

DIPLOMACY 101

NGOẠI GIAO

Sách được dịch và xuất bản bằng tiếng Việt với sự hỗ trợ về tài chính của Phòng Thông tin - Văn hóa, Đại sứ quán Hoa Kỳ tại Hà Nội.

The translation and publication of this book in the Vietnamese language were made possible through the financial support of the Public Affairs Section, Embassy of the United States of America in Hanoi.

Copyright © 2013 U.S. Department of State.

DIPLOMACY 101

NGOẠI GIAO

-- mục lục --

NHỮNG NGƯỜI LÀM NGOẠI GIAO

Nhà ngoại giao là ai?	6
Ai có thể làm nhà ngoại giao? Tất cả mọi người!	8
Những người nổi tiếng đóng góp thế nào vào hoạt động ngoại giao?	9
Vai trò của một nhà ngoại giao là gì?	11
Ngoại trưởng Mỹ là ai?	14
Làm thế nào để trở thành một nhà ngoại giao?	15
Tại sao các nhà ngoại giao lại tặng quà?	17
Bộ Ngoại giao có phản ánh sự đa dạng của Mỹ không?	19
Phụ nữ đóng vai trò gì trong Bộ Ngoại giao?	21

CÁC CƠ QUAN NGOẠI GIAO

Đại sứ quán Mỹ là gì?	24
Bộ Ngoại giao giúp đỡ các thể vận hội Olympic như thế nào?	26
Các đại sứ quán giúp đỡ công dân Mỹ như thế nào?	30
Bộ Ngoại giao tương tác với Quốc hội như thế nào?	33
Các nước có đại sứ quán và lãnh sự quán tại Mỹ không?	34
Bộ Ngoại giao Mỹ bảo vệ các cán bộ ngoại giao của mình như thế nào?	36

CÁC VẤN ĐỀ NGOẠI GIAO

Nhiệm vụ của Bộ Ngoại giao Mỹ là gì?	38
Ngoại giao ảnh hưởng đến nghiên cứu khoa học như thế nào?	39
Các điểm nóng mới nhất nằm ở đâu?	42
Các chính sách chủ chốt của Bộ Ngoại giao Mỹ là gì?	43
Các công cụ ngoại giao là gì?	45
Bộ Ngoại giao Mỹ hợp tác với các quốc gia khác như thế nào?	48
Bộ Ngoại giao Mỹ thu hút thanh niên Mỹ như thế nào?	51

Nội dung ấn phẩm này có trên Internet tại địa chỉ:

<http://diplomacy.state.gov/discoverdiplomacy/diplomacy101/>
(tiếng Anh)

http://photos.state.gov/libraries/vietnam/8621/translations/diplomacy101_2014.pdf (tiếng Việt)

NHỮNG NGƯỜI LÀM NGOẠI GIAO

Các nhà ngoại giao của Mỹ làm việc trên khắp thế giới – ngay tại nước Mỹ cũng như ở nước ngoài – để thúc đẩy các chính sách ngoại giao của Tổng thống Mỹ. Vai trò của các cán bộ ngoại giao rất đa dạng, nhưng tất cả đều nhằm bảo vệ và phục vụ các công dân Mỹ và quyền lợi của Mỹ tại nước ngoài.

NHÀ NGOẠI GIAO LÀ AI?

“Trong trao đổi quốc tế, bước thực sự quan trọng nằm ở bước cuối cùng, đó là sự gặp gỡ và tương tác giữa con người với con người”.

—Edward R. Murrow, Giám đốc Cục Thông tin Hoa Kỳ phát biểu.

Hình mẫu của nhà ngoại giao là mặc chui chu, ngồi trong phòng họp với các nhà ngoại giao khác, đàm phán hòa bình, đe dọa chiến tranh, hoặc đề ra các điều khoản của một bản hiệp ước. Dù đó là một phần trong công việc của một nhà ngoại giao, vì ngoại giao là quản lý quan hệ quốc tế, nhưng đây chỉ là một phần nhỏ công việc mà các nhà ngoại giao phải làm. Phần lớn các hoạt động ngoại giao liên quan đến việc trực tiếp gặp gỡ các cán bộ và công dân của nước chủ nhà, cố gắng hiểu họ và quan điểm của họ, đồng thời bày tỏ rõ các chính sách, giá trị và văn hóa Mỹ.

Phó Đại sứ Virginia Blaser nói chuyện với các chiến binh của bộ lạc Karamajong (Uganda). (Ảnh của Bộ Ngoại giao Hoa Kỳ/ĐSQ Hoa Kỳ tại Kampala).

Các viên chức của Bộ Ngoại giao Hoa Kỳ có nhiệm vụ rõ ràng – thực hiện các chính sách ngoại giao của Tổng

thống Mỹ và đại diện cho các lợi ích về chính trị và kinh tế của nước Mỹ trên khắp thế giới. Việc thực hiện các chính sách đối ngoại là một công việc phức tạp. Hòa bình, an toàn và thịnh vượng mà chúng ta được hưởng là kết quả trực tiếp của sự làm việc chăm chỉ mà thầm lặng của rất nhiều nhà ngoại giao khôn khéo và tài năng.

Các nhà ngoại giao thảo luận về những vấn đề song phương giữa Mỹ và các nước khác, tìm kiếm sự hợp tác nhằm thúc đẩy hơn nữa các cơ hội giao thương và vận động sự ủng hộ trong các cuộc đàm phán quốc tế. Nhận định cho rằng các nhà ngoại giao chỉ gặp gỡ với các cán bộ của chính phủ là sai. Phần lớn công việc của họ là gặp gỡ những doanh nhân và doanh nghiệp, các tổ chức phi chính phủ, xã hội dân sự cũng như giới báo chí, giới học thuật nghiên cứu và giới nghệ sĩ để tạo ra những kết nối giữa lí tưởng và hành động chung. Trong khi việc thảo luận chính thức có thể dẫn đến việc kí kết một thỏa thuận thương mại, các cuộc nói chuyện với các tổ chức xã hội và kinh doanh lại có thể dẫn đến các chương trình trao đổi và hỗ trợ để thúc đẩy dịch vụ chăm sóc y tế tốt hơn và quyền lợi của phụ nữ cũng như của người dân tộc thiểu số, đồng thời phát triển một nền báo chí năng động và có tiếng nói mạnh mẽ hơn, các chương trình hoạt động xã hội tốt hơn, và nhiều hoạt động trao đổi về giáo dục và nghệ thuật hơn.

Tất cả những hoạt động và gặp gỡ với cá nhân và cộng đồng nói trên giúp tạo ra một bầu không khí hiểu biết và hợp tác. Đây chính là mục đích của ngành ngoại giao.

Các nhân viên đại sứ quán đang giúp đóng gạch cho một tổ hợp hợp tác xã ở khu ổ chuột Hatcliffe ở Harare, Zimbabwe. (Ảnh của Bộ Ngoại giao Hoa Kỳ/ĐSQ Hoa Kỳ tại Harare)

AI CÓ THỂ LÀM NHÀ NGOẠI GIAO? TẤT CẢ MỌI NGƯỜI!

Mặc dù hoạt động ngoại giao chính thức được thực hiện bởi các cán bộ của chính phủ nhưng trên thực tế, tất cả người dân Mỹ đều có thể làm ngoại giao trong cuộc sống hàng ngày của mình.

Khi những doanh nhân, giáo viên, học sinh, nhà khoa học, vận động viên, họa sĩ và nhạc sĩ chia sẻ công việc, những màn trình diễn, ý tưởng và kinh nghiệm trong các chuyến viếng thăm ở nước ngoài, họ đại diện cho đất nước của họ và vì vậy, họ đóng vai trò như là một nhà ngoại giao nhân dân. Tất cả các cuộc gặp gỡ của họ tạo ra các khoảnh khắc ngoại giao không dễ thấy — sự trao đổi về các ấn tượng và thông tin về con người và văn hóa thông qua sự tương tác giữa các cá nhân.

Dr. Stephen Coon, một chuyên gia nổi tiếng về báo chí, được phái đoàn ngoại giao Hoa Kỳ tại Ecuador mời đi nói chuyện tại nhiều hội thảo ở các thành phố của Ecuador về vai trò của báo chí trong thời đại số, tự do báo chí và nhu cầu cần có chuẩn mực cao về đạo đức trong một thế giới cần thông tin nhiều hơn và nhanh chóng hơn.

Bộ Ngoại giao, thông qua các chương trình khác nhau, đã cử các nhà ngoại giao công dân ra nước ngoài để dạy trong các trường học, thực hiện nghiên cứu cùng các nhà khoa học của nước sở tại, làm việc với các nghệ sĩ và vận động viên, biểu diễn cùng các diễn viên, nghệ sĩ múa hay nhạc sĩ của nước sở tại. Sự tương tác trực tiếp với mọi người ở mọi lứa tuổi và các nền văn hóa đã gieo mầm cho việc hiểu nhau hơn.

Và trong khi chỉ một số người trong chúng ta được gọi là đại sứ, mỗi lần chúng ta đi ra nước ngoài hoặc gặp gỡ một người nước ngoài tại Mỹ, chúng ta được coi như những nhà ngoại giao nhân dân, chúng ta đại diện cho nước Mỹ.

NHỮNG NGƯỜI NỔI TIẾNG ĐÓNG GÓP THẾ NÀO VÀO HOẠT ĐỘNG NGOẠI GIAO?

Ngoại giao nhân dân rất quan trọng, nhưng khi người làm ngoại giao nhân dân là những người nổi tiếng, ảnh hưởng của họ sẽ lớn hơn rất nhiều. Bộ Ngoại giao nhận thấy ảnh hưởng của những người nổi tiếng và dùng nó để làm cho những mối quan tâm và sự nghiệp quốc tế trở nên nổi bật hơn.

Thông qua các chương trình ngoại giao thể thao, Bộ Ngoại giao cử các ngôi sao thể thao đi khắp thế giới qua đó tận dụng mối quan tâm của mọi người đối với thể thao để thu hẹp khoảng cách giữa Mỹ với các nước khác bằng cách cử các ngôi sao thể thao đi khắp thế giới.

Ngôi sao bóng chày Cal Ripken Jr. đã được mệnh danh là đặc sứ về thể thao thứ hai của chương trình trong năm 2007 thúc đẩy sự hiểu biết lẫn nhau thông qua môn thể thao bóng chày – một thú tiêu khiển ngày càng được ưa chuộng ở Mỹ. Khi đảm nhận vai trò đặc sứ thể thao, Ripken đã phát biểu:

Khi đưa các vận động viên bóng chày ra sân, những cản trở trong giao tiếp tan biến và mọi người nói chuyện vui vẻ. Có sự tương tác tuyệt vời giữa các trẻ em trong nước và quốc tế. Và mong rằng chúng ta có thể gửi đi thông điệp đó, gieo những hạt giống ở một số nước trên thế giới và dùng thể thao và bóng chày để giao lưu với các nền văn hóa khác.

Nhưng thể thao chỉ là một phần trong những chương trình giao lưu văn hóa toàn diện của Chính phủ Mỹ. Thông qua Chương trình Âm nhạc Mỹ tại nước ngoài, Bộ Ngoại giao Mỹ đã giới thiệu cho mọi người trên toàn thế giới những phong cách rất đa dạng – từ nhạc cổ điển đến nhạc jazz, nhạc rock hay hip hop. Bộ Ngoại giao đã mời những diễn viên, nghệ sĩ, nhà thơ và cả những đầu bếp nổi tiếng

nhất của mình để giới thiệu những nét văn hóa Mỹ đến toàn thế giới. Các đại sứ quán Mỹ ở các nước cũng tổ chức các chương trình, các buổi biểu diễn và hội thảo của những cá nhân nói trên để phát triển mối quan hệ, gỡ bỏ những rào cản văn hóa, để người dân nước sở tại có thể cảm nhận được di sản đa dạng và giàu bản sắc của văn hóa Mỹ.

Tuy nhiên, những người nổi tiếng không được Bộ Ngoại giao chỉ định cũng có thể là những nhà ngoại giao khi những công việc họ làm thúc đẩy lợi ích của nước Mỹ. Kết quả mà George Clooney đạt được trong việc thu hút sự chú ý của mọi người đến khủng hoảng ở Darfur, một ưu tiên chính sách của Mỹ, là sự ủng hộ của quốc tế lớn hơn nhiều so với việc chỉ thông qua các kênh chính thức. Đại sứ quán Mỹ ở Rome đã tạo cảm hứng cho Lady Gaga thúc đẩy việc vận động cho các quyền của những người đồng tính, song giới và chuyển giới bằng cách biểu diễn tại sự kiện EuroPride tại Rome năm 2011. Những nỗ lực ngoại giao của những người nổi tiếng cùng với những người khác đã góp phần bổ sung và nâng cao mục tiêu của Bộ Ngoại giao là thúc đẩy tự do, dân chủ và quyền con người.

