

Làm việc tốt theo gương Bác

Bằng những việc làm cụ thể, thiết thực, những năm qua, cán bộ, hội viên, phụ nữ xã Đông Hoàng (Tiền Hải) đã tổ chức được nhiều phong trào học và làm theo gương Bác; có những phong trào đã đi vào nề nếp, tạo sức lan tỏa rộng lớn trong cộng đồng.

Phụ nữ xã Đông Hoàng (Tiền Hải) mở lễ tiết kiệm.

Chị Tạ Thị Chung, Chủ tịch Hội Liên hiệp Phụ nữ (LHPN) xã Đông Hoàng cho biết: Đến nay, việc học và làm theo gương Bác đã trở thành nề nếp, là việc làm thường xuyên, tự giác đối với chị em. Trong đó, tinh thần tương thân tương ái, sẻ chia với những chị em khó khăn đã trở thành nét đẹp của phụ nữ Đông Hoàng. Bà Nguyễn Thị Thiết ở thôn Tân Lạc dù cuộc sống còn nhiều khó khăn nhưng hàng ngày đi thu gom rác thải vẫn thu nhặt phế liệu bán lấy tiền nuôi lợn tiết kiệm. Mỗi lần mổ lợn tiết kiệm được khoảng 300.000 đồng bà dành toàn bộ ủng hộ phụ nữ nghèo trong thôn. Còn với bà Nguyễn Thị Hiền cũng ở thôn Tân Lạc, khoản tiền hỗ trợ hàng tháng của vợ liệt sĩ bà bỏ hết vào lợn tiết kiệm để gây vốn cho phụ nữ nghèo vay không lấy lãi. Số tiền bà tiết kiệm được qua 3 lần mổ lợn trong 2 năm qua lên tới 50 triệu đồng. Bà Hiền cho biết: Tôi chọn việc thực hành tiết kiệm theo gương Bác để có thể giúp ngày càng nhiều chị em vươn lên trong cuộc sống.

Thời gian qua, Hội LHPN xã Đông Hoàng đã vận động hội viên hỗ trợ kinh phí xây dựng mái ấm tình thương cho gia đình chị Đặng Thị Hân, thôn Vũ Xá 30 triệu đồng và 5 triệu đồng cho chị Lê Thị Lan ở thôn Chỉ Trung. Các

chị hội cũng đã quyên góp ủng hộ 55 triệu đồng, 75 ngày công lao động, tặng thẻ bảo hiểm y tế, tặng quà nhân dịp Tết Nguyên đán cho gia đình hội viên có hoàn cảnh khó khăn. Chị Hoàng Thị Hân cho biết: Gia cảnh khó khăn, bản thân bệnh tật nên tôi không nghĩ là mình có thể xây dựng được một ngôi nhà mới. Nay nhờ sự quan tâm, giúp đỡ của các cấp hội, gia đình tôi đã được ở trong ngôi nhà khang trang, vững chãi. Đây là động lực để gia đình tôi vươn lên trong cuộc sống. Từ năm 2015 đến nay, Hội LHPN xã Đông Hoàng còn kết hợp với chùa Bảo Long hàng tháng tổ chức nấu và phát bữa sáng từ thiện cho bệnh nhân nghèo, có hoàn cảnh khó khăn tại Bệnh viện Đa khoa Tiền Hải giúp họ vui bớt khó khăn trong quá trình điều trị.

Hưởng ứng phong trào thi đua "Phụ nữ Thái Bình làm theo gương Bác, thực hành tiết kiệm, giúp nhau giảm nghèo bền vững", toàn xã Đông Hoàng xây dựng được 8 nhóm tiết kiệm, thu hút 1.150 hội viên tham gia, đã tiết kiệm được 115 triệu đồng cho 11 phụ nữ nghèo vay phát triển sản xuất, 8 chị đã thoát nghèo. Ngoài ra, Hội còn tích cực vận động hội viên tiết kiệm năng lượng với 100% chị em sử dụng bóng đèn compact thay bóng đèn sợi đốt; tiết kiệm nguyên liệu trong sản xuất; tích cực chuyển dịch

Hàng năm, cứ từ ngày 10 - 12/9 âm lịch, du khách khắp nơi lại náo nức trở lại miền quê Hạ Động, xã Thụy Sơn (Thái Thụy) để tham gia lễ hội truyền thống của làng, cầu cho "phong điều vũ thuận, quốc thái dân an". Tại đây có một quần thể các đền thờ được xếp hạng di tích lịch sử, văn hóa cấp quốc gia từ năm 1990, cũng là nơi khai thác, giáo dục truyền thống yêu nước, lòng tự tôn dân tộc cho các thế hệ người Việt Nam.

