

ĐIỂM ĐẾN NƯỚC MỸ:

Những thành phố, thắng cảnh
và âm thanh đáng kinh ngạc

Tạp chí Điện tử của Chương trình Thông tin Quốc tế
Bộ Ngoại giao Hoa Kỳ, tháng 7/2013

ĐIỂM ĐẾN NƯỚC MỸ:

Những thành phố, thắng cảnh và âm thanh đáng kinh ngạc

KHẮC HOẠ

ĐIỂM ĐẾN NƯỚC MỸ

8 Thể thao mạo hiểm, Âm nhạc ở Austin, Brooklyn, Tuyến đường 66

3 Tiếng Anh

4 Ghi nhanh

Lúc rảnh rỗi

5 Ngày 4 tháng 7

Các cộng đồng dân cư

20 Tháng Ramadan ở trường Đại học Princeton

Hòa bình và an ninh

23 Gieo hạt giống hòa bình

Giáo dục

25 Những người Mỹ trẻ tuổi ở nước ngoài

27 MOOC là gì?

Nghệ thuật

29 ADN, như thể bạn chưa bao giờ nghe được nó

Khoa học

32 Rô-bốt trở thành thực tế

Thương trường

35 Khởi đầu việc kinh doanh

Lời kết

38 Vì sao chúng ta lại bỏ ra khỏi Hội nghị

39 Nói các điểm

“Nếu bạn có thể đi bộ
thì bạn cũng
có thể nhảy xuống
từ một vách đá”.

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

[http://iipdigital.usembassy.gov/st/english/](http://iipdigital.usembassy.gov/st/english/publication/2013/03/20130316144277.html)

[publication/2013/03/20130316144277.html](http://iipdigital.usembassy.gov/st/english/publication/2013/03/20130316144277.html) (tiếng Anh)

<http://photos.state.gov/libraries/vietnam/8621/translations/ej0713-destination-america.pdf> (tiếng Việt)

Tiếng Anh: Giải thích các cụm từ đáng chú ý dùng trong số báo này

Affluent (Giàu có) – có nhiều tiền và sở hữu nhiều đồ vật đắt tiền.

Aficionado (người hâm mộ) – người yêu thích, hiểu rõ và đánh giá đúng về một sở thích hoặc hành động thường hay được theo đuổi một cách nhiệt thành.

Artificial Intelligence (trí tuệ nhân tạo) – một ngành trong khoa học máy tính nghiên cứu cách làm cho những chiếc máy có khả năng xử lý giống con người.

Authentic (đích thực) – đích thực, nguyên bản, không phải được sao chụp hay làm giả.

Beaten path (lối mòn) – một lối nhỏ hay đường mòn được làm bằng phẳng do nhiều người đi bộ trên đó.

Blow-out (tiệc tùng tưng bừng) – một buổi tiệc hay một lễ kỷ niệm.

Bob (Nhấp nhô) – dịch chuyển lên xuống trong một chuyển động nhanh và ngắn.

Borough (Khu) – một thị xã, thị trấn hay khu vực trong một thành phố lớn có chính quyền riêng; một trong năm khu vực chính của New York.

Chip on one's shoulder (Tính hay gây gổ, gây chuyện) – cách nói không trang trọng) – có thái độ hoặc cách cư xử giận dữ hoặc khó chịu do nghĩ rằng trước đây mình đã bị đối xử không công bằng.

Chops (Đạo cụ âm nhạc) – các phương tiện kỹ thuật của người biểu diễn âm nhạc.

Computer-adaptive learning (Học tập có máy tính trợ giúp) – Học tập, nghiên cứu dùng chương trình trên máy tính có khả năng tự điều chỉnh theo trình độ năng lực của học viên.

Emigrate (Di cư) – rời khỏi một nước hay một vùng để sống ở nơi khác.

Equity (Vốn cổ phần) – quyền sở hữu hoặc lãi suất có rủi ro đối với tài sản hay cổ phiếu phổ thông của một công ty kinh doanh.

Full-on (Triệt để) – không bị hạn chế theo bất kỳ cách nào; được phát triển đầy đủ.

Get one's kicks (Có được niềm vui) (từ ai đó hay từ việc gì đó) (thành ngữ) – được thích thú, vui vẻ.

Gig (Biểu diễn) – một công việc, thường trong một thời gian đã định, đặc biệt là công việc của người làm trò tiêu khiển.

Gossiping (Ngồi lê đôi mách) – kể những chuyện đời sống riêng tư của người khác.

Grip(per) (Tay kẹp) – một bộ phận hoặc thiết bị để kẹp giữ.

Innovative (Sáng tạo) – đưa ra hoặc sử dụng các ý tưởng hay phương pháp mới.

Persona (Tính cách) – cách bạn đối xử, nói chuyện v.v với người khác, khiến người ta cho rằng bạn thuộc kiểu người cụ thể nào đó; hình tượng hoặc tính cách mà một người thể hiện với người khác.

Pitch (Rao) – trình bày hoặc thông báo cái gì đó, đặc biệt theo cách hết sức khẩn trương.

Pyrotechnics (Cuộc trình diễn pháo hoa) – một màn trình diễn rực rỡ pháo hoa.

Rural (Miền quê) – vùng nông thôn hoặc liên quan đến nông thôn và người dân sống, ngược với thành phố.

Serene (Thanh bình) – êm ả và yên vui.

Slickrock (Đá nhẵn) – đá được gió bào mòn nhẵn.

Telecommunications (Viễn thông) – liên lạc trên khoảng cách xa bằng cáp, điện thoại hoặc truyền thanh, truyền hình.

Tepee (Lều) – lều trại hình chóp thường được làm bằng da súc vật, đặc biệt người da đỏ vùng cao nguyên Great Plains hay sử dụng

Thrifting (Mua quần áo cũ) – mua những quần áo cũ ở cửa hàng đồ cũ.

Unsolicited (tự nguyện) – không do yêu cầu; cho hoặc nhận một cách tự nguyện.

Versatile (Đa năng) – bao quát nhiều loại đối tượng, lĩnh vực hay kỹ năng; cũng có nghĩa là linh hoạt, xoay chuyển dễ dàng từ hoàn cảnh này sang hoàn cảnh khác.

Vintage (Cổ điển) – sở thích, ý nghĩa quan trọng hoặc phẩm chất thời xa xưa được thừa nhận và kéo dài; hoặc tồn tại từ trong quá khứ.

Các định nghĩa tiếng Anh trong phần này là của từ từ điển ©Merriam-Webster Learner's English Dictionary, www.learnersdictionary.com.

Ghi nhanh

Những bức ảnh chụp nhanh về nước Mỹ

Người Mỹ nướng (hầu như) mọi đồ ăn

Người Mỹ yêu thích các món nướng, họ nướng từ thịt, rau và ngày càng thích nướng cả trái cây nữa.

Theo Hiệp hội Lò nướng, Sân trời và Đồ nướng, khoảng 82% các hộ gia đình Mỹ có một lò nướng hoặc lò hun khói, và 97% các chủ nhân thường xuyên sử dụng chúng. Nướng món ăn thậm chí còn là một môn “thể thao” kéo theo hàng trăm cuộc thi làm món ăn biểu tượng và là thương hiệu văn hóa của Mỹ: món nướng ngoài trời (barbecue).

Như nhà văn ở bang New Orleans, Lolis Eric Elie, đã suy ngẫm trong cuốn sách của mình, *Tia lửa từ ông khói: Phiêu lưu vào giữa lòng đất nước của món nướng*, “Nướng đồ ăn ngoài trời chỉ riêng nó đã chứa đựng đủ cả những trí thức và ít học, thánh thiện và trần tục, thành thị và nông thôn, có học và mù chữ, và đủ các màu da: đen, nâu, vàng, đỏ và trắng”.

Hãy nhóm bếp nướng của bạn lên!

Một khuynh hướng phổ biến

Khi dõi theo nước Mỹ như một tổng thể thì thấy ngày càng nhiều trường đại học và cao đẳng cấm hút thuốc lá.

Theo một cuộc điều tra mới đây, hơn 1000 trường ở Mỹ cấm hút thuốc 100% trong

khuôn viên trường - tức là cấm ở tất cả các khu vực trong nhà và ngoài trời. Sự thay đổi đã xảy ra rất nhanh: Quỹ Quyền của Người không hút thuốc ở Mỹ nói rằng năm 2007 chỉ có chưa đầy 60 trường áp dụng chính sách cấm hút thuốc lá.

