

Hội thảo quốc tế: Chính sách và thực thi chính sách thanh niên

Vừa qua, Ủy ban Quốc gia về thanh niên Việt Nam, Trung ương Đoàn Thanh niên Cộng sản Hồ Chí Minh Việt Nam phối hợp với Quỹ dân số Liên Hợp Quốc (UNFPA) và một số tổ chức quốc tế tại Việt Nam tổ chức Hội thảo quốc tế "Chính sách và thực thi chính sách thanh niên". Đây là hoạt động nhằm hưởng ứng *Năm quốc tế thanh niên* do Đại hội đồng Liên Hợp Quốc phát động, bắt đầu từ ngày 12/8/2010.

Tại Hội thảo, các đại biểu cùng thảo luận về cơ chế giám sát thực hiện các chính sách của Nhà nước về thanh niên ở địa phương; giải pháp để thanh niên tham gia xây dựng và giám sát chính sách về thanh niên; kinh nghiệm vận động chính sách của các tổ chức quốc tế...

Các đại biểu tham gia Hội thảo cùng thống nhất với ý kiến rằng, thanh niên Việt Nam luôn được Đảng, Nhà nước đặt ở vị trí trung tâm của sự phát triển. Những chủ trương, chính sách của Đảng và Nhà nước về công tác thanh niên thời gian qua thể hiện sự quan tâm đặc biệt và luôn coi trọng, đề cao vai trò, vị trí của thanh niên với tư cách là rường cột của nước nhà, chủ nhân tương lai của đất nước, là lực lượng xung kích trong xây dựng và bảo vệ Tổ quốc, một trong những nhân tố quyết định sự thành bại của sự nghiệp công nghiệp hóa, hiện đại hóa đất nước, hội nhập quốc tế và xây dựng CNXH. Tuy nhiên, các quy định pháp luật và chính sách liên quan đến thanh niên và công tác thanh niên chưa được hệ thống hóa, do đó gặp rất nhiều khó khăn trong việc tổ chức thực hiện, phụ thuộc vào mức độ quan tâm của các

cấp, các ngành và địa phương; nhiều quy định pháp luật, chính sách đối với thanh niên và công tác thanh niên chưa thực sự đi vào cuộc sống, không được thi hành đầy đủ trên nhiều địa bàn, nhiều lĩnh vực của đời sống xã hội...

Một số địa phương ở nước ta bước đầu cũng có chủ trương, chính sách thu hút và tiếp nhận các thủ khoa, sinh viên tốt nghiệp loại giỏi vào biên chế, tuy nhiên chính sách phát hiện, thu hút, bồi dưỡng và trọng dụng nhân tài của một số nơi đã làm thời gian qua còn mang tính tự phát, nên kết quả mang lại chưa tương xứng với đầu tư và sự kỳ vọng của các cơ quan nhà nước.

Phần lớn đại biểu cho rằng, ít có quốc gia nào có nhiều chính sách dành cho thanh niên như Việt Nam nhưng việc thực thi lại chưa đầy đủ, thiếu cơ chế giám sát. Đặc biệt là chưa có chế tài đủ mạnh nên việc thực thi chính sách cho thanh niên ở nhiều nơi rơi vào tình trạng tùy hứng.

Tại Hội thảo, các đại biểu thống nhất là, khẩn trương xây dựng các văn bản hướng dẫn thực hiện các văn bản quy phạm pháp luật, chính sách về thanh niên và công tác thanh niên; đôn đốc các bộ, ngành khẩn trương xây dựng các văn bản hướng dẫn thực hiện cơ chế chính sách, chương trình, dự án về thanh niên và Chương trình thanh niên thuộc lĩnh vực bộ, ngành phụ trách... Cần sớm hiện thực hóa thiết chế quản lý Nhà nước về thanh niên, đồng thời, cần có hoạt động giám sát độc lập kiểm tra công tác quản lý Nhà nước về thanh niên để từ đó có giải pháp chấn chỉnh, thay đổi nhận thức và hành động thực thi chính sách về thanh niên trong thực

tế. Cần phải có một tổ chức chăm lo công việc phát hiện bồi dưỡng nhân tài trong thanh niên. Chức năng của tổ chức này là phát hiện những người có phẩm chất, năng lực vượt trội để có kế hoạch đào tạo, bồi dưỡng hoặc giao nhiệm vụ. Đi liền với đó là phải thường xuyên rà soát, bình chọn những người xuất sắc trong xã hội để bố trí họ vào những vị trí lãnh đạo, quản lý cao hơn hoặc lớp người làm công tác khoa học và lớp nghệ nhân sáng tác. Công việc này phải làm thường xuyên, duy trì đều đặn, thiết thực, tránh hình thức khoa trương rầm rộ ban đầu.

