

ĐỖ THU HIỀN (2019), **Điện phạm và vấn đề điện phạm hóa trong văn học Việt Nam** (Nghiên cứu trường hợp Trần Nhân Tông, Nguyễn Trãi và Lê Thánh Tông), Nxb. Đại học Quốc gia Hà Nội, Hà Nội, 515 tr.

Điện phạm là những tác phẩm có tính chất mẫu mực của một nền văn học về cả phương diện nội dung và nghệ thuật, với đặc trưng là tính toàn bích và tính quyền lực. Sự hình thành và lưu giữ điển phạm được tiến hành chủ yếu qua sự mô phỏng, sao chép và tái sinh của tác phẩm từ thế hệ này sang thế hệ khác. Điển phạm chính là tự sự về một nền văn học. Từ Trần Nhân Tông đến Nguyễn Trãi và đến Lê Thánh Tông, có thể thấy đã có một quá trình điển phạm hóa diễn ra bên trong những văn bản tác phẩm, qua các thời đại. Sự xác lập điển phạm khiến Lê Thánh Tông và thời đại của ông được coi là mẫu mực của văn học nhà Nho đối với hậu thế. Nhưng chính điều đó đã tạo ra mặt trái của nó là tính quy phạm, công thức đến mức cực đoan. Sau Lê Thánh Tông là thời kỳ bắt đầu quá trình giải điển phạm của hệ thống văn chương chữ Hán để bắt đầu quá trình điển phạm hóa văn học chữ Nôm.

Bốn chương sách tập trung làm rõ những nội dung ở trên: Chương 1: *Lý thuyết về điển phạm và điển phạm trong lịch sử văn học Việt Nam*. Chương 2: *Giai đoạn khởi đầu của văn học nhà Nho - trường hợp Trần Nhân Tông*. Chương 3: *Giai đoạn định hình của văn học nhà Nho - trường hợp Nguyễn Trãi*. Chương 4: *Giai đoạn điển phạm của văn học nhà Nho - trường hợp Lê Thánh Tông*.

HOÀI PHÚC

NGUYỄN ĐĂNG DUNG (chủ biên, 2019), **Hình thức của các nhà nước hiện đại**, Nxb. Đại học Quốc gia Hà Nội, Hà Nội, 474 tr.

Hình thức nhà nước là một trong những vấn đề hết sức quan trọng của hiện tượng nhà nước, thể hiện mối tương quan giữa các thế lực cầm quyền nhà nước với nhau và giữa thế lực cầm quyền với nhân dân tại thời điểm thông qua hiến pháp. Nhà nước có thể mang hình thức khác nhau tùy theo cách thức tổ chức, điều kiện lịch sử văn hóa khách quan, cùng ý chí chủ quan của giới cầm quyền. Nghiên cứu về hình thức nhà nước là một vấn đề vô cùng khó, nó được xem xét và phân tích từ mức độ giản đơn nhất cho đến phức tạp nhất.

Dưới góc độ của khoa học hiến pháp và chính trị học, nội dung sách tập trung vào những đặc điểm của các loại hình thức tổ chức quyền lực nhà nước, trong đó chủ yếu đi sâu vào chính thể cùng những cách thức thực hiện của chúng trên thực tế.

Sách gồm 7 chương. Chương 1 bàn về tầm quan trọng của vấn đề hình thức nhà nước và khái niệm, phân loại hình thức nhà nước. Chương 2 đề cập đến hình thức nhà nước theo cấu trúc lãnh thổ. Chương 3 làm rõ hình thức chính thể của nhà nước tư bản. Chương 4 chỉ ra sự biến dạng của các chính thể. Chương 5 phân tích những đặc điểm của nhà nước pháp quyền. Chương 6 trình bày về hình thức chính thể của các nhà nước xã hội chủ nghĩa. Chương 7 tìm hiểu về hình thức của Nhà nước Việt Nam.

TV.

