

TRƯỜNG ĐẠI HỌC VĂN HÓA HÀ NỘI
KHOA QUẢN LÝ VĂN HÓA NGHỆ THUẬT

KHÓA LUẬN CỬ NHÂN QUẢN LÝ VĂN HÓA
CHUYÊN NGÀNH: QUẢN LÝ CHÍNH SÁCH VĂN HÓA

QUẢN LÝ LỄ HỘI CHÙA SÙNG PHÚC
XÃ THANH NHẬT, HUYỆN HẠ LANG, TỈNH CAO BẰNG

Giảng viên hướng dẫn : PGS.TS Nguyễn Thị Lan Thanh
Sinh viên thực hiện : Bé Thị Chi
Lớp : QLVH 12
Khóa học : 2011 - 2015

HÀ NỘI - 2015

LỜI CẢM ƠN

Để hoàn thành khóa luận này em xin gửi lời cảm ơn sâu sắc tới PGS.TS Nguyễn Thị Lan Thanh – giảng viên trường Đại học Văn hóa Hà Nội. Trong suốt quá trình hoàn thành khóa luận em luôn nhận được sự hướng dẫn và giúp đỡ nhiệt tình của cô, đã giúp em hoàn thành tốt bài nghiên cứu của mình.

Em xin chân thành gửi lời cảm ơn tới các thầy, các cô trong khoa Quản lý văn hóa – Nghệ thuật, đã tận tình truyền đạt kiến thức, tạo điều kiện để em hoàn thành đề tài này.

Em cũng chân thành gửi lời cảm ơn tới cán bộ phòng Văn hóa Thông tin huyện Hạ Lang, cán bộ xã Thanh Nhật đã nhiệt tình giúp đỡ cung cấp cho em những tài liệu quý giá để em hoàn thành khóa luận của mình một cách tốt nhất.

Do thời gian có hạn, cũng như trình độ kinh nghiệm của em còn hạn hẹp nên bài viết của em không tránh khỏi những thiếu sót. Em kính mong nhận được sự nhận xét và đóng góp ý kiến của các thầy cô để bài khóa luận của em được đầy đủ và chi tiết hơn.

Em xin chân thành cảm ơn !

Sinh viên

Bế Thị Chi

MỤC LỤC

MỞ ĐẦU	1
1. Lý do chọn đề tài.....	6
2. Lịch sử nghiên cứu của đề tài	8
3. Đối tượng và phạm vi nghiên cứu.....	9
5. Phương pháp nghiên cứu.....	9
6. Đóng góp của khóa luận.....	9
Chương 1: CƠ SỞ LÝ LUẬN VỀ CÔNG TÁC QUẢN LÝ LỄ HỘI VÀ TỔNG QUAN VỀ LỄ HỘI CHÙA SÙNG PHÚC XÃ THANH NHẬT, HUYỆN HẠ LANG, TỈNH CAO BẰNG.....	10
1.1. Cơ sở lý luận về công tác quản lý lễ hội	10
1.1.1. Khái niệm lễ hội.....	10
1.1.2. Khái niệm lễ hội truyền thống	12
1.1.3. Khái niệm về quản lý	14
1.1.4. Khái niệm về quản lý lễ hội	15
1.2. Vai trò của lễ hội trong đời sống tinh thần của người Việt	16
1.2.1. Cổ kết, biểu dương sức mạnh cộng đồng.....	16
1.2.2. Giáo dục	17
1.2.3. Cân bằng đời sống tâm linh	18
1.2.4. Bảo tồn nền Văn hóa dân tộc	18
1.3. Quan điểm của Đảng và nhà nước đối với công tác quản lý lễ hội	19

1.4. Tổng quan về lễ hội chùa Sùng Phúc xã Thanh Nhật, huyện Hạ Lang, tỉnh Cao Bằng	22
1.4.1. Giới thiệu về xã Thanh Nhật, huyện Hạ Lang, tỉnh Cao Bằng.....	22
1.4.2. Khái quát về chùa và lễ hội chùa Sùng Phúc	25
1.4.3. Ý nghĩa của lễ hội	30
1.5. Các yếu tố ảnh hưởng đến quản lý lễ hội.....	32
Chương 2: THỰC TRẠNG QUẢN LÝ LỄ HỘI CHÙA SÙNG PHÚC, XÃ THANH NHẬT, HUYỆN HẠ LANG, TỈNH CAO BẰNG.....	35
2.1. Cơ cấu bộ máy quản lý lễ hội.....	35
2.1.1. Cơ cấu tổ chức	35
2.1.2. Chức năng và nhiệm vụ	37
2.2. Quản lý nguồn lực tổ chức lễ hội	39
2.2.1. Quản lý nguồn lực.....	39
2.2.2. Quản lý tài chính.....	41
2.2.3. Đầu tư xây dựng cơ sở hạ tầng trang thiết bị phục vụ lễ hội	42
2.3. Công tác tuyên truyền phổ biến các văn bản về quản lý lễ hội.....	43
2.4. Quản lý dịch vụ, hoạt động vui chơi, giải trí trong lễ hội.....	45
2.5. Quản lý công tác vệ sinh môi trường an toàn thực phẩm và an ninh trật tự công cộng	46
2.6. Công tác quản lý đối với khách tham dự lễ hội	48
2.7. Công tác thanh tra, kiểm tra giám sát trong quá trình tổ chức lễ hội.....	49
2.8. Đánh giá công tác quản lý Lễ hội	51

