

THƯ VIỆN
TRƯỜNG THPT LÊ QUÝ ĐÔN

THƯ MỤC SÁCH
CHUYÊN ĐỀ HOÀNG SA – TRƯỜNG SA
NĂM HỌC 2016 – 2017

LỜI GIỚI THIỆU

Sinh thời, Chủ tịch Hồ Chí Minh từng nói: “Ngày trước ta chỉ có đê và rừng. Ngày nay ta có ngày, có trời, có biển. Bờ biển ta dài, tươi đẹp. Ta phải biết giữ gìn lấy nó”. Biển, đảo Việt Nam ngày nay có một vị trí chiến lược vô cùng quan trọng trong công cuộc bảo vệ Tổ quốc. Biển là sân trước, vùng cửa ngõ của quốc gia; đồng thời là không gian chủ quyền, cương vực lãnh thổ của quốc gia ven biển. Các vùng biển, đảo và bờ biển nước ta liên quan trực tiếp tới an ninh – quốc phòng, bảo vệ kinh tế và tài nguyên biển; đó cũng là vùng kinh tế quan trọng, có tính chất quyết định trong chiến lược phát triển của đất nước hiện tại và tương lai. Trong bối cảnh tình hình biển Đông như hiện nay, công tác tuyên truyền về chủ quyền biển đảo Việt Nam là hết sức cần thiết, cấp thiết và lâu dài. Đó là công cuộc tuyên truyền về lòng yêu nước, những hành vi lòng tự hào và trách nhiệm của công dân mỗi người Việt Nam đối với chủ quyền của đất nước mình.

MỘT SỐ THÔNG TIN VỀ TRƯỜNG SA – HOÀNG SA

Đi từ Bắc xuống Nam, đầu tiên sẽ là quần đảo Hoàng Sa - gần như ngang tầm với vị trí của thành phố Đà Nẵng, sau đó thẳng xuống là quần đảo Trường Sa - gần như trên một đường thẳng với Côn Đảo và điểm cực nam của Việt Nam thuộc tỉnh Cà Mau.

Việc biết vài thông tin cơ bản nhất, cũng như những tên gọi quốc tế của hai đảo này, thiết nghĩ là cần thiết cho những ai chưa biết và muốn tìm thông tin nhanh, tiện lợi và dễ hiểu.

Đầu tiên, vài nét về Hoàng Sa: với các đảo rải rác nằm trong khu vực ngang 100 km và dài 250 km. Hoàng Sa là từ Hán Việt, nghĩa tiếng Việt là Cát vàng, hay Bãi cát vàng. Đây là tên do người Việt đặt, còn người Trung Quốc gọi nơi này là Tây Sa quần đảo.

Trong các tài liệu nước ngoài, Hoàng Sa được gọi là Les îles Paracels trong tiếng Pháp, trong tiếng Anh là Paracel Islands.

Hoàng Sa với diện tích khoảng 305km², gồm 30 đảo lớn nhỏ, ngoài ra còn có vô số những những đảo ngầm, sách cổ của Việt Nam có ghi rằng nơi đây có khoảng 130 đảo, sau này, có thống kê là khoảng 120 đảo chìm nổi. Hiện nay, để dễ hình dung bố trí các đảo, quần đảo Hoàng Sa được chia ra làm 2 nhóm đảo: nhóm An Vĩnh và nhóm Lưỡi Liềm.

Ba đảo chính của cả quần đảo Hoàng Sa là: đảo Đá, đảo Cây, đảo Phú Lâm đều thuộc nhóm đá An Vĩnh. Trên đảo Đá có điểm cao nhất trong tất cả đảo cao 14m so với mực nước biển, hiện điểm này cũng chưa được đặt tên. Đảo Đá cũng là nơi mà Trung Quốc xây dựng trạm tình báo bắt tín hiệu.

Quần đảo Hoàng Sa theo quy mô hành chính được gọi là huyện đảo Hoàng Sa, thuộc tỉnh Quảng Nam-Đà Nẵng từ năm 1982, và có cấp chính quyền cấp huyện từ năm 1997. Tuy vậy, hiện nay hầu như không có dân cư thường định cư trên các quần đảo này, và trụ sở Ủy ban Nhân dân huyện đảo Hoàng Sa tạm thời đang ở địa chỉ số 132 đường Yên Bái, thành phố Đà Nẵng.

Ngày trước, tàu bè và ngư dân Việt Nam vẫn tự do đi lại và hoạt động ngư nghiệp tại vùng biển này, nhưng hiện giờ tình hình leo thang căng thẳng bằng việc tàu hải quân Trung Quốc dùng vũ lực va chạm với tàu ngư dân Việt Nam, cũng như việc Trung Quốc lấp dần khoan trái phép trong khu vực này.

