

TRƯỜNG ĐẠI HỌC VĂN HÓA HÀ NỘI

KHOA QUẢN LÝ VĂN HÓA – NGHỆ THUẬT

**TÌM HIỂU CÔNG TÁC QUẢN LÝ
TẠI KHU DI TÍCH LỊCH SỬ - VĂN HÓA
CỐ ĐÔ HOA LƯ' NINH BÌNH**

KHÓA LUẬN TỐT NGHIỆP

CỬ NHÂN VĂN HÓA

Giảng viên hướng dẫn : Th.S Trần Thị Diên

Sinh viên thực hiện : Nguyễn Thị Hồng Ngân

Lớp : Quản lý văn hoá 7C

Niên khóa : 2006- 2010

HÀ NỘI – 2010.

MỤC LỤC

PHẦN MỞ ĐẦU.....	1
1. Lý do chọn đề tài.	1
2. Nhiệm vụ nghiên cứu.....	2
3. Mục đích nghiên cứu	2
4. Đối tượng và phạm vi nghiên cứu.....	2
5. Phương pháp nghiên cứu.	2
6. Đóng góp của đề tài.	3
7. Bố cục đề tài.....	3

CHƯƠNG I MỘT SỐ VẤN ĐỀ LÝ LUẬN VỀ QUẢN LÝ DI SẢN VĂN HÓA

1.1. Di sản văn hóa - Đối tượng quản lý nhà nước

1.1.1. Khái niệm về văn hóa và di sản văn hóa

1.1.2: Khái niệm về di sản văn hóa vật thể và di tích lịch sử văn hóa

1.1.3. Vai trò của di sản văn hóa và di tích lịch sử - văn hóa trong đời sống xã hội.

1.1. Quản lý nhà nước đối với việc bảo vệ và phát huy giá trị di tích lịch sử - văn hóa.

1.2.1. Khái niệm về quản lý Nhà nước và quản lý Nhà nước về văn hoá

1.2.1.1. Khái niệm quản lý Nhà nước

1.2.1.2. Khái niệm Quản lý Nhà nước về văn hóa.

1.2.2 Quản lý Nhà nước về di tích lịch sử - văn hóa

CHƯƠNG II: THỰC TRẠNG CÔNG TÁC QUẢN LÝ KHU DI TÍCH LỊCH SỬ - VĂN HÓA CỔ ĐÔ HOA LƯ, TỈNH NINH BÌNH.

2.1: Tổng quan về khu di tích lịch sử văn hóa cổ đô Hoa Lư tỉnh Ninh Bình

2.1.1 Đôi nét về non nước Ninh Bình

2.1.2 Tổng quan về di tích lịch sử văn hóa cố đô Hoa Lư

2.2 Thực trạng công tác quản lý khu di tích lịch sử văn hóa cố đô Hoa Lư, tỉnh Ninh Bình

2.2.1 Bộ máy hoạt động hiện nay của Ban quản lý di tích cố đô Hoa Lư.

2.2.2 Công tác kiểm tra xây dựng và thực hiện quy hoạch bảo vệ, phát huy giá trị văn hóa - lịch sử của khu di tích cố đô Hoa Lư.

2.2.3 Công tác thiết lập hồ sơ di tích.

2.2.4 Công tác bảo tồn tôn tạo di tích.

2.2.5 Công tác quản lý và phát huy tác dụng các khu di tích.

2.3 Công tác kiểm tra xử lý vi phạm pháp luật về bảo vệ và phát huy giá trị khu di tích lịch sử văn hoá cố đô Hoa Lư.

2.4. Những thuận lợi và khó khăn trong công tác quản lý khu di tích

2.4.1. Những thuận lợi

2.4.2. Những khó khăn

CHƯƠNG III MỘT SỐ PHƯƠNG HƯỚNG VÀ GIẢI PHÁP NÂNG CAO HIỆU QUẢ CÔNG TÁC QUẢN LÝ DI TÍCH LỊCH SỬ - VĂN HÓA CỐ ĐÔ HOA LƯ NINH BÌNH

3.1 Một số phương hướng.

3.1.1 Phương hướng chung

3.1.2 Phương hướng cụ thể trong việc tu bổ, tôn tạo và khai thác sử dụng di tích cố đô Hoa Lư

3.2 Giải pháp nâng cao hiệu quả quản lý.

3.2.1 Biện pháp quản lý.

3.2.2 Hoàn thiện cơ chế chính sách.

3.2.3 Đào tạo nguồn nhân lực, hoàn thiện bộ máy quản lý Nhà nước đối với khu di tích lịch sử - văn hoá.

