

Tọa đàm khoa học “Leo cao trên bậc thang - Giảm nghèo và thịnh vượng chung ở Việt Nam”

Ngày 5/4/2018, tại Hà Nội, Viện Hàn lâm Khoa học xã hội Việt Nam phối hợp với Ngân hàng Thế giới tổ chức Tọa đàm khoa học “Leo cao trên bậc thang - Giảm nghèo và thịnh vượng chung ở Việt Nam” nhằm chia sẻ những kết quả nghiên cứu của Báo cáo “Bước tiến mới - Giảm nghèo và thịnh vượng chung ở Việt Nam”. Tham dự Tọa đàm có các đại biểu đến từ hai đơn vị chủ trì cùng đông đảo các nhà nghiên cứu.

Tại Tọa đàm, chuyên gia kinh tế cao cấp - TS. Obert Pimhidzai trình bày báo cáo “Bước tiến mới - Giảm nghèo và thịnh vượng chung ở Việt Nam”, trong đó tóm tắt các xu hướng nghèo và thịnh vượng chung, các động lực giảm nghèo, chương trình giảm nghèo... trong thời gian gần đây ở Việt Nam.

Kết quả Báo cáo cho thấy, nhiều hộ gia đình Việt Nam đang thoát nghèo, tỷ lệ nghèo giảm đi với mọi người và ở mọi vùng, cả thành thị và nông thôn đều có sự giảm nghèo bền vững. Mức giảm nghèo hàng năm giai đoạn 2014-2016 là 1,85 điểm phần trăm, cao hơn mức giảm mục tiêu trong các Chương trình Mục tiêu Quốc gia (NTP). Nguyên nhân giảm nghèo gần đây chủ yếu là nhờ tăng trưởng cao. Tỷ lệ tăng trưởng hàng năm trong tiêu dùng bình quân đầu người giai đoạn 2014-2016 là 6,7%, tuy nhiên so với mức tăng trưởng bình quân giai đoạn này, tăng trưởng gần đây có lợi cho nhóm giàu hơn khi tăng trưởng bình quân đầu người của nhóm 40% nghèo thấp hơn 0,8 điểm phần trăm.

Báo cáo cũng cho thấy, 70% dân số Việt Nam hiện nay đã được xếp vào nhóm tiêu dùng mới nổi, trong đó có 13% thuộc tầng lớp trung lưu theo chuẩn thế giới, tỷ lệ nhóm tiêu dùng tăng 20 điểm phần trăm từ năm 2010. Nhóm người tiêu dùng đang gia tăng cũng làm dịch chuyển xu hướng tăng trưởng. 98% những người ở trên chuẩn nghèo năm 2014 không trở nên tái nghèo trong năm 2016 là do có những cải thiện đáng kể trong giáo dục, bảo hiểm y tế, nước và vệ sinh,...

Báo cáo nêu rõ, nghèo là hiện tượng chủ yếu có tính nông thôn và trong cộng đồng dân tộc thiểu số. Năm 2016, tỷ lệ nghèo của nhóm dân tộc thiểu số (chiếm 72% tương đương với 6,6 triệu người) giảm đi trong số 9,1 triệu người nghèo ở Việt Nam. Vùng núi phía Bắc và Tây Nguyên tập trung 56% người nghèo cả nước. Hầu hết thu nhập từ tiền công của người nghèo là từ nông nghiệp và các ngành công nghiệp, dịch vụ có giá trị gia tăng thấp. Do trình độ giáo dục thấp, người nghèo ít có khả năng tiếp cận các cơ hội làm việc thu nhập cao.

Nhằm thúc đẩy giảm nghèo và tăng cường chia sẻ thịnh vượng chung, Báo cáo đưa ra một số lĩnh vực ưu tiên chiến lược gồm: tăng cường chuyển dịch nông nghiệp và thay đổi chính sách sử dụng đất đai, cơ hội tiếp cận đồng đều về giáo dục, tạo ra các công việc trả lương có năng suất,...

Những kết quả nghiên cứu được trình bày tại Tọa đàm đã nhận được nhiều ý kiến chia sẻ, thảo luận của các đại biểu. Báo cáo có thể coi là nguồn tài liệu tham khảo hữu ích cho các nhà khoa học nghiên cứu về giảm nghèo bền vững hướng tới sự thịnh vượng chung ở Việt Nam trong thời gian tới.