Từ những kinh nghiệm được chia sẻ tại Hội thảo này, Ủy ban Quốc gia về thanh niên sẽ tiếp tục có những kiến nghị hoàn thiện về mặt chính sách với thanh niên nhằm đảm bảo việc thực thi chính sách về thanh niên hiệu quả hơn trong thời gian tới, thông qua việc tận dụng và phát huy tối đa thế mạnh của thanh niên hiện nay.

KHÁNH HÀ

Hội thảo giao lưu văn hóa biên giới Trung - Việt

Trong hai ngày 07-08/01/2011, *Hội thảo giao lưu văn hóa biên giới Trung - Việt* do trường Đại học Sư phạm và Hiệp hội văn nghệ sĩ dân gian Quảng Tây tổ chức tại Hoa Sơn, Ninh Minh, Trung Quốc, nhân dịp kỷ niệm lần thứ 61 ngày thiết lập quan hệ ngoại giao giữa hai nước Việt Nam và Trung Quốc (18/01/1950 - 18/01/2011).

Tham dự Hội thảo có 50 nhà nghiên cứu và giảng dạy từ các trường Đại học phía Nam Trung Quốc và 04 nhà nghiên cứu đến từ Việt Nam.

Sau các diễn văn của Chủ tịch Hội nghiên cứu dân tộc Quảng Tây và Trưởng ban tổ chức GS. Vương Quang Vinh, Hội thảo đã nghe những báo cáo

tham luận của các nhà khoa học, từ cách phân định thành phần dân tộc ở hai nước không hoàn toàn trùng hợp cần lưu ý khi nghiên cứu so sánh của GS. Phạm Hồng Quý đến những nét tương đồng trong một số lễ hội như thờ tổ tiên, thờ “mè Bjoóc” (mẹ Hoa), cách đón Tết và hoạt động vui chơi như vào dịp Tết Đoan Ngọ, Tết Trung thu..., vai trò của Phật giáo và ảnh hưởng của Nho giáo, hay rộng hơn là có thể hình dung ra một “không gian văn hóa”, với những bài ca dao, dân ca hay dân tục chứa đựng những nét tương đồng và ngày nay vẫn có thể có tác dụng thiết thực cho việc giáo dục con người cùng sống trong một cộng đồng.

Sự khác biệt có thể thấy ở cách lý giải về nguồn gốc con người, về tục đẻ tóc của người phụ nữ khi đã lấy chồng, về một hiện tượng tự nhiên như “hòn vọng phu”, hay một câu chuyện có phần kết khác nhau, như khi so sánh *Lương Sơn Bá - Chúc Anh Đài* với *Slam Péc - Anh Tài*... Và có tác giả đã tìm hiểu về sự tiếp thu những nét văn hóa mới của những nhóm người cho thấy văn hóa vật chất biến đổi nhanh hơn văn hóa tinh thần...

Giao lưu và hợp tác về kinh tế giữa hai nước cũng được quan tâm, trong đó có việc phát triển du lịch, với quy hoạch hợp lý để nhân dân hai bên biên giới cùng được hưởng lợi, trong sự phát triển bền vững.

Ngoài phần Hội thảo, các nhà nghiên cứu còn tham quan núi Hoa Sơn (người Choang gọi là *Phja Lài*) và tìm hiểu những bức họa hình trống đồng, hình tựa như con người... đã được xác định bằng C14 là vẽ bằng một loại sơn đặc biệt, cách đây 2.600 năm trên vách đá.

