

**TRƯỜNG ĐẠI HỌC VĂN HOÁ HÀ NỘI
KHOA PHÁT HÀNH XUẤT BẢN PHẨM**

LƯU THUYẾT DƯƠNG

**NGHIÊN CỨU NHU CẦU ĐỌC VÀ MUA SÁCH
CỦA SINH VIÊN THỦ ĐÔ HÀ NỘI 2008- 2009**

KHÓA LUẬN TỐT NGHIỆP

Người hướng dẫn: Ths Đặng Thị Toan

Sinh viên thực hiện: Lưu Thuỳ Dương

Lớp : PHXBP 24A

HÀ NỘI - 6/2009

LỜI NÓI ĐẦU

Ngày nay, đất nước ta đang trên đà phát triển, công nghiệp hoá - hiện đại hoá, hội nhập kinh tế quốc tế. Cùng với đó là sự ứng dụng của khoa học kĩ thuật, các đề tài nghiên cứu vào trong cuộc sống trên mọi lĩnh vực: kinh tế chính trị, văn hoá xã hội... Với sự phát triển như vũ bão ấy, chúng tôi - những chủ nhân tương lai của đất nước, đã, đang và sẽ phải gánh vác những trọng trách to lớn để đưa đất nước phát triển, không chỉ tầm cỡ trong khu vực mà còn ra toàn cầu.

Đó là lí do tôi chọn đề tài: “Nghiên cứu nhu cầu đọc và mua sách của sinh viên thủ đô Hà Nội 2008- 2009” làm khoá luận tốt nghiệp với mong muốn nhỏ bé là được đóng góp một chút công sức vào sự nỗ lực trong tiến trình phát triển chung ấy. Hy vọng rằng trong thời gian tới sẽ có nhiều công trình có giá trị thực tiễn đóng góp cho đất nước. Là sinh viên mới chập chững bước vào lĩnh vực nghiên cứu nên trong quá trình khảo sát, tìm hiểu và nghiên cứu thực hiện đề tài khoá luận, tôi không tránh khỏi những bỡ ngỡ và còn nhiều thiếu sót. Tôi rất mong nhận được những đóng góp ý kiến của các thầy cô.

Qua đây, tôi xin tỏ lòng biết ơn sâu sắc tới tất cả các thầy, cô giáo của khoa phát hành xuất bản phẩm, các bạn sinh viên các trường đại học: Đại học Văn hoá Hà Nội, Đại học Kinh tế quốc dân, Đại học Thương mại, Đại học Hà Nội, Đại học Bách khoa Hà Nội, Đại học khoa học xã hội và nhân văn... đã cung cấp thông tin giúp tôi hoàn thành khoá luận này.

Xin chân thành cảm ơn !

MỤC LỤC

Mở đầu	2
Chương 1. Tổng quan về nhu cầu đọc và mua sách của sinh viên thủ đô	6
1.1. Khái niệm nhu cầu đọc và nhu cầu mua sách.....	6
1.1.1. Khái niệm về nhu cầu	6
1.1.2. Khái niệm về nhu cầu đọc sách.....	8
1.1.3. khái niệm nhu cầu mua sách	10
1.2. Tổng quan về nhu cầu đọc và mua sách của sinh viên thủ đô	
Hà Nội.....	12
1.2.1. Tính tất yếu khách quan về nhu cầu đọc và mua sách của sinh viên thủ đô Hà Nội hiện nay	12
1.2.2. Nhu cầu đọc và mua sách của sinh viên thủ đô Hà Nội và mua sách cho sinh viên thủ đô Hà Nội	16
Chương 2. Thực trạng nhu cầu đọc và mua sách của sinh viên thủ đô Hà Nội	23
2.1. Vài nét về tình hình chính trị - kinh tế - văn hoá xã hội của thủ đô Hà Nội 2008 - 2009.....	23
2.2. Thực trạng về nhu cầu đọc và mua sách của sinh viên thủ đô Hà Nội 2008 - 2009.....	27
2.2.1. Các nhân tố ảnh hưởng đến nhu cầu đọc và mua sách của sinh viên thủ đô Hà Nội	28
2.2.2. Tình hình nhu cầu đọc và mua sách của sinh viên thủ đô	

Hà Nội	36
2.2.2.1. Mức độ quan tâm về các chủng loại sách và những vấn đề mà sinh viên đã đọc	36
2.2.2.2. Mục đích đọc và mua sách của sinh viên thủ đô Hà Nội	42
2.3. Nguyên nhân của thực trạng nhu cầu đọc và mua sách của sinh viên thủ đô Hà Nội	50
2.3.1. Nhận thức về tầm quan trọng của việc đọc và mua sách.....	50
2.3.2. Thói quen đọc sách	52
2.3.3. Nguyên nhân khác.....	54
Chương 3. Những giải pháp cơ bản nhằm tăng cường nhu cầu đọc và mua sách cho sinh viên thủ đô Hà Nội	58
3.1. Đối với cơ quan quản lý, lãnh đạo của nhà nước, các doanh nghiệp nhằm tăng cường nhu cầu đọc và mua sách cho sinh viên thủ đô Hà Nội.....	58
3.2. Đối với phòng, ban quản lý, lãnh đạo của các trường đại học....	64
3.3. Đối với các sinh viên trên địa bàn thủ đô Hà Nội	66
Kết luận.....	70

