

TỔNG MỤC LỤC

TẠP CHÍ THÔNG TIN KHXH NĂM 2006

PHẦN BÀI CHÍNH

NGÔ ĐỨC MẠNH	Từ những thành công ban đầu đến những bước tiếp theo của công cuộc cải cách hành chính ở Việt Nam	1, 3 (*)
NGUYỄN HUY	Về mục tiêu xây dựng chủ nghĩa xã hội ở nước ta	1, 9
PHONG LÊ	Một số vấn đề lý luận văn học – nghệ thuật nhìn từ sự nghiệp đổi mới	1, 13
HOÀNG XUÂN LONG	Tăng cường phối hợp hoạt động nghiên cứu và phát triển giữa cấp địa phương và cấp quốc gia	1, 23
NGÂN HÀNG THẾ GIỚI	Báo cáo phát triển thế giới 2006. Công bằng và phát triển <i>Điều Anh lược thuật</i>	1, 28
COLIN I. BRADFFORD JR.	Quản lý toàn cầu ở thế kỷ XXI <i>Hà An lược thuật</i>	1, 36
BÙI BIÊN HOÀ	Về ngôn ngữ của màu sắc	1, 42
NGUYỄN ĐÌNH HOÀ	“Toàn cầu hoá: những vấn đề triết học ở châu Á - Thái Bình Dương” <i>tổng thuật</i>	1, 48
CHÍNH PHỦ VIỆT NAM	Việt Nam thực hiện các Mục tiêu Phát triển thiên niên kỷ <i>Quốc Chi lược thuật</i>	2, 3
NGUYỄN XUÂN DŨNG	Đảng ta với vấn đề phòng chống tệ quan liêu	2, 11
VƯƠNG TOÀN	Hoạt động thư viện góp phần giảm bớt sự cách biệt giàu/nghèo thông tin trong nền kinh tế tri thức	2, 18
TRẦN VĂN ĐOÀN	Tự chủ trong nghiên cứu: bài học từ các trường đại học nổi tiếng thế giới	2, 23
LÊ THÀNH Ý	Kinh tế Trung Quốc – quá trình chuyển đổi thần kỳ	2, 32

(*) số tạp chí, số trang

ZAROVA A. K.	Internet, toàn cầu hóa và luật pháp quốc tế <i>Thu Thuỷ lược thuật</i>	2, 37
NGUYỄN QUỐC PHẨM	Những hệ quả về quan hệ giai cấp, ý thức hệ và văn hóa của nền kinh tế thế giới đang biến đổi <i>tổng thuật</i>	2, 42
DANIEL KAUFMANN	10 ảo tưởng về quản lý - điều hành và tham nhũng <i>Phan Thu Huyền dịch</i>	2, 48
HỒ BÁ THÂM	F. Engels và vấn đề phát triển triết học Marx	3, 3
LÊ MINH QUÂN	Toàn cầu hóa và những vấn đề của chính trị hiện đại	3, 10
PHẠM PHỤ	Về khuôn mặt mới của giáo dục đại học Việt Nam <i>Nguyễn Như Át lược thuật</i>	3, 16
ĐINH THỊ THƠM	Về kinh tế tư nhân Việt Nam sau hai thập kỷ Đổi mới	3, 21
NADEL' S.	Các yếu tố xã hội của tăng trưởng kinh tế <i>Ngọc Giang lược thuật</i>	3, 30
RICCARDO CAPPELLIN	Các mạng quốc tế về tri thức và đổi mới trong khuôn khổ hội nhập, liên kết và mở rộng châu Âu <i>Đỗ Sáng lược thuật</i>	3, 36
JIANG XIANGDONG	Phân tích vấn đề bản quyền trong việc xây dựng các nguồn thông tin thực của thư viện số <i>Viễn Phố dịch</i>	3, 44
TRẦN NGỌC HIÊN	Thực tiễn đổi mới và những yêu cầu đối với cán bộ lãnh đạo quản lý chủ chốt	4, 3
HỒ SĨ QUÝ	Nghiên cứu phức hợp về con người từ M. Scheler đến E. Morin và I. T. Frolov	4, 9
NHIỀU TÁC GIẢ	Thời cơ vàng của chúng ta <i>Hoàng Hưng lược thuật</i>	4, 19
PHẠM NGỌC DŨNG	Doanh nghiệp vừa và nhỏ ở Việt Nam qua 20 năm đổi mới	4, 25
VƯƠNG TOÀN	Hoạt động thư viện với việc tuyên truyền, khai thác các tài liệu văn kiện của Đảng	4, 31
ĐỖ MINH CƯỜNG	Bàn về văn hóa tư pháp	4, 37
FAREED ZAKARIA	Tăng trưởng mới của Ấn Độ <i>Quang Anh lược thuật</i>	4, 43
BIBIKOV M.V., TISHKOV V.A., VOLKOV V.K.	Hội nghị quốc tế các khoa học lịch sử lần thứ XX <i>Hạ Văn lược thuật</i>	4, 47

