

TRƯỜNG ĐẠI HỌC VĂN HOÁ HÀ NỘI
KHOA QUẢN LÝ VĂN HÓA

KHÓA LUẬN TỐT NGHIỆP

Đề tài:

**QUẢN LÝ KHU DI TÍCH DANH THẮNG TÂY THIÊN
HUYỆN TAM ĐẢO – TỈNH VĨNH PHÚC**

Giảng viên hướng dẫn : PGS.TS. Nguyễn Thị Lan Thanh

Sinh viên thực hiện : Phạm Thị Hương

Lớp : QLVH 7C

HÀ NỘI - 2010

MỤC LỤC

1. Lý do chọn đề tài	5
2. Mục đích và nhiệm vụ của đề tài.....	7
3. Đối tượng nghiên cứu và phạm vi nghiên cứu của đề tài	7
4. Tình hình nghiên cứu của đề tài	8
5. Phương pháp nghiên cứu.....	8
6. Đóng góp của đề tài	9
7. Bố cục.....	9
Chương I: Tổng quan về huyện Tam Đảo (Vĩnh Phúc) và khu di tích- danh thắng Tây Thiên.....	11
1.1. Một số khái niệm cơ bản.....	11
1.1.1. Khái niệm di sản văn hóa.....	11
1.1.2. Khái niệm di tích lịch sử- văn hóa và danh lam thắng cảnh	11
1.1.3. Khái niệm quản lý và quản lý di sản văn hóa	13
1.2. Khái quát về huyện Tam Đảo (Vĩnh Phúc) và khu di tích- danh thắng Tây Thiên.....	15
1.2.1. Vài nét về thiên nhiên và con người Vĩnh Phúc	15
1.2.2. Diện mạo địa lý, lịch sử của khu di tích- danh thắng Tây Thiên	20
1.2.3. Giá trị của khu di tích- danh thắng Tây Thiên.....	25
1.2.4. Sự tích các vị thần đang thờ phụng trong hệ thống di tích Tây Thiên.....	29
1.2.5. Sơ đồ tổng quan khu di tích- danh thắng Tây Thiên.....	35
1.3. Vai trò của khu di tích- danh thắng Tây Thiên trong việc phát triển kinh tế- xã hội.....	36
1.3.1. Đối với sự phát triển kinh tế địa phương	36

1.3.2. Đối với sự phát triển xã hội.....	40
1.3.2.1. Giáo dục con người	40
1.3.2.2. Góp phần vào hội nhập kinh tế quốc tế và giao lưu văn hóa	41
Chương II: Thực trạng quản lý khu di tích- danh thắng Tây Thiên	43
2.1. Cơ sở pháp lý cho công tác quản lý khu di tích- danh thắng Tây Thiên.	43
2.2. Bộ máy quản lý di tích- danh thắng.....	54
2.2.1. Vị trí, chức năng Ban quản lý Khu di tích- danh thắng Tây Thiên	54
2.2.2. Nhiệm vụ và quyền hạn của Ban quản lý Khu di tích- danh thắng Tây Thiên	55
2.2.3. Tổ chức bộ máy quản lý của Khu di tích- danh thắng Tây Thiên	57
2.3. Hoạt động tu bổ, tôn tạo di tích- danh thắng.....	58
2.4. Hoạt động quản lý dịch vụ tại khu di tích- danh thắng	60
2.5. Hoạt động thanh tra, kiểm tra tại khu di tích- danh thắng	62
2.6. Hoạt động đảm bảo an ninh trật tự và giữ gìn vệ sinh môi trường	63
2.7. Nhận xét, đánh giá quản lý khu di tích- danh thắng Tây Thiên.....	65
2.7.1. Điểm mạnh.....	65
2.7.2. Điểm yếu.....	66
2.7.3. Nguyên nhân	67
Chương III: Giải pháp nhằm hoàn thiện và nâng cao hiệu quả quản lý tại khu di tích- danh thắng Tây Thiên	70
3.1. Hoàn thiện bộ máy quản lý khu di tích- danh thắng	70
3.2. Tăng cường hoạt động tu bổ và tôn tạo di tích- danh thắng	71
3.3. Nâng cao công tác thanh, kiểm tra và quản lý dịch vụ	73
3.4. Đẩy mạnh công tác đảm bảo an ninh trật tự, vệ sinh môi trường và công tác tuyên truyền.	73
3.5. Sự quan tâm của chính quyền các cấp.	74

