

24. Sách: “Tư tưởng Việt Nam về quyền con người”

(Sách chuyên khảo)

GS.TS. Phạm Hồng Thái (chủ biên)

Nhà xuất bản Chính trị Quốc gia

Năm xuất bản: 2016

Khổ 16 x 24cm

Cuốn dày 610 trang, bìa mềm

Trong lịch sử phát triển của các quốc gia, dân tộc, mỗi quốc gia đều có nền văn hóa riêng đặc trưng, được xác lập bởi điều kiện tự nhiên, điều kiện chính trị - xã hội. Chính vì vậy, mỗi quốc gia, dân tộc có những triết lý riêng của mình về vấn đề thuộc đời sống xã hội con người. Nhưng đồng thời trong quá trình phát triển các quốc gia, dân tộc cũng chịu ảnh hưởng bởi những quốc gia, dân tộc khác, đặc biệt trong điều kiện kinh tế thị trường, hội nhập, mở cửa, sự tác động qua lại từ giao lưu văn hóa, tư tưởng của các dân tộc, quốc gia, của cộng đồng quốc tế.

Việt Nam là quốc gia có vị trí địa lý đặc biệt, là nơi giao lưu và chịu ảnh hưởng của nhiều nền văn hóa khác nhau: văn hóa Trung Hoa, văn hóa Ấn Độ, văn hóa các nước phương Đông, phương Tây nhưng đồng thời có nền văn hóa mang đậm truyền thống lịch sử, có bản sắc riêng của mình, trong đó có cả những tư tưởng về quyền con người.

Hiến pháp Việt Nam 2013 đã dành Chương II ghi nhận về quyền con người, quyền và nghĩa vụ cơ bản của công dân, đây là kết quả của những tư tưởng nhân quyền Việt Nam, quan điểm của Đảng Cộng sản Việt Nam, tư tưởng nhân quyền của nhân loại, pháp luật quốc tế về quyền con người mà Việt Nam đã kế thừa, phát triển trong thời đại mới.

Tư tưởng về quyền con người của một quốc gia, dân tộc được hình thành qua năm tháng của lịch sử, vừa có tính ổn định nhưng đồng thời luôn phát triển. Tư tưởng về quyền con người là vấn đề trừu tượng, được thể hiện qua các ấn phẩm khoa học, trong các tác phẩm văn học, trong các quy định của pháp luật, qua những hành động, hoạt động của con người, mặc dù thậm chí thuật ngữ “ quyền con người” cũng chưa được sử dụng trong các công trình đó.

Ở Việt Nam do nhiều hoàn cảnh, điều kiện khách quan, chủ quan, vấn đề quyền con người mới nhận được sự quan tâm của giới khoa học khoảng hơn hai mươi năm trở lại đây, nhưng thường tập trung ở nghiên cứu các văn bản pháp luật quốc tế, hay một số khía cạnh của pháp luật thực định quốc gia về quyền con người, mà còn có ít công trình nghiên cứu một cách hệ thống, xác đáng tư tưởng về quyền con người ở Việt Nam. Tuy nhiên, đã có những công trình nghiên cứu về tư tưởng của một số nhà cách

mạng Việt Nam, qua các thời đại, đặc biệt là tư tưởng Hồ Chí Minh. Nhưng ngay cả các công trình nghiên cứu tư tưởng Hồ Chí Minh, các tác giả cũng đề cập chưa nhiều tư tưởng Hồ Chí Minh về quyền con người.

Khi bàn về tư tưởng quyền con người ở Việt Nam, cũng có ý kiến cho rằng ở Việt Nam không có tư tưởng về quyền con người, cũng có người cho rằng, ở Việt Nam, trong lịch sử không có tư tưởng về quyền con người.

Chính vì vậy, việc nghiên cứu làm rõ vấn đề có tính khoa học, nhận thức về quyền con người, tư tưởng nhân quyền ở Việt Nam không chỉ để nhận thức, mà để vận dụng vào việc ban hành pháp luật, cụ thể hóa các quyền con người được ghi nhận trong Hiến pháp năm 2013 và để thực hành pháp luật về quyền con người là vấn đề có tính cấp thiết, có tính ý nghĩa lý luận và thực tiễn hiện nay ở Việt Nam.

Xuất phát từ những vấn đề như vậy, cuốn sách **Tư tưởng Việt Nam về quyền con người** được xuất bản và phát hành. Cuốn sách tập trung vào những nội dung căn bản như: Những vấn đề phương pháp luận nghiên cứu về quyền con người, nguồn gốc tư tưởng quyền con người ở Việt Nam; Tư tưởng về quyền con người ở Việt Nam thời kỳ nhà nước phong kiến độc lập; Tư tưởng Hồ Chí Minh về quyền con người; Tư tưởng của Đảng Cộng sản Việt Nam về quyền con người; Tư tưởng về quyền con người trong pháp luật Việt Nam từ năm 1945 tới nay.

Chương I: Những vấn đề phương pháp luận nghiên cứu quyền con người.

Chương II: Nguồn gốc tư tưởng quyền con người ở Việt Nam.

Chương III: Tư tưởng quyền con người ở Việt Nam thời kỳ nhà nước phong kiến độc lập (giai đoạn 938 – 1885).

Chương IV: Tư tưởng quyền con người ở Việt Nam thời kỳ Pháp thuộc (thế kỷ XIX – XX).

Chương V: Tư tưởng Hồ Chí Minh về quyền con người.

Chương VI: Tư tưởng quyền con người của Đảng cộng sản Việt Nam.

Chương VII: Tư tưởng quyền con người trong pháp luật Việt Nam từ năm 1945 tới nay.