

VÀI SUY NGHĨ VỀ MỐI QUAN HỆ GIỮA KINH TẾ, VĂN HÓA VÀ GIÁO DỤC TRONG ĐỔI MỚI GIÁO DỤC VIỆT NAM

GS.TSKH Đặng Ứng Vận

Hiệu trưởng Trường Đại học Hòa Bình

Những năm gần đây với sự phát triển mạnh mẽ của nền kinh tế đã mở ra nhiều cơ hội cho sự phát triển văn hóa và giáo dục của đất nước. Tuy nhiên, hội nhập quốc tế và phát triển kinh tế thị trường cũng làm nảy sinh những vấn đề mới về văn hóa và giáo dục, như nguy cơ xâm nhập của văn hóa và lối sống không lành mạnh, sự thâm nhập của các loại dịch vụ giáo dục, đào tạo kém chất lượng, khoảng cách phát triển giữa các vùng miền có nguy cơ dẫn đến tình trạng thiếu bình đẳng trong tiếp cận giáo dục của người dân... Những vấn đề đó đang đặt ra yêu cầu phải đổi mới về tư duy và cách thức trong phát triển kinh tế, văn hóa và giáo dục. Bài viết chia sẻ một vài suy nghĩ về mối quan hệ giữa kinh tế, văn hóa và giáo dục trong đổi mới giáo dục ở Việt Nam.

Hệ thống giáo dục và hình thái văn hóa

Chúng ta đều biết, mối quan hệ giữa hệ thống giáo dục, văn hóa và nền kinh tế là rất mạnh mẽ. Ví dụ, các nền kinh tế độc quyền được phát triển chỉ ở một số nước có nền kinh tế công nghiệp phát triển, nơi các hiệp hội kinh tế lớn kiểm soát thị trường. Những giá trị văn hóa của họ là tính kỷ luật, tính hiệu quả và sự tôn trọng xã hội. Những giá trị này đã được vun trồng bởi gia đình và trường học. Như là một hệ quả tất yếu, hệ thống kinh tế lại đòi hỏi những người được giáo dục có cùng những phẩm chất đó. Kết quả là hệ thống giáo dục dựa trên cách ứng xử nuôi dưỡng những phẩm chất xã hội này thay cho những phẩm chất trí tuệ cao như tư duy trừu tượng, khái quát hóa, hay niềm đam mê nghiên cứu.

Một kiểu khác được công nhận trong giáo dục liên quan chặt chẽ đến kinh tế gia đình được đặc trưng bởi các nhà máy gia đình nhỏ với các doanh nghiệp

nhỏ. Trong nền kinh tế gia đình, xu hướng là phát triển các phẩm chất của trẻ em càng nhiều càng tốt, để cho chúng có khả năng tìm một chỗ đứng sau này trong nền kinh tế cá thể. Loại hệ thống giáo dục này phát triển và khai thác các kỹ năng cá nhân và tính sáng tạo, nghệ thuật. Những phẩm chất chính theo yêu cầu của hệ thống kinh tế gia đình và được phát triển bởi hệ thống giáo dục dựa trên cách suy nghĩ thay vì cách cư xử. Như một kết quả cuối cùng, chúng ta có thể thấy một mức độ cao của sự sáng tạo và tài năng, nhưng mức độ thấp về tính kỷ luật và tôn trọng xã hội.