HẢI ĐĂNG	Tư tưởng Hồ Chí Minh về xây dựng Đảng trong điều kiện hiện nay <i>tổng thuật</i>	5, 3
HOÀNG XUÂN LONG	Tư tưởng Hồ Chí Minh về khoa học và công nghệ	5, 7
LẠI VĂN TOÀN	Thông tin khoa học xã hội với việc tuyên truyền đường lối, nghị quyết của Đảng	5, 13
TRẦN NGỌC HIỀN	Thực tiễn đổi mới và những yêu cầu đổi mới với cán bộ lãnh đạo quản lý chủ chốt (tiếp theo số 4/2006)	5, 21
ĐỨC LINH	Sở hữu trí tuệ – thách thức đổi mới với hội nhập kinh tế	5, 26
ỦY BAN THƯƠNG MẠI QUỐC GIA THỤY ĐIỂN	Tác động của các hiệp định WTO đối với các nước đang phát triển <i>Phương Nga lược thuật</i>	5, 31
JASKINA G.	Về vấn đề vận mệnh lịch sử của chủ nghĩa xã hội ở các nước châu Á <i>Hiền Ly lược thuật</i>	5, 40
WSIS	Cam kết Tunis <i>Thanh Hải dịch</i>	5, 45
PHONG LÊ	Báo chí và văn học trong chặng đầu của tiến trình hiện đại hóa	6, 3
PHẠM THÁI VIỆT	Về mối quan hệ giữa toàn cầu hóa, nhà nước – dân tộc và chủ quyền quốc gia	6, 9
VĂN TẠO	Mười cuộc cải cách, đổi mới lớn trong lịch sử Việt Nam <i>Bảo An lược thuật</i>	6, 16
LUÔNG VĂN KẾ	Qui chế cơ bản của Tổ chức Thương mại thế giới – nhìn từ góc độ văn hóa	6, 24
TRẦN MẠNH TUẤN	Một số vấn đề về kiến thức thông tin	6, 31
TRƯƠNG THU TRANG	Cải cách tư pháp vì sự phát triển kinh tế – xã hội: trường hợp Hàn Quốc và Việt Nam	6, 37
ZAGHA R., NANKANI G, GILL I.	Suy nghĩ lại về tăng trưởng <i>Phan Thu Huyền lược thuật</i>	6, 43
ZINOV'EV A.	Nền văn minh Tây Âu trước nguy cơ trầm trọng <i>Lê Sơn dịch</i>	6, 48