KẾT LUẬN	76
TÀI LIỆU THAM KHẢO	78
PHỤ LỤC	80

MỞ ĐẦU

1. Lý do chọn đề tài

Trong xã hội, kinh tế và văn hoá là hai mặt gắn liền nhau và có mối quan hệ tác động qua lại lẫn nhau. Vài thập kỷ qua, sự phát triển các hoạt động văn hoá đã có tác dụng đáp ứng nhu cầu của con người, kế thừa và phát huy tinh hoa văn hoá của dân tộc, kết hợp với nét đẹp của văn hoá nhân loại đã để lại trong quá khứ, hôm nay và trong tương lai những giá trị cho nhiều thế hệ con người, tạo ra những nét độc đáo, góp phần tạo nên bản sắc văn hoá của dân tộc.

Hiện nay, xây dựng và phát triển các hoạt động văn hoá có vai trò quan trọng trong thời kỳ đất nước đổi mới toàn diện, nhằm thúc đẩy kinh tế- xã hội phát triển vì mục tiêu “ dân giàu, nước mạnh, xã hội công bằng, dân chủ, văn minh”

Một trong các hoạt động văn hoá có giá trị kinh tế, thoả mãn nhu cầu tinh thần cao là tham quan, tìm hiểu các di tích- danh thắng. Khi đến những nơi này, con người được giải phóng những u uẩn trong tâm hồn, tâm hồn được thư giãn triệt để, thậm chí tâm hồn còn thăng hoa, bay bổng tạo nên những sáng tác, những kiệt tác vô giá cho nhân loại trong nhiều lĩnh vực. Di tích- danh thắng là những sự kiện gốc, những vật chứng chân xác nhất về sự phát triển của tự nhiên và những thành tựu mà con người đã đạt được trong lịch sử. Nó có thể được coi là những “cột mốc” đánh dấu từng chặng đường phát triển của dân tộc. Bằng “*tiếng nói tự thân*” của mình, di tích- danh thắng có khả năng làm sống lại quá khứ của lịch sử, giúp chúng ta hiểu thấu và tiếp thu được những kinh nghiệm, tinh hoa của dân tộc. Vì vậy, từ lâu di tích- danh thắng đã có tác dụng góp phần vào sự nghiệp đấu tranh dựng nước và giữ nước, xây dựng và phát triển kinh tế- xã hội. Do đó, việc giới thiệu, bảo vệ, tôn tạo và phát huy tác dụng giá trị các di tích- danh thắng là nhiệm vụ hết sức quan trọng. Tuy nhiên công việc này còn nhiều vấn đề cần được quan tâm , giải quyết. Một thực trạng phổ biến hiện nay là

nhân dân thông thường mới chỉ thấy giá trị tín ngưỡng, thoả mãn nhu cầu tinh thần mà chưa thấy hết những giá trị về văn hoá- lịch sử ẩn chứa trong di tích- danh thắng. Nhiều di tích- danh thắng do nhân dân địa phương tự tôn tạo, không có sự hướng dẫn của các nhà chuyên môn đã làm giảm và mất đi vẻ đẹp kiến trúc, nghệ thuật gốc của di tích- danh thắng, làm thêm, làm mới một cách tùy tiện nên không ăn nhập với công trình chính, làm giảm đi vẻ đẹp hài hoà vốn có của di tích- danh thắng, kiểu dáng kiến trúc không được bảo vệ. Các khu di tích- danh thắng quá nhỏ bé và xuống cấp mà nhân dân hành hương đến nơi này ngày càng đông, gây ra tình trạng lộn xộn, mất đi tính linh thiêng của di tích- danh thắng.

