

Nhận diện mô hình tự quản cộng đồng ở nông thôn miền núi tỉnh Điện Biên hiện nay

Nguyễn Đức Chiện^(*)

Tóm tắt: Trong bối cảnh mở rộng giao lưu phát triển kinh tế - xã hội, các cộng đồng ở khu vực nông thôn miền núi tỉnh Điện Biên đang nảy sinh những vấn đề mới liên quan đến văn hóa, môi trường, an ninh - trật tự, an toàn xã hội. Dựa vào nguồn dữ liệu nghiên cứu định tính của Đề tài “Nghiên cứu các mô hình tự quản cộng đồng dân cư làng - xã trong xây dựng nông thôn mới” tại một số cộng đồng thuộc tỉnh Điện Biên, bài viết nhận diện mô hình tự quản, phân tích vai trò của các mô hình này trong việc đảm bảo an ninh - trật tự và phát triển bền vững cộng đồng ở nông thôn miền núi tỉnh Điện Biên.

Từ khóa: Tự quản cộng đồng, Mô hình tự quản cộng đồng, Nông thôn miền núi, Tỉnh Điện Biên

Abstract: Against the background of broader socio-economic development and exchange, there have emerged new issues related to culture, environment, local security, and social order and safety in mountainous rural communities of Dien Bien Province. Based on the qualitative research data of the project “Study on community self-management models in new rural construction” in communities in Dien Bien Province, the paper identifies the community self-management models therein, and analyzes their role in maintaining security, social order and community sustainable development of the mountainous rural area of Dien Bien province.

Keywords: Community Self-management, Community Self-Management Model, Mountainous Rural, Dien Bien Province

1. Đặt vấn đề

Nông thôn miền núi tỉnh Điện Biên là khu vực có nhiều đồng bào dân tộc thiểu số sinh sống với đa dạng các loại hình văn hóa và các tập tục sinh hoạt cộng đồng. Diễn trình phát triển các cộng đồng nơi đây luôn gắn với sự ra đời và phát triển của các loại hình tổ chức xã hội phi chính thức trong cộng đồng như gia đình, dòng họ, phường hội, bản làng.

Có thể nói, cùng với các tổ chức đảng, chính quyền và đoàn thể, các tổ chức xã hội phi chính thức ở đây đã và đang có đóng góp lớn trong việc hình thành các nhóm hội, mô hình tự quản trong cộng đồng. Các mô hình này không chỉ đóng vai trò quan trọng trong phát triển kinh tế, sản xuất, kinh doanh của các hộ gia đình, góp phần xóa đói giảm nghèo, mà còn thúc đẩy các hoạt động tương trợ, chia sẻ về tinh thần giữa những người dân và giữa các gia đình, tạo nên tính đoàn kết và đồng thuận cao. Các

^(*) PGS.TS., Viện Xã hội học, Viện Hàn lâm Khoa học xã hội Việt Nam; Email: xhchien@yahoo.com

mô hình tự quản còn tham gia vào các hoạt động bảo tồn, phát triển văn hóa, gìn giữ an ninh - trật tự ở mỗi cộng đồng nông thôn miền núi tỉnh Điện Biên trong bối cảnh giao lưu kinh tế - xã hội với bên ngoài ngày càng mở rộng.