PHAN CHÍ HIẾU, NGUYỄN THANH TÚ (2019), **Một số vấn đề pháp lý về tài sản mã hóa, tiền mã hóa**, Nxb. Chính trị quốc gia - Sự thật, Hà Nội, 291 tr.

Hiện nay, việc ứng dụng các công nghệ mới của Cách mạng Công nghiệp lần thứ tư như trí tuệ nhân tạo (AI), dữ liệu lớn (big data), Internet vạn vật (IoT), công nghệ số cái phân tán (DLT) hay công nghệ chuỗi khối (blockchain)... đã làm xuất hiện nhiều sản phẩm, dịch vụ mới trên phạm vi toàn cầu, trong đó có tài sản ảo, tài sản mã hóa, tiền ảo, tiền mã hóa - các tài sản mới (tài sản phi truyền thống). Làm thế nào để quản lý hiệu quả và hạn chế được rủi ro từ các tài sản mới này là bài toán đặt ra cho các nhà đầu tư, nhà quản lý, đặc biệt cho các nhà hoạch định chính sách, pháp luật.

Câu trả lời sẽ được tìm thấy trong nội dung cuốn sách với 3 chương. Chương 1 khái quát khung pháp lý của một số quốc gia trên thế giới (như Nhật Bản, Thái Lan, Hoa Kỳ, Thụy Sĩ, EU, Singapore, Australia, Canada, Nga, Trung Quốc,...) đối với tài sản mã hóa, tiền mã hóa; từ đó đưa ra một số nhận xét và kinh nghiệm tham khảo cho Việt Nam. Chương 2 phân tích thực trạng pháp luật và thực tiễn hoạt động đầu cơ tài sản mã hóa, tiền mã hóa tại Việt Nam. Chương 3 đề xuất hướng tiếp cận vấn đề tài sản ảo, tài sản mã hóa, tiền ảo, tiền mã hóa và khung pháp lý liên quan; đồng thời đưa ra định hướng hoàn thiện khung pháp lý đối với các loại tài sản mới này ở Việt Nam trong thời gian tới.

PHẠM NGUYỄN

BÙI THANH TRUYỀN (chủ biên, 2018), **Phê bình sinh thái với văn xuôi Nam bộ**, Nxb. Chính trị quốc gia - Sự thật, Hà Nội, 291 tr.

Phê bình sinh thái xuất hiện tại Anh, Mỹ vào những năm cuối thế kỷ XX trong bối cảnh môi trường toàn cầu khủng hoảng trầm trọng và thực trạng này nhanh chóng lan rộng trên nhiều quốc gia, trong đó có Việt Nam. Mục đích chung của phê bình sinh thái là nghiên cứu về mối quan hệ giữa con người và tự nhiên, văn học và môi trường. Trên cơ sở phân tích, đánh giá bước đầu văn xuôi Nam bộ từ góc nhìn phê bình sinh thái, cuốn sách góp phần làm sáng tỏ thêm mối quan hệ hài hòa giữa con người với môi trường tự nhiên, xã hội trên tinh thần nhân văn hiện đại vì sự phát triển bền vững của vùng đất phương Nam hiện tại và tương lai. Đồng thời, các tác giả cũng góp phần lý giải vì sao những nhà văn sinh thái Nam bộ đã trở thành chứng nhân của văn minh sông nước, thành những nhà môi trường học.

Nội dung sách là tập hợp các bài viết được trình bày trong 4 chương. Chương 1 khái quát về phê bình sinh thái. Những phân tích trong chương 2 cho thấy phê bình sinh thái là khuynh hướng tiềm năng trong nghiên cứu văn học. Chương 3 tiếp cận văn xuôi hiện đại Nam bộ từ góc độ phê bình sinh thái. Chương 4 là những nghiên cứu bước đầu về văn xuôi Nam bộ sau năm 1986 từ khuynh hướng phê bình sinh thái.

HOÀI PHÚC