2.8.1. Điểm mạnh	51
2.8.2. Điểm yếu	52
2.8.3. Nguyên nhân	54
Chương 3: NÂNG CAO HIỆU QUẢ QUẢN LÝ LỄ HỘI CHÙA SÙNG PHÚC XÃ THANH NHẬT, HUYỆN HẠ LANG, TỈNH CAO BẰNG ...	57
3.1. Hoàn thiện cơ cấu bộ máy quản lý lễ hội.....	57
3.2. Tăng cường quản lý nguồn lực tổ chức lễ hội	59
3.3. Xây dựng kế hoạch bồi dưỡng, đào tạo cán bộ huyện, xã về công tác bảo tồn, tổ chức và quản lý lễ hội.	60
3.4. Đẩy mạnh công tác tuyên truyền phổ biến các văn bản về quản lý lễ hội	62
3.5. Tăng cường quản lý dịch vụ, hoạt động vui chơi giải trí trong lễ hội	64
3.6. Tăng cường quản lý công tác vệ sinh môi trường, an toàn vệ sinh thực phẩm, an ninh trật tự công cộng.....	65
3.7. Đẩy mạnh công tác quản lý bảo vệ cảnh quan chùa, nâng cao tinh thần trách nhiệm của nhân dân trong việc tham dự lễ hội	68
3.8. Tăng cường công tác thanh tra, kiểm tra, xử lý các vi phạm trong lễ hội	69
3.9. Đẩy mạnh xã hội hóa trong hoạt động tổ chức lễ hội	71
KẾT LUẬN	74
TÀI LIỆU THAM KHẢO	75
PHỤ LỤC	76

MỞ ĐẦU

1. Lý do chọn đề tài

Lễ hội là một loại hình sinh hoạt văn hóa, sản phẩm tinh thần của người dân, được hình thành và phát triển trong quá trình lịch sử. Người Việt Nam từ ngàn đời nay có truyền thống “uống nước nhớ nguồn”. Lễ hội là sự kiện thể hiện truyền thống quý báu đó của cộng đồng tôn vinh những hình tượng thiêng liêng, được định danh là những vị “thần” những người có thật trong lịch sử dân tộc hay huyền thoại. Hình tượng các vị thần linh đã hội tụ những phẩm chất cao đẹp của con người. Lễ hội là một sự kiện tưởng nhớ tỏ lòng tri ân công đức của các vị thần đối với cộng đồng dân tộc.

Lễ hội thể hiện sức mạnh cộng đồng làng xã, địa phương hay rộng hơn là quốc gia dân tộc. Họ thờ chung vị thần, có chung mục tiêu đoàn kết để vượt qua gian khó, giành cuộc sống ấm no hạnh phúc. Lễ hội cũng là nhu cầu sáng tạo và hưởng thụ những giá trị văn hóa vật chất và tinh thần của mọi tầng lớp dân cư; là hình thức giáo dục, chuyển giao cho các thế hệ sau biết giữ gìn, kế thừa và phát huy những giá trị đạo đức truyền thống quý báu của dân tộc theo cách riêng, kết hợp giữa yếu tố tâm linh và các trò chơi dân gian giải trí....

Lễ hội là dịp con người được giải tỏa, dãi bày phiền muộn, lo âu với thần linh mong được thần giúp đỡ, vượt qua những thử thách đến với tương lai tươi sáng.