Nguyên do là: Một số trường đã phản ứng đối với một bản tuyên bố năm 2009 của hiệp hội y tế nhà trường phản đối thuốc lá. Thế nhưng nhờ có các thành phố và các bang của Mỹ, những nơi dẫn đầu trong việc ban hành luật chống hút thuốc, mà các tiêu chuẩn xã hội đã được thay đổi, và những người không hút thuốc giờ đây đã chiếm đa số trong dân chúng. Bằng việc cấm hút thuốc ở các trường đại học, hy vọng con số này còn được nhân rộng hơn.

Các thư viện 2.0

Ngày trước, người Mỹ thường tìm đến các thư viện để đọc sách. Mới đây, một nghiên cứu của Trung tâm Nghiên cứu Pew đã chỉ ra rằng số khách đến thư viện coi trọng khả năng truy nhập vào máy tính và Internet chẳng kém gì so với khả năng tiếp cận các tài liệu in. Trong số những người sử dụng thư viện qua Internet, 66% là để nghiên cứu cho việc học và cho công việc, 35% dùng các mạng truyền thông xã hội và 16% theo học các lớp học trực tuyến.

Người Mỹ vẫn ham đọc sách, nhưng họ muốn công nghệ giúp họ có được sách một cách dễ dàng hơn. Một

cuộc khảo sát đã cho thấy rằng, khách hàng muốn truy cập trực tuyến tới những thư viện trên mạng và tới các hiệu sách tự động trong vùng. Họ cũng ủng hộ việc sử dụng kỹ thuật mới để tìm các mã số sách đánh theo công nghệ cũ. Có thể một thiết bị gắn khả năng định vị vệ tinh sẽ giúp tìm ra những cuốn sách khó tìm trong kho sách vô tận.

OK đối với Coca-Cola

Vẫn gìn giữ “công thức bí mật” của mình ở đầu đó tại trụ sở của mình ở Atlanta, cỗ máy tiếp thị quốc tế khổng lồ của Coca-Cola đã xác lập tên tuổi nhãn hiệu của mình thành một từ ngữ được biết đến nhiều thứ hai trên thế giới, chỉ sau “OK”, theo hãng này cho biết. Những

nhà chế tạo thứ xi-rô huyền bí này đã gửi nó đến trên 900 nhà máy đóng chai trên khắp thế giới, ở đó các nhà phân phối pha thêm nước và chất làm ngọt vào. Một số người hâm mộ Coca-Cola nói rằng họ có thể nhận biết mùi vị khác biệt trong số những sản phẩm được đóng chai ở những nhà máy khác nhau. Còn các nhà lãnh đạo của hãng này luôn bảo vệ thương hiệu của họ, một mực khẳng định rằng mùi vị của loại nước giải khát này ở mọi nơi đều như nhau.

Lúc rảnh rỗi

Ngày 4 (tháng 7) và các con phố chính

Mark Trainer

Ngày 4 tháng 7, trước tiên và trên hết, là một ngày lễ sinh nhật. Người Mỹ đánh dấu ngày này năm 1776 khi 13 thuộc địa của Anh phê chuẩn Tuyên ngôn Độc lập, và Hợp chúng quốc Hoa Kỳ được ra đời.

Giống như các bữa tiệc sinh nhật với đủ mọi hình thức và quy mô - từ nhóm nhỏ bạn bè cho đến lễ tiệc tưng bừng âm ỉ – Những lễ kỷ niệm ngày 4 tháng 7 trên khắp nước Mỹ được cử hành với quy mô từ rất nhỏ đến rất lớn. Nếu bạn tình cờ đến thăm nước Mỹ vào dịp này, thì dù bạn đang ở đâu, khắp nơi đều có thể có một cuộc diễu hành. Nếu đang ở một thị trấn nhỏ của bang Iowa, có thể bạn sẽ được thấy người ta trang hoàng chiếc xe cứu hỏa của thành phố, rồi những đứa trẻ trong khu phố cưỡi xe đạp được trang hoàng với những chiếc cờ đuôi nheo, và chỉ đơn giản thế thôi. Song nếu bạn đến Alameda, bang

California, gần San Francisco, thì bạn sẽ được hòa cùng 20.000 khán giả dọc theo một quãng đường dài 3 dặm để cổ vũ đoàn diễu hành, với ngựa và những xe rước mui trần khổng lồ.

Trong hình là Anchorage, một thành phố nhỏ với 300.000 dân nằm ở phía nam bang Alaska. Thành phố này khởi đầu ngày lễ 4 tháng 7 bằng một bữa ăn sáng với bánh kẹp tại khu công viên Delaney Park Strip ngay giữa thành phố. Paula Conru, một người dân sống lâu năm ở đây nói: “Các lều quán được dựng tạm lên cho nhiều loại hoạt động và đồ ăn khác nhau”. Mọi người dạo chơi quanh đây và sau đó xem diễu hành. Có cả xe cứu hỏa, xe hơi cổ và những đoàn diễu hành”.

Nhưng vì Anchorage nằm xa mãi trên phía bắc nên bắn pháo hoa muộn hơn. “Pháo hoa được bắn lúc nửa đêm” “và khi đó ngoài trời vẫn chưa thực sự tối hẳn”, Conru nói.

Màn đêm bùng xuống sớm hơn ở New York, nơi cách xa 3300 dặm. Nơi đó, 8 triệu cư dân của thành phố có thể chiêm ngưỡng 22 tấn pháo hoa được bắn lên bao trùm một vùng dài một dặm rưỡi trên sông Hudson, một trong những cuộc trình diễn pháo hoa lớn nhất nước (ảnh).

Nhưng bạn cũng đừng bị mất tập trung hoàn toàn bởi những màu sắc rực rỡ và những bản nhạc yêu nước. Dù đó là ở một quảng trường thị trấn miền quê Trung Tây với một cuộc thi nướng bánh và pháo cầm tay phun hoa cà hoa cải, hoặc ở Bến cảng Boston với một dàn nhạc giao hưởng và súng đại bác, lễ kỷ niệm Ngày 4 tháng 7 luôn được gắn kết bởi tinh thần tự hào về sự nhất thể của những con người làm nên nước Mỹ và một ý thức về các cộng đồng định hình nên họ, dù các cộng đồng đó có quy mô nhỏ, vừa hay lớn.

Ở New York, pháo hoa được bắn trên sông Hudson phía sau Tòa tháp Empire State, sáng rực những màu đỏ, trắng và xanh trong ngày 4 tháng 7.

Ngày 4 tháng 7 đầu tiên của người Mỹ mới

Cô bé Krislee Nelson di cư từ Jamaica đến Hoa Kỳ năm 2004 ở độ tuổi 13. Nelson trở thành một công dân Mỹ trong một buổi lễ ở Mount Vernon, quê hương của George Washington, vào ngày 4 tháng 7 năm 2012. Chúng tôi đã hỏi cô bé điều gì làm cô nhớ nhất về cảnh tượng này.

"Ngày 4 tháng 7, đó là một ngày thực sự đặc biệt và một nghi lễ thực sự đặc biệt. Điều đó thật tuyệt, em muốn nói như vậy. Em đã thấy vô khối người chụp ảnh bên cạnh lá cờ. Bố mẹ em đã trêu em bởi vì em là người duy nhất mặc quần áo hợp với màu của lá cờ đó. Em rất siêu trong việc tìm mua được đồ giá rẻ, và em đã tình cờ tìm được bộ áo váy trước cả khi em biết về buổi lễ này. Khi em nhận được lá thư nói rằng buổi lễ của em được tiến hành vào ngày 4 tháng 7, em đã nói 'Mình đã có váy mặc rồi!'".

Điểm đến nước Mỹ:

Hãy khám phá các thành phố nhỏ miền Tây Hoang dã, nơi những người leo núi đông hơn số cao bồi (người chăn bò), một thành phố ngập tràn những âm thanh du dương với những ban nhạc sống biểu diễn ở các cửa hàng tạp hóa, khu Brooklyn với các thanh niên hippy sống lập dị, và sức quyến rũ lạ kỳ của một con đường cao tốc nổi tiếng của nước Mỹ.

Thể thao mạo hiểm ở Mỹ: Nhảy lao mình

TIM NEVILLE

Trong một cuộc nhảy vách đá kẹp đôi ở Moab, bang Utah, học viên được an toàn hơn khi có một người hướng dẫn bay kèm.

“Sợ quá!”, một phụ nữ kêu thất thanh khi cô đang nhìn xuống từ miệng vách đá cao 600m vào một ngày cuối hè ở Vườn quốc gia Yosemite, bang California. Phía dưới cô là Alex Honnold, một người leo núi đá chuyên nghiệp 26 tuổi. Anh đang một mình thông thả leo trên bề mặt dựng đứng, chỉ dùng những cái mấu giữ không lớn hơn đầu ngón tay của mình. Đó là một cảnh tượng hãi hùng. “Anh ấy không dùng dây! Nếu bị rơi, anh ấy sẽ chết mất!”, cô la lớn.

