

NGUYỄN TRỌNG HOÀNG

ĐÀ LẠT
BƯỚC CHÂN CHUA TRÒN

Thư viện tỉnh Lâm Đồng

DC. 454

SỞ VĂN HOÁ - THỂ THAO VÀ DU LỊCH
THƯ VIỆN TỈNH LÂM ĐỒNG

PHÒNG ĐỊA CHỈ

NHÀ XUẤT BẢN HỘI NHÀ VĂN
HỘI VĂN HỌC NGHỆ THUẬT LÂM ĐỒNG
2009

Thay lời đầu sách

Cách đây hơn mười năm, với bút danh Nguyên, Nguyễn Trọng Hoàng đã chuyển cho tôi một bài viết mà khi đọc lên thấy rung rung nước mắt. Đó là những dòng cảm xúc của anh khi hồi ức ngậm ngùi về người bạn một thời tranh đấu đã anh dũng ngã xuống trước ngày đất nước hết chiến tranh. *Đà Lạt nguyệt san* sau đó đã in bài viết này như sự đánh dấu bước khởi đầu cầm bút của một cán bộ lãnh đạo cấp sở. Đó chính là “*Bước chân chưa trở về*”, tựa đề và là bài mở đầu trong tập sách khá dày dặn này. Thực ra anh đã bắt đầu viết từ những ngày còn là sinh viên hoạt động trong phong trào đấu tranh đô thị trước năm 1975, nhưng từ bài viết tạm coi là đầu tay này của anh, tôi đã có nhiều dịp chia sẻ, và một phần nào đó, là một trong những bạn viết mong đợi tác phẩm mới của Nguyễn Trọng Hoàng. Vậy mà đã hơn mười năm trôi qua, và hôm nay, lại có dịp cùng anh cộng cảm với sự ra đời của tập sách này...

Không ai chọn cho mình một hoàn cảnh, mà nhiều khi chính hoàn cảnh đã lựa chọn hướng đi cho mỗi con người. Nguyễn Trọng Hoàng, tôi nghĩ, nếu không phải bởi hoàn cảnh lịch sử, bởi thời cuộc đã khiến một người trẻ với nhiều nhiệt huyết sớm giác ngộ lý tưởng cách mạng và lên đường tranh đấu, thì anh sinh ra để có thể trở thành một nghệ sỹ, một người làm khoa học hay một sự nghiệp nào đó tương tự. Nói là có thể thôi, bởi hoàn cảnh đã lựa chọn anh. Nguyễn Trọng Hoàng, như một lẽ đương nhiên của sự lựa chọn đó, đã trở thành một trong những cán bộ quản lý đầu ngành trên nhiều lĩnh vực ở địa phương từ ngày đất nước thống nhất đến nay. Trải qua các cương vị lãnh đạo như Bí thư Tỉnh đoàn, giám đốc Sở Lao động - Thương binh và Xã hội, Sở Du lịch - Thương mại rồi Sở Thông tin và Truyền thông. Cuộc đời anh không có nhiều ngã rẽ, nhưng không phải vì thế mà ít biến động. Thay chính tác giả ngỏ lời đầu sách, tôi chỉ có thể khái quát đôi điều như thế về những chặng đường đã trải qua trong một phần đời của Nguyễn Trọng Hoàng...

Đà Lạt, bước chân chưa trở về. Tựa đề của tập sách như một lời gởi gắm tâm sự nhẹ nhàng nhưng sâu sắc. Ấn sau mỗi trang viết là những rung động lắng đọng của một tâm hồn đa cảm và cả những xung động mang tính lý trí xuất phát từ nhận thức và ý thức trách nhiệm của người cầm bút. Tập sách, tạm sắp xếp bố cục gồm có ba phần: *Theo dòng ký ức; Trăn trở và Đi một ngày đàng.* Nhưng xuyên suốt trong toàn bộ tác phẩm mà nội dung chuyên tài và ngôn ngữ thể hiện của Nguyễn Trọng Hoàng là một tư tưởng nhất thống: một tâm hồn lãng mạn tươi trẻ, một tình yêu xứ sở sâu sắc, một ý thức công dân mạnh mẽ chứa đựng tâm huyết và định hướng hành động hết sức rõ ràng.

Nguyễn Trọng Hoàng có một hành trang ký ức đầy đặn, đến với nhiều miền quê và nhiều quốc gia, có dịp tiếp xúc với văn hóa cổ - kim - Đông - Tây và gặp nhiều con người. Nhưng dù đi đến đâu, dù gặp những ai thì nơi trở về trong niềm say mê khôn cùng của nhà quản lý có tâm hồn đa cảm và lãng mạn này vẫn là Đà Lạt. Thành phố cao nguyên đã gắn bó cùng cuộc đời anh với biết bao kỷ niệm. Trong không gian đa tâm trạng của đô thị xứ sở chứa đựng không gian sống riêng anh, nơi anh được sẻ chia biết bao niềm hạnh phúc và cũng không ít thao thức trăn trở. Dù không phải là tất cả, nhưng lần theo những trang viết trong tập sách này, bạn sẽ ít nhiều cảm nhận ra điều đó từ cảm xúc, từ những dụng ý hàm ngôn của người cầm bút...

Nguyễn Trọng Hoàng tự nhận mình là một cây bút nghiệp dư với ý nghĩ viết như là một cách tự giải tỏa, viết như những lời tâm sự, và viết cho những ý nghĩ chợt đến rồi lắng lại sau tất cả mọi chuyện xảy ra trong cuộc sống và công việc của một người làm công tác quản lý. Tôi tôn trọng điều mà anh tự nhận, và với những lời ngắn gọn này, tôi trân trọng giới thiệu tập sách của Nguyễn Trọng Hoàng bằng cảm nhận rất riêng tư của một người bạn vong niên, một người bạn viết của anh...

UÔNG THÁI BIỂU

6. NGUYỄN TRỌNG HOÀNG

THEO DÒNG KÝ ỨC

Ngọn lửa truyền thống vinh quang cháy mãi trong lòng lớp trẻ đã luôn nhắc nhở tuổi trẻ hôm nay hãy ra sức học tập vươn lên đến đỉnh cao của trí tuệ thời đại để trở thành lực lượng chủ lực đưa đất nước đi lên CNXH-HDH sánh vai cùng bè bạn năm châu. Phải chăng đây là một trận chiến đấu mới không kém phần gian khổ và cũng đầy vinh quang, sẽ tô thắm thêm ngọn lửa truyền thống của tuổi trẻ lính nhà...

BUỐC CHÂN CHÙA TRỞ VỀ

Con đường từ ngã ba Chùa Linh Sơn đến Viện Đại học Đà Lạt ngày ấy hoa Quỳ nở vàng rực rỡ, xen vào từng quãng là những cây Anh Đào đã rụng hết lá và đang nở những nụ hoa đầu tiên màu hồng thắm chuẩn bị đón xuân sang. Các loại hoa dại khác nhiều màu sắc, từng khóm nối nhau chạy mãi lên các mảng đồi xa. Tất cả đang lặng lẽ và rung nhẹ trong cái se lạnh của mùa Noel trên thành phố Cao nguyên. Chỉ có bước chân học trò, những bước chân học trò là rộn ràng ồn ã mà ta có thể phân biệt được đây là học sinh trường trung học Bồ Đề, kia là học sinh trường nữ trung học Bùi Thị Xuân qua màu sắc đồng phục của họ, còn các anh chị sinh viên đại học Đà Lạt thì nhiều màu sắc hơn. Con đường ấy ngày xưa có tên là đường Võ Tánh – nhưng cũng ngày xưa ấy, đám sinh viên chúng tôi thường gọi đó là “con đường học trò”. Hoà vào cái vui của con đường học trò và cái đẹp lặng lẽ của thiên nhiên đó, có một cặp tình nhân thường ngày đếm bước bên nhau. Có lúc họ rời xa con đường của chúng tôi chạy tung tăng trên sườn đồi, vượt lên đỉnh đồi để rồi khuất sau những cụm thông già và sau đó lại thấy họ lang thang bên bờ hồ. Ngày lại ngày, ở thung lũng tình yêu, lúc bên hồ Than Thò, khi ngồi tâm sự bên dòng suối Đatanla, khi đùa nghịch dưới chân thác Prenn, rồi người ta lại thấy họ tà tà đếm bước trên hè phố... Họ đi mãi và bên nhau mãi, tưởng như mọi phiền toái của sự đời không hề liên quan gì đến họ, và tưởng như họ không hề quan tâm đến bất cứ điều gì ngoài tình yêu của hai người.

Thế rồi một hôm người ta bỗng thấy Vũ, chàng trai – Một trong hai người của mối tình thơ mộng ấy lại xuất hiện trong đội ngũ sinh viên học sinh tổ chức những đêm không ngủ với chủ đề “đốt đuốc

lên để soi rõ mặt quân thù”. Anh chàng công tử bột (chúng tôi thường gọi thế vì anh ta đẹp trai, trắng như con gái, ở nhà ngoài sách vở ra không biết làm bất cứ việc gì vì đã có người nhà lo cho tất cả) say sưa vỗ tay “hát cho dân tôi nghe”, tham gia hội thảo vạch mặt tội ác đế quốc Mỹ và tay sai...

Và cũng từ ấy, ngoài những buổi ngồi trên giảng đường Đại học để nghe các giáo sư giảng về gen di truyền, về phân loại động vật thực vật, các buổi thực tập tại phòng thí nghiệm Sinh, Hoá... và các buổi đưa người yêu đi dạo trên đồi dưới thác, Vũ còn có một công việc đặc biệt khác, một công việc khó khăn và vô cùng nguy hiểm. Đó là công tác cách mạng ngay trong lòng địch – Vũ được phân công bí mật xây dựng nhóm ái hữu Quảng Ngãi và khoa Sinh viên thuộc Học viện Đại học Đà Lạt, nắm quần chúng cốt cán, tuyên truyền cách mạng, xây dựng tổ chức đưa người của ta thâm nhập nắm các ban đại diện sinh viên...

Mùa hè năm 1972, ta đánh lớn ở Quảng Trị, địch hoảng hốt dồn quân bắt lính, chúng hạ tuổi hoãn dịch vì lý do học vấn xuống, thế là Vũ và một số anh em lọt vào tuổi phải xếp bút nghiên để đi quân trường.

Khi nhận được thư trả lời của Thị uỷ Đà Lạt, anh em chúng tôi khấp khởi sắm sửa và chuẩn bị mọi thứ để xếp bút nghiên thoát ly ra rừng với nguyện vọng được trực tiếp cầm súng chiến đấu. Viện Đại học Đà Lạt lúc ấy chưa đến kỳ nghỉ hè nhưng trong không khí bị lãng khoá, sinh viên đến trường thưa thớt, họ mời nhau đến nhà trọ hoặc quán cà phê để chia tay nhau. Trong các buổi chia tay, bạn bè chúng tôi đều dễ đồng tình với nhau là không đi lính cho “Sáu Thọ”, còn đường đời muôn nẻo mỗi đứa một phương trời biết đâu mà nói trước được, chỉ mong sao sau này còn có dịp gặp lại nhau. Thế thôi. Duy có Vũ có lẽ buổi chia tay là nhiều khó khăn và cũng không ít nước mắt vì Vũ không thể nói thật với người yêu là mình đi đâu. Nguyên tắc bí mật mà. Nhưng nói cách nào để người yêu thông cảm và bớt nặng lòng về nhiều nỗi... Lại cũng chia tay một cách chung chung ư? Hôm ra đi Vũ ít nói hơn mà chúng tôi cũng không hỏi vì ngại và phải bận tâm cho việc tổ chức chuyển đi.

10. NGUYỄN TRỌNG HOÀNG

Sau thời gian học tập và huấn luyện. Thị uỷ cấp cho mỗi chúng tôi một giấy hoãn dịch – tất nhiên là giấy giả – và giao nhiệm vụ cho nhóm chúng tôi trở lại thành phố. Riêng Vũ còn ở lại một thời gian nữa rồi sẽ ra sau. Thời gian ở lại, Vũ tham gia mọi công việc của đơn vị: tập sử dụng mọi vũ khí, đào hầm chống phi pháo, đào hào chiến đấu, rồi tự vá được áo quần, và còn giúp chị nuôi nữa. Cả đơn vị ai cũng quý mến. Rồi Vũ còn tham gia một số chuyên đột áp. Có một đêm Vũ trên đường đi công tác cùng anh Dương, đội trưởng đội công tác sinh viên học sinh thì gặp địch phục. Địch hô xung phong và bắn như vãi đạn, hai anh em thay nhau bắn kim chân địch và rút lui an toàn. Cuối năm 1972, tôi từ ngoài Thành vào lại căn cứ, Vũ khoe với tôi “các anh tuyên dương tao đánh trận đầu trong tình thế bị phục kích, địch đông ta ít vậy mà vẫn bình tĩnh đánh trả và bám nhau rút lui an toàn – coi như chiến công đầu tiên”.

Một buổi sáng mùa xuân, vâng một buổi sáng mùa xuân khi các bạn sinh viên học sinh trong thành phố đang sôi nổi đón mừng hiệp định Paris về Việt Nam, trong lúc ngụy quyền Sài Gòn đang ra sức bung bít thắng lợi của ta thì sinh viên học sinh tung ra đi giải thích và vận động đồng bào phản đối ngụy quyền Sài Gòn vi phạm hiệp định Paris, đòi Mỹ rút khỏi miền Nam Việt Nam, các mặt trận công khai trong thành phố bằng nhiều hình thức lên án ngụy quyền tay sai...

Cùng thời điểm đó, tại một căn cứ phía Nam Đà Lạt, anh em đang sinh hoạt chính trị, bỗng tiếng ai đó ngoài suối hét to: “địch, địch”, tiếp theo là hàng loạt tiếng tiểu liên cực nhanh nổ rào rào bên tai, Vũ chụp lấy cây AK lao ra góc thông gần đó nổ ngay mấy loạt về phía địch rồi cùng anh em rút qua dãy đồi bên kia. Không may, có một đồng chí nữ bị ngất xỉu phải diu nên di chuyển rất chậm mà địch thì tràn lên rất nhanh!- Phải chặn bước tiến của giặc. Thế là Vũ bám lại đánh trả. Độ chừng anh em vừa rút khỏi, Vũ vội vác súng chạy theo nhưng không kịp nữa rồi, địch đã tràn lên khắp các hướng đông như kiến cỏ, chúng hô xung phong, hô bắt sống, kêu đầu hàng... Anh không hề nao núng, nơi nào có tiếng hò hét của bọn giặc, anh lập tức hướng mũi súng về phía đó siết cò. Anh em đã qua được đồi bên kia

bắn chi viện cho anh, nhưng không giải quyết được tình thế nữa. Một mình anh giữa vòng vây, nhưng hàng trăm tên giặc không buộc được anh đầu hàng, anh đã chiến đấu đến viên đạn cuối cùng, anh ngã xuống bên lưng đồi thông, bọn giặc không tìm thấy nơi anh nằm. Buổi chiều, anh em bám trở lại tìm anh, anh nằm đó bên gốc thông già, ngực nhiều vết đạn nhưng nét mặt thanh thản trong giấc ngủ nghìn thu, quanh anh, rừng hoa sim nở tím một màu thương nhớ.

Vũ ơi! Mười bảy năm qua, anh em vẫn mãi đi tìm để đưa mào về với Đà Lạt, nơi mào đã cùng anh em ra đi nhưng chưa tìm thấy.

Hôm nay viết mấy dòng này về mào không phải để ca ngợi một dũng sĩ, không để ca ngợi một anh hùng, mà viết về một thằng bạn thân đã nằm xuống thảm lạng cho quê hương như hàng vạn liệt sĩ khác không đòi được tuyên dương anh hùng hay dũng sĩ, không toan tính được mạt cho riêng mình mai sau, cả hài cốt của mào vẫn chưa được nằm nơi trang trọng trong nghĩa trang liệt sĩ. Bọn tao, những thằng còn sống, có lỗi nhiều với mào, đó là một nỗi day dứt không nguôi. Và một trăm trở nữa, có lẽ từ nơi xa xăm hư vô nào đó, mào và hàng vạn liệt sĩ vẫn hằng mong những người còn sống hôm nay đừng quên bất cứ điều gì của quá khứ và hãy biết chiến thắng những gào thét bên tai của địa vị và quyền lợi ích kỷ để sống trung thực, sống trong sáng vì quê hương, vì đồng đội như mào và vô vàn những liệt sĩ thảm lạng khác đã từng sống và hy sinh như thế.

Đà Lạt, tháng 5/1997

Tập san MỘT THỜI TUỔI TRẺ.

THỜI KHÔNG XA VẮNG

Đêm, Đà Lạt mùa khô không gian im vắng, cả thành phố yên lặng làm cho ta liên tưởng đến sự yên ắng của rừng, biển trước cơn bão lớn. Riêng cánh sinh viên học sinh hoạt động nội thành thì khắp khởi vui mừng và lo toan nhiều thứ; giờ này chúng tôi 5 đứa ngồi túm tụm trên một chiếc giường ọp ẹp trong căn nhà cấm dùi của thương phế binh nguy lắng nghe giọng đọc thân thương của nữ phát thanh viên đài Hà Nội từ chiếc radio hiệu Sony: “Đây là đài tiếng nói Việt Nam, phát thanh từ Hà Nội thủ đô nước Việt Nam Dân chủ Cộng hòa. Mời các bạn nghe tin chiến thắng...” Những trái tim chúng tôi đập mạnh không kìm nén được nữa, chúng tôi đã reo lên sau mỗi tên đất, tên làng, tên huyện, tên tỉnh được giải phóng. Tấm bản đồ Việt Nam treo trước bàn học được đánh dấu đỏ liên tục từ sau khi quân ta giải phóng thị xã Buôn Ma Thuột, tiếp theo là hàng loạt các tỉnh miền Trung lần lượt được giải phóng. Anh em vui mừng tột độ lo việc ngày đêm trong lúc tinh thần quân địch ở Đà Lạt-Tuyên Đức giao động mạnh. Một số anh em trong chi đoàn sinh viên học sinh nội thành Đà Lạt được triệu tập ra căn cứ học tập tinh hình và nhiệm vụ mới, một số ở lại bám nắm tình hình địch và tâm tư tình cảm nhân dân báo cáo thường xuyên ra căn cứ qua các hộp thư đã được xác định, đồng thời đẩy mạnh tuyên truyền miệng chuyên nhau về chiến thắng của ta, thất bại của địch và tạo nên những sự kiện đẩy tới suy sụp tinh thần binh lính và công chức nguy quyền. Sự kiện đầu tiên là học sinh trường nữ trung học Bùi Thị Xuân đang cấm trại bồng rừng rùng nhô trại chạy về nhà, vừa chạy vừa hô: “VC đã về tới Đa Thiện, chuẩn bị có đánh lớn” đã làm náo động cả thành phố, rồi chợ Đà Lạt đóng cửa bỏ chạy về nhà, cứ thế nhiều ngày liền: quân giải phóng, việt cộng, cách mạng (tuỳ cách gọi của mỗi người) cứ tung lên lúc thì đã về tới Cam Ly, lúc thì về tới Trại Mát,

Trại Hầm... làm cho nhà cầm quyền Đà Lạt không sao kiểm soát nổi tình hình. Vào khoảng ngày 20/3/1975 giao liên trực thầu từ trong căn cứ đi thẳng ra thành phố đem theo thư chỉ đạo của Thị ủy và hai nội dung truyền đơn: môt: kêu gọi binh lính sĩ quan quân đội Việt Nam Cộng hòa quay súng chống lại bọn chỉ huy trở về với nhân dân để được Cách mạng khoan hồng; môt: kêu gọi nhân dân không di tản theo địch ở lại cùng với Cách mạng giải phóng thành phố thân yêu của mình.

Không thể dùng máy đánh chữ của đoàn sinh viên phật tử mà chúng tôi thường dùng vì dễ bị lộ, mà phải điều một máy cá nhân của chú Quảng Nhân (một sư sớ trong Phật giáo) từ Sài Gòn lên Đà Lạt đồng thời giao cho anh Cơ (B₆) đóng một “cái máy in ronéo” bằng khung gỗ gắn vải để in thủ công, giao anh Tài (B₇) và anh Diện (B₇₁) trực tiếp đánh máy trên giấy Stencil và in liền trong 3 ngày đêm tại nhà trọ của B₇₁ (số truyền đơn in được khoảng trên 1.000 tờ). Kế hoạch rải truyền đơn được chi đoàn hợp bí mật bàn phân công kiểm tra tỉ mỉ. Do tình hình diễn biến khá nhanh, chúng tôi quyết định họp chi đoàn đông đủ gồm tất cả các cánh bí mật mà trước đây chỉ được hoạt động theo đơn tuyến, lần đầu tiên có mặt đầy đủ cùng họp bàn nhiệm vụ, anh em vui không tả xiết và lần đầu tiên anh em thì thầm gọi nhau hai tiếng: “đồng chí” trong đêm với ánh đèn cây lờ mờ nghe nó thiêng liêng và đầy cảm xúc.

Dalat,
thành phố
hòa bình

Để kiểm soát thành phố, địch quy định giới nghiêm, từ 10 giờ tối chúng kéo còi hụ trên đỉnh cao rạp Hòa Bình như một hiệu lệnh bắt đầu giới nghiêm không một ai được ra đường trừ bọn cảnh sát và quân cảnh đi lùng sục, cho đến 5 giờ sáng tiếng còi hụ lại vang lên báo hiệu hết giới nghiêm. Theo kế hoạch của chi đoàn tất cả đã sẵn sàng, 5 giờ kém 5 phút sáng ngày 27/3/1975 ở các con hẻm dẫn ra đường lớn như: Phan Đình Phùng, Hàm Nghi, Hai Bà Trưng, Võ Tánh, Phù Đổng Thiên Vương, Hùng Vương, bờ hồ... đều có người phục sẵn. Khi tiếng còi xả giới nghiêm vừa vang lên là tất cả ra đường và rải nhanh truyền đơn trong vòng 10 phút rồi nhập vào với bà con đi chợ sớm và rút vào một con hẻm khác không được quay lại đường cũ. (Do tính chất hoạt động bán hợp pháp nên phần lớn anh em đều đã thuộc lòng các đường hẻm ở Đà Lạt thời bấy giờ).

Trong số cơ sở do các đơn vị xây dựng thì bên cánh mang bí số A có một cơ sở mật đang làm việc trong trung tâm CSDC, truyền

Do tình hình diễn biến khá nhanh, chúng tôi quyết định họp chi đoàn đông đủ gồm tất cả các cánh bí mật mà trước đây chỉ được hoạt động theo đơn tuyến, anh em vui không tả xiết và lần đầu tiên anh em thì thăm gọi nhau hai tiếng: “đồng chí” trong đêm với ánh đèn cây lơ mờ nghe nó thiêng liêng và đầy cảm xúc.

đơn cũng đã được đưa tới cơ sở này và đã rải được ở một số khu vực trong trung tâm CSDC.

Chiến dịch rải truyền đơn thực hiện một cách chính xác như kế hoạch đã đề ra và đảm bảo được an toàn tuyệt đối. Ngoài ra có người còn sáng kiến giữ lại một số truyền đơn vấy bùn đất vào và đem đưa cho nhiều người đọc với lời giới thiệu khá độc đáo: “Đêm qua VC về rải truyền đơn nhiều lắm, tui vừa lượm được, đọc thử coi họ nói gì”.

Cục diện chiến trường cả nước diễn biến rất nhanh, địch tháo chạy như vỡ nước khắp nơi, quân ta đuổi giặc ngày đêm không ngừng nghỉ, Đà Lạt như đang bị vòng vây dần dần xiết chặt lại, giữa

Mọi người lắng xuống
một giây rồi bùng lên reo hò khi lá cờ
Mặt trận Dân tộc giải phóng Miền
nam Việt Nam được treo lên phát
phối bay trên nóc rạp Hòa Bình

lúc đó thì rạng sáng ngày 27/3 truyền đơn lại xuất hiện trên nhiều đường phố Đà Lạt. Đồng bào vui mừng tung tin Cách mạng đã vào thành phố, ngụy quân ngụy quyền hoang mang cực độ, tinh thần chúng thật sự rệu rã, một số binh lính bỏ ngũ trốn về nhà, công chức bỏ nhiệm sở, số có máu mặt thì vội vã di tản như một cuộc tháo chạy không gì ngăn cản nổi, và cuối cùng là cuộc tháo chạy của toàn bộ ngụy quân ngụy quyền Đà Lạt-Tuyên Đức. Vào đêm 31/3/1975. Thành phố thuộc về nhân dân bình an, không đổ nát, không đổ máu, trật tự nhanh chóng được thiết lập.

Mọi người lắng xuống một giây rồi bùng lên reo hò khi lá cờ Mặt trận Dân tộc giải phóng Miền nam Việt Nam được treo lên phát phối bay trên nóc rạp Hòa Bình

16. NGUYỄN TRỌNG HOÀNG

CHÚ HAI

DC. 454/15

Khoảng 11 giờ đêm ngày 31 tháng 3 năm 1975, địch trong thị xã Đà Lạt cho nổ các kho đạn và bắt đầu “di tản”.

Sáng ngày 01 tháng 4 năm 1975, lực lượng tự vệ Thành Đà Lạt được thành lập trên cơ sở lực lượng bí mật của Chi đoàn Thanh niên Nhân dân Cách mạng Việt Nam trong phong trào học sinh, sinh viên Đà Lạt, chia nhau chiếm giữ và bảo vệ các cơ quan quan trọng.

Trưa ngày 02 tháng 4 năm 1975, Ủy ban khởi nghĩa Đà Lạt được thành lập, cờ Mặt trận Dân tộc Giải phóng miền Nam Việt Nam phát phới bay trên nóc rạp Hoà Bình.

Sáng ngày 03 tháng 4 năm 1975, bộ đội, các đồng chí lãnh đạo và cán bộ của Thị uỷ Đà Lạt vào tiếp quản thị xã.

Sáng ngày 05 tháng 4 năm 1975, tôi được giao nhiệm vụ hướng dẫn “Anh Hai” đi thăm thị xã. Thực tình lúc đó tôi không được biết “Anh Hai” là ai, làm gì, từ đâu tới! Nhưng không dám hỏi vì nguyên tắc bí mật. Tôi được tiếp xúc với một người đàn ông độ 50 tuổi, người tầm thước, mặc chiếc áo “đại cán” đã bạc màu như vừa từ trong khói đạn chiến trường bước ra. Ông có vàng trán rộng toát lên sự thông thái với một gương mặt nghiêm nhưng tươi, làm cho người ta kính, nhưng lại cảm tình chứ không e sợ, nhất là những khi ông cười, một nụ cười hóm hỉnh làm cho người đối diện muốn cười theo. Mặc dù không biết ông là ai, nhưng tôi đoán đây là một cán bộ lãnh đạo cao cấp của cách mạng, vì chú Tư Ngọc (đồng chí Trần Ngọc Trác – Bí thư Thị uỷ) dẫn tôi đến gặp ông và giới thiệu:

- Đây là chú Hai Lê, cháu có nhiệm vụ hướng dẫn chú đi thăm Thị xã.

Chú Hai cười với ánh mắt nhìn rất âm, đầy thân thiện. Bắt tay

tôi chú hỏi như đã biết tôi từ lâu:

- Nguyên hả?

- Dạ!

- Đã gặp ba cháu chưa?

- Dạ thưa rồi! Nhưng chỉ được một lúc sáng hôm qua, rồi mạnh ai nấy đi.

- Vậy cha, con có vui không?

- Dạ rất vui ạ.

Chú Hai cười thật tươi và nói:

- Ừ, nhưng còn nhiều công việc phải làm nghe cháu. Thị xã mới giải phóng, địch còn ở quanh đây nhiều lắm, phải cảnh giác, hý”.

Chiếc ô tô quân đội đưa chú Hai, tôi và hai chiến sĩ bảo vệ đi đến Trường Võ bị Đà Lạt. Tại đây chưa có đơn vị nào tiếp quản. Phòng thí nghiệm hoá vẫn còn cháy âm ỉ, mùi hoá chất bốc lên cay mũi. Một số người dân đang khuôn vác giường, nệm, bàn ghế và lấy một số tài sản của trường. Ông bảo các chiến sĩ chạy đi gọi họ lại. Ông nói với họ: “Đây là tài sản chung của nhân dân chứ không phải của riêng của một vài người. Cách mạng sẽ tiếp quản và sử dụng những tài sản này để phục vụ nhân dân, trong đó có bà con mình đây. Bởi vậy, bà con không nên lấy đem về nhà riêng mà hãy cùng với chính quyền cách mạng bảo vệ nó ở tại nơi này”. Và ông hỏi: “Bà con có thông cảm không?”. Mọi người cười vui, “Dạ” to rồi ra về.

Theo yêu cầu của chú Hai, tôi đưa chú đi thăm rất nhiều nơi trong Thị xã. Ngồi trên xe chú hỏi tôi đủ mọi chuyện về Đà Lạt, từ dân số đến đời sống, sản xuất, thời tiết, mùa màng, mưa nắng, phong cách con người... Có chuyện tôi trả lời được, có chuyện tôi bí đâm ra lúng túng. Chú nhẹ nhàng bảo: “Không biết thì thôi, không sao. Để ta hỏi chỗ khác”.

Trên đường tới nhà máy nước Suối Vàng, chú hỏi tôi:

- Nhà máy có cung cấp đủ nước cho dân Thị xã không, cháu hê?

- Dạ, cháu thấy nhiều nhà vẫn phải xây hồ hứng nước mưa để

dùng ạ!

- Vậy có bao nhiêu phần trăm dân được dùng nước máy?

- Dạ, thưa chú...