Hạ Lang một huyện biên giới thuộc tỉnh Cao Bằng. Hàng năm vào ngày rằm tháng giêng, giữa tiết trời xuân, những tia nắng ấm áp càng làm rực rỡ thêm sắc màu của ngày hội. Ngày khai hội, thị trấn Thanh Nhật trở nên náo nhiệt, nhộn nhịp hơn dòng người đổ về ngôi chùa Sùng Phúc cổ kính trang nghiêm tựa lưng vào chân núi ngày càng đông. Lễ hội lớn nhất trong năm của người dân Hạ Lang gắn với lịch sử hàng trăm năm của ngôi chùa Sùng Phúc (tên cũ là chùa Khánh Tự) được xây từ thời vua Trần Nhân Tông thế kỷ VIII

để làm nơi thờ Phật và các nhân vật có công trấn ải vùng biên giới. chùa thờ Quan Âm bồ tát, Thiên vương đại thần, thờ thành hoàng Nguyễn Thành Vương, bà Nguyễn Duệ... Năm 1993, chùa Sùng Phúc được Bộ Văn hóa, Thể thao và Du lịch công nhận di tích lịch sử văn hóa cấp quốc gia. Theo truyền thống lễ hội diễn ra vào ngày 15-16 tháng giêng âm lịch hằng năm. Lễ hội gồm các hoạt động dâng hương, rước kiệu Thành hoàng, phật bà quan âm và nhiều hoạt động văn hóa, thể thao như: Múa rồng, kỳ lân, tung còn, kéo co, cờ người, hát giao duyên... nhằm bảo tồn và phát huy các giá trị văn hóa truyền thống, tạo không khí phấn khởi đầu năm và khí thế thi đua sôi nổi trên các lĩnh vực, góp phần tạo sức mạnh cho Đảng bộ, chính quyền và nhân dân các dân tộc huyện Hạ Lang thực hiện thắng lợi các nhiệm vụ mục tiêu chính trị, kinh tế, xã hội của huyện.

Lễ hội chùa Sùng Phúc đang được tổ chức ngày càng rầm rộ đáp ứng những đòi hỏi trong đời sống sinh hoạt văn hóa tinh thần của người dân. Việc tham dự các lễ hội là nhu cầu không thể thiếu của mọi người dân nhằm thỏa mãn khát vọng hướng về cội nguồn, đáp ứng nhu cầu văn hóa tâm linh cũng như nhu cầu giao lưu sinh hoạt văn hóa cộng đồng góp phần tạo nên sự đa dạng của văn hóa. Nhìn chung thời gian qua lễ hội Chùa Sùng Phúc diễn ra an toàn lành mạnh. Tuy nhiên bên cạnh đó vẫn còn tồn tại nhiều mặt hạn chế như: Công tác tổ chức và quản lý lễ hội còn nhiều yếu kém, trình độ chuyên môn chưa đáp ứng được yêu cầu nhiệm vụ, công tác tuyên truyền phổ biến các văn bản về quản lý lễ hội vẫn chưa đạt hiệu quả... Công tác quản lý lễ hội chùa Sùng Phúc vẫn còn tồn tại nhiều bất cập đòi hỏi các nhà quản lý, chính quyền địa phương cần quan tâm hơn nữa để cho lễ hội vẫn giữ gìn được những bản sắc vốn có, phát huy được những giá trị tích cực.

Bản thân tôi là một người con được sinh ra và lớn lên trên mảnh đất Cao Bằng thuộc tỉnh miền núi phía Bắc nơi biên cương của tổ quốc có bề dày lịch

sử và có nhiều nét văn hóa đặc sắc. Hơn nữa, tôi là một người học tập và nghiên cứu về Văn hóa nên tôi nhận thấy vấn đề nghiên cứu và tìm hiểu về lễ hội ở địa phương mình là một việc làm rất cần thiết để góp phần nâng cao chất lượng quản lý lễ hội cũng như bảo lưu và phát huy các giá trị văn hóa truyền thống của dân tộc.

Trên cơ sở những lý do trên tôi quyết định chọn đề tài “*Quản lý lễ hội chùa Sùng Phúc xã Thanh Nhật, huyện Hạ Lang, tỉnh Cao Bằng*” làm đề tài khóa luận của mình.

2. Lịch sử nghiên cứu của đề tài

Lễ hội chùa Sùng Phúc là một trong những lễ hội lớn của tỉnh Cao Bằng, là lễ hội lớn nhất của người dân huyện Hạ Lang. Tuy nhiên cho đến nay những nghiên cứu mới chỉ dừng lại là những bài báo, đôi lời suy nghĩ về chùa Sùng Phúc. Ví dụ bài viết “Đôi điều suy nghĩ về việc tôn thờ và bảo tồn khu vực di tích lịch sử văn hóa chùa Sùng Phúc” của tác giả Hoàng Đức Hiền nguyên Giám đốc Sở Văn hóa Thông tin tỉnh Cao Bằng, nhà nghiên cứu lịch sử văn hóa dân tộc. Cũng có một số trang Website cũng có viết về lễ hội chùa Sùng Phúc như:

Lehoi.cinet.vn

mactrieu.vn

www.baocaobang.vn

Nhưng tất cả những bài viết chỉ là điểm nhấn sự kiện văn hóa của địa phương, với những thông tin được viết chưa đầy một trang giấy. Ngoài ra chưa có một công trình nghiên cứu tổng quát về lễ hội chùa Sùng Phúc cũng như công tác quản lý các hoạt động của lễ hội.