Cho đến nay đã có nhiều nghiên cứu tìm hiểu về vai trò của các tổ chức xã hội địa phương trong tương trợ phát triển kinh tế, động viên tinh thần đối với cá nhân và hộ gia đình nông thôn. Tuy nhiên, các nghiên cứu này mới chỉ tập trung vào vùng nông thôn đồng bằng châu thổ sông Hồng; còn ít nghiên cứu tìm hiểu về vấn đề này ở vùng nông thôn miền núi vùng Tây Bắc, đặc biệt rất vắng bóng các nghiên cứu tìm hiểu sự tham gia của các tổ chức xã hội trong tự quản về an ninh - trật tự, gìn giữ, bảo tồn văn hóa cộng đồng ở vùng nông thôn tỉnh Điện Biên - địa phương vốn có địa hình phức tạp và là tỉnh duy nhất có chung đường biên giới với hai quốc gia Trung Quốc và Lào, do đó cũng nảy sinh nhiều vấn đề xã hội. Trong bối cảnh các địa phương nông thôn miền núi tỉnh Điện Biên đang ngày càng mở rộng giao lưu phát triển kinh tế - xã hội, nhiều vấn đề mới liên quan đến mai một bản sắc văn hóa, tình hình an ninh - trật tự, an toàn xã hội (như: nạn cờ bạc, nghiện hút, trộm cắp, buôn bán ma túy) đã nảy sinh, các mâu thuẫn, xung đột xã hội gia tăng trong cộng đồng. Thực tiễn này đặt ra câu hỏi: Các đối tượng nào, tổ chức xã hội nào tham gia vào xây dựng các mô hình tự quản cộng đồng ở đây? Trong bối cảnh các tác động từ bên ngoài ngày càng mạnh mẽ, các mô hình tự quản này có vai trò như thế nào đối với cuộc sống của người dân, cộng đồng?

Dựa vào nguồn dữ liệu nghiên cứu định tính của Đề tài “Nghiên cứu các mô

hình tự quản cộng đồng dân cư làng - xã trong xây dựng nông thôn mới”¹, bài viết nhận diện các mô hình tự quản cộng đồng (sự tham gia của người dân và tổ chức xã hội trong việc quản lý xã hội, đảm bảo an ninh xã hội trong cộng đồng), phân tích vai trò của các mô hình này trong bảo đảm an ninh và phát triển bền vững cộng đồng tại tỉnh Điện Biên, với hai địa bàn khảo sát tại huyện Điện Biên mang tính đại diện là xã Thanh Xương (một xã nông thôn có kinh tế khá giả) và xã Núa Ngam (một xã nông thôn nghèo).

2. Vài nét về đặc điểm kinh tế, xã hội ở hai địa bàn khảo sát

* Xã Thanh Xương

Xã Thanh Xương nằm tiếp giáp với các xã/phường của thành phố Điện Biên. Theo Báo cáo Đánh giá tình hình thực hiện nhiệm vụ phát triển kinh tế - xã hội, đảm bảo quốc phòng - an ninh năm 2018; Những nhiệm vụ, giải pháp chủ yếu năm 2019 của Ủy ban nhân dân xã Thanh Xương, xã có dân số 8.604 người (2.155 hộ) với 26 thôn/bản. Thành phần dân tộc chủ yếu là người Thái (4.010 nhân khẩu), người Kinh (4.000 nhân khẩu), người Khơ mú (446 nhân khẩu). Dân số trong độ tuổi lao động là 5.725 người, trong đó số lao động có việc làm là 5.532 người. Toàn xã có 49 hộ nghèo (chiếm 2,33%) và 87 hộ cận nghèo (chiếm 4,13%). Diện tích xã Thanh Xương là 1.899,59 ha,

¹ Đề tài do TS. Hà Hữu Nga làm chủ nhiệm, Viện Nghiên cứu và Hỗ trợ phát triển phối hợp với Viện Xã hội học (Viện Hàn lâm Khoa học xã hội Việt Nam) chủ trì thực hiện, thuộc Chương trình khoa học và công nghệ phục vụ xây dựng nông thôn mới giai đoạn 2016-2020. Khảo sát định tính được thực hiện vào tháng 11/2019 với 26 phỏng vấn sâu (PVS) và 4 thảo luận nhóm, đối tượng là đại diện các ban ngành, tổ chức xã hội tại hai địa phương và đại diện các hộ gia đình.