Thấy tôi ấp úng, chú cười vui: “Không sao! Ta sẽ hỏi chỗ khác”. Trên đường về ngang qua các vườn rau xanh tươi ở dưới thung lũng và bên các triền đồi, chú đang ngắm nhìn, bỗng quay lại hỏi:

- Nè, cháu là sinh viên khoa Sinh học phải không?

- Dạ, mà sao chú biết?

- Ờ... là chú thì phải biết chứ sao!

Cả xe cùng cười vang. Chú hỏi tiếp:

- Vậy trồng rau có khó không?

- Dạ nông dân vùng rau Đà Lạt có trình độ văn hoá và kỹ thuật hơn ở nơi khác ạ!

Đang nói chuyện rau, chú Hai lại chuyển sang chuyện rừng. Chú chỉ tay đằng xa, nói: “Mấy cánh rừng thông bên đồi kia đẹp quá!”. Rồi chú nói như tâm sự: “Khí hậu của Đà Lạt tốt cũng nhờ có rừng thông đấy, cháu hý?”.

Tôi “Dạ” và nói say sưa về tác dụng của rừng thông đối với cảnh quan và khí hậu Đà Lạt. Chú Hai gật đầu tán thành và nói: “Chú cũng có biết như vậy, mà nếu mình không giữ được rừng thông thì có lẽ Đà Lạt cũng không còn là Đà Lạt nữa cháu à!”.

Tôi tâm đắc vô cùng với chú Hai về vấn đề này. Sau này tôi mới biết “Anh Hai” theo cách gọi của các đồng chí lớn tuổi và lớp chúng tôi gọi là chú Hai, chính là đồng chí Trần Lê – Bí thư Khu uỷ Khu 6.

Một con người cả cuộc đời lăn lộn với chiến tranh giải phóng dân tộc. Khi Đà Lạt mới giải phóng thì đất nước ta vẫn chưa ra khỏi cuộc chiến, mà ông đã lo đủ mọi chuyện cho đời sống của dân. Riêng vấn đề rừng thông với Đà Lạt, ông đã nói lên nỗi băn khoăn của mình từ những ngày đầu Đà Lạt mới được giải phóng cách đây 30 năm, nhưng đến nay vẫn là một vấn đề có tính thời sự nóng hổi.

NHỮNG KỶ NIỆM VỀ ĐỒNG CHÍ TRẦN LÊ

NXB QĐND – Hà Nội 2004

Dalat bước chân chừa trở về . 19

NGỌN LỬA TRUYỀN THÔNG

Đầu năm 1966 tình hình Chính trị ở Miền Nam Việt Nam vô cùng sôi động. Mâu thuẫn giữa dân tộc ta, đế quốc Mỹ đã trở nên sâu sắc. Sau khi quân viễn chinh Mỹ ồ ạt đổ quân vào Miền Nam từ năm 1965, nội bộ Ngụy quân Ngụy quyền lục đục, nổ ra đảo chính liên miên. Chính sách quân phiệt phát xít Thiệu-Kỳ làm cho yêu cầu dân chủ trở nên bức thiết. Thêm vào đó là tình hình kinh tế khó khăn, đồng bạc Sài Gòn mất giá, đời sống quần chúng lao động thêm cơ cực trong khi bọn tướng tá và tư sản mại bản đua nhau làm giàu nhờ chiến tranh, sống một cách xa hoa, trụy lạc.

Trên toàn chiến trường Miền Nam, các lực lượng vũ trang Cách mạng đã mở ra cao trào diệt quân Mỹ xâm lược, làm chủ nhiều vùng nông thôn rộng lớn và các trục lộ giao thông huyết mạch, đã tác động mạnh mẽ đến phong trào đấu tranh Chính trị ở đô thị.

Sự kiện Thiệu-Kỳ ký “Hiến chương Honolulu” cam kết làm tay sai đắc lực cho Đế quốc Mỹ và bán đứng cảng Cam Ranh 99 năm đã tạo ra sự phẫn nộ cao độ trong quần chúng đô thị. Tháng

3 1966 cùng với phong trào đấu tranh của nhân dân và sinh viên, học sinh Huế, Đà Nẵng, Sài Gòn, nhân dân và sinh viên, học sinh Đà Lạt đã thổi bùng ngọn lửa đấu tranh Chính trị chống mỹ Ngụy 3 tháng liền làm rung chuyển cả Đà Lạt.

Ngày 28/3/1966, xuất phát từ trường Trung học Trần Hưng Đạo, các cuộc biểu tình, bãi khóa của sinh viên, học sinh đã nổ ra liên tiếp, kéo lan qua Trường Đại học và nhiều trường trung học khác. Bên cạnh đó, quần chúng lao động và tiểu thương đã đình công, bãi thị làm cho tình hình diễn biến nhanh chóng, vượt mọi dự kiến của nhà cầm quyền tại Đà Lạt – Tuyên đức. Lực lượng đấu tranh đã tổ chức nhiều cuộc Meeting lớn tại trung tâm thành phố, chất vấn Giám đốc phòng Thông tin Hoa kỳ đòi hỏi người Mỹ phải rút khỏi Đà Lạt, đấu tranh trực diện với Nguyễn Thị Hậu-Thị trưởng Đà Lạt và là Luật sư nổi tiếng tại Miền Nam thời bấy giờ. Cao điểm của cuộc đấu tranh là sự kiện chiếm Đài phát thanh (Nay là khách sạn Đà Lạt) trong nhiều ngày và phát đi tiếng nói của lực lượng đấu tranh. Sau nhiều lần giằng co, Ngụy quyền tổ chức nhiều cuộc đàn áp ác liệt và chiếm lại Đài, lực lượng đấu tranh quyết định phóng hỏa đốt Đài và rút lui.

Cuộc đấu tranh năm 1966 của Thanh niên sinh viên học sinh và nhân dân Đà Lạt đã thu hút hàng chục ngàn người tham gia. Phong trào kéo dài đến cuối tháng 6/1966. Trong thời gian này, bộ máy kiểm kẹp đàn áp của địch hầu như tê liệt, thành phố đã hình thành 2 Chính quyền song song tồn tại: một của nhân dân và sinh viên học sinh và một của Chính quyền tay sai Mỹ.

Sự kiện 1966 đã in đậm một dấu ấn lên trang sử truyền thống vẻ vang của nhân dân Đà Lạt nói chung và của sinh viên, học sinh Đà Lạt nói riêng. Đó là một cuộc tập dợt lớn, là tiền đề dẫn đến cuộc tập dợt lớn thứ 2 (Ngày 03/10/1971) và cuối những năm chiến tranh chống Mỹ xâm lược là phong trào thanh niên sinh viên học sinh Đà Lạt tham gia giải phóng thành phố thân yêu của mình đầu tháng 4/1975.

Trong giai đoạn từ 1970-1975, lực lượng Cách mạng trong sinh viên học sinh đã tạo được ảnh hưởng lớn trong Trường Đại học Đà Lạt, một số trường Trung học và trong các nhóm đồng hương. Ta đã đưa được Cán bộ cốt cán, cơ sở Cách mạng cài vào nắm các tổ chức công khai như: Đoàn sinh viên Phật tử, Tổng đoàn học sinh, các Ban đại diện sinh viên ở các khoa Đại học khoa học, Sư phạm, Chính trị kinh doanh, Văn khoa... Mặt khác ta cũng đã chủ trương thành lập nhiều tổ chức công khai khác để nêu yêu sách với khẩu hiệu dân sinh, dân chủ, hòa bình và dân tộc tự quyết, để làm phân tán hoặc vô hiệu hóa các mũi đánh phá của địch đối với lực lượng ta, chính nhờ đó mà về mặt công khai, ta có thể huy động được đông đảo lực lượng quần chúng tham gia các cuộc đấu tranh Chính trị khi cần thiết.

Trong thời gian này, phong trào nội thành đã được sự lãnh đạo hết sức chặt chẽ của Thị Ủy Đà Lạt và đội công tác sinh viên học sinh. Chúng ta đã hình thành được một tổ Đảng với 2 Đảng viên, 1 Chi Đoàn với 6 Đoàn viên và 15 cơ sở mật cùng hàng chục cảm tình Cách mạng khác. Nhiều Đoàn viên, cơ sở mật đã được tổ chức đưa ra rừng để tham dự các lớp học tập Chính trị và phương thức hoạt động nội thành. Thông tin từ căn cứ vào nội thành hầu như được thực hiện hàng tuần qua mạng lưới giao liên và các hộp thư mật, điều đáng nói là đường dây chỉ đạo của Thị Ủy vào lực lượng sinh viên học sinh hoạt động nội thành được đảm bảo thông suốt cho đến ngày giải phóng.

Tháng 9/1971, dưới danh nghĩa Đoàn sinh viên Phật tử Đà Lạt, chúng ta đã tổ chức nhiều cuộc hội thảo trong quần chúng nhân dân, sinh viên học sinh và trí thức Đà Lạt nhằm lật tẩy trò hề bầu cử độc diễn của Nguyễn Văn Thiệu. Từ đó phát động cuộc đấu tranh Chính trị tẩy chay bầu cử, đốt thẻ cử tri, không đi bỏ phiếu... Ngày 28/9/1971, một cuộc hội thảo với hàng trăm người tham gia đã tuyên bố lên án trò hề bầu cử độc diễn do Ngoại bang đạo diễn trong không khí vô cùng sôi động đã nổ ra thành cuộc biểu tình tràn ra đường phố, kéo theo cuộc đình công, bãi thị của tiểu thương và công

HSSV
Dalat
đấu
tranh
chống
Mỹ
trên
đường
phố

nhân. Lực lượng hành động của sinh viên học sinh đã treo biểu ngữ, rải truyền đơn kêu gọi tẩy chay trò hề bầu cử, đột kích ném bom xăng vào Cảnh sát, cướp bích chương bầu cử, liên danh “Dân chủ” của Thiệu thêm dấu “,” (ư) và chữ “i” vào thành liên danh “Dân chủi” rồi treo ra đường phố, tổ chức những buổi phát thanh, đấu lý với địch, tổ chức những ngày xuống đường và những đêm không ngủ với chủ đề “Đốt đuốc lên soi rõ mặt quân thù”... Cuộc đấu tranh kéo dài hơn một tuần lễ với hàng ngàn người tham gia làm cho ngày bầu cử 03/10/1971 trở thành vô duyên tẻ nhạt, phố xá căng thẳng bởi Cảnh sát, xe tăng và súng đạn như một trận chiến giữa lòng Thành phố.

Sau cuộc đấu tranh này, lực lượng của ta không những được bảo toàn mà càng phát triển thêm nhiều cốt cán mới, tạo thuận lợi cho phong trào.

Tháng 3/1975, nhận được Chỉ thị của Thị ủy, tổ Đảng và Chi Đoàn sinh viên học sinh nội thành đã nhanh chóng triển khai kế hoạch chuẩn bị cho ngày khởi nghĩa giải phóng thành phố Đà Lạt thân yêu.

Sau khi thị xã Buôn Mê Thuật giải phóng và hàng loạt các tỉnh Miền Trung lần lượt thất thủ, địch càng hoang mang dao động.

Liên tục trong những ngày cuối tháng 3/1975, lực lượng nội thành đã in và rải truyền đơn khắp các ngã đường trong thành phố kêu gọi nhân dân không di tản, chống bắt lính, đoàn kết tương trợ đấu tranh chống địch-Kêu gọi binh lính và sỹ quan địch bỏ ngũ, đứng lên làm binh biến khởi nghĩa cùng với nhân dân giải phóng thành phố. Lực lượng được phân công tiếp cận các Cơ quan địch và các cơ sở quan trọng như Nhà máy điện, Nha địa dư, Nhà máy nước, Bưu điện, Bệnh viện, Viện nguyên tử, Viện Pasteur, Kho bạc, các kho lương thực... để vận động nhân viên tiếp tục ở lại hoạt động đảm bảo đời sống cho nhân dân. Mặt khác ta cài người nắm chắc một số đơn vị nhân dân tự vệ của địch, biến địch thành ta để hỗ trợ cho lực lượng khởi nghĩa.

Đêm 31/3/1975 địch đốt các kho đạn và tháo chạy khỏi thành phố. Lực lượng sinh viên học sinh một mặt phân công giao liên báo tin vào căn cứ, một mặt huy động lực lượng tự trang bị vũ khí thành lập Đội tự vệ Thành, triển khai chiếm giữ và bảo vệ các mục tiêu quan trọng, phát loa phóng thanh kêu gọi Ngụy quân Ngụy quyền giao nộp vũ khí, tổ chức tuần tra bảo vệ trong tình thế thành phố hết sức lộn xộn, điện nước bị cúp, cướp bóc xảy ra ở một số nơi.

Lực lượng Tự vệ Thành đã hoạt động hiệu quả, sáng ngày 02/4/1975 tình hình dần dần ổn định, 10 giờ sáng ngày 02/4/1975, lực lượng khởi nghĩa của sinh viên học sinh và nhân dân Đà Lạt đã treo lá cờ Mặt trận giải phóng đầu tiên trên nóc rạp hát Hoà bình và khẩu hiệu hoan nghênh Đà Lạt giải phóng được treo ngay trung tâm thành phố. Từ lúc đó, tình hình yên hẳn, tiến độ nộp vũ khí tăng nhanh cho đến sáng ngày 03/4/1975 các đơn vị lực lượng vũ trang và Chính quyền Thị vào tiếp quản Thành phố.

Ngoại trừ một số vụ cướp bóc, hôi của,... xảy ra, nói chung ta tiếp quản thành phố hầu như nguyên vẹn, không xảy ra một vụ cháy nổ hoặc phá hoại nghiêm trọng nào, các hoạt động phục vụ đời sống nhân dân thành phố được đảm bảo ngay từ đầu.

Giữa những ngày hòa bình đầu tiên ở Đà Lạt, một sinh khí

Cách mạng mới tinh khôi, một hào khí chiến thắng hùng hực khí thế Cách mạng tràn ra lan đến tận từng trái tim người, thổi bùng lên bầu nhiệt huyết của thanh niên Đà Lạt, hàng vạn, hàng vạn những cánh tay và những bước chân rầm rập trên đường phố tham gia xây dựng cuộc sống mới, rồi từng đoàn hàng trăm, hàng ngàn thanh niên già trẻ thành phố thân yêu và như những cánh chim bay khắp bốn phương trời-họ lại tiếp tục ra đi làm nên những chiến công mới trên các vùng kinh tế mới, công trình thủy lợi, các công, nông, lâm trường, .v.v.

Năm 1975 khi mới giải phóng, thành phố Đà Lạt có 15.000 thanh niên thì năm 1978 đã có trên 16.000 lượt thanh niên xung phong, thanh niên xung kích có mặt trên khắp các trận địa sản xuất và chiến đấu của Tỉnh Lâm Đồng –trong số họ có cả thanh niên đường phố, thanh niên nông thôn, thanh niên trường học, kể cả những thanh niên đã có một thời lầm lỗi nay giác ngộ đã hăng hái tham gia. Nhưng khí thế nhất, xúc động nhất vẫn là buổi ra quân đầu tiên của Tiểu đoàn Thanh niên xung kích Núi Chai. Lúc ấy năm 1976 thành phố Đà Lạt chia thành 3 khu phố trực thuộc tỉnh. Khu phố I là nơi đông dân, thiếu đất sản xuất, thực hiện sự chỉ đạo của Tỉnh Ủy, Đảng Ủy khu phố I có chủ trương đưa số bà con thiếu việc làm đi xây dựng vùng kinh tế mới núi Chai. Đảng kêu gọi thanh niên xung kích đi đầu khai hoang vùng đất mới, tuổi trẻ toàn khu phố hưởng ứng, chỉ trong một tuần phát động đã có trên 300 thanh niên đăng ký lên đường, lúc này lại phát sinh một cái khó là ai cũng đòi đi không ai chịu ở nhà, cuối cùng phải bình chọn và quyết định. Sau gần một tháng chuẩn bị dụng cụ, phương tiện, đồng phục, tổ chức biên chế và tập dượt đội hình đội ngũ quân sự hóa. Sáng ngày 12/6/1976 tại Thao trường thành phố, Tiểu đoàn thanh niên xung kích núi Chai với áo đen băng tên trắng xuất quân trong tiếng kèn đồng rền vang bài “Tiến lên Thanh niên thế hệ Hồ Chí Minh”. Kê ra đi vững vàng trong đội ngũ, người đưa tiễn rung rung một niềm tự hào.

Và tiếp theo Thanh niên Đà Lạt –Thanh niên Lâm Đồng đã
Dalat bước chân chừa trời về . 25

Trong hòa bình ta cũng có các liệt sỹ Hồ Dur Lợi, Nguyễn Thiết, Hồ Thiện, Nguyễn Thị Vy và những thương binh khác. Họ cũng đã dám xả thân cho sự nghiệp xây dựng đất nước. Tất cả họ đã cho chúng ta lòng khâm phục và để lại một ngọn lửa truyền thống vinh quang cháy mãi trong lòng lớp trẻ

luôn có mặt trước tiên ở những nơi khó khăn nhất, mở đầu xây dựng 7 vùng Kinh tế mới, hàng chục Nông Lâm trường và các công trình Thủy lợi trong tỉnh với hàng trăm công trình thanh niên cộng sản ở khắp các lĩnh vực sản xuất, chiến đấu, học tập,... Với khẩu hiệu được người, được việc, được tổ chức, hàng ngàn Đoàn viên đã được kết nạp qua các chiến dịch, hàng trăm Thanh niên tốt được giới thiệu vào các cơ quan Nhà nước và các trường Đại học. Ngày nay nhiều đồng chí trưởng thành từ các phong trào ấy đang giữ những vị trí quan trọng trong xã hội. Qua phong trào, tổ chức Đoàn lớn mạnh không ngừng, mồ hôi công sức của tuổi trẻ Lâm Đồng đã để lại những dấu ấn đẹp trên các vùng đất mà họ đã đi qua. Và có ai bảo phong trào tuổi trẻ trong hòa bình không có hy sinh! Nếu trong chống mỹ cứu nước chúng ta có liệt sỹ Nguyễn Văn Triệt và hàng trăm liệt sỹ trẻ khác đã anh dũng hy sinh trên các trận tuyến chống quân thù thì trong hoà bình ta cũng có liệt sỹ Hồ Dur Lợi, liệt sỹ Nguyễn Thiết, liệt sỹ Hồ Thiện, liệt sỹ Nguyễn Thị Vy và những thương binh khác, họ cũng đã dám xả thân cho sự nghiệp xây dựng đất nước, tất cả họ đã cho chúng ta lòng khâm phục và để lại một ngọn lửa truyền thống vinh quang cháy mãi trong lòng lớp trẻ đã luôn nhắc nhở tuổi trẻ hôm nay hãy ra sức học tập vươn lên đến đỉnh cao của trí tuệ thời đại để trở thành lực lượng chủ lực đưa đất nước đi lên Công nghiệp hóa-Hiện đại hóa sánh vai cùng bè bạn năm châu, bốn biển, phải chăng đây là một trận chiến đấu mới không kém phần gian khổ và cũng đầy vinh quang, sẽ tô thắm thêm ngọn lửa truyền thống của tuổi trẻ Tỉnh nhà.

Tạp san MỘT THỜI TUỔI TRẺ – tháng 5/1997

Một góc
Côn Đảo
hôm nay

CẢM XÚC CÔN ĐẢO

Những năm gần đây, ai đã từng ra thăm Côn Đảo một lần, chắc chắn là sẽ đọng lại và đọng mãi một ấn tượng khó quên trong cuộc đời mình; trước hết là cảnh trí thiên nhiên, sơn thủy hữu tình giữa mênh mông trời biển, Côn Đảo đang được thiết kế lại với đường sá rộng dài, nhà cửa khang trang, cảng cá tấp nập tàu thuyền... Điều mà du khách thật sự thích thú là: Ở Côn Đảo không có kẻ ăn mày, ăn xin, không có người bán rong níu áo khách, Côn Đảo không có gái mại dâm, không có xì ke ma túy, Côn Đảo không có trộm cướp, giết người... bất cứ lúc nào du khách cũng có thể tận bộ tà tà trên con đường trải nhựa rộng thênh thang chạy dọc theo mép đảo ven biển. Tất cả những điều đó làm cho Côn Đảo ngày nay thật đáng yêu, nhưng cái mà Côn Đảo đã làm cho những người vô tư nhất cũng phải suy nghĩ nhiều và dậy lên trong tâm hồn mình những tình cảm yêu dân tộc, lòng kính phục những tấm gương xả thân vì nước và lòng căm hận những kẻ bán nước, căm thù quân cướp nước đã biến nơi đây thành địa ngục trần gian; đó là Côn Đảo với đầy ắp những câu chuyện huyền thoại chạy dọc suốt lịch sử của nó.

Người Côn Đảo kể cho chúng ta nghe câu chuyện năm xưa chúa Nguyễn Ánh khi thất bại trước quân Tây sơn, trên đường bôn

tàu đã đến trú ngụ ở đây và tìm đường cầu cứu người Pháp; người thứ phi của chúa là bà Phi Yến đã can ngăn chúa không nên cầu cứu nước ngoài sẽ phức tạp cho sau này. Tức giận, chúa đã giam bà Phi Yến vào hang đá; con trai của bà là Hoàng tử Cải còn nhỏ không chịu đi với bố mà kêu khóc đòi mẹ, chúa đã quăng con mình xuống biển cho rảnh nợ! Mộng tranh bá đồ vương, sự say sưa quyền lực đã biến chúa Nguyễn Ánh thành vô đạo với dân, với nước và với cả vợ con mình. Chuyện xưa của Côn Đảo mãi nhắc nhở đời sau nhiều điều.

Năm 1858, Pháp đánh chiếm Đà Nẵng mở đầu cuộc xâm lăng nước ta; Năm 1861, một đơn vị của quân Pháp đặt chân lên đảo Côn Lôn và tuyên bố chiếm Đảo. Sau đó một năm, ngày 01/02/1862 Thống đốc Nam Kỳ Bonard quyết định thành lập nhà tù tại Đảo Côn Lôn để giam giữ những người yêu nước Việt Nam, sau này có cả một số tù nhân người Campuchia và Lào cũng bị đưa ra Côn Đảo. Để chỉ huy sự thi thố “tài năng” tra tấn và đàn áp những người yêu nước và những chiến sĩ Cách mạng trong suốt 113 năm của nhà tù Côn Đảo, bọn đế quốc đã lần lượt bổ nhiệm 53 chúa đảo toàn là những tên đã mất hết tính người, trong đó có 39 chúa đảo là người Pháp mà đầu tiên là tên Rossel (1862-1863) và 14 chúa đảo người

Mô hình
tái hiện
cảnh
tra tấn
tù nhân
ở Côn Đảo

Việt mà cuối cùng là tên Trung tá Lâm Hữu Phương (1974-1975). Suốt 113 năm tồn tại của nhà tù Côn Đảo qua các thời kỳ xâm lược của Pháp rồi đến Mỹ ở đây đã đày đọa hơn 200.000 tù nhân, số tù nhân ở Côn Đảo luôn cao nhất trong số 225 nhà tù ở Miền Nam Việt Nam trong thời Mỹ ngụy. Ở đây, quân giặc đã giam giữ những sĩ phu yêu nước nổi tiếng trong các phong trào Cần vương, Đông du, Đông kinh nghĩa thực, chống thuế ở Trung kỳ, nổi dậy ở Nam kỳ... trong đó có các cụ Phan Chu Trinh, Huỳnh Thúc Kháng, Ngô Đức Kế, Nguyễn An Ninh...

Tiếp theo những năm sau giặc đã giam giữ hàng vạn cán bộ Đảng viên Đảng cộng sản, trong đó có các đồng chí lãnh tụ của Đảng ta như Ngô Gia Tự, Nguyễn văn Cừ, Lê Hồng Phong, Tôn Đức Thắng, Lê Duẩn, Phạm Văn Đồng, Phạm Hùng, Hà Huy Giáp, Nguyễn Văn Linh...

Hệ thống nhà tù Côn Đảo chiếm 30 ha đất, gồm 5 trại tù thời Pháp và 6 trại tù thời Mỹ ngụy, trong đó ghê tởm nhất, man rợ nhất là khu chuồng cọp kiểu Pháp, rồi đến chuồng cọp kiểu Mỹ và chuồng bò thời Mỹ ngụy mà chúng còn gọi là “Trại an ninh chuồng bò”. Bất chấp chuồng cọp kín bưng sặc sụa bụi vôi bột, chuồng bò với hình phạt ngâm mình nhiều ngày trong nước phân, những buổi tắm nước đồng thời với tắm đôn, những vốc cơm tù trộn lẫn với cát, những ngày lao động khổ sai vác đá xây dựng cầu tàu Côn Đảo dưới những trận mưa roi với sức mòn lực kiệt đã có 914 tù nhân chết đói trên những viên đá cầu tàu (ngày nay được gọi là cầu tàu 914). Có thể nói tù nhân ngày nào cũng bị đánh, bọn cai tù lôi tù nhân ra đánh với bất cứ lý do gì; buồn thì đánh để giải khuây, vui thì đánh để vui hơn, bị cấp trên khiển trách thì đánh cho bõ tức, được khen thưởng, lên chức thì đánh để ăn mừng...

Thế đấy! Nhưng những người yêu nước Việt Nam và những chiến sĩ cách mạng vẫn ngoan cường, bất khuất và chính họ, hàng vạn những tù nhân Côn Đảo đã làm nên những câu chuyện huyền thoại cho ngày nay.

Chuyện kể rằng, năm 1919 vào thời tên chúa đảo thứ 26, tên là Andouard (1917-1919) có một tên cai ngục quá gian ác bị tù nhân đánh chết, thế là Andouard ra lệnh cho lính đồn 28 người tù vào nhà đập đá và xả súng giết sạch, căm giận hành động dã man đó, một người tù tên là Sừu, nhân lúc đi lao động đã đánh cắp súng của lính Pháp xông vào nhà tên chúa đảo, lính gác chặn lại, giằng co một lúc, tên chúa đảo vừa bước ra khỏi cửa, anh Sừu đã nổ súng hạ ngục ngay tại chỗ và anh giành lại một viên đạn cuối cùng cho mình, không cho bọn giặc xử anh.

Vào thời kỳ chống Mỹ, đồng chí Lê Văn Việt - một chiến sĩ đặc công Sài Gòn bị bắt cùm trong xà lim, anh đã dùng muối ăn và nước tiểu với một mảnh vải nhỏ phá cùm trèo tường vượt ngục ra ngoài. Một nhóm tù nhân là sinh viên Sài Gòn đã vẽ sơ đồ giúp giới báo chí và đoàn điều tra quốc tế phát hiện ra trại tù chuồng cọp để tố cáo tội ác Mỹ nguy trên khắp thế giới. Tiêu biểu nhất cho niềm tin chiến thắng và sự bất khuất là tấm gương của chị Võ Thị Sáu, ở tuổi 19 ung dung cài hoa lên mái tóc bước ra pháp trường mà tất cả chúng ta đã đều biết và vô cùng kính phục. Rồi hết nhóm này đến nhóm khác vượt Côn Đảo với chiếc thuyền được buộc bằng cây rừng, lấy áo tù làm buồm đón gió; liên tiếp những cuộc đấu tranh chống chào cờ, chống ly khai, truyền nhau giữ vững tinh thần cách mạng, lớp này nằm xuống lớp khác tiếp tục đấu tranh...

Đến nay, người ta ước tính có trên 20.000 chiến sĩ Cách mạng và đồng bào yêu nước bị chết ở nhà tù Côn Đảo, được chôn tại Nghĩa trang Hàng dương, lớp này chồng lên lớp kia, thịt xương của các liệt sĩ lẫn vào trong cát bụi, cỏ cây Hàng dương. Chúng ta chỉ mới lập được 1.889 ngôi mộ, trong đó có một số mộ tập thể và chỉ có vài trăm ngôi mộ liệt sĩ là có bia ghi tên tuổi. Vì vậy, mà có ai đó đã thốt lên:

*Núi Côn Lôn được pha bằng máu
Đất Côn Lôn năm, sáu lớp xương người
Mỗi bước chân che lấp một cuộc đời
Mỗi tảng đá là một trời đau khổ.*

Mô hình tái hiện
cảnh giam cầm tù nhân ở nhà tù Côn Đảo

Ngày 01/5/1975 sau khi được tin Sài Gòn giải phóng, trên 4.000 tù Chính trị Côn Đảo đã phá tung ngục tù, thu vũ khí địch, giải phóng mình, giải phóng quần đảo thân yêu của đất nước, chấm dứt hơn một thế kỷ đọa đày, xây dựng lại Côn Đảo ngày nay tươi đẹp.

Tất cả những điều đó và tất cả họ đã trở thành những câu chuyện huyền thoại, những con người huyền thoại cho muôn đời sau ngưỡng mộ noi theo để mà đoàn kết bảo vệ và xây dựng đất nước.

Chiếc trực thăng nhắc bổng lên cao, chúng tôi nhìn xuống Côn Đảo như những quả bầu, quả bí trôi bổng bênh giữa biển cả mênh mông và chợt nhận ra Côn Đảo nhỏ bé nhưng chất chứa những câu chuyện huyền thoại lớn lao vô cùng của đất nước mà cho đến bây giờ chưa có sách vở hoặc phim ảnh nào lột tả hết để dựng lại những bức tranh thật cho con cháu mai sau còn ghi nhớ.