Dựa trên những nguồn tư liệu trên và những nguồn tư liệu thu thập được trong quá trình khảo sát thực tế, trao đổi phỏng vấn tại lễ hội Chùa Sùng Phúc do đó tôi muốn đi sâu vào tìm hiểu về công tác quản lý lễ hội chùa Sùng

Phúc, xã Thanh Nhật, huyện Hạ Lang, tỉnh Cao Bằng với mục đích tìm hiểu thực trạng và đề xuất giải pháp góp phần nâng cao hiệu quả quản lý lễ hội chùa Sùng Phúc.

3. Đối tượng và phạm vi nghiên cứu

- *Đối tượng nghiên cứu:* Quản lý lễ hội chùa Sùng Phúc

- *Phạm vi nghiên cứu:* Lễ hội chùa Sùng Phúc xã Thanh Nhật, huyện Hạ Lang, tỉnh Cao Bằng

4. Mục đích nghiên cứu

Nghiên cứu lễ hội chùa Sùng Phúc, từ đó đề xuất một số giải pháp góp phần nâng cao hiệu quả công tác quản lý lễ hội chùa Sùng Phúc xã Thanh Nhật, huyện Hạ Lang tỉnh Cao Bằng

5. Phương pháp nghiên cứu

- Thu thập và phân tích tổng hợp tài liệu
- Khảo sát thực tế
- Trao đổi phỏng vấn

6. Đóng góp của khóa luận

Khóa luận góp phần làm rõ hơn những vấn đề lý luận cơ bản của quản lý lễ hội.

Nêu thực trạng quản lý lễ hội tại chùa Sùng Phúc từ đó đề xuất các giải pháp khắc phục.

7. Bố cục của đề tài

Ngoài phần mở đầu, kết luận, tài liệu tham khảo và phụ lục, khóa luận gồm ba chương:

Chương 1: Cơ sở lý luận về công tác quản lý lễ hội và tổng quan về lễ hội chùa Sùng Phúc xã Thanh Nhật, huyện Hạ Lang, tỉnh Cao Bằng

Chương 2: Thực trạng quản lý lễ hội chùa Sùng Phúc xã Thanh Nhật, huyện Hạ Lang, tỉnh Cao Bằng

Chương 3: Nâng cao hiệu quả quản lý lễ hội chùa Sùng Phúc xã Thanh Nhật, huyện Hạ Lang, tỉnh Cao Bằng

TÀI LIỆU THAM KHẢO

1. Cao Đức Hải (2010), *giáo trình quản lý lễ hội và sự kiện*, Nxb Đại học Quốc Gia Hà Nội.
2. Đinh Gia Khánh (1995), *Văn hóa dân gian Việt Nam với sự phát triển của xã hội Việt Nam*, Nxb chính trị quốc gia Hà Nội.
3. Nguyễn Quang Lê (1992), “Một số suy nghĩ về nguồn gốc và bản chất của lễ hội cổ truyền dân tộc”, *tạp chí văn hóa dân gian*, (1), tr.5-9
4. Thu Linh, Đặng Văn Lung (1984), *Lễ hội truyền thống và hiện đại*, Nxb Văn hóa thông tin, Hà Nội.
5. Dương Văn Sáu (2004), *Lễ hội Việt Nam trong sự phát triển du lịch*, trường Đại học Văn hóa Hà Nội.
6. Bùi Thiết (2000), *Từ điển lễ hội Việt Nam*, NXB Văn hóa thông tin, Hà Nội.
7. Ngô Đức Thịnh (1999), “Về nếp nghĩ và lối sống của người Việt cổ truyền ở châu thổ Bắc bộ và đồng bằng Nam bộ”, *tạp chí Văn hóa Nghệ thuật*, (2), tr.17-22
8. Viện văn hóa dân gian (1992), *Lễ hội cổ truyền*, Nxb khoa học xã hội, Hà Nội.
9. Phòng Văn hóa Thông tin huyện Hạ Lang, *Đôi điều suy nghĩ về việc tôn thờ và bảo tồn khu vực di tích lịch sử văn hóa chùa Sùng Phúc*.
10. Phòng Văn hóa Thông tin huyện Hạ Lang, *Sơ lược lý lịch di tích lịch sử chùa Sùng Phúc*.
11. Ủy ban nhân dân thị trấn Thanh Nhật, *Báo cáo tình hình Kinh tế - xã hội, An ninh – Quốc phòng giai đoạn 2011 – 2015, phương hướng nhiệm vụ giai đoạn 2016 – 2020*.