MỞ ĐẦU

1. Tính cấp thiết của đề tài

Từ thời cổ xưa sách đã trở thành một kho tài nguyên quý giá của nhân loại. Từ thời mà sách còn là bó thẻ trúc cho đến khi nó được in lên trên giấy viết và bây giờ là sách điện tử, sách vẫn luôn là công cụ hữu hiệu trong việc học tập và mở rộng kiến thức. Cho dù là về vấn đề gì, khoa học xã hội hay khoa học tự nhiên, tiểu thuyết hay truyện ngắn, thần thoại hay cổ tích... sách là cách thức tiếp cận tốt nhất với tri thức. Vì thế đọc sách là một việc rất cần thiết. Đặc biệt là sinh viên - những chủ nhân tương lai của đất nước - họ cần trau dồi những kiến thức làm hành trang cho cuộc sống và sách là sự lựa chọn tốt nhất. Nhưng trong những năm gần đây, với sự phát triển thần tốc của xã hội về tất cả các lĩnh vực nhất là công nghệ thông tin thì công chúng nói chung và sinh viên nói riêng ngày càng bị xoáy sâu vào cuộc sống số này, đã không ít người quên đi sách và những thói quen tốt, một trong những thói quen tốt đó là đọc sách. Có thể do họ quá bận hay do họ không thích và dù vì lý do gì đi chăng nữa thì chúng ta cũng cần phải khẳng định rằng: bỏ quên thói quen “đọc sách” đó là một thiếu sót lớn. Do vậy mà việc nghiên cứu nhu cầu đọc và mua sách càng trở nên cấp thiết hơn lúc nào.

Một lý do khác để tôi lựa chọn đề tài này là bản thân tôi là những nhà phát hành sách tương lai. Cuộc đời và sự nghiệp của tôi gắn bó với sách. Chúng tôi đã phần nào hiểu được ý nghĩa của sách đối với nhân loại. Đây là điều kiện thuận lợi cho việc khảo sát, nghiên cứu thực hiện đề tài. Hơn nữa, nghiên cứu nhu cầu đọc và mua sách của sinh viên thủ đô Hà Nội là vấn đề mà tôi đã ấp ủ và dành tâm huyết để nghiên cứu nhằm hiểu thêm về ngành. Vì vậy, tôi đã chọn đề tài: “Nghiên cứu nhu cầu đọc và mua sách của sinh viên thủ đô Hà Nội 2008- 2009” làm đề tài khóa luận tốt nghiệp của mình.

2. Tình hình nghiên cứu đề tài

Từ trước tới nay, việc nghiên cứu về nhu cầu đọc và mua sách đã được nhiều tổ chức thực hiện và họ đã đạt được những kết quả khá khả quan. Song việc nghiên cứu này thường được tiến hành trên phạm vi rộng

lớn với rất nhiều đối tượng khác nhau từ người già đến những người trung niên rồi thanh niên... Ở các trường Đại học, cao đẳng, trung cấp ở Hà Nội, việc nghiên cứu nhu cầu đọc và mua sách cũng đã được tiến hành song những kết quả đó chưa được tập hợp một cách khoa học. Nó chỉ phục vụ cho cuộc thảo luận hay là dùng để trả bài kiểm tra. Trong đề tài này, tôi hy vọng sẽ khắc phục được những hạn chế trên. Hơn nữa, việc nghiên cứu đối với đối tượng cụ thể là sinh viên, hy vọng sẽ mang lại kết quả khả quan góp phần tìm ra những mặt tích cực, quan trọng hơn là tìm ra mặt còn hạn chế để có những biện pháp phù hợp góp phần đưa nhu cầu đọc và mua sách của sinh viên trên địa bàn thủ đô Hà Nội ngày càng phát triển.

3. Mục đích nghiên cứu và đối tượng nghiên cứu

- Bước đầu giới thiệu về tầm quan trọng của việc đọc sách.
- Cung cấp những số liệu và những nhận xét, đánh giá về nhu cầu đọc và mua sách của sinh viên các trường đại học trên địa bàn thủ đô Hà Nội.
- Nêu lên xu hướng phát triển của nhu cầu đọc và mua sách ở một số trường Đại học ở Hà Nội, đồng thời chỉ ra các yếu tố ảnh hưởng đến nhu cầu này.
- Để thực hiện được đề tài này tôi đã tiến hành nghiên cứu với đối tượng là sinh viên của một số trường Đại học ở Hà Nội.