Đúng vậy, nhưng Honnold không rơi. Thay vào đó, anh còn leo tới tận đỉnh, ăn vài chiếc bánh quy và trả lời những câu hỏi của những người

đứng xem đầy kinh ngạc, những người lấy làm lạ rằng tại sao lại có người muốn làm một chuyện như thế. “Bởi vì bạn phải đi đến vài chỗ điên rồ. Điều đó rất vui”, Honnold nhún vai.

Honnold có thể là người cực đoan nhất trong số những vận động viên thích cảm giác mạnh mà nước Mỹ đã tạo ra ra trong những năm gần đây, nhưng anh nói cũng có lý. Với cách dự phòng đúng đắn, các môn thể thao mạo hiểm có thể đưa người du lịch đến những địa điểm lạ kỳ không tìm thấy trong sách hướng dẫn du lịch thông thường, và điều đó có thể mới thực sự thích thú.

NHỮNG ĐỊA ĐIỂM ĐIÊN RỒ

Hoa Kỳ có khoảng 265 triệu hécta đất công thuộc sở hữu liên bang – diện tích đó rộng hơn bốn lần nước Pháp – và không thiếu những ngọn núi cao vờn vờn, những dòng sông chảy xiết và những cánh rừng luôn biến ảo dành cho các cuộc phiêu lưu. Ngày càng nhiều người Mỹ hướng tới những hoạt động ngoài trời. Năm 2011, gần nửa số dân chúng Mỹ – một con số kỷ lục 141 triệu người – đã giải trí mạo hiểm ngoài trời dưới hình thức nào đó.

Moab thuộc bang Utah, một khu mỏ xưa cũ trên sông Colorado, đang phát lên nhanh chóng trong những ngày này nhờ khuynh hướng đó. Ở đây, thiên nhiên đã tạc những khối đá đỏ cao ngất thành những cột đá lộng lẫy xuyên thẳng

lên bầu trời xanh thẫm. Mọi người đi theo những tuyến đường đã vạch sẵn leo lên những kiến tạo kiểu như Tháp Castleton hoặc đạp xe leo núi tới vùng sa thạch “đá mượt” bóng láng. Vùng này cũng là một điểm đến lý tưởng để tập luyện môn nhảy BASE, nhảy lao mình xuống từ trên đỉnh vách đá với một chiếc dù (BASE là viết tắt của Buildings (cao ốc), Antennas (tháp ăngten), Spans (cầu) và Earth (vách đá), những nơi có thể nhảy). “Nếu bạn có thể đi bộ thì bạn cũng có thể nhảy được từ một vách đá”, Mario Richard, người của công ty Du lịch Mạo hiểm Moab BASE, đã nói. Anh ta lấy dây buộc giữa mình với học viên cho cuộc nhảy hai người

Bend, bang Oregon

Đó là một câu chuyện phổ biến lan truyền khắp miền Tây Hoa Kỳ: những người khai hoang ở thế kỷ 19 đã xây dựng một thị trấn quanh khu vực họ đốn gỗ hay khai mỏ; nền kinh tế suy sụp, và thành phố này đã phải vật lộn mất vài năm, thậm chí hàng thập kỷ, cho đến khi nó được khai thác lại như một trung tâm thể thao ngoài trời. Các thị trấn giống như vậy, như Park City, bang Utah; Boulder, bang Colorado; Jackson, bang Wyoming, cầu thành nên cái mà bây giờ ta gọi chung là Miền Tây Mới. Hãy tưởng tượng đó là Miền Tây Hoang dã, nhưng giờ đây, những người leo núi đã thế chỗ cho những cao bồi.

Một thị trấn ở bang Oregon đã phát triển đặc biệt tốt đẹp với thiên nhiên Miền Tây Mới nhờ nhiều môn thể thao ngoài trời mà họ đưa ra chào đón khách quanh năm. Bend, với dân số khoảng 80.000 người và cách Seattle 6 giờ lái xe phía nam, nằm trên sườn phía đông dãy núi Cascade, nơi những đỉnh núi lửa băng giá phun trào thành vùng hoang mạc trên cao. Ở đây, bạn có thể bắt đầu trượt tuyết từ đỉnh của một núi lửa cao 2764m ở núi Bachelor hoặc câu cá theo kiểu quăng cần câu trên sông Deschutes. Hàng trăm kilômet đường mòn dành cho xe đạp địa hình đi xuyên qua những cánh rừng, và những người bơi thuyền kayak lướt trên mặt nước mát lạnh của các hồ trên núi. Bend cũng đã trở thành thủ phủ bia của đất nước, với hơn một chục nhà máy bia trong vùng. Thậm chí có cả chiếc xe đạp 12 chỗ ngồi mà bạn cùng bạn bè có thể

3,5

giờ lái xe từ Hẻm núi Sông Columbia, một trong số những kỳ quan thiên nhiên hùng vĩ nhất của Miền Tây.

3,5

giờ lái xe từ Portland, bang Oregon một thành phố thân thiện với xe đạp với tiết mục biểu diễn âm nhạc sống động.

trong những chuyến bay dài tới tận đáy thung lũng. Anh nói: “Quang cảnh từ trên cao nhìn xuống bao giờ cũng đẹp đến nín thở, nhưng bạn không chỉ được ngắm nhìn nó, bạn còn là một phần trong đó”.

Sự gắn gũi với phong cảnh lại đến dưới dạng khác ở những nơi như Bozeman, bang Montana, hay Thung lũng Squaw, bang California, đặc biệt vào mùa đông, khi các ngọn núi phủ dày trên 12m tuyết. Trong ngôi làng xa rải rác quanh những thị trấn này, bạn sẽ thấy những người đi ván trượt tuyết, những người đi bộ đường dài hoặc ngồi trên những chiếc xe trượt tuyết leo lên tới đỉnh núi và sau đó lại phi xuống núi bằng ván trượt với một cánh dù phía trên đầu. Được gọi là “cưỡi tốc độ”, môn thể thao này đã du nhập mạnh mẽ từ Pháp vào Hoa Kỳ mấy năm trước. Nó cho phép những người trượt tuyết bay từ những vách đá, lại hạ xuống tuyết và tiếp tục trượt. Vào lúc này, ở Mỹ chưa có những khu trượt tuyết cho phép “cưỡi tốc độ”, tuy vậy ở Canyons tại Park City, bang Utah, người trượt tuyết có thể ngồi ghế treo trên dây cáp và được nâng lên tới đỉnh núi, đi bộ vào khu dành riêng, và cưỡi tốc độ bay xuống chân núi. Cửa hàng đồ chơi Cloud 9 Toys ở gần Thành phố Salt Lake có tổ chức những lớp học cách bay với cánh như thế.

Nếu phong cách của bạn thiên về được vẫy vùng trong nước vào những ngày hè ấm áp trong một môi trường có kiểm soát thì hãy đến Charlotte, bang North Carolina. Ở đây, bạn sẽ tìm thấy Trung tâm Ghềnh thác Quốc gia Hoa Kỳ, một tổ hợp trị giá 37 triệu đô-la gồm các ghềnh và thác nước, mà điểm nhấn là một dòng sông dài 1140m, tất cả đều nhân tạo. Người hướng dẫn có thể đưa bạn vượt qua các ghềnh trên một chiếc bè, hoặc bạn có thể khám phá 32km đường mòn trên chiếc xe đạp địa hình và tự đi bộ. Những người leo núi thử dũng khí của mình trên một trong những bức tường leo núi nhân tạo lớn nhất thế giới. “Rất nhiều người biết về địa điểm này, nhưng tôi không nghĩ họ biết nó thật tuyệt vời đến mức khó tin như thế nào”, một người tham quan đã nói vào một ngày hè khi cô quan sát thấy những người bơi thuyền kayak đang nhấp nhô trong dòng nước. Cô nói: “Tôi không phải là người bơi thuyền kayak, nhưng chẳng phải trò này cũng rất vui sao?”.

Bơi thuyền kayak quả là rất vui, mà lại chẳng làm ai sợ hãi chút nào so với những trò mạo hiểm khác.

Với sự phòng ngừa hợp lý, các môn thể thao mạo hiểm có thể đưa khách du lịch tới những thắng cảnh ngoạn mục ít được đề cập trong các sách hướng dẫn phổ thông về du lịch.

Austin: Nơi âm nhạc không biết đến giới hạn

MICHAEL GALLANT VÀ JANE L. LEVERE

Nếu bạn đang tham quan Austin, bang Texas, hãy nhớ một quy tắc để đảm bảo rằng bạn có một kỳ nghỉ tốt đẹp: hãy đi theo chỉ dẫn của đôi tai bạn.