Robert "Butch" May, vận động viên tham dự Thế vận hội 1968 và sứ giả thể thao môn bóng chuyền, đã tham gia cùng các học sinh Zambia trong các trung tâm thể thao do Đại sứ quán Mỹ tài trợ.

VAI TRÒ CỦA MỘT NHÀ NGOẠI GIAO LÀ GÌ?

“Các phẩm chất của một nhà ngoại giao giỏi là phải biết xử trí khéo léo, phải có sự điềm tĩnh và lòng kiên nhẫn mà không một hành động ngớ ngẩn, khiêu khích hay xúi giục nào có thể lay chuyển được”.

– Benjamin Franklin.

Khi những nhà ngoại giao Mỹ đàm phán một hiệp ước, tham dự một bữa tiệc chiêu đãi cấp nhà nước, hay cấp visa cho một khách du lịch đến Mỹ, họ đều có chung một nhiệm vụ - đại diện cho những lợi ích và chính sách của nước Mỹ. Ngoài ra, vai trò trách nhiệm của các nhà ngoại giao rất phong phú.

Một cán bộ Phòng Thông tin – Văn hóa phát biểu trước giới báo chí Li-bi. (Ảnh của Bộ Ngoại giao Hoa Kỳ/ĐSQ Hoa Kỳ tại Tripoli)

Đại sứ là người đại diện cao nhất của tổng thống tại một quốc gia cụ thể hoặc một tổ chức quốc tế ở nước ngoài. Một đại sứ làm việc hiệu quả phải là một người lãnh đạo giỏi - một người quản lý giỏi, một nhà đàm phán cứng rắn, và một đại diện đáng kính trọng của nước Mỹ. Vai trò chủ chốt của một đại sứ không chỉ là điều phối các hoạt động của những cán bộ ngoại giao và các cán bộ cấp dưới tại Đại sứ quán, mà còn là đại diện cho các cơ quan khác của Mỹ tại nước ngoài. Ở một số nước, có tới 27 cơ quan của chính phủ liên bang làm việc cùng với các nhân viên của đại sứ quán.

Các nhân viên đại sứ quán là những nhà ngoại giao chuyên nghiệp được đào tạo bài bản, đại diện cho lợi ích của nước Mỹ tại nước ngoài, dưới sự chỉ đạo của đại sứ. Tất cả nhân viên đại sứ quán lắng nghe, quan sát và phân tích những gì đang đang xảy ra tại đất nước họ đang làm việc, rồi sau đó báo cáo cho đại sứ và Bộ Ngoại giao tại Washington. Điều này làm cho các chính sách của Mỹ thích ứng tốt hơn với nhu cầu của các nước khác và người dân của họ. Một đại sứ quán thường có năm nhóm cán bộ ngoại giao.

Các đại diện thương mại Mỹ và Hàn Quốc tham dự hội nghị thương mại tại văn phòng Đại diện Thương mại Mỹ tại Washington. (© AP Photo/Pablo Martinez Monsivais)

- **CÁN BỘ KINH TẾ** làm việc với chính phủ nước ngoài để đảm bảo sự tự do trên internet, tài trợ cho các tiến bộ khoa học, bảo vệ môi trường, hoặc đàm phán những luật thương mại mới.
- **CÁN BỘ HÀNH CHÍNH** là những người được định hướng hành động và chịu trách nhiệm về tất cả các hoạt động tại đại sứ quán, lãnh sự quán, hoặc các phái bộ ngoại giao với các vấn đề khác nhau, từ bất động sản, đến nhân sự hay đến ngân sách.
- **CÁN BỘ CHÍNH TRỊ** cập nhật cho đại sứ về các sự kiện chính trị và thay đổi chính trị ở đất nước mà họ đang làm việc.
- **CÁN BỘ THÔNG TIN - VĂN HÓA** xây dựng sự hiểu biết lẫn nhau và hỗ trợ cho những chính sách của Mỹ thông qua việc tiếp xúc trực tiếp với người dân tại nước ngoài, làm việc với giới báo chí

truyền thống và trên mạng xã hội, các trang mạng, các chương trình giáo dục, văn hóa và thể thao, và các hình thức trao đổi giữa nhân dân hai nước.

- **CÁN BỘ LÃNH SỰ** có nhiệm vụ chính là giúp đỡ và bảo vệ những công dân Mỹ tại nước ngoài. Nếu bị mất hộ chiếu, gặp rắc rối với pháp luật, hoặc muốn kết hôn một người ngoại quốc thì bạn sẽ cần sự giúp đỡ của các cán bộ này. Cán bộ lãnh sự cũng cấp visa cho những người không phải công dân Mỹ muốn đi du lịch, làm việc, học tập, hoặc sinh sống tại Mỹ.

Một nhà ngoại giao Mỹ ở Pakistan tham gia vào Ngày Trái đất để nâng cao nhận thức về môi trường của mọi người. (Ảnh của Bộ Ngoại giao Hoa Kỳ/ĐSQ Hoa Kỳ tại Pakistan)

NGOẠI TRƯỞNG MỸ LÀ AI?

“Sự lãnh đạo toàn cầu là một yêu cầu mang tính chiến lược của Mỹ chứ không phải là một ân huệ của chúng tôi dành cho các nước khác. Vị trí lãnh đạo giúp cho tầm ảnh hưởng của chúng tôi vươn xa hơn và tiếng nói của chúng tôi có trọng lượng hơn. Đây là chìa khóa cho những công việc, là điểm tựa của sự ảnh hưởng, và quan trọng là nó ảnh hưởng đến cuộc sống hàng ngày của người Mỹ”.

– Ngoại trưởng Mỹ John Kerry phát biểu.

Ngoại trưởng là cố vấn chính của tổng thống về chính sách đối ngoại. Ngoại trưởng sẽ đi khắp thế giới để xây dựng những mối quan hệ tốt đẹp, thúc đẩy quyền lợi của nước Mỹ, và đàm phán các hiệp ước và hiệp định về nhiều vấn đề khác nhau.

Mỹ là nước duy nhất gọi người nắm giữ trọng trách này là ngoại trưởng (Secretary of State) – hầu hết những người làm công việc này ở những nước khác được gọi là bộ trưởng ngoại giao.

Ngoại trưởng Mỹ John Kerry.

Trong những buổi tiệc chiêu đãi cấp nhà nước, ngoại trưởng là người đầu tiên trong nội các chính phủ được ngồi cạnh tổng thống, sau đó đến các cựu tổng thống và cựu đệ nhất phu nhân, rồi tiếp nữa mới đến các thành viên nội các khác.

Ngoại trưởng chịu trách nhiệm quản lý Bộ Ngoại giao và tất cả các phái bộ ngoại giao tại nước ngoài, bao gồm khoảng 67.000 nhân viên trong năm 2011.

Ngoại trưởng là quan chức cấp cao nhất trong nội các chính phủ. Nếu tổng thống từ chức hoặc qua đời, ngoại trưởng là người thứ tư có thể lên thay, sau phó tổng thống, chủ tịch hạ viện, và phó chủ tịch thượng viện.

Đã có 68 vị ngoại trưởng trong lịch sử nước Mỹ, trong đó có ba người là phụ nữ và hai người là người Mỹ gốc Phi. Trong lịch sử nước Mỹ trước đây, chức ngoại trưởng thường là bàn đạp để chạy đua vào ghế tổng thống. Đã có sáu vị ngoại trưởng trở thành tổng thống. Các ngoại trưởng cũng thường là những người được đào tạo bài bản và có trình độ học vấn cao. Đã có bốn người có bằng tiến sĩ và bốn người được trao giải Nobel Hòa bình.

LÀM THẾ NÀO ĐỂ TRỞ THÀNH MỘT NHÀ NGOẠI GIAO?

Ngành Ngoại giao là một sự nghiệp không giống như những sự nghiệp khác. Nó không chỉ là một công việc thuần túy; đó là một cách sống với những yêu cầu khắt khe nhưng cũng rất đáng mong ước.

– John K. Naland, trích cuốn Bên trong một Đại sứ quán Mỹ

Các nhà ngoại giao xuất thân từ nhiều nền tảng khác nhau, nhưng tất cả họ đều làm việc để thúc đẩy lợi ích của Mỹ ở nước ngoài. Họ đảm nhiệm rất nhiều vai trò: từ nhà kinh tế hay chuyên gia chăm sóc y tế tới phiên dịch hoặc trợ lý hành chính.

Hầu hết các nhà ngoại giao là những cán bộ ngoại giao. Mỗi cán bộ ngoại giao phải vượt qua Kỳ thi vào Ngành Ngoại giao gồm một bài kiểm tra viết,

Vượt qua bài kiểm tra điều kiện là bước đầu tiên để được nhận vào ngoại giao đoàn của Bộ Ngoại giao Mỹ. (© AP Photo/Joerg Sarbach)

một cuộc phỏng vấn và một bài tập đàm phán. Nếu bạn vượt qua được những kỳ thi vất vả này cùng với cuộc kiểm tra sức khỏe và kiểm tra lý lịch tư pháp thì cuối cùng bạn có thể được tham gia vào ngành Ngoại giao – một công việc đầy danh dự. Có thể nói tỉ lệ lựa chọn trong cuộc thi tuyển vào Bộ Ngoại giao còn khó hơn cả thi vào Đại học Harvard.

Cập nhật những tin tức thời sự trên khắp thế giới đóng vai trò quan trọng đối với bất kỳ một cán bộ ngoại giao nào. (© AP Photo/Robert Tong)

Sau khi bạn đã trúng tuyển vào ngành Ngoại giao, điểm dừng chân tiếp theo là Trung tâm Đào tạo Đối ngoại Quốc gia của Bộ Ngoại giao với chương trình A-100, một khóa giới thiệu kéo dài 10 tuần về Bộ Ngoại giao và công việc của một cán bộ ngoại giao. Có thể bạn cũng cần theo học các khóa ngoại ngữ tại Học viện Ngoại giao để chuẩn bị cho việc được cử đi làm việc ở nước ngoài. Ở đó cũng có các lớp học về lịch sử và văn hóa của khu vực, các nhiệm vụ hoặc kỹ năng ngoại giao cụ thể, và các vấn đề quan trọng về quyền con người.

Hàng năm, các cán bộ ngoại giao đăng ký đảm nhận những công việc ngoại giao trên phạm vi toàn cầu. Mỗi cán bộ nộp đơn xin đảm nhận những vị trí công việc theo ưu tiên của họ từ một danh sách những công việc có sẵn ở các nước trên thế giới, sau đó chờ để biết được địa điểm và công việc họ sẽ làm. Thông thường, cán bộ mới vào ngành phải chứng minh sự gắn bó của họ bằng cách chấp nhận những công việc ở các quốc gia nguy hiểm, hoặc ở những nơi ít tiện nghi hơn so với ở trong nước.

Bắt kịp với các sự kiện thời sự trên thế giới là việc cần thiết đối với bất kỳ cán bộ ngoại giao tham vọng nào. Để thành công, bạn sẽ cần biết lắng nghe, phân tích, giải quyết vấn đề và học cách áp dụng những kỹ năng này vào các nền văn hóa ngoại quốc. Tùy thuộc vào trách nhiệm của bạn, bạn có thể cần đến kiến thức chuyên môn. Ví dụ, nếu công việc của bạn là xúc tiến thương mại quốc tế, bạn sẽ cần tìm hiểu về nền kinh tế của một quốc gia, các thông lệ kinh doanh, và hệ thống ngân hàng của nước đó. Bạn cũng sẽ cần tìm hiểu các nghi thức và phong tục của đất nước sở tại và phải lịch sự, khéo léo và kiên nhẫn.

TẠI SAO CÁC NHÀ NGOẠI GIAO LẠI TẶNG QUÀ?

Trong nhiều thế kỷ, trao đổi quà tặng đã gắn kết chúng ta với nhau. Nó có thể bắc cầu qua những vực thẳm mà ở đó ngôn ngữ không làm được.