SON DUONG

Hội thảo khoa học: Lev Tolstoi và sự tiếp nhận di sản của ông ở Việt Nam

Cách đây 100 năm, đại văn hào Nga Lev Tolstoi đã đi vào cõi vĩnh hằng, để lại một di sản trước tác khổng lồ và sự ngưỡng mộ lớn lao cho toàn nhân loại. Nhân kỷ niệm 100 năm ngày mất của ông, vừa qua tại Hà Nội, Viện Văn học, trường Đại học KHXH&NV, Hội Nhà văn Việt Nam và Trung tâm Văn hóa Ngôn ngữ Đông Tây đã phối hợp tổ chức Hội thảo khoa học với chủ đề "Lev Tolstoi và sự tiếp nhận di sản của ông ở Việt Nam". Đóng góp các nhà văn, các nhà nghiên cứu cùng những người quan tâm, ngưỡng mộ ông đã tới tham dự với 31 tham luận được gửi đến Hội thảo.

Mục tiêu của Hội thảo là nhìn lại chặng đường Lev Tolstoi đến Việt Nam trên các phương diện dịch thuật, quảng bá và nghiên cứu, đồng thời khám phá thêm những đóng góp và giá trị văn chương của Lev Tolstoi từ các hướng tiếp cận mới. Đây cũng là cơ hội để chúng ta mở ra những hướng tìm hiểu mới về Lev Tolstoi, tập trung vào các giá trị tư tưởng, đạo đức mà ông chủ trương, như lòng khoan dung, vị tha, vô kỷ, phương thức đấu tranh bất bạo động... trên cơ sở những tư liệu mới dịch thuật và công bố.

Tolstoi không phải là thánh nhân, nhưng ngoài mọi nghi ngờ, ông là một thiên tài. Có thể nói, sinh thời Lev Tolstoi đã là một tên tuổi lừng lẫy, và cùng với các tên tuổi như Puskin, Gogol, Dostoevski,... làm nên thế kỷ vàng của văn học Nga. Hơn một thế kỷ đã qua đi nhưng tên tuổi của ông càng trở nên sáng chói. Ông tập trung những thành tựu lớn của cả một thời đại rực rỡ trong văn học Nga thế kỷ XIX. Sáng tác của ông được đánh giá như "một viện hàn

lâm cho các nhà văn" bởi những giá trị hiện thực lịch sử và những tinh túi sáng tạo của một tư duy nghệ thuật đi trước thời gian. Ông không chỉ được trân trọng như một nhà văn thiên tài mà còn được thừa nhận là triết gia, tư tưởng gia lỗi lạc, với những cống hiến to lớn không chỉ cho văn học mà cho cả sự nghiệp đấu tranh vì một tương lai của nhân loại không bạo lực, không áp bức bóc lột, vì một thế giới của những giá trị nhân bản cao quý.

Tên tuổi Lev Tolstoi đã đến với giới trí thức và các nhà hoạt động chính trị xã hội Việt Nam ngay từ những thập kỷ đầu của thế kỷ XX. Tài năng văn chương lỗi lạc của Tolstoi cũng đã thu phục niềm cảm kích của rất nhiều nhà văn chiến sĩ Việt Nam và có sức ảnh hưởng lớn đến những sáng tác của họ. Tolstoi đã làm phong phú hơn, sâu sắc hơn, hiện đại hơn cho đời sống văn hóa, văn học Việt Nam. Đồng thời quá trình tiếp nhận những sáng tác của Tolstoi ở Việt Nam cũng đã làm giàu hơn, đa dạng và sâu sắc, tinh tế hơn cuộc sống của văn hóa Nga trên hành trình về phương Đông.

PV.

Xu hướng lao động và xã hội tại Việt Nam 2009/10

Vừa qua, Việt Nam đã công bố báo cáo "Xu hướng lao động và xã hội tại Việt Nam 2009/10" nhằm cung cấp những phân tích chi tiết về tình hình thị trường lao động tại Việt Nam và làm rõ những cơ hội tiềm tàng và các thách thức đối với Việt Nam trong những năm còn lại của *Thập kỷ Việc làm bền vững châu Á đến năm 2015*.