Vài nét về Trường Sa: với các đảo nằm trong một khu vực chiều ngang là 800 km và chiều dài là 600 km.

Trường Sa còn phức tạp hơn vì nằm trong khu vực tranh chấp không chỉ với Trung Quốc mà còn với 4 nước khác là: Brunei, Đài Loan, Malaysia và Philippines. Vì vậy, cách gọi Trường Sa trên báo chí quốc tế hiện nay cũng có nhiều tên gọi hơn: Trung Quốc gọi là Nam Sa quần đảo, tiếng Pháp là Les îles des Spratleys, tiếng Anh là Spratly Islands, tiếng Mã Lai và Indonesia thường gọi là Kepulauan Spratly.

Trường Sa có hơn 100 đảo, theo nhiều tài liệu khác nhau có thể xê dịch từ 137 đến 160 đảo lớn nhỏ, chìm nổi, rạn đá, san hô,... Tuy nhiên, tổng diện tích đất nổi của quần đảo này chỉ khoảng 5km² vì phần lớn là đảo chìm và san hô. Quần đảo Trường Sa được chia ra làm 3 cụm theo mật độ dày-thưa và kích thước của các đảo, theo đó đi theo chiều kim đồng hồ, ta có:

- Cụm 1 lấy phía bắc của quần đảo với các đảo đồng đều về kích thước và mật độ dày đặc: cặp đảo nổi tiếng Song Tử Đông-Song Tử Tây, bãi Đình Ba, đảo Thị Tứ, đảo Loại Ta, đảo Cá Nhám, đảo Ba Bình, Sơn Ca, Nam Yết, đảo Đá Lớn và đảo Sinh Tồn.

- Cụm 2 theo phía đông xuống đông nam với đảo Bình Nguyên, Vĩnh Viễn, đá Vành Khăn, bãi Cỏ Mây, bãi Suối Ngà, đá Suối Ngọc, đá Núi Len Tóc Tan, Phan Vinh, Tiên Nữ và Công Đo.

- Cụm 3 là phía nam và tây nam.

Trong đó, điểm cao nhất của cả quần đảo nằm trên đảo Song Tử Tây, cao 4m so với mực nước biển.

Trường Sa rất nhiều tài nguyên thiên nhiên: hơn 10.000 loài sinh vật sinh sống với khoảng 329 loại san hô khác nhau, và hơn hết là tiềm năng dầu mỏ-khí đốt được xếp vào danh sách bốn vùng ước tính có trữ lượng dầu khí lớn nhất thế giới.

Hiện nay, Việt Nam đang giữ được 21 thực thể địa lý: 7 đảo san hô và cồn, cùng 14 ám tiêu san hô, cũng là số lượng nhiều nhất trong 6 bên đang tranh chấp và chiếm giữ quần đảo Trường Sa.

Về mặt hành chính, huyện đảo Trường Sa được thành lập từ năm 1982, hiện nay thuộc tỉnh Khánh Hòa. Thị trấn Trường Sa, và hai xã Song Tử Tây và Sinh Tồn cũng đã được thành lập và đi vào hoạt động với khoảng 195 cư dân ngoài số lượng nhân viên quân sự, chiến sĩ (theo thống kê năm 2009).

Vì có dân cư sinh sống, về mặt kinh tế và đời sống thường ngày có những đặc điểm sau:

- vì không có đất trồng trọt nên nông nghiệp không phát triển

- hải sản là nguồn lợi và nguồn sống chủ yếu, vì vậy những trang thiết bị xử lý hải sản được cung cấp để xây dựng trung tâm dịch vụ hậu cần hải sản - hiện đã phát triển với diện tích hơn 3000m²


- nằm trên tuyến lưu thông hàng hải nên ý tưởng dự kiến về những cảng biển đang được xem xét để phù hợp điều kiện địa chất thực tế và những cơn bão biển, đá ngầm

- xúc tiến các tuyến đường du lịch từ đất liền ra các đảo.

Sau đây Thư viện trường THPT Lê Quý Đôn xin gửi đến bạn đọc một số cuốn sách viết về biển đảo:

VŨ HỮU SAN

Địa lý biển Đông với Hoàng Sa – Trường Sa/ Vũ Hữu San.- Tái bản lần thứ 1.- Tp.HCM: Trẻ, 2014.- 392tr.; 20cm.