Báo LÂM ĐÔNG,
ngày 1/4/2000

ÂM VANG LỄ HỘI

Chùa Một Cột

Dù khách tham quan Văn miếu
Quốc tử giám, Hà Nội

Không thể tham dự hết các hoạt động của lễ hội Thăng Long-Hà Nội chỉ trong vài ngày; không thể biết hết Hà Nội ngày nay chỉ trong vài tháng và cũng không thể nói hết bề dày lịch sử của Hà Nội trong một vài năm. Hơn nữa Đài, Báo đã đưa tin bình luận khá đầy đủ về lễ hội Thăng Long-Hà Nội 990 năm rồi, tôi muốn ghi lại một vài cảm xúc, tản mạn mà lý thú bên lề lễ hội.

Trước hết là những sự trùng hợp lịch sử: Mùa thu năm 1010 Lý Công Uẩn ra chiếu chỉ dời đô về Thành Đại La, khi thuyền của nhà vua đang lướt nhẹ trên sông Hồng bỗng thấy một áng mây màu vàng bay lên từ mặt sông với hình dáng đẹp như một con rồng đang bay, nhà vua liền đổi tên Đại La thành Thăng Long.

Rồi cũng mùa thu năm 1945 Hà Nội được giải phóng khỏi sự chiếm đóng của ngoại xâm, Bác Hồ về Thủ đô đọc lời tuyên ngôn độc lập đặt tên nước Việt Nam dân chủ cộng hòa và người Hà Nội cho rằng Hà Nội có rất nhiều bài hát hay nhưng hay nhất có lẽ là những bài hát về mùa thu, Hà Nội có bốn mùa Xuân, Hạ, Thu, Đông rõ rệt, nhưng đẹp nhất, thơ nhất cũng có lẽ là mùa Thu.

Sáng nay, một buổi sáng mùa thu, ngồi bên vỉa hè uống ly cà phê nóng nhìn những chiếc lá vàng bay nghiêng trên đường phố rộng dài và người nữ công nhân quét đường vẫn nước da trắng mịn duyên

đàng mà cần mẫn đưa những nhát chổi làm sạch đẹp Thủ đô, chuẩn bị cho lễ khánh thành việc trùng tu nhà Thái học-Văn miếu Hà Nội. Ở đó, Tổng Bí thư Lê Khả Phiêu đã khẳng định hai vấn đề đúng với tình cảm trong lòng của mọi người đó là: “Hà Nội hãy phấn đấu để trở thành không những là trái tim của cả nước mà còn phải là trí tuệ của cả nước”. Buổi lễ khánh thành nhà Thái học-Văn miếu không chỉ có các quan khách được mời mà quan trọng hơn là rất đông nhân dân Hà Nội đến dự, do khuôn viên không chứa hết nên họ xếp hàng một cách trật tự bên ngoài chờ cho quan khách ra về mới lũ lượt vào thăm, hết buổi sáng đến buổi chiều; người Hà Nội hướng về nơi tượng trưng cho việc đào tạo nhân tài như thế.

Đêm lễ hội tại sân vận động Hàng Đẫy không còn chỗ chen chân, chúng ta say mê với những cảnh diễn lịch sử hào hùng nhưng tôi say mê hơn vì sự hưởng ứng của người Hà Nội. Những tràng vỗ tay long trọng sau những lời Chỉ dụ của vua Lý Thái Tổ, sau những lời Hịch của Lý Thường Kiệt, sau lời tuyên ngôn và tuyên bố của Chủ tịch Hồ Chí Minh...

Nhiều bài hát trong cảnh diễn được hàng vạn người trên sân vận động Hàng Đẫy vô nhịp hát theo tạo ra không khí hùng tráng hơn; sự hòa nhập giữa quần chúng nhân dân và nghệ sĩ trong cảnh diễn với nhau làm một, tạo ra niềm vui và xúc động.

Và có lẽ thích thú nhất là khi Lý Công Uẩn ra Chỉ dụ: “Ta muốn dời kinh đô về thành Đại La, ý các khanh thế nào?”.

Các quan văn, võ đáp: “Thánh thượng vạn tuế”.

Lập tức cả sân Hàng đẫy hô to:

- Vạn tuế, vạn vạn tuế.

Và lúc Chủ tịch Hồ Chí Minh đọc xong tuyên ngôn độc lập cảnh diễn trên sân khấu vang lên lời hô:

- Chủ tịch Hồ Chí Minh muôn năm.

Thì cả sân vận động đều hô to:

- Muôn năm, muôn muôn năm.

Người Hà Nội đã tham gia lễ hội làm cho hào khí ngày xưa sống lại trọn vẹn trong lòng người ngày nay và âm vang mãi sau này.

Báo LÂM ĐỒNG – tháng 10/2000

Dalat bước chân chừa trở về . 33

XỨ NGHỆ

Đêm thành Vinh âm vang những trang sử vàng xứ Nghệ và những trang sử vàng dân tộc, qua các cảnh diễn được sân khấu hóa trên toàn mặt sân bóng đá có sức chứa 3 vạn người nhân dịp công bố “năm du lịch Nghệ An năm 2005”.

Cô bé hướng dẫn viên thuộc Cty Du lịch Nghệ An đã khéo làm cho khách phương xa nhận ra rằng “Xứ Nghệ” không có nghĩa chỉ là Nghệ An; Nghệ An, Hà Tĩnh chẳng qua là sự phân chia địa giới hành chính mà thôi, còn xứ Nghệ với cuộc sống hàng trăm năm đã hình thành nên một vùng văn hóa thống nhất, một vùng lịch sử và nữa là một vùng địa linh nhân kiệt, người dân xứ Nghệ tự hào về những điều đó; tự hào rằng khí thiêng sông núi 2 bên bờ sông Lam luôn sản sinh ra những con người vĩ đại của đất nước; với bên này là những nhân vật tài năng về quân sự chính trị như Lý Bôn, Nguyễn Huệ, Hồ Chí Minh nhưng cũng không phải không có những nhà thơ lớn như Hồ Xuân Hương chẳng hạn; còn bên kia bờ sông Lam là những nhà thơ nhà văn nổi tiếng của dân tộc như Nguyễn Du, Nguyễn Công Trứ nhưng cũng không vắng những anh hùng mà gần gũi nhất là những cô gái ngã ba Đồng Lộc với câu chuyện về họ đã làm cho khách quốc tế nghiêng mình kính phục, còn đối với người Việt Nam chúng ta thì rung rung một niềm tự hào.

Người dân xứ Nghệ cần cù chất phác và biết trân trọng gìn giữ truyền thống văn hóa lịch sử của quê mình: làng Kim Liên của Bác Hồ đang được xây dựng khang trang như tình cảm của nhân dân cả nước, các di tích xưa như chùa Hương Tích, khu mộ cụ Nguyễn Công Trứ, khu lưu niệm cụ Nguyễn Du không những không bị lấn chiếm, che chắn, suy suyễn mà còn được tôn tạo ngày càng đẹp hơn,

Nhà lưu niệm
tại Khu di tích Đại thi hào Nguyễn Du

những câu hò câu hát dân ca xứ Nghệ nao nao lòng người được truyền giữ và phát triển.

Đêm thành Vinh sương trắng đất trời, những hạt sương to bay ướt tóc nhưng phố cháo lương đặc sản vẫn đông kín thực khách, nghe chúng tôi nói giọng miền Nam, nhiều cặp nam nữ thanh niên vội đứng lên nhường chỗ: “Mời khách phương xa ngồi thưởng thức đặc sản Nghệ An”. Những tô cháo thật ngon không chỉ vì là đặc sản mà còn vì cái phong cách văn hóa, hiếu khách của lớp trẻ thành phố Vinh.

Cám ơn người con gái xứ Nghệ với kiến thức của mình và lòng tự hào quê hương, em cho chúng tôi hiểu thêm và yêu mến hơn xứ Nghệ một vùng non sông của đất Việt. Vậy mà khi mới gặp nhau trên chuyến xe tham quan, em đã có lời chào: “được phục vụ các anh, các chị là Giám đốc các Sở du lịch phía Nam là niềm vinh dự lớn cho em; nhưng đây là lần đầu tiên làm hướng dẫn viên cho cấp trên của mình, em thật sự lúng túng, em đang mùa riu qua mắt thợ, có gì sai sót mong các anh, các chị thương tình chỉ bảo”

Với câu mở đầu làm quen ấy cô bé xứ Nghệ đã đi vào trái tim chúng tôi tự lúc nào... Đến bây giờ nhìn lại mới hay.

2

TRẦN TRỖ

Cuộc sống ngày càng phát triển, đời sống nhân dân khá lên thấy rõ, đó là điều đáng mừng, nhưng đồng thời cũng xuất hiện những mâu thuẫn mới giữa con người với thiên nhiên và những bất cập trong môi trường xã hội, đòi hỏi con người phải có đầy đủ ý thức và kiến thức điều chỉnh tạo sự hài hòa để giữ cho Đà Lạt đẹp mãi...

GIỮ CHO ĐÀ LẠT MÃI LÀ THIÊN ĐƯỜNG DU LỊCH

Khoảng bốn, năm giờ sáng, trời Đà Lạt khá lạnh, sương mù vẫn còn ngủ say trên mặt hồ, trong rừng thông, nằm ngoằn ngoèo theo những con suối. Ngoài một số bà con nông dân đưa hàng ra chợ sớm để đóng đi TP Hồ Chí Minh, một số người chạy bộ thể dục quanh hồ Xuân Hương, chúng ta còn thấy những nhà nhiếp ảnh với linh kính những đồ nghề lặn lội đi săn cảnh Đà Lạt buổi sớm. Họ kiên nhẫn chờ đợi chớp những giọt sương phản chiếu ánh bình minh, họ lên đồi cao chụp cảnh sương mù lấp đầy thung lũng, những tia nắng xuyên trong rừng thông, hoa, chim, nước và mặt trời nấp sau đồi... Họ, những nhà nhiếp ảnh, những họa sĩ, nhà văn, nhà thơ nhiều thế hệ khắp mọi miền góp phần tôn vinh Đà Lạt, một thiên đường du lịch.

Du khách đến Đà Lạt không chỉ là những nghệ sĩ mà có thể nói là mọi đối tượng. Mỗi người yêu Đà Lạt theo một kiểu khác nhau. Có người đến Đà Lạt để nghỉ mát bởi khí hậu quanh năm khoảng 18 - 20 độ C, lạnh nhất cũng khoảng 10 độ C. Họ cho rằng đến Đà Lạt phải thưởng thức cái lạnh của mùa Noel thì mới thú vị, mặc chiếc áo len rào bước lên đồi với trời rộng mênh mông và rừng thông vi vu, xa lánh tiếng động cơ và không khí ồn ã của thành phố hoặc được quần chăn ngủ một giấc ngủ sâu và ấm trong căn biệt thự, thức dậy trong một cảm giác sáng khoái như chưa từng biết cuộc sống hối hả của xã hội công nghiệp thì còn gì thú vị hơn. Người khác đến Đà Lạt để tham quan thắng cảnh với rừng thông, thác nước, hồ trên cao, những con đường quanh co lên đồi xuống dốc, lúc ẩn trong rừng, lúc hiện ra ngoài phố. Có người lên Đà Lạt

chỉ thích ở trong rừng với chiếc lều bạt, vài người bạn thân, tự nấu ăn và ngủ giữa rừng thông hít thở không khí trong lành đến mức tưởng như dịch cúm gà, dịch HIV/AIDS, dịch SARS cũng không thể xâm nhập vào đây được. Có người đến Đà Lạt để ngắm hoa, hoa từ trong nhà ra ngoài ngõ, hoa nở ven suối và hoa mọc ngay cả trên vách đá; không thể kể hết hàng nghìn loài hoa trên thành phố cao nguyên này, từ các loài hoa vương giả được chăm sóc kỹ trong vườn nhà, trong phòng khách mà chỉ ở Đà Lạt mới có, đến các loài hoa mọc tự nhiên trong rừng, hoa nào cũng đẹp và cũng có giá trị góp phần làm cho Đà Lạt được mệnh danh là thành phố hoa.

Du lịch Đà Lạt không chỉ có thiên nhiên tuyệt vời như khí hậu mát mẻ trong lành, cảnh quan đẹp với thác, rừng, hoa, suối, hồ, đồi, mây, nước... mà du khách đến Đà Lạt còn vì những cái do con người tạo ra, đó là:

Kiến trúc Đà Lạt đẹp với trên 2.000 biệt thự đa dạng kiểu dáng khó tìm được cái nào giống cái nào. Nhà biệt thự ở Đà Lạt thường không khoe khoang theo kiểu tráng lệ, hào nhoáng lộng lẫy bên ngoài mà ẩn hiện đằng sau những rừng thông, khóm cây, vườn hoa... Nhưng càng đi vào bên trong, chúng ta càng bị thu hút bởi chiều sâu và sự hấp dẫn của nó. Có những công trình kiến trúc được xây dựng cách đây hơn nửa thế kỷ đến nay vẫn giữ được nét độc đáo của nó và đã được Nhà nước công nhận di tích kiến trúc cấp quốc gia.

Môi trường xã hội ở Đà Lạt lành mạnh, hiền hoà, nhịp sống nhẹ nhàng dễ chịu; con người Đà Lạt thân thiện, thanh lịch, hiếu khách; có thể nói đã từ rất lâu, thiên nhiên và con người ở đây hoà quyện vào nhau một cách hài hòa tạo nên một Đà Lạt đẹp, đáng yêu.

Nhiều người chưa đến Đà Lạt thì mơ ước một lần đến thăm, người đã đến muốn trở lại với Đà Lạt nhiều lần nữa, có người ao ước được đến đây với một mối tình thơ mộng trên thành phố cao nguyên này để được một chiều che dù đi mãi dưới mưa, một sáng tung tăng trong rừng hoặc hái hoa bên bờ suối và một tối ngồi uống cà phê ngắm sao trời và đèn đường lẫn vào nhau trên những cành

thông... Tóm lại Đà Lạt bây giờ không còn là của riêng người Đà Lạt nữa mà đã trở thành của chung mọi người, của bốn phương, của cả nước. Chúng ta tự hào với thành phố của mình, nhất là thành phố sau 110 năm hình thành và phát triển với những đổi mới làm cho thành phố có phần hiện đại hơn, bộ mặt sáng sủa hơn.

Nhưng cũng đã xuất hiện nhiều băn khoăn của người Đà Lạt lẫn khách lãng du đến thăm, đó là dân số phát triển nhanh, nhà cửa xây cất nhiều, không theo một định hướng hợp lý giữa công trình kiến trúc và thiên nhiên. Thành phố mất dần cây xanh, rừng lùi xa ra khỏi thành phố, nhà cửa thiết kế xây dựng giống nhau một cách đơn điệu. Những công trình kiến trúc đẹp của Đà Lạt không phát triển mà bị che lấp, mất hút sau những công trình kiến trúc theo kiểu đô thị hóa cao như nhà lô, nhà cao tầng lộ lộ, nhà một mái (giả mái nằng kiểu Mỹ)... xa lạ với Đà Lạt làm cho những nhà nhiếp ảnh, những nhà nghệ thuật đại diện cho dân Đà Lạt và du khách yêu thích cái đẹp Đà Lạt đôi lúc bật lên sự tiếc nuối ngậm ngừ. Nhịp sống đã nhanh hơn, phương tiện xe cộ nhiều lên kéo theo môi

trường thiên nhiên xuống cấp cùng với chất thải của quá trình sản xuất và sinh hoạt của con người... đòi hỏi những phương án khắc phục, phong cách hiền hòa, thanh lịch, thân thiện của con người Đà Lạt cũng cần quan tâm xây dựng lại, từ trong trường học ra ngoài xã hội, nhất là đối với lớp trẻ là lớp người tương lai của thành phố và đối với những người bán hàng, làm dịch vụ thường xuyên tiếp xúc với khách du lịch.

Cuộc sống ngày càng phát triển, đời sống nhân dân khá lên thấy rõ, đó là điều đáng mừng, nhưng đồng thời cũng xuất hiện những mâu thuẫn mới giữa con người với thiên nhiên và những bất cập trong môi trường xã hội, đòi hỏi con người phải có đầy đủ ý thức và kiến thức điều chỉnh tạo sự hài hòa để giữ cho Đà Lạt đẹp mãi.

Có thể nói đã đến lúc cái vỏ của thành phố Đà Lạt không còn chứa đựng nội dung phát triển bên trong, đang cần những phương án mở rộng thành phố về mặt không gian, nâng Đà Lạt lên tầm cao mới về trình độ quản lý một đô thị đặc thù, tầm cao mới về dân trí, về văn hóa Đà Lạt, về niềm tự hào và về tình yêu thiết tha đối với thành phố thân yêu của mình. Hy vọng Đà Lạt sẽ đẹp hơn và sẽ mãi là thiên đường du lịch trong lòng du khách bốn phương.

Báo NHÂN DÂN HẰNG THÁNG
tháng 7-2005

ĐỀ PHÁT TRIỂN

DU LỊCH ĐÀ LẠT BỀN VỮNG

Đà Lạt Thành phố cao nguyên
Đà Lạt thành phố ngàn thông
Đà Lạt thành phố sương mờ
Đà Lạt thành phố tình yêu
Đà Lạt thành phố mộng mơ
Đà Lạt thành phố ngàn hoa ...và ...

Người đời đã gán cho Đà Lạt rất nhiều cái tên mà tên nào cũng đẹp, rõ ràng là Đà Lạt xứng đáng và hoàn toàn xứng đáng để được gán những cái tên đẹp và xúc động lòng người đến vậy. Những cái tên đẹp đó tuy chưa được xây dựng thành thương hiệu pháp lý nhưng từ rất lâu nó đã trở thành thương hiệu lớn (không thể thay thế được) trong lòng du khách bốn phương từ trong nước cho đến nước ngoài.

Nói đến Đà Lạt trước hết trong tâm trí mọi người hiện ra hình ảnh một thành phố sang trọng với khí hậu mát mẽ sương mù giăng khắp lối vào những sáng tinh mơ, những

chiều tắt nắng. Đà Lạt với những đồi hoa những rừng thông nhấp nhô chạy mãi như không bao giờ dứt, với mặt hồ phẳng lặng với suối trong, thác cao hùng vĩ... Đà Lạt với những kiến trúc đẹp, đặc trưng khó có nơi nào sánh được; đặc biệt là hoa, hoa đã tạo nên dáng vẻ riêng có, hoa đã hình thành nên cái chất của thành phố cao nguyên này và chính hoa đã tạo nên tình yêu của mọi người đối với Đà Lạt. Người ta có thể kể ra hàng ngàn loài hoa quý phái, hàng trăm loại hoa thương phẩm. Nhưng cái làm ngẩn ngơ du khách, làm xao xuyến lòng người lại chính là những loài hoa dại, hoa thiên nhiên mọc hoang dã bên đường, hoa leo trên rào, hoa trèo lên mái nhà, hoa thấp thoáng trong rừng... Một cụm forgetmenot ở góc đường, ở mép hồ, một đóa Bồ công anh nhỏ xíu vàng rực bên vệ cỏ, những bông hoa thạch thảo đầu đó bên sườn đồi rung rinh trước gió, rồi dã quỳ, hoa Sim, hoa Mua, Loa kèn, Bìm bìm kể cả các loài lan rừng... Người ta có thể kể ra hàng trăm loài hoa dại, hoa thiên nhiên khác, chính chúng đã tạo nên cái thơ mộng của thành phố Đà Lạt. Thế nhưng cùng với rừng thông bị mất dần, hồ nước bị lấp bết thì các loài hoa tự nhiên cũng bị huỷ hoại nhiều quá! Thậm chí một số loài hoa chỉ còn lại trong ký ức của người Đà Lạt và du khách phương xa; hoa trong chậu nhựa đưa ra đường, đưa lên trụ hoa không sao thay thế được cái đẹp hồn nhiên đầy tính lãng mạn của các loài hoa dại. Con người thật vô tình bởi thiên nhiên mỉm cười với ta thì ta lại quay lưng lại với nó và bởi suối, hồ bị lấp, rừng thông bị mất, hoa tự nhiên không còn nữa, thành phố Đà Lạt không còn mộng mơ, môi trường sống chúng ta hết lãng mạn thì du khách cũng sẽ quay lưng với thành phố này! Không còn sớm nữa! đã đến lúc chúng ta phải bằng bất cứ giá nào trả lại môi trường cảnh quan thiên nhiên cho thành phố Đà Lạt; hồ Than Thở, hồ Vạn Kiếp, hồ Mê Linh, thác Cam Ly là những thương hiệu du lịch lâu năm của Đà Lạt phải được phục hồi lại cái nguyên sơ với mặt hồ, rừng cây thác nước như xưa nó vốn có, những đồi trọc phải biến thành những rừng Anh đào, đồi Mimosza, Dã quỳ, Sim, Mua.... Trên đường phố phải là những loài cây lâu năm có hoa như Trạng nguyên, Giáy, Loa kèn, Anh đào, Mimosza, Ban đỏ... Các loài hoa leo rào như: Giáy, Hoàng

anh, Rạng đông, Bìm bìm... Các loài hoa bên bờ cỏ, trong rừng cũng phải được chăm chút gìn giữ thậm chí phải bỏ kinh phí ra gieo trồng và gìn giữ nó để Đà Lạt đâu cũng hoa, đâu cũng là cảnh đẹp, hoa từ trong nhà ra ngoài vườn, hoa trên rào, hoa ở ta luy, hoa trên đường phố và hoa cả trên đồi, trong rừng... Đà Lạt sẽ đẹp tuyệt vời, Đà Lạt sẽ là thành phố du lịch có nét riêng không ai cạnh tranh được, làm điều đó không hề là không tưởng mà để làm được như vậy Nhà nước chỉ cần đưa ra chủ trương, kế hoạch và đầu tư một ít để tạo cú hích ban đầu và cái chính là phải phát động được phong trào toàn dân cùng thực hiện, kể cả có lúc tạo điều kiện tốt cho khách du lịch cùng tham gia. Nhà nước treo một số giải thưởng cho những tổ chức cá nhân có nhiều thành tích trong việc trồng cây, trồng hoa làm đẹp thành phố để khuyến khích và tạo nên phong trào thường xuyên trong nhân dân. Đồng thời cần có những quy định không đốt rừng thực bì đối với rừng cảnh quan du lịch, cấm đốt cỏ và dùng thuốc diệt cỏ trong thành phố như thế mới ngăn chặn được sự tiêu diệt nguồn gen động thực vật phong phú đa dạng, bảo vệ được các loài hoa tự nhiên. Nhà nước đã và đang đầu tư lớn để xây dựng cơ sở hạ tầng như sân bay quốc tế Liên Khương, đường giao thông nối liền Tây Nguyên xanh nối xuống du lịch biển và di sản miền Trung, những công trình trọng điểm về du lịch như Tuyên Lâm, Đan Kia - Suối vàng đang hình thành, những dự án đầu tư về du lịch đang khởi động; Tất cả sẽ tạo ra bước đột phá lớn, du lịch Đà Lạt sẽ trở thành ngành kinh tế mũi nhọn của tỉnh nếu môi trường du lịch được thật sự quan tâm, trước hết là môi trường cảnh quan thiên nhiên được phục hồi và gìn giữ tốt sẽ đưa du lịch Đà Lạt, Lâm Đồng đi lên phát triển bền vững.

THỰC TRẠNG VỀ TRÌNH ĐỘ DU LỊCH ĐÀ LẠT-LÂM ĐỒNG

Một người bạn từ Sài Gòn lên chơi kể rằng: Chiều hôm trước trong một cuộc nhậu với nhóm bạn bè, anh ta khoe ngày mai đi Đà Lạt, thế là mọi người đều tranh nhau hỏi dồn: “Ừa, đi Đà Lạt du lịch hả?”, hỏi nhưng không ai cần câu trả lời vì hỏi như thế chính là khẳng định vậy. Rõ ràng du lịch Đà Lạt như một thương hiệu không thể thay thế được. Nói đến Đà Lạt trong suy nghĩ mọi người lập tức hiện lên hình ảnh một thành phố với hồ thác hùng vĩ, với suối dồi như mộng như mơ, với trăm ngàn loài hoa khác nhau khoe sắc, từ hoa quý phái trong các biệt thự sang trọng đến các loài hoa dại, hoa thiên nhiên nở cả trên vách đá, trong vườn nhà, một thành phố có nhiều biệt thự với kiến trúc đẹp gần như tạo ra một nét đặc trưng riêng có một thành phố sang trọng, sạch và mát, hiện đang phát triển nhiều sản phẩm và dịch vụ mới để phục vụ du khách, giao thông và các hạ tầng kỹ thuật khác đang phát triển ngày càng hiện đại, nhiều dự án đầu tư đang tìm cách khởi động...

Nhưng người Đà Lạt nói chung và nhất là người làm du lịch Đà Lạt - Lâm Đồng chưa bao giờ hài lòng với những gì đã và đang có và luôn cảm thấy mình có quá nhiều thiếu sót trong việc phục vụ khách bốn phương đến thăm và nghỉ dưỡng nơi này.

Thực trạng của ngành kinh tế du lịch đang còn rất nhiều vấn đề cần quan tâm khắc phục, có thể nói một cách chung nhất là chất lượng hoạt động du lịch đang còn ở trình độ hết sức bình dân, được thể hiện ở nhiều mặt như: Tỷ lệ cơ sở lưu trú đạt tiêu chuẩn từ 1-5 sao còn quá ít, chủ yếu các cơ sở lưu trú đạt tiêu chuẩn chỉ đón khách du lịch có mức chi tiêu thấp; vào những thời kỳ cao điểm như lễ, tết, lễ hội... sức chứa của số cơ sở lưu trú hiện có vẫn chưa đáp ứng được yêu cầu của du khách. Số lượng các dịch vụ phục vụ

khách tuy có tăng nhưng chất lượng không cao, chủ yếu phục vụ khách bình dân. Loại hình nghỉ dưỡng cũng chỉ phục vụ lưu trú là chủ yếu, khâu “duỡng” hầu như chưa được đưa vào khai thác phục vụ khách.

Sản phẩm mới tuy có phát triển hơn trước nhưng thật sự chưa nhiều, tình trạng đơn điệu, trùng lặp vẫn đang là phổ biến, nếu chúng ta nêu câu hỏi: Khách du lịch đến Đà Lạt ăn gì, chơi ở đâu và mua sắm gì? Thì câu trả lời cũng không thật trọn vẹn và chưa thú vị, những món ăn đặc trưng về rau, củ, quả kể cả thức uống như rượu vang và các loại nước giải khát ở Đà Lạt là không thiếu nhưng chưa có nhà hàng đặc sản nào của Đà Lạt ra đời hoặc ít ra là tạo nên những món ăn có tên tuổi trong lòng du khách thì các nhà hàng ở Đà Lạt cũng chưa làm được. Về mua sắm thì ở Đà Lạt có rất nhiều mặt hàng lưu niệm nhưng vẫn tản mạn, chưa nâng cấp phù hợp với thị hiếu ngày càng cao của du khách và chưa hấp dẫn đến mức khách lên Đà Lạt thì không thể không mua đem về làm lưu niệm hay tặng người thân, bạn bè. Đặc biệt là các dịch vụ vui chơi giải trí còn thiếu nhiều, khách đến ngoài ăn-nghỉ-đi tham quan phong cảnh thiên nhiên thì Đà Lạt có quá ít nơi vui chơi giải trí, nhất là những dịch vụ phục vụ khách vào ban đêm và mùa mưa lại càng thiếu hơn. Làm du lịch chúng ta không thể không tính đến một đối tượng nhỏ nhưng không nhỏ đó là trẻ em, chính vì trẻ em mà người lớn quyết định nên đi du lịch nơi này hoặc nơi khác, ở Đà Lạt chúng ta chưa có nhiều những dịch vụ phục vụ cho đối tượng này, chúng ta hy vọng những dự án đầu tư phát triển du lịch đã, đang và sẽ thực hiện giải quyết được những trở ngại vừa nêu.

Trong những năm qua, hoạt động lữ hành-vận chuyển tuy có nhiều chuyển biến nhưng đây vẫn là một trong những khâu yếu nhất của ngành du lịch địa phương. Năng lực khai thác thị trường, xây dựng các tour in-bound và out-bound của các doanh nghiệp lữ hành còn rất hạn chế, dẫn đến việc chưa làm tốt công tác khai thác khách về cho địa phương và đưa khách ra các thị trường bên ngoài.

Môi trường du lịch bao gồm cả môi trường tự nhiên và môi

trường xã hội, văn minh đô thị đang bị mai một. Xu thế đô thị hóa ngày càng cao, kinh tế phát triển, đời sống khá lên nhưng quản lý yếu kém, đã có những tác động tiêu cực đến các giá trị tài nguyên du lịch. Cảnh quan thiên nhiên, kiến trúc đô thị bị xuống cấp, tài nguyên rừng mất dần, cảnh quan ở các khu du lịch bị thu hẹp do bị lấn chiếm để sản xuất nông nghiệp và làm nhà ở, không gian lãng mạn, thơ mộng gắn liền với các truyền thuyết nổi tiếng của các khu du lịch Cam Ly, hồ Than Thở, thung lũng Tình Yêu, thác Pongour, Gougah... đang bị mất dần.

Công tác quản lý quy hoạch, bảo tồn và phát triển kiến trúc độc đáo của Đà Lạt còn nhiều yếu kém, việc quản lý phát triển đô thị chưa đáp ứng được yêu cầu định hướng phát triển Đà Lạt trở thành đô thị du lịch lớn của cả nước; việc bảo tồn, nâng cấp hệ thống các biệt thự để khai thác phát triển du lịch chưa đạt yêu cầu.