QT

Hội thảo khoa học quốc gia “Vai trò của Nhà nước Đại Cồ Việt trong tiến trình lịch sử dân tộc Việt Nam”

Ngày 12/4/2018, tại Ninh Bình, Tỉnh ủy - Hội đồng nhân dân - Ủy ban Mặt trận Tổ quốc tỉnh Ninh Bình, Viện Hàn lâm Khoa học xã hội Việt Nam và Hội Khoa học lịch sử Việt Nam đã phối hợp tổ chức Hội thảo khoa học quốc gia *Vai trò của Nhà nước Đại Cồ Việt trong tiến trình lịch sử dân tộc Việt Nam*. Hội thảo được tổ chức nhân kỷ niệm 1.050 năm (968-2018) ra đời Nhà nước Đại Cồ Việt. Tham dự Hội thảo có đại diện lãnh đạo Đảng và Nhà nước, các đại biểu đến từ các cơ quan chủ trì cùng đồng đạo các nhà khoa học đầu ngành về lịch sử, văn hóa trong cả nước, các cơ quan thông tấn, báo chí.

Có 57 tham luận gửi tới Hội thảo tập trung vào 2 chủ đề lớn: 1/ *Những vấn đề lịch sử của Nhà nước Đại Cồ Việt*; 2/ *Di sản và phát huy di sản của Nhà nước Đại Cồ Việt trong tiến trình lịch sử dân tộc Việt Nam*. Các tham luận và ý kiến trao đổi hướng tới mục đích nêu bật và làm sáng tỏ sự kiện Đinh Bộ Lĩnh đánh dẹp, thu phục 12 sứ quân, chấm dứt thời kỳ xung đột, cát cứ; nêu bật ý nghĩa lịch sử của việc thành lập Nhà nước Đại Cồ Việt; làm rõ về tổ chức, xây dựng lực lượng quân đội, sử dụng nghệ thuật quân sự trong công cuộc bảo vệ đất nước và củng cố thiết chế bộ máy nhà nước quân chủ; đánh giá các thành tựu ngoại giao, phát triển kinh tế; phân tích vai trò của Phật giáo, những phong tục, tập quán, lễ hội dân gian truyền thống thời kỳ Nhà nước Đại Cồ Việt và vấn đề bảo tồn hiện nay.

Ra đời năm 968, Nhà nước Đại Cồ Việt đã phác thảo ra một mô hình nhà nước phong kiến tập quyền đầy đủ đầu tiên ở nước ta, xây dựng nền móng vững chắc để

các triều đại phong kiến Việt Nam sau này bắt tay vào công cuộc xây dựng và phát triển đất nước, chống lại các cuộc xâm lăng của ngoại bang. Các đại biểu nhận định, sự ra đời, tồn tại và phát triển của Nhà nước Đại Cồ Việt đã khẳng định sức mạnh của ý chí độc lập dân tộc, hòa bình, thống nhất đất nước của nhân dân ta sau ngàn năm Bắc thuộc.

Theo các đại biểu, tuy chỉ tồn tại trong vòng 86 năm nhưng Nhà nước Đại Cồ Việt giữ một vai trò đặc biệt quan trọng trong tiến trình lịch sử dân tộc. Nhà nước Đại Cồ Việt là một quốc gia thống nhất, độc lập, một nhà nước quân chủ trung ương tập quyền, làm chủ một giang sơn riêng, là nhà nước đầu tiên đúc tiền đồng trong lịch sử tiền tệ nước ta. Nhà nước Đại Cồ Việt là nhà nước quân chủ đầu tiên đặt quan hệ bang giao với Trung Quốc. Vua Đinh Tiên Hoàng cũng là người đầu tiên trong lịch sử thi hành biện pháp và nghi thức ngoại giao vừa mềm mỏng, vừa cứng rắn với đế chế khổng lồ phương Bắc. Nhà nước Đại Cồ Việt là nhà nước đầu tiên thi hành những chính sách đúng đắn với dân tộc thiểu số, tạo mọi điều kiện để các dân tộc được chung sống hòa bình. Đây cũng là nhà nước quân chủ đầu tiên tiến hành “Nam tiến”, mở rộng lãnh thổ về phương Nam của Tổ quốc, với những cuộc khai phá, di dân đầu tiên.

Qua Hội thảo, các đại biểu mong muốn các kết quả nghiên cứu, trao đổi sẽ cung cấp thêm cơ sở để đánh giá khách quan, toàn diện hơn về vị trí, vai trò, thành tựu và cả những hạn chế của Nhà nước Đại Cồ Việt cũng như ảnh hưởng của nó trong suốt chiều dài lịch sử dân tộc, qua đó đúc rút những kinh nghiệm quý báu cho sự nghiệp xây dựng, phát triển đất nước hiện nay.

PV.