Austin có biểu diễn nhạc sống ở khắp mọi nơi, từ gian đón khách ở sân bay đến các cửa hàng tạp phẩm, và thậm chí cả ở các cuộc họp hội đồng thành phố, không kể đến các câu lạc bộ, quán cà phê và các phòng hòa nhạc. Thành phố này là ngôi nhà của chương trình truyền hình nổi tiếng Austin City Limits và liên hoan âm nhạc hàng năm, cũng như liên hoan South by Southwest (Nam tới Tây Nam) được hết sức yêu thích.

Bạn chỉ cần đặt chân lên Phố số 6 để thấy được về về thành phố đầy âm hưởng này. “Phố này là dành hoàn toàn cho âm nhạc”, Francis Preve nói. Anh là một cư dân của Austin và là nhà sản

xuất âm nhạc điện tử – một âm thanh sàn nhảy được tạo ra trên máy tính với những tiếng trống dữ dội và các nhạc cụ điện tử. Preve nói, Phố số Sáu “là một thể thống nhất 10 khối nhà không có gì khác ngoài các quán bar với các câu lạc bộ và các ban nhạc biểu diễn. Nó giống như Phố Bourbon ở bang New Orleans, ngoại trừ một điều: đề tài ở đây là nhạc sống ... tất cả các đêm trong tuần”.

Thường được nhắc đến như “thủ phủ nhạc sống của thế giới” và với Phố số 6 như là tâm điểm âm thanh của nó, Austin kiêu hãnh về chuyện có gần 200 địa điểm giao lưu và biểu diễn âm nhạc.

Đối với những người yêu thích âm nhạc cội nguồn và hoài cổ thì nơi đến là Câu lạc bộ Continental, trong khi những người hâm mộ nhạc blue lại thích Câu lạc bộ Antone. Nhạc đồng quê – thể loại nhạc tập trung chủ yếu tại

Nashville, bang Tennessee vì lí do lịch sử – chiếm địa vị nổi bật ở Broken Spoke; ở đó những bài hát kể về những câu chuyện, được đệm hoặc bằng đàn ghi-ta thường, vi-ô-lông, băng-giô và bass hoặc bằng các âm thanh rock-and-roll được khuếch đại.

Các ban nhạc trẻ địa phương được trình tấu tại Phòng khiêu vũ Phố 29 ở Spider House, trong khi ở quán cà phê Cactus Cafe lại dùng các nhạc cụ thông thường, không dùng điện. Có cả dòng nhạc indie – tên gọi này (viết tắt của independent) thể hiện phong cách nhạc đồng thời ám chỉ nhiều đến việc âm nhạc được ghi âm như thế nào – các nghệ sĩ tự làm từ sáng tác, ghi âm, quảng bá cho đến phát hành độc lập chứ không qua các công ty âm nhạc lớn để phải chịu tác động mang tính thương mại của họ. Dòng nhạc này được ủng hộ bởi các nhà soạn nhạc ưa phiêu lưu, từ đó có indie rock, indie điện tử, indie blue và nhiều loại khác nữa. Austin đã sản sinh ra hàng loạt các nhóm nhạc indie được nhiều người ưa thích: Spoon, And You Will Know Us, bên cạnh Trail of Dead, Okkervil River, Alpha Rev, The Black Angels, David Garza, và Jad Fair, và còn nhiều nhóm khác nữa.

Elephant Room là một địa điểm tuyệt vời đối với nhạc jazz; và blue cùng với jazz thường được biểu diễn ở Victory Grill lịch sử, nơi mà những người từ Billie Holiday cho đến Janis Joplin đã từng một lần trình diễn. Nếu bạn muốn thưởng thức âm nhạc tại nhà, hãy dừng lại ở Waterloo Records & Video, một trong số những cửa hiệu ghi âm phong phú nhất của đất nước.

Và đó mới chỉ là bắt đầu.

“Tính đa dạng của quang cảnh âm nhạc Austin bắt nguồn từ một thực tế là thành phố vừa mới có ít nhiều thành công, thật ra không thể hẹp hòi hạn chế đối với bất cứ thể loại nào”, Preve nói. Vào mỗi đêm, sinh viên từ trường Đại học Texas gần đó đều tìm đến Phố số 6 làm chật kín các sàn nhảy hoặc tự mình chơi nhạc. “Việc có đông sinh viên như vậy làm cho sân khấu của các công ty nhỏ thực sự sôi động. Bạn có thể

nghe thấy vô số các ban nhạc của trường trình diễn âm nhạc theo hợp đồng và làm huyên náo bằng những loại đạo cụ âm nhạc tự chế của họ, thế nhưng sau đó họ cũng có những tay chuyên nghiệp dày dạn, những người đã chơi trong các ban nhạc quán rượu trong thời gian dài”.

MỘT TÁC ĐỘNG CỦA LIÊN HOAN ÂM NHẠC

Rachael Sage là một nghệ sĩ thu âm người gốc New York và là người sáng lập công ty MPress Records. Đây đã là năm thứ 7 cô tham gia vào South By Southwest (SXSW), liên hoan và hội nghị âm nhạc quần chúng đều tụ hội ở Austin vào tháng 3 hằng năm. Cô gọi SXSW là “liên hoan âm nhạc đa dạng và lý thú nhất mà bạn có thể tưởng tượng được”. Hàng ngàn nghệ sĩ như Sage đi lại biểu diễn ở Phố số 6 trong suốt cuộc liên hoan, khiến cho thành phố giống như một đại lễ hội âm nhạc.

Sage nói: “Cả thành phố dường như chỉ ăn, ngủ và thở ra âm nhạc. Nhưng khác với ở Nashville, ở đó bạn tin chắc rằng âm nhạc đồng quê nổi trội hơn sân khấu câu lạc bộ; còn ở đây bạn thực sự cảm thấy như là một không gian rộng mở đầy khám phá, nơi mà điều cốt yếu là ‘Nếu đó là tuyệt vời thì đó là tuyệt vời, và nó thật đáng được trân trọng’”.

Ngoài phần âm nhạc của SXSW, liên hoan này còn tổ chức các hội nghị về phim ảnh và công nghệ Internet. “Tất cả các hình thức khác nhau của sự giao thoa các phương tiện truyền thông” theo Preve, người mà ngoài việc sản xuất âm nhạc điện tử, còn vận hành công ty Academic Records và giảng dạy ở trường Đại học Cộng đồng Austin. Anh coi trọng cơ hội mà SXSW tạo ra cho những người sáng tác giống như anh để liên kết và đưa ra những ý tưởng mới, và anh đánh giá cao sự nỗ lực mạnh mẽ mà SXSW mang lại cho thành phố này quanh năm.

“Austin cho thấy không có dấu hiệu dừng lại”, Preve nói.

Ngắn gọn về Brooklyn: Ăn. Chơi. Mua sắm

JANE L. LEVERE

Bạn có muốn thăm New York đích thực không? Hãy quên Manhattan đi. Brooklyn mới là điểm đến của New York ngày nay.

Là một trong năm khu vực của Thành phố New York, khu Brooklyn đang “nhanh chóng đẩy Manhattan sang thân phận của khu ngoại vi”, theo Mark Zustovich, phát ngôn viên của người phụ trách khu vực Brooklyn, Marty Markowitz. Và “thân phận khu ngoại vi”, trong ngôn ngữ New York, chắc chắn không phải là lời khen ngợi.

Mặc dù Zustovich có sự thiên vị rõ ràng, ông đã đưa ra một bằng chứng hết sức thuyết phục về tính “đúng chất Mỹ” của Brooklyn, với các nhà máy bia và các sân chơi bóng của nó cũng như các nhà hàng có nguồn gốc địa phương. Ông ta chỉ ra rằng khu vực này vẫn chưa bị các chuỗi nhà hàng kiểu như Hard Rock Café lấn át.

Để có được trải nghiệm đầy đủ về Brooklyn – đặc biệt nếu bạn đến thăm vào những ngày tiết trời dịu mát – hãy đi bộ qua Cầu Brooklyn, cây cầu nối khu hạ Manhattan với vùng lân cận Brooklyn, khu phố DUMBO, mà tên của nó được cấu tạo từ các chữ đầu của Down Under the Manhattan Bridge Overpass (Cầu vượt sông đi xuống Manhattan).