Thập kỷ Việc làm bền vững châu Á đến năm 2015 là cam kết được thông qua tại Hội nghị khu vực châu Á lần thứ

14 vào tháng 9/2006. Việc làm bền vững bao hàm không chỉ người lao động có được việc làm mà còn cả việc làm có năng suất, mức thu nhập bảo đảm cho bản thân và gia đình người lao động thoát nghèo, có được an sinh khi rơi vào hoàn cảnh rủi ro, có điều kiện việc làm tốt và có tiếng nói trong các quyết định ảnh hưởng đến cuộc sống và sinh kế của họ.

Báo cáo được thực hiện bởi nhóm nghiên cứu của Viện Khoa học Lao động và Xã hội thực hiện với sự hỗ trợ kỹ thuật và tài chính của ILO. Báo cáo gồm 3 chương. *Chương 1* phân tích các diễn biến kinh tế gần đây và các xu hướng thị trường lao động cũng như các vấn đề nghèo và bất bình đẳng; *chương 2* đưa ra bối cảnh cho việc thảo luận các vấn đề thị trường lao động và xã hội ở Việt Nam, đặc biệt là các tác động của khủng hoảng kinh tế toàn cầu vào cuối năm 2008 và đầu năm 2009 đối với xã hội và thị trường lao động với hệ thống phụ lục về số liệu thống kê thị trường lao động có sự so sánh với quốc tế và được phân chia theo giới; *chương 3* làm rõ các cơ hội và các thách thức chính đối với Việt Nam trong giai đoạn 2010-2015, nhấn mạnh vào tăng trưởng việc làm, tăng năng suất và tính cạnh tranh, và tăng cường diện bao phủ an sinh xã hội.

Kể từ khi bắt đầu công cuộc đổi mới năm 1986, nền kinh tế Việt Nam đã phát triển đầy ấn tượng, với tốc độ tăng trưởng bình quân là 7,5%/năm trong thời kỳ từ năm 2000 tới năm 2008. Xu hướng này diễn ra đồng thời với sự chuyển dịch từ nền kinh tế nông nghiệp sang một nền kinh tế phát triển dựa vào công nghiệp và dịch vụ, và có sự gia tăng đáng kể tỷ trọng xuất khẩu trong GDP. Thu nhập bình quân đầu người đã vượt ngưỡng của nước có thu nhập trung bình là 1 nghìn USD trong năm 2008,

gấp hơn 2,5 lần so với mức thu nhập của năm 2000. Tuy nhiên, sự tăng tốc nhanh chóng về kinh tế này cần được xem xét trong bối cảnh lực lượng lao động của Việt Nam đang gia tăng nhanh và tạo một sức ép lớn đối với việc tạo và giải quyết việc làm cho người lao động. Lực lượng lao động của Việt Nam sẽ tiếp tục tăng từ năm 2010 tới năm 2015. Xét về số lượng, Việt Nam vẫn tiếp tục là một trong những nước có mức tăng lực lượng lao động cao nhất trong khu vực ASEAN, chỉ sau Indonesia và Philippines. Hơn nữa xu hướng đô thị hóa sẽ tiếp tục, đặt ra sức ép lớn về việc làm và phát triển cơ sở hạ tầng và dịch vụ tại các đô thị của Việt Nam.

Phần cuối bản báo cáo, các tác giả đã đưa ra một số khuyến nghị chính sách cho Chính phủ Việt Nam trong việc lập kế hoạch Chiến lược Phát triển Kinh tế xã hội giai đoạn 2011-2020 cũng như Kế hoạch Phát triển Kinh tế Xã hội giai đoạn 2011-2015, gồm:

- Đầu tư vào quản trị thị trường lao động để thúc đẩy phát triển bền vững và toàn diện.

- Duy trì tăng năng suất lao động để thúc đẩy cạnh tranh và nâng cao mức sống.

- Hỗ trợ tạo và cải thiện chất lượng việc làm thông qua các chính sách hướng vào việc làm.

- Tăng cường an sinh xã hội để cân đối tăng trưởng với công bằng.

- Thiết lập hệ thống thông tin thị trường lao động mạnh để hỗ trợ việc ra quyết định có đầy đủ thông tin.

HOÀ AN