Nội dung: Địa lý biển Đông với Hoàng Sa – Trường Sa của tác giả Vũ Hữu San đã được phổ biến rộng rãi trên mạng internet từ năm 1995. Tác giả đã cập nhật và bổ sung tư liệu vào năm 2007, tác giả cũng là người từng trực tiếp tham gia trên Hải chiến Hoàng Sa năm 1974 và gắn bó với biển đảo Việt Nam, ông đã dày công tập hợp phân tích các tư liệu có giá trị trong và ngoài nước nhằm cung cấp cho bạn đọc hiểu và có cái nhìn khá toàn diện về Địa lý có tính liên ngành, có mối quan hệ tới thành quả của nhiều môn khoa học khác nhau như: Địa chất, Thủy văn, Dân tộc học, Sinh vật học...vv

Tác giả cũng đã bổ sung vào cuốn sách một bảng tọa độ Địa lý của hai quần đảo Hoàng Sa và Trường Sa với đầy đủ tư liệu từ nhiều nguồn khác nhau, số lượng các ngọn Hải đăng, các xưởng đóng tàu, các cảng biển.. ngày càng được hoàn thiện hơn.

Hy vọng trong tương lai gần các nhà khoa học trong nhiều lĩnh vực sẽ cho ra đời cuốn sách có tính bách khoa về biển Đông với Hoàng Sa- Trường Sa được hoàn thiện và đầy đủ chi tiết hơn cả về nội dung lẫn hình thức.


ĐÌNH XUÂN VỊNH

Sổ tay địa danh Việt nam/ Đình Xuân Vịnh .-H.: Lao động, 1996.-210tr; 21cm


Nội dung: (Sổ tay địa danh Việt nam) của tác giả Đình Xuân Vịnh được tập hợp đầy đủ các nguồn tư liệu vô cùng quý giá từ nhiều nguồn, liên quan đến nhiều lĩnh vực khác nhau, với lòng mong muốn biến thành quả nhiều năm say mê của một người lao động chân chính thành tài sản trí tuệ của tất cả mọi người. Nhà xuất bản Lao động cũng như người lao động nói chung rất quý phục tấm lòng của Cụ và rất vui mừng là cơ quan đầu tiên được phép công bố và phát hành một phần công trình của Cụ.

LÊ BÁ THẢO


Việt Nam lãnh thổ và các vùng Địa lý/ Lê Bá Thảo.- Tái bản lần thứ 2.- H.: Thế giới, 2002.-509tr.; 21cm.

Nhìn vào bản đồ, Việt Nam có hình chữ S diện tích 331.700 km, nằm ở phía Đông của bán đảo Đông Dương tựa lưng vững chắc vào thềm lục địa Châu á về phía Tây bắc và nhìn bao quát ra Thái Bình Dương với chiều dài trên 3.000 km về phía Đông nam. Việt nam nằm ở phía Bắc bán cầu, nằm gọn trong vùng khí hậu nhiệt đới gió mùa có nhiều lợi thế về tiềm năng thiên nhiên ban tặng, nhưng cũng không kém phần rủi ro do thiên tai, bão tố, lụt lội gây ra với cường độ nhất nhì trên thế giới.

Diện tích Việt nam nhỏ hẹp dân số đông gần 80 triệu người vào năm 1999 gồm có 54 dân tộc anh em có nền văn hóa đa dạng, độc đáo và phong phú. Là một đất nước có bề dày lịch sử mấy ngàn năm văn hiến ... có chiến tranh xâm lược, có chế độ phong kiến. Năm 1975 Việt Nam hoàn toàn giải phóng thống nhất đất nước.

Để giúp bạn đọc hiểu rõ hơn về đất nước và con người, tiềm năng, nhân lực Việt nam . Tác giả Lê Bá Thảo đã cho ra đời cuốn : Việt nam lãnh thổ và các vùng Địa lý. Cuốn sách này là một công trình khoa học được viết trong một thời gian dài đã khái quát được đầy đủ nguyên vẹn các số liệu do chính tác giả cung cấp mà nhà xuất bản Thế giới đã gửi thiệu tới bạn đọc.


ĐỖ NGỌC TIẾN


Tư liệu địa lý Việt nam: dành cho Giáo viên học sinh lớp 8, 9,12/ Đỗ Ngọc Tiến.- H.: Hà Nội, 2009.- 383tr.;24cm.

Cuốn “ Tư liệu địa lý Việt nam dành cho Giáo viên học sinh lớp 8, 9,12” sẽ cung cấp cho bạn đọc hiểu rõ hơn về đất nước và con người Việt nam. Từ bản Lô Lô Chải cực Bắc của nước ta đến Mũi Cà mau cực Nam xa xôi của đất nước, từ ngã ba biên giới Sín Thầu Mường Nhé – Điện Biên nơi được ví (Một con gà gáy 3 nước đều nghe) rồi đến Mũi điện nơi đón bình minh sớm nhất Tổ quốc , đỉnh núi Phanxipang cao nhất Việt nam cho đến dãy Hoàng Liên Sơn hùng vĩ , tới Đồng bằng Sông Cửu Long vựa lúa chính của cả nước ta, Những phong tục tập quán của các dân tộc anh em, những phố công nghiệp hiện đại, cửa khẩu sầm uất...mỗi trang sách là một câu chuyện hấp dẫn tuổi học trò.