– Barry Lopez

Tại Bộ Ngoại giao Mỹ, quà tặng ngoại giao rất đa dạng, từ những chiếc giỏ bện bằng rơm, đến những viên ngọc quý. Vào thời kì của những nền văn minh cổ đại trên các lục địa, các vị chức sắc và lãnh đạo đã trao đổi quà tặng để chào đón, vinh danh và nuôi dưỡng các mối quan hệ ngoại giao có lợi. Nhiều món quà được trưng bày tại đây (và trong bộ sưu tập của Trung tâm Ngoại giao Mỹ) thể hiện lòng tôn trọng và sự chào đón đối với các Ngoại trưởng khi họ đi công tác tại nước ngoài hoặc tiếp khách. Việc trao đổi quà diễn ra

Đại sứ Mỹ Jon Huntsman (bên trái) và Thống đốc tỉnh Chiết Giang Lu Zushan (bên phải) trao đổi quà tặng trong một cuộc họp. (AP Photo/Eugene Hoshiko, Pool)

trong các nghi lễ chúc rượu, tiệc chiêu đãi, các bài phát biểu và chào mừng chính thức.

Một món quà của nhà nước thường thể hiện tinh thần của một quốc gia, nó được lựa chọn vì có thể diễn tả được niềm tự hào dân tộc về con người và nền văn hóa độc đáo. Quà tặng của nhà nước có thể giới thiệu về truyền thống nghệ thuật hoặc nghệ thuật dân gian, hàng thủ công hoặc sự khéo léo. Chúng có thể phô diễn sự giàu có qua những loại đá quý và kim loại quý, các thước vải quý và quần áo đẹp. Quà tặng có thể được lấy ra từ một di sản phong phú về đồ cổ và di vật hoặc một kho các biểu tượng văn hóa. Bằng cách này, món quà không chỉ đơn thuần là một nghi thức, mà còn là một lời nhắc về mối liên kết đặc biệt giữa người tặng quà và người nhận quà.

Các Tổng thống, Đệ nhất Phu nhân, Ngoại trưởng và các nhà lãnh đạo khác của Mỹ trao rất nhiều quà tặng bao gồm đồ trang sức, sách hay về đất nước Mỹ, đồ vật trang trí hoặc những chiếc khay bạc chạm khắc tinh vi. Một Ngoại trưởng có thể lựa chọn món quà có mang một thông điệp cá nhân. Ví dụ, Ngoại trưởng Condoleezza Rice đã tặng những hộp sứ nhỏ cùng một bức

chân dung của Sojourner Truth, người phụ nữ Mỹ gốc Phi vĩ đại vào thế kỷ 19 đã theo chủ nghĩa bãi nô và đòi quyền bầu cử. Đối với những mối quan hệ đặc biệt gần gũi, Mỹ có thể trao tặng một loại món quà có một không hai, tùy vào sở thích riêng của quan chức nước bạn. Vụ Lễ tân của Bộ Ngoại giao Mỹ có nhiệm vụ chuẩn bị quà cho Tổng thống và Ngoại trưởng để đem đi tặng.

BỘ NGOẠI GIAO CÓ PHẢN ÁNH SỰ ĐA DẠNG CỦA MỸ KHÔNG?

"Cam kết của chúng tôi về mức độ đại diện và đa dạng có thể dễ dàng nhận thấy được trên gương mặt chúng tôi thể hiện với thế giới và trong quá trình ra quyết định đại diện cho các mục tiêu ngoại giao của chúng tôi".

-- Ngoại trưởng John Kerry

Thành phần cán bộ của Bộ Ngoại giao thế kỷ 21 phản ánh bộ mặt của một nước Mỹ đang trong quá trình thay đổi.

"Để đại diện cho Hoa Kỳ trước thế giới, Bộ Ngoại giao phải có một lực lượng cán bộ phản ánh thành phần đa dạng của công dân nước mình. Các kỹ năng, kiến thức, quan điểm, ý tưởng và kinh nghiệm của tất cả các nhân viên của Bộ đóng góp vào sức sống và sự thành công của nhiệm vụ chung."

-- Ngoại trưởng John Kerry

Bởi vì thành phần nhân khẩu học của Mỹ đã thay đổi trong suốt 50 năm qua, Bộ Ngoại giao đã rất nỗ lực để theo kịp với sự thay đổi này. Các cựu Ngoại trưởng Colin Powell và Condoleeza Rice, cả hai đều là người Mỹ gốc Phi, và cựu Ngoại trưởng Mỹ Hillary Clinton đều đã đặt ra một ưu tiên hàng đầu là Bộ Ngoại giao cần phản ánh được sự đa dạng của nhân dân Mỹ.

Việc chấp nhận sự đa dạng của Hoa Kỳ không chỉ là vấn đề công bằng xã hội; nó tạo cơ hội cho các giải pháp sáng tạo từ hàng loạt các ý tưởng và quan điểm. Các thể hệ cán bộ ngoại giao Mỹ mới là

những người có hiểu biết, có khả năng thích ứng, đa dạng, toàn diện và nhanh nhạy về văn hóa. Họ là những người có thể giải quyết các vấn đề với khả năng tiếp cận và sử dụng hiệu quả sự trợ giúp của của các quốc gia khác để phục vụ cho nước Mỹ.

Vì vậy, ngày nay, hình ảnh của cán bộ ngoại giao Hoa Kỳ không còn là một người đàn ông da trắng ăn vận lịch lãm. Các nhà ngoại giao Mỹ hiện nay có thể là phụ nữ hoặc nam giới và phản ánh xu hướng nhập cư đa dạng đã tạo nên nước Mỹ hiện tại. Trong khi hầu hết các cán bộ ngoại giao đều nói tiếng Anh từ nhỏ bởi họ đã hòa nhập vào trường học và xã hội Mỹ, cha mẹ của họ có thể nói tiếng Hoa, tiếng Ấn, tiếng Nga hay một ngôn ngữ nào khác. Sự đa dạng mà họ đại diện trong các đại sứ quán Mỹ phản ánh di sản và những câu chuyện nước Mỹ của chính họ cũng như sự đa dạng mang tính năng động của Mỹ và Bộ Ngoại giao Hoa Kỳ.

*Tháng di sản Người Mỹ gốc Á và các đảo Thái Bình Dương năm 2012
(Ảnh của Bộ Ngoại giao Hoa Kỳ)*

Cán bộ của Bộ Ngoại giao phản ánh rõ nét bức tranh dân tộc của Hoa Kỳ hơn bao giờ hết và điều đó sẽ tiếp tục thay đổi cùng với cả nước. Hơn 25% cán bộ công chức của Bộ là người Mỹ gốc Phi, trong đó 5,4% là cán bộ ngoại giao phụ trách các vấn đề chung và 9% cán bộ ngoại giao chuyên về một lĩnh vực cụ thể. Người châu Á hiện nay chiếm 6,3% bộ máy ngành dân chính, 6,7% cán bộ ngoại giao phụ trách các vấn đề chung và 6,4% cán bộ ngoại giao chuyên về một lĩnh vực cụ thể. Các nước Latinh chiếm hơn 7% cán bộ ngoại giao chuyên về một lĩnh vực cụ thể và 5% cán bộ ngoại giao phụ trách các vấn đề chung và cán bộ dân sự.

Để tuyển dụng những cán bộ tốt nhất và sáng giá nhất từ mọi tầng lớp, vùng địa lý, ngành học, và các nhóm dân tộc, Bộ Ngoại giao tham gia vào những nơi tập trung sự đa dạng; Bộ trao chương trình học bổng sau đại học về ngành ngoại giao nhằm vào phụ nữ và sinh viên dân tộc thiểu số; và Bộ làm đối tác với các tổ chức nghề nghiệp như Hội đồng Ngoại giao Mỹ - Châu Á Thái Bình Dương, Tổ chức Người da màu trong chính phủ; Tổ chức Người khuyết tật trong các cơ quan ngoại giao, và một vài tổ chức khác.

Rakesh Kochhar, Ruth Gaviria và Lucia Ballas-Traynor trong cuộc họp báo tại Trung tâm Báo chí Nước ngoài tại New York về chủ đề "Dân số Mỹ gốc Latinh đang tăng lên: Tác động đối với nền kinh tế và kinh doanh của Mỹ" (Ảnh của Bộ Ngoại giao Hoa Kỳ)

PHỤ NỮ ĐÓNG VAI TRÒ GÌ TRONG BỘ NGOẠI GIAO?

Chỉ nói về hòa bình thôi là không đủ. Chúng ta phải tin vào nó. Và chỉ tin vào nó thôi cũng không đủ. Chúng ta phải phấn đấu vì nó.

-- Eleanor Roosevelt, Đại biểu của Mỹ tại Đại hội đồng Liên Hợp Quốc (1946-1952)

Bạn sẽ thấy có phụ nữ ở mọi cấp độ và họ thực hiện tất cả các loại công việc tại Bộ Ngoại giao Mỹ. Từ cựu Ngoại trưởng Mỹ Hillary Rodman Clinton (người kế nhiệm các Ngoại trưởng Madeleine Albright và Condoleezza Rice), Thứ trưởng Ngoại giao về Kiểm soát Vũ khí và An ninh Quốc tế Ellen Tauscher, Trợ lý Ngoại trưởng chịu

trách nhiệm về các vấn đề Cận Đông Beth Jones, các Đại sứ ở mỗi khu vực cho tới các giám đốc sở và các trưởng phòng, phụ nữ ở Bộ Ngoại giao - cả trong ngành dân chính và ngoại giao – đều rất giỏi, có đóng góp và được công nhận trong công việc. Ngày nay, phụ nữ chiếm 44 % số lượng cán bộ của Bộ Ngoại giao. 45% các cán bộ mới tuyển vào Bộ Ngoại giao là phụ nữ. Trong cả ngành dân chính và ngoại giao, phụ nữ đều được giao đảm nhận những vị trí quan trọng: Phụ nữ chiếm 43% trong hàng ngũ lãnh đạo cao cấp và 31% số cán bộ ngoại giao cao cấp.

Ngoại trưởng Clinton phát biểu trong buổi liên hoan chia tay với nhân viên Bộ Ngoại giao.

Nhưng điều này không phải luôn như vậy. Mới chỉ năm 1970, vẫn còn tồn tại “luật bất thành văn” là khi phụ nữ kết hôn thì họ sẽ phải từ nhiệm. Cách ứng xử và phẩm chất cá nhân của những người vợ có chồng trong ngành ngoại giao đã từng được đưa vào đánh giá kết quả công việc hàng năm của một cán bộ ngoại giao. Nhờ có một số phụ nữ rất quyết tâm và can đảm (trong đó có Lucile Atcherson, Frances E. Willis, Alison Palmer, Carolee Brady Hartman, Carol C. Laise và Rozanne L. Ridgway) và những thay đổi về văn hóa xã hội diễn ra tại Hoa Kỳ vào những năm 1970 và 1980, phụ nữ trong Bộ Ngoại giao ngày nay có thể kỳ vọng về những cơ hội và sự đánh giá ngang bằng như nam giới.

Những cán bộ ngoại giao tiêu biểu đầu tiên:

- Lucile Atcherson là người phụ nữ đầu tiên trong ngành ngoại giao. Bà đã vượt qua kì thi vào Bộ Ngoại giao năm 1922 với số điểm cao thứ ba, và được bổ nhiệm làm thư ký trong Bộ Ngoại giao vào ngày 05/12/1922. Bà được bổ nhiệm làm Bí thư thứ ba

của tòa Công sứ Mỹ đóng tại Berne, Thụy Sĩ vào ngày 11/4/1925. Ngày 19/9/1927, bà đã từ chức để lập gia đình.

- Pattie H. Field là người phụ nữ đầu tiên gia nhập Bộ ngoại giao sau khi thông qua Đạo luật Rogers. Bà tuyên thệ nhậm chức vào ngày 20/4/1925, với chức danh Phó lãnh sự tại Amsterdam, và từ chức vào ngày 27/6/1929, để nhận việc tại Công ty Phát thanh Truyền hình Quốc gia.
- Ruth Bryan Owen là người phụ nữ Mỹ đầu tiên được bổ nhiệm làm một trưởng phái đoàn ngoại giao Mỹ.
- Helen Eugenie Moore Anderson là người phụ nữ đầu tiên mang hàm đại sứ.
- Frances E. Willis là cán bộ ngoại giao nữ đầu tiên trở thành một Đại sứ.
- Carol C. Laise là người phụ nữ đầu tiên trở thành Trợ lý Ngoại trưởng.
- Lucy Wilson Benson là người phụ nữ đầu tiên trở thành Thứ trưởng Ngoại giao.

Thứ trưởng Ngoại giao Otero mời tiệc trưa Đệ nhất phu nhân Dominique Ouattara và Bộ trưởng Gia đình, Phụ nữ, và Trẻ em, Tiến sĩ Raymonde Coffie Goudou của Cote d'Ivoire (Bờ Biển Ngà).