Theo truyền thuyết, tổ khai cơ vùng đất phía Tây Bến Tuấn (nay thuộc xã Thụy Liên) là cụ Mai Công Phúc - thân bào của phò mã Mai An Tiêm đời Hùng Vương. Cụ Mai Công Phúc quê vùng Đường Hào, bộ lạc Dương Tuyền (nay thuộc Mỹ Hào, Hưng Yên), là bậc đại nhân, đại từ được Thục An Dương Vương mời về thành Cổ Loa ban cho tước lộc. Vì ước vọng dân có ruộng cấy, khai

hóa biên cương khắp vùng biển ải nên cụ đã xin vua đi tuần du khắp các vùng thuộc Hải Dương, Thái Bình, Nam Định và cả bộ Cửu Chân (Thanh Hóa). Khi trở về Thủ Ngung, thấy có đất phù sa rất tốt liền nghĩ rằng đây là đất đai tốt nhất mà mình chưa từng thấy. Theo tâm niệm bài tìm được tại cánh đồng Đa Bối, thôn Bái Thượng, xã Thụy Phúc khác năm Triệu Long thứ 12 (1269) thì cửa Thủ Ngung xưa là cửa Trà Linh nay. Được vua chuẩn tấu, quan Lạc tướng họ Mai lên Phong Châu, về Đường Hào vào Cửu Chân gọi con cháu họ Mai, ngoại tộc họ Hà quy tập về mở ấp vùng Hà Lưu sông đặt tên là Hạ Động (nay là Hạ Động). Chỉ qua vài năm, máy đất mầu đất được phát quang,

HẠ ĐỘNG MIỀN QUÊ HUYỀN DIỆU

Đền thờ Mẫu Cống Nương hoàng phi (xã Thụy Sơn, huyện Thái Thụy).

đất chua mặn thành mặt diên, đời sống của dân được nâng lên. Sau khi Mai Lạc tướng tạ thế, nhân dân làng Hạ Động tiếc thương vô hạn, lo hậu sự chu đáo và được vua Lê Cảnh Hưng cho phong là "Tuế thờ tử văn vương" thứ thiên quan hộ quốc cứu dân thượng đẳng tôn thần", được thờ tại đền Hạ Động và là thành hoàng của làng.

Nét nổi bật, điểm nhấn trong lễ hội của miền quê Hạ Động là phần lễ và phần hội tại đền Mẫu Hạ Động (Ngọc Động từ) nơi thờ Mẫu Cống Nương hoàng phi. Theo các văn tự lưu giữ tại đền và tư liệu truyền khẩu trong làng, ngoài xã thì Cống Nương là trưởng nữ của cụ Nguyễn Công, quê làng Hạ Động nếp nhà thuần hậu tổ phụ nơi đời tu nhân tạo phúc, ân đức trùm

một vùng. Nguyễn Công rất yêu con gái và dạy con đức độ, truyền đủ nghề, lớn lên xinh đẹp vô cùng. Bảy giờ vua An Dương Vương đi tuần thú đến làng Hạ Động thấy có người con gái có sắc đẹp nghiêng nước nghiêng thành ngộ lời xin đón về cung và phong làm Hoàng phi. Hoàng phi sinh được hoàng tử đặt tên là Công Uy, lớn lên hoàng tử được vua cha cho Cao Lỗ truyền võ nghệ và quan Lạc hầu dạy nghi lễ, hoàng tử học một biết mười. Bảy giờ Triệu Đà cắt quân xâm lược nước ta, bị vua An Dương Vương đem vô thần đánh cho đại bại, Triệu Đà mang biểu xin cầu hòa, dạm hỏi công chúa Mỹ Châu cho Trọng Thủy. Vua hỏi hoàng tử Công Uy, hoàng tử thưa trước diện: "Hai nước hòa thì tốt, hai nhà thông

nhà tan, để giữ trọn tiết khí Hoàng phi Cống Nương đã dùng liều độc dược tử vẫn vào ngày 12 tháng 9 năm Đinh Mùi. Nhân dân miền Hạ Động tiếc thương, ghi nhớ công lao của bà mà lấy đó làm ngày hội làng. Còn hoàng tử Công Uy, sau khi mất được tôn thờ là Đức Thánh, nhân dân thờ tự tại đền Đông, thôn Ngọc Thanh, xã Thụy Sơn.