Cuốn sách đã cung cấp tương đối đầy đủ tư liệu và còn làm phong phú thêm giúp cho các thầy cô các em học sinh thấy yêu thích môn Địa lý, tăng thêm tình yêu quê hương đất nước và con người Việt nam hơn.


UBND TP. ĐÀ NẴNG- UBND HUYỆN HOÀNG SA

Kỷ yếu Hoàng Sa/ UBND Tp.Đà Nẵng – UBND Huyện Hoàng Sa.- H.:Thông tin và Truyền thông; 2014.- 258tr.; 24cm.

Lòng yêu nước tinh thần tự chủ bất khuất đã trở thành truyền thống cao đẹp luôn thấm sâu vào tình cảm tư tưởng của đồng bào ta đã tạo lên một sức mạnh thần kỳ để chiến thắng kẻ thù xâm lược. Ngày nay đất nước ta nhân dân ta đã hòa bình – độc lập nhưng bờ cõi của ông cha ta một số nơi vẫn chưa yên đó là biển Đông cửa ngõ của Việt nam trông ra Thái Bình Dương ở đó có quần đảo Hoàng Sa của Việt nam đã bị đánh chiếm. Quần đảo Trường Sa cũng đang bị tranh chấp và nhòm ngó đe dọa. Trang sử khai hoang mở cõi đã xác lập dành dành chủ quyền thiêng liêng nơi ông cha ta đã được ghi chép bằng mồ hôi xương máu của lớp lớp thế hệ người Việt nam đặc biệt là đội Hoàng Sa kiêm quản đội Bắc Hải vượt muôn trùng sóng gió để ra đảo đo vẽ bản đồ , cắm mốc chủ quyền quản lý, bảo vệ biên cương giữ nước tại hai quần đảo Hoàng Sa –Trường Sa. Kỷ niệm luôn hiện sâu trong tâm trí của mỗi người như mới vừa hôm qua, những kỷ niệm đẹp nhất cũng như những ký ức buồn nhất khi quần đảo Hoàng Sa bị đánh chiếm.

Với mong muốn góp phần khẳng định và bảo vệ chủ quyền của Việt nam đối với hai quần đảo Hoàng Sa và Trường Sa UBND Huyện Hoàng Sa Tp. Đà Nẵng đã nỗ lực và sưu tầm tư liệu chứng cứ, pháp lý, hình ảnh, lịch sử ký ức của những người công dân đích thực của Huyện Hoàng Sa Việt nam trước đây và mãi mãi về sau. Cuốn kỷ yếu này lột tả những gì họ đã tận mắt chứng kiến sự thật hàng ngày trên đảo diễn ra của người dân Việt nam và những dòng tâm sự thật về quần đảo Hoàng Sa và Trường Sa.

Cuốn (Kỷ yếu Hoàng Sa – Trường Sa được cập nhập và chỉnh lý nhiều lần , nhiều nội dung, hình ảnh và một số tư liệu Hán nôm và bản đồ có giá trị minh chứng cho chủ quyền của Việt nam tại hai quần đảo Hoàng Sa và Trường Sa. Thể hiện lòng yêu nước. tinh thần trách nhiệm với vùng lãnh thổ thiêng liêng của Tổ quốc Việt nam.


HÀN NGUYÊN NGUYỄN NHÃ

Những bằng chứng chủ quyền của Việt nam đối với hai quần đảo Hoàng Sa và Trường Sa/ Hàn Nguyên Nguyễn Nhã.- H.: Giáo dục Việt Nam, 2015.- 282tr.; 24cm.

Cuốn “ Những bằng chứng chủ quyền của Việt nam đối với hai quần đảo Hoàng Sa và Trường Sa” được chia ra làm 6 chương trong đó 5 chương đầu tác giả đã tập hợp và nghiên cứu có hệ thống các tư liệu liên quan đến việc khẳng định chủ quyền của Việt nam đối với hai quần đảo Hoàng Sa – Trường Sa. Chương cuối tác giả đề cập tới vị trí và tầm quan trọng, chiến lược của hai quần đảo này đối với việc phát triển kinh tế và an ninh quốc phòng, các giải pháp về vấn đề biển Đông cũng như vấn đề bảo vệ chủ quyền hai quần đảo Hoàng Sa – Trường Sa của Việt nam. Nguồn tư liệu mà tác giả đã khảo cứu rất phong phú và đa dạng không chỉ của người Việt mà còn có tư liệu rất quý giá đến từ Phương Tây và của chính những người Trung Quốc.