Hệ thống giáo dục dựa trên cách cư xử phát triển một phong cách sống đơn giản và hiệu quả. Mọi người cảm thấy tốt hơn trong cộng đồng, có phong cách hợp tác trong cuộc sống và là thiện nguyện về kinh tế bằng cách làm việc cật lực. Ngược lại, giáo dục dựa trên cách suy nghĩ sẽ đào tạo ra con người với một phổ rộng các đặc điểm được phát triển bởi hệ thống giáo dục từ trí tuệ, đạo đức,

xã hội, kinh tế đến nghệ thuật, khoa học hoặc triết học. Đường như mỗi loại hình văn hóa là người tiêu dùng các sản phẩm được tạo ra bởi loại hình văn hóa khác. Văn hóa - kinh tế độc quyền là người tiêu dùng lớn của các sản phẩm trí tuệ và nghệ thuật được tạo ra bởi xã hội kinh tế gia đình. Đồng thời văn hóa - kinh tế gia đình là người tiêu dùng lớn các sản phẩm công nghệ, các quy tắc và tiêu chuẩn kỹ thuật, xã hội hoặc các quy định tạo ra bởi các văn hóa - kinh tế độc quyền. Cảm nhận tự do được nuôi dưỡng bởi hai loại nền văn hóa và nền kinh tế này cũng khác nhau. Đối với một hệ độc quyền, đó là sự tự do để đạt được bất kỳ vị trí nào trong xã hội, với hệ gia đình là sự tự do để đạt được bất kỳ tiêu chuẩn nào của con người. Hệ thống thứ nhất nuôi dưỡng các chiến binh kinh tế, hệ thống thứ hai nuôi dưỡng sự sáng tạo và nghệ sĩ. Mỗi hệ thống muốn có những phẩm chất được vun trồng bởi hệ thống kia nhưng lại đề cao giá trị của riêng mình.

Vấn đề là có thể có được một

hệ thống giáo dục với những phẩm chất tích cực của cả hai hệ thống nêu trên? Để trả lời cho vấn đề này, trước tiên cần nhận thức được sự tồn tại của ít nhất một hình thức giáo dục khác từ thời cổ đại. Đó là hình thức tâm linh của giáo dục. Mọi tôn giáo đều bao gồm hình thức giáo dục này trong các biến thể khác nhau. Các biến thể tinh khiết của tâm linh không có tiếp xúc với nền kinh tế, nghệ thuật hay văn hóa. Chúng ta cũng có thể tìm thấy sự pha tạp giữa giáo dục - kinh tế độc quyền và giáo dục - kinh tế gia đình. Có rất nhiều trải nghiệm quốc tế theo hướng này, nhưng không ai thành công. Tất cả đều có một số điểm tốt và điểm xấu.

Vấn đề đổi mới giáo dục ở Việt Nam

Đổi mới trong giáo dục là đổi mới khó khăn, lâu dài nhất trong các lĩnh vực kinh tế - xã hội do tính bảo thủ tự thân của nó. Hơn thế nữa, kết quả của đổi mới giáo dục không thể ngày một ngày hai cân đo đong đếm được như những ngành kinh tế khác. Vì thế, để đổi mới giáo dục, thiết nghĩ chúng ta cần phải thực hiện một số vấn đề cơ bản sau:

Thứ nhất, chính sách công nghiệp hóa trước đây và toàn cầu hóa ngày nay đưa ra những yêu cầu mới đối với các nền văn hóa và hệ thống kinh tế khác nhau. Những yêu cầu này không phải luôn luôn có thể điều chỉnh đối với bất kỳ nền văn hóa nào, chủ yếu là bởi vì mọi người được giáo dục theo các tiêu chí khác với những yêu cầu mà chính sách công nghiệp hóa hoặc toàn cầu hóa đòi hỏi. Đây là lý do tại sao một vấn đề cấp thiết đang đặt ra trong thời đại chúng ta: Làm thế nào để phát triển một hệ thống giáo dục có thể tương thích với nhu cầu văn hóa nhưng đồng thời với các chính sách kinh tế quốc

gia, với môi trường toàn cầu hóa và đặc trưng cho từng giai đoạn phát triển. Đây là một vấn đề thực sự phức tạp. Không dễ để có thể du nhập mô hình giáo dục của một nước có nền kinh tế ở trình độ cao hơn và có nền văn hóa khác mà chưa chắc đã vượt trội.