Nằm trong quần thể các di tích kiến trúc lễ hội, không thể không nhắc đến đền thờ Công thần hộ quốc Đặng Công Kỳ. Đặng Công Kỳ người Hạ Động, đậu cử nhân võ trong niên hiệu Cảnh Hưng, từng làm võ quan giữ tuần An Lệnh của Diêm Điền sau được thăng chức Quản Bưu Đĩnh (1787). Phò tá vương triều Hậu Lê, ông có nhiều công lao trong việc ổn định triều đình, nhất là xử lý việc dung hòa giữa vua Lê, chúa Trịnh; kịch liệt lên án, tố cáo việc tham nhũng, đục khoét của các quan lại triều đình.

Tháng 6 năm Bình Ngô (1786), vua Lê Hiến Tông băng hà, Lê Chiêu Thống được nối ngôi. Khi đó, theo lệnh trưng ương Hoàng đế Nguyễn Huệ đem công chúa Ngọc Hân trở về Nam nên Bắc Hà rối loạn, Trịnh Bồng trở lại ép Lê Chiêu Thống phong vương, đất nước rơi vào cảnh chiến tranh nội bộ. Ngày 10/7 năm ấy, trong trận chiến không cân sức, tướng quân Quản Bưu Đĩnh được gọi hàng, ông thét lớn: "Tôi trung bất phò nhai chúa" rồi khoác áo xông vào tử chiến. Đời Nguyễn khen ông là bậc "Giúp nước, cứu dân" năm Thành Thái thứ 4 và Khải Định thứ 9 có sắc phong thần liệt quan Quản Bưu Đĩnh "Hộ quốc cứu dân, làm trước linh ứng, đức bảo trung hưng tôn thần".

Ông Lê Văn Hạnh, phó ban quản lý khách tiết, lễ giáo đền Mẫu Hạ Động, xã Thụy Sơn, huyện Thái Thụy

Đền Mẫu Hạ Động thờ thánh Mẫu Cống Nương hoàng phi, người đã dạy cho nhân dân chúng tôi nghề cấy lúa, trồng ngô, bắt cá... từ cách đây hơn 2.000 năm, giúp cho cuộc sống của cư dân miền ven biển này ngày thêm sung túc. Trong ngôi đền có kính này, tòa Đệ Nhị và tòa Đại Bái còn nguyên vẹn có niên đại hơn 800 năm. Hàng năm, nhân dân trong làng đều mở hội với rất nhiều nghi lễ trang nghiêm và hoạt động vui chơi giải trí vui vẻ, lành mạnh để bà con gần xa về chung vui cũng như để tri ân đức Thánh Mẫu.

Cụ Lê Xuân Tạng, 89 tuổi, thôn Ngọc Thanh, xã Thụy Sơn, huyện Thái Thụy

Trong quần thể di tích miền Hạ Động, du khách về thăm không thể không đến thăm đền Đông, nơi thờ hoàng tử Công Uy, người con trai của Cống Nương hoàng phi và vua An Dương Vương. Ngay phía sau đền thờ là ngôi mộ của hoàng tử Công Uy. Chính nơi này cách đây hơn 2.000 năm hoàng tử đã tuần tiết không để mình rơi vào tay của bọn giặc Trọng Thủy, giữ trọn uy danh. Đó là truyền thống anh hùng tốt đẹp của các bậc tiền nhân được chúng tôi luôn gìn giữ, trao truyền và giáo dục con cháu noi theo.