Đọc “ Những bằng chứng chủ quyền của Việt nam đối với hai quần đảo Hoàng Sa – Trường Sa” Bạn đọc sẽ hiểu và nắm rõ hơn về chủ quyền của hai quần đảo Hoàng Sa- Trường Sa đã được xác lập từ rất lâu đó là sự thật, lịch sử đã minh chứng rõ ràng và điều này cũng hoàn toàn phù hợp với luật pháp quốc tế.

Nhà xuất bản cũng hy vọng rằng bạn đọc trong và ngoài nước, nhất là quý thầy cô và các bạn học sinh, sinh viên sẽ hiểu thấu đáo hơn về hai quần đảo Hoàng Sa- Trường Sa nó có ý nghĩa rất thiết thực với công tác giảng dạy, tuyên truyền sâu rộng về chủ quyền biển đảo Việt nam góp phần tích cực vào việc đấu tranh vì sự toàn vẹn lãnh thổ và biên giới quốc gia.


HỒNG CHÂU

Hoàng Sa – Trường Sa trong vòng tay Tổ quốc; Tập 1.: Nơi đầu sóng ngọn gió/ Hồng Châu, Minh Tâm.- H.: Giáo dục Việt nam, 2014.- 311tr.; 24cm.

Hoàng Sa –Trường Sa là hai quần đảo nằm giữa biển Đông như tấm lá chắn cho giải đất liền, bờ biển nước ta trải dài từ Tỉnh Quảng Trị đến Mũi Cà Mau. Đó là hai quần đảo mà cha ông chúng ta đã khai hoang mở cõi từ ngàn năm lịch sử liên tục và hòa bình. Đó là phần lãnh thổ của các thế hệ người Việt tiếp nối vượt qua đông bão đến với đại dương mênh mông cùng khai khẩn khám phá những vùng đất mới tạo lên dáng hình Tổ quốc hôm nay đó cũng là nơi thể hiện khát vọng vươn xa, ý chí kiên cường của dân tộc Việt nam mà thế hệ hôm nay và mai sau có nhiệm vụ bảo vệ giữ gìn và phát huy. Nó có ý nghĩa và mang tầm chiến lược cả về kinh tế lẫn an ninh quốc phòng ngày càng có sức hút mạnh liệt với nhiều quốc gia trong thời đại mà tài nguyên thiên nhiên ngày càng cạn kiệt, trong bốn thập niên qua quần đảo Hoàng Sa- Trường Sa đã trở thành môi đe dọa, tranh chấp và trở thành điểm nóng ở khu vực biển Đông.


Hoàng Sa- Trường Sa là trong những địa danh thiêng liêng và thân thiết của mỗi người dân Việt nam chúng ta, dù ở đâu trong hay ngoài nước từ Lũng Cú Hà Giang đến Mũi Cà Mau cả nước luôn hướng về Hoàng Sa –Trường Sa như một mệnh lệnh trái tim . Bộ sách “Hoàng Sa- Trường Sa trong vòng tay Tổ quốc” gồm 2 tập. Tập 1; Nơi đầu sóng ngọn gió, Tập 2 ; Nghĩa tình cả nước với Hoàng Sa – Trường Sa, là bộ sách được tuyển chọn từ các tư liệu viết về cuộc sống của người dân đất Việt sinh sống và làm việc ngày đêm nơi đầu sóng ngọn gió và những hoạt động kết nối nghĩa tình nó thấm đượm tình nhân văn cao đẹp giữa các chiến sĩ với nhân dân với Hoàng Sa – Trường Sa.


HẠNH NGUYỄN

Những điều cần biết về một số công ước quốc tế về biển/ Hạnh Nguyễn.- H.: Thanh niên, 2014.- 219tr.; 21cm.

Chủ quyền biển đảo là thiêng liêng và bất khả xâm phạm, quan điểm, đường lối, chủ trương, chính sách, pháp luật của nhà nước ta về biển và hải đảo. Kiến thức và tình hình biển đông liên quan tới chủ quyền , quyền chủ quyền và quyền tài phán của Việt nam. Trên tinh thần đó các hoạt động tuyên truyền về biển đảo và hải đảo hết sức quan trọng nhằm phổ biến và giáo dục các giá trị tinh thần, tâm thức biển của dân tộc Việt nam. Với mong muốn góp phần vào tuyên truyền về biển và hải đảo Nhà xuất bản đã cho ra đời cuốn sách “ Một số công ước quốc tế về biển” để bạn đọc hiểu sâu rộng hơn về biển Đông cũng như là một số tuyên truyền về biển Đông và Hải đảo Việt nam.


BUI TAT THOM

Hoàng Sa – Trường Sa khát vọng hòa bình/ Bùi Tất Thơm, Vũ Bá Hòa.- Tái bản lần thứ 1.- H.: Giáo dục Việt nam.- 197tr.; 23cm.