Vào thời điểm khánh thành năm 1883, cây cầu này là cầu treo dài nhất thế giới và là cây cầu đầu tiên bắc qua Sông Đông (East River). Vừa là biểu hiện của một kỳ tích kỹ thuật, cây cầu này cũng gợi cảm hứng sáng tác nghệ thuật, với các tác phẩm như bức tranh vẽ nổi tiếng của Joseph Stella và bài thơ của Hart Crane. Cầu

Brooklyn đã được xem là một trong số “Tám kỳ quan của thế giới đương đại”, theo Robert Reid, biên tập viên du lịch Hoa Kỳ cho loạt sách hướng dẫn du lịch Lonely Planet, và nó tiếp tục cho ta thấy quang cảnh ngoạn mục của Manhattan tiếp giáp với biển cùng những công trình đặc trưng cho nước Mỹ như Tượng thần Tự do.

Tiếp tục trên đường tới DUMBO và Công viên Cầu Brooklyn, một không gian xanh nằm giữa Brooklyn và những cây cầu Manhattan (các cây cầu này cũng bắc qua Sông Đông) nơi có một chiếc đu quay từ những năm 1920 đã được phục chế. Bạn có thể chọn những đồ ăn nhanh ngon lành trong hiệu bánh Almondine và hiệu Jacques Torres Chocolate, hoặc ghé thăm các phòng triển lãm nghệ thuật địa phương hay mua sách nghệ thuật tại hiệu sách powerHouse Books.

Đi bằng Phà Sông Đông, đến điểm dừng tiếp theo là Williamsburg rất nổi tiếng, được nhiều người coi là khu phố thức thời nhất trong tất cả năm khu. Ngoài quang cảnh nghệ thuật không ngừng phát triển rất riêng nó, còn có rạp chiếu phim Nitehawk Cinema, nơi phục vụ bữa ăn tối cùng lúc với chiếu phim; quán bia Brooklyn Brewery, nơi chào mời các tuyến du lịch; và những khách sạn hạng sang mới mở, như Wythe hoặc King & Grove, nơi có tầm nhìn ấn tượng không thể quên được từ quán bar trên tầng áp mái. Ở Công viên McCarren, khi thời tiết cho phép, bạn có thể thưởng thức nhạc sống và chơi bóng rổ, bóng chày, bóng đá và chơi bóng trên cỏ.

Một điểm dừng khác khi đi Phà Sông Đông là Greenpoint, thiên đường của những người thích uống bia: quán bia Spritzenhaus, đặc trưng bởi

Nhìn từ khu phố DUMBO, Cầu Manhattan lồng khung Tòa tháp Empire State. Kế bên Công viên Cầu Brooklyn là khu vực hấp dẫn những người thích thưởng thức món ăn ngon, những người yêu nghệ thuật và có tâm hồn trẻ trung.

những chiếc bàn dài ngồi chung thẳng tắp theo kiểu Đức và một bảng danh sách dài toàn bia Đức. Bầu không khí của Greenpoint, Reid nói, là một sự kết hợp hấp dẫn giữa “các nhà hàng Ba Lan và các quán rượu hip-pi”.

Xe điện ngầm có thể đưa bạn tiếp theo đến Công viên Slope, mà “Đại lộ số 5 khác” của nó (đừng nhầm với Đại lộ số 5 bên Manhattan) có những cửa hàng quần áo của những nhà thiết kế thời trang nổi tiếng và quần áo kiểu cổ điển. Vườn Bách thảo Brooklyn cũng nằm ở đây. Sáng thứ 7, trước buổi trưa, bạn có thể vào cửa miễn phí. “Tôi đặc biệt thích nơi này trong dịp lễ hội hoa anh đào vào mùa xuân, khi đó có biểu diễn đàn trống, ca kịch và âm nhạc Nhật Bản”, Reid nói.

Một nơi đáng xem khác ở đây đối với người yêu thích ngoài trời là Công viên Prospect, do Frederick Law Olmsted và Calvert Vaux thiết kế; họ cũng là những người đã kiến tạo Công viên Trung tâm của Manhattan. “Tôi thích nó hơn Công viên Trung tâm, nó thực sự sinh động hơn. Anh có thể chơi bóng đá, đi chơi và ăn ngoài trời, đi xe đạp. Nó được sử dụng nhiều hơn Công viên Trung tâm; anh sẽ thực sự thích nó”, Reid nói.

Đi tàu điện ngầm, tiếp tục đến Fort Greene, cái nôi của Học viện Âm nhạc Brooklyn, một học viện đã 150 năm tuổi nhưng lại có cách tư duy của thế kỷ 21: Họ có một chương trình chiếu phim đa quốc gia, nhiều màn ảnh đầy hứng thú tại các rạp BAM Rose của nó, một nhà hát ca kịch mới diễn các vở kịch và khiêu vũ đương đại với giá vé 20 đô-la, và một quán cà phê có nhạc sống vào các ngày cuối tuần do những người biểu diễn đến từ khắp nơi trên thế giới. Cách đó vài khối phố là điểm đặc trưng mới nhất của Brooklyn, Trung tâm Barclays, đại bản doanh của các đội bóng rổ và khúc côn cầu.

Sau cùng, đừng vội rời khỏi khu này mà chưa ghé thăm phong cảnh hấp dẫn bên bờ đại dương của nó, trong đó có Đảo Coney, với một lối đi lát ván trên bãi biển nơi bán các loại đồ ăn rất ngon; Thủy cung New York; và trò giải trí đặc biệt như trò Cyclone huyền thoại, một loại tàu lượn cảm giác mạnh (lao theo những đường ray uốn lượn gấp khúc trên cao) có từ năm 1927 trong Công viên Luna. Đảo Coney cũng là bản doanh của đội bóng chày Brooklyn Cyclones, đội chơi giải phụ của đội bóng chày giải ngoại hạng New York Mets – chẳng nơi nào bạn được xem bóng chày cạnh bờ biển như nơi này. Cùng chung phần vào lối đi lát ván của Đảo Coney, Bãi biển Brighton có bầu không khí độc nhất vô nhị của riêng mình nhờ có những khu chợ Nga đích thực và cuộc sống ban đêm thật sôi động. Hãy tới Nhà hàng Tatiana để ăn tối trên đường lát ván vào mùa hè, sau đó chui vào trong mà xem trình diễn theo phong cách Las Vegas.

DU LỊCH tới Mỹ:

Những việc **NÊN** & **KHÔNG NÊN**

Những gợi
ý cho
chuyên du
lịch tới Mỹ

NÊN:

- Mua trước vé máy bay và linh hoạt về ngày tháng để tiết kiệm tiền.
- Đi theo tour du lịch để dễ lên kế hoạch và có thêm bạn.
- Đừng theo lối mòn. Những nơi ít người biết mới đích thực là nước Mỹ.
- Đưa tiền boa cho người phục vụ bàn, lái xe taxi là thông lệ.
- Hãy dùng xe buýt. Đối với những quãng đường ngắn, dịch vụ xe buýt giảm giá rất tuyệt.
- Nói chuyện với dân địa phương. Họ sẽ mách nước cho bạn tìm được món ăn, âm nhạc và phong cảnh tốt nhất.

KHÔNG NÊN:

- Không nên ôm hôn người mới quen. Người Mỹ thường mỉm cười và bắt tay.
- Không bỏ mặc túi xách hay hành lý mà không chú ý đến.
- Không được ăn uống xì xụp, tốp tốp :)

Nguồn dẫn: STA Travel, NYC & Co., American Automobile Association & E|USA.

Tuyến đường 66: Con đường mẹ

Tuyến đường 66 vẫn mãi có nghĩa là “đi đến nơi nào đó”, theo nhà văn Michael Wallis, tác giả cuốn sách *Tuyến đường 66: Con đường mẹ, ấn bản nhân lễ kỷ niệm năm thứ 75 của con đường*, đã ca ngợi tuyến đường cao tốc huyền thoại này. Được xây dựng vào năm 1926, Tuyến đường 66 đã được quảng cáo như là “con đường ngắn nhất, tốt nhất và cảnh vật phong phú nhất chạy từ Chicago qua St. Louis đến Los Angeles”. Nó đã được những người lái xe Mỹ ưa thích cho mãi đến đầu những năm 1960, khi một số đoạn chính trên tuyến đường này được thay thế bằng hệ thống đường cao tốc hiện đại.

Một tác phẩm văn học lớn - *The Grapes of Wrath* (Vườn nho của Wrath) của John

Steinbeck, bài hát năm 1946 - “(Get Your Kicks On) Route 66” (Niềm vui của bạn trên tuyến đường 66) của Bobby Troup, và loạt chương trình truyền hình về Tuyến đường 66 vào đầu những năm 1960 đã góp phần làm nên huyền thoại của con đường này, khiến cho các trạm bán xăng, các nhà nghỉ và các cơ sở ăn uống bình dị bên tuyến đường trở nên hấp dẫn. Huyền thoại này thậm chí còn tồn tại cả sau khi tuyến đường không còn được sử dụng từ năm 1985. Ngày nay, tuyến đường 66 lịch sử được rất nhiều người hâm mộ, những người đi lại trên đó để có được một cảm giác về nước Mỹ ở thế kỷ 20 và sự hấp dẫn của nó, cả những hấp dẫn đích thực lẫn sự hào nhoáng bề ngoài.

