

PGS.TS. NGUYỄN AN HÀ (Chủ biên, 2017), **So sánh các mô hình liên kết khu vực - Bài học cho ASEAN và gợi mở cho Việt Nam** (Sách chuyên khảo), Nxb. Khoa học xã hội, Hà Nội, 458 tr.

Từ những năm cuối thế kỷ XX trở lại đây, xu thế toàn cầu hóa, khu vực hóa và hội nhập kinh tế quốc tế diễn ra hết sức sôi động và phát triển nhanh chóng. Liên kết khu vực có xu thế hợp tác chặt chẽ trên tất cả các lĩnh vực, bên cạnh xu hướng đẩy mạnh hội nhập kinh tế, các nước cũng quan tâm thúc đẩy hợp tác, liên kết trong các lĩnh vực khác như chính trị - an ninh và văn hóa - xã hội.

Năm chương sách đi sâu nghiên cứu bản chất của liên kết và hội nhập quốc tế nói chung, khu vực nói riêng, phân tích căn nguyên của xu hướng liên kết và hội nhập hiện nay cũng như nhận định xu thế phát triển trong tương lai. Đồng thời phân tích thực trạng một số mô hình liên kết khu vực, so sánh các mô hình liên kết khu vực như Liên minh châu Âu, Hiệp định thương mại tự do Bắc Mỹ và khu vực ASEAN; chỉ ra những vấn đề mang tính phổ quát.

Từ những nghiên cứu, phân tích, đánh giá các vấn đề cơ bản của liên kết khu vực và thực trạng một số mô hình liên kết, những thành công và chưa thành công của mỗi mô hình, cuốn sách làm nổi bật những yếu tố mang tính quy luật, tính đặc thù, những điều kiện liên kết thành công và con đường thực hiện liên kết cho các mô hình liên kết và những nước thành viên tham gia. Qua đó gợi mở cho việc tiếp tục hoàn thiện Cộng đồng ASEAN cũng như những bài học kinh nghiệm cho Việt Nam trong tiến trình này.

HOÀI PHÚC

PGS.TS. NGUYỄN TẤN HÙNG (2017), **Một số trào lưu triết học và tư tưởng chính trị phương Tây đương đại** (Sách tham khảo), Nxb. Chính trị quốc gia - Sự thật, Hà Nội, 360 tr.

Triết học phương Tây đương đại bao gồm những khuynh hướng triết học ngoài triết học Marx, xuất hiện và phát triển mạnh trong thế kỷ XX cho đến nay. Về cơ bản, triết học phương Tây đương đại là một hình thái lý luận của thế giới quan và nhân sinh quan của giai cấp tư sản, phản ánh thực trạng xã hội TBCN ở những hoàn cảnh lịch sử cụ thể. Do hạn chế về lập trường chính trị giai cấp, do thế giới quan duy tâm và phương pháp siêu hình, những người sáng lập các trào lưu triết học này đã không đưa ra được câu trả lời khoa học cho các vấn đề đó, không thể chỉ ra phương hướng tiến lên cho nhân loại.

Cuốn sách nghiên cứu quá trình ra đời, phát triển và nhân hóa, tích hợp của mỗi khuynh hướng triết học chính trị, tiếp thu một cách có phê phán một số tiên bộ của triết học phương Tây đương đại, vạch ra những yếu tố đan xen, kế thừa lẫn nhau của các khuynh hướng. Nội dung sách được trình bày trong 8 chương. Chương 1- *Triết học phân tích, triết học ngôn ngữ và chủ nghĩa thực chứng logic*. Chương 2- *Chủ nghĩa duy lý phê phán và triết lý về xã hội mở của Karl Popper*. Chương 3- *Chủ nghĩa hiện sinh*. Chương 4- *Triết học về vô thức trong phân tâm học Freud*. Chương 5- *Chủ nghĩa thực dụng*. Chương 6- *Chủ giải học hay thông diễn học*. Chương 7- *Chủ nghĩa cấu trúc và thuyết cấu tạo xã hội*. Chương 8- *Một số trào lưu tư tưởng chính trị phương Tây đương đại*.

PHẠM NGUYỄN