Hoàng Sa–Trường Sa là hai quần đảo nằm giữa biển Đông nó có vai trò và vị trí rất quan trọng đối với Việt nam cả về địa lý lẫn chiến lược, an ninh quân sự, giao thông kinh tế hàng hải, quần đảo Hoàng Sa – Trường Sa ngày càng có nhiều tiềm năng và sức hút đối với nhiều quốc gia trong khu vực do đó nó đã trở thành đối tượng tranh chấp chủ quyền của các quốc gia và vùng lãnh thổ trên biển Đông ngày nay. Người dân đất Việt đã sinh sống và lao động sản xuất, làm việc nơi đầu sóng ngọn gió dù là các chiến sĩ hay những ngư dân đang ngày đêm luôn phải đối mặt với biết bao hiểm nguy bao thử thách rình rập, họ đã trở thành biểu tượng của đức quả cảm lòng hy sinh trong chiến đấu và trong lao động, không ít người đã anh dũng hy sinh vĩnh viễn ra đi họ đã hóa thân vào hồn thiêng của đất nước vì chủ quyền lãnh thổ của Tổ quốc thân yêu. Hoàng Sa –Trường Sa là trong những địa danh thiêng liêng và thân thiết của mỗi người dân Việt nam chúng ta dù ở đâu trong hay ngoài nước. Hiểu được cuộc sống của ngư dân và người chiến sĩ ngày đêm canh giữ bám đảo ở Hoàng Sa–Trường Sa nói riêng và nơi biển đảo Việt nam nói chung chúng ta sẽ thấu hiểu và nắm rõ hơn về trách nhiệm cũng như nghĩa vụ của bản thân đối với chủ quyền với lãnh thổ với những con người đất Việt. Nhằm cung cấp cho bạn đọc hiểu rõ và sâu sát hơn về chủ quyền biển đảo Việt nam về hai quần đảo Hoàng Sa –Trường Sa, nhà xuất bản đã cho ra mắt cuốn sách ảnh về “Hoàng Sa- Trường Sa khát vọng hòa bình” với hơn 500 bức ảnh tư liệu và nghệ thuật, kể chuyện sinh động . sách gồm có 4 phần ;

- 1- Hoàng Sa – Trường sa là của Việt nam
- 2- Hoàng Sa – Đất cha ông trao gửi các con
- 3- Trường Sa- Hôm qua và hôm nay
- 4- Khát vọng Việt nam – Khát vọng hòa bình

Từ những bức ảnh sinh động phản ánh chân thực, thấm đậm tình yêu quê hương đất nước, tình cảm với Hoàng Sa – Trường Sa, các nghệ sĩ, các tác giả các nhiếp ảnh gia mong muốn mang đến cho bạn đọc có cái nhìn khái quát, nắm rõ hơn về địa lý điều kiện tự nhiên , điều kiện sống của con người trên hai quần đảo Hoàng Sa- Trường Sa thân yêu của Việt nam. Một lần nữa tư liệu lịch sử đã khẳng định chủ quyền và quyền tài phán của Việt nam với những con người nơi đây đang ngày đêm kiên cường lao động vũng tay súng sẵn sàng chiến đấu để bảo vệ chủ quyền thiêng liêng, khát vọng hòa bình của dân tộc Việt nam ở nơi tuyến đầu Tổ quốc.


NGUYỄN ĐÌNH ĐẦU

Chủ quyền Việt nam trên biển Đông Hoàng Sa- Trường Sa/ Nguyễn Đình Đầu.- Tp.HCM.: Trẻ, 367tr.; 31cm.

Khi nói đến biển Đông người ta không thể không nhắc đến Hoàng Sa và Trường Sa trong tiềm thức của mỗi người dân Việt nam, quần đảo Hoàng Sa và Trường Sa được xem là vùng đất thiêng liêng của Tổ quốc. Đó là phần lãnh thổ không thể tách rời mà ông cha ta, tổ tiên ta đã khai hoang lập nghiệp, từ thế hệ này qua thế hệ khác đã dày công khám phá và khai khẩn mở cõi họ đã bỏ biết bao công sức, mồ hôi xương máu để bảo vệ và giữ gìn lãnh thổ.

Từ xưa tới nay có rất nhiều nhà nghiên cứu chuyên gia về biển của Việt nam cũng như trên thế giới viết về hai quần đảo Hoàng Sa – Trường Sa trong đó có Ông Nguyễn Đình Đầu là một nhà nghiên cứu địa lý, lịch sử Việt nam nổi tiếng với các công trình nghiên cứu nổi tiếng về lãnh thổ và hải phận Việt nam qua các thời kỳ lịch sử cuốn “ Chủ quyền Việt nam trên biển Đông Hoàng Sa- Trường Sa” là cuốn sách hoàn chỉnh về nội dung rõ ràng về bố cục bao gồm được tất cả các sự kiện, nhận định sắc sảo về những chứng liệu và bản đồ Việt nam nó đã thể hiện rõ ràng và nghiêm minh chính đại của Việt nam, một lần nữa Việt nam khẳng định chủ quyền của mình không xâm phạm chủ quyền của bất kỳ quốc gia nào Việt Nam cũng không cho phép bất cứ Quốc gia nào xâm lấn một tấc đất thuộc lãnh thổ chủ quyền của Việt Nam.