Để khắc phục tình trạng trên cần phải có những giải pháp hữu hiệu trong công tác tuyên truyền về các giá trị của di tích- danh thắng, tăng cường hơn nữa việc quản lý của các cấp, các ngành từ trung ương tới cơ sở. Có như vậy di tích- danh thắng mới có thể trường tồn và phát huy tác dụng tốt nhất để đáp ứng nhu cầu trân hưng nền văn hoá dân tộc mà Đảng và Nhà nước ta đã đặt ra trong tình hình hiện nay.

Cố Thủ tướng Phạm Văn Đồng đã từng nói:

“Một người chết đi còn có người khác để ra, nhưng di tích- danh thắng mất đi không thể làm lại được.”

Khu di tích- danh thắng Tây Thiên là một trong số hàng ngàn di tích- danh thắng đã tồn tại qua bao thế kỷ trên đất nước Việt Nam. Là một khu di tích- danh thắng có những nét đặc trưng tiêu biểu về lịch sử- văn hoá nên các nhà khoa học ngành khảo cổ và các liên ngành khác ở trung ương, địa phương đã và đang quan tâm nghiên cứu.

Là một người sinh ra và lớn lên tại Vĩnh Phúc, hiện đang học tập trong lĩnh vực này, với mong muốn được vận dụng những kiến thức đã tiếp thu trong nhà trường vào thực tiễn nghiên cứu. Đồng thời được góp một phần rất nhỏ để giới thiệu giá trị và việc bảo tồn, tôn tạo di tích- danh thắng Tây Thiên với bạn bè

trong nước và quốc tế. Qua đó làm rõ hơn về thực trạng công tác quản lý tại khu di tích- danh thắng Tây Thiên trong thời gian qua và tìm ra những giải pháp nhằm nâng cao hiệu quả công tác quản lý tại khu di tích- danh thắng Tây Thiên trong thời gian tới. Được sự giúp đỡ tận tình của giảng viên hướng dẫn và quá trình khảo sát thực tế tại khu di tích- danh thắng Tây Thiên- Huyện Tam Đảo- Tỉnh Vĩnh Phúc, tôi quyết định chọn đề tài” Công tác quản lý tại khu di tích- danh thắng Tây Thiên- Huyện Tam Đảo- Tỉnh Vĩnh Phúc” làm đề tài khóa luận tốt nghiệp đại học của mình.

2. Mục đích và nhiệm vụ của đề tài

*** Mục đích:**

Nâng cao hiệu quả công tác quản lý và phát huy các giá trị của khu di tích- danh thắng Tây Thiên.

*** Nhiệm vụ:**

Giới thiệu tổng quan về khu di tích- danh thắng Tây Thiên, phân tích các giá trị, hiện trạng công tác quản lý và đề xuất các giải pháp để nâng cao hiệu quả quản lý tại khu di tích- danh thắng Tây Thiên.

3. Đối tượng nghiên cứu và phạm vi nghiên cứu của đề tài

- Đối tượng nghiên cứu: Công tác quản lý tại khu di tích- danh thắng Tây Thiên.

- Phạm vi nghiên cứu: Khu di tích- danh thắng Tây Thiên tại xã Sơn Đình- Huyện Tam Đảo- Tỉnh Vĩnh Phúc.