Bà Lê Thị Then, thôn Ngọc Thanh, xã Thụy Sơn, huyện Thái Thụy

Miền Hạ Động chúng tôi có 5 di tích lịch sử còn lưu giữ được nhiều giá trị văn hóa vật thể và phi vật thể. Ngày hội làng vào dịp mùa thu luôn được người dân địa phương, mọi người con xa quê cũng như du khách thập phương háo hức, phấn khởi đón chờ. Những năm qua, được sự quan tâm của Đảng, Nhà nước cộng với sự chung tay của các tầng lớp nhân dân, các di tích lịch sử đều được bảo tồn, phát huy phục vụ đời sống tinh thần của cộng đồng. Ngoài sự hỗ trợ của nhà nước, nhân dân đóng góp, chúng tôi mong muốn quý khách thập phương phát tâm công đức để bảo tồn, tôn tạo, nâng cấp các công trình lịch sử, văn hóa ngày càng khang trang hơn.

PHAN ANH - KHÁC DUÂN

BỆNH VIỆN ĐA KHOA TỈNH

Giành lại sự sống cho bệnh nhân nhờ kỹ thuật can thiệp tim mạch

3 bệnh nhân đều mắc bệnh tim, lên cơn đột quy ngừng tim, ngừng thở song đã được các bác sĩ Khoa Nội tim mạch, Bệnh viện Đa khoa tỉnh kịp thời cứu sống nhờ kỹ thuật can thiệp tim mạch.

Đúng dịp tròn 1 năm Đơn vị Can thiệp tim mạch trực thuộc Khoa Nội tim mạch, Bệnh viện Đa khoa tỉnh đi vào hoạt động (9/2017 - 9/2018), các bác sĩ nơi đây lại thêm lần nữa để lại kỷ tích khi liên tiếp cứu sống 3 bệnh nhân đã chết lâm sàng do đột quy tim, mang lại sự sống, niềm vui, hạnh phúc cho họ và gia đình. 3 bệnh nhân may mắn là ông Trịnh Văn An (xã Vũ Phúc, thành phố Thái Bình), ông Nguyễn Huy Trợ (xã Nguyễn Xá, huyện Đông Hưng) và bà Bùi Thị Xuân Hương (xã Văn Trướng, huyện Tiền Hải).

Ngồi trên giường bệnh, ông Trịnh Văn An, 64 tuổi phần khởi cảm ơn các bác sĩ Khoa Nội tim mạch, Bệnh viện Đa khoa tỉnh đã cứu sống mình và kể cho chúng tôi nghe về tình huống ông "chết đi sống lại". Ông An được người nhà đưa vào Khoa Cấp cứu, Bệnh viện Đa khoa tỉnh trong tình trạng tim tái, đau tức ngực, khó thở, chóng mặt, buồn nôn. Bệnh nhân nhanh chóng được cấp cứu, làm điện tim, xét nghiệm cơ bản và chuyển vào Khoa Nội tim mạch. Chẩn đoán bệnh nhân bị tắc động mạch, bác sĩ Trần Văn Lương chỉ định đưa bệnh nhân lên đơn vị can thiệp chụp mạch để tìm đoạn tắc, từ đó kịp thời có phương án xử lý. Tuy nhiên, ngay lúc đó bệnh nhân lên cơn nhồi máu cơ tim, đột ngột ngừng tim, ngừng thở. Cả Khoa Nội tim mạch lập tức huy động máy móc, thuốc, nhân lực với hàng chục bác sĩ, điều dưỡng,

tập trung cấp cứu ngừng tuần hoàn, bóp bóng qua nội khí quản và sốc điện cho bệnh nhân. Qua nhiều lần sốc điện, tim bệnh nhân đã dần đập trở lại. Ngay sau khi bệnh nhân sống lại, tiên lượng cơn đột quy tiếp theo có thể đến ngay sau đó, bác sĩ Trần Văn Lương chỉ định vừa bóp bóng hỗ trợ thở vừa chuyển bệnh nhân lên Đơn vị Can thiệp tim mạch. Tại phòng can thiệp, bệnh nhân được thở máy, đặt máy tạo nhịp tạm thời và thực hiện chụp mạch vành. Kết quả chụp mạch vành cho thấy 1 trong 3 động mạch lớn nuôi tim của bệnh nhân đã bị tắc hoàn toàn, 1 động mạch bị hẹp 80%. Bác sĩ thông báo với người nhà, nếu bệnh nhân không được thực hiện can thiệp thông mạch ngay thì