chiếm 1,16% tổng diện tích toàn huyện Điện Biên. Hoạt động kinh tế chính của xã là sản xuất nông nghiệp, trong đó chủ yếu là trồng lúa nước. Bên cạnh đó, các hoạt động kinh doanh cá thể đang ngày càng phát triển. Năm 2019, xã có 170 hộ tham gia hoạt động kinh doanh cá thể như dịch vụ ăn uống, thương nghiệp, sửa chữa, xây sát, sản xuất gạch... Ngoài ra, để phục vụ hoạt động sản xuất nông nghiệp, trên toàn xã hiện có 378 máy cơ giới, trong đó chủ yếu là máy phay, máy tuốt lúa, công nông, ô tô tải cỡ nhỏ. Có 25 doanh nghiệp tư nhân và hợp tác xã đóng trên địa bàn xã (Ủy ban nhân dân xã Thanh Xương, 2019).

Về công tác xây dựng nông thôn mới, triển khai Nghị quyết số 136/QĐ-UBND ngày 18/02/2019 của UBND tỉnh Điện Biên về việc ban hành bộ tiêu chí thôn, bản nông thôn kiểu mẫu trên địa bàn tỉnh đến năm 2020, đến năm 2019 trong số 26 thôn/bản của xã, có 5 thôn/bản đăng ký xây dựng thôn/bản nông thôn kiểu mẫu, bao gồm: bản Bôm La, Đội 7, Đội C9A, C9B, C9C (3 đội C9A, C9B, C9C hiện đã được sáp nhập thành đội C9). Toàn xã có 24/26 thôn, bản được công nhận là thôn, bản văn hóa; 21/26 thôn, bản có nhà văn hóa (Ủy ban nhân dân xã Thanh Xương, 2019).

Do vị trí tiếp giáp với thành phố Điện Biên nên so với các xã/phường khác của huyện Điện Biên cũng như toàn tỉnh, Thanh Xương thuộc nhóm xã có kinh tế khá giả, cơ cấu ngành nghề đa dạng và tốc độ chuyển đổi cơ cấu kinh tế diễn ra nhanh, tỷ lệ hộ nghèo cũng giảm dần (hiện ở mức thấp so với các xã khác trong toàn huyện). Tuy nhiên, cùng với sự chuyển đổi nhanh về cơ cấu nghề nghiệp trong những năm qua, an ninh - trật tự trên địa bàn xã cũng đặt ra nhiều vấn đề, trong đó có vấn nạn nghiện ma túy, trộm cắp. *Tính ở thời điểm cuối năm 2019, xã Thanh*

Xương có trên 80 trường hợp nghiện ma túy đã được đưa đi cai nghiện tập trung, số còn lại đang điều trị uống thuốc tại cộng đồng (PVS, Chủ tịch xã Thanh Xương).

** Xã Núa Ngam*

Núa Ngam là xã thuần nông nghèo nằm ở vùng rìa của huyện Điện Biên, cách trung tâm huyện hơn 20 km về phía Đông Nam. Có 5 dân tộc đang sinh sống trên địa bàn xã, bao gồm: Thái, Mông, Khơ Mú, Kinh và Lào. Theo *Báo cáo Đánh giá tình hình thực hiện nhiệm vụ phát triển kinh tế - xã hội, Đảm bảo quốc phòng - an ninh năm 2018; Những nhiệm vụ, giải pháp chủ yếu năm 2019* của Ủy ban nhân dân xã Núa Ngam, tổng diện tích tự nhiên toàn xã là 4.864,91 ha. Dân số toàn xã tính đến đầu năm 2019 là 3.672 nhân khẩu (832 hộ gia đình), tập trung tại 12 thôn, bản. Tổng số người trong độ tuổi lao động là 2.101 người, trong đó số người có khả năng lao động là 2.050 người, số người có việc làm thường xuyên là 2.029 người chiếm 96,57%. Toàn xã còn 101 hộ nghèo (chiếm 12,13%), 238 hộ cận nghèo (chiếm 28,6%). Hoạt động kinh tế chính của xã chủ yếu là sản xuất nông nghiệp với diện tích đất nông nghiệp là 3.991,84 ha, chiếm 82,05 % diện tích tự nhiên của xã. Trong những năm gần đây, điều kiện cơ sở hạ tầng ngày càng được cải thiện khiến hoạt động kinh doanh dịch vụ ngày càng phát triển. Xã có 112 cơ sở kinh doanh cá thể quy mô nhỏ. Thu nhập bình quân đầu người/năm của xã là 30,077 triệu đồng (Ủy ban nhân dân xã Núa Ngam, 2019).