4. Tình hình nghiên cứu của đề tài

Khu di tích- danh thắng Tây Thiên đã xuất hiện từ lâu, gắn liền với truyền thuyết về các vị Vua Hùng. Khu di tích- danh thắng chứa đựng những giá trị to lớn về lịch sử, văn hóa, khảo cổ và du lịch. Đây là một đề tài được sự quan tâm,

chú ý của nhiều nhà khoa học và các đối tượng có liên quan. Tháng 7/ 1999, Sở Văn hóa- Thông tin Vĩnh Phúc đã tổ chức Hội thảo khoa học Tây Thiên đã có 13 bài báo cáo khoa học về các vấn đề: diện mạo địa lý, lịch sử, các huyền tích... xung quanh khu di tích- danh thắng. Đặc biệt là việc nghiên cứu của Lê Kim Thuyên về khu di tích- danh thắng Tây Thiên một cách toàn diện và đã xuất bản thành sách “Tây Thiên- Tam Đảo Di tích- Cảnh quan ” và ” Danh thắng Tây Thiên” của Lương Hiền.

Ngoài ra cũng có những nghiên cứu của sinh viên về Tây Thiên, vấn đề chủ yếu xoay quanh việc tìm hiểu lịch sử, truyền thuyết và giá trị của khu di tích. Tuy nhiên chưa có ai đề cập tới vấn đề quản lý của khu di tích- danh thắng mà chỉ đưa ra những nhận định và phương hướng chung chung, chưa có giải pháp cụ thể trong vấn đề này.

5. Phương pháp nghiên cứu

Trong quá trình nghiên cứu đề tài, tôi đã sử dụng các phương pháp sau:

- Nghiên cứu các tài liệu chỉ đạo của Đảng và Nhà nước liên quan đến định hướng phát triển ngành văn hoá và bảo tồn di sản văn hoá, tài liệu của Đảng bộ Tỉnh, UBND tỉnh về phát triển kinh tế, văn hoá, xã hội của tỉnh Vĩnh Phúc, các bài viết, tài liệu mới nhất về khu di tích- danh thắng Tây Thiên trong hội thảo khoa học.

- Phương pháp điền dã

- Phương pháp phỏng vấn, phân tích, thống kê, tổng hợp

6. Đóng góp của đề tài

Bổ sung vào nguồn tài liệu của khu di tích- danh thắng Tây Thiên, làm phong phú nguồn tài liệu cho việc nghiên cứu, tìm hiểu về khu di tích- danh thắng này.

Đưa ra một số giải pháp có thể áp dụng góp phần nâng cao phần nào hiệu quả công tác quản lý tại khu di tích- danh thắng Tây Thiên.

7. Bố cục

Căn cứ vào mục đích, nhiệm vụ của đề tài, ngoài phần mở đầu, kết luận, tài liệu tham khảo, phụ lục, khoá luận được chia làm 3 chương:

Chương I: Tổng quan về huyện Tam Đảo (Vĩnh Phúc) và khu di tích- danh thắng Tây Thiên

Chương II: Thực trạng quản lý khu di tích- danh thắng Tây Thiên

Chương III: Giải pháp nhằm hoàn thiện và nâng cao hiệu quả công tác quản lý tại khu di tích- danh thắng Tây Thiên.

Do bước đầu làm quen với công tác nghiên cứu khoa học, hơn nữa với thời gian có hạn nên khi thực hiện đề tài gặp nhiều khó khăn. Đầu tiên, tài liệu đề cập tới đề tài này chưa nhiều. Nếu có, tài liệu thường đề cập tới từng khía cạnh nhỏ, lẻ. Việc nghiên cứu bằng phương pháp điền dã tốn nhiều công sức do địa hình phức tạp và hiểm trở. Tuy nhiên được sự giúp đỡ tận tình của giảng viên hướng dẫn cùng với Ban quản lý di tích- danh thắng, lãnh đạo và cán bộ thư viện khoa học- tổng hợp tỉnh Vĩnh Phúc cộng với sự nỗ lực của bản thân, khoá luận tốt nghiệp đã được hoàn thành.

Qua đây, tôi xin gửi lời cảm ơn tới giảng viên PGS- TS Nguyễn Thị Lan Thanh, Trưởng ban quản lý khu di tích- danh thắng Tây Thiên- Tam Đảo- Vĩnh Phúc Diệp Xuân Tư, Giám đốc Thư viện Bùi Minh Tiến cùng toàn bộ cán bộ thư viện khoa học- tổng hợp tỉnh Vĩnh Phúc.