Hoạt động kinh doanh du lịch, dịch vụ vẫn còn nhiều tồn tại, những hành vi tiêu cực trong kinh doanh chưa được giải quyết tận gốc như: nạn “cò mồi” đeo bám khách du lịch, nâng giá, ép giá, bội tín trong kinh doanh, giấu khách, trốn thuế, cạnh tranh thiếu lành mạnh...; các đối tượng xã hội: ăn mày ăn xin, lang thang cơ nhỡ chưa được giải quyết tốt và việc vận động xây dựng nếp sống văn minh đô thị chưa trở thành cuộc vận động lớn và thực hiện tốt trong

nhân dân để từng bước xây dựng Đà Lạt trở thành thành phố du lịch văn minh, mến khách. Tình trạng xe sử dụng còi hơi trong thành phố, xe chờ vật liệu để rơi vãi xuống đường chưa được xử lý nghiêm. Thái độ thân thiện của một số nhân viên bảo vệ pháp luật đối với du khách và vận chuyển khách du lịch chưa được đặt ra như một cách làm thể hiện lòng hiếu khách của người Đà Lạt, thể hiện sự mở rộng lòng đón khách của một thành phố du lịch.

Một thực trạng đáng quan tâm đó là đội ngũ lao động ngành du lịch còn nhiều hạn chế cả về số lượng và chất lượng, hiện nay chỉ có khoảng 30% cán bộ quản lý và lao động đã qua đào tạo bồi dưỡng nghiệp vụ nhưng cũng chỉ là những khóa học ngắn hạn. Chất lượng nguồn nhân lực chưa đáp ứng được yêu cầu phát triển của ngành: tính chuyên nghiệp, trình độ ngoại ngữ và phong cách giao tiếp. Kiến thức quản lý của đội ngũ lãnh đạo các doanh nghiệp chưa đáp ứng được yêu cầu, phần lớn cán bộ quản lý các doanh nghiệp, đặc biệt là thành phần kinh tế ngoài quốc doanh thiếu kiến thức quản trị doanh nghiệp về chuyên ngành. Với nguồn nhân lực hiện có khó có thể đảm đương được yêu cầu phát triển của một ngành kinh tế động lực.

Tất cả những gì vừa nêu trên là một thực trạng chưa vui của ngành du lịch Đà Lạt - Lâm Đồng, một thực trạng về chất lượng du lịch đang ở trình độ khá bình dân, vẫn còn đó những “hàng cây Olive” xưa dễ thương, nhưng cũng đã thưa thớt dần rồi và đã thấp thoáng bóng dáng “chiếc Lexus” hiện đại nhưng chưa thật rõ nét. Điều đáng quan tâm nhất đó là sự kết hợp chưa tốt giữa phong cách riêng có, những thắng cảnh thơ mộng, những nét văn hóa truyền thống đáng yêu hình thành hàng trăm năm nay với sự phát triển hiện đại, những sản phẩm cao cấp mang tính hấp dẫn thời đại phù hợp với nhu cầu ngày càng cao của du khách mà Nghị quyết của Tỉnh ủy Lâm Đồng đã đề cập và đặt vấn đề cần giải quyết trong 05 năm tới.

NGƯỜI LÀM BÁO số 86, tháng 12/2006.

DU LỊCH ĐÀ LẠT CÒN LẮM CHUYỆN PHẢI LÀM

Đà Lạt, một thành phố cao nguyên xinh đẹp vừa tròn 113 tuổi tràn đầy sức xuân đang là nguồn cảm hứng vô tận đối với du khách trong và ngoài nước. Đà Lạt vốn nổi tiếng không chỉ vì khí hậu mát mẻ trong lành, cảnh quan thiên nhiên thơ mộng đầy hoa và màu xanh vô tận của những đồi thông với rừng, thác, suối, hồ mà Đà Lạt hấp dẫn du khách còn vì môi trường xã hội lành mạnh với nhịp sống nhẹ nhàng dễ chịu; con người luôn thân thiện, hiền hòa, mến khách thường để lại những ấn tượng đẹp trong lòng người bốn phương.

Đà Lạt từ lâu đã là một trung tâm du lịch của cả nước và được nhiều nước trên thế giới biết đến; trong những năm gần đây du lịch Đà Lạt đã có những bước phát triển mới, xuất hiện những tín hiệu vui, du khách ngày càng tấp nập hơn, thu hút đầu tư trong và ngoài nước ngày càng lớn, nhiều sản phẩm du lịch mới ra đời, với hàng loạt các khu du lịch, khách sạn, điểm vui chơi giải trí được hình thành, nâng cao khả năng đáp ứng nhu cầu ngày càng cao của khách. Hệ thống cơ sở lưu trú trong đó có 18 khách sạn đạt tiêu chuẩn từ 1-5 sao thì đến nay, toàn thành phố đã có 680 cơ sở lưu trú phát triển tương đối nhanh, nếu năm 2000 toàn thành phố có 384 cơ sở lưu trú, với 48 khách sạn đạt chuẩn từ 1-5 sao; 92 khu, điểm danh lam thắng cảnh, di tích lịch sử-văn hoá, hồ, thác; 18 hãng lữ hành nội địa và quốc tế đang hoạt động sôi nổi đưa khách đi trong nước, ra nước ngoài và đón khách về. Nhịp độ tăng trưởng phát triển đều trong nhiều năm, lượng khách và doanh thu đều đạt năm sau cao hơn năm trước, tính từ năm 2000-2004, toàn ngành đã đón và phục vụ cho

hơn 5 triệu lượt khách; trong đó có hơn 380 ngàn lượt khách quốc tế. Thu nhập xã hội từ du lịch trong 5 năm đạt hàng ngàn tỷ đồng, tạo việc làm cho hơn 5 ngàn lao động trực tiếp và gần 10 ngàn lao động gián tiếp, du lịch Đà Lạt đã tham gia kích thích một số ngành khác cùng phát triển.

Có thể nói Đà Lạt là một thành phố có nhiều tiềm năng để phát triển du lịch, song cũng phải thừa nhận rằng các tiềm năng to lớn của Đà Lạt chưa được khai thác một cách tương xứng, nhất là trong quá trình khai thác du lịch và nguyên nhân là do yêu cầu phát triển cuộc sống xã hội cộng với sự thiếu tính toán hợp lý đã dẫn đến các nguồn lực ngày càng cạn kiệt, xuống cấp hoặc biến dạng và giảm giá trị trên nhiều mặt. Trên thực tế đã xuất hiện những mâu thuẫn giữa con người với thiên nhiên và những bất cập mới trong môi trường xã hội, đã làm giảm đi nhiều những hình ảnh vốn rất đẹp, thơ mộng của Đà Lạt trong tâm trí của mọi người.

Dân số Đà Lạt đã tăng gần 2,5 lần so với năm 1975, rùng thông Đà Lạt ở khu trung tâm giảm xuống hơn 50%. Kinh tế phát triển, đời sống nhân dân khá lên nhiều so với trước đây đó là điều đáng mừng nhưng đồng thời với nó, nhu cầu của cuộc sống xã hội cũng trở nên vô cùng lớn đã tạo nên một sức ép mạnh mẽ lên môi trường thành phố kể cả môi trường thiên nhiên và môi trường xã hội, nhà cửa,

Đường cao tốc Liên Khương - Prenn

Bản thân Đà Lạt là một thành phố sang trọng. Du lịch Đà Lạt đến nay tuy có bước phát triển, có những tín hiệu đáng mừng nhưng vẫn chưa đạt trình độ du lịch cao cấp, tỷ lệ các dịch vụ ở trình độ bình dân còn chiếm phần lớn, sản phẩm du lịch chưa vượt ra khỏi tình trạng đơn điệu trùng lặp, tính bền vững trong hoạt động kinh tế du lịch chưa được khẳng định...

công trình mọc lên chen chúc, rừng núi lùi xa, cảnh quan biến dần, nét văn hoá: hiền hòa, thanh lịch, mến khách của người Đà Lạt cũng đã đến lúc cần phải nghiên cứu khôi phục, nâng cấp từ trong trường học ra ngoài xã hội nhất là trong lĩnh vực kinh doanh du lịch - dịch vụ.

Bản thân Đà Lạt là một thành phố sang trọng. Du lịch Đà Lạt đến nay tuy có bước phát triển, có những tín hiệu đáng mừng nhưng vẫn chưa đạt trình độ du lịch cao cấp, tỷ lệ các dịch vụ ở trình độ bình dân còn chiếm phần lớn, sản phẩm du lịch chưa vượt ra khỏi tình trạng đơn điệu trùng lặp, tính bền vững trong hoạt động kinh tế du lịch chưa được khẳng định...

Để đa dạng hóa sản phẩm du lịch Đà Lạt, nâng du lịch Đà Lạt lên trình độ cao cấp, khẳng định tính bền vững trong hoạt động du lịch và muốn du lịch thực sự trở thành ngành kinh tế động lực, ngành kinh tế mũi nhọn của địa phương, thiết nghĩ, chúng ta cần thực hiện tốt 3 nhiệm vụ lớn:

- Trước hết là vấn đề đầu tư phát triển được xem như một nhiệm vụ đột phá bao gồm cả đầu tư xây dựng hạ tầng từ giao thông đến thông tin liên lạc hiện đại sẽ đem lại cả điều kiện thuận lợi cho kinh tế du lịch phát triển. Hiện nay, trên phạm vi địa bàn tỉnh và thành phố Đà Lạt đã và đang có nhiều dự án đầu tư hạ tầng ngày càng đi vào hoàn chỉnh, hiện đại hơn và các chính sách thu hút đầu tư đang mở ra những triển vọng mới, với 72 dự án du lịch và có liên quan đến du lịch, thu hút hàng chục ngàn tỷ Việt Nam đồng sẽ đưa du lịch Đà Lạt vượt ra khỏi trình độ bình dân, hàm lượng du lịch cao

cấp sẽ chiếm tỷ lệ cao, sản phẩm du lịch sẽ trở nên đa dạng thoát khỏi tình trạng đơn điệu trùng lặp như hiện nay.

- Nếu đầu tư phát triển là nhân tố tạo đột phá thì đào tạo nguồn nhân lực được xem như yếu tố quyết định đến hiệu quả đầu tư; có thể nói, đội ngũ hoạt động du lịch của chúng ta hiện nay từ quản lý cho đến nhân viên ngành Du lịch qua đào tạo còn thấp. Muốn khai thác có hiệu quả tài nguyên du lịch và nguồn vốn đầu tư thì việc đào tạo nguồn nhân lực, nâng hoạt động của đội ngũ làm du lịch lên trình độ chuyên nghiệp, và điều cấp thiết nhất là chú trọng đào tạo đón đầu để cung cấp lực lượng làm du lịch vừa giỏi chuyên môn, vừa giỏi ngoại ngữ cho các dự án sẽ hoàn thành trong vài năm tới.

- Xây dựng môi trường du lịch nhằm tạo cái nền cơ bản cho sự nghiệp phát triển du lịch bền vững trong tương lai lại là một vấn đề quan trọng đặc biệt, môi trường du lịch bao gồm cả môi trường cảnh quan, môi trường kinh doanh du lịch-dịch vụ, văn minh đô thị và vấn đề quy hoạch kiến trúc đô thị. Chúng ta có thể thu hút được nguồn đầu tư lớn, có thể đào tạo một đội ngũ chuyên nghiệp cho ngành du lịch nhưng nếu môi trường du lịch ngày càng xuống cấp thì việc đầu tư và đào tạo cũng sẽ không đem lại hiệu quả; trong thực tế của nước ta và nhiều nước trên thế giới cho thấy, ở những địa phương có hoạt động du lịch phát triển luôn diễn ra mâu thuẫn. Số lượng khách du lịch càng lớn, kinh tế du lịch càng phát triển thì môi trường du lịch càng xuống cấp nếu chúng ta thiếu nhạy cảm để đưa ra những giải pháp giữ gìn kịp thời. Ở Đà Lạt đã đến lúc cần phải tập trung sức lực, trí tuệ xây dựng nhiều phương án, kế hoạch trả lại màu xanh, trả lại cảnh quan mà trước hết là ở hai khu du lịch hồ Than Thở và thác Camly. Quy hoạch việc trồng cây xanh đường phố, trồng hoa tầng cao tầng thấp và đặc biệt là phát triển các loài hoa dại ở ven hồ, bên bờ cỏ, trên taluy, trên đồi, trong rừng... Tất cả việc khôi phục môi trường cảnh quan nên có chủ đề theo những ý tưởng hài hòa với thiên nhiên và gắn với việc quy hoạch phố phường thoáng đãng, bảo tồn và phát triển những nét kiến trúc độc đáo riêng có của Đà Lạt... nhằm tôn tạo một thành phố nằm trong thiên nhiên đẹp quyến rũ. (Sở Du lịch và Thương mại đã có đề án

nâng cấp môi trường cảnh quan Đà Lạt - Lâm Đồng thời kỳ 2005-2010).

Bên cạnh môi trường cảnh quan thiên nhiên thì môi trường xã hội cũng là tài nguyên quan trọng đối với hoạt động du lịch. Người Đà Lạt vốn hiền hòa, thanh lịch, mến khách nhưng cuộc sống đã phát triển sôi động khác nhiều với Đà Lạt xưa nên đã đặt ra một yêu cầu cấp thiết phải có những nghiên cứu khoa học nhằm khôi phục lại nét văn hóa đáng yêu của con người Đà Lạt. Phải có tài liệu, bài vở giáo dục từ trường học ra ngoài xã hội, nhất là cần quan tâm xây dựng hành vi văn hóa, sự phải chăng trung thực trong mua bán đối với những người thường xuyên tiếp xúc với du khách như cán bộ, nhân viên bán hàng, khách sạn, khu, điểm tham quan, những người buôn bán, tài xế taxi, xe ôm, thợ nhiếp ảnh... để khi du khách ra đi còn muốn ít nhất một lần quay trở lại. Hàng loạt những vấn đề khác thuộc văn minh đô thị cũng cần được khảo sát lên kế hoạch sắp xếp chấn chỉnh và kiểm soát tốt như: vệ sinh phố phường, chợ tự phát, người ăn xin, bán hàng rong, bán vé số, tốc độ xe chạy trong thành phố, nhất là những chiếc xe tải như những “hung thần” với tốc độ cao và những tiếng còi hơi làm khiếp sợ nhiều người kể cả ban ngày lẫn ban đêm... Tất cả những điều đó đòi hỏi không những thành phố Đà Lạt mà cả các ngành có liên quan của tỉnh phải hợp trí, hợp sức cùng nhau khắc phục làm cho Đà Lạt đẹp đáng yêu và trở thành thiên đường du lịch trong tương lai.

Với chính sách thu hút đầu tư của tỉnh đang mở ra triển vọng lớn cho du lịch Đà Lạt phát triển, với chủ trương tích cực đào tạo nguồn nhân lực, với các đề án xây dựng môi trường du lịch để du lịch Đà Lạt phát triển bền vững và với những tín hiệu mới; cho chúng ta thấy Đà Lạt đang chuyên mình, hy vọng ngày mai Đà Lạt sẽ thực sự đẹp, sản phẩm du lịch Đà Lạt sẽ đa dạng, cao cấp và du lịch Đà Lạt sẽ phát triển ngang tầm với thành phố du lịch đã có thương hiệu từ lâu.

NGƯỜI LÀM BÁO
số 74, tháng 8/2005.

PHONG CÁCH NGƯỜI ĐÀ LẠT

Một cuộc hội thảo bỏ túi không thống kê, không tổng hợp, không kết luận. Đó là cuộc hội thảo của một nhóm bạn trung niên trở lên có cả người Dalat người Saigon, người Hà nội. Những người Dalat trong nhóm lại rất tình cờ có người sống lâu năm ở Dalat có những người mới vào Dalat những năm sau này, họ gồm cả nhà kinh doanh, quân đội, thầy giáo, quan chức, những người làm nghệ thuật, nhà báo ... tất cả họ đang sôi nổi chén chén anh trong một khu rừng thông ven Dalat nhân ngày nghỉ cuối tuần. Họ dựng trại trong rừng đàn hát vui nhộn và trao đổi tranh luận nhiều đề tài. Nhưng sôi nổi nhất, tư duy nhiều nhất có lẽ là đề tài về phong cách người DL. Cuộc hội thảo tự phát đã được ghi lại vài điều khá thú vị:

Tất cả những người dù sinh sống lâu năm hay mới đến Dalat những năm gần đây đều tự hào rằng mình là người Dalat, họ yêu Dalat với một tình yêu quê hương đậm thắm. Thiên nhiên và văn hóa con người Dalat nhẹ nhàng nhưng có sức sống dẻo dai, bền

vững đã đồng hóa những người nhập cư đến đây từ nhiều vùng quê khác nhau, họ yêu mến nét văn hóa ấy và tự nguyện để được đồng hóa mình thành người Dalat , cùng với họ những nét văn hóa tốt đẹp ở nhiều vùng quê khác cũng nhập cư theo và dần bổ sung thêm cho văn hóa Dalat. Họ xoay quanh câu hỏi: vậy văn hóa người Dalat là gì? Và cùng đồng tình với nhau rằng : người Dalat trước hết đó là người Việt nam và văn hóa Dalat là một bộ phận nhỏ không tách rời trong văn hóa Việt nam, nhưng do điều kiện địa lý , kinh tế, và lịch sử cụ thể của mỗi vùng quê nên đã hình thành một số nét văn hóa riêng có sắc thái khác nhau và cũng vì vậy mà khi nhìn phong cách, xem lối sinh hoạt, thói quen trong ăn, mặc, đi đứng, giao tiếp, cư xử... mà đặc biệt là nghe giọng nói người ta dễ phân biệt được đó là người ở vùng này hay ở tỉnh nọ. Người Dalat cũng có nét riêng đó.

Trên một trăm năm hình thành và phát triển đối với một vùng quê cũng chưa phải là nhiều và cư dân Dalat là sự hội tụ của nhiều vùng quê trong cả nước, nhưng Dalat đã hình thành nhiều cái riêng, ngay cả giọng nói tuy xuất xứ từ pha trộn Bắc, Trung, Nam nhưng cũng đã hình thành một âm sắc riêng rất Dalat mà người nghe có thể nhận ngay ra được. Dalat một cõi thiên nhiên với môi trường sinh

thái trong trẻo, cảnh quan tươi đẹp khí hậu ôn hòa quanh năm là môi trường lý tưởng cho sự phát triển nhân cách lành mạnh,hiền hòa. Người Dalat ưa thích sự nhẹ nhàng mà sâu lắng, có tâm hồn trong sáng và phóng khoáng của những người sống gần gũi với thiên nhiên rộng lớn . Có ai đó đã nói rằng: phong thủy Dalat tự nó đã góp phần đào luyện nên tâm tính con người được sinh ra và lớn lên trong lòng nó. Cùng với nguồn gốc địa lý thì những năm xưa Dalat đất rộng người thưa việc trồng trọt thuận lợi, công việc làm ăn dễ dàng cũng tạo nên bản tính con người hiền hòa, thuần hậu,bản tính tốt đẹp đó hình thành và phát triển bền vững cho nhiều thế hệ người Dalat.cũng có người nói: càng sống lâu ở Dalat con người càng hiền lương, đó là một bí mật của Dalat.

Những người đầu tiên đến Dalat xuất xứ từ những vùng quê ở miền Trung và miền Bắc, thấm đậm văn hóa phương đông, nhưng cũng đã sớm hòa nhập với văn hóa hiện đại phương tây. Người Pháp ở DL ngoài một số nhà tư bản mang nặng đầu óc thực dân,còn lại là những giáo sư , bác sĩ, kỹ sư, nhà khoa học... họ vẫn giữ phong cách lịch lãm của văn minh , văn hóa Pháp, rồi các trường học như Couvent des oiseaux, Petit lycée, Grand lycée,Adrand... mở ra và tồn tại trong nhiều năm đã ảnh hưởng không ít đến phong cách của những thế hệ người Dalat không chỉ ở giới trí thức mà còn lan rộng đến các tầng lớp dân cư khác. Dalat trong suốt chiều dài lịch sử của nó với khí hậu trong lành, cảnh quan mỹ miều, không gian thơ mộng đã thu hút nhiều thế hệ văn nghệ sĩ đến sinh sống và sáng tác nên nhiều tác phẩm văn , thơ , nhạc, họa, ảnh... nổi tiếng được phổ biến và lưu truyền trong nhiều thế hệ cư dân đã góp phần tích cực nâng cao văn hóa Dalat. Nét phong cách thanh lịch của người Dalat có lẽ cũng có nguồn gốc từ những thực tế nêu trên.Về hình thức người Dalat phục sức đàng hoàng, trang nhã, kín đáo và được nhìn nhận là khá đẹp, có một thời tất cả phụ nữ ra đường đều mặc áo dài và không thiếu chiếc áo len duyên dáng hoặc chiếc manteau sang trọng, đàn ông thì áo blouson hoặc veston không thiếu hoặc chiếc cavat hoặc chiếc khăn quàng cổ dài thả lửng sau lưng và trước ngực... lối trang phục đó như một nét riêng của người Dalat, nó tô

điểm thêm màu sắc trẻ trung lịch lãm ưa nhìn. Ai đó đã đọc một đoạn trong bài viết của một nữ sĩ xa xứ về thăm Dalat: “Ngồi uống café ở một quán vắng, có người đàn ông thả khói thuốc như mây bay qua cốc café, chợt bắt gặp ánh mắt nhìn tôi, một ánh nhìn nhẹ nhàng đắm thắm con trai Dalat, một chút lạnh thắm qua da làm lay lệc tâm hồn, mưa bay chiều Dalat và một ánh mắt đàn ông nhìn, làm tôi muốn làm thơ”

Ngày xưa xã hội Dalat hình thành từ những người tha phương lập nghiệp, họ có nhu cầu giao tiếp, đoàn kết, gắn bó để cùng bảo vệ nhau và giúp nhau sản xuất, giúp nhau trong cuộc sống, kể cả việc khắc phục bệnh tật và chăm lo việc học hành cho con cái... nên càng có thêm nhiều người về cư ngụ thì càng đông vui, càng làm được nhiều việc lớn. Có lẽ vì vậy mà xưa nay người Dalat không cục bộ quê quán, không phân biệt tôn giáo, thành phần. người Dalat vô tư, nhân hậu, không nhẫn tâm trong đối xử với người khác. Hơn nữa Dalat là một thành phố du lịch từ gần một thế kỷ nay, du khách đến Dalat được xem như khách đến nhà. Cũng có lẽ vì vậy mà tính hiếu khách hình thành tự nhiên trong tình cảm và cuộc sống của người Dalat, một cậu bé với chiếc cặp trên lưng đang tung tăng trên đường đi học về cũng dừng lại lễ phép, tận tình chỉ đường cho một du khách mới đến cần tìm một địa chỉ nào đó. Người ta thường nói “ồn như chợ” nhưng chợ Dalat lại không ồn ào, hỗn độn mà họ trao đổi mua bán vừa đủ nghe, ít thấy xảy ra cãi vã giành giật, đánh nhau, những người bán hàng lâu năm, có nhiều khách quen thường bán với giá phải chăng, không nói thách, đó cũng là một phong cách có văn hóa trong buôn bán và tôn trọng khách hàng. Một anh bạn người Saigon bỏ sung thêm rằng vào quán nhậu xem bàn nào nói chuyện vừa đủ nghe không ồn ào làm ảnh hưởng đến người khác ta có thể đoán đó là những người Dalat.

Nói thế không có nghĩa là tất cả những người đang sống trên đất Dalat hiện nay đều là những người hiền hòa, thanh lịch, mến khách cả đâu. Mà bất cứ một xã hội nào, một vùng quê nào cũng vậy, bên cạnh cái tốt đẹp mà nhiều người đang có và đa số người đang hướng tới thì cũng còn lắm hiện tượng được xem là mặt trái,

Dalat
trong
sương
sớm

là khoảng tối của xã hội. con người Dalat cũng thế, bên cạnh cái đa số tốt đẹp đã làm nên một xã hội lành mạnh, yên bình, tin cậy, đáng yêu thì đó đây cũng còn nhiều lắm những hiện tượng đáng phê phán, thậm chí cần phải lên án mạnh mẽ như: mua bán chộp giựt, nâng giá ép giá, bội tín, một bộ phận sống bê tha, số khác thì hành động theo tính cục bộ địa phương, bè phái, thậm chí không thiếu những người vì quyền lợi ích kỷ đã chà đạp lên đạo lý, bán rẻ lương tâm, nịnh bợ, thù dai và sẵn sàng tàn nhẫn v...v... và v...v... Phải chăng họ chưa phải là người Dalat hoặc đó là những người Dalat biến thái?!

Buổi chiều trời Dalat đổ cơn mưa rào bất thường, thành phố vắng vẻ, sương mù là là trên mặt hồ, Dalat xanh hơn, sạch hơn và đẹp hơn. Các nhóm đi picnic nhỏ trại ra về, tâm hồn thanh thản vui, hứa hẹn một tuần mới làm việc hiệu quả. Những điều họ trao đổi nêu trên mới chỉ là những cảm nhận và góp nhặt trong cuộc sống chưa có những nghiên cứu khoa học thật đầy đủ. Phong cách người Dalat vẫn còn bỏ ngỏ chờ đợi nhiều cảm nhận khác đặc biệt là các nhà khoa học kết luận để xây dựng lòng tự hào của cư dân Dalat và làm tài liệu chuẩn giáo dục cho muôn đời thế hệ trẻ mai sau..

Dalat, tháng 7-2008

BÊN LY CÀ PHÊ

Ông ta trạc độ 50 tuổi, dáng người tầm thước, tác phong từ tốn, lịch lãm, mái tóc pha sương không nói lên tuổi tác mà nói lên sự từng trải trên thương trường và sự lão luyện trong kinh doanh. Chúng tôi ngồi ở sảnh ngoài của khách sạn Palace nhìn ra hồ Xuân Hương trong một không gian yên tĩnh và mênh mông của đêm Đà Lạt cuối năm, những làn sương mỏng cứ bay là là vờn vào những cành thông lúc trên cao, lúc dưới thấp, cái lạnh nhẹ nhẹ thấm vào người làm cho ly cà phê ấm nóng trên tay càng thêm thú vị; ông liếc nhìn đồng hồ và buộc miệng: “Mới 10 giờ đêm mà Đà Lạt đã vắng vẻ và thật yên tĩnh, sương khói cứ bồng bênh như cảnh bồng lai, nhìn xa xa, đèn đường và sao trời lẫn vào nhau trên đỉnh đồi, trong thung lũng và lấp lánh dưới đáy hồ Xuân Hương; Đà Lạt thật đáng yêu và ông biết không tôi yêu Đà Lạt còn vì một lẽ khác nữa.

Đạo ấy vào mùa xuân, một nhóm sinh viên SPCN (Science Physique Chemie Natural) của trường Đại học Sài Gòn tổ chức chuyến đi du khảo theo tam giác Sài Gòn – Nha Trang – Đà Lạt để rồi trở về lại Sài Gòn theo quốc lộ 20. Sau những ngày nghiên cứu ở Viện Hải Dương học, tắm biển đùa vui với nước xanh, cát vàng và nắng gió ở bãi biển Miền Trung họ đón xe lên Đà Lạt. Qua khỏi nông trường trồng bông Nha Hồ đã nhìn thấy những dãy núi cao sừng sững giăng ngang trước mặt như thử thách những ai yếu gan muốn lên thăm chơi với xứ sở hoa đào; hai đường ống dẫn nước của thủy điện Đa Nhim kẻ một đường thẳng đứng sáng bạc giữa rừng xanh như từ đỉnh trời lao xuống, tạo nên cảm giác hùng vĩ của đường lên cao nguyên. Xe qua đèo, vượt dốc quanh co len lỏi giữa

“...Tôi hòa vào dòng người và đi theo họ không mục đích, biết tôi không phải người Đà Lạt họ tỏ ra thân thiện, hiểu khách lắng nghe tôi kể về chuyến đi của mình và kể cho tôi nghe về thành phố thân yêu của họ...”

rừng già thỉnh thoảng ngoái nhìn lại Phan Rang xa mờ dưới thấp như từ máy bay nhìn xuống. Qua khỏi đèo ngoạn mục gió ùa vào xe mát lạnh, rừng thông dày đặc miên man nối tiếp nhau chạy mãi như không bao giờ hết, hai bên đường về Đà Lạt hoa Dã Quỳ nở vàng rực rỡ, hoa Anh Đào, Mimosza trên đồi, dưới thung lũng lúc gần lúc xa, lúc đứng thành đám, lúc đứng một mình tất cả đã tạo nên một thiên nhiên thơ mộng, kỳ ảo và bạt ngàn hoa đại đủ màu sắc bên bờ cỏ, dưới gốc thông, trên đồi, dưới dốc thậm chí từ trong vách đá cũng có vài chùm hoa đại chìa ra khoe sắc đang đùa vui trước gió. Họ phần lớn những người lần đầu tiên lên Đà Lạt cứ ngỡ người ra như bị lạc vào xứ mộng.

Giã từ cái nóng miền nhiệt đới của Sài Gòn – Nha Trang chỉ mất vài giờ xe đò chúng tôi đã về với vùng khí hậu ôn đới. Đêm Đà Lạt im ắng trùm chần bông ngủ một giấc trong ngôi biệt thự cổ thật tuyệt vời! Buổi sớm sương vàng vọt còn vệt vờ trong ánh đèn thành phố và sương trắng đặc vẫn đang ngủ say dưới các thung lũng, đầu đó trong sương đã nghe có tiếng xe ngựa đi chợ sớm gõ nhịp lóc cóc trên đường. Một ngày mới đến trên thành phố cao nguyên bầu trời

cứ mở rộng dần ra, những tia nắng sớm đêm xiên qua màn sương lấp lánh như ngọc như ngà; trên các nẻo đường vòng quanh các mép đồi đã rộn ràng tiếng học trò lũ lượt đến trường và các chị các mẹ vui chuyện trên đường ra chợ.