Xã bắt đầu triển khai Chương trình nông thôn mới từ năm 2014 và đạt 6/19 tiêu chí trong bộ tiêu chí quốc gia về nông thôn mới. Tính đến thời điểm đầu năm 2019, xã đã cơ bản hoàn thành 19/19 tiêu chí trong bộ tiêu chí quốc gia về xây dựng nông thôn mới (đạt 47/49 chỉ tiêu). Số thôn/bản văn

hóa của xã là 9/12 thôn/bản, 644/832 hộ đạt danh hiệu gia đình văn hóa (chiếm 77,4%) (Ủy ban nhân dân xã Núa Ngam, 2019).

Núa Ngam là xã vùng sâu của huyện Điện Biên, vị trí địa lý tiếp giáp với huyện Điện Biên Đông, toàn bộ địa bàn của xã nằm ven quốc lộ liên huyện đi đến các xã biên giới Việt - Lào. Đây cũng là xã có kinh tế trung bình kém so với các xã khác trong huyện. Mặc dù có lợi thế giao thông đi lại khá thuận lợi với tuyến đường nối các tỉnh biên giới Việt - Lào về thành phố Điện Biên, nhưng tốc độ chuyển đổi cơ cấu kinh tế ở đây diễn ra chậm, tỷ lệ hộ nghèo toàn xã vẫn còn rất cao do xã có nhiều đồng bào dân tộc thiểu số. Đặc biệt, vấn đề an ninh - trật tự, an toàn xã hội ở địa phương diễn ra khá phức tạp với các loại hình tội phạm vận chuyển, buôn bán ma túy, vấn nạn nghiện ma túy của một bộ phận đồng bào dân tộc thiểu số. Vào thời điểm cuối năm 2019, xã có trên 100 người nghiện ma túy ở đủ các nhóm tuổi khác nhau, an ninh trật tự trên địa bàn xã cũng đặt ra nhiều vấn đề như nạn trộm cắp vặt, phá hoa màu của người dân diễn ra phổ biến, mâu thuẫn, xung đột giữa người dân và các đối tượng nghiện ma túy liên tục xảy ra. Trước thực trạng này, cả cộng đồng đã vào cuộc và đề ra các biện pháp để giảm thiểu (PVS, Chủ tịch xã Núa Ngam). Cũng giống ở xã Thanh Xương, phần lớn số người nghiện ma túy của xã Núa Ngam đã được đưa đi cai nghiện tập trung, số ít còn lại đang được theo dõi, điều trị uống thuốc tại cộng đồng (PVS, Công an xã Núa Ngam).

3. Các mô hình tự quản cộng đồng tại hai địa bàn khảo sát

Về số lượng: Vào thời điểm khảo sát cuối năm 2019, tại Thanh Xương và Núa Ngam, mỗi xã có khoảng 20 mô hình tự quản cộng đồng đang hoạt động như: Tổ tự quản về an ninh - trật tự thôn/bản; Câu

lạc bộ (CLB) hay Đội tự quản về vệ sinh môi trường; CLB thể dục, CLB dưỡng sinh, CLB phòng chống HIV/AIDS, CLB bảo tồn văn hóa văn nghệ dân tộc Lào; Mô hình tự quản sản xuất lúa, rau màu; CLB cho vay vốn của Hội Nông dân, v.v... (Ủy ban nhân dân xã Thanh Xương, 2019; Ủy ban nhân dân xã Núa Ngam, 2019). Theo thông tin PVS nhóm cán bộ hai xã, các mô hình tự quản này lần lượt xuất hiện trong khoảng hai chục năm trở lại đây. Số lượng CLB cũng ngày càng tăng. Năm 2019 ở hai xã có thêm một số mô hình mới, chẳng hạn như một số CLB quy mô nhỏ liên quan đến hoạt động thể dục, thể thao, văn hóa, văn nghệ; CLB quy mô lớn như CLB liên thế hệ.

