức sân bay cho biết, âm mưu đánh bom nhằm vào nhà ga số 3, bị phát hiện lúc 1 giờ 45 phút ngày 1-9, khi giới chức phát hiện một chiếc xe ở bãi đỗ xe chứa 6 đến 8 thiết bị nổ.

Cơ quan cảnh sát chống khủng bố của Philippines bắt ba người cùng một số vũ khí hạng nhẹ, báo chí nước này cho biết. Theo một quan chức NBI giấu tên, cảnh sát đã theo dõi các đối tượng trong một tháng. “Chúng lắp ráp bom tự chế trong xe tại khu vực đỗ xe sân bay. Có thể còn có các mục tiêu khác” – quan chức này cho biết.

(Theo Vnexpress)

Triều Tiên bắn tên lửa tầm ngắn

Sáng 1-9, Triều Tiên đã bắn một tên lửa tầm ngắn ra vùng biển ngoài khơi phía Đông nước này. Theo thông báo của Hội đồng Tham mưu trưởng liên quân Hàn Quốc (JSC), tên lửa được bắn từ bãi phóng thuộc tỉnh Chagang, gần biên giới Triều Tiên-Trung Quốc, bay khoảng 220 km trước khi rơi xuống biển.

Đây là vụ phóng tên lửa hoặc rocket lần thứ 18 của Triều Tiên trong năm nay. Bình Nhưỡng đã tiến hành một loạt vụ bắn thử đạn pháo trong 3 tháng gần đây.

(Theo SGGP)

THÔNG TIN - QUẢNG CÁO

THÔNG TIN - QUẢNG CÁO

AGRIBANK MOBILE BANKING

Đăng ký và sử dụng để trúng Smartphone

02
Giải đặc biệt
iPhone 5s

04
Giải nhất
Samsung Galaxy S4

180 Giải Khuyến khích trị giá 500.000 đồng/giải

Mobile Banking là nhóm sản phẩm dịch vụ ngân hàng qua tin nhắn SMS từ điện thoại di động, gồm nhiều tiện ích: Thông báo biến động tài khoản, vấn tin số dư, nạp tiền điện thoại, thanh toán hóa đơn, chuyển khoản, mua vé máy bay...

Khách hàng đăng ký Mobile banking tại bất kỳ chi nhánh nào của Agribank trên toàn quốc.

Từ 15/7 đến hết 15/9/2014