3.2.4 Tăng cường công tác tuyên truyền, phổ biến giáo dục pháp luật đối với nhân dân về bảo vệ và phát huy giá trị di tích lịch sử - văn hoá.

3.2.5 Tăng cường công tác thanh tra, kiểm tra và xử lý vi phạm trong quản lý Nhà nước đối với việc bảo vệ và phát huy giá trị di tích lịch sử - văn hoá.

3.2.6 Gắn di tích với phát triển du lịch

KẾT LUẬN

TÀI LIỆU THAM KHẢO..... 4

PHẦN MỞ ĐẦU

1. Lý do chọn đề tài.

Trải qua hàng ngàn năm đất nước ta được hình thành và phát triển cho tới ngày nay, trong quá trình đó có không ít những thăng trầm của lịch sử có lúc suy, lúc thịnh, có tự chủ hào hùng, có khi cả dân tộc chìm trong bóng đen nô lệ. Nhưng lịch sử dù có biến thiên như thế nào thì nét đẹp trong nền văn hóa truyền thống của nhân dân ta cũng không bị mai một đi mà còn phát triển ngày càng rực rỡ. Cũng vì lẽ đó, nền văn hóa truyền thống Việt Nam vẫn tồn tại và đóng vai trò quan trọng trong việc bảo lưu những giá trị văn hóa cũ đẹp đẽ của dân tộc trong đó bao gồm cả những giá trị văn hóa vật thể và những giá trị văn hóa phi vật thể, văn hóa vật thể bao gồm những di tích lịch sử văn hóa, danh lam thắng cảnh, di vật, cổ vật, bảo vật quốc gia. Đặc biệt các di tích lịch sử là những vật chứng đang được nhắc tới như một thông điệp của thế hệ trước trao lại cho thế hệ sau, nó kết tinh của nền văn hóa trong quá khứ của dân tộc, qua di tích lịch sử ta tìm đến với những giá trị văn hóa truyền thống, cảm nhận nét đẹp, giá trị thẩm mỹ của cha ông để lại. Di tích lịch sử văn hóa gắn liền với đời sống tinh thần của nhân dân từ đó mà nó khơi dậy niềm tự hào dân tộc, yêu quê hương đất nước.

Là kinh đô đầu tiên của nhà nước phong kiến tập quyền. Kinh đô Hoa Lư là kinh đô của ba triều đại nhà Đinh, Lê và khởi thủy của triều Lý, tồn tại trong 42 năm, nó là minh chứng cho một giai đoạn lịch sử hào hùng của dân tộc. Cho đến ngày nay, những cung điện tráng lệ không còn nữa mà chỉ còn lại là di tích để mỗi chúng ta tìm về với quá khứ.

Tuy nhiên hiện nay những di tích lịch sử văn hóa luôn đứng trước nguy cơ bị hủy hoại do thời gian, thiên tai, và cả yếu tố con người. Một vấn đề lớn đặt ra cho các nhà quản lý là bảo tồn và phát triển các di tích lịch sử. Trước thực trạng đó đòi hỏi các cấp, các ngành và mỗi chúng ta phải có biện pháp để giữ gìn và phát huy những giá trị của di tích.

Quản lý di tích lịch sử là một vấn đề rất khó, bởi di tích lịch sử hàm chứa trong đó không chỉ đơn thuần là vật chất hiện hình mà nó là nơi lưu giữ linh hồn của mỗi dân tộc, là nơi sinh hoạt văn hoá tinh thần của nhân dân và là một vấn đề nhạy cảm, làm thế nào để di tích lịch sử phát huy được những giá trị vốn có của nó, và những nhà quản lý hoá cần làm gì và làm như thế nào cũng là một lý do thôi thúc để tôi lựa chọn đề tài này.

Được sinh ra trên mảnh đất Ninh Bình được sống và gắn bó, chứng kiến sự biến thiên từng ngày của di tích mà người viết đã lựa chọn đề tài “Tìm hiểu công tác quản lý khu di tích lịch sử - văn hóa cố đô Hoa Lư tỉnh Ninh Bình” làm đề tài nghiên cứu của mình.

2. Nhiệm vụ nghiên cứu.

Trên cơ sở đường lối của Đảng, Nhà nước trong vấn đề bảo vệ di sản văn hóa dân tộc. Tìm hiểu và phân tích thực tiễn công tác quản lý di tích lịch sử - văn hóa cố đô Hoa Lư, đưa ra một số đề xuất về giải pháp nhằm hoàn thiện và nâng cao hiệu quả quản lý di tích, bảo vệ những giá trị văn hóa truyền thống.