Gần đây khi đời sống kinh tế khá giả hơn thì đồng bào ở đây tổ chức thành lập và khôi phục các nhóm hội như dòng họ, CLB văn nghệ, thể thao và các hội đồng ngũ, đồng môn, hội bà con sản xuất. Các nhóm hội này hoạt động sôi nổi, góp phần tăng tình đoàn kết và tương trợ nhau trong cuộc sống (PVS, người dân, nam, xã Thanh Xương).

Về lý do và mục đích thành lập: Theo ý kiến từ các cuộc thảo luận nhóm, sự ra đời của các mô hình tự quản cộng đồng tại hai xã này đều xuất phát từ nhu cầu thực tế về an ninh - trật tự, văn hóa... của người dân trong cộng đồng, cũng như xuất phát từ đặc thù về vị trí địa lý của từng địa phương. Chẳng hạn, các mô hình tự quản về an ninh - trật tự tại thôn/bản ra đời do tình hình an ninh - trật tự địa phương phức tạp khi mở rộng phát triển sản xuất, kinh doanh; nhu cầu về việc đảm bảo an ninh - trật tự cho người dân trong thôn/bản là cần thiết. Tại một số thôn/bản của xã Núa Ngam, do vị trí tiếp giáp với các địa phương vùng biên giới nên hoạt động buôn bán, vận chuyển ma túy thường xuyên diễn ra, dẫn đến an

ninh - trật tự trong thôn/bản bị đe dọa. Các hiện tượng vi phạm pháp luật và các hành vi trộm cắp vật cũng thường xuyên xảy ra. Đó chính là những vấn đề cấp bách dẫn đến sự ra đời của các tổ tự quản về an ninh - trật tự ở các thôn/bản. Trong khi đó, các mô hình tự quản khác như CLB phòng chống HIV/AIDS, CLB bảo tồn văn hóa văn nghệ dân tộc Lào, Đội tự quản về vệ sinh môi trường, v.v... ở đây lại xuất phát từ mục tiêu của một nhóm dân cư nhỏ hơn do nhận thấy bản sắc văn hóa dân tộc ngày càng bị mai một, môi trường ở khu dân cư bị ô nhiễm...

Có thể nói, sự ra đời của các mô hình tự quản theo nhóm nói trên chủ yếu xuất phát từ nhu cầu trực tiếp cấp bách của cộng đồng dân cư với mong muốn duy trì và giữ gìn bản sắc dân tộc, giảm thiểu các tệ nạn xã hội đang nảy sinh trong cộng đồng, giữ gìn vệ sinh môi trường tại các thôn/bản... Các mô hình này chủ yếu phục vụ các mục tiêu chung của cộng đồng dân cư trong thôn/bản và theo định hướng từ phía chính quyền. Rất ít nhóm tự phát mang tính chất tự nguyện được hình thành tại hai xã này, đây là điều khác biệt với các xã thuộc vùng đồng bằng châu thổ sông Hồng (có một số lượng lớn các nhóm, hội hình thành trên cơ sở tự nguyện mà không có định hướng của chính quyền).