sẽ sớm xảy ra cơn đột quy tiếp theo, khó tránh khỏi tử vong. Ngay sau đó, ê kíp tiến hành thực hiện kỹ thuật đặt stent, thông mạch duy trì sự sống cho bệnh nhân. Ngoài bệnh nhân Trịnh Văn An, hai bệnh nhân Nguyễn Huy Trợ và Bùi Thị Xuân Hương cũng được cứu sống trong tình huống hy hữu mà nhiều người ví như câu chuyện cổ tích. Bác sĩ Bùi Công Hải chia sẻ: Bệnh nhân Trợ được đưa lên bàn phẫu thuật lúc nửa đêm. Khi ê kíp còn đang chuẩn bị dụng cụ thì tim bệnh nhân đập chậm dần rồi ngừng hẳn. Trong khi người nhà bệnh nhân người thì khóc người thì gọi xe đưa về lo hậu sự thì cả ê kíp vẫn không bỏ cuộc. Các bác sĩ vừa khẩn trương cấp cứu ép tim, vận mạch

Bác sĩ Trần Văn Lương thăm khám sức khỏe cho bệnh nhân Trịnh Văn An sau một ngày ông An được cứu sống.

Bác sĩ giải thích cho người nhà tình trạng của bệnh nhân trên màn hình chụp tim mạch.

để tim đập trở lại đồng thời vẫn quyết định chọc mạch theo đường động mạch đùi để xác định vị trí tắc. Kết quả chụp bệnh nhân bị tắc động mạch vành phải, hẹp 70% động mạch chủ, hẹp 50% động mạch liên thất trước, đã được cấp cứu song vẫn đang hôn mê, tim rời rạc, không đo được huyết áp. Bác sĩ giải thích nhanh tình trạng bệnh nhân cho gia đình, nếu quyết định can thiệp tim mạch ngay thì còn cơ hội sống song cũng không loại trừ tình huống xấu là can thiệp không thành công do tình trạng bệnh nhân quá nặng.

Mặc dù chưa nhận được quyết định đồng ý chính thức từ phía gia đình song ê kíp vẫn quyết định can thiệp bởi chỉ đơn giản nghĩ rằng nếu không làm ngay cứu được bệnh nhân chết ngay trước mắt, biết là mạo hiểm song lương tâm của thầy thuốc không cho phép thầy chết mà không cứu.

Theo bác sĩ Nguyễn Thanh Trung, Trưởng khoa Nội tim mạch: Thực hiện kỹ thuật thông mạch trong tình trạng bệnh nhân tim mạch nặng thời ổn định đã khó song 1 năm qua các bác sĩ Khoa Nội tim mạch đã thực hiện thành công được nhiều

ca trong tình trạng khẩn cấp bởi bệnh nhân đã ngừng tim, ngừng thở. Mặc dù phải làm việc căng thẳng, áp lực hơn gấp nhiều lần ca thực hiện kỹ thuật bình thường do cùng lúc phải thực hiện nhiều kỹ thuật cấp cứu trên thể trạng bệnh nhân yếu, thời gian tính bằng giây và yêu cầu thao tác phải thật chính xác, các ca bệnh cấp cứu đều tiên lượng tỷ lệ thành công rất thấp. Song với tinh thần hết lòng vì người bệnh, nhiều bệnh nhân đã được cứu sống, duy trì sự sống là niềm vui mừng, hạnh phúc của cả Khoa, cũng là động lực để chúng tôi tiếp tục nỗ lực cống hiến. Tiếp nối thành công của kỹ thuật can thiệp mạch vành, các bác sĩ Khoa Nội tim mạch, Bệnh viện Đa khoa tỉnh hiện đang tiếp nhận, triển khai kỹ thuật đặt máy tạo nhịp tim vĩnh viễn từ Bệnh viện Trung ương Quân đội 108. Không chỉ đánh dấu bước tiến trong nâng cao chất lượng điều trị, việc triển khai thực hiện kỹ thuật mới còn vô cùng ý nghĩa bởi tiếp tục đem lại cơ hội hồi sinh sự sống cho nhiều người bệnh trọng, mang niềm vui, hạnh phúc cho nhiều gia đình.

HÀ DUNG