CÁC CƠ QUAN NGOẠI GIAO

Hoạt động ngoại giao được thực hiện trong nước Mỹ và trên các quốc gia trên khắp thế giới. Các nhà ngoại giao được đào tạo bài bản của Mỹ hầu hết làm việc trong các đại sứ quán được đặt ở thủ đô của các nước khác. Họ cũng làm việc trong các lãnh sự quán, được đặt ở các thành phố lớn, và ở các nước có cơ quan đại diện của Mỹ tại các tổ chức quốc tế.

ĐẠI SỨ QUÁN MỸ LÀ GÌ?

“Địa lí giúp ta thành hàng xóm. Lịch sử biến chúng ta thành bạn. Kinh tế làm chúng ta trở thành đối tác, và sự cần thiết khiến chúng ta trở thành đồng minh”.

– Tổng thống John F. Kennedy.

Ngày xưa, đại sứ quán là nói đến đại sứ và các nhân viên được cử đi để đại diện cho và thúc đẩy các lợi ích của một nước nào đó đối với một nước khác.

Ngày nay, một đại sứ quán là “dây thần kinh trung ương” chỉ đạo mọi hoạt động ngoại giao của một nước được thực hiện ở nước ngoài, là tổng hành dinh của ngài đại sứ, các nhân viên sứ quán và các cơ quan chính phủ khác. Một đại sứ quán thường được đặt ở thủ đô của một nước khác và có thể có một vài lãnh sự quán được đặt ở thủ phủ của tỉnh hoặc của vùng của nước đó.

Bên trong tòa đại sứ Mỹ ở Pretoria, Nam Phi. (© Elizabeth Gill Lui)

Đại sứ quán và lãnh sự quán Mỹ ở nước ngoài cũng như đại sứ quán và lãnh sự quán các nước đặt tại Mỹ có một vị thế đặc biệt. Mặc dù cơ quan này hoạt động trong lãnh thổ nước sở tại, nhưng đại sứ

quán hoặc lãnh sự quán lại được coi như một quốc gia có chủ quyền. Luật pháp quốc tế không cho phép người của nước sở tại được vào đại sứ quán mà không được sự cho phép ngay cả khi chỉ để cứu hỏa – và việc gây xung đột và tổ chức tấn công vào đại sứ quán sẽ được coi như tấn công đất nước mà đại sứ quán đó đại diện.

Trong đại sứ quán, Đại sứ được giúp việc bởi một phó đại sứ, các cán bộ và chuyên viên ngoại giao thực hiện một loạt hoạt động ngoại giao, và đại diện của các cơ quan khác của Mỹ như Cơ quan Phát triển Quốc tế Mỹ (USAID) và các bộ Quốc phòng, Thương mại, Tư pháp, Nông nghiệp và các bộ ngành khác. Các cán bộ đại diện cho các bộ ngành này đều phải báo cáo cho đại sứ.

Bên trong nhà riêng của Đại sứ Mỹ ở thủ đô Bangkok, Thái Lan. (© Elizabeth Gill Lui)

Lãnh sự quán, đứng đầu là Tổng lãnh sự, báo cáo cho DD đại sứ, cũng thực hiện nhiều chức năng giống như đại sứ quán nhưng được đặt ở thủ phủ các tỉnh và vùng khác trong khi đại sứ quán được đặt ở thủ đô.

Bên cạnh những chức năng nhiệm vụ đương nhiên như cấp visa và giúp đỡ công dân Mỹ tại nước ngoài, các nhân viên của đại sứ quán và lãnh sự quán cũng làm việc với chính phủ, với các doanh nghiệp và các tổ chức phi chính phủ, báo chí, các tổ chức giáo dục, và công dân của nước sở tại để tạo ra sự ủng hộ đối với các chính sách của Mỹ và đối với nước Mỹ nói chung. Các cán bộ của đại sứ quán báo cáo về các vấn đề chính trị và kinh tế ảnh hưởng đến quan hệ hai nước và có thể tác động trực tiếp tới nước Mỹ, họ giúp các doanh nghiệp Mỹ tìm kiếm đối tác và khách hàng, và tài trợ cho các nhà khoa học, các học giả và nghệ sĩ Mỹ nhằm thúc đẩy giao lưu nghề nghiệp, giáo dục và văn hóa.

Do các cán bộ ngoại giao Mỹ thường được cử đến làm việc tại nước ngoài trong một nhiệm kỳ vài năm, nên việc tuyển dụng những nhân viên tại chính nước đó để làm việc ở cả đại sứ quán và lãnh sự quán là rất cần thiết. Các nhân viên của nước sở tại đóng một vai trò quan trọng đối với sự thành công của đại sứ quán, nhờ vào năng lực chuyên môn cũng như sự am hiểu về đại sứ quán do họ đã làm việc ở đó trong một thời gian dài. Ngày xưa người ta thường gọi họ là cán bộ ngoại giao là người của nước sở tại, còn ngày nay họ được gọi chính thức là “nhân viên tuyển dụng tại nước sở tại”, và bao gồm cả công dân Mỹ có quy chế thường trú tại nước sở tại.

Ngoài tòa nhà chính của đại sứ quán thường có thêm các tòa nhà khác dành cho bộ phận lãnh sự, một trung tâm thông tin, một phòng hội nghị, cũng như các văn phòng của các cơ quan khác. Nơi ở của đại sứ, đôi khi được dùng cho các sự kiện cộng đồng và ngoại giao khác, có thể cũng ở trong khu vực của đại sứ quán nhưng thường là ở một chỗ khác trong thành phố. Là bộ mặt đại diện cho nước Mỹ ở nước sở tại, tòa nhà sứ quán thường được xây dựng với kiến trúc rất ấn tượng – là một tòa nhà cổ kính hoặc là một tòa nhà rất hiện đại.

BỘ NGOẠI GIAO GIÚP ĐỠ CÁC THỂ VẬN HỘI OLYMPIC NHƯ THẾ NÀO?

“Một trong những điều tuyệt vời khi xem thể vận hội của chúng ta là chúng ta đã khắc họa những nét nổi bật nhất của đất nước mình – những con người ở mọi lĩnh vực của đời sống, từ mọi xuất thân, mọi chủng tộc, mọi tôn giáo. Thể vận hội gửi thông điệp đến khắp nơi trên thế giới về những điều khiến nước Mỹ trở nên đặc biệt”.

– Tổng thống Barrack Obama.

Thể vận hội mùa đông Sochi (Nga) 2014 đang đến gần, người Mỹ và những người yêu thể thao trên khắp thế giới đang chuẩn bị tinh thần cho thể vận hội. Dù họ sẽ đến Nga để tận mắt xem thể vận hội hay sẽ xem ở nhà qua truyền hình thì những thể vận hội cũng là thời

gian để thể hiện niềm tự hào quốc gia của tất cả mọi người. Nhưng có lẽ một điều mà nhiều người không biết là Bộ Ngoại giao Mỹ đóng vai trò rất quan trọng trong việc đảm bảo an ninh cho công dân Mỹ trong suốt các kì thể vận hội mùa hè và mùa đông.

Công tác chuẩn bị cho các kỳ thể vận hội mùa đông và mùa hè được thực hiện nhiều năm trước khi diễn ra lễ khai mạc. Nhóm an ninh quốc tế tại các sự kiện của Bộ Ngoại giao (ISEG) là nhóm công tác liên bộ chịu trách nhiệm lên kế hoạch, đảm bảo vai trò của Bộ Ngoại giao trong các kì thể vận hội. Nhóm này cũng điều phối những đề nghị giúp đỡ từ một số cơ quan khác như Trung tâm Kiểm soát dịch bệnh (CDC), Bộ Quốc phòng, Bộ An ninh nội địa và một số cơ quan khác.

Ba đặc vụ an ninh ngoại giao thảo luận về các sắp xếp an ninh trong Thunderbird Arena tại Vancouver, British Columbia, nơi diễn ra Thế vận hội mùa đông 2010. Cơ quan an ninh ngoại giao tham gia vào việc đảm bảo an ninh cho các kỳ Thế vận hội trong suốt hơn hai thập kỷ qua, và là cơ quan điều phối an ninh của chính phủ Mỹ cho tất cả các kỳ Olympics từ năm 2004 đến nay. (Ảnh của Bộ Ngoại giao Hoa Kỳ)

Khi lễ khai mạc đến gần, đại sứ quán Mỹ ở nước chủ nhà của thể vận hội (trong trường hợp này là nước Nga) sẽ tăng cường các dịch vụ lãnh sự. Các cán bộ ngoại giao thường được triển khai ở thành phố diễn ra thể vận hội (Sochi) nếu không có sự hiện diện của lãnh sự quán ở thành phố đó. Cán bộ ngoại giao Rachel Grancio, người đã được cử đi cung cấp dịch vụ lãnh sự tại Thế vận hội mùa đông năm 2010 ở Vancouver, Canada, đã viết lên blog của mình như sau tại nơi làm nhiệm vụ:

Nhóm chúng tôi có mặt tại đây để làm những nhân viên ngoại giao tại chỗ, phòng khi có những người Mỹ muốn sử dụng những dịch vụ lãnh sự ... Đây là một trong những thời khắc mà tôi bị giằng co giữa hai trạng thái cảm xúc: một mặt, tôi muốn bận rộn với công việc – bởi vì như vậy sẽ rất thú vị – nhưng một mặt khác, tôi lại ước mình chẳng có việc gì để làm. Bởi nếu tôi bận rộn thì có nghĩa là một người Mỹ đã bị mất hộ chiếu, bị bắt, bị vào viện hoặc gặp phải các vấn đề khẩn cấp khác. Trên thực tế, trong 24 giờ đầu tiên tôi đến Whistler (đô thị vệ tinh của Vancouver), tôi đã tham gia vào một bài thực hành về quản lý khủng hoảng để chuẩn bị tốt hơn trước những sự cố có thể xảy ra.

Ngay sau khi gửi bài này thì đội chúng tôi sẽ bắt đầu đến các đồn cảnh sát, các bệnh viện, các quầy chuyển đồ và coi sóc hành lý trước cửa các khách sạn, đại sứ quán và những nơi khác mà người Mỹ có thể tụ tập hoặc đến để tìm kiếm thông tin. Chúng tôi sẽ cho mọi người sẽ biết rằng mình ở đây, giải thích cho họ biết chúng tôi cung cấp dịch vụ gì, và phát cho họ những tờ rơi trong đó có ghi số điện thoại đường dây nóng để họ có thể liên lạc với chúng tôi bất kì lúc nào.

Các nhiệm vụ khác của nhân viên Bộ Ngoại giao thường là đảm bảo cho các đoàn khách và những nhân vật quan trọng của Mỹ được an toàn khi du lịch tới các địa điểm diễn ra thể vận hội. Thế vận hội Sochi 2014 đánh dấu lần đầu tiên trong hơn một thập kỉ tổng thống đương nhiệm và phu nhân không đến dự. Khi tổng thống hay phu nhân có mặt trong các sự kiện quốc tế nổi bật như thế này, đại sứ quán sẽ phải phối hợp với mật vụ để đảm bảo an toàn cho họ.

Trong kì thể vận hội, Bộ Ngoại giao ở Washington D.C. chuẩn bị các bài phát biểu và các thông điệp về an ninh khi du lịch cho những người dân Mỹ ở nước ngoài. Những thông điệp này cung cấp thông tin quan trọng và cần thiết mà những công dân Mỹ ở nước ngoài cần phải biết. Những thông tin này thường về nhiều vấn đề, từ chất lượng không khí đối với sức khỏe, sự bất ổn định của khu vực, đến các luật lệ của địa phương rất khác biệt so với ở Mỹ. Nếu có các sự cố lớn, Bộ Ngoại giao sẽ có các hành động nhanh chóng để đảm bảo

an toàn cho những công dân Mỹ và sơ tán họ đến nơi an toàn hơn.

Còn khi Mỹ là nước chủ nhà, như trong Thế vận hội mùa hè tại Salt Lake City năm 2002, Bộ Ngoại giao làm công việc cấp visa cho khách du lịch từ khắp thế giới đến Mỹ. Những người này bao gồm các vận động viên, các quan chức chính phủ, các nhà tài trợ và các đoàn đại biểu. Bộ Ngoại giao làm việc với các cơ quan khác để đảm bảo an ninh cho những người đến xem hoặc tham gia đấu và đảm bảo an toàn cho nhân vật quan trọng của các đoàn đại biểu quốc tế (ví dụ như nguyên thủ của các quốc gia khác).