Về quy mô, cấu trúc, thành phần: Số lượng thành viên tùy thuộc vào mỗi mô hình. Một mô hình thường có khoảng dưới 30 người. Những mô hình có đông thành viên thường có liên quan đến tổ chức đoàn thể, chính trị, hoạt động liên quan đến lợi ích chung của cộng đồng như vệ sinh môi trường, thể thao (bóng đá, bóng chuyền...), văn nghệ. Các mô hình CLB nhỏ thường liên quan đến sở thích hay mối quan tâm của các nhóm nhỏ, như CLB cờ tướng, các nhóm sản xuất ngô, rau màu, nuôi lợn, cá, gà, các nhóm kinh doanh ở chợ, v.v... (PVS, Chủ

tịch Mặt trận Tổ quốc xã Núa Ngam). Ban điều hành là những người có uy tín, có vị trí trong cộng đồng/nhóm. Thành viên tham gia của mỗi mô hình khác nhau, tùy theo yêu cầu của nhóm tự quản, có thể là đại diện cá nhân, gia đình/liên gia đình, hay những người trong nội bộ dòng họ, hay nhóm hội theo giới, lứa tuổi,... trong cộng đồng.

Hầu hết các mô hình này đều có sự tham gia của chính quyền cấp thôn/bản, xã. Những người nằm trong bộ máy điều hành thường là những thành viên có uy tín, kinh nghiệm, có sự am hiểu về hoạt động của mô hình: *Người đứng đầu hoặc các thành viên cốt cán trong các mô hình chủ yếu là những người có vị trí, vai trò quan trọng trong cộng đồng thôn/bản (như: công an viên, chủ tịch/phó chủ tịch hội phụ nữ, y tế thôn/bản, hoặc các cá nhân đang/đã từng giữ những chức vụ nhất định trong hệ thống chính quyền cấp xã/thôn, trưởng các dòng họ, hoặc những người cao tuổi có uy tín trong cộng đồng...)* (PVS, Chủ tịch xã Thanh Xương). Chẳng hạn, thành viên Ban chủ nhiệm CLB liên thế hệ ở xã Núa Ngam là Chủ tịch Hội Người cao tuổi của xã, các chi hội trưởng ở các bản và một số thành viên tích cực; hay người đứng đầu mô hình tự quản về an ninh - trật tự ở các thôn/bản thuộc xã này cũng là trưởng thôn hoặc công an viên.

Về các quy ước, quy tắc hoạt động: Trong quá trình thảo luận nhóm và PVS, chúng tôi nhận thấy hầu hết các nhóm/hội tự quản này không có quy ước hoạt động bằng văn bản. Một số hội nếu có quy ước hoạt động bằng văn bản là do các mô hình này được chỉ đạo trực tiếp từ phía chính quyền, chẳng hạn CLB cho vay vốn của Hội Nông dân, hay CLB liên thế hệ là do Hội Người cao tuổi phụ trách. Các quy tắc, quy ước riêng của mỗi mô hình do cộng đồng/thành viên tự thỏa thuận. Các mô hình tự quản

do người dân tự thành lập (được lập ra một cách tự nguyện trên cơ sở nguyện vọng/nhu cầu của các thành viên, xuất phát từ yêu cầu thực tế, được người dân trong cộng đồng ủng hộ thành lập, được cấp trên có thẩm quyền cho phép về mặt chủ trương) thường có quy ước hoạt động riêng. Nhìn chung, các quy ước hoạt động của các nhóm hội này đều phù hợp với hương ước, quy định của các thôn/bản, bổ sung tốt cho những thiếu hụt của thể chế pháp luật ở cộng đồng nông thôn miền núi hiện nay.

Việc thành lập các mô hình tự quản tại hai xã được chính quyền rất quan tâm, ủng hộ. Đáng lưu ý là hoạt động của các mô hình không vi phạm các quy định của pháp luật và hầu như không phụ thuộc vào ngân sách địa phương (riêng Tổ tự quản về an ninh - trật tự thôn/bản được công an xã trang bị một số công cụ chuyên dụng như đèn pin, khóa còng số 8, mũ, áo mưa...). Tài chính hay quỹ hoạt động của các CLB hay tổ chức tự quản thường do cộng đồng dân cư đóng góp đồng mức theo năm một cách tự nguyện, một số thành viên có điều kiện hơn sẽ ủng hộ thêm. Phần lớn việc giám sát hoạt động của các mô hình tự quản là do người dân thực hiện. Riêng CLB vay vốn của Hội Nông dân ở hai xã đều có tổ giám sát riêng và không nằm trong bộ máy chính quyền cấp thôn/bản mà do ngân hàng chính sách xã hội thực hiện.