NGUYỄN VĂN DÂN	Khía cạnh văn hóa của phát triển bền vững trong bối cảnh toàn cầu hóa	7, 3
VƯƠNG TOÀN	Nửa thế kỷ với sự nghiệp đào tạo và nghiên cứu ngôn ngữ học	7, 11
LÊ BỘ LĨNH (chủ biên)	Kinh tế, chính trị thế giới 2005 và dự báo 2006 <i>Thu Hiền lược thuật</i>	7, 16
PHẠM VĂN VANG	Cải cách hành chính trong các lĩnh vực kế hoạch – tài chính và quản lý khoa học của Viện Khoa học xã hội Việt Nam	7, 24
TRƯỜNG THU MINH	Thị trường hôn nhân xuyên biên giới Đài-Việt: cô dâu Việt Nam dưới tác động của đường dây môi giới công nghiệp <i>Nguyễn Thị An giới thiệu</i>	7, 33
LÊ XUÂN HUY	Luận chứng của K. Marx về vấn đề dân chủ trong tác phẩm “Phê phán cương lĩnh Gotha”	7, 36
MAIBUROV I.	Toàn cầu hóa lĩnh vực giáo dục đại học <i>Mai Linh lược thuật</i>	7, 41
HANFENG	Chính sách “láng giềng hòa thuận, láng giềng bình yên, láng giềng giàu có” của Trung Quốc <i>Hồng Yến dịch</i>	7, 46
HỒ SĨ QUÝ	Vấn đề giá trị quan châu Á: nghiên cứu so sánh châu Á và phương Tây	8, 3
MAI QUỲNH NAM (chủ biên)	Những vấn đề xã hội học trong công cuộc Đổi mới <i>Phạm Thái Việt lược thuật</i>	8, 14
PHẠM VĂN VANG	Cải cách hành chính trong các lĩnh vực kế hoạch – tài chính và quản lý khoa học của Viện Khoa học xã hội Việt Nam (tiếp theo số 7/2006)	8, 21
VŨ VĂN HẬU	Nhìn nhận về sự tác động của toàn cầu hóa tới đời sống tôn giáo ở nước ta hiện nay	8, 30
TRUNG ĐỨC	Học hỏi phương Tây để công nghiệp hóa – chính sách khoa học và công nghệ của Nhật Bản trong giai đoạn đầu	8, 37
PRABIRJIT SARKAR	Tự do hóa trao đổi có tác động lên sự tăng trưởng không? những kinh nghiệm của Ấn Độ và Hàn Quốc <i>Tiến Đạt lược thuật</i>	8, 42

IVANOVSKII Z.V.	Hiện tượng Chavez: chủ nghĩa quyền uy mới hay là nền dân chủ đã đổi mới? <i>Xuân Mai dịch</i>	8, 47
ĐỖ NGỌC YÊN	Về một tác phẩm phê bình-tiểu luận văn học <i>Huyền Vân</i>	8, 53
ĐẶNG QUỐC BẢO	Quản lý nhà trường phổ thông trước nhiệm vụ nâng cao chất lượng giáo dục trong hoàn cảnh hiện nay	9, 3
ĐỖ MINH CƯỜNG	Chế độ dân chủ cộng hòa và những giá trị cần phát huy trong công cuộc đổi mới ở nước ta hiện nay	9, 8
NGUYỄN BÌNH YÊN	Tư tưởng Hồ Chí Minh về đào tạo, bồi dưỡng lý luận cho cán bộ	9, 16
NGÂN HÀNG THẾ GIỚI	Phân cấp ở Đông Á - để chính quyền địa phương phát huy tác dụng <i>Hải Bình lược thuật</i>	9, 23
LÊ THÀNH Ý	Tri thức thực tiễn và công nghệ phù hợp – Sự đổi mới của khoa học và công nghệ Thailand	9, 31
BALACKIJ E.	Khoa học kinh tế: những thách thức mới của thời đại <i>Thu Hương lược thuật</i>	9, 36
ONNESHA ROYCHODHURI	Chấm dứt nghèo đói: phỏng vấn Jeffrey Sachs <i>Khánh Vân dịch</i>	9, 43
NGUYỄN PHÚ TRỌNG (chủ biên)	Đổi mới và phát triển ở Việt Nam – một số vấn đề lý luận và thực tiễn <i>Dàm Đức Vượng giới thiệu</i>	10, 3
TRẦN NGỌC HIÊN	Về thể chế kinh tế thị trường định hướng xã hội chủ nghĩa – vận dụng ở Thủ đô Hà Nội	10, 11
VƯƠNG TOÀN	Giới thiệu vốn thư tịch về Hà Nội được lưu trữ ở Thư viện Khoa học xã hội	10, 17
LÊ MINH QUÂN	Về quá trình dân chủ hóa ở một số nước hiện nay	10, 26
TÙNG KHÁNH, TRẦN QUANG VINH	Lộ trình tiến tới Cộng đồng kinh tế châu Á - Thái Bình Dương	10, 33
SARI AALTO – MATTURI	Internet – hành lang mới cho những người lao động và những thời cơ mới cho tổ chức hiệp hội thương mại Phần Lan <i>Vũ Hạnh lược thuật</i>	10, 41