Cuốn sách rất có giá trị về khoa học, lịch sử, nó sẽ là tư liệu tham khảo vô cùng quý giá cho các nhà nghiên cứu, nhà quản lý ở mọi nước trên thế giới quan tâm tới vấn đề tranh chấp lãnh thổ đang diễn ra trên biển đông.

“Biển đông vạn dặm dang tay giữ
Đất Việt muôn năm vững trị bình”


LÊ THÔNG

Kể chuyện biển đảo Việt Nam: Tập 1. Tư liệu biển đảo Việt Nam/ Lê Thông, Đặng Duy Lợi, Đỗ Anh Dũng, Nguyễn Thanh Long.- H: Giáo dục Việt Nam, 2015.- 171tr.; 19cm.

Trình bày về biển đảo nước ta với tư cách như một không gian sinh tồn và phát triển, cũng như vai trò của biển đảo trong sự nghiệp bảo vệ, xây dựng và phát triển đất nước.

* Sách gồm 2 phần:

- Phần 1. Biển đảo Việt Nam - Một không gian sinh


tồn và phát triển kỳ thú.

- Phần 2: Biển đảo với sự nghiệp xây dựng và phát triển đất nước. Nếu như trên đất liền của nước ta có “rừng vàng” nuôi sống, chở che cho hàng triệu người dân thì Biển Đông là “biển bạc” - nơi có những nguồn lực to lớn đã, đang và sẽ nuôi sống, phục vụ cho các nhu cầu quốc kế, dân sinh của đất nước ta từ ngàn xưa cho đến hôm nay cũng như mãi mãi mai sau.

Một lãnh thổ giàu đẹp, có núi, có đồng bằng, lại có biển, có nguồn nhiệt ẩm phong phú, có sông ngòi dày đặc, đó là Việt Nam - Tổ quốc ta. Lãnh thổ nước ta liền một dải, ngoài phần đất liền, chúng ta còn có vùng biển rộng, trong vùng biển ấy có hàng loạt các đảo và quần đảo đều nối với đất liền thông qua thềm lục địa.


Hãy nhìn Việt Nam với vị thế của một đất nước mà lưng tựa vào dãy Trường Sơn hùng vĩ, mặt hứng gió biển Đông. Bao đời nay, tên gọi biển Đông đã trở nên thiêng liêng, gắn bó với người dân đất Việt. Vùng biển giàu có và trù phú ấy có thể trải dài từ Bắc vào Nam, bắt đầu từ vịnh Bắc Bộ xuống vùng biển miền Trung đến tận vùng vịnh Thái Lan, ôm lấy dải đất liền hình chữ S gắn liền với 2 quần đảo Hoàng Sa, Trường Sa tạo thành một vùng liên hoàn với đất, biển và trời.

Biển đã cho chúng ta nhiều thuận lợi trong giao lưu và phát triển kinh tế, biển cũng ghi lại nhiều trang sử hào hùng, những trận đánh Vân Đồn, Bạch Đằng,... lừng lẫy và con đường huyền thoại trên biển đã đánh những dấu son trong lịch sử nước nhà. Đến nay, Biển Đông đã đang được đánh thức và mở ra một tương lai huy hoàng cho Việt Nam – một quốc gia biển.

Với 3.260 km đường bờ biển, trên 4000 hòn đảo lớn nhỏ, với 2 quần đảo Hoàng Sa, Trường Sa và 28 tỉnh, thành phố có biển, những điều đó đã khẳng định Việt Nam là quốc gia biển. Vùng biển Đông Bắc là nơi tập trung nhiều đảo nhất ở nước ta, với các đảo lớn như: Cái Bầu, Cát Bà, ... Nhờ có diện tích khá lớn và điều kiện tự nhiên thuận lợi nên các đảo sớm có dân cư sinh sống, cơ sở hạ tầng tương đối phát triển, đời sống dân cư ổn định. So với các đảo ở miền Bắc thì đảo ở miền Trung nhỏ hơn, không thuận lợi bằng nhưng lại có ý nghĩa quân sự, quốc phòng và an ninh quan trọng, được ví như tấm bình phong, như một pháo đài để bảo vệ đất liền và có vị trí chiến lược trên con đường trung chuyển giữa Đông Nam Á đất liền và Đông Nam Á hải đảo. Ở miền Nam, đảo Phú

Quốc đã được ví là “Đảo ngọc”, đảo Côn Sơn được coi là bản anh hùng ca, là di tích lịch sử hào hùng để ca ngợi lòng kiên trung của những người con đất Việt.