Chu kỳ thay sách giáo khoa phổ thông thường là 10 năm và có thể còn ngắn hơn ở bậc đại học. Do vậy, nên chăng cần nghiên cứu kỹ chiến lược phát triển kinh tế đất nước để có giải pháp nhằm đổi mới chương trình giáo dục cho phù hợp. Trước hết là vì kinh tế phát triển ở trình độ nào thì đòi hỏi nhân lực ở trình độ đó với những phẩm chất tương ứng. Trong khi chúng ta đang lấy công nghiệp hóa là mục tiêu thì cũng đừng vội vàng chuẩn bị nhân lực cho kinh tế tri thức, cho dù giáo dục luôn có tính trễ và các nước phát triển đang ào ào đi theo hướng đó.

Thứ hai, Việt Nam chưa có các công ty độc quyền đủ mạnh tới mức thống trị nền kinh tế. Nếu so sánh với các nước thì đa phần các doanh nghiệp của chúng ta là vừa và nhỏ. Nền kinh tế do đó vẫn mang màu sắc của hình thái kinh tế gia đình. Việc giáo dục tạo ra những con người có cùng một phẩm chất (tính kỷ luật, tính hiệu quả và sự tôn trọng xã hội) đáp ứng nền kinh tế độc quyền sẽ khó điều chỉnh trong nền kinh tế gia đình; đồng thời làm giảm sút những phẩm chất trí tuệ cao như tư duy trừu tượng, khái quát hóa, hay niềm đam mê sáng tạo mà kinh tế gia đình đòi hỏi. Mặt khác, trong quá trình đổi mới giáo dục và hội nhập, chúng ta không được phủ định, xóa hết những gì đã có vì ưu điểm của nền giáo dục truyền thống là coi trọng nghề dạy học và một nền văn hóa mà cha mẹ luôn kỳ vọng cao đối với con cái về học vấn.

Thứ ba, đi kèm theo sự xâm nhập kinh tế là sự xúc phạm văn hóa hoặc sự thiếu tin tưởng vào nền văn hóa khác tạo nên một nhân tố tiềm tàng của sự bất ổn đối với bất kỳ cuộc cải cách giáo dục nào. Các nền văn hóa khác nhau cần những phẩm chất con người, tài năng và sự điều chỉnh xã hội khác nhau. Quan tâm đầy đủ đến yếu tố văn hóa không những chỉ đảm bảo cho công cuộc đổi mới giáo dục thành công mà còn đảm bảo cho sự ổn định cần thiết đối với bất cứ nền giáo dục nào.

Thứ tư, vấn đề chính của cả hai hệ thống giáo dục độc quyền và gia đình đều là cải cách giáo dục. Mỗi hệ thống mong muốn có được những kết quả tích cực của hệ thống kia. Đất nước của những quốc gia có nền kinh tế công nghiệp, nơi các hiệp hội kinh tế lớn kiểm soát thị trường đang mong muốn giáo dục của họ khai thác được các kỹ năng cá nhân, tính sáng tạo và nghệ thuật của nền giáo dục gia đình. Trong khi để phát triển mạnh kinh tế, các nền kinh tế gia đình lại mong muốn có được nhân lực với tính kỷ luật, tính hiệu quả và sự tôn trọng xã hội của kinh tế độc quyền.

Sự phát triển mạnh mẽ của khoa học và công nghệ, đặc biệt là công nghệ thông tin những năm gần đây đã giúp chúng ta mở rộng tầm nhìn, tiếp cận được với những tiến bộ mới trong công tác giáo dục và đào tạo. Việc đẩy mạnh nghiên cứu khoa học giáo dục trong mối tương quan với kinh tế và văn hóa là nhu cầu cấp thiết hiện nay. Đổi mới giáo dục đòi hỏi sự chung tay góp sức của lĩnh vực kinh tế - văn hóa và ngược lại, để phát triển kinh tế cũng rất cần sự vào cuộc tích cực của văn hóa và giáo dục ✍