NIKITINA NINA IGOREVNA	Tăng trưởng kinh tế và lạm phát trong điều kiện toàn cầu hóa <i>Thu Thủy dịch</i>	10, 46
PHONG LÊ	Mở rộng giá trị văn học quá khứ qua thành tựu của khoa nghiên cứu văn học	11, 3
NGUYỄN HUY CẨN	Dạy và học ngoại ngữ ở Việt Nam hiện nay: thực trạng và một số giải pháp	11, 9
MICHAEL HARRINGTON	Có một nước Mĩ khác: Sự nghèo khó ở Hoa Kỳ <i>Hồ Sĩ Quý giới thiệu tác giả và tác phẩm</i>	11, 19
ĐÀO DUY TÂN	Một số xu hướng nghiên cứu mới về thông tin – thư viện gần đây	11, 26
NGÔ TỰ LẬP	Lược sử giáo dục đại học và những vấn đề của trường đại học đương đại	11, 33
NHẬT ANH	Tương lai kinh tế thế giới năm 2020	11, 41
KAZUHITO YAMASHITA	Vấn đề lương thực và nông nghiệp Nhật Bản và thế giới trong thế kỷ XXI <i>Nguyễn Minh Hồng lược thuật</i>	11, 45
ZHORES ALFEROV	Khoa học không biết đến ranh giới <i>Lê Sơn dịch</i>	11, 51
LẠI NGỌC HẢI	Ý nghĩa lịch sử và giá trị hiện thực của “Lời kêu gọi toàn quốc kháng chiến” đối với sự nghiệp bảo vệ tổ quốc hiện nay	12, 3
TỐNG TRUNG TÍN	Hoạt động khảo cổ học năm 2006	12, 9
PHẠM NGỌC DŨNG	Trí thức hóa công nhân Việt Nam	12, 13
PHẠM DUY ĐỨC (chủ biên)	Những thách thức của văn hóa Việt Nam trong quá trình hội nhập kinh tế quốc tế <i>Mai Diên lược thuật</i>	12, 21
NGÔ THẾ BẮC	Kinh tế Việt Nam năm 2006 – một số vấn đề nổi bật trước thềm WTO	12, 28
LÊ THÀNH Ý	Giáo sư Đào Duy Anh – người trọn đời vì khoa học	12, 33
QUANG ANH	Xu hướng phát triển của khoa học hiện đại trong thế kỷ XXI	12, 36

ANTHONY A. LEISEROWITZ, ROBERT W.KATES, THOMAS M. PARRIS	Thái độ và cách ứng xử toàn cầu có ủng hộ phát triển bền vững không” <i>Bùi Thùy Linh lược thuật</i>	12, 40
---	---	--------

PHẦN GIỚI THIỆU LUẬN ÁN TIẾN SĨ KHOA HỌC XÃ HỘI VÀ NHÂN VĂN

LÊ XUÂN THÀNH	Xây dựng và tổ chức thực hiện chiến lược tiếp thị của các doanh nghiệp thương mại ở Việt Nam <i>Hà Chi giới thiệu</i>	1, 53
NGUYỄN THỊ TUYẾT MAI	Quan niệm của Nho giáo về con người, về giáo dục và đào tạo con người <i>Vũ Hoàng giới thiệu</i>	2, 53
HOÀNG KHẮC NAM	Quá trình phát triển quan hệ Việt Nam – Thái Lan (1976-2000) <i>Thu Hoa giới thiệu</i>	3, 52
TƯỜNG DUY KIÊN	Đảm bảo quyền con người trong hoạt động của Quốc hội ở Việt Nam <i>Khánh Chi giới thiệu</i>	4, 53
NGUYỄN THỊ HỒNG PHẤN	Một số quan điểm cơ bản về chính sách phát triển nông nghiệp trong giai đoạn công nghiệp hóa, hiện đại hóa ở Việt Nam <i>Đức Minh giới thiệu</i>	5, 53
ĐỖ THỊ PHI HOÀI	Tiếp tục đẩy mạnh quá trình cổ phần hóa doanh nghiệp nhà nước ở Việt Nam giai đoạn đến 2010 <i>Hoàng Minh giới thiệu</i>	6, 53
NGUYỄN THỊ KIỀU ANH	Lý luận về thể loại tiểu thuyết trong nghiên cứu, phê bình văn học Việt Nam nửa đầu thế kỷ XX <i>Phạm Thu Hoa giới thiệu</i>	7, 52
NGÔ PHƯƠNG LAN	Tính hiện đại và tính dân tộc trong điện ảnh Việt Nam <i>Hải Bình giới thiệu</i>	8, 55
LÊ THỊ MINH LÝ	Bảo tàng Việt Nam: Thực trạng và những giải pháp chính nhằm kiện toàn hệ thống bảo tàng trong phạm vi cả nước <i>Minh Đức giới thiệu</i>	9, 52