Biển Đông đã ban tặng cho con người Việt Nam biết bao sự trù phú, giàu có về kinh tế biển, biết bao danh lam thắng cảnh và nét văn hóa biển làm mê đắm lòng du khách. Biển Đông muôn đời ôm ấp, nuôi dưỡng, bảo vệ tổ quốc, con người Việt Nam. Biển Đông còn có vị trí, vai trò vô cùng quan trọng về mặt quân sự, là cửa ngõ quốc gia.


LÊ THÔNG

Kể chuyện biển đảo Việt Nam: Tập 2. Giới thiệu các huyện đảo ở miền Bắc / Lê Thông, Nguyễn Minh Tuệ, Lê Mỹ Dung, Lưu Hoa Sơn, Nguyễn Thanh Long (Sưu tầm và biên soạn).- H: Giáo dục Việt Nam, 2015.-247tr.; 19cm.

Nội dung - Gồm 4 huyện đảo là:


- Huyện đảo Vân Đồn (tỉnh Quảng Ninh).
- Huyện đảo Cô Tô (tỉnh Quảng Ninh).
- Huyện đảo Cát Bà (thành phố Hải Phòng).
- Huyện đảo Bạch Long Vĩ (thành phố Hải Phòng).

LÊ THÔNG


Kể chuyện biển đảo Việt Nam: Tập 3. Giới thiệu các huyện đảo ở miền Trung / Lê Thông, Lưu Hoa Sơn, Đỗ Văn Thanh, Lê Mỹ Dung, Nguyễn Thanh Long (Sưu tầm và biên soạn) .- H: Giáo dục Việt Nam, 2015.- 299tr.; 19cm.

Nội dung - Gồm 5 huyện đảo là:

- Huyện đảo Côn Cỏ (tỉnh Quảng Trị).


- Huyện đảo Hoàng Sa (thành phố Đà Nẵng).
- Huyện đảo Lý Sơn (tỉnh Quảng Ngãi).
- Huyện đảo Phú Quý (tỉnh Bình Thuận).
- Huyện đảo Trường Sa (tỉnh Khánh Hòa).


LÊ THÔNG

Kể chuyện biển đảo Việt Nam: Tập 4. Giới thiệu các huyện đảo ở miền Nam/ Lê Thông, Nguyễn Minh Tuệ, Lưu Hoa Sơn, Nguyễn Thanh Long (Sưu tầm và biên soạn).- H: Giáo dục Việt Nam, 2015.- 203tr.; 19cm.

Nội dung - Gồm 3 huyện đảo là:

- Huyện đảo Côn Đảo (tỉnh Bà Rịa - Vũng Tàu).
- Huyện đảo Kiên Hải (tỉnh Kiên Giang).
- Huyện đảo Phú Quốc (tỉnh Kiên Giang).

KẾT LUẬN

Qua những án văn, những câu chữ trong những cuốn sách trên ta như được đốt lên trong lòng một ngọn lửa không thể dập tắt, như rót vào chúng ta nguồn tri thức bất tận về biển đảo quê hương, là tấm khiên che chở mỗi học sinh nói riêng và thế hệ trẻ nói chung trước bao luồng thông tin thiếu kiểm soát của báo mạng. Vì chỉ khi thấu hiểu rõ về biển đảo quê hương, về Hoàng Sa – trường Sa bất khuất ấy, ta mới hiểu rõ những “tin đồn” mà Trung Quốc đã đưa ra, càng căm ghét hơn cái lòng tham vô đáy của chúng khi dùng bao mưu sâu, kế hiểm để xâm chiếm lấy biển đảo nước ta. Chính vì thế, những quyển sách trên đây chính

là “một thứ vũ khí thanh cao” kết chặt niềm tin của mỗi người anh em nơi biển đảo, niềm tin yêu về chủ quyền biển đảo: “Hoàng Sa – Trường Sa là của Việt Nam” trước bao chiêu kế mị dân lệch lạc, cho bao thế hệ trẻ nói chung và học sinh nói riêng trước vô vàn thông tin sai lệch trên mạng xã hội. “Đọc sách hay cũng giống như trò chuyện với các bộ óc tuyệt vời nhất của những thế hệ đã trôi qua” và đó chính là những gì Thư viện muốn mang đến cùng bao bạn đọc, như một lời khẳng định hào hùng, giữ vững niềm tin về chủ quyền biển đảo của nước nhà, về một “Hoàng Sa – Trường Sa là của Việt Nam”.