Một đặc vụ an ninh ngoại giao (ngoài cùng bên phải, đeo kính đen) đang theo dõi Lindsey Vonn (áo khoác trắng) – vận động viên Olympic của Mỹ và người đoạt huy chương vàng Olympic tại địa điểm thi đấu môn trượt tuyết của Thế vận hội mùa đông tại Whistler, Canada, ngày 18/2/2010. Cơ quan an ninh ngoại giao đã phối hợp với các cơ quan an ninh của Canada để đảm bảo an toàn cho các vận động viên, khán giả và các nhà tài trợ Mỹ trong suốt kỳ Thế vận hội mùa đông và Thế vận hội của vận động viên khuyết tật năm 2010. (Ảnh của Bộ Ngoại giao Hoa Kỳ)

CÁC ĐẠI SỨ QUÁN GIÚP ĐỠ CÔNG DÂN MỸ NHƯ THẾ NÀO?

“Mỗi người làm việc trong một đại sứ quán đều đóng một vai trò hết sức quan trọng”.

– Shawn Dorman, trong cuốn *Inside a U.S. Embassy*.

Các đại sứ quán giúp đỡ công dân Mỹ theo rất nhiều cách. Có những ảnh hưởng dễ thấy như cấp visa để thúc đẩy việc khách quốc tế đến thăm nước Mỹ trong khi vẫn giữ gìn an ninh biên giới. Có những ảnh hưởng không rõ ràng bằng nhưng lại có thể có tác động trực tiếp hơn: một hiệp định thương mại được đàm phán và ký kết thành công tại Đại sứ quán Mỹ ở Nhật Bản có thể ảnh hưởng đến bản thân bạn qua việc được hưởng giá xe ô tô thấp, nhưng có thể bạn sẽ không biết về điều đó. Việc tham vấn thường xuyên với chính phủ các nước hoặc các tổ chức quốc tế có thể ngăn chặn một căn bệnh bùng phát thành đại dịch. Kỹ năng đàm phán tốt có thể ngăn chặn những xung đột nhỏ trở thành chiến tranh.

Trong khi các nhân viên lãnh sự hàng ngày cung cấp sự trợ giúp ngay lập tức cho những công dân Mỹ trên khắp thế giới – thay thế hộ chiếu đã mất, giúp đỡ những khách du lịch bị ốm hoặc bị thương, giúp đỡ những cuộc hôn nhân, sinh con và nhận con nuôi, thì các bộ phận khác của đại sứ quán cung cấp sự trợ giúp chuyên sâu hơn. Các phòng Thương vụ hoặc Nông nghiệp của Sứ quán giúp đỡ các doanh nghiệp Mỹ

Các công dân Mỹ lên một chiếc máy bay vận tải của Không lực Hoa Kỳ, bay từ Port-au-Prince của Haiti đến Miami.
(© AP Photo/Julie Jacobson)

Một công dân Mỹ được đội tìm kiếm cứu nạn kéo lên chiếc trục thăng của Hải quân Hoa Kỳ sau khi cứu thoát anh khỏi đồng đố nát của khách sạn Hotel Montana ở Port-au-Prince, Haiti. (© AP Photo/Gerald Herbert)

kết nối với với các doanh nghiệp ở nước sở tại và tăng xuất khẩu cho Mỹ. Phòng Kinh tế làm việc với các lãnh đạo chính trị ở nước sở tại để đảm bảo rằng các luật lệ và qui định tài chính luôn phù hợp và tạo điều kiện cho các doanh nghiệp

Mỹ. Phòng Thông tin – Văn hóa giới thiệu các chính sách, giá trị, văn hóa Mỹ cho giới báo chí của nước sở tại, giúp các phóng viên Mỹ đến thăm có thêm vốn hiểu biết, có các cuộc phỏng vấn chính thức và có thêm thông tin cho những bài báo của họ. Cơ quan Phát triển Quốc tế Mỹ phối hợp với các cơ quan đất nước chủ nhà để giúp đỡ các nông dân, các doanh nghiệp, để nâng cấp cơ sở hạ tầng. Các tùy viên quân sự và nhân viên của Cục Phòng chống ma túy Hoa Kỳ quản lí các chương trình và thực hiện các nhiệm vụ nhằm phối hợp tốt hơn giữa quân đội và lực lượng cảnh sát.

AI CẤP HỘ CHIẾU MỸ CHO BẠN?

Đã bao giờ bạn xin cấp hộ chiếu chưa? Nếu vậy, bạn có thể đã gửi hồ sơ của bạn tại một bưu điện nào đó, và nhận lại hộ chiếu cũng qua bưu điện. Nhưng Sở Bưu chính Mỹ không xử lý yêu cầu của bạn. Tất cả các hồ sơ xin cấp hộ chiếu đều được tiếp nhận, xem xét, và cấp (hoặc không cấp) thông qua Bộ Ngoại giao Mỹ.

Bởi vì Bộ Ngoại giao Mỹ phụ trách các mối quan hệ quốc tế của Mỹ, Bộ cũng có trách nhiệm cấp hộ chiếu cho công dân Mỹ. Hộ chiếu cung cấp bằng chứng về quốc tịch Mỹ và cho phép người Mỹ quay trở lại Mỹ sau khi họ ra nước ngoài. Hộ chiếu cũng có tác dụng đề nghị sự hỗ trợ từ các chính phủ nước ngoài và những người khác đối với du khách Mỹ. Việc di chuyển giữa các bang của Mỹ không yêu cầu hộ chiếu, nhưng từ năm 2009, bạn cần có hộ chiếu để đi du lịch đến vùng biển Caribe và Canada.

Hình thức thiết kế và thông tin cá nhân trong hộ chiếu đã thay đổi qua nhiều năm. Hộ chiếu ngày nay gồm một bức ảnh của người mang hộ chiếu, ngày và nơi sinh, số hộ chiếu, và một con chip điện tử chứa tất cả các thông tin này. Hộ chiếu có hiệu lực đến 10 năm, sau khoảng thời gian đó bạn cần phải nộp đơn xin làm mới hộ chiếu.

Trong Bộ Ngoại giao Mỹ, trách nhiệm cấp hộ chiếu thuộc về Ban Hộ chiếu thuộc Cục Lãnh sự. Có khoảng 9.000 cơ quan cấp hộ chiếu trên khắp nước Mỹ, nơi bạn có thể gửi hồ sơ xin cấp hộ chiếu, bao gồm cả các tòa án liên bang, tòa án bang, bưu điện, thư viện công cộng, các văn phòng cấp khu vực và thành phố.

Một cuốn hộ chiếu Mỹ cũ.
(Ảnh của Bộ Ngoại giao Hoa Kỳ/Trung tâm Ngoại giao)

Mọi người xếp hàng chờ bên ngoài văn phòng cấp hộ chiếu Mỹ ở trung tâm thủ đô Washington D.C. (© AP Photo/Pablo M.Monsivais)

BỘ NGOẠI GIAO TƯƠNG TÁC VỚI QUỐC HỘI NHƯ THẾ NÀO?

*Hiến pháp cho phép Tổng thống và Quốc hội cạnh tranh nhau
vì đặc quyền chỉ đạo chính sách đối ngoại của Mỹ*

– Thượng nghị sĩ Mỹ Daniel P. Moynihan

Bộ Ngoại giao là một Bộ trong Nội các, hoạt động trong ngành hành pháp. Quốc hội Mỹ là nhánh lập pháp, được nhân dân bầu lên và chịu trách nhiệm trước nhân dân Mỹ. Hiến pháp cho phép Quốc hội giám sát chứ không phải xây dựng chính sách đối ngoại của Mỹ, ngoại trừ việc xây dựng luật pháp, phê chuẩn chiến tranh và điều ước quốc tế. Với tư cách đó, các ủy ban của Quốc hội sẽ chất vấn các quan chức của Bộ Ngoại giao về các vấn đề trong chính sách đối ngoại, hoạt động nội bộ và chủ đề khác mà họ thấy phù hợp.

Văn phòng các vấn đề lập pháp của Bộ Ngoại giao tạo điều kiện trao đổi và tương tác hiệu quả giữa các quan chức Bộ Ngoại giao, các đại biểu Quốc hội và nhân viên của họ. Họ hợp tác chặt chẽ với các ủy ban giám sát và phân bổ của Thượng viện và Hạ viện, cũng như với các nghị sĩ có bày tỏ sự quan tâm đến Bộ hoặc các vấn đề chính sách đối ngoại. Văn phòng các vấn đề lập pháp của Bộ Ngoại giao giúp các quan chức của Bộ chuẩn bị cho các phiên điều trần trước các ủy ban của Thượng viện hoặc Hạ viện, tổ chức các cuộc họp báo cáo cho các nghị sĩ Quốc hội và nhân viên của họ, và điều phối các chuyến thăm nước ngoài của Quốc hội để thu thập thông tin trực tiếp.

Ngoại trưởng là cán bộ quan trọng nhất của Bộ trong quan hệ với Quốc hội, và Văn phòng các vấn đề lập pháp hỗ trợ

Ủy ban Đối ngoại của Thượng viện đang họp.

Ngoại trưởng bằng cách đảm bảo rằng các ưu tiên trong chính sách đối ngoại của chính phủ được phản ánh xuyên suốt quá trình lập pháp. Văn phòng các vấn đề lập pháp cũng điều phối phiên điều trần hàng năm của Ngoại trưởng về các ưu tiên và những yêu cầu về ngân sách của Bộ trước các ủy ban của Quốc hội có thẩm quyền đối với các chương trình của Nhà nước. Văn phòng này cũng cung cấp thông tin và sự hỗ trợ phù hợp đối với việc thông qua luật chính sách đối ngoại liên quan và phê duyệt các khoản phân bổ ngân sách, nhận ý kiến đóng góp và vận động sự đồng thuận trong việc phê chuẩn các điều ước quốc tế, và vận động để Thượng viện chuẩn y các đề cử của Tổng thống vào các vị trí đại sứ và ngoại trưởng.

CÁC NƯỚC CÓ ĐẠI SỨ QUÁN VÀ LÃNH SỰ QUÁN TẠI MỸ KHÔNG?

Cũng như Hoa Kỳ có đại sứ quán tại nước ngoài, các nước khác cũng có đại sứ quán tại Hoa Kỳ. Ví dụ, Mỹ có đại sứ quán Mỹ tại Nga nằm ở Matxcova và người Nga có đại sứ quán Nga tại Mỹ ở Washington D.C. Các đại sứ quán nước ngoài tại Hoa Kỳ cũng phục vụ mục đích cho đất nước của họ như các đại sứ quán Mỹ ở nước ngoài phục vụ cho nước Mỹ.

Đại sứ quán nước ngoài tại Mỹ quảng bá các giá trị, văn hóa, chính sách và thương mại của quốc gia họ tới công dân Hoa Kỳ. Thỉnh thoảng, họ tổ chức các sự kiện văn hóa công cộng nơi các nhạc sĩ, nghệ sĩ, và diễn viên đến từ các quốc gia này để chia sẻ một phần nền văn hóa của họ. Đại sứ quán cũng là một nguồn tài nguyên để sinh viên và những người khác tìm hiểu thêm về đất nước

Một máy quay an ninh quan sát khoảng đất bên ngoài tòa nhà chính phủ của Đại sứ quán Nga tại Washington. (AP Photo / Dennis Cook)

của họ. Ví dụ, trong năm 2012, các nước thành viên của Liên minh châu Âu đã tổ chức một ngày giao lưu tại Đại sứ quán của mình ở Washington D.C. cho công chúng trong ngày giáo dục văn hóa.

Nếu bạn đang có kế hoạch đến thăm một nước khác và bạn cần có thị thực hoặc muốn tìm hiểu thêm thông tin, đại sứ quán của nước này tại Mỹ sẽ là đầu mối giúp bạn. Ngoài ra, nếu bạn là thành viên của một công ty và muốn tìm hiểu về khả năng kinh doanh ở nước ngoài, bạn có thể tham khảo ý kiến với các nhân viên đại sứ quán của nước đó để tìm hiểu về các quy tắc và thông lệ để giúp bạn thành công hơn.

Tất cả các đại sứ quán nước ngoài đều được đặt tại Washington D.C., tại đó họ có thể liên hệ làm việc với các cơ quan chính phủ Hoa Kỳ một cách thuận tiện nhất. Nhiều tòa nhà có ý nghĩa lịch sử nằm trên đại lộ Massachusetts là các tòa đại sứ quán, do đó đại lộ này thường được gọi là dãy phố Đại sứ quán. Tuy nhiên, bạn sẽ tìm thấy rất nhiều đại sứ quán nằm rải rác khắp thành phố này.