MAI XUÂN HỘI	Vấn đề đạo đức của cán bộ lãnh đạo, quản lý trong điều kiện kinh tế thị trường định hướng xã hội chủ nghĩa ở Việt Nam hiện nay <i>Hà Chi giới thiệu</i>	10, 55
LÊ NGUYỄN HƯƠNG TRINH	Chính sách ngoại thương trong phát triển kinh tế ở Ấn Độ thời kỳ cải cách <i>Phan Phấn giới thiệu</i>	11, 55
PHAN VĨNH ĐIỂN	Cải cách chế độ tiền lương trong khu vực hành chính của Việt Nam <i>Hoa Mai giới thiệu</i>	12, 47

ĐÒI SỐNG TỪ LIỆU KHOA HỌC

HIỀN LY	Hội thảo bàn tròn cấp cao lần thứ 3 về Tổng kết 20 năm Đổi mới ở Việt Nam	1, 56
TRẦN MẠNH TUẤN	Hội nghị ngành Thông tin khoa học và công nghệ lần thứ V	1, 57
VÂN HÀ	Văn phòng điện tử (e-office) <i>tổng hợp</i>	1, 59
PV.	Hội thảo: Vai trò và thực tiễn hoạt động của các trung tâm đào tạo, nghiên cứu khoa học và phục vụ thực tiễn tại Đại học Quốc gia Hà Nội	2, 56
	Trung Quốc trước thách thức của Chủ nghĩa Marx <i>theo http://www.vnanet.vn</i>	2, 57
BÁ QUÝ	Giải quyết 8 bí ẩn lớn nhất của khoa học trong thế kỷ XXI (còn nữa) <i>theo http://www.khoahoc.com.vn</i>	2, 59
KHÁNH PHƯƠNG	Toạ đàm khoa học: Những thay đổi của xã hội và sự phát triển của xã hội dân sự ở Việt Nam	3, 55
HIỀN LY	Hội nghị Lý luận phê bình văn học, nghệ thuật toàn quốc	3, 56
HOÀNG NGÂN	Không gian văn hóa cồng chiêng Tây Nguyên – kiệt tác truyền khẩu và di sản phi vật thể của nhân loại <i>tổng hợp</i>	3, 57
	Việt Nam có đa dạng sinh học cao nhất thế giới <i>theo TTXVN</i>	3, 59