4. Vai trò của các mô hình tự quản trong phát triển bền vững cộng đồng tại hai địa bàn khảo sát

Các ý kiến thảo luận nhóm và PVS ở hai xã cho thấy, các mô hình tự quản đã và đang hoạt động tương đối hiệu quả, đem lại lợi ích cho các thành viên trong nhóm hưởng lợi và cộng đồng. Mô hình tự quản về sản xuất, vay vốn có vai trò lớn trong việc giúp các gia đình trong cộng đồng cùng tham gia hoạt động sản xuất như đưa nước tưới vào đồng

ruộng, giữ nước trong ruộng, làm đất, bảo vệ mùa vụ; giúp các hộ gia đình nghèo, nhóm yếu thế vay vốn sản xuất nhằm thoát nghèo. Mô hình tự quản về an ninh - trật tự ở cả hai xã trong nhiều năm qua đã góp phần làm hạn chế tình trạng buôn bán ma túy, nghiện ma túy, giảm số người nhiễm HIV/AIDS ở hai xã. Mô hình tự quản về văn hóa, văn nghệ có vai trò quan trọng trong việc gìn giữ và phát huy các loại hình và giá trị văn hóa truyền thống trong cộng đồng thôn/bản, như các điệu múa của đồng bào dân tộc Lào, Thái, thổi khèn của người Hmông... Mô hình tự quản về thể dục, thể thao như các CLB bóng đá, bóng chuyền, cầu lông... giúp các thành viên tăng cường sức khỏe thể chất, tinh thần, tham gia các hoạt động phong trào thể thao quần chúng ở địa phương vào các dịp lễ hội hằng năm. Có thể nói, các mô hình tự quản ở hai xã không chỉ hữu ích với cuộc sống của mỗi cá nhân, gia đình, nhóm, mà còn góp phần tăng cường tính cố kết cộng đồng, tính chủ động của cộng đồng trong việc cải thiện năng lực sản xuất, phát triển kinh tế, bảo đảm an ninh - trật tự, an toàn cộng đồng, gìn giữ các giá trị văn hóa truyền thống và phát triển bền vững cộng đồng trong bối cảnh xã hội chuyển đổi.

Tuy nhiên, kết quả từ các cuộc thảo luận nhóm và PVS cán bộ và người dân ở hai xã cũng cho thấy, một số mô hình tự quản lại đang dần suy giảm vai trò do thực tiễn các vấn đề kinh tế - xã hội ở cộng đồng đã có những thay đổi, do thành lập tự phát,...: *Nhóm hội ra đời hoạt động rất mạnh, nhưng do tính chất tự nguyện nếu không duy trì, đổi mới hoạt động thì phong trào một số hội cũng gặp khó khăn và yếu dần* (PVS, người dân, xã Thanh Xương). Chẳng hạn, các CLB phòng chống ma túy, HIV/AIDS trước đây từng là mô hình tiêu biểu, là mô hình duy nhất của cả hai xã luôn được biểu dương

bởi hoạt động hiệu quả, nhưng trong một hai năm trở lại đây thành viên tham gia ngày càng ít và đối tượng mục tiêu hướng đến của CLB là những người mắc tệ nạn xã hội cũng không còn nhiều trong cộng đồng, vì vậy trên thực tế CLB vẫn duy trì nhưng hoạt động ngày càng hạn chế và đi vào thoái trào. Tuy nhiên ngược lại, một số CLB lại hoạt động ngày càng mạnh như CLB thể dục, thể thao (bóng đá, bóng chuyền); một số CLB mới xuất hiện thu hút sự tham gia của đông đảo thành viên trong cộng đồng như CLB liên thế hệ ở xã Núa Ngam (thành lập năm 2019, với sự tham gia của các thành viên ở các lứa tuổi, giới tính, hoàn cảnh gia đình khác nhau; mục đích chính là tương trợ tình cảm, hỗ trợ vốn, kỹ thuật trong phát triển kinh tế gia đình ở địa phương).