Ngoài các đại sứ quán, nhiều quốc gia cũng có lãnh sự quán tại các thành phố chính của Mỹ như Chicago, Los Angeles, Atlanta, New York, San Francisco, và Miami. Ví dụ, Mexico có hơn 45 lãnh sự quán tại Hoa Kỳ. Các cơ quan lãnh sự này phục vụ cho công dân của nước họ đang sinh sống hoặc đang du lịch tại Hoa Kỳ, và phục vụ lợi ích kinh tế của đất nước mình tại một khu vực cụ thể cũng giống như một đại sứ quán hoặc lãnh sự quán Mỹ ở nước ngoài phục vụ nhu cầu của nhân dân Mỹ.

Một chiếc xe ô tô ghé vào Đại sứ quán Ả-rập Xê-út ở Washington, ngày 11/10/2011. (AP Photo/Jacquelyn Martin)

BỘ NGOẠI GIAO MỸ BẢO VỆ CÁC CÁN BỘ NGOẠI GIAO CỦA MÌNH NHƯ THẾ NÀO?

Công việc này đòi hỏi khắt khe, có nguy cơ cao, và thời gian kéo dài

– Nicolas Collura, Nhân viên An ninh Ngoại giao

Cục An ninh Ngoại giao là cánh tay thực thi luật pháp và an ninh của Bộ Ngoại giao Mỹ và chịu trách nhiệm đem lại một môi trường an toàn và ổn định để thực hiện chính sách đối ngoại của Mỹ.

Mỗi phái đoàn ngoại giao Mỹ hoạt động theo một chương trình an ninh được thiết kế và vận hành bởi Cục An ninh Ngoại giao. Tại Hoa Kỳ, các nhân viên An ninh Ngoại giao bảo vệ Ngoại trưởng, các vị chức sắc cao cấp trong ngành ngoại giao và trong chính phủ đến thăm Hoa Kỳ, điều tra gian lận hộ chiếu và thị thực, và tiến hành các cuộc điều tra an ninh nhân sự.

Ngoại trưởng Mỹ John F. Kerry được vây quanh bởi bốn đặc vụ an ninh ngoại giao khi ông vừa bước ra khỏi chiếc xe chở ông để dự họp tại trụ sở Cơ quan An ninh Ngoại giao ở ngoại ô Washington D.C. (Ảnh của Bộ Ngoại giao Hoa Kỳ)

Ở bên ngoài Hoa Kỳ, Cục An ninh Ngoại giao đảm bảo rằng nước Mỹ có thể thực hiện ngoại giao một cách an toàn và ổn định. Cục An ninh Ngoại giao đóng một vai trò quan trọng trong việc bảo vệ các đại sứ quán và nhân viên Mỹ ở nước ngoài, bảo vệ hệ thống thông tin trọng yếu, điều tra gian lận hộ chiếu, thị thực và chống khủng bố.

Thông thường, nhân viên an ninh của nước sở tại cũng được lồng ghép vào các kế hoạch bảo vệ của Cục An ninh Ngoại giao.

Nhân viên An ninh Hàng hải phối hợp với các nhân viên của Cục An ninh Ngoại giao để bảo vệ các cơ sở ngoại giao và tòa lãnh sự của Mỹ ở nước ngoài. Họ thiết lập an ninh nội bộ để ngăn chặn việc xâm phạm các tài liệu mật quan trọng đối với an ninh quốc gia của Mỹ. Họ cũng bảo vệ nhân viên và tài sản của chính phủ Mỹ trong phạm vi các cơ sở ngoại giao và lãnh sự Mỹ, đặc biệt là khi bị tấn công hoặc trong các trường hợp khẩn cấp khác. (Trích từ trang web của Nhóm thủy quân lục chiến gìn giữ an ninh tại đại sứ quán).

CÁC VẤN ĐỀ TRONG NGOẠI GIAO

Các nhà ngoại giao Mỹ làm việc về rất nhiều vấn đề toàn cầu ảnh hưởng đến công dân Mỹ hàng ngày. Từ quyền con người và các hiệp định kinh tế và thương mại đến vấn đề kiểm soát vũ khí và bảo vệ môi trường, các nhà ngoại giao làm việc với các đồng nghiệp của chính phủ nước ngoài để đảm bảo sự tự do và cơ hội cho các công dân Mỹ.

NHIỆM VỤ CỦA BỘ NGOẠI GIAO MỸ LÀ GÌ?

“Nhưng hãy cứ tiếp tục tự vấn mình, cho đến khi sự thực làm mọi việc trở nên sáng tỏ”.

-- William Shakespeare.

Trên hết, nhiệm vụ của Bộ Ngoại giao là thúc đẩy các lợi ích quốc gia của Mỹ và nhân dân Mỹ. Mọi hoạt động mà Bộ Ngoại giao thực hiện đều hướng tới mục tiêu kể trên.

- Đào tạo các nhà báo
- Kí kết một hiệp ước về quan hệ thương mại
- Giúp đỡ một nước đang phát triển tự đứng vững trên đôi chân của mình

Tất cả các quyết định về chính sách đối ngoại của tổng thống và ngoại trưởng đều được đưa ra với mong muốn phụng sự lợi ích và bảo vệ các công dân Mỹ.

Tuyên ngôn sứ mệnh của Bộ Ngoại giao đã được nêu rõ trong báo cáo tài chính trong năm tài khóa 2010:

Tòa nhà Harry S Truman, trụ sở của Bộ Ngoại giao Hoa Kỳ tại Washington D.C. (© AP Photo/J. Scott Applewhite)

Thúc đẩy tự do vì lợi ích của người dân Mỹ và cộng đồng quốc tế bằng cách xây dựng và củng cố một thế giới dân chủ hơn, an ninh hơn và thịnh vượng hơn với các quốc gia được điều hành tốt hơn, đáp ứng được những nhu cầu của người dân, giảm nghèo trên diện rộng, và hành động có trách nhiệm trong hệ thống luật lệ quốc tế.

NGOẠI GIAO ẢNH HƯỞNG ĐẾN NGHIÊN CỨU KHOA HỌC NHƯ THẾ NÀO ?

“Chúng ta sẽ tận dụng sức mạnh của khoa học để đạt được mục tiêu của mình – gìn giữ môi trường và bảo vệ an ninh quốc gia; tạo ra công ăn việc làm cho tương lai, và tăng sức khỏe và tuổi thọ cho người dân”.

- Tổng thống Barack Obama.

Chính quyền của Tổng thống Obama thúc đẩy các tiến bộ khoa học, công nghệ, kĩ thuật và toán (STEM) ở các trường học và các trường đại học, cũng như trong chính phủ và doanh nghiệp.

Bộ Ngoại giao Mỹ áp dụng khoa học, công nghệ, và sáng tạo trong việc thực hiện các mối quan hệ ngoại giao khoa học quốc tế. Bộ Ngoại giao Mỹ xây dựng quan hệ khoa học quốc tế, thúc đẩy sự phát triển kinh tế, xã hội trên toàn thế giới và tạo ra các giải pháp sáng tạo nhằm vượt qua những thách thức chung trên toàn cầu.

KHOA HỌC, CÔNG NGHỆ VÀ ĐỔI MỚI: MỘT NỖ LỰC TOÀN CẦU

Ở thế kỉ 21, các xã hội tri thức phải tăng cường việc hợp tác trong một thế giới ngày càng phụ thuộc lẫn nhau. Sự hợp tác về khoa học và công nghệ giữa Mỹ và các nước khác đã nhắm đến nhiều vấn đề thiết yếu, chẳng hạn như tăng trưởng kinh tế bền vững, phát triển đô thị, sức khỏe cộng đồng, biến đổi khí hậu, an ninh quốc phòng và chống phổ biến vũ khí hủy diệt hàng loạt. Bộ Ngoại giao Mỹ phối hợp với các chính phủ nước ngoài, các cơ quan khác của chính phủ Mỹ và người dân Mỹ ở trong nước và trên khắp thế giới để giải quyết những thách thức nêu trên.

Tổng thống Barack Obama nói chuyện với một nhóm học sinh lớp bảy, những em này đã lọt vào vòng chung kết cuộc thi Tìm kiếm Tài năng Khoa học của Intel vào tháng 2 năm 2011. (AP Image).

NGOẠI GIAO VỀ KHOA HỌC

Khoa học, công nghệ và sự đổi mới thúc đẩy các quan hệ quốc tế, kích thích tăng trưởng kinh tế, tăng cường an ninh năng lượng và góp phần làm cho xã hội trở nên cởi mở hơn. Bộ Ngoại giao sử dụng sự hợp tác khoa học và công nghệ để thúc đẩy một môi trường toàn cầu mà ở đó khuyến khích các phát minh, đổi mới và phát triển cộng đồng doanh nghiệp.

Những giá trị của Mỹ về nền dân chủ, pháp quyền và tự do ngôn luận giúp định hướng cho sự hợp tác trong cộng đồng khoa học quốc tế. Những giá trị đó thúc đẩy tài năng, sự minh bạch, sự chia sẻ, tư duy phê phán và những suy nghĩ đa dạng.

Sự hợp tác khoa học và công nghệ góp phần tăng cường quan hệ quốc tế bởi chúng dựa trên những giá trị chung nhất của mọi hệ chính trị, ngôn ngữ, lãnh thổ và văn hóa.

THỨC ĐẨY KHOA HỌC VÀ CÔNG NGHỆ MỸ

Để luôn đi tiên phong trong các phát minh và sự đổi mới, thế hệ kế tiếp các nhà khoa học Mỹ phải là một trong nhóm những người năng động và sáng tạo nhất và được tiếp cận với cơ sở vật chất và phương tiện nghiên cứu tốt nhất. Các thỏa thuận về hợp tác khoa học công nghệ và những mối quan hệ mà đại sứ quán Mỹ đã góp phần thiết lập tạo điều kiện thuận lợi cho mối quan hệ hợp tác khoa học trên toàn cầu.

Bộ Ngoại giao hỗ trợ cho các chương trình trao đổi giáo dục quốc tế về khoa học và công nghệ, khuyến khích phụ nữ và các em gái phát triển mạng lưới nghiên cứu các môn khoa học tự nhiên và công nghệ để giúp họ nâng cao cơ hội phát triển sự nghiệp.

KHOA HỌC, CÔNG NGHỆ VÀ SỰ ĐỔI MỚI ĐÓNG VAI TRÒ THIẾT YẾU ĐỐI VỚI NGOẠI GIAO MỸ

Bộ Ngoại giao ứng dụng khoa học, công nghệ tại trụ sở ở Washington D.C. và trong việc điều hành công việc hàng ngày trên khắp thế giới.

Ví dụ:

- Công nghệ tối tân trong việc vẽ bản đồ đáy đại dương đã giúp Bộ Ngoại giao và đối tác từ các cơ quan chính phủ lập được bản đồ thềm lục địa mở rộng của Mỹ và xác lập biên giới lãnh hải.
- Thông qua kiến thức nâng cao về vật lí hạt nhân, hóa học, sinh học, và thích ứng với các công nghệ mới, Bộ Ngoại giao đã làm cho thế giới an toàn hơn bằng việc cắt giảm vũ khí hạt nhân và ngăn chặn sự phổ biến của vũ khí hủy diệt hàng loạt.
- Các kĩ sư hợp tác để phát hiện và phá bỏ bom mìn nổ chậm dưới đất, củng cố hòa bình và đặt nền móng cho công cuộc tái thiết và phát triển ở các nước thời kỳ hậu xung đột.
- Các kĩ sư và kỹ thuật viên bảo vệ các nhà ngoại giao Mỹ làm việc tại nước ngoài bằng cách gia cố các tòa nhà và cung cấp một

loạt các hệ thống an ninh, bao gồm thiết bị dò mìn và xe bọc thép.

- Các chuyên gia an ninh mạng bảo vệ hệ thống máy tính của Bộ Ngoại giao khỏi những tin tặc có ý định làm hỏng mạng máy tính.
- Công nghệ tối tân được sử dụng trong việc sản xuất và bảo vệ các cuốn hộ chiếu Mỹ.

CÁC ĐIỂM NÓNG MỚI NHẤT NẪM Ở ĐÂU?