BÁ QUÝ	Giải quyết 8 bí ẩn lớn nhất của khoa học trong thế kỷ XXI (tiếp theo số 2/2006) <i>theo http://www.khoahoc.com.vn</i>	3, 60
MINH XUÂN	Hội thảo: Chuyển đổi doanh nghiệp nhà nước ở Việt Nam	4, 56
HỒ UYÊN	Hội thảo lần thứ 4 mạng Yarn – Mạng lưới các nghiên cứu về vị thành niên và thanh niên	4, 57
LÊ SƠN	Giáo sư N. I. Nikulin không còn nữa	4, 58
PHẠM VŨ	Hội thảo: Xoá đói giảm nghèo theo hướng phát triển bền vững ở nước ta hiện nay	5, 56
HIỀN LY	Hội thảo khoa học: 100 năm nghiên cứu và đào tạo các ngành khoa học xã hội và nhân văn ở Việt Nam	5, 57
DIỆU ANH	Lớp tập huấn: Quản lý và xuất bản các sản phẩm khoa học trên mạng	5, 58
HOÀ AN	Bách khoa toàn thư mở (Wikipedia) <i>tổng hợp</i>	5, 59
VÂN HÀ	Hội nghị Phát triển bền vững toàn quốc lần thứ hai	6, 56
HOÀ AN	Diễn đàn Hà Nội về Giáo dục đại học trong thế kỷ XXI	6, 57
	Giới thiệu tạp chí khoa học xã hội tiếng Anh mới nhập về Viện Thông tin KHXH	6, 58
VŨ HOÀ	Hội thảo: Giảm nghèo và Phát triển con người ở Việt Nam – báo cáo cập nhật	7, 55
HOÀNG MAI	Hội nghị Hiệu trưởng các trường đại học, cao đẳng toàn quốc	7, 56
PV.	Hội thảo: Gia nhập WTO – những thách thức quản lý	7, 58
	Giới thiệu tạp chí khoa học xã hội tiếng Anh mới nhập về Viện Thông tin KHXH (<i>tiếp theo kỳ trước</i>)	7, 59
HIỀN LY	Hội thảo khoa học liên đại học ASEAN lần thứ VII: Phúc lợi dân sinh, hòa bình và phát triển bền vững	8, 57
HOÀ AN	Hội thảo quốc tế về Kinh tế và Quản lý công (PET06 Hà Nội)	8, 58
	Giới thiệu tạp chí khoa học xã hội tiếng Anh mới nhập về Viện Thông tin KHXH (<i>tiếp theo kỳ trước</i>)	8, 60

YÊN KHÁNH	Diễn đàn thanh niên APEC: Tăng cường hợp tác thanh niên khu vực châu Á - Thái Bình Dương vì sự phát triển bền vững	9, 55
P.V.	Hội thảo “Thông báo sách mới nhập” – từ kết quả đến hướng phối hợp hoạt động thư viện trong thời gian tới	9, 56
HÀ CHI	UNESCO và IFLA thiết lập liên kết chiến lược thực hiện “Kế hoạch hành động” của WSIS <i>theo http://www.unesco.org</i>	9, 57
	Vòng đời... 36 giờ của tin tức trực tuyến <i>theo http://www.tienphongonline.com.vn</i>	9, 58
	Giới thiệu tạp chí khoa học xã hội tiếng Anh mới nhập về Viện Thông tin KHXH (<i>tiếp theo kỳ trước</i>)	9, 59
PV.	Hội nghị thông báo: Những phát hiện mới về Khảo cổ học lần thứ 41 - 2006	10, 58
HIỀN LY	Hội thảo quốc tế “Hướng tới Cộng đồng Đông Á: thách thức và triển vọng”	10, 59
	Giới thiệu tạp chí khoa học xã hội tiếng Anh mới nhập về Viện Thông tin KHXH (<i>tiếp theo kỳ trước</i>)	10, 60
THU HOA	Hội thảo khoa học “Ngành thông tin-thư viện: thời cơ, thách thức và triển vọng”	11, 58
YÊN KHÁNH	Các báo cáo chiến lược mới về <i>Định hình tương lai của báo in</i> (của WAN) <i>theo http://www.wan-press.org</i>	11, 59
	Giới thiệu tạp chí khoa học xã hội tiếng Anh mới nhập về Viện Thông tin KHXH (<i>tiếp theo kỳ trước</i>)	11, 60
HÒA AN	Hội thảo quốc tế “Cải cách hành chính ở Việt Nam: những ưu tiên cho giai đoạn 2006-2010 và tầm nhìn 2020”	12, 50
VÂN HÀ	Hội thảo quốc tế: Xây dựng hệ thống an sinh xã hội vì mục tiêu phát triển con người ở Việt Nam	12, 52
HẠ VÂN	Hội thảo khoa học: Tăng cường công tác tiêu chuẩn hóa trong hoạt động thông tin-tư liệu	12, 54
	Giới thiệu tạp chí khoa học xã hội tiếng Anh mới nhập về Viện Thông tin KHXH (<i>tiếp theo kỳ trước</i>)	12, 55

PHẦN GIỚI THIỆU SÁCH NHẬP VỀ THƯ VIỆN VIỆN THÔNG TIN KHXH

(Trong năm 2006, Tạp chí đã giới thiệu 50 cuốn sách)