Tôi hòa vào dòng người và đi theo họ không mục đích, biết tôi không phải người Đà Lạt họ tỏ ra thân thiện, hiểu khách lắng nghe tôi kể về chuyến đi của mình và kể cho tôi nghe về thành phố thân yêu của họ, đến trường Bùi Thị Xuân những bàn tay trắng muốt thon mềm đưa lên vẫy chào: “Chào anh, hẹn gặp lại; Anh ơi, anh có lạnh không hay mặc tạm áo len của em nè”. Những tiếng cười trong trẻo khuất dần đằng sau cổng trường. Tôi lang thang một mình đến Viện Đại học Đà Lạt, ra đồi cù, xuống bờ hồ Xuân Hương rồi lên phố ngồi uống cà phê và tôi gặp chị ở đó. Hơn tôi độ vài tuổi, chị không đẹp theo kiểu sắc nước hương trời nhưng nhẹ nhàng thâm thúy đủ làm cho lòng tôi xao xuyến đến lạ! Chị mảnh mai như một làn gió nhẹ, chiếc áo dài cũng vẫn là chiếc áo dài hầu như của tất cả phụ nữ Đà Lạt hồi đó mỗi khi ra khỏi nhà; chiếc măng tô không cài nút làm cho chị vừa sang hơn vừa một chút tinh nghịch và một chút kiêu căng. Biết tôi ưa nhìn, thỉnh thoảng chị liếc mắt và sửa lại dáng ngồi.

Tôi lân la làm quen. Và những ngày ở Đà Lạt chúng tôi đã thân quen nhau thật sự, chị quý tôi như một đứa em trai xa nhà, tôi kính trọng chị như một người chị dịu dàng, nhường nhịn hay chăm sóc người khác. Chị đọc nhiều, kiến thức rộng, là một giáo viên tiêu học nhưng chị khá am hiểu về nhiều lĩnh vực nhất là về văn chương. Có lẽ chính vì vậy mà trong đôi mắt đẹp và hơi buồn của chị ẩn chứa sự lãng mạn cố giấu nhưng không kín được, thỉnh thoảng lại long lanh như có sóng ở trong.

Nhà chị ở lưng chừng đồi, một căn nhà cũ với tường trắng mái ngói rêu phong, bên hiên một giàn su su, trước sân một đám hoa, cảnh cổng gỗ đơn sơ và một giàn bông giấy màu tím Đà Lạt. Giàn

dị, một chút thơ mộng và thật ấm áp, chúng tôi như một đôi nam nữ tâm đắc cảm nhau, cùng nhau thả bộ lên phố, dắt nhau xuống thác Prenn, Đatanla, hồ Than Thờ, Thung lũng Tình yêu,...

Những ngày ở Đà Lạt, bên chị tôi quên tất cả mọi chuyện trên đời có những lúc lòng tôi ấm áp, lúc xao động, lúc se buồn. Tôi mang đầy đủ tâm trạng của một chàng trai mới lớn rung cảm trước cái đẹp huyền ảo của Đà Lạt và trước chị nhu mì, dịu hiền và trí tuệ. Ngày rời xa Đà Lạt, tôi cầm tay chị thật lâu, nhìn sâu vào mắt chị và chợt thấy mắt chị bỗng đại khờ đi một lúc rồi lại sáng lên long lanh. Chị mỉm cười, tát nhẹ vào má tôi: “Nhóc ạ, giữ sức khoẻ, học giỏi nghe em. Đường đời dù muôn nẻo nhưng chị em mình còn sẽ gặp lại nhau mà!”.

Ông nhấp một ngụm cà phê, mắt nhìn xa xăm như đang sống lại những kỷ niệm xưa, tôi giữ yên lặng cho ông một lúc rồi lên tiếng: “Dữ” thiệt - chị ấy giờ đâu rồi? Và ông trở lại Đà Lạt vì sự nghiệp kinh doanh hay vì chị ấy vậy?

Ông cười hiền: Chưa một lần gặp lại, đúng là đường đời muôn nẻo! Nhưng như vậy lại tốt. Tất cả những gì ngày xưa vẫn nguyên xi, trọn vẹn thế, không già đi, không mất đi, không đổi thay, đọng lại đầy đủ, rõ nét trong ký ức. Đó là mối tình đầu của tôi yêu Đà Lạt, một Đà Lạt lãng đãng trong sương và có cả chị mỏng manh như thật như ảo...

Bỗng nhiên, ông sôi nổi hẳn lên: Là một nhà kinh doanh nhưng tôi đến Đà Lạt không phải để kiếm tiền bởi ở Sài Gòn và nhiều nơi khác kiếm tiền dễ hơn. Tôi và nhiều nhà đầu tư đến Đà Lạt trước hết vì Đà Lạt thật đáng yêu và chúng tôi yêu mến nó như chính của mình vậy. Càng yêu mến bao nhiêu chúng tôi càng buồn bấy nhiêu vì sự xuống cấp của môi trường cảnh quan: suối, hồ đang bị lấp, thác ghềnh đang cạn nguồn nước, rừng núi đang lùi xa thành phố, nhà cửa, công trình xây cất không trật tự, thiếu mỹ quan; các loài hoa dại, hoa thiên nhiên bị đốt cháy, chim thú lánh xa dần, con người trở nên không thân thiện với thiên nhiên và Đà Lạt không còn như xưa nữa rồi!. Tất nhiên cuộc sống đòi hỏi thành phố phải phát triển nhanh, mạnh nhưng cuộc sống cũng đòi hỏi nghiêm ngặt phải bảo

về môi trường, tôn tạo cảnh quan, giữ được nét xưa, thậm chí phải làm đẹp hơn. Chúng tôi đánh giá thấp những nhà đầu tư lợi dụng chính sách mở cửa thông thoáng để vào xin dự án rồi sang đi bán lại hoặc đầu tư vào Đà Lạt mà thiếu một tấm lòng, đầu tư vụn vặt, trùng lặp và băm nát môi trường cảnh quan, chỉ biết cái lợi trước mắt mà thiếu ý tưởng cho lâu dài, bền vững. Và chúng ta cũng chê trách một số cán bộ nhân viên của một vài cơ quan nhà nước có tác phong khệnh khạng, thị quyền, thái độ dửng dưng hoặc vô cảm trước một sự nghiệp lớn của địa phương là đẩy mạnh đầu tư để tạo đột phá cho phát triển.

Sau hồi phấn khích ông dừng lại và trầm ngâm.

Đà Lạt càng về khuya càng yên tĩnh, cái lạnh tê tê thấm vào người làm cho cơn phấn khích của ông hạ nhiệt dần.

Tôi cười sáng khoái: Hay quá! Mỗi tình đầu của ông với Đà Lạt, những rung cảm đầu đời của ông với người con gái Đà Lạt, những trần trở của ông với Đà Lạt xưa, nay và ngày mai ... đã làm cho tôi cảm xúc thực sự và tôi đã ghi chép những điều ông kể thành bài viết rồi nhưng thiếu phần kết, ông cho tôi lời kết luôn đi ông ạ.

Ông cười to: Đồ quý! Những lời tâm sự của tôi, ông tính đưa lên báo à?

Tôi thuyết phục: cũng đáng lắm chứ, nếu nhiều nhà đầu tư cũng có tấm lòng như ông với Đà Lạt thì còn gì bằng.

Ông vui vẻ: vậy ông cho phép tôi đưa ra lời kết cho bài viết của ông nhé:

Thành phố Đà Lạt phải luôn là vương quốc của sự lãng mạn, thơ mộng; Đà Lạt phải là thiên đường của tình yêu không chỉ cho người Đà Lạt mà cho cả du khách bốn phương và cho cả chúng tôi nữa chứ. Những nhà đầu tư chân chính yêu Đà Lạt và muốn góp một phần của mình thực hiện ước mơ cho một Đà Lạt giàu, một Đà Lạt đẹp và mong mọi người hãy cùng nhau như thế.

NGƯỜI LÀM BÁO số 92, tháng 8/2007

LỜI HẸN

*Một mùa thu trước mỗi hoàng hôn
Nhật cảnh hoa rơi chẳng thấy buồn
Nhuộm ánh nắng tà qua mái tóc
Tôi chờ người đến với yêu đương...*

Em tựa đầu vào vai tôi đọc cho tôi nghe bài thơ “Hai sắc hoa Tigôn” với giọng truyền cảm của một cô giáo dạy văn và tâm sự với giọng ngậm ngùi: “Đây là bài thơ hay nhất mà từ trước đến nay vẫn chưa có một áng thơ tình nào hay hơn thế được. Tác giả TTKH có lẽ là một cô gái gặp chuyện tình trắc trở đã bộc lộ trọn nỗi lòng mình nhưng không bộc lộ thân phận”. Tôi ôm vai em mà ngồi nghe từng lời như một cậu học trò nghe cô giáo giảng bài thơ hay. Bỗng em hỏi tôi: “Đà Lạt cũng có nhiều bài hát hay anh nhỉ? Và nghe người ta bảo rằng ở Đà Lạt có một quán cà phê bình dân mà khó tính như người phụ nữ chủ quán vậy, đến đó chúng ta sẽ được nghe những bài hát hay về Đà Lạt phải không anh?”

Ừ, đó là quán cà phê thật dễ thương, em đến thăm Đà Lạt quê anh nhé! Anh sẽ đưa em đi thăm thác, hồ, suối, rừng, hoa, cảnh và sẽ dùng chân

ở quán cà phê lưng đồi đó. Chúng mình sẽ dừng xe ở dưới chân đồi rồi đi bộ theo một con dốc mòn qua cánh rừng thông già một đoạn thì bắt gặp một bảng hiệu khiêm tốn về kích cỡ và màu sắc với tên “Café Cung tơ chiều” nằm một mình giữa ngọn đồi rộng mênh mông, phía bên kia là Dinh Bảo Đại nguy nga hoành tráng, còn phía bên này là một căn nhà gỗ lợp tôn đơn sơ nép mình dưới tán thông xanh thật đáng yêu, hoa móng cọp xanh lơ lửng trước cửa vào, hoa rang đồng màu vàng cam leo lên lan can dọc bờ hàng hiên làm cho không gian thêm tĩnh lặng. Trước cửa có mấy dòng chữ nắn nót: “*Quý khách vui lòng không nói chuyện lớn hơn tiếng nhạc, không nói chuyện điện thoại trong phòng. Xin chân thành cảm ơn*”.

Cái khó tính đã thể hiện ngay cửa vào nhưng mọi người lại đồng tình và thích thú vì tò mò. Phòng cho khách uống cà phê chỉ vài bộ bàn ghế xếp riêng biệt, hợp lý đủ cho trên dưới 10 người. Chủ quán là một người phụ nữ trạc tuổi 40, không đẹp nhưng có một chút duyên, vừa thân tình lại vừa khó tính, có cái gì đó hơi bất cần đời. Câu đầu tiên chào khách nghe khá lạ “Thưa quý khách quán em không có gì! Quý khách dùng gì ạ?”. Có lúc chủ quán không phục vụ mà chỉ cho khách những thứ cần dùng để tự phục vụ lấy, thậm chí thân hơn một tí thì tự nấu nước tự pha cà phê lấy. Nếu khách tự nhiên được với không khí ấy và lịch sự thì sẽ thuyết phục được chủ quán và người phụ nữ trung niên ấy với cây đàn guitar đã cũ sẽ ngồi vào cùng bàn, tự đàn hát cho khách nghe, chủ yếu là nhạc Trịnh, giọng hát không điêu luyện nhưng truyền cảm bởi cái chất hơi ma quái ngân lên giữa khu rừng vắng, thanh thoát xen một vài bài tình ca khác và cũng rất cảm xúc khi chị hát bài “*Ai lên xứ hoa đào*”. Khách có thể cùng hát với chủ tạo nên một không khí hoà vào nhau trong không gian tĩnh mịch và cứ thế khách – chủ như thân, như quen, như gần quyện, càng về khuya càng thâm trầm khó dứt, hết giờ lúc nào không hay.

Em thì thầm: “*Em sẽ đến Đà Lạt quê anh vì ở đó có anh, có Đà Lạt đẹp và có cả cà phê cung tơ chiều, nghe là lạ*”.

Đã lâu lắm, rất lâu, tôi đợi mãi nhưng rồi chỉ nhận được tin em trên hộp thư điện tử: “*Có những đêm sao trời đi ngủ hết, chỉ còn*

lại một ngôi sao Khuê, em nhìn sao đi về phương Nam, về nơi có anh ở đó. Anh về Nam mang theo tất cả, chỉ còn lại một mình em với nỗi nhớ mênh mông”.

Rồi sau đó cũng trên hộp thư điện tử lại xuất hiện 4 câu thơ cuối cùng của bài Hai sắc hoa Ti gôn:

*Nếu biết rằng tôi đã có chồng
Trời ơi người ấy có buồn không?
Có thâm nghĩ đến loài hoa vỡ
Tựa trái tim phai tựa máu hồng.*

Và lời em nhắn lại cùng tôi: “Ngày mai em đã đi rồi, cảm ơn số phận đã cho chúng mình có nhau trong đời, cảm ơn anh đã cho em tự tin nhiều hơn trong cuộc sống. Chúng mình sẽ mãi không gặp nhau được nữa, nhưng tình yêu này là vĩnh cửu”.

Em đã đi xa lắm rồi mà lời hẹn hò hôm nào và mùa Xuân em trao thì vẫn còn đó... mãi mãi... ngàn năm ... !!!

DALAT TRAVERLE, tháng 1-2/2006.

KHU PHỐ ĐI BỘ

Hiện nay, nhiều thành phố trên thế giới đã có những khu phố đi bộ, ở đó người đi bộ cảm thấy thoải mái, trước hết vì không khí trong lành không phải hít thở khói xe, bụi bặm, không phải nghe âm thanh ồn ào của tiếng các loại động cơ; không phải nơm nớp lo tai nạn do các phương tiện giao thông có thể xảy ra ... Nhưng thực ra mục đích của việc tổ chức phố đi bộ không chỉ đơn giản có vậy, cũng không phải tổ chức phố đi bộ chỉ để dành riêng cho dân cư sống tại khu phố đó, mà ở nơi đó phải thu hút rất đông khách du lịch đến tham quan, ngắm phố, chụp hình, quay phim, mua sắm, ngồi thưởng thức hương vị độc đáo của các món ăn hoặc nhâm nhi cốc cà phê trò chuyện thư giãn... Phố đi bộ phải là phố du lịch và văn hoá.

Ở Marderburg (Đức) có những con đường được lát gạch đa dạng hình, vẽ dưới các hàng cây lá đỏ, khách vừa đi dạo vừa ngắm các biệt thự cổ dẫn đến các nhà thờ được xây dựng từ những năm mà loài người chưa có máy khuyếch đại âm thanh, nhưng một người nói hàng trăm người có thể nghe rõ bởi lối kiến trúc và kỹ thuật xây dựng độc đáo của nó.

Ở khu phố đi bộ Nam Kinh (Thượng Hải - Trung Quốc) đường sá được xây dựng hiện đại, lòng đường và lề đường gần như ngang nhau ở một độ cao, chỉ có thể phân biệt qua chất liệu xây dựng: lòng đường được làm bằng nhựa đường, còn lề đường được lát bằng đá bóng và phân chia bởi những chậu cây cảnh, chậu hoa lớn, những viên đá tròn đặt rải rác, những dây xích buông chùng sát đất để trang trí, các thùng rác với kiểu dáng và màu sắc đẹp. Trụ điện, bóng đèn cũng khác và đẹp hơn ở những khu phố khác, các bồn hoa lắp ghép

bởi các chậu hoa được thay đổi thường xuyên, nhà cửa, hàng hoá được sắp xếp, trang trí lộng lẫy, du khách có thể đi dạo cả ban ngày lẫn ban đêm và có bao nhiêu film trong máy hình đều bấm sạch mà không tiếc.

Tóm lại không chỉ đơn giản là cấm xe cộ qua lại thì có thể hình thành ngay khu phố đi bộ với đúng nghĩa của nó.

Thành phố Đà Lạt của chúng ta những năm trước đây đã được mệnh danh là “Thành phố của những người đi bộ”. Người Đà Lạt gọi thế và khách lãng du đến thăm cũng gọi thế, nhưng đó là sự hình thành tự nhiên do lúc ấy dân số Đà Lạt còn ít, cây xanh nhiều, xe cộ thưa thớt, phương tiện đi lại chủ yếu bằng các tuyến xe ngựa và xe lam (lambretta). Ban đêm người ta có thể đi bộ tràn trên đường phố.

Phải có nội dung phong phú của phố đi bộ chứ không phải cấm xe là thành phố đi bộ. Và còn phải xây dựng phong cách tiếp xúc, mua bán lịch sự văn minh nữa.

Ngày nay điều kiện sống đã khác, dân số đông hơn, phương tiện xe cộ đã quá nhiều. Trong điều kiện đó, có một khu phố đi bộ ở trung tâm Đà Lạt có thể nói đó là điều tuyệt vời, nhất là đi bộ trong bầu không khí trong lành, mát mẻ của thành phố cao nguyên; chẳng những người Đà Lạt mà cả khách phương xa cũng hằng mong muốn như vậy. Tất nhiên, chúng ta hài lòng với bước đầu đã tạo thói quen và trong điều kiện kinh phí còn eo hẹp ... Nhưng nếu như không có kế hoạch tiếp theo một cách hoàn chỉnh thì phố đi bộ Đà Lạt như hiện nay khó tạo được sự hấp dẫn kể cả đối với người Đà Lạt cũng như với du khách phương xa. Kế hoạch đó phải được tính toán từ bãi đậu xe ở các đầu đường vào khu phố đi bộ, đường vòng xe chạy

để khách có thể xuống xe ở đầu đường này nhưng sẽ lên xe ở đầu đường khác; những bờ taluy phải được trang trí bằng cỏ, hoa, đá sỏi một cách đa dạng, bất ngờ chứ không phải xây bằng đá hộp thành những bức tường đá xám như hiện nay. Lòng đường, lề đường sạch bóng không rác, không giấy lộn, không bao ny lông, thậm chí không một mẩu thuốc lá và như thể người đi bộ mới không dám khạc nhổ trên đường phố, huy động cả những chậu hoa lớn, đẹp những chậu cây kiểng ra trang trí đường phố, thay các cột điện hiện nay bằng những cột điện có hình dáng mỹ thuật như một số thành phố đã có; đồng thời giải quyết dây chày trên trời như mạng nhện cho gọn đẹp hơn tiến tới cho dây chày ngầm dưới đất. Nhà phố phải được sửa sang lại theo sự hướng dẫn của các nhà chuyên môn kiến trúc, đèn trang trí nhà phố, bảng hiệu, quảng cáo bằng điện tử càng rực rỡ lộng lẫy càng thu hút, cửa hàng, quán cafe, quán ăn cũng cần sắp xếp lại có trật tự, sang trọng và mang tính độc đáo... Ngoài ra còn phải tổ chức các hoạt động vui chơi ban đêm thật sinh động như những nhóm nhạc, du ca trên đường phố, những nhóm thanh niên tình nguyện làm hướng dẫn viên cho du khách nhưng được hoá trang đa dạng.

Những hoạt động trưng bày ảnh đẹp, triển lãm tranh trên đường phố, vẽ nhanh cho khách, biểu diễn chặm bút lửa, cưa lộng, bán một số hàng đặc sản và hàng lưu niệm v.v...

Tóm lại là phải có nội dung phong phú của phố đi bộ chứ không phải cấm xe là thành phố đi bộ. Và còn phải xây dựng phong cách tiếp xúc, mua bán lịch sự văn minh nữa. Có làm được như vậy thì dân cư trong khu phố đi bộ nói riêng, người Đà Lạt nói chung mới tự hào về thành phố của mình và phố đi bộ mới có sức hấp dẫn đối với du khách cả trong và ngoài nước.

Thả bộ một vòng qua phố sau gần một năm thực hiện phố đi bộ vẫn chưa có gì thay đổi và gợi lên một chút thao thức của người Đà Lạt nên ngồi viết vội mấy dòng với mong muốn thành phố cao nguyên của mình đẹp hơn, hấp dẫn hơn và đáng tự hào hơn.

KỶ VỌNG

Thế giới đang đi vào thời kỳ toàn cầu hóa và hội nhập kinh tế quốc tế, hội nhập kinh tế là một xu hướng tất yếu mà bất kỳ một quốc gia nào cũng phải có phương án, kế hoạch để tham gia nếu không muốn bị cô lập đứng ngoài cuộc chơi, trong quá trình hội nhập các nền kinh tế đan xen, thâm nhập sâu vào nhau, tác động mạnh mẽ đến nhau. Để chuẩn bị tiến tới hội nhập, tất nhiên chúng ta cần chọn nhiều việc phải làm: cơ chế chính sách, công nghệ, thiết bị, tiền vốn, thị trường... nhằm đảm bảo sản phẩm hàng hóa trước hết phải đứng vững trên thị trường trong nước và đủ sức cạnh tranh trên thị trường quốc tế. Nhưng có lẽ điều quan trọng trước hết và quan trọng nhất, thậm chí có ý nghĩa quyết định cho thắng lợi của quá trình hội nhập đó là vấn đề đào tạo nguồn nhân lực.

Chính nguồn lực là yếu tố phát huy tiền vốn, sử dụng hiệu quả công nghệ thiết bị và tài nguyên tạo ra những sản phẩm hàng hóa có chất lượng cao, đủ sức cạnh tranh, hơn nữa nguồn nhân lực mạnh mẽ có khả năng khai thác và làm chủ thị trường.

Sở Lao động Thương binh và Xã hội ngày nay đóng vai trò thật quan trọng trong việc xây dựng chiến lược đào tạo nguồn nhân lực chuẩn bị tích cực cho quá trình hội nhập kinh tế quốc tế; theo thông tin từ Sở Lao động Thương binh và Xã hội thì đến nay ở Lâm Đồng chúng ta có trên dưới 625.000 người ở độ tuổi lao động, trong đó có 515.000 người đang tham gia làm việc ở tất cả các lĩnh vực kinh tế xã hội, còn lại trên 100.000 người chưa có việc làm hoặc có việc làm nhưng không ổn định, trình độ đào tạo chung mới chỉ đạt dưới 20%, trình độ tay nghề bậc thợ của công nhân bình quân chưa vượt khỏi bậc 3 (theo tiêu chí cũ) và cũng chưa vượt 10% qua trường lớp đào

tạo; đặc biệt là trình độ ngoại ngữ và tình trạng mù về công nghệ thông tin của phần lớn cán bộ cơ quan nhà nước, các doanh nghiệp...là những khó khăn cho việc tham khảo, nghiên cứu các thông tin về kinh tế, thị trường, chuyên môn, kỹ thuật, luật pháp quốc tế và cả giao tiếp, hội thảo, đàm phán... Với lực lượng nguồn nhân lực như vậy chúng ta sẽ mất ưu thế trong quá trình tham gia hội nhập kinh tế quốc tế.

Có thể nói nguồn nhân lực có ý nghĩa quyết định số một cho mọi thành công trong quá trình hội nhập, cho nên ngay từ bây giờ cần thiết phải có một phương án kế hoạch hoàn chỉnh và chi tiết cho việc đào tạo ít nhất là cho 5 năm tới. Từ việc định hướng cho lớp trẻ trong việc chọn ngành nghề học, đến việc đào tạo lại những người đang làm việc kê cả công nhân kỹ thuật, cán bộ quản lý doanh nghiệp, cán bộ cơ quan nhà nước và cần hết sức quan tâm đến việc bắt buộc học ngoại ngữ xem đó như một tiêu chuẩn không thể thiếu đối với tất cả cán bộ ở các ngành, các cấp, các doanh nghiệp. Đào tạo không phải để có bằng cấp làm chứng cứ để lên lương lên chức mà phải đào tạo với một chất lượng thực sự để làm việc, để lao động cho ra năng suất hiệu quả cao.

Xây dựng được nguồn nhân lực mạnh, cộng với chính sách thu hút vốn, thu hút công nghệ tiên tiến; chúng ta sẽ có lực lượng để sử dụng hiệu quả vốn đầu tư, làm chủ công nghệ mới và khai thác tốt thị trường làm nền tảng cho hàng hóa có khả năng cạnh tranh; xây dựng nguồn nhân lực mạnh còn có ý nghĩa tăng ưu thế cạnh tranh về hàng hóa sức lao động, đảm bảo cho người lao động của chúng ta không mất việc làm ngay trên sân nhà và có khả năng giành được việc làm trên thị trường lao động quốc tế.

Đã đến lúc thật sự cấp bách để xây dựng phương án, kế hoạch đào tạo nguồn nhân lực một cách toàn diện và bắt tay ngay vào chạy đua với thời gian nếu không thì quá trễ, chúng ta kỳ vọng vào Sở Lao động Thương Binh và Xã hội sẽ là người chủ trì thực hiện tốt nhiệm vụ khá quan trọng này.

Đặc san kỷ niệm 60 năm ngày thành lập ngành LĐ TB & XH
28/8/1945-28/8/2005)

CÔNG THÔNG TIN ĐIỆN TỬ

Trong thời đại ngày nay, sự phát triển như vũ bão của công nghệ thông tin đã làm cho thế giới ngày càng thu hẹp lại gần nhau đến mức như chưa bao giờ gần nhau đến thế. CNTT đã đi vào tất cả các lĩnh vực trong đời sống xã hội và trên phạm vi toàn thế giới, ngày nay có thể nói không một lĩnh vực nào không cần ứng dụng CNTT mà có thể phát triển nhanh, phát triển tốt và phù hợp được. CNTT đã len lỏi vào từng gia đình và dần trở thành nhu cầu không thể thiếu đối với từng cá nhân. Sự phát triển của CNTT đã làm thay đổi thế giới, thay đổi cách sống cách làm việc của con người, và cũng theo đó các hoạt động của chính phủ của các nước trên thế giới cũng từng bước được thay đổi để dần dần hình thành nên chính phủ điện tử. Chính phủ điện tử ra đời đã khắc phục được sự trì trệ cố hữu của các cơ quan nhà nước, làm cho bộ máy các cấp chính quyền trở nên nhanh nhạy, minh bạch trước công dân, chính phủ điện tử hỗ trợ mang tính quyết định trong việc cải cách hành chính và giảm thiểu tối đa những tiêu cực thường có của những người nắm quyền lực như: tham nhũng, sách nhiễu, cửa quyền v...v... Chính phủ điện tử giúp cho người dân và các doanh nghiệp nắm bắt được đầy đủ và rõ ràng các thông tin của chính phủ có liên quan để giải quyết công

việc của mình một cách nhanh chóng và nhiều tiện lợi. Công dân và doanh nghiệp yên tâm, tin tưởng, chí thú làm ăn xây dựng cuộc sống phát triển doanh nghiệp và góp phần xây dựng đất nước.

Ở Lâm đồng chúng ta, hệ thống hạ tầng CNTT cũng đã phát triển rất nhanh chóng trong những năm gần đây. Toàn tỉnh hiện có 6 doanh nghiệp hoạt động trong lĩnh vực phát triển viễn thông và CNTT, mạng cáp đồng và cáp quang của viễn thông Lâm đồng đã đến tất cả 100% xã phường, đó là chưa kể các hệ thống đường truyền của Viettel, Evn, mobiphone... làm cho hệ thống mạng của lâm đồng chúng ta đứng vào hàng topten của cả nước. các dn cũng đã xây dựng 381 trạm thu phát sóng di động, 85/115 các xã được phủ sóng của vinaphone và mobiphone. Riêng Viettel đã phủ sóng trên địa bàn toàn tỉnh chỉ còn lại một xã Đưng kno là chưa phủ sóng mà thôi, mật độ điện thoại toàn tỉnh đã đạt con số 83 máy/100 dân, số người sử dụng internet đạt trên 30.000 thuê bao. Phần lớn các doanh nghiệp đã xây dựng được website để quảng bá sản phẩm, giao dịch thị trường và giao dịch với các đối tác của mình, cũng như đã trang bị các phần mềm để quản lý nhân sự, quản lý tài chính, phần mềm kế toán, ứng dụng phần mềm văn phòng v...v... Hầu hết các cơ quan nhà nước cũng đã trang bị máy tính bước đầu ứng dụng CNTT trong công tác quản lý hành chính phục vụ nhân dân, nhiều cơ quan đơn vị đã xây dựng mạng LAN, mạng WAN và bước đầu ứng dụng phần mềm E-OFFICE trong công tác điều hành công việc của cơ quan đơn vị. Nguồn nhân lực CNTT đang không ngừng phát triển, toàn tỉnh có trên 1000 người có trình độ từ trung cấp, cao đẳng đến đại học, một số người có trình độ sau đại học về CNTT và hàng nghìn người khác có khả năng xử dụng máy tính để thiết lập văn bản, truy cập internet, giao dịch qua hộp thư điện tử, và khai thác các dịch vụ trên mạng... về chính sách thì chúng ta đã có luật về CNTT và các nghị định, quyết định của chính phủ, các thông tư, hướng dẫn của bộ bưu chính viễn thông trước đây và bộ thông tin truyền thông sau này. Ở địa phương chúng ta, tỉnh ủy đã ra nghị quyết về ứng dụng và phát triển CNTT, ủy ban nhân dân tỉnh đã có kế hoạch triển

khai và quyết định về việc ứng dụng CNTT trong các cơ quan nhà nước.