5. Bàn luận và kết luận

Cộng đồng nông thôn miền núi tỉnh Điện Biên nói chung, hai xã khảo sát nói riêng đã có nhiều biến đổi về kinh tế, xã hội, văn hóa trong bối cảnh đổi mới, hội nhập. Diện mạo của các cộng đồng nông thôn miền núi đang thay đổi theo hướng hiện đại, văn minh, nhưng nhiều vấn đề về văn hóa, môi trường, an ninh - trật tự xã hội đang nảy sinh. Sự ra đời của các mô hình tự quản cộng đồng là tất yếu và cần thiết trong quá trình phát triển.

Điểm đáng chú ý là vai trò quan trọng của chính quyền xã, thôn/bản trong việc tạo điều kiện, định hướng cũng như có những phối hợp với các nhóm hội trong cộng đồng để đi đến thành lập các mô hình tự quản nhằm giải quyết các vấn đề kinh tế - xã hội, văn hóa nảy sinh ở địa phương.

Có thể thấy, nhiều mô hình tự quản cộng đồng ở hai địa bàn khảo sát đã đạt được những kết quả đáng kể, phát huy được vai trò trong đời sống cộng đồng. Các mô hình tự quản cộng đồng đã khuyến khích tính

năng động và tự chủ của mỗi cá nhân, gia đình, nhóm không chỉ trong sản xuất, kinh doanh mà còn trong giữ gìn an ninh - trật tự và bảo tồn văn hóa truyền thống. Ngoài ra, các mô hình này đã xây dựng được một số quy ước tự quản cộng đồng và hiệu quả hoạt động của các mô hình tự quản có thể bổ sung cho một số thiếu hụt của thể chế pháp luật ở cộng đồng nông thôn miền núi hiện nay. Thực tế này được minh chứng từ hiệu quả hoạt động của một số mô hình như CLB bảo tồn, gìn giữ văn hóa dân tộc Thái, các tổ tự quản về an ninh - trật tự cộng đồng.

Các mô hình tự quản ở cộng đồng đã và đang đóng góp quan trọng vào ổn định và phát triển bền vững ở mỗi địa phương, không chỉ làm phong phú và đa dạng hóa văn hóa tự quản cộng đồng mà còn góp phần hỗ trợ cho định hướng quản lý phát triển xã hội ở vùng nông thôn miền núi, nơi có đông đồng bào dân tộc thiểu số sinh sống. Trong bối cảnh quản lý phát triển cộng đồng nông thôn miền núi hiện nay, việc song hành mô hình quản lý nhà nước và tự quản cộng đồng trong quá trình phát triển thôn/bản là rất cần thiết, thể hiện ở các lĩnh vực sản xuất, văn hóa, thể thao và giữ gìn an ninh cộng đồng, v.v...

Bên cạnh những mô hình tự quản đã và đang phát huy rất tốt vai trò của người dân, cộng đồng trong phát triển kinh tế và bảo đảm đời sống an toàn, an ninh, trật tự xã hội ở cộng đồng, cũng có những mô hình trước đây đã từng phát huy tốt vai trò trong đời sống cộng đồng nông thôn nơi đây, nhưng nay vai trò này lại đang dần suy giảm. Một phần nguyên nhân là do khó khăn về kinh phí, một phần khác là do được thành lập tự phát hoặc chậm đổi mới phương thức hoạt động cho phù hợp với tình hình thực tế.

(xem tiếp trang 21)