BANG OKLAHOMA

Thành phố Oklahoma

Saigon Baguette, một cửa hiệu bánh Việt Nam thế vào chỗ của cửa hàng tạp hóa Milk Bottle của kỷ nguyên 1930 với **chai sữa cực lớn gắn trên mái nhà**. Ngày nay, các đồ giải khát của Châu Á làm từ các loại nước ép trái cây độc đáo được nhiều người ưa thích hơn sữa.

BANG CALIFORNIA

Thành phố Los Angeles

Một khu **thương mại và kịch nghệ** kéo dài bảy khối phố trong thời kỳ hưng thịnh nhất của nó đã kiêu hãnh vì có số lượng rạp chiếu phim dày đặc nhất trên thế giới. Đó không phải là những rạp chiếu phim thông thường mà là những đền đài nguy nga tráng lệ của điện ảnh, một số trong đó có thể vẫn là điểm tham quan trong các tour du lịch đi bộ của Ban Bảo vệ Los Angeles.

BANG CALIFORNIA

Thành phố San Bernardino

Khách sạn ven đường **Wigwam Motel** đã lấy cảm hứng từ khách sạn Cozy Cone Motel trong bộ phim hoạt hình Cars năm 2006 của xưởng phim hoạt hình Pixar. Mỗi căn lều bê tông hình chóp được cải tiến từ những căn nhà cũ từ năm 1949 đều có phòng tắm và phòng khách nhỏ gọn riêng của nó, có cả giường khung có bánh xe.

BANG CALIFORNIA

Thành phố Victorville

Uma Thurman đã khởi đầu cuộc đi chơi lu bù để rửa hận của cô ở đây trong bộ phim Kill Bill tập 2 (Cô dâu báo thù) năm 2004 của Quentin Tarantino, sau khi dừng lại ở quán cà phê Holland Burger Café của Emma Jean. Tại khách sạn bên đường Green Spot Motel, Herman J. Mankiewicz và John Houseman đã phác thảo kịch bản của một tác phẩm mang tính cột mốc trong làng điện ảnh năm 1941 – phim Citizen Kane (Công dân Kane) của Orson Welles. Bảo tàng Tuyến đường 66 trưng bày những sưu tập tốt nhất của nghệ thuật dân gian tuyến đường 66, có cả tác phẩm “Vườn Xương rồng” bằng các chai rượu vang bị mắc kẹt vào các cột trụ hàng rào.

BANG ARIZONA

Thành phố Winslow

Một góc phố ở đây đã trở nên nổi tiếng bởi đĩa đơn “Take It Easy” những năm 1970 của ban nhạc Eagles. Không ít hơn một công viên, một tượng đài và một bức bích họa đã được dành tưởng nhớ bài hát ấy.

BANG TEXAS

Gần Amarillo

Cadillac Ranch là một công trình nghệ thuật sắp đặt. Đó là một dãy các **xe ô tô con kiểu cổ từ năm 1949 đến 1963 được chôn chúi mũi xuống một cánh đồng từ năm 1974**. Floating Mesa là một ảo ảnh quang học được tạo ra bằng cách quấn một dải vải hẹp bằng nhựa màu xanh hết một vòng quanh đoạn gờ nhọn của một quả đồi có đỉnh phẳng. Người ta sẽ có cảm giác “lát mỏng” này đang trôi bồng bềnh trên bầu trời cao hơn đỉnh đồi một chút.

BANG ILLINOIS

Thành phố Springfield

Hiệu bánh Cozy Dog Drive In khẳng định mình là **nơi đầu tiên cung cấp món bánh corn dog**, một loại bánh làm từ bột, bơ, sữa, trứng và xúc xích bọc quanh một chiếc que rồi nướng kỹ trong lò. Đó là vào năm 1946. Giờ đây món corn dog vẫn còn trên thực đơn với giá 1,95 đô-la.

BANG NEW MEXICO

Thành phố Acoma Pueblo

Được biết đến như là “**Thành phố trên trời**”, cộng đồng này của thổ dân da đỏ nằm trên một quả đồi sa thạch cao 113m, cách thành phố Albuquerque của bang New Mexico khoảng 80km về phía tây. Trở lại thời kỳ năm 1150, đây là một trong số những vùng đất liên tục có người ở lâu đời nhất ở Hoa Kỳ.

Các cộng đồng dân cư

Tháng Ramadan ở trường Đại học Princeton

SOHAIB SULTAN

Với tôi, tháng ăn chay Ramadan là một khoảng thời gian để hiểu rõ giá trị của việc thoát ra khỏi những mối bận tâm hàng ngày về chuyện ăn, uống. Nó mở ra rất nhiều thời gian trong ngày để tôi xem xét nội tâm, suy ngẫm, tư duy và đưa mình gần thêm với Chúa.

Hơn nữa, đặc biệt đối với các sinh viên của tôi, không gì có thể sánh với tháng Ramadan trong việc tạo nên một tình cảm cộng đồng. Các sinh viên ở đây họp mặt nhau để ăn chay và làm lễ cầu nguyện hàng ngày. Họ luôn vui sướng khi đến tháng lễ Ramadan, và họ nhớ nó khi tháng Ramadan kết thúc. Họ đặt câu hỏi, “Làm thế nào chúng ta có thể duy trì được tinh thần này suốt cả năm?”. Nhưng điều đó là gần như không thể, và điều đó giải thích vì sao Ramadan lại đặc biệt như vậy.

Tôi phấn khởi biết bao khi thấy sinh viên sẵn sàng tuân theo nguyên tắc thiêng liêng của suốt cả tháng ăn chay, bất chấp các áp lực bài vở ở trường Đại học Princeton. Trong suốt tháng Ramadan linh thiêng này, những tín đồ Hồi giáo ở đây cũng theo cùng truyền thống

như các tín đồ Hồi giáo ở khắp mọi nơi. Nhưng sinh viên của tôi cũng đã đưa ra một vài sáng kiến mới, lấy cảm hứng từ Ramadan, làm rạng danh các nguyên tắc Hồi giáo, chẳng hạn như làm từ thiện, theo các cách có thể phản ánh được những mối quan tâm trong thế giới hiện đại của họ.

Vào tháng Ramadan, con người ta ý thức nhiều hơn về những nhu cầu của người khác, vì vậy chúng tôi cố gắng đáp ứng những nhu cầu đó theo các cách khác nhau. Chẳng hạn, cộng đồng chúng tôi tài trợ cho Dự án Khu buôn bán

Vài năm trước chúng tôi có một bữa ăn tối “Siêu Đầu bếp”; đó là một cuộc thi nấu ăn vui vẻ.

– Sohaib Sultan, Giáo sư Hồi giáo ở trường Đại học Princeton.

kinh doanh, một sự kiện thường niên đã đưa những người theo Đạo Hồi và những người không theo Đạo Hồi lại với nhau để làm những chiếc bánh kẹp đem phân phát cho những người vô gia cư. Cũng như vậy, Hội Sinh viên Hồi giáo Trường Princeton tổ chức thường niên sự kiện fast-a-thon (ăn chay một ngày), nhằm khuyến khích mọi người thuộc mọi đức tin tới ăn chay một ngày trong tình đồng cảm với “sự khủng hoảng về nhu cầu” ở nơi nào đó trên trái đất. Những người tài trợ quyên tiền, và những người tham gia cũng đóng góp bất kể thứ gì mà họ đã dành ra từ những bữa ăn trong ngày hôm đó, để giúp đỡ những nạn nhân của những trận lũ lụt, động đất hay các thảm họa tự nhiên khác.

Các tín đồ Hồi giáo ở Trường Princeton còn đưa ra các sáng kiến khác: một lễ Ramadan thúc đẩy các hoạt động thân thiện với môi trường. Từ ba năm trước, chúng tôi đã và đang cam kết về một “lễ Ramadan xanh”. Đối với các bữa ăn chay mỗi tối, chúng tôi chỉ sử dụng những chiếc cốc và đĩa rẻ nhất mà chúng tôi có thể tìm được. Nhưng giờ đây chúng tôi sắp xếp với phòng ăn tối của nhà trường, ở đó các cốc và đĩa dùng nhiều lần được dùng và sau đó được rửa sạch. Theo cách này, không có vật dụng gì bị bỏ phí. Nhiều nhà thờ Hồi giáo cũng đang cố gắng làm như vậy. Xu hướng này được lan rộng bởi các bạn trẻ có ý thức về môi trường.