Như vậy xét trên 3 vấn đề cơ bản: Hạ tầng CNTT, nguồn nhân lực CNTT và các chính sách về CNTT thì tình ta có điều kiện đủ thỏa mãn cho việc xây dựng công thông tin điện tử, dần tiến đến xây dựng chính quyền điện tử trong tương lai. Hoạt động của công thông tin điện tử bao gồm những nội dung cần thiết như :

-Cung cấp đầy đủ, kịp thời các thông tin về tình hình kinh tế, xã hội của tỉnh; cung cấp các thông tin về chủ trương, chính sách, quy hoạch, các dự án trọng điểm kêu gọi đầu tư, đấu thầu và mua sắm công, thông tin hoạt động của các cơ quan nhà nước tại địa phương theo quy định tại Điều 28 Luật CNTT. Người dân và doanh nghiệp có khả năng tìm kiếm thông tin liên quan đến hoạt động của các cơ quan hành chính tại địa phương trên môi trường mạng một cách nhanh chóng và dễ dàng.

-Xây dựng hệ thống thông tin về văn bản pháp luật trên tất cả các lĩnh vực từ Trung ương tới địa phương. Tất cả các VBPL được phép công bố sẽ được cập nhật đầy đủ và kịp thời để các doanh nghiệp và người dân có thể tìm hiểu và tải về bất cứ lúc nào mà không cần phải đến trực tiếp các cơ quan nhà nước.

-Cung cấp các dịch vụ hành chính công trên công điện tử phục vụ doanh nghiệp và người dân; với mỗi dịch vụ hành chính công, doanh nghiệp và người dân sẽ: có đầy đủ thông tin về quy trình, thời gian và lệ phí thực hiện dịch vụ; tải các mẫu đơn, hồ sơ trên mạng và điền thông tin trực tiếp vào các mẫu đơn; gửi lại qua mạng các mẫu đơn, hồ sơ sau khi đã điền xong tới các cơ quan, cá nhân thụ lý hồ sơ; trao đổi với cơ quan, cá nhân thụ lý hồ sơ về quá trình thực hiện. Trước mắt, các dịch vụ hành chính công sẽ đạt mức độ 2 theo mô hình 4 mức của chính phủ điện tử

-Xây dựng một số ứng dụng trọng tâm và cấp bách trên một số lĩnh vực: đăng ký kinh doanh, đăng ký mã số thuế, khắc dấu, một số thủ tục trong lĩnh vực đất đai, xây dựng.

-Xây dựng sàn giao dịch điện tử nhằm hỗ trợ các doanh nghiệp quảng bá hình ảnh, nâng cao năng lực quản lý và cạnh tranh; là nơi

Mục tiêu chủ đạo và xuyên suốt trong quá trình xây dựng, vận hành và phát triển cổng thông tin điện tử của tỉnh là phục vụ công cuộc cải cách hành chính, góp phần nâng cao năng lực điều hành của các cơ quan nhà nước tại địa phương; tăng cường hỗ trợ doanh nghiệp và người dân trên địa bàn tỉnh; hỗ trợ đắc lực cho công cuộc phát triển kinh tế xã hội của tỉnh nhà.

trợ giúp doanh nghiệp giới thiệu các sản phẩm, dịch vụ của doanh nghiệp mình với các doanh nghiệp khác và người tiêu dùng; tạo cơ hội cho các doanh nghiệp tìm kiếm đối tác và khách hàng; đồng thời các cơ quan nhà nước sẽ có được một hệ thống thông tin về các doanh nghiệp cũng như những lĩnh vực được quan tâm nhất tại địa phương.

-Ngoài ra cổng thông tin điện tử của tỉnh còn giúp cho sự chỉ đạo điều hành từ tỉnh đến các sở, ngành, huyện thị và cơ sở, cũng như những phản hồi thông tin ngược lại từ cơ sở về tỉnh sẽ diễn ra nhanh chóng và hoàn toàn tiện lợi trên môi trường mạng, giảm thiểu thời gian, giảm mạnh giấy tờ và tiết kiệm chi phí v...v...

Cổng thông tin điện tử mang nhiều nội dung quan trọng như đã nêu trên, khi hoàn thành nó sẽ được hàng triệu người truy cập không chỉ trong tỉnh, trong nước mà còn trên phạm vi thế giới và được sử dụng qua nhiều thế hệ của bộ máy chính quyền từ tỉnh đến cơ sở, bởi vậy cần hết sức chú ý thực hiện một cách chu đáo, thận trọng, bài

bản và phải chọn được nhà thầu có tầm cỡ, có năng lực thực sự về chuyên môn mới mong đem lại hiệu quả thiết thực cả cho trước mắt và lâu dài.

Mục tiêu chủ đạo và xuyên suốt trong quá trình xây dựng, vận hành và phát triển cổng thông tin điện tử của tỉnh là phục vụ công cuộc cải cách hành chính, góp phần nâng cao năng lực điều hành của các cơ quan nhà nước tại địa phương; tăng cường hỗ trợ doanh nghiệp và người dân trên địa bàn tỉnh; hỗ trợ đắc lực cho công cuộc phát triển kinh tế xã hội của tỉnh nhà. Từng bước tiến đến xây dựng nền hành chính công điện tử theo kịp đà phát triển chung của cả nước về xây dựng chính phủ điện tử trong tương lai.

Phòng viên báo chí tác nghiệp bằng phương tiện hiện đại

Cột ăng-ten Viễn thông Lâm Đồng

Năm nay hoa Anh đào nở muộn, nhờ vậy mà Tết nguyên đán Kỷ Sửu, thành phố Dalat khoác thêm một sắc màu quá dễ thương. Cùng với ngàn hoa đua nở trong mọi nhà và ở khắp các nẻo đường thành phố cao nguyên thì những cây Anh đào còn lại không nhiều và một số ít cây mới trông dọc bờ hồ Xuân Hương ngay cửa ngõ ra vào thành phố đã nở rộ như muốn báo hiệu tin vui cho cả một năm mới an lành, thịnh vượng. Những cây Anh đào trút hết lá để khoác lên mình một màu hồng phấn tươi thắm soi bóng xuống mặt hồ trong và in hình lên nền trời xanh biếc tô điểm cho phố phường tuyệt đẹp những ngày đầu xuân. Người Dalat vui và thêm tự hào về thành phố của mình còn du khách thì ngẩn ngơ thốt nên lời: “Hoa Anh đào đẹp đến lạ thường!”

Cây Anh đào già đứng nghiêng nghiêng trên dốc cao bên này cầu Ông Đạo xòe hoa xuống mặt đường như đùa vui với khách, nhiều ngày liền thu hút hàng chục những ống kính máy hình, máy quay phim và những cây cọ say mê sáng tác. Người dân địa phương và du khách cũng vây quanh cây đào để chiêm ngưỡng, để chụp hình lưu niệm và mơ ước đến mùa Festival hoa, Anh đào cũng nở rộ, nở đẹp như thế nhưng không phải chỉ một vài cây rải rác như hiện nay mà thành từng đường hoa, đồi hoa, thì thành phố Dalat mới đẹp tuyệt vời làm sao!

Vâng , điều này cũng đã được bàn tới từ khá lâu rồi! Với ý tưởng mỗi con đường một loài cây, một loài hoa, làm cho thành phố đa dạng sắc màu và du khách có những bất ngờ khi đi từ đường này sang đường khác. Ở Dalat chúng ta có vài chục loài cây đặc hữu đủ cho việc trang trí những con đường theo ý muốn và cũng không tốn nhiều tiền, cũng không phải mất nhiều công chăm sóc. Riêng với cây mai Anh đào thì Dalat chính là đất sống của nó, và hoa đào Dalat đã đi vào thơ, ca, nhạc, họa, hoa đào đã được xem như một loài hoa đặc trưng riêng có của thành phố này bởi vậy nên nơi này được mệnh danh là “xứ hoa đào”. Cũng không nhất thiết tất cả các con đường đều trồng Mai anh đào nhưng trước hết, con đường mang tên Mai anh đào cần được trồng nhiều nhất đẹp nhất loài hoa có cùng tên dẫn lên Thung lũng Tình yêu. Ngoài ra, Dalat còn khá nhiều đồi và thung lũng có thể trồng thành những đồi hoa Anh đào, đồi hoa Sim , thung lũng Mimosza, thung lũng Phượng tím và nhiều đồi, thung lũng với những loài hoa đặc trưng khác của Dalat... Nếu làm được như thế thì những mùa Festival hoa sẽ là những mùa hoa thật sự đẹp .

Tôi đang tính kết thúc bài viết ở đây thì có mấy người hàng xóm đến chơi. Một cụ già lên tiếng:

- Ngày Tết mà chú mày vẫn ngồi máy làm việc siêng năng thế!

Tôi cười:

- Dạ, Tết này hoa đào đẹp quá, cháu có mấy điều ghi chép, mời bác và các anh chị nghe cho vui nhé .

Nghe tôi đọc xong cụ già nói :

- Được đó, nhưng chưa đủ!

- Dạ, cháu xin nghe.

Này nhé, biện pháp, thiếu biện pháp thực hiện! Thành phố phải phát động một phong trào thi đua trồng cây, trồng hoa làm đẹp đô thị cho đến tận từng phường, xã, khu phố, tổ dân phố, đến hộ gia đình và từng người dân. Hãy làm đẹp những con đường trong khu phố mình. Khu phố nào làm tốt thì được thưởng, nhưng không nên thưởng bằng tiền bởi thưởng tiền rồi đem đi nhậu sẽ hết mà chẳng có ý nghĩa gì! Mà hãy thưởng bằng một con đường tráng nhựa hoặc

một dàn đèn đường chiếu sáng v...v... Việc làm này đem lại ý nghĩa thiết thực về kinh tế và cả ý nghĩa về chính trị, nhà nước và dân cùng nhau chinh trang đô thị làm cho thành phố ngày càng xanh, sạch, sáng sủa và đa dạng sắc màu của hoa Dalat, hay hơn những dự án qui hoạch chinh trang nhưng treo mãi làm khổ nhau. Còn các đội và thung lũng hoa thì vận động lực lượng của đoàn thanh niên, trường học, các cơ quan và nhất là các doanh nghiệp nhận trồng, chăm sóc và được phép quảng bá danh hiệu, thương hiệu của mình ở đó.

Tôi tâm đắc:

- Hay quá nhưng có khó thực hiện không thưa bác?

Ông già nói tung tung:

- Có một cái khó đó là những người có trách nhiệm có quyết làm hay không! Bởi là người Dalat ai mà không muốn thành phố mình đẹp nhưng nếu người dân làm một cách tự phát không có kế hoạch chung, không có chỉ đạo thì đó chỉ là những việc làm tản mạn thiếu sức mạnh và không mang lại hiệu quả. Nhân dân một khi đã được tổ chức và phát động đẩy lên thành cao trào thì sẽ trở thành một sức mạnh vô cùng lớn, việc gì cũng làm được.

Mùa xuân này hoa đào nở rộ báo hiệu một năm may mắn. Chúng ta hãy cùng nhau chúc thành phố Dalat có nhiều đội hoa, thung lũng hoa, đường hoa với những loài hoa có sức sống hàng chục thậm chí hàng trăm năm để những Festival hoa mãi mãi xứng đáng là sự kiện đáng quan tâm của người Dalat và du khách bốn phương.

3

ĐI MỘT NGÀY ĐÀNG

Ông cha tuyên: ‘Đi một ngày đàng học một sàng khôn’. Kể lại những điều mắt thấy, tai nghe từ những chuyến đi xa, không chỉ là sự ngưỡng mộ cái hay, cái đẹp của đất nước bạn mà quan trọng hơn là chúng ta rút ra được điều gì cho thành phố thân yêu của mình...

TỪ AMSTERDAM ĐẾN ĐÀ LẠT

Amsterdam-Hà Lan cách đất nước chúng ta 5 múi giờ về phía Tây, chúng tôi cất cánh tại sân bay Kualalumpur vào lúc 11 giờ đêm giờ Việt Nam và máy bay phải bay liền 12 tiếng đồng hồ trong đêm tối dày đặc cho đến khi nhìn ra cửa sổ thấy lờ mờ sáng thì cũng là lúc máy bay hạ cánh xuống sân bay quốc tế Schiphone - Hà Lan. Lúc này đồng hồ sân bay chỉ 6 giờ 20' sáng nhưng đồng hồ trên tay tôi thì chỉ 11 giờ 20' trưa giờ Việt Nam. Trời lạnh, nhiệt độ bên ngoài 2°C, cây cối hai bên đường vừa qua mùa đông đang bắt đầu nảy lộc xanh non.

Hà Lan - một đất nước nhỏ bé của Châu Âu, diện tích khoảng trên 31.000km², với dân số 16,5 triệu người nhưng là một đất nước phát triển với cảng hàng hải quốc tế lớn nhất thế giới và có 1 trong 4 sân bay quốc tế hàng đầu thế giới, giao thông vận tải mạnh, công nghệ phát triển cao. Nhưng cái mà chúng tôi cần tìm hiểu đó là hoạt động du lịch của đất nước hoa tulip. Với công nghệ sinh học hiện đại, ngày nay người ta đã đưa màu sắc của hoa tulip vượt qua 7 màu chính, có thể nói hàng chục màu khác nhau, hoa tulip được trồng

Hoa, niềm tự
hào của người
Hà Lan

Người Hà Lan nhạy bén trong hoạt động du lịch: một bến cảng, một công trình kiến trúc, một cánh đồng hoa, một chiếc cối xay gió, một trung tâm đấu xảo hoa, một nơi sản xuất phô mai,... đều trở thành những điểm tham quan trong tour tuyến du lịch...

thành ruộng hoa tạo nên những cánh đồng hoa mênh mông xa tít tầm mắt, ruộng hoa tự nó đã trở thành những điểm đến không thể thiếu trong các tour du lịch, hoa tulip còn được trồng trong vườn nhà, trên lan can và tulip mọc lẫn với cỏ và các loài hoa dại khác bên vệ đường. Cỏ và các loài hoa dại bên đường, trên đồi, trong rừng được chăm chút có ý đồ tạo nên những mảng màu đẹp trong thành phố và cả dọc hai bên đường cao tốc. Ngoài những cây đường phố, người ta còn trồng một số rừng nhân tạo trong thành phố, rừng ở Amsterdam không nhiều như ở Đà Lạt chúng ta nên họ quý rừng, quý cây xanh vô cùng. Rừng trong thành phố, cây xanh đường phố và hoa gắn với kiến trúc cổ tạo nên những cảnh quan đẹp, vừa là tài nguyên vừa là sản phẩm du lịch quan trọng thu hút khách cả Châu Âu và nhiều nước trên thế giới.

Người Hà Lan nhạy bén trong hoạt động du lịch: một bến cảng, một công trình kiến trúc, một cánh đồng hoa, một chiếc cối xay gió, một trung tâm đấu xảo hoa, một nơi sản xuất phô mai,... đều trở thành những điểm tham quan trong tour tuyến du lịch, đặc biệt khu làng cổ được giữ nguyên vẹn hình dáng, cảnh quan của những thế kỷ trước để đón khách du lịch đến thăm, hay công viên quốc gia Keukenhof rộng 80ha mà từ ngoài nhìn vào chúng ta chỉ thấy đó là một khu rừng với những cây đại thụ nhưng bước vào trong thì đó là một công viên hoa mênh mông dưới tán rừng nhiều tầng cây với bạt ngàn hoa do các doanh nghiệp và các nhà trồng hoa chuyên nghiệp được giao khu vực trồng và chăm sóc để quảng cáo cho doanh nghiệp mình, công viên Keukenhof cũng là nơi trao đổi kỹ thuật trồng hoa, cung cấp các loại giống hoa và hướng dẫn du khách

Chiếc cối xay gió trở thành
một ấn tượng khó quên khi rời xứ sở này

cắm hoa; mỗi năm công viên Keukenhof đón trên chục triệu lượt người trên khắp thế giới đến tham quan.

Hàng lưu niệm phục vụ khách du lịch cũng khá đa dạng, từ mô hình đoá hoa tulip, chiếc cối xay gió, đôi guốc gỗ,... họ đã làm ra hàng chục sản phẩm lưu niệm khác nhau như: đèn ngủ, vật chặn giấy, xâu chìa khoá, bình cắm hoa,...v...v... và ...v...v... mà du khách ai cũng thích mua về làm quà lưu niệm.

Kể lại những điều như trên, không chỉ là sự ngưỡng mộ cái hay, cái đẹp của đất nước bạn mà quan trọng hơn là chúng ta rút ra được điều gì cho thành phố thân yêu của mình. Nếu so sánh bằng mắt của một người đi du lịch bình thường chúng ta có thể thấy rằng kiến trúc cổ của Hà Lan đẹp nhưng hình như không đa dạng lắm trong lúc Đà Lạt chúng ta có trên 2.000 biệt thự cổ với kiến trúc đa dạng độc đáo, không cái nào giống cái nào, thế nhưng tài nguyên ấy không những chưa biến thành sản phẩm du lịch mà đang có nguy cơ mất dần nét đặc trưng của nó nếu không có kế hoạch trùng tu nâng cấp và tiếp tục phát triển kiến trúc ấy cho những công trình mới.

Chúng ta khó có thể có một công viên tầm cỡ quốc tế như Keukenhof nhưng chúng ta có thể học cách làm, cách bố trí quy hoạch theo mô hình như thế với điều kiện của Đà Lạt thì có lẽ cũng không kém phần hấp dẫn. Nền kinh tế của địa phương chúng ta đang phát triển, đời sống nhân dân được cải thiện nhiều, hoạt động du lịch đang khởi sắc nhưng mâu thuẫn với những điều nói trên đó là môi trường cảnh quan của Đà Lạt đang xuống cấp, có những nơi xuống cấp nghiêm trọng, điều đó sẽ đến lúc nó tác động ngược trở lại đến kinh tế-xã hội và cả cuộc sống của con người nếu như môi trường sống không được quan tâm gìn giữ. Theo kế hoạch chung của ngành du lịch, hiện nay thác CamLy, hồ Than Thờ đang được tạm đóng cửa để vét hồ, trồng cây, trồng hoa, chỉnh trang lại cảnh quan để đón khách trong dịp Festival Hoa. Thành phố đã chọn 10 thung lũng và đồi trọc để trồng các loài cây đặc trưng của Đà Lạt tạo thành những thung lũng Mimosa, Phượng tím, đồi hoa Sim, Ngọc lan, Dã quỳ,... các đường phố cần được quy hoạch trồng các loại cây phù hợp với tên đường và tính chất của khu vực, đồng thời tạo ra những bất ngờ cảnh quan từ đường này sang đường khác. Phát động phong trào thi đua trồng cây trồng hoa làm đẹp thành phố trong nhân dân, ở các phường xã, tổ dân phố, trong trường học, cơ quan,... tạo ra phong trào nhà nhà, người người trồng cây trồng hoa, hoa trong vườn, hoa trên rào, hoa bên đường, hoa trên đồi, dưới thung lũng, hoa trong rừng,... để Đà Lạt thực sự là thành phố hoa.

Chúng ta đang chuẩn bị cho Festival hoa 2005-Festival hoa đầu tiên của cả nước, thành phố Đà Lạt cần thật nhiều hoa nhưng là hoa tự nhiên, ngàn hoa có sức sống bền lâu và đua sắc trước thiên nhiên chứ không phải hoa trong chậu nhựa đưa ra đường phố. Cùng với Đà Lạt thì các thị xã, thị trấn còn lại cũng cần có kế hoạch trồng những cây lâu năm có hoa dọc theo những con đường vào và cả những con đường trong thị xã thị trấn, mỗi một thị xã thị trấn cần có một vài loài cây đặc trưng để tạo nên dáng vẻ riêng có và cũng là niềm tự hào của cư dân địa phương.

Để làm được như vậy, cần phát động phong trào thi đua có treo những giải thưởng thích đáng cho những người đạt thành tích cao

như những giải thưởng bằng những chuyến đi du lịch trong nước, ngoài nước (Singapore chẳng hạn) để khuyến khích phong trào vừa mở rộng tầm mắt và đẩy phong trào mạnh hơn lên. Đầu tư cho những giải thưởng này thật sự không lớn nhưng sẽ tạo được phong trào rộng mạnh và đem lại kết quả không phải là nhỏ. Để có kinh phí cho trồng cây, trồng hoa cần thiết phải vận động tài trợ, ủng hộ đóng góp của các doanh nghiệp trong và ngoài tỉnh, nhất là các doanh nghiệp kinh doanh du lịch trên địa bàn từ nhỏ đến lớn đều phải có trách nhiệm đóng góp cho việc xây dựng lại môi trường cảnh quan Đà Lạt, bởi chính đó là môi trường hoạt động kinh doanh của mình. Trong thực hiện cần tổ chức đấu thầu chọn phương án hiệu quả nhất hoặc giao một số doanh nghiệp thực hiện công trình và cho phép họ lấy công trình đó làm điểm quảng cáo cho doanh nghiệp mình, cũng có thể cho các doanh nghiệp nhận trồng những đôi cây đặc trưng theo quy định và kinh doanh dưới tán rừng như khu rừng cổ tích chẳng hạn,...

Chuyện trồng cây trồng hoa làm đẹp thành phố, thị xã, thị trấn không phải là chuyện mới mà là chuyện đã bàn từ rất nhiều năm nhưng hiệu quả đem lại còn ít, tất nhiên chuyện không phải quá dễ đến mức cần là có, muốn là được nhưng có điều rất thuận lợi đó là nhân dân sẽ đồng tình hưởng ứng vì mọi người đã nhận thấy được tính cấp thiết của nó, vấn đề còn lại là khả năng chỉ đạo, phối hợp và tổ chức thực hiện một cách vô tư và quyết liệt của chính quyền, mặt trận và các đoàn thể thì Đà Lạt-Lâm Đồng sẽ đẹp và hấp dẫn không thua kém xứ người.

Đà Lạt
của chúng ta
cũng được mệnh
danh là thành
phố Hoa

SINGAPORE ĐẤT NƯỚC XANH

Sau 1 giờ 45 phút bay, chiếc Boeing 747 số hiệu VN/SQ 741 của Hãng hàng không Việt Nam giảm độ cao để đáp xuống Sân bay quốc tế Singapore, chúng tôi nhìn ra cửa sổ nhưng chẳng thấy gì ngoài một màu mây trắng đục đang trôi vùn vụt qua cánh máy bay. Có lẽ phi công đã phải cho máy bay quần đảo nhiều vòng cho đến khi xuống khỏi lớp mây mù cuối cùng thì đường băng của sân bay đã hiện ra ngay trước mặt.

Tháng giêng, Singapore đang trong mùa mưa, làm cho đất nước nổi tiếng xanh lại càng xanh hơn, cây xanh ở khắp mọi nơi: trên đồi, dọc đường, trên cầu vượt, trong vườn và trong nhà; bất cứ nơi nào có thể chen được cây xanh là người ta cho trồng cây, trồng hoa ngay. Cả một thành phố, một đất nước xây dựng hiện đại, nhưng cả đất nước xanh, chúng ta luôn có cảm giác xe chạy dưới tán cây rừng, tất cả các cầu vượt và taluy đều được xanh hóa bởi dây leo tường hoặc những hàng rào cây cao thấp nhiều tầng, đường sá ở Singapore không rộng, có những con đường một chiều với bề ngang vừa đủ cho một làn xe chạy làm cho ta có cảm giác như họ tiết kiệm đất tối đa để dành cho cây xanh.

Với diện tích hơn 600km², khởi đầu là một làng chài nghèo với khoảng trăm người dân, rồi trở thành một trung tâm trung chuyển hàng hải quốc tế, một trung tâm dịch vụ tài chính, một nơi sản xuất hàng hóa cao cấp, một điểm tham quan du lịch hấp dẫn du khách

quốc tế; mỗi năm Singapore đón hơn 8 triệu lượt khách quốc tế đến tham quan du lịch, hơn gấp đôi dân số Singapore (dân số Singapore hiện nay là 4,2 triệu người).

Du khách cho rằng Singapore là một đất nước xanh và sạch nhất trên thế giới, người dân Singapore tự hào về điều đó, song họ còn cho rằng ở Singapore còn có một cái nhất đáng nói hơn nữa đó là phạt nhiều nhất thế giới, bước ra đường cần phải thận trọng, nếu không sẽ bị phạt: hút thuốc không đúng nơi - bị phạt, bỏ rác ra đường- phạt, khạc nhổ - phạt, đi bộ qua đường không đúng quy định - phạt, trêu chọc phụ nữ bất nhã - phạt, vào quán ăn lấy thức ăn nhiều nhưng không ăn hết - phạt, làm tổn hại cây xanh - phạt, năm rồi có một công ty xây dựng đã chặt hạ 3 cây trái phép trong rừng bị phạt 500.000 dollars Singapore tương đương 5 tỷ đồng Việt Nam; ngoài phạt bằng tiền ở Singapore còn có hình thức phạt đánh đòn bằng roi nữa. Người dân Singapore cũng tự hào về những quy định đó của đất nước mình, bởi điều đó bây giờ đã trở thành hoạt động tự giác của những người dân và du khách đến đây cũng phải thực hiện theo, làm cho đảo quốc nhỏ bé này trở thành vương quốc của sự bình an, trật tự và ngày càng xanh, càng sạch đẹp hơn.

Nói chuyện với những người bạn Singapore, họ chân tình cùng tự hào với chúng ta rằng so với Singapore nhỏ bé thì Việt Nam vĩ đại với diện tích trên 330.000 km², trên 80 triệu dân, có một bề dày về lịch sử và một chiều sâu về văn hoá không thể sánh kịp, chỉ số

Trung tâm tài chính
Singapore

**Chúng ta có và có nhiều hơn rất nhiều thứ về
tiềm năng nhưng chưa phát huy được nhiều trong hiện
thực. Trong lúc Singapore hầu như không có gì nhiều về
tiềm năng hay điều kiện để phát triển nhưng ngày nay
họ đang có nhiều thứ có thể nói là có tất cả.**

thông minh của người Việt Nam cũng không thua kém ai, tài nguyên thiên nhiên lại có sẵn khắp mọi nơi, trong lúc Singapore cái gì cũng nhập từ các nước khác, từ khoáng sản, nguyên, nhiên liệu để sản xuất đến trái ớt, quả cà, củ khoai cũng phải nhập.

Chỉ so sánh với Đà Lạt - Lâm Đồng thôi thì đất nước Singapore cũng chỉ rộng hơn thành phố Đà Lạt hôm nay một tí và hẹp hơn nhiều so với tỉnh Lâm Đồng; nếu Đà Lạt mở rộng không gian cho phù hợp với điều kiện mới thì Singapore lại nhỏ hơn thành phố Đà Lạt về diện tích, một người bạn Singapore nói với chúng tôi rằng ở Singapore không thể nào có được những phong cảnh đẹp thơ mộng như Đà Lạt, Đà Lạt có hàng ngàn loại hoa khác nhau, vô cùng phong phú, nếu chỉ nói về số loại hoa không thôi thì một nhà chơi hoa ở Đà Lạt có thể sánh với một đất nước Singapore. Động vật, thực vật ở Đà Lạt vô cùng đa dạng về họ, giống, loài, trong đó có nhiều loại cây quý, không chỉ có ý nghĩa kinh tế mà còn có ý nghĩa quyết định đến khí hậu, đến sự trong lành của môi trường và tham gia làm đẹp cảnh quan du lịch, con người Đà Lạt một thời nổi tiếng hiền hòa, thanh lịch và mến khách, đó là một nét văn hóa văn minh đáng quý của người Đà Lạt...

Tóm lại chúng ta có và có nhiều hơn rất nhiều thứ về tiềm năng nhưng chưa phát huy được nhiều trong hiện thực, thậm chí có cái còn bị đánh mất dần. Trong lúc Singapore hầu như không có gì nhiều về tiềm năng hay điều kiện để phát triển nhưng ngày nay họ đang có nhiều thứ có thể nói là có tất cả. Trình độ tổ chức xã hội và khả năng chớp thời cơ đã làm cho đảo quốc sư tử của hoàng tử Indonesia thời xưa trở thành một vương quốc của màu xanh, của sự yên bình và phát triển; trở thành nơi hấp dẫn du khách quốc tế đến tham quan, nghỉ dưỡng, chữa bệnh, hội nghị hội thảo... Ngành du

lich Đà Lạt - Lâm Đồng hiện đang hoạt động một cách không chuyên nghiệp, nếu so với Singapore thì chúng ta đang đứng đằng sau rất xa và cần học hỏi nhiều ở bạn, để làm được điều đó trước mắt chúng ta cần tập trung ba việc quan trọng:

1. Trước hết là sự chung sức của nhiều ngành, nhiều cấp và nhân dân làm cho thành phố chúng ta xanh hơn, nhiều hoa hơn nữa, kể cả hoa trong vườn, hoa bên đường, hoa trong rừng, hoa trên đồi và hoa trên các hàng rào... Ngăn chặn ngay sự xuống cấp của môi trường cảnh quan thiên nhiên do sản xuất và xây dựng gây nên, tôn tạo và phát triển những kiến trúc đẹp đặc trưng của Đà Lạt, xây dựng văn hóa Đà Lạt cho lớp trẻ... Tất cả cho môi trường tự nhiên và môi trường xã hội của thành phố Đà Lạt đẹp, yên bình và hấp dẫn không những cho du khách mà cho cả môi trường sống của cư dân địa phương như một vương quốc của sự lãng mạn.

2. Đồng thời phải tiến hành ngay công tác đào tạo nguồn nhân lực ngành du lịch kể cả đào tạo và đào tạo lại với những quy định bắt buộc phải qua trường lớp có chứng chỉ mới được hoạt động trong ngành du lịch kể cả nhà hàng, khách sạn, điểm bán hàng lưu niệm, khu tham quan và các hoạt động lễ hành...

3. Tổ chức các cuộc thi được cấp logo, giấy chứng nhận để quảng bá những đơn vị đạt chất lượng dịch vụ, tạo ra sự cạnh tranh về chất, qua đó nâng chất lượng dịch vụ của thành phố chúng ta lên một bước mới cao hơn đáp ứng nhu cầu du lịch hiện đại.