3. Mục đích nghiên cứu

Nhằm góp phần nhỏ của mình cùng với cơ quan chức năng bảo vệ, gìn giữ di tích lịch sử - văn hóa

4. Đối tượng và phạm vi nghiên cứu

Đề tài đề cập đến công tác quản lý tại khu di tích lịch sử văn hóa cố đô Hoa Lư. Làm sáng tỏ một số vấn đề về di tích lịch sử văn hóa, về công tác quản lý tại khu trung tâm cố đô Hoa Lư những năm gần đây.

5. Phương pháp nghiên cứu.

Để hoàn thành đề tài này, người viết đã sử dụng phương pháp:

- Phương pháp điền dã
- Phương pháp đọc tài liệu
- Phương pháp quan sát
- Phương pháp phỏng vấn.

6. Đóng góp của đề tài.

Đề tài đóng góp những kiến thức nhỏ về những nghiên cứu bước đầu trong công tác quản lý di tích.

Về lý luận: Đề tài làm rõ vấn đề về vai trò của Nhà nước trong quản lý văn hóa dân tộc nói chung và di tích lịch sử văn hóa nói riêng.

Về thực tiễn: Nêu lên những vấn đề được, chưa được trong công tác bảo tồn, tôn tạo và phát huy tác dụng của khu di tích, từ đó đưa ra một số giải pháp.

7. Bố cục đề tài

Đề tài ngoài phần mở đầu, kết luận, có ba chương.

Chương I: Một số vấn đề lý luận về quản lý di sản văn hóa.

Chương II: Thực trạng công tác quản lý khu di tích lịch sử - văn hóa cố đô Hoa Lư, tỉnh Ninh Bình.

Chương III: Một số phương hướng và giải pháp nâng cao hiệu quả quản lý tại khu di tích lịch sử - văn hóa cố đô Hoa Lư, tỉnh Ninh Bình

TÀI LIỆU THAM KHẢO

1. Bản quy hoạch tổng thể bảo tồn, tôn tạo và phát huy quần thể di tích lịch sử - văn hoá cố đô Hoa Lư, tỉnh Ninh Bình (2002), Bộ xây dựng - Viện quy hoạch đô thị nông thôn. Hà Nội.
2. Lã Đăng Bật (1998), Cố đô Hoa Lư lịch sử và danh thắng, NXB Thanh niên Hà Nội.
3. Lã Đăng Bật, Nguyễn Xuân Thảo (2004) - Xây dựng thành phố Hoa Lư du lịch, UBND tỉnh Ninh Bình.
4. Lã Đăng Bật (2004), Mấy vấn đề cấp bách bảo vệ di sản văn hoá Việt Nam, Tạp chí Cộng sản.
5. Hoàng Sơn Cường (2003), Văn hoá một góc nhìn. Đại học Sư phạm.
6. Các pháp lệnh bảo vệ di tích lịch sử văn hoá của nước CHXHCN Việt Nam (1998).
7. Nguyễn Thế Giang (1982) - Kinh đô Hoa Lư, NXB Văn hoá.
8. Lê Hải, Trương Đình Tường (1982). Truyền thuyết Hoa Lư, Sở VH TT Hà Nam Ninh.
9. Hoàng Đạo Kính (2002), Di sản Văn hoá bảo tồn và trùng tu, NXB VH TT.
10. Luật Di sản văn hoá và Nghị định thi hành (2003). NXB Chính trị Quốc gia Hà Nội.
11. Đặng Công Nga (2002) Kinh đô Hoa Lư thời Đinh và Tiền Lê, Sở VH TT tỉnh Ninh Bình.
12. Phan Ngọc (2005), Văn hoá Việt Nam và cách tiếp cận mới, NXB VH TT Hà Nội.
13. Pháp lệnh bảo vệ di tích lịch sử - văn hoá và danh lam thắng cảnh của Hội đồng Nhà nước (1984).
14. Nguyễn Văn Trò (2004), Cố đô Hoa Lư, NXB Văn hoá dân tộc.

15. TS. Phan Văn Tú (1999), Khoa học quản lý, NXB Văn hoá Thông tin.

16. Trương Đình Tường (chủ biên) (2004), Địa chí văn hoá dân gian Ninh Bình, NXB Thế giới.

17. Văn kiện Nghị quyết BCH Trung ương 5 khoá VIII (2001), NXB Chính trị Quốc gia.

18. Văn kiện Nghị quyết Hội nghị lần thứ 10 của BCH Trung ương Đảng, khoá IX (2003), NXB Chính trị Quốc gia.

19. PGS. Hoàng Vinh (1997). Một số vấn đề bảo tồn và phát triển văn hoá dân tộc, NXB Chính trị Quốc gia.