Tháng lễ Ramadan có thể rơi vào bất kỳ khoảng thời gian nào trong năm, phụ thuộc vào âm lịch, vì vậy việc lập chương trình Ramadan cũng thay đổi ở Trường Princeton, dựa vào lịch học. Bởi năm nay tháng Ramadan rơi vào tháng bảy nên nhiều sinh viên của chúng tôi vẫn còn nghỉ hè. Nhưng chúng tôi có những sinh viên tốt nghiệp vẫn làm việc trong trường và những sinh viên chưa tốt nghiệp đang thực tập trong kỳ hè, vì vậy chúng tôi đang tiến hành những cuộc trò chuyện thân mật với các sinh viên. Và, dù bất cứ mùa nào, suốt tháng Ramadan, chúng tôi đều tổ chức các buổi cầu nguyện, những buổi đọc Kinh Co-ran, các buổi họp mặt ăn sáng trước rạng đông và các bữa ăn chay cuối ngày.

Chúng tôi làm cho các thực đơn bữa tối thêm đa dạng, bởi chúng tôi có một cộng đồng Hồi giáo đa sắc tộc ở Trường Princeton. Đôi khi chúng tôi có cả các món ăn Nam Á, Trung Đông hay Italia. Thông thường, các nhà hàng địa phương cung cấp các bữa ăn chay buổi tối, nhưng thỉnh thoảng sinh viên tự nấu, hoặc vài gia đình họp mặt nhau cùng nấu ăn. Vài năm trước chúng tôi có một bữa ăn tối “Siêu Đầu bếp”; đó là một cuộc thi nấu ăn vui vẻ.

Tôi nghĩ rằng Ramadan tạo ra một sự đoàn kết trong các sinh viên Hồi giáo: một tinh thần hòa hợp và thân thiết. Các sinh viên Hồi giáo người nước ngoài ở Trường Princeton thường ngạc nhiên khi tìm thấy một bầu không khí ấm áp và ân cần như vậy – không chỉ vào dịp lễ

Xe phát chẩn phân phát bữa ăn cho người

thiếu đói

MACKENZIE BABB

Đối với những tín đồ Hồi giáo sống ở những nước đa tôn giáo như Hoa Kỳ thì tháng lễ Ramadan là một dịp biểu lộ đức tin Hồi giáo trước những người theo những tín ngưỡng khác.

Trong dịp Ramadan năm 2000, Zamir Hassan, một nhà tổ chức cộng đồng, đã cảm thấy phải góp phần chấm dứt nạn đói ở thị trấn New Jersey. Đặc biệt trong tháng Ramadan, “nếu bạn đi ngủ với chiếc dạ dày đầy mà người bên cạnh bạn đang đói thì bạn đã không làm tròn bổn phận của mình là một tín đồ Hồi giáo”, Hassan nói.

Khi đến thăm một nơi phát chẩn đồ ăn cùng với trường của con mình năm đó, Hassan đã nói, ông bị sốc khi thấy có nhiều người đói như vậy ở cộng đồng New Jersey giàu có này. Ông ta cùng các bạn của mình đã thành lập tổ chức Các tín đồ Hồi giáo chống nạn đói, một tổ chức phi lợi nhuận cấp phát đồ ăn cho những người vô gia cư.

Một nỗ lực cộng đồng

Bởi “cái đói không có tôn giáo”, Hassan nói, nên từ khi khai trương tổ chức của mình, nhóm của ông ta đã liên kết với các nhóm Thiên chúa giáo, Do Thái giáo và Ấn Độ giáo cũng như với các cơ quan, trường học, gia đình và các cá nhân.

Trong thập kỷ vừa qua, Các Tín đồ Hồi giáo chống Nạn đói đã huy động được trên 3000

tình nguyện viên làm việc ở 21 thành phố trên khắp Hoa Kỳ và Canada.

Dự án mới đây của nhóm này đưa ra một cách tiếp cận sáng tạo để giúp đỡ những người nghèo đói. “Những điểm phát chẩn chỉ cấp phát đồ ăn được cho những người ở gần đó”, Hassan nói, “Điều gì xảy ra đối với những người lang thang quanh các nhà ga, hoặc gầm cầu, hay đang sống ở các lều trong rừng?”.

Hassan và nhóm của mình gần đây đã thành lập tổ chức có tên là Hunger Van (Xe Cứu Đói), thực chất là một phương tiện phân phát di động mà những người tình nguyện xếp đồ ăn lên xe trước khi chở đi phục vụ những người lang thang vô gia cư.

Các nhóm nhỏ tình nguyện viên còn đăng ký trực tuyến để làm “đầu mối tổ chức”, theo đó chiếc xe sẽ đến một vị trí đã định trước, mang nguyên liệu cùng với một người hướng dẫn nấu nướng; nhóm sẽ cùng nhau chế biến tới 200 suất ăn. Sau ít giờ nấu nướng, nhóm này lái xe đi khắp nơi để phân phát bữa ăn.

Tổ chức Hunger Van hiện đang phục vụ các khu vực New Jersey và New York rộng lớn. Hassan nói, ông hy vọng triển khai các xe ở Boston và Washington vào tháng tới.

Hòa bình và an ninh

Gieo hạt giống hòa bình

MACKENZIE BABB

Một tổ chức phi lợi nhuận Hoa Kỳ đưa các bạn trẻ từ những khu vực có xung đột đến với nhau để xây dựng mối quan hệ và thúc đẩy hòa bình và an ninh trên thế giới.

Anour, một học sinh trung học phổ thông người Mỹ gốc Palestin được đến Trung Đông vào mùa hè này.

Đây không phải là chuyến thăm đầu tiên của cậu ta đến vùng này, nhưng cậu ta nói chuyến đi này thật khác lạ.

Thông thường, Anour sẽ dành toàn bộ thời gian của mình để chơi với cậu em họ ở KfarKasem, một làng A-rập bên trong Israel. Tuy vậy, năm nay cậu định sau khi thăm gia đình sẽ có chuyến đi hai tuần để gặp các bạn A-rập và Israel.

Mặc dù họ sống ở xa nhau, Anour và các bạn mình vẫn giữ được sự thân thiết từ khi họ gặp nhau trong trại hè ở vùng quê bang Maine.

Nép mình vào các chân núi phía tây của bang cực đông bắc Hoa Kỳ, Trại hè Quốc tế Hạt giống Hòa bình, nơi Anour gặp các bạn bè Trung Đông của cậu ta, nằm trên một bờ hồ tĩnh lặng trong rừng. Nằm gần thị trấn nhỏ Otisfield, nơi này tạo ra một khung cảnh thanh bình cho các bạn trẻ từ khắp nơi trên thế giới đến đây cùng làm các việc như điều chỉnh dây điều khiển trên thuyền buồm và tìm hiểu về nhau kỹ hơn.

Trại này do một nhóm phi lợi nhuận đặt trụ sở tại Mỹ tổ chức hoạt động, mỗi mùa hè đón tiếp 300 học sinh đến từ những vùng có xung đột với một chương trình kết hợp giữa các hoạt động hè truyền thống với rất nhiều buổi trò chuyện.

Các trại viên gặp nhau hằng ngày theo những nhóm nhỏ trong những buổi họp kéo dài 90 phút thảo luận về giải quyết xung đột. Với sự giúp đỡ của những người hướng dẫn có chuyên môn, họ kể về những gì chia rẽ họ ở quê hương.

Ban đầu khi mới đến, Anour đã từng hoài nghi về triển vọng của cuộc thảo luận về xung đột ở Trung Đông với những người cùng lứa tuổi cậu đến từ Israel, Ai Cập, Gióc-đa-ni, Hoa Kỳ và các vùng lãnh thổ Palestin. “Em nghĩ, đó là ba tuần rất, rất dài”, cậu nói. Thực tế, Anour mô tả cuộc thảo luận đầu tiên trong nhóm cậu như là “một cuộc đấu khẩu âm ỉ”.

Giám đốc trại Hạt giống Hòa bình, bà Leslie Lewin, nói rằng mặc dù các buổi trò chuyện ấy có thể chứa nhiều cảm xúc, họ vẫn thúc đẩy sự hiểu biết giữa các em học sinh thuộc tất cả các bên của cuộc xung đột.

“Thật dễ để căm ghét ai đó hoặc cái gì đó, nếu bạn chỉ nghe về chuyện đó hoặc biết về chuyện đó trên truyền hình... Những thay đổi sẽ đến, khi có những quan hệ cá nhân và những cơ hội

để nhận ra những điểm tương đồng”, bà giám đốc nói.