Hàng giờ, ở mỗi đại sứ quán, lãnh sự quán và các địa điểm có sự hiện diện của nước Mỹ, các nhân viên ngoại giao và các nhân viên được tuyển dụng ở nước sở tại chăm chú theo dõi các sự kiện chính trị, kinh tế, quân sự và văn hóa diễn ra ở đất nước mà họ đang làm việc. Họ tìm hiểu xem các sự kiện đó ảnh hưởng đến quan hệ song phương và quyền lợi của Mỹ như thế nào. Luật mới của chính phủ đề ra có ảnh hưởng xấu đến hoạt động thương mại tự do của các công ty Mỹ không? Việc bầu cử một thủ tướng mới có cho Mỹ một đồng minh mới trong các vấn đề về tôn giáo không? Việc các công nhân đình công có chịu sự ảnh hưởng của các thành phần cực đoan và đe dọa an ninh không? Liệu một trường đại học danh tiếng của nước đó có sẵn lòng chào đón các giáo sư của chương trình Fulbright không? Các cuộc trò chuyện, các quan sát, các báo cáo của giới báo chí và các bài phân tích sắc bén và đầy thuyết phục trả lời những câu hỏi tương tự sẽ được gửi cho Bộ Ngoại giao Mỹ ở Washington D.C. để làm căn cứ cho việc hoạch định và thực thi chính sách.

Trung tâm vận hành tại Bộ Ngoại giao góp phần cập nhật cho Ngoại trưởng về các sự kiện diễn ra khắp nơi trên thế giới.

Nhưng điều gì sẽ diễn ra nếu bạo động bùng nổ và đe dọa công dân Mỹ và các nhân viên đại sứ quán? Kế hoạch hành động khẩn cấp sẽ được thực hiện và mọi người sẽ hành động. Ở Bộ Ngoại giao, một Nhóm chuyên trách sẽ được hình thành để tiếp nhận thông tin và các đảm bảo sẽ phản ứng nhanh chóng 24/7. Liệu các sự kiện xảy ra có đòi hỏi phải sơ tán các người thân trong gia đình không? Hay chỉ nên để một vài nhân viên ở lại tòa đại sứ? Có cần đến các thiết bị quân sự không? Các báo cáo từ thực địa sẽ cung cấp thông tin cho Washington để hành động bảo vệ công dân Mỹ và lợi ích của nước Mỹ.

Trong thế giới ngày nay, Ngoại trưởng cần phải theo dõi sát sao những điểm nóng trên khắp thế giới và phải luôn sẵn sàng cung cấp thông tin theo yêu cầu của Quốc hội.

CÁC CHÍNH SÁCH CHỦ CHỐT CỦA BỘ NGOẠI GIAO MỸ LÀ GÌ?

[Mỹ] không ra nước ngoài tìm những con quái vật để tiêu diệt. Nước Mỹ chỉ ủng hộ cho sự tự do và độc lập của tất cả các nước. – Tổng thống John Quincy Adams

Bộ Ngoại giao Mỹ thực hiện chính sách đối ngoại của Tổng thống và đại diện cho lợi ích của Mỹ với các quốc gia khác và các tổ chức quốc tế.

Mục tiêu của Bộ có thể khác nhau đối với từng quốc gia và thay đổi theo thời gian. Nhưng năm này qua năm khác và qua các đời tổng thống, một số chính sách lớn sau đây vẫn luôn là nền tảng đối với công việc của Bộ.

Các chính sách này được chia thành 5 nhóm sau đây:

- **BẢO VỆ NƯỚC MỸ VÀ CÔNG DÂN MỸ** - khỏi các mối đe dọa khủng bố, vũ khí hủy diệt hàng loạt, các bệnh truyền nhiễm, buôn bán ma túy, tội phạm và suy thoái môi trường. Các đại sứ

quán và lãnh sự quán Mỹ ở nước ngoài cũng bảo vệ và hỗ trợ các công dân Mỹ ở nước ngoài.

- **THÚC ĐẨY DÂN CHỦ** - bằng cách hỗ trợ các nền dân chủ mới được thành lập và lên án những chế độ mà không cho người dân được quyền lựa chọn lãnh đạo của mình thông qua các cuộc bầu cử tự do, công bằng và minh bạch.

- **BẢO VỆ NHÂN QUYỀN** - bằng cách buộc các chính phủ có trách nhiệm với nghĩa vụ của mình theo các thỏa thuận và tiêu chuẩn về nhân quyền; tăng cường sự tôn trọng nhân quyền; thúc đẩy tính pháp quyền, tìm kiếm trách nhiệm giải trình, và thay đổi văn hóa miễn trừ ngoại giao; và hỗ trợ các nỗ lực cải cách và củng cố Ủy ban Nhân quyền của Liên Hiệp Quốc.

- **KHUYẾN KHÍCH TĂNG TRƯỞNG KINH TẾ VÀ SỰ THỊNH VƯỢNG** - bằng cách hỗ trợ phát triển kinh tế thông qua tăng cường đầu tư, xuất khẩu, dân chủ hóa và bằng cách giảm nghèo và phòng chống bệnh tật thông qua các chương trình của Cơ quan Phát triển Quốc tế Mỹ.

- **THÚC ĐẨY SỰ HIỂU BIẾT QUỐC TẾ VỀ CÁC CHÍNH SÁCH VÀ GIÁ TRỊ CỦA MỸ** - bằng cách thu hút các khán giả quốc tế thông qua các sự kiện chính thức và các chương trình công cộng tại các đại sứ quán trên toàn thế giới và chương trình trao đổi giữa nhân

Giám đốc Chương trình quốc gia chuyên cấp học bổng cho các nữ sinh do các đại sứ tài trợ đặt tại Cộng hòa Chad, ở giữa, đang nói chuyện với các em gái ở trường Mani, Cộng hòa Chad. (AP Photo/Sayyid Azim)

dân hai nước trong một loạt các lĩnh vực, bao gồm nghệ thuật, văn hóa, giáo dục, thể thao, và khoa học.

CÁC CÔNG CỤ NGOẠI GIAO LÀ GÌ?

Không có chính sách ngoại giao nào – dù khôn khéo đến đâu – có cơ hội thành công nếu nó được sinh ra từ tư duy của một số ít người và không được thực hiện hết lòng.

– Ngoại trưởng Henry A. Kissinger

Nếu bạn là một nhà ngoại giao đại diện cho Hoa Kỳ trong các cuộc thảo luận đa phương hoặc song phương về nhiều vấn đề như các cuộc chiến trên mạng, khai thác các đại dương và không gian vũ trụ, biến đổi khí hậu, người tị nạn, nạn buôn người, và thậm chí cả các hiệp ước hòa bình, thì những kỹ năng và công cụ nào bạn sẽ mang đến bàn thảo luận?

Hai kỹ năng quan trọng nhất để nhận được sự đồng thuận là sự hiểu biết thấu đáo về quan điểm của Mỹ đối với vấn đề được thảo luận và sự tôn trọng đối với nền văn hóa và lợi ích của các nhà ngoại giao ngoại quốc trên bàn đàm phán. Đàm phán thương mại giúp cho cả hai bên có cơ hội đạt được một giải pháp có lợi cho cả hai bên, nhưng với những vấn đề phức tạp hơn, chạm đến lợi ích của nhiều bên hoặc đặc biệt nhạy cảm đối với một bên hay các bên khác, thì việc đạt được thỏa thuận (hoặc một sự thỏa hiệp) trở nên rất khó khăn. Khi một thể chế khác như Thượng viện Mỹ lại

Các nhà ngoại giao Mỹ và Hàn Quốc phát biểu tại Diayoutai, Bắc Kinh. (© AP Photo/Elizabeth Dalziel)

là người có thẩm quyền phê duyệt cuối cùng, thì các nhà đàm phán Mỹ không có nhiều quyền linh hoạt trong đàm phán.

Ví dụ, các cuộc đàm phán nông nghiệp thường phản ánh sự phức tạp về văn hóa và kinh tế. Ví dụ, xuất khẩu gạo của Mỹ sang Nhật Bản và Hàn Quốc gặp khó khăn bởi vì các nước này thực hiện trợ cấp trong nước giúp bảo vệ các ngành sản xuất nội địa, làm cho hàng hóa nhập khẩu (nếu được phép) trở nên đắt đỏ. Về các vấn đề đa phương, các nhà ngoại giao cần phải hiểu các đối tác của họ suy nghĩ và bày tỏ niềm tin, nhu cầu, quan ngại, và ý định riêng của mình như thế nào.

Để thành công, các nhà ngoại giao phải lắng nghe cẩn thận những gì đối tác của họ nói và tìm thấy những điểm đồng thuận mà có thể vượt lên được những điểm bất đồng. Và họ cần tiến hành thảo luận với một mục tiêu và chiến lược rõ ràng về những gì có thể được trao đổi để đạt được thỏa thuận. Trong đàm phán, các nhà ngoại giao thường sử dụng các phần thưởng - như hứa hẹn về các cơ hội thương mại mới, một vụ bán vũ khí, hoặc những chuyển viện trợ lương thực, thực phẩm để thúc đẩy một thỏa thuận. Khi các lợi ích ngoại giao xung đột và cuộc đàm phán rơi vào bế tắc, các nhà đàm phán có thể đe dọa trừng phạt, chẳng hạn như hạn chế thương mại hay du lịch, ngừng hỗ trợ tài chính, hoặc một lệnh cấm vận - để thuyết phục phía bên kia chấp nhận một thỏa thuận.

Kết quả cuối cùng của các cuộc đàm phán thường là một tuyên bố hoặc thỏa thuận chính thức bằng văn bản nêu rõ những hành động và trách nhiệm của mỗi bên. Nổi tiếng nhất, tất nhiên, là HIỆP ƯỚC, một văn bản thỏa thuận chính thức giữa các quốc gia có chủ quyền hoặc giữa các quốc gia và các tổ chức quốc tế. Tại Hoa Kỳ, chính phủ (trong đó có Bộ Ngoại giao) là người đứng ra đàm phán các hiệp ước. Sau khi các nhà đàm phán đã chấp nhận các điều khoản của hiệp ước, tổng thống sẽ gửi bản hiệp ước đó lên Thượng viện Mỹ để lấy "ý kiến và phê duyệt", hoặc thông qua. Nếu Thượng viện chấp thuận, hiệp ước được gửi lại cho Nhà Trắng để lấy chữ ký của tổng thống. Nhiều quốc gia khác cũng có các thủ tục tương tự đối

với việc phê chuẩn hiệp định và có thể mất nhiều năm trước khi một hiệp ước có thể được ký kết và thực hiện. Hoa Kỳ đã ký kết một Hòa ước với Nhật Bản vào năm 1951 sau Chiến tranh Thế giới thứ hai, nhưng Hoa Kỳ chưa bao giờ thỏa thuận một hòa ước nào với Đức, một phần vì Đức bị chia cắt vào cuối cuộc chiến tranh.

CÁC DẠNG THỎA THUẬN KHÁC BAO GỒM:

- **HIỆP ĐỊNH** phải được sự thông qua của Thượng viện Hoa Kỳ và được Tổng thống phê chuẩn. Hoa Kỳ và Anh đã kết thúc cuộc Chiến tranh Cách mạng với Hiệp định Paris năm 1783.
- **CÔNG ƯỚC** thường bao gồm nhiều bên ký kết và các bên ký kết ban đầu khuyến khích các nước khác tham gia nhiều năm sau khi thỏa thuận ban đầu đã đạt được. Ví dụ, vào năm 1973, đại diện của 80 quốc gia đã nhất trí về một Công ước về Thương mại Quốc tế các Loài động, thực vật hoang dã và đang có nguy cơ tuyệt chủng (CITES) để bảo vệ các loài động vật và thực vật quý hiếm trên toàn thế giới
- **LIÊN MINH**, đa phương hoặc song phương, giữa các quốc gia thường được hình thành vì lợi ích chung về an ninh, chính trị, và kinh tế. Tổ chức Hiệp ước Bắc Đại Tây Dương (NATO) được thành lập vào năm 1949, là một vũ khí chống lại các mối đe dọa của khối Hiệp ước Vác-sa-va của các nước cộng sản ở Đông Âu. Kể từ sự sụp đổ của Bức tường Berlin vào năm 1989 và sự tan rã của các quốc gia thuộc Hiệp ước này, nhiều quốc gia Đông Âu đã gia nhập NATO, làm thay

*Hai nhà ngoại giao của Mỹ và Gióc-đa-ni gặp gỡ báo chí gần Amman, Gióc-đa-ni.
(© AP Photo/Mohammad abu Ghosh)*

đổi và mở rộng triển vọng phòng thủ của liên minh này. Một ví dụ về Liên minh song phương là Hiệp ước Quốc phòng Chung giữa Mỹ-Hàn Quốc năm 1953.

- **THỎA ƯỚC** là thỏa thuận tự nguyện mà các nước ký kết thay vì một hiệp ước hoặc trong khi họ đang cố gắng soạn thảo các điều khoản của một hiệp ước. Ví dụ như Nghị định thư Kyoto là một thỏa thuận giữa các quốc gia để hạn chế phát thải khí nhà kính.