Thực tế để ngành du lịch dịch vụ Đà Lạt - Lâm Đồng phát triển thành một ngành kinh tế mũi nhọn, tạo nên hình ảnh đẹp trong lòng du khách bốn phương quả không đơn giản, có thể nói còn hàng trăm việc phải làm và làm một cách cật lực mới mong đạt được. Tuy nhiên trước hết phải là sự quyết tâm của lãnh đạo Đảng, chính quyền, các ngành từ tỉnh đến thành phố và các huyện, nhất là của lãnh đạo thành phố Đà Lạt, với sự thống nhất đồng lòng cao thực hiện tốt ba biện pháp nêu trên, chúng ta hy vọng Đà Lạt sẽ có một bộ mặt mới. Thương hiệu Đà Lạt sẽ trở thành một thương hiệu lớn không thể thay thế được trong lòng du khách.

NGƯỜI LÀM BÁO - Tháng 3/2005

ẢN TƯỢNG NAM PHI

Nam Phi xa xôi đối với chúng ta là một đất nước mà thời học sinh phổ thông ta có nghe qua một ít hoặc tình cờ chúng ta nghe nhắc đến một vài lần qua báo đài nhân một sự kiện nào đó của thế giới có liên quan, đặc biệt đối với những người thường xuyên theo dõi thời sự quốc tế thì biết Nam Phi qua hình ảnh Nelson Mandela - người đã hy sinh cả cuộc đời đấu tranh cho sự nghiệp xóa bỏ chế độ Apartheid. Nam Phi xa cả về không gian cả những mối quan hệ trong lịch sử và kể cả về văn hóa, thế nhưng đặt chân đến Nam Phi chúng ta dễ nhận ra những điều gần gũi, thậm chí có cái như thân quen.

Do chúng ta không có chuyến bay trực tiếp sang Johannesburg (một thành phố phát triển mạnh nhất Nam Phi, có sân bay quốc tế)

nên đoàn xúc tiến thương mại do Bộ Công Thương tổ chức phải bay ngược sang Hồng Kông mất ba tiếng đồng hồ, rồi từ Hồng Kông bay thẳng sang Nam Phi mất 12 giờ bay nữa. Nam Phi cách chúng ta 5 múi giờ về phía tây, chúng tôi hạ cánh xuống sân bay quốc tế Johannesburg lúc 6 giờ 35 sáng giờ địa phương thì lúc này ở Việt Nam là 11 giờ 35 trưa.

Ấn tượng đầu tiên đối với khách phương xa là Nam Phi một đất nước giàu mạnh nhất lục địa đen với sân bay quốc tế hiện đại, sôi động nhộn nhịp những chuyến bay đi về từ khắp nơi trên thế giới, hệ thống giao thông đường bộ, đường sắt ở Nam Phi cũng rất phát triển có thể nói vào hàng nhất nhì trên thế giới. Nam Phi nằm ở cực nam Châu Phi có điểm du lịch nổi tiếng là Mũi Hảo Vọng, đứng ở đây chúng ta có thể nhìn thấy cả hai đại dương của trái đất, nhìn phía đông là Ấn Độ Dương và nhìn về phía tây là Đại Tây Dương... Diện tích Nam Phi rộng gấp 4 lần Việt Nam (1.219.912 km²) nhưng dân số thì chỉ bằng khoảng 1/2 dân số Việt Nam (43.997.828 người năm 2006). GDP năm 2006 đạt khoảng 204,1 tỷ USD chiếm 25% GDP của toàn Châu Phi. GDP đầu người đạt khoảng 4.630 USD/người/năm. Là một đất nước đứng đầu thế giới về khai thác kim cương, vàng và các kim loại quý nhóm platin, quặng crom... Công nghiệp chế tạo của Nam Phi phát triển rất mạnh nhờ sản lượng thép chiếm 60% cả Châu lục, mạnh nhất là chế tạo ô tô, chế tạo máy...

Đoàn xúc tiến của Bộ Công Thương Việt Nam do Thứ trưởng Lê Dương Quang dẫn đầu được Bộ Thương mại Nam Phi mời đi thăm nhà máy chế tạo ô tô BMW đã được nội địa hóa 100%, có thể nói nhà máy hiện đại với hơn 60% tự động hóa, thực ra tỷ lệ tự động hóa có thể cao hơn nhưng do yêu cầu phải giải quyết việc làm nên họ dành 40% để bố trí lao động giải quyết việc làm.

Năm 2006, Nam Phi sản xuất 275 tấn vàng, trữ lượng vàng của Nam Phi chiếm 40% của thế giới. Nam Phi có nhiều mỏ kim cương, cũng rất nhiều trung tâm chế tác kim cương, mỗi trung tâm chế tạo kim cương được xây dựng với quy mô lớn và được bảo vệ chặt chẽ từ ngoài vào trong. Khách đến tham quan hoặc mua hàng nếu không

có người dẫn đường thì không vào được và đã vào trong cũng phải chờ người đưa đường mới có thể ra được.

Du lịch cũng là một lĩnh vực khá phát triển của Nam Phi, ngoài Mũi Hào Vọng còn gọi là Cape Town, thì Nam Phi còn rất nhiều điểm du lịch hấp dẫn khác đó là các vườn thú thiên nhiên với nhiều quy mô khác nhau, nhò thì ở gần thành phố, còn quy mô lớn muôn thú sống với thiên nhiên hoang dã thì ở xa hơn... Nam Phi có nhiều cảnh quan đẹp, người ta quan tâm đến môi trường cảnh quan ngay trên đường từ sân bay về thủ đô Pretoria.

Năm 2006, Nam Phi đón 8,5 triệu khách quốc tế đến tham quan du lịch. Về giao thông, Nam Phi đang ra sức đẩy mạnh phát triển xây dựng hạ tầng, họ chú ý xây dựng cảng biển, tiếp tục phát triển mạnh đường sắt, đường bộ, hạ tầng phục vụ du lịch và xây dựng mới sân vận động để chuẩn bị cho FIFA World Cup 2010, như vậy sau World Cup Nam Phi sẽ có một bộ mặt đã sẵn hiện đại càng mới mẻ hiện đại hơn.

Việt Nam và Nam Phi đã chính thức thiết lập quan hệ ngoại giao từ tháng 12/1993, đến năm 2000 Sứ quán Việt Nam tại Nam Phi chính thức đi vào hoạt động. Năm 2002, Nam Phi cũng chính thức mở sứ quán tại Hà Nội. Tổng thống Nam Phi Mbeki khẳng định và

Vẫn khí hậu mát lành như thế, vẫn những cây phượng tím như thế, vẫn là thành phố có cảnh quan như thế nhưng người Nam Phi da đen đã tạo nên một môi trường cảnh quan độc đáo làm mê mẩn lòng người, còn ở Đà Lạt thì lại không nhỉ? Chẳng lẽ...

công nhận Việt Nam có nền kinh tế thị trường, 2 Chính phủ đã ký nhiều văn kiện hợp tác giữa 2 nước trên nhiều lĩnh vực trong đó có lĩnh vực hợp tác thương mại. Quan hệ thương mại giữa 2 nước cũng đang từng bước phát triển tốt, năm 2006 kim ngạch xuất nhập khẩu 2 chiều Việt Nam – Nam Phi đạt 155 triệu USD, trong đó Việt Nam xuất siêu 46 triệu, 7 tháng đầu năm 2007 kim ngạch 2 chiều đạt 106 triệu USD.

Đoàn xúc tiến thương mại Việt Nam đến Nam Phi ngoài một số cán bộ nhà nước còn có trên 20 doanh nghiệp đủ các loại hình từ sản xuất đến thương mại, dịch vụ... trừ một ít doanh nghiệp đã có mối quan hệ làm ăn ở một số nước Châu Phi, còn lại phần lớn đều rất xa lạ với thị trường này, thế nhưng mọi người đều rất phấn khởi vui vẻ vì chuyến đi được tổ chức tốt và đạt kết quả khá quan trọng vì từ đây tỏa đi các nước khác của Châu lục với những thị trường mới, thị trường nhiều tiềm năng cho cả thương mại và cho đầu tư trực tiếp. Các doanh nghiệp Việt Nam đã mang đến đây rất nhiều sản phẩm để chào hàng với bạn như: gạo, vật liệu xây dựng cao cấp, hàng cơ khí, các đồ may mặc, thuốc men, thiết bị y tế, thiết bị điện, điện tử, cà trà, rau, hoa, đĩa VCD... điều bất ngờ là các doanh nghiệp ở Nam Phi nói riêng và Châu Phi nói chung họ đều rất thích và quan tâm nhiều đến các mặt hàng mà các doanh nghiệp Việt Nam giới thiệu. Các buổi hội thảo giữa các doanh nghiệp với nhau thường diễn ra rất sôi động và khó có thể tuyên bố chấm dứt được bởi các doanh nghiệp 2 nước hoàn toàn thiếu thông tin về nhau nên những cuộc trao đổi tìm hiểu, cung cấp thông tin, trao đổi hàng mẫu, thống nhất giá cả, mẫu mã, số lượng, phương thức vận chuyển, phương thức thanh toán và nhiều vấn đề cơ bản trong hợp đồng lâu dài sau này

diễn ra thật thuận lợi. Có hôm cuộc hội thảo diễn ra từ sáng đến 3 giờ chiều mới bế mạc được, lúc ấy mọi người mới hay rằng mình rất đói vì chưa ăn trưa, thế nhưng vào bàn ăn các đối tác lại tìm đến nhau tranh thủ vừa ăn vừa thông tin trao đổi, tranh luận và ký những bản ghi nhớ, hợp đồng... Châu Phi không chỉ quan tâm đến việc trao đổi thương mại với Việt Nam mà một số nước ngoài Nam Phi tha thiết kêu gọi các doanh nghiệp Việt Nam đầu tư vào nước họ, trong đó Angola có nhiều chính sách thu hút đầu tư khá tốt, khá hấp dẫn đối với doanh nghiệp nước ngoài nói chung và doanh nghiệp Việt Nam nói riêng. Sau 4 ngày ở Nam Phi, đoàn Việt Nam lại lên đường bôn ba sang tận Angola tìm thị trường mới, tổ chức nhiều hoạt động thương vụ mới.

Trước ngày rời Nam Phi mọi người được một buổi rảnh rỗi thư giãn đi thăm thủ đô Pretoria, mới hay rằng lục địa đen có một đất nước da đen nhiều trí tuệ đến vậy. Thành phố sạch sẽ, tươm tất, ngăn nắp đến lạ, đường phố đẹp không bụi, không rác, xe cộ đi lại chấp hành luật lệ nghiêm túc, nhà cửa xây cất được bố trí một cách hợp lý theo một quy hoạch thống nhất có trình độ thẩm mỹ cao, từ khu trung tâm mua bán sầm uất đến các đường phố biệt thự đều được tổ chức hợp lý và đẹp, có thể nói nơi nào cũng có thể chụp được những tấm ảnh đẹp của thủ đô đen. Có một điều bạn luôn dặn dò ta là đất nước trải qua những biến cố và Nam Phi nằm trong Châu Phi nghèo khổ nên nạn cướp bóc đang là vấn đề chưa giải quyết được, mọi người ra đường nên cẩn thận.

Nam Phi nằm cùng vĩ tuyến với Australia nên khí hậu mùa này tương đối mát mẻ giống như trời Đà Lạt, cây xanh nhiều, cảnh quan đẹp, nếu không nhìn thấy những người da đen bóng chác nịch trên đường phố có lẽ ta tưởng một nơi nào đó của Đà Lạt, gần gũi hơn nữa là màu hoa phượng tím, có lẽ cây chủ lực của đất nước Nam Phi chính là cây phượng tím mà người Nam Phi gọi là cây Jakaranka, cây phượng tím ở đây có hình dáng của những cây đại mộc tỏa tán rất đẹp giống cây phượng tím trên đường Nguyễn Thị Minh Khai vào chợ Đà Lạt, có những đôi toàn phượng tím, có những con đường phượng tím mùa này đang trở hoa đều khắp nhuộm tím cả phố

Cây papap trên đất Nam Phi

phường trông thật lãng mạn. Thấy chúng tôi có ý định qua đường, chiếc BMW láng bóng đang lao tới bỗng dừng lại nhường đường, chúng tôi gật đầu chào cảm ơn, cô gái da đen trẻ trung tươi cười làm duyên vẫy mấy ngón tay rồi đạp ga chiếc xe lao đi êm ru làm tung lên một ít hoa tím trên đường và mất hút ở cuối con đường màu tím. Vẫn khí hậu mát lạnh như thế, vẫn những cây phượng tím như thế, vẫn là thành phố có cảnh quan như thế nhưng người Nam Phi da đen đã tạo nên một môi trường cảnh quan độc đáo làm mê mẩn lòng người, còn ở Đà Lạt thì lại không nhỉ? Chả lẽ...

Nhưng thôi vậy, chuyến đi của thương đoàn đã thành công tốt đẹp thu nhặt được nhiều kiến thức, quảng bá được hình ảnh Việt Nam ra nước ngoài, ra cả một châu lục, giao ước với nhau được một số lĩnh vực thương mại đầu tư... và hy vọng mối giao thương giữa Việt Nam – Nam Phi và một số nước Châu Phi sẽ ngày càng phát triển. Hy vọng môi trường cảnh quan Đà Lạt sẽ ngày càng đẹp hơn như Pretoria của Nam Phi vậy./-

NGƯỜI LÀM BÁO số 95, tháng 11/ 2007.

ANGOLA VÀ NGÀI ĐẠI SỨ VIỆT NAM

Chiếc máy bay South Africa đưa thương đoàn Việt Nam từ Johannesburg - Nam Phi đến Luanda - Angola mất 3 giờ bay. Giữa trưa bầu trời Luanda ngập trong nắng miền nhiệt đới, đường từ sân bay về thành phố vừa hẹp, vừa xấu, bụi bặm và kẹt cứng đủ các loại xe ô tô khác nhau từ nhiều hãng sản xuất trên thế giới, phần lớn họ nhập xe second-hand; tiếng động cơ, khói, bụi và nắng làm cho Luanda càng trở nên oi bức chật chội hơn, có lẽ ấn tượng đầu tiên đập vào mắt mọi người là người bán hàng rong với đủ các loại hàng có thể cầm trên 2 tay, mang trên vai hoặc đội trên đầu được, từ củ khoai đến hàng điện tử, hàng tiêu dùng lật vặt hàng ngày đến bộ veston, váy đầm, đèn vali đi sân bay... nói chung không thiếu bất cứ thứ gì.

Angola với màu da đen thuần khiết và áo quần thì màu sắc rất phong phú, rực rỡ vàng, xanh, đỏ, trắng... có lẽ người dân Angola vui tính, nhiệt tình thể hiện qua người lái xe đón chúng tôi ở sân bay, anh đen bóng khỏe chắc, lúc nào cũng cười và sẵn sàng giúp đỡ người khác. Chúng tôi vừa đến khách sạn nằm ở gần vịnh Luanda thì đã thấy chiếc Mercedes màu đen cắm cờ Việt Nam ở đầu xe bên phải đậu sẵn ở đấy, mọi người bảo: “VẬY là Ngài đại sứ đã đến trước chúng ta rồi”. Tôi bước nhanh vào sảnh khách sạn và chào vui: “Kính chào Ngài đại sứ”, ông đứng dậy nhanh nhẹn và cười thật tươi “Ồ, đến rồi à, tôi chờ mãi, chắc là kẹt xe phải không? Ở đây thường kẹt xe lắm!”. Ông bắt tay từng người rồi ôm vai tôi hỏi thăm

Đại sứ
Nguyễn Đình, Thứ
trưởng Bộ Công
thương Việt Nam
Lê Dương Quang
và Thứ trưởng
Bộ Công thương
Angola

rất nhiều về Đà Lạt với một tình cảm thật thân mến và thương nhớ. Ông dặn dò rất kỹ về việc giữ gìn sự an toàn cho đoàn vì tình hình an ninh trật tự ở đây chưa phải đã thật tốt và đề phòng muỗi đốt sẽ sốt rét, ruồi vàng đốt sẽ gây “bệnh ngủ Châu Phi”, ông nói vui: “Ruồi vàng mà đốt là về nhà các ông chỉ ngủ suốt đời thôi đấy!”

Sau khi giới thiệu Đại sứ Nguyễn Đình với Thứ trưởng Bộ Công Thương Lê Dương Quang – Trưởng đoàn Xúc tiến Thương mại Việt Nam; được biết Đại sứ Nguyễn Đình là người Đà Lạt và đã từng là Phó Chủ tịch UBND tỉnh Lâm Đồng, mọi người rất vui và nhanh chóng tạo được không khí gần bó thân tình.

Có thể nói Đại sứ quán Việt Nam tại Angola là một trong những nơi chu đáo nhất, tình cảm và trách nhiệm nhất đối với các đoàn doanh nghiệp Việt Nam đi quảng bá xúc tiến thương mại du lịch ở nước ngoài. Từ việc ăn, ở, đi lại, tạo điều kiện cho các doanh nghiệp Việt Nam quan hệ giao dịch với các doanh nghiệp nước bạn và với các doanh nghiệp người Việt Nam tại Angola, tổ chức các cuộc hội thảo quốc tế... Đặc biệt là Sứ quán Việt Nam đã cung cấp khá đầy đủ thông tin về Angola.

Angola – một đất nước nằm ở phía Tây lục địa Châu Phi có diện tích đất lớn bằng cả ba nước Đông Dương và Thái Lan cộng lại

nhưng dân số lại rất ít, chỉ có 15 triệu người, trong đó có 5 triệu người sống tập trung ở thủ đô Luanda trong lúc hạ tầng thành phố chỉ dự kiến cho 600.000 dân.

Sau 500 năm làm thuộc địa cho Bồ Đào Nha, người Angola nói riêng và vùng Châu Phi nói chung chịu cảnh mua bán nô lệ đi khắp nơi ở Châu Âu, Châu Mỹ, đến năm 1961 họ bắt đầu cuộc đấu tranh chống thực dân Bồ Đào Nha do Neto lãnh đạo. Tháng 11/1975 được trao trả độc lập, tiếp theo là cuộc nội chiến giành quyền lực triền miên gần 30 năm giữa lực lượng MPLA và UNITA, đến năm 2002 mới ký được thỏa thuận ngừng bắn và thực hiện Chính phủ hòa hợp dân tộc, năm 2006 mới tổ chức được tổng tuyển cử.

Do bị làm nô lệ hàng trăm năm và nội chiến kéo dài nên Angola hôm nay vẫn là một nước nghèo mặc dù đất nước rộng mênh mông, khí hậu ôn hòa, ít thiên tai bão lụt, giàu tài nguyên như dầu hỏa, kim cương, vàng, sắt, đồng... vào bậc nhất thế giới. Trong những năm chiến tranh và khó khăn, Việt Nam là nước đã giúp bạn hàng trăm chuyên gia về giáo dục, y tế và nông nghiệp, lúc cao điểm lên đến 500 chuyên gia, do vậy bạn có một tình cảm khá đặc biệt đối với Việt Nam. Hiện nay nhiều chuyên gia Việt Nam ở Angola có đời sống khá tốt, nhiều người có thu nhập hàng tháng từ 3.000 đến 4.000 USD. Ở Angola có khoảng 5.000 người Việt Nam hiện đang làm ăn sinh sống, phần lớn họ đều có cơ ngơi sự nghiệp vững vàng, tỷ lệ người Việt Nam là triệu phú đô la tương đối cao so với người Việt Nam ở nhiều nước trên thế giới, bởi đó là một thị trường mới có

.Phụ nữ Angola nở nụ cười rất tươi chào khách

nhiều cơ hội làm ăn cho những người chịu khó, có thể nói sản xuất ra sản phẩm gì cũng bán được với giá rất cao, một củ sắn mì có giá tới 10USD, một bó hoa cắm trên bàn cũng khoảng trên 10USD, gạo, quần áo, kim chỉ cho đến vật liệu xây dựng, sách vở, bút mực đều từ nhập khẩu mà có nên giá cả rất đắt. Toàn bộ lớp ảnh đều mang thương hiệu Việt Nam, 80% hệ thống chợ ở thủ đô là do người Việt Nam quản lý khai thác, anh Viện một người chủ hệ thống chợ chỉ cho chúng tôi trên một đoạn đường phố chỉ chừng 200m có tới 30 người Việt Nam là triệu phú đô la. Đoàn doanh nghiệp Việt Nam đi xúc tiến thị trường đợt này phần lớn đều ký được những đơn hàng với doanh nghiệp bạn, một số thì đã xin được chủ trương đầu tư hoặc cũng đã tìm được cơ hội đầu tư mở những nhà máy sản xuất như vật liệu xây dựng, cáp điện, chế tác kim cương, đá quý, sản xuất đồ gỗ...

Anh Định – Đại sứ Việt Nam đề nghị với đoàn sau chuyến đi này về nên vận động một số bà con sang đầu tư đánh bắt hải sản vì đất nước Angola có hàng ngàn km bờ biển với nguồn hải sản vô cùng lớn và chưa có khai thác gì đáng kể, một số người Việt Nam ở đây đi tắm biển đem theo vài dụng cụ đơn giản cũng bắt được nhiều cá, tôm hùm đi bán. Hoặc vận động một số người sang đầu tư khách sạn nhà hàng mang thương hiệu Việt Nam bởi cả nước Angola chỉ có 730 cơ sở lưu trú, trong đó chưa đến 100 khách sạn, còn ít hơn số khách sạn hiện có của thành phố Đà Lạt chúng ta. Bà con người Việt ở Angola biết đoàn kết giúp đỡ nhau trong cuộc sống và kinh doanh, vào cuối tuần thường tập trung về Sứ quán nấu ăn với nhau, hát karaoke và khiêu vũ vui vẻ.

Phần lớn người Việt làm ăn chấp hành nghiêm túc luật pháp nước bạn, có quan hệ tốt với người dân địa phương bởi đa số người Việt mở doanh nghiệp để làm chủ và thuê người Angola làm thuê cho mình, việc làm này rất phù hợp với chính sách kêu gọi đầu tư của Chính phủ Angola. Chính phủ không cho phép người nước ngoài đầu tư nhỏ lẻ lặt vặt không dùng đến lao động trong nước, họ kiên quyết đóng cửa những chỗ kinh doanh như thế, nhưng đầu tư lớn, thuê nhiều lao động thì Chính phủ rất ủng hộ. Chính sách thu

Tác giả trên đường
phố Thủ đô Luanda,
Angola

hút đầu tư nước ngoài được phổ biến thông suốt đến người dân và các nhân viên nhà nước; một hôm anh Viện lái xe đưa chúng tôi đi làm việc với các doanh nghiệp nước bạn, bị cảnh sát chặn xe kiểm tra nhưng sau khi nghe anh Viện nói đây là những doanh nghiệp Việt Nam đi tìm cơ hội đầu tư vào Angola thì họ mời đi với một thái độ trân trọng không phải kiểm tra hộ chiếu giấy tờ. Tuy nhiên cũng có một số ít người Việt Nam làm ăn chộp giựt không chấp hành luật pháp bị trục xuất về nước làm ảnh hưởng đến uy tín người Việt trong mắt người dân Angola, một số có vấn đề kiện cáo, Sứ quán đều phải ra tay giải quyết, một số đau bệnh, tai nạn chết người phải đưa về nước, đại sứ phải vận động bà con người Việt tham gia giúp đỡ, có thể nói công việc của đại sứ khá vất vả, vì vậy hầu hết người Việt Nam ở đây đều quý mến và gắn bó với Đại sứ quán.

Angola, đất nước rộng mênh mông nằm bên bờ phía tây lục địa Châu Phi, một đất nước giàu tài nguyên nhưng mới hồi sinh sau những năm tháng triền miên bị nô lệ và chiến tranh. Hiện nay đang là một điểm đến khá hấp dẫn đối với các nhà đầu tư và thương mại Châu Á trong đó có Việt Nam. Và Angola với hàng ngàn câu chuyện vui mà Đại sứ Nguyễn Định có thể kể suốt ngày không hết./-

DOANH NGHIỆP THƯƠNG MẠI, tháng 12/ 2007

BƯỚC CHÂN DOANH NHÂN NƯỚC VIỆT

Họ chưa phải là những doanh nghiệp lớn đến mức được xếp trong hàng top ten của cả nước, họ không thật nhiều để thay mặt tất cả doanh nghiệp Việt Nam, nhưng tất cả họ là những doanh nhân Việt Nam thành đạt, họ đi không phải chỉ vì lợi ích của doanh nghiệp mình mà họ còn mang theo cả một tấm lòng tự hào về doanh nhân nước Việt, luôn mơ ước đưa thương hiệu Việt ra thế giới. Bước chân họ đã từng in dấu trên nhiều đất nước từ Á sang Âu, Mỹ.

Tôi gặp họ ở sân bay quốc tế Hồng Kông, trong 21 doanh nghiệp có 9 nữ mà chúng tôi gọi là những gót son làm chủ thương đoàn. Phần lớn họ ở lứa tuổi trung niên đã từng dày dạn trên thương trường nhưng rất tươi vui, sôi động trong cuộc sống và nghĩa tình

trong quan hệ cư xử với nhau; hành lý của họ chủ yếu là chiếc laptop nhỏ xíu xách trên tay nhưng trong đó chứa đựng tất cả những gì mà doanh nghiệp họ có từ vốn đến sản phẩm của doanh nghiệp, mẫu mã của sản phẩm, báo cáo tài chính đến công suất, năng suất mỗi ngày, từ lực lượng lao động, vấn đề nhân sự đến những thương vụ diễn ra từng thời điểm và hộp thư điện tử của khách hàng trong nước và thế giới...

Sau những lúc chào hỏi, trò chuyện, trao đổi những thông tin về giá cả thế giới, chúc nhau thành công, gợi ý cho nhau những cơ hội mở rộng kinh doanh để làm ăn phát triển, thì giờ rảnh rỗi mỗi người đều mở laptop lên mạng đọc báo, kiểm tra công việc ở nhà hoặc liên lạc trao đổi với một đối tác nào đó trong hoặc ngoài nước..., có thể nói họ hoạt động liên tục như đó chính là tính cách của họ, những doanh nghiệp Việt Nam năng nổ.

Chiếc Cathay Pacific chạy nhanh trên đường băng rồi nhấc bổng lên cao đưa cả đoàn xúc tiến thương mại mà chúng tôi gọi là thương đoàn Việt Nam bay sâu vào bầu trời đêm. Nhìn bản đồ bay và những thông tin về hành trình chuyến bay, chiếc máy bay khổng lồ chứa 300 khách bỗng thấy nhỏ xíu cứ treo lơ lửng mãi trên biển Thái Bình Dương rồi nhích dần vào bờ biển miền Trung nước ta bay qua vùng Tây nguyên đến hạ Lào, qua Thái Lan, Malaysia rồi miệt mài bay xuyên qua Ấn Độ Dương tiến về cực nam Châu Phi như đang bay về Mũi Hảo Vọng (Cape Town). Sau 12 giờ bay, phi công thông báo máy bay bắt đầu giảm độ cao để hạ cánh đến sân bay quốc tế Johannesburg – Nam Phi. Chúng tôi nhìn ra cửa sổ bầu trời đã lờ mờ sáng, bên dưới những mái ngói đỏ dần lên dưới ánh bình minh xen lẫn với những rừng hoa tím, chúng tôi nhận ra đó là những rừng cây phượng tím giống như ở Đà Lạt đã có nhưng chưa nhiều và chưa được trồng thành đồi, thành rừng, thành những đường phố hoa phượng tím đẹp như ở Nam Phi. Sân bay Johannesburg thật sôi động và nhộn nhịp những chuyến bay đi về từ khắp nơi trên thế giới.

Mọi người nhanh chóng nhận lại hàng gửi máy bay đó là những lô hàng mẫu để giới thiệu, chào hàng ở thị trường mới bao gồm cả hàng nông sản, may mặc, điện, điện tử, vật liệu xây dựng, dược, vật

tư y tế, thủ công mỹ nghệ... cũng khá nhiều thứ nhưng tất cả đều gọn gàng chính xác như đã thành chuyên nghiệp. Nam Phi một đất nước đẹp và giàu nhất châu lục, có công nghiệp phát triển, hàng tiêu dùng khá dồi dào nhưng các doanh nghiệp bạn rất quan tâm đến hàng hoá của Việt Nam. Trong buổi hội thảo tiếp xúc giữa doanh nghiệp của hai nước tại phòng thương vụ Việt Nam ở Pretoria – thủ đô Nam Phi có tới 50 doanh nghiệp Nam Phi đến tham dự trao đổi, tìm hiểu và ký được nhiều văn bản ghi nhớ, thống nhất với nhau những lần gặp gỡ tới để ký kết hợp đồng, thậm chí có doanh nghiệp đã ký được hợp đồng và hẹn ngày sang Việt Nam giải quyết những vấn đề cụ thể về giao thương với nhau.

Hầu như công việc cuốn hút tất cả tư duy, hành động và cả tình cảm của họ. Họ hoạt động không ngừng nghỉ từ sáng đến tối có lúc quên bữa ăn chính. Công việc giao thương ở Nam Phi vừa xong họ lại bôn ba sang Angola, một đất nước vừa trải qua chiến tranh nghèo đói, bệnh tật, trộm cướp, nạn hối lộ tràn lan là trở ngại khá lớn đối với các doanh nghiệp Việt Nam nhất là đối với những gót son trong thương đoàn nhưng với bản lĩnh và sự nhạy cảm của nhà kinh doanh, họ cho rằng

**Tất cả họ,
những doanh
nhân nước Việt
đam mê nghiệp
kinh doanh không
ngại gian khó,
dám chấp nhận
rủi ro, nhạy cảm
với thị trường
mới, tìm mọi cách
có thể để đưa
thương hiệu hàng
Việt ra thế giới.
Nhưng trong cuộc
sống họ hồn nhiên,
vui tính đến lạ.
Chúng ta mong họ
thành đạt nhiều
hơn nữa để được
vui lây và tự hào
lây với họ...**

chính ở đó lại là một thị trường mới đầy tiềm năng, không còn khó khăn thì cũng đồng nghĩa với không còn cơ hội nhiều nữa.