Lần đầu làm quen với công tác nghiên cứu khoa học và tìm hiểu về vấn đề mới, mặc dù đã có nhiều cố gắng song khoá luận chắc chắn không tránh khỏi những hạn chế nhất định. Tôi rất mong được sự chỉ bảo, góp ý của các thầy cô giáo, Ban quản lý và cán bộ khu di tích- danh thắng cùng bạn bè và những đối tượng quan tâm đến đề tài này.

TÀI LIỆU THAM KHẢO

1. Bảo tồn và phát huy di sản văn hóa Việt Nam, Lưu Trần Tiêu, Tạp chí Văn hóa- Nghệ thuật Hà Nội, 2002. ⁶
2. Công ước quốc tế về bảo vệ di sản văn hoá và di sản thiên nhiên của thế giới. ²
3. Danh thắng Tây Thiên, Lương Hiền, NXB Văn hóa- Thông tin Hà Nội, 2003.
4. Di tích- Danh thắng Tây Thiên, Kỷ yếu hội thảo tháng 7- năm 1999- Sở Văn hoá- Thông tin và Thể thao Vĩnh Phúc.
5. Dự án quy hoạch định hướng Khu di tích- danh thắng Tây Thiên giai đoạn 2000- 2010, UBND tỉnh Vĩnh Phúc, Trung tâm Khoa học Công nghệ- xây dựng công nghệ và đô thị, 2000, 71 trang.
6. Đảng Cộng sản Việt Nam, Tỉnh uỷ Vĩnh Phúc- Văn kiện Đại hội Đại biểu toàn quốc lần thứ VIII, H. Chính trị quốc gia, 1998.
7. Địa chí Vĩnh Phúc (sơ thảo), Nguyễn Xuân Lân, Vĩnh Phúc- Sở Văn hóa- Thông tin và Thể thao Vĩnh Phúc, 2000, 545 trang.
8. Kiến văn tiêu lục, Lê Quý Đôn, NXB KH- XH Hà Nội, 1997. ⁵
9. Hội nghị Ban chấp hành Trung Ương 5 khóa VIII. ⁸
10. Lịch sử Đảng bộ tỉnh Vĩnh Phúc- H. Chính trị quốc gia, 2000, 450 trang.
11. Luật Di sản Văn hoá, NXB Chính trị Quốc gia. ¹
12. Lược sử quản lý Việt Nam, Hoàng Sơn Cường, NXB Văn hóa- Thông tin Hà Nội, 1998.
13. Quy hoạch tổng thể phát triển du lịch, Trung tâm du lịch Thành phố Hà Nội và vùng phụ cận đến năm 2010, Tổng cục Du lịch. ⁷
14. Quyết định số 1371/QĐ- BVHTT ngày 03/08/1999. ⁴
15. Tây Thiên- Tam Đảo, Lê Kim Thuyên, UBND huyện Tam Dương, Sở Văn hóa- Thông tin và Thể thao, 2003, 26 trang
16. Văn kiện Đại hội Đảng lần thứ IV. ⁹
17. Văn kiện Đại hội Đảng lần thứ VI. ¹⁰
18. Văn kiện Đại hội Đảng lần thứ VII. ¹¹

19. Văn kiện Đại hội đại biểu Đảng bộ tỉnh Vĩnh Phúc lần thứ XII. Vĩnh Phúc, UBND tỉnh, 2000, 545 trang.
20. Vĩnh Phúc- 50 năm Xây dựng và trưởng thành (1995- 2000). Vĩnh Phúc, UBND tỉnh Vĩnh Phúc, 72 trang.
21. Website ketnoisunghiep.vn. ³
22. Website vhthdlvinhphuc.vn.
23. Website vinhphuc.gov.vn.