4. Phạm vi nghiên cứu

- Do thời gian có hạn và do một số yếu tố khách quan khác nên tôi không thể thực hiện nghiên cứu đối với toàn bộ sinh viên các trường đại học, cao đẳng, trung cấp ở Hà Nội thuộc các khối ngành KHXH- NV và KHTN - KT , vì vậy tôi tiến hành nghiên cứu nhu cầu đọc và mua sách của 1200 sinh viên ở các lớp, các khoa khác nhau trong các trường: Đại học Kinh tế quốc dân, Đại học Bách khoa Hà Nội, Đại học Thương Mại, Đại học Hà Nội, Đại học Văn hoá Hà Nội, Đại học khoa học xã hội và nhân văn. Để việc nghiên cứu mang tính khách quan, tôi đã tiến hành nghiên cứu nhu

cầu đọc và mua sách của sinh viên các trường Đại học ở Hà Nội ở những không gian khác nhau: ở giảng đường, ở kí túc xá, ở cửa hàng sách...

5. cơ sở lí luận và phương pháp nghiên cứu

□ Cơ sở lí luận: khoá luận dựa trên cơ sở phương pháp luận Chủ Nghĩa Mác- Lênin và tư tưởng Hồ Chí Minh.

□ Phương pháp nghiên cứu chủ yếu được sử dụng trong đề tài là:

- Phương pháp điều tra xã hội học bao gồm các thủ pháp như: phỏng vấn, quan sát, phân tích số liệu, bảng hỏi, ...

- Phương pháp lí thuyết hệ thống

- Phương pháp so sánh

6. Đóng góp của đề tài

□ Khoá luận là công trình tiếp cận nghiên cứu nhu cầu đọc và mua sách của sinh viên ở thủ đô Hà Nội một cách chi tiết, trên cơ sở đánh giá thực trạng và đưa ra các nguyên nhân, xu hướng phát triển...

□ Đồng thời, khoá luận đưa ra một số giải pháp giúp các nhà quản lí, lãnh đạo, các doanh nghiệp có những chính sách, chiến lược phát triển phù hợp để nâng cao nhu cầu đọc và mua sách trong sinh viên hiện nay.

7. Bộ cục khoá luận

Ngoài phần mở đầu, kết luận, tài liệu tham khảo, phụ lục, nội dung đề tài bao gồm 3 chương chính như sau:

Chương 1. Tổng quan về nhu cầu đọc và mua sách của sinh viên thủ đô Hà Nội.

Chương 2. Thực trạng nhu cầu đọc và mua sách của sinh viên thủ đô Hà Nội

Chương 3. Những giải pháp cơ bản nhằm tăng cường nhu cầu đọc và mua sách cho sinh viên thủ đô Hà Nội

TÀI LIỆU THAM KHẢO

1. Lê Hữu Tầng, Về động lực của sự phát triển kinh tế - xã hội, NXB Khoa học xã hội, Hà Nội 1997
2. Mortimer j, Adler, đọc sách như là một nghệ thuật, NXB lao động XH
3. Nguyễn Duy Cần, Tôi tự học, NXB VH TT
4. Nguyễn Hiến Lê, Tự học để thành công, NXB VH TT
5. Nguyễn Trường Tân biên soạn, Thủ đô các nước trên thế giới - NXB VH TT
6. Nguyễn Đăng Vinh, Kinh Đô Việt Nam xưa và nay, NXB Lao Động
7. Nhiều tác giả Viện Ngôn Ngữ Học, Từ điển Tiếng Việt, NXB Đà Nẵng
8. Tony Buzan, Sách dạy đọc nhanh, NXB Tổng hợp thành phố Hồ Chí Minh
9. Bài giảng môn: “ Nghiên cứu nhu cầu” - Th.s Phùng Quốc Hiếu- Trường Đại học Văn hoá Hà Nội
10. Bài giảng các môn mặt hàng sách - Trường Đại học Văn hoá Hà Nội
11. Báo lao động
12. Báo Tiền phong
13. Báo tuổi trẻ
14. Báo thanh niên
15. Tạp chí sách
16. Tạp chí người đọc sách
17. **Các trang web trên internet:**
 - [http:// www.docsbach.net](http://www.docsbach.net)
 - [http:// www.vnthuvuan.net](http://www.vnthuvuan.net)
 - [http:// www.xemsach.com.vn](http://www.xemsach.com.vn)
 - [http:// www.tuoitre.com.vn](http://www.tuoitre.com.vn)
 - [http:// www.hoahoctro.vn](http://www.hoahoctro.vn)
 - [http:// www.diendan.org](http://www.diendan.org)