Và hình như họ đã đúng, chính sách đầu tư ở Angola thật sự thông thoáng, Chính phủ khuyến khích đầu tư lớn, thuê nhiều lao động với giá đất rẻ, thuế ưu đãi và thủ tục đầu tư hết sức đơn giản, xuất khẩu Angola chẳng những được miễn thuế mà một số nước phương tây còn ưu đãi thuế nhập khẩu từ Angola và một số nước nghèo Châu Phi. Chính sách kêu gọi đầu tư được phổ biến đến toàn xã hội, nhà đầu tư nước ngoài được trọng vọng thật sự. Hàng hoá ở Angola rất khan hiếm, mọi thứ đều phải nhập khẩu, do đó giá cả hàng hoá rất đắt kể cả hàng tiêu dùng và hàng hoá phục vụ sản xuất. Do vậy mà hầu hết các sản phẩm do doanh nghiệp Việt Nam giới thiệu đều khá hấp dẫn, được các doanh nghiệp bạn chấp nhận, thậm chí bạn còn yêu cầu khối lượng lớn một số mặt hàng mà các doanh nghiệp Việt Nam chưa đáp ứng được. Buổi hội thảo giữa các doanh nghiệp hai nước tại Khách sạn Forum do Thứ trưởng Bộ Công Thương Lê Dương Quang, Đại sứ Nguyễn Đình và Thứ trưởng Bộ Thương mại Angola chủ trì, có trên 50 doanh nghiệp bạn tham gia và kéo dài từ sáng đến hơn 3 giờ chiều mới tạm dừng. Trong buổi ăn trưa trễ nải đó các doanh nghiệp lại tiếp tục trao đổi một cách tâm đắc và ký kết nhiều hợp đồng, ghi nhớ hứa hẹn những thương vụ mới nhiều triển vọng; nhiều doanh nghiệp bạn muốn sang Việt Nam vừa du lịch vừa tìm nguồn hàng nhập khẩu vào Angola. Ông Nguyễn Anh Tuấn – Vụ trưởng Vụ Tây Á và Châu Phi, người thiết

Trẻ trung, năng
động, sôi nổi và giàu
tri thức - đó là hình
ảnh những doanh
nhân Việt Nam
hiện đại

kể và tổ chức nhiều chuyến đi xúc tiến của rất nhiều thương đoàn, ông là một người vui tính, thích hài hước nhưng lần này ông nói nghiêm túc: “Họ thành công thực sự”.

Vui vẻ, thân tình và thoải mái nhất là cuộc gặp gỡ giữa doanh nhân Việt Nam trong nước và doanh nhân Việt Nam ở Angola tại Đại sứ quán Việt Nam, cả hai bên đều trong tâm trạng tha hương ngộ cố tri, chưa bao giờ quen biết nhau nhưng lần đầu tiên gặp nhau mừng vui thân thiết như những người thân lâu ngày gặp lại. Theo Đại sứ Nguyễn Đình cho biết tỷ lệ triệu phú Đôla của người Việt Nam tại Angola cao hơn tỷ lệ này ở nhiều nơi trên thế giới kể cả ở Mỹ, bởi Angola là một thị trường mới nhiều tiềm năng, là cơ hội tốt cho những doanh nhân chịu thương chịu khó và nhạy cảm như người Việt Nam. Người Việt Nam đã nắm 100% lớp ảnh ở Angola, nắm 80% hệ thống chợ ở Luanda, nhiều doanh nhân nữ xa quê hương gần 20 năm vượt qua bao nhiêu trở lực của một đất nước chiến tranh, đối mặt với bệnh tật, với hiểm nguy và đã thành đạt, phần lớn họ có cơ ngơi vững vàng, giỏi giang trên đường phát triển sự nghiệp, có chị nói vui rằng: “Tôi bây giờ ôm một đồng tiền, một đồng tài sản, là một doanh nghiệp có uy tín ở Angola nhưng không biết tiền để làm gì bởi tuổi đã lớn mà không có chồng bên cạnh nhiều năm rồi!”

Một ngày trọn vẹn ở Đại sứ quán, họ tâm sự về cuộc sống, trao đổi thông tin, bàn cách phối hợp trong và ngoài nước, thống nhất cách hỗ trợ doanh nghiệp trong nước đưa hàng sang Angola... và, cùng nhau nấu ăn, ca hát, ôm nhau nhảy. Một ngày vui, đậm tình quê hương trên một đất nước xa cách chúng ta gần nửa vòng trái đất.

Tất cả họ, những doanh nhân nước Việt đam mê nghiệp kinh doanh không ngại gian khó, dám chấp nhận rủi ro, nhạy cảm với thị trường mới, tìm mọi cách có thể để đưa thương hiệu hàng Việt ra thế giới. Nhưng trong cuộc sống họ hồn nhiên, vui tính đến lạ. Chúng ta mong họ thành đạt nhiều hơn nữa để được vui lây và tự hào lây với họ./-

DOANH NGHIỆP THƯƠNG MẠI, tháng 01/ 2008

GHI NHANH THỜ NHĨ KỲ

Đêm trung tuần tháng sáu bóng trăng tròn le loi bên bờ biển Đen chỉ tạo nên một vệt sáng nhỏ và khuếch tán mỏng trên mặt biển mênh mông thâm màu . Xa xa cuối chân trời tận bờ bên kia những đốm sáng nhỏ xuất hiện rồi lớn dần trong khoảnh khắc đã lộ ra những chiếc máy bay của nhiều hãng hàng không trên thế giới chiếu đèn pha bay là là sát mặt biển để hạ cánh xuống sân bay quốc tế ngay trên bờ Hắc Hải. Ngồi trong quán café trên đồi cao nhìn xuống mặt biển lung linh huyền hoặc của những câu chuyện cô tích ngày xưa đang soi bóng lấp lánh ánh

đèn màu rực rỡ của thời hiện đại, biển Đen - một điểm du lịch hấp dẫn của vùng cận đông thu hút nhiều khách quốc tế. Biển Đen nhưng nước không đen, không mặn hơn và cũng không sâu hơn các biển khác như một số người từng nghĩ như thế. Ngày xưa người Hy Lạp cổ đại xác định phương hướng bằng màu sắc: màu vàng tượng trưng cho phương đông, màu đỏ là phương nam, màu xanh là phương tây và màu đen chỉ phương bắc, biển nội địa này nằm ở phương bắc nên gọi là biển Đen. Tên gọi ấy giữ mãi cho đến ngày nay. Biển Đen có diện tích 422.000km vuông nằm trong lục địa và được ôm gọn bởi các nước Bulgari, Romani, Ucraina, Gruzia, Nga và Thổ Nhĩ Kỳ

Istanbul thủ đô lịch sử của Thổ Nhĩ Kỳ người ta gọi thế vì Istambul đã từng một thời là kinh đô của ba đế chế lớn mạnh, nằm trên hai châu lục Âu - Á được nối liền bởi những cây cầu hiện đại bắc qua eo biển. Ngồi nhâm nhi cốc cà phê bên bờ eo biển ngắm nhìn những công trình kiến trúc cổ của châu Âu bên này và bờ châu Á bên kia với những nhà thờ Hồi giáo xưa huyền thoại nhưng hoành tráng và uy nghi. Mùa này khách du lịch khá đông gồm cả khách châu Âu và châu Á nhưng nhiều nhất là khách Nga, du khách chủ yếu đi thăm các nhà thờ Hồi giáo, đi thuyền trên biển Đen và tắm nắng bên bờ Địa Trung Hải, biển Địa Trung Hải ôm gọn phía tây tỉnh Atalya dài hàng vài chục km mùa này đông kín khách cả ngày lẫn đêm. Thổ Nhĩ Kỳ một đất nước đẹp nằm ở Trung cận Đông tiếp giáp với bốn biển khác nhau trong đó có có Hắc Hải và Địa Trung Hải nổi tiếng mà cả thế giới đều biết, một đất nước nhiều rừng núi nhưng thiếu quá nhiều cây xanh đã làm xấu đi môi trường cảnh quan, khách phương xa không biết rằng người ta khai thác rừng từ bao giờ chỉ thấy còn lại những ngọn núi cao chất ngất và những dãy

Tất cả những người chúng tôi gặp, họ đều không biết nhiều về VN, chỉ biết VN có Hồ Chí Minh và VN đánh thắng Mỹ. Họ tự hào rằng như thế là biết nhiều rồi đó vì hai dân tộc cách nhau xa quá và ít có dịp giao lưu với nhau.

núi trùng điệp bao quanh các thành phố giống như Đà Lạt chúng ta nhưng đã sạch bóng cây để nhà phố leo dần lên núi có nơi nhà phố đã trèo lên tới đỉnh, có lẽ vì vậy mà giữa trưa mùa hè ở đây khí hậu rất nóng cho ta cảm giác gần như ở vùng sa mạc mặc dù xung quanh có nhiều biển lớn. Đất nước Thổ Nhĩ Kỳ rộng hơn gấp đôi Việt Nam nhưng dân số chỉ gần bằng dân số nước ta (70 triệu người số tròn) thu nhập bình quân đầu người 8400 usd nếu so với các nước phát triển khác ở châu Âu và các nước Arap thì TNK chưa phải là nước có mức phát triển cao. Người TNK rất hiếu khách và thân thiện. Đoàn công tác của chúng tôi có 15 người thì có 5 người TNK trực tiếp và thường xuyên hướng dẫn đoàn trong đó có một người nói tiếng Việt khá sõi và 4 người nói được tiếng Anh. Tất cả họ đều tận tình chu đáo từ ăn nghỉ đi lại đặc biệt là đảm bảo an toàn bởi vấn đề người Kurd và tình trạng khủng bố thỉnh thoảng cũng xảy ra ở một vài nơi. Tất cả các buổi tối ở Istabul, ở Ismir, và cả ở thành phố Attalya xa xôi chúng tôi đều được bạn mời đi ăn tối gia đình hoặc của một giáo sư đại học, một giám đốc doanh nghiệp, một người dân bình thường hoặc của một gia đình Hồi giáo... Tất cả các gia đình đều tiếp đón chúng tôi thật nhiệt tình và thân thiện. Từ người già nhất đến đứa trẻ mới sinh đều được ra giới thiệu với khách, có gia đình còn đưa cả sui gia và hàng xóm đến cùng tiếp khách tạo nên một không khí vui vẻ và gần gũi như đang đón những người thân đi xa mới về. Bạn nói với chúng tôi rằng hiếu khách là một nét văn hóa truyền thống của người Thổ Nhĩ Kỳ, được khách nước ngoài đến

Thổ Nhĩ Kỳ là một đất nước có nền văn hóa lâu đời và độc đáo.

thăm nhà là một niềm vui, một vinh dự lớn của mỗi gia đình, những buổi ăn tối như những buổi giao lưu văn hóa kéo dài mãi với những câu chuyện vui về gia đình về cuộc sống, hát những bài hát của mỗi dân tộc và kể những câu chuyện tiếu lâm cười nghiêng ngửa. Người TNK quả là những “người thích đùa” làm cho chúng ta có cảm nghĩ mỗi người TNK là một Aziz Nesin vậy, và họ cũng cho rằng người VN rất vui tính những câu chuyện tiếu lâm của VN cũng hay và hấp dẫn như những câu chuyện của TNK. Tất cả những người chúng tôi gặp, họ đều không biết nhiều về VN, chỉ biết VN có Hồ Chí Minh và VN đánh thắng Mỹ, họ tự hào rằng như thế là biết nhiều rồi đó vì hai dân tộc cách nhau xa quá và ít có dịp giao lưu với nhau. Người TNK cũng yêu bóng đá cuồng nhiệt như người VN. Đêm 22 tháng 6 đội bóng TNK thắng trận và lọt vào bán kết, cả thành phố có một đêm không ngủ, tất cả các loại xe xuống đường, các bạn trẻ tụ tập hàng trăm nhóm chạy bộ ăn mừng chiến thắng cờ TNK đỏ rực cả thành phố, chúng tôi cũng hòa vào dòng người chúc mừng thắng lợi đội bạn, các cô gái TNK ăn mặc mát mẻ ôm hôn bất cứ người nước ngoài nào họ gặp trên đường và hô vang khẩu hiệu Turkey. Biết chúng tôi là người VN họ vừa ôm hôn vừa hô Turkey - VN theo nhịp điệu trống kèn của các đội nhạc đường phố. Một không khí tung bừng của đêm chiến thắng.

Hội nghị Châu Á - Thái Bình Dương và TNK có trên 30 nước tham dự diễn ra trong 2 ngày tại thủ đô Istantul bao gồm nhiều nội dung phong phú về thương mại và một số vấn đề về công nghệ thông tin, Phó Thủ tướng TNK đến dự, phát biểu khai mạc và chủ trì hội nghị. Đây là một dịp để TNK giới thiệu về đất nước, con người và những thế mạnh cũng như nhu cầu của mình với các nước châu Á - Thái Bình Dương nhằm ký kết những thỏa thuận mua bán và hợp tác về kinh tế, kỹ thuật, những cuộc giao lưu gặp gỡ giữa các đoàn đại biểu của các nước diễn ra ở Istantul cũng tạo thêm điều kiện làm cầu nối cho các nước thuộc châu Á - Thái Bình Dương có thể mở rộng giao thương ra các nước thuộc Địa Trung Hải, Đại Tây Dương và một số nước châu Âu khác. Hội nghị diễn ra sôi nổi, hoành tráng các thành viên tham gia ít nhất cũng thu nhận được

nhiều thông tin quý giá, mở rộng tầm nhìn và bổ sung được những điều cần thiết cho tư duy công việc của mình. Sáng kiến của TNK về hội nghị này được các đoàn đại biểu đánh giá rất cao.

Cám ơn một đất nước hiếu khách và những con người nhiệt thành bên bờ Địa Trung hải và Hắc Hải luôn muốn làm bạn với bốn phương đang hướng đến những người bạn châu Á, chúng ta hy vọng kết quả của hội nghị châu Á - Thái Bình Dương và TNK sẽ được phát huy lâu dài sau này. Giã từ một đất nước có nền văn minh vào loại cổ nhất của thế giới, chia tay những con người nhiệt thành và hiếu khách ở vùng cận đông xa xôi, chúng tôi bay xuôi theo vòng quay của trái đất và ngược hướng mặt trời phải mất 17 tiếng đồng hồ vừa đi vừa nghỉ để về lại VN, mang theo một ấn tượng tốt đẹp về một đất nước và một tình cảm quý mến của những người bạn mới quen.

Bờ biển Địa Trung Hải ngập tràn du khách

Tháp Eiffel và Khải hoàn môn

TỪ PARIS... VỀ “PETIT PARIS”

Từ bên này bờ sông Seine trông sang, bên kia là tháp Eiffel hơn 100 tuổi sừng sững vươn thẳng lên bầu trời xanh của thành Paris trắng lệt. Mùa thu trời se lạnh, những cây phong hai bên bờ sông chuyển sang màu vàng và bắt đầu trút lá. Trong không gian tưởng chừng se sắt ấy, Paris đẹp đến lạ thường. Những dãy phố với kiến trúc cổ đồ sộ, hoành tráng nối tiếp nhau từ con đường này sang con đường khác khắc họa lên không gian sáng và lạnh một Paris lộng lẫy ngoài sức tưởng tượng của tôi. Từ thời còn là sinh viên, đọc các tác phẩm văn học Pháp như “*Những người khốn khổ*”, “*Nhà thờ Đức Bà Paris*”... của Victor Hugo và nhiều tác phẩm của các văn hào Pháp; kể cả cập nhật một số tài liệu giới thiệu về Paris gần đây nhưng quả thật, tôi chưa thể hình dung hết được nếu không đến và không thực sự hòa nhập vào không gian của “*kinh đô ánh sáng*” tận phía trời tây xa lắc này...

Lên tàu du lịch bông bênh trên giong sông Seine, chúng tôi say sưa ngắm những dãy phố, những lâu đài, những tòa hành chính, và những công trình công cộng. Nhà cửa ở Paris, từ nhỏ đến lớn đều nhất quán về phong cách kiến trúc nhưng lại đa dạng phong phú về hình mẫu, đáng đáp. Những dãy nhà và công trình kiến trúc cổ bên

112. NGUYỄN TRỌNG HOÀNG

bờ sông Seine được thực hiện công phu, như những tác phẩm nghệ thuật điêu khắc hoàn thiện. Trên sông Seine có 36 cây cầu nổi liền hai bờ bắc nam, tất cả đều được xây dựng không chỉ để phục vụ giao thông mà còn là những công trình nghệ thuật, tính thẩm mỹ được quan tâm chăm chút một cách tỉ mỉ đến từng chi tiết. Mỗi cây cầu được trang trí từ thành cầu, vòm cầu cho đến các pho tượng hai bên đầu cầu một cách hoàn chỉnh và không cái nào giống cái nào tạo nên sức hấp dẫn, cuốn hút du khách say mê thưởng lãm...

Thủ đô Paris có khoảng 20 thể loại kiến trúc khác nhau như: thể loại kiến trúc bảo tàng, cung điện, dinh thự, nhà hát, tượng đài, thể loại kiến trúc lịch sử, tôn giáo, du lịch... Mỗi thể loại có vài chục đến vài trăm công trình cụ thể với những kiến trúc đa dạng, độc đáo. Chỉ tính riêng thể loại kiến trúc bảo tàng đã có khoảng 50 nhà bảo tàng khác nhau trong thành phố Paris, trong đó có bảo tàng Louvre nổi tiếng thế giới. Ở bảo tàng có lịch sử lâu đời này, trưng bày hầu như tất cả những tác phẩm nghệ thuật quý giá của nhân loại. Người ta tính rằng, chỉ cần dừng lại một phút trước một hiện vật thì phải mất một tháng mới xem hết được, trong đó có 3 báu vật tuyệt tác được bảo vệ nghiêm ngặt kể cả với ánh đèn flash của máy chụp hình, đó là bức tranh người đẹp Mona Lisa của danh họa Leonard da Vinci, tượng nữ thần Venus và nữ thần Chiến thắng của Hy Lạp. Phía trước nhà bảo tàng, trong khoảng sân rộng mênh mông là một kim tự tháp kính rực rỡ ánh đèn về đêm.

Một tòa
cung điện
ngụy nga
bên dòng
sông Seine

Cùng với bảo tàng Louvre, những công trình kiến trúc khác đã góp phần làm cho Paris trở nên một kinh đô nổi tiếng riêng có trên thế giới. Có thể kể đến tháp Eiffel được hoàn thành năm 1889 là biểu tượng của nước Pháp từ hơn một thế kỷ nay. Điện Élysée xây dựng đầu thế kỷ thứ XVIII, từ khi ra đời chính thể cộng hòa Pháp, nơi đây trở thành dinh tổng thống, đến năm 1853 Napoléon Đệ tam cho tu sửa lại như kiến trúc hiện nay. Nhà thờ Đức Bà được bắt đầu xây dựng năm 1163 là kiến trúc Gothic tiêu biểu, mẫu hình cho các nhà thờ kiểu Gothic sau này. Tòa hành chính Paris xây dựng năm 1533, năm 1871 bị Công xã Paris đốt cháy, đến năm 1882 mới phục chế lại. Ở Paris có ba công trình gắn liền nhau trong một không gian rộng lớn và rất nổi tiếng đó là đại lộ Champs Élysées với 10 làn xe chạy, lề đường được lát gạch cổ, lòng đường lát đá xám, phần lớn đèn đường chỉ thấp khoảng một mét và hình dáng đẹp như những tác phẩm điêu khắc. Một đại lộ trong không gian xanh, giàu có và sang trọng của thủ đô nước Pháp. Ở đầu đường phía đông là quảng trường Concorde, nơi đây đã diễn ra nhiều sự kiện lớn trong quá trình lịch sử trải nhiều thế kỷ của Paris. Một sự kiện mà cả thế giới đều biết đến là trong cuộc Cách mạng Tư sản Pháp nổ ra từ năm 1789, sau đó người ta đã đưa máy chém đến đây và đã chặt đầu 1.119 người, trong đó có vua Louis XVI và hoàng hậu Marie Antoinette. Điểm cuối đại lộ Champs Élysées về phía tây, vào năm 1836 Napoléon Bonapart đã cho xây dựng công Khải hoàn môn để vinh danh quân đội chiến thắng của ông. Bên cạnh đó, Paris còn có hàng trăm công trình nổi tiếng khác mà bài viết nhỏ này không thể liệt kê hết...

Trải qua 2000 năm lịch sử, thành phố được xây dựng và phát triển từ hai bên bờ sông Seine, Paris chứa đựng trong nó nhiều nội dung ở tầm nhân loại, từ lịch sử, văn hóa, chính trị, khoa học, giáo dục và cả những kiến trúc đẹp mà thế giới ngưỡng mộ. Bởi thế nên từ sau thời kỳ Công xã Paris, Paris đã trở thành trung tâm văn hóa của châu Âu và thế giới. Paris đã đẹp về ban ngày, về đêm lại càng đẹp hơn. Không phải ngẫu nhiên mà người ta mệnh danh Paris là kinh đô ánh sáng. Khi trời chiều tắt nắng, Paris khoác lên mình một

114. NGUYỄN TRỌNG HOÀNG

tâm áo mới, từ những công trình kiến trúc đẹp, hoành tráng cho đến từng quán café ven đường, từng góc phố đều lung linh trong ánh sáng lãng mạn, huyền ảo. Chỉ tính riêng tháp Eiffel thôi người ta đã trang trí đến 20.000 bóng đèn. Tất cả những công trình kiến trúc đều được sử dụng kỹ thuật chiếu sáng để làm tôn lên vẻ đẹp về đêm. Người Paris tự hào rằng: Paris về khuya không có bóng đêm. Kiến trúc đẹp và nghệ thuật chiếu sáng đã làm cho Paris càng thêm sang trọng, kiêu kỳ và quyến rũ.

Trên đường đi đến Marseille, ra phía ngoại ô Paris nhiều ngôi nhà, công trình mới được xây dựng theo kiến trúc mới của châu Âu cũng to đẹp và rất bắt mắt. Các bạn Pháp cho biết, kiểu kiến trúc mới đó chỉ được phát triển ở ngoại thành, kiến trúc cổ ở nội thành được bảo vệ nghiêm ngặt và họ đã làm tốt việc bảo tồn kiến trúc đến ngạc nhiên bởi nhiều công trình, nhà cửa có tuổi đời từ vài trăm năm trở lên nhưng nay vẫn nguyên vẹn như mới. Bên cạnh đó, những công trình mới được dựng lên không đối lập, không cạnh tranh, mà hài hòa với các công trình cổ được xây dựng cách đây hàng mấy thế kỷ.

Có người so sánh kiến trúc của Paris với Dalat và cho rằng thành phố chúng ta giống với Paris, từ đó mà Dalat được mệnh danh là “Paris nhỏ” (petit Paris). Có lẽ phần nào đó, sự so sánh trên là đúng vì trước hết Dalat có khí hậu mát mẻ như khí hậu vùng ôn đới của châu Âu. Dalat được người Pháp quy hoạch và xây dựng ngay từ buổi đầu, kiến trúc Pháp vẫn đang chiếm ưu thế trong thành phố này và phong cách văn minh, lịch lãm của người Dalat làm cho người ta nhận ra có một sự giống nhau giữa một Paris to lớn nguy nga tráng lệ với một Dalat nhỏ bé nhưng lãng mạn đáng yêu.

Trong thực tế, Dalat không có những công trình đồ sộ với kiến trúc cổ đa dạng, nổi tiếng xuyên thời gian như ở Paris, và Paris thì không thể có cảnh rừng thông vi vu, quanh năm sương khói và đa dạng sắc hoa như Dalat. Một kiến trúc sư người Pháp nói với chúng tôi rằng, vào đầu thế kỷ trước có những qui định về kiến trúc đô thị ở Pháp rất nghiêm ngặt nên nhiều kiến trúc sư trẻ không thể phát triển sáng tạo được, họ đã tìm đến các nước thuộc địa để sáng tác.

Dalat là một trong những vùng đất lý tưởng để các kiến trúc sư trẻ thời đó thi thố tài năng, do đó mà kiến trúc Dalat tất nhiên có cái gốc từ kiến trúc Pháp, kiến trúc châu Âu, nhưng đã được phát triển, cách tân đầy sáng tạo phù hợp với điều kiện khí hậu, cảnh quan, phù hợp với nhu cầu bản địa, điều kiện tài chính... Bởi vậy mà Dalat mang một phong cách đặc trưng của riêng nó, người Dalat nên tự hào về điều đó để cố gắng gìn giữ và phát triển không làm mất đi, không làm xấu đi cái phong cách quý báu mà mình đang có.

Tôi là kẻ ngoại đạo về kiến trúc nên chỉ xem, nghe và thưởng thức mà không tự rút ra cho mình một kết luận nào. Nhưng với tư cách là người hưởng thụ, chiêm ngưỡng, cảm nhận cái đẹp, và là người Dalat tôi tâm đắc với ý kiến của anh bạn kiến trúc sư trẻ người Pháp nọ và hy vọng đó không là giả thuyết. Nhưng nếu chỉ là giả thuyết thì cũng không phải là điều quan trọng, điều quan trọng là phong cách kiến trúc đặc trưng của Dalat đang là niềm tự hào của người Dalat và đang thu hút sự ngưỡng mộ của du khách bốn phương. Không những không bị mai một, không bị chen lấn, cạnh tranh mà còn được quan tâm một cách có kế hoạch, có những quy định cho nó một sức sống mạnh mẽ để phát triển.

Có rất nhiều người đã đến Paris thậm chí không chỉ một lần, trong đó không ít người mang trên vai trọng trách với Dalat! Paris đã bảo tồn kiến trúc và quản lý đô thị tốt, Dalat chả lẽ lại không?!

MỤC LỤC

1. THEO DÒNG KÝ ỨC

(Từ trang 7 đến trang 35)

.bước chân chưa trở về

.thời không xa vắng

.chú hai

.ngọn lửa truyền thống

.cảm xúc côn đảo

.âm vang lễ hội

.xứ nghệ

2. TRẦN TRỞ

(Từ trang 37 đến trang 79)

.giữ cho dalat mãi là thiên đường du lịch

.để phát triển du lịch dalat bền vững

thực trạng về du lịch dalat - lâm đồng

.du lịch dalat còn lắm chuyện phải làm

phong cách người dalat

.bên ly cà phê

.lời hẹn

.khu phố đi bộ

.kỳ vọng

.cổng thông tin điện tử

.mùa mai anh đào nở muộn

3. ĐI MỘT NGÀY ĐÀNG

(Từ trang 81 đến trang 116)

.từ amsterdam đến dalat

.singapore, đất nước xanh

.ấn tượng nam phi

.angola và ngài đại sứ việt nam

.bước chân doanh nhân nước việt

.ghi nhanh thổ nhĩ kỳ

.từ paris về "petit paris"

NGUYỄN TRỌNG HOÀNG
NHỮNG BƯỚC CHÂN
CHỨA TRỞ VỀ

.....

NHÀ XUẤT BẢN HỘI NHÀ VĂN
65 Nguyễn Du – Hà Nội
Tel & Fax: 04.38222135
Email: nxbhoinhavan@hn.vnn.vn
CHI NHÁNH MIỀN NAM
371/16 Hai Bà Trưng, Quận 3, TP.HCM
Tel: 08.38297195

Chịu trách nhiệm xuất bản:

TRUNG TRUNG ĐÌNH

Biên tập:

HOÀNG ĐÌNH QUANG

Bìa & trình bày:

UÔNG THÁI BIỂU

Sửa bản in:

DÃ QUỲ

Trong sách có sử dụng ảnh của các tác giả:
MPK, Trần Đức Tài, Lý Hoàng Long,
Hà Hữu Nết, Bá Trung, Thụy Trang, Hồ Toàn...

.....

In: 1000 cuốn, khổ 14,0cm x 20,0cm
tại Công ty cổ phần In và Phát hành sách Lâm Đồng
Giấy phép xuất bản số 240 – 2008/CXB/19 – 12/HNV
cấp tháng 3 -2009
In xong và nộp lưu chiểu quý II – 2009

THỜI KHÔNG XA VẮNG
CẢM XÚC CÔN ĐẢO
NGỌN LỬA TRUYỀN THỐNG
CHỦ HAI
ÂM VANG LỄ HỘI

KHU PHỒ ĐI BỘ
PHONG CÁCH NGƯỜI ĐÀ LẠT
ĐÀ LẠT CÒN LẮM CHUYỆN PHẢI LẮM
CÂU CHUYỆN BÊN LY CÀ PHÊ
CÔNG THÔNG TIN ĐIỆN TỬ
XỨ NGHỆ
SAU NHỮNG NGÀY ĐÀNG
SINGAPORE - ĐẤT NƯỚC XANH
BƯỚC CHÂN DOANH NHÂN ĐẤT VIỆT
ẢN TƯỢNG NAM PHI
ANGOLA VÀ NGÀI ĐẠI SỨ VIỆT NAM
TỪ AMSTERDAM ĐẾN ĐÀ LẠT
GHI NHANH THỎ NHỈ KỲ
TỪ PARIS VỀ PETIT PARIS

GIÁ: 25.000 Đ