Các đối tượng của điều ước quốc tế bao trùm toàn bộ các quan hệ quốc tế: hòa bình, thương mại, sự độc lập, bồi thường chiến tranh, biên giới lãnh thổ, nhân quyền, nhập cư, và nhiều mối quan hệ khác. Trong khi thời thế đã thay đổi và thế giới trở nên nhỏ bé đi, thì đối tượng và phạm vi của các hiệp định lại được mở rộng ra. Mỹ đã ký một hiệp ước với Tripoli vào năm 1796 để bảo vệ công dân Mỹ không bị bắt cóc và tống tiền bởi những tên cướp biển vùng Địa Trung Hải; vào năm 2001, Hoa Kỳ đã chấp thuận một hiệp ước quốc tế để chống lại tội phạm mạng.

BỘ NGOẠI GIAO MỸ HỢP TÁC VỚI CÁC QUỐC GIA KHÁC NHƯ THẾ NÀO?

Đảm bảo sự trung tín và công bằng đối với tất cả các quốc gia; nuôi dưỡng hòa bình và hòa hợp với tất cả ... trung thực luôn là đường lối tốt nhất.

– Tổng thống George Washington

Dù vai trò truyền thống và quan trọng nhất của ngoại giao vẫn là sự tương tác hàng ngày của các cán bộ Đại sứ quán với các quan chức và cơ quan của chính phủ sở tại, ngoại giao nhân dân, tức là tương tác trực tiếp với người dân và các tổ chức xã hội của một quốc gia, đã trở nên ngày càng quan trọng trong thời đại truyền thông tức thời.

Các cuộc đàm phán của chính phủ với chính phủ là những phương tiện chính để theo đuổi các chương trình chính sách quan trọng của Hoa Kỳ. Trên cấp độ song phương, các cuộc thảo luận này có thể đề cập đến phát triển hợp tác và các dự án y tế như PEPFAR (Kế hoạch khẩn cấp của Tổng thống về Cứu trợ AIDS) cần sự đồng thuận của chính phủ sở tại. Nội dung đàm phán cũng có thể nhấn mạnh vào các nhu cầu của nước sở tại để thay đổi luật và thể chế hiện tại để thiết lập một cơ sở rộng hơn cho chính phủ hoặc mở cửa cho thương mại và trao đổi. Trên cấp độ đa phương, Mỹ tìm kiếm sự thỏa thuận và ủng hộ chính thức của các nước sở tại trong những nỗ lực quốc tế để thúc đẩy dân chủ, ngăn chặn phổ biến vũ khí hạt nhân, chống lại các mối đe dọa khủng bố và các quốc gia hay gây hấn, mở cửa các thị trường thế giới và thông tin liên lạc, bảo vệ quyền con người, và tăng đầu tư trong khu vực và trên toàn cầu, đem lại lợi ích cho tất cả các nước.

Tổng Lãnh sự Mỹ vùng Atlantic Canada đang trả lời câu hỏi từ các em học sinh lớp hai ở Moncton, tỉnh New Brunswick. (Ảnh của Bộ Ngoại giao Hoa Kỳ/ LSQ Hoa Kỳ tại Halifax)

Khi xây dựng các chương trình hợp tác, một yếu tố quan trọng trong việc thúc đẩy chính sách của Mỹ là hỗ trợ trực tiếp. Nhờ Cơ quan Phát triển Quốc tế Hoa Kỳ (USAID), Bộ Ngoại giao nỗ lực để cải thiện an ninh lương thực và sức khỏe con người, giảm nghèo, giảm thiểu tác động của biến đổi khí hậu toàn cầu, và trao quyền cho phụ nữ và trẻ em gái. Cơ quan này cũng giúp các nước như Haiti phục hồi sau các thảm họa thiên nhiên và góp phần đem lại hòa bình và ổn định cho Afghanistan, Iraq và nhiều nước khác trên thế giới.

Đồng thời, Bộ Ngoại giao và các cơ quan khác của Mỹ thực hiện chương trình đào tạo cả ở nước sở tại và ở Hoa Kỳ để đối phó với các vấn đề toàn cầu, gần đây nhất là việc đáp lại các mối đe dọa của chủ nghĩa khủng bố trên toàn thế giới.

Hoa Kỳ đi tiên phong trong bảo vệ Tuyên ngôn Nhân quyền Toàn cầu và khuyến khích các nước trên thế giới tuân thủ các nguyên tắc tự do, an ninh cá nhân và bình đẳng được thừa nhận chung. Hoa Kỳ ủng hộ những người bảo vệ tự do để thiết lập nền dân chủ trong các quốc gia của họ và giúp cho các nền dân chủ mới được thành lập theo nguyên tắc dân chủ. Mỹ giúp hàng triệu người tị nạn và nạn nhân của cuộc xung đột hoặc thiên tai trên toàn thế giới. Mỗi năm, Hoa Kỳ cũng cấp thị thực thường trú nhân cho hàng chục ngàn người tị nạn được định cư ở Mỹ.

HIV/AIDS, lao và các bệnh truyền nhiễm khác đặt ra những thách thức y tế toàn cầu. Khi các bệnh này lan rộng và nhiều người mắc bệnh hơn, sự ổn định về kinh tế và chính trị của các quốc gia bị đe dọa. Cùng với các cơ quan và các quốc gia khác, Mỹ ứng phó với các vấn đề y tế thế giới và theo dõi sự lan rộng của các bệnh nguy hiểm tiềm tàng. Các cán bộ ngoại giao Mỹ làm việc với các quốc gia khác và thông qua các thể chế đa phương để giúp cải thiện cuộc sống của người dân ở khắp mọi nơi.

Cán bộ chương trình quan tâm đến sinh học của Hoa Kỳ đang đào tạo cho các cán bộ y tế của Pakistan về các kỹ thuật tiêm vắc-xin mới cho động vật.

Tuy nhiên, tương tác trực tiếp với công chúng đã tăng lên không thua kém gì các cam kết của chính phủ. Trong mỗi đại sứ quán và lãnh sự quán, các phòng Thông tin-Văn hóa làm việc với lãnh đạo các tổ chức dân sự, giáo dục, văn hóa, truyền thông để quảng bá các chính sách và chương trình trong nước và quốc tế của Hoa Kỳ bởi vì chúng ảnh hưởng đến nước

sở tại. Hỗ trợ và xây dựng một ngành truyền thông độc lập cho phép công chúng biết được những quan điểm của Mỹ về các vấn đề, bao gồm cả các công việc nội bộ của nước họ. Các chương trình và trao đổi giáo dục cung cấp cơ hội đưa các nghệ sĩ và chuyên gia Mỹ trong nhiều lĩnh vực tới nước chủ nhà, và cũng cho phép công dân nước ngoài có cơ hội thăm Hoa Kỳ trong nhiều chương trình với thời lượng khác nhau để tiếp thu kiến thức, kỹ năng và những quan hệ mới, cũng như để trực tiếp chứng kiến một nước Mỹ tự do báo chí và ngôn luận, không phải chịu kiểm duyệt phương tiện truyền thông, của chính phủ và xã hội.

BỘ NGOẠI GIAO MỸ THU HÚT THANH NIÊN MỸ NHƯ THẾ NÀO?

Chúng ta không phải lúc nào cũng có thể xây dựng tương lai cho thanh niên, nhưng chúng ta có thể chuẩn bị cho thanh niên để hướng tới tương lai. -

- Franklin D. Roosevelt, Tổng thống Mỹ

Bộ Ngoại giao Mỹ có mối quan tâm sâu sắc đối với việc giáo dục và thu hút sự tham gia của sinh viên ngày nay – những nhà lãnh đạo và nhà ngoại giao của ngày mai. Vì điều này, Bộ đã cung cấp thông tin có thể truy cập được và thực hiện nhiều chương trình khác nhau để giúp đỡ sinh viên làm quen hơn với các vấn đề và chính sách đối ngoại của Mỹ.

Tìm hiểu về Bộ Ngoại giao cũng dễ như việc bật một chiếc máy tính! Một trong những cách tốt nhất để thể hiện sự quan tâm chỉ đơn giản là tìm hiểu về Bộ làm gì và công việc của Bộ quan trọng như thế nào đối với các khía cạnh của cuộc sống. Bên cạnh chương trình Khám phá Ngành ngoại giao (Discover Diplomacy), sinh viên có thể xem trên trang <http://www.state.gov/youthandeducation/>, nơi họ có thể tìm thấy nhiều liên kết tới các chương trình thanh niên khác nhau, blog của Bộ, các cột mốc lịch sử trong ngoại giao, và thông tin cụ thể về các nước.

Một cách mà Bộ Ngoại giao thu hút sinh viên trong ngoại giao nhân dân là thông qua Chương trình Fulbright và các chương trình trao đổi sinh viên khác. Chương trình Fulbright trao các suất học bổng có tính cạnh tranh cao của Chính phủ Mỹ cho các sinh viên đại học, sau đại học và các nhà giáo dục của Mỹ để nghiên cứu ở nước ngoài. Các chương trình trao đổi khác mở rộng cơ hội cho một bộ phận lớn hơn. Cả những người dân Mỹ được đi học tập ở nước ngoài và những trường tiếp đón các sinh viên nước ngoài tại Mỹ đều được lợi từ việc tương tác với các sinh viên đồng lứa đến từ các nước khác và tìm hiểu về văn hóa của họ. Những hoạt động giao lưu này phá vỡ các rào cản và mang lại cho sinh viên cả hai phía quan điểm mang tính toàn cầu hơn.

Các sinh viên đang giơ thẻ mang tên nước mình để xin quyền phát biểu tại một cuộc tranh luận tại Hội nghị mô phỏng Liên hợp Quốc.

Đối với các sinh viên đại học và sinh viên mới tốt nghiệp mong muốn có kinh nghiệm trực tiếp trong ngành ngoại giao, Bộ Ngoại giao thường xuyên tổ chức các chương trình thực tập, bao gồm cả loại hình được trả lương và không được trả lương. Thực tập được trả lương diễn ra thông qua Chương trình Chuyển tiếp và chỉ làm việc tại Hoa Kỳ. Thực tập không lương được tổ chức cả ở Washington D.C. tại trụ sở Bộ Ngoại giao, và ở nước ngoài tại các đại sứ quán khác nhau. Các chương trình thực tập này sẽ giúp các sinh viên được tham gia vào quá trình ngoại giao, với hàng loạt các nhiệm vụ khác nhau, từ việc lập kế hoạch các chương trình thể thao, cho tới làm việc tại các trại tiếng Anh, làm công tác hậu cần khi có thượng khách tới thăm hoặc làm báo cáo kinh tế.

CUỘC THI VIẾT LUẬN BẬC TRUNG HỌC

Cuộc thi viết tiểu luận trung học cấp quốc gia của Hiệp hội ngoại giao Mỹ cung cấp cho học sinh trung học cơ hội để tìm hiểu về ngành ngoại giao và Bộ Ngoại giao. Giải nhất bao gồm một chuyến học tập được tài trợ hoàn toàn với Học kỳ trên biển, 2.500 USD tiền thưởng, và một chuyến đi đến Washington D.C. để gặp Ngoại trưởng, và giải nhì là chương trình mùa hè ngoại giao quốc tế được tài trợ hoàn toàn với Hội nghị Lãnh đạo Sinh viên Quốc gia! Tìm hiểu thêm thông tin trên trang web: <http://www.afsa.org/essaycontest>.

HỘI LUẬT GIA VIỆT NAM
NHÀ XUẤT BẢN HỒNG ĐỨC

Địa chỉ: 65 Tràng Thi - Quận Hoàn Kiếm - Hà Nội

Email: nhaxuatbanhongduc@yahoo.com

Điện thoại : 04.3 9260024 Fax :04.3 9260031

NGOẠI GIAO 101

Chịu trách nhiệm xuất bản

Giám đốc

BÙI VIỆT BẮC

Chịu trách nhiệm nội dung

Tổng biên tập

LÝ BÁ TOÀN

Biên tập:

Nguyễn Khắc Oánh

Kỹ thuật, thiết kế, trình bày bìa:

Hoàng Thắng

In 800 cuốn, khổ 14,5x20,5cm, tại Công ty TNHH in TTMC

Số ĐKKHXB: 1960-2014/CXB/19-56/HĐ. Số QĐXB của NXB: 1690-2014/QĐ-HĐ

ISBN:978-604-86-2923-6

In xong và nộp lưu chiểu Quý III.