Anour nói những cuộc trò chuyện trong nhóm của cậu đã trở nên hữu ích hơn khi những người lãnh đạo trại thuyết phục các em biết lắng nghe. Cậu nói rằng mặc dù có sự ngờ vực lúc đầu, nhưng trải nghiệm ở trại đã cổ vũ cậu nghĩ đến các cách thức mà cậu có thể thúc đẩy hòa bình và sự cảm thông trên thế giới, trong suốt quãng đời trưởng thành của mình.

Như một sự khởi đầu, mùa hè này Anour sẽ đoàn tụ với một vài người trong số 5000 người từ 27 quốc gia đã tham dự trại hè Hạt giống Hòa bình Israel, kể từ khi nó được thành lập 20 năm trước.

Ảnh trên: Anour tham gia trò chơi kéo co ở trại.
Ảnh dưới: Hai trại viên tổ chức sinh nhật cùng nhau.

Suy nghĩ của những người tham dự trại hè trước đây

“Con người ta có khả năng gây tổn thương cho người khác bao nhiêu thì cũng có khả năng làm dịu đau đớn của người khác bấy nhiêu” – Jenny, Israel

“Hòa bình không được tạo ra trên bàn giấy của chính phủ hay trong các hội nghị chính thức; nó bắt nguồn từ những trái tim con người” – Shaili, Ấn Độ

“Trại hè là một nơi tập hợp những nhà lãnh đạo có triển vọng trong tương lai khi được bộc lộ với “phía bên kia” trong những năm tháng trưởng thành và sau đó được đưa trở về các cộng đồng của họ” – Qasim, Pakistan

Giáo dục

Những người Mỹ trẻ tuổi ở nước ngoài

MACKENZIE BABB

Các sinh viên Mỹ tỏ ra quan tâm tới việc nghiên cứu ở nước ngoài hơn bao giờ hết. Thế hệ vàng (còn gọi là thế hệ 8X và 9X), khao khát trực tiếp trải nghiệm thế giới sau khi biết được hương vị của nó qua không gian ảo và vô tuyến truyền hình.

Makena Sage khám phá điều không thể làm được.

Đây là một trường học nhảy samba ở Rio? Chính xác!

66%
có hộ chiếu

Càng ngày càng có nhiều trường đại học Hoa Kỳ quy định rằng sinh viên của mình phải thực hiện việc nghiên cứu học tập ở nước ngoài, tối thiểu là một học kỳ. Nhiều trường đã thực hiện các chương trình trao đổi sinh viên với các đối tác nước ngoài. Một số người Mỹ không dư dả về tài chính đã lựa chọn theo học những chương trình đại học 4 năm khá tiết kiệm ở nước ngoài.

68%
mong đợi
chuyến đi
nước ngoài ít
nhất một lần
trong 5 năm
tiếp theo

Đại đa số những người tốt nghiệp đại học đã từng học ở nước ngoài đều nhất trí rằng trải nghiệm đó đã ảnh hưởng đến những quan điểm của họ về các sự kiện trên thế giới. “Tuần nào tôi cũng học được những điều mới mẻ về văn hóa, ngôn ngữ và về chính bản thân mình”, Jasmine Sharpe nói về học kỳ của cô ở Tây Ban Nha.

49%
giữ được
liên lạc với ai
đó sống ở
nước ngoài

Veraluz Deleon, người đã nghiên cứu ở Argentina, nói rằng chị có “một suy nghĩ cởi mở đối với các nền văn hóa, con người, các ý tưởng mới và một cuộc sống mới”.

33%
hy vọng
làm việc
ở nước ngoài
vào một thời
gian nào đó
trong đời họ

Makena Sage, người đã nghiên cứu ở Argentina, nói trên blog của chị rằng trải nghiệm về việc học tập ở nước ngoài đã thay đổi “quan điểm về cuộc sống và về điều có thể hoặc không thể” của chị.

Nguồn dẫn: Zogby International

Những người Mỹ không biên giới

Từ năm 2000 đến 2011, số thanh niên Mỹ học tập nghiên cứu ở nước ngoài tăng gần gấp đôi. Trung Quốc là nước được thanh niên Mỹ chọn ghi danh có tốc độ tăng nhiều nhất: tăng 400%.

Lý do nhiều sinh viên Hoa Kỳ chọn Trung Quốc

Hãy tìm hiểu về sáng kiến 100K Strong. Hãy đọc mã QR bằng điện thoại thông

minh của bạn, hoặc vào trang <http://100kstrong.org/>

Nguồn dẫn: Institute of International Education, 2012 Open Doors Report

Dự báo của một chuyên gia thăm dò ý kiến

Nhà thăm dò ý kiến John Zogby coi những người Mỹ sinh ra trong khoảng giữa 1979 và 1994 là thế hệ (công dân) toàn cầu đầu tiên. Anh nói: “Họ có một cảm nhận nhạy bén về thế giới không giống như các thế hệ khác. Họ giữ được tinh thần lạc quan, mặc dù một phần nhiệt tình của họ đã bị lung lay bởi tình trạng suy thoái kéo dài và bởi những khoản nợ của chính phủ và cả của cá nhân họ”.

Dưới đây là các dự báo của Zogby về thế hệ này:

1. “Những công dân toàn cầu” này sẽ hợp với nhau thành từng nhóm đi tìm kiếm trải nghiệm, những công việc không có tính ổn định lâu dài và sự liên kết với những con người mới. Họ sẽ là một “đội quân hòa bình” không chính thức.

2. Doanh nghiệp và chính phủ sẽ phải trông cậy vào thế hệ này nhờ các kỹ năng của họ trong việc giải quyết vấn đề cũng như nhờ họ gắng gỏi về công nghệ cho những viên chức văn phòng lớn tuổi hơn. Một ưu điểm lớn của thế hệ này là họ chưa trải qua quá trình đầy quan liêu trong việc ra

quyết định. Họ đặc biệt giỏi trong việc giải quyết các vấn đề thông qua các mạng lưới và các nhóm nhỏ.

3. Họ sẽ nhảy từ công việc này sang công việc khác, nhưng quan hệ bạn bè của họ sẽ được duy trì dù ở khoảng cách xa và là chỗ dựa vững chắc trong cuộc sống của họ.

4. Con cái họ sẽ là những đứa trẻ đa sắc tộc – nghĩa là, theo phong tục Mỹ bản địa, những đứa trẻ được cuộn chặt trong chăn và luôn sẵn sàng cho những chuyến đi dài – những đứa trẻ sẽ nói nhiều ngôn ngữ và được dạy dỗ ở nhà, ở bất cứ nơi nào có thể coi là nhà.

5. “Thế hệ (công dân) toàn cầu đầu tiên” sẽ coi trọng lớp người của họ – nghĩa là, các cộng đồng cùng chung các mối quan tâm vượt qua biên giới quốc gia – không kém hơn so với sự chú trọng vào các quốc gia. Việc họ là người Mỹ chỉ có ý nghĩa là họ mang hộ chiếu Mỹ và quốc tịch Mỹ, nhưng trên thực tế họ sẽ là “Những người Mỹ không biên giới”.

Giáo dục

MOOC là gì?

Các khóa học mở trực tuyến quy mô lớn (Massive Open Online Courses, MOOC) đưa giáo dục ra ngoài lớp học và làm cho các buổi học của các trường đại học danh tiếng được cung cấp miễn phí cho bất cứ ai có thể nối mạng Internet.

Các khóa học trực tuyến này vẫn còn đang ở giai đoạn sơ khai, song tiềm năng của nó thì vô cùng to lớn. Đối với một số người, các khóa học trực tuyến cho thấy một viễn cảnh về tương lai của nền giáo dục. Nhưng hãy còn có những câu hỏi phải được trả lời: Ai sẽ chấm điểm cho 100.000 bài thi? Liệu bài tập hoàn thành thông qua một khóa học trực tuyến có nhận được tín chỉ như khi bài tập được làm tại trường hay không?

Phù hiệu kỹ thuật số có thể thay cho bằng cấp hay không?

Theo truyền thống, những nhà tuyển dụng đòi hỏi có bằng của trường đại học để đánh giá trình độ nghề nghiệp của người xin việc. Các khóa học trực tuyến mở quy mô lớn có thể thay đổi điều đó.

Hội đồng Giáo dục Hoa Kỳ sẽ xem xét các khóa học trực tuyến miễn phí nhất định do các trường đại học danh tiếng đưa ra và có thể khuyến khích các trường đại học khác cấp tín chỉ đối với các khóa học đó.

Một số nhà cung cấp các khóa học trực tuyến đang thu được lợi nhuận nhờ việc bán thông tin về các sinh viên có thành tích cao, những người có thể phù hợp tốt với công việc, cho người tuyển dụng.

Coursera, một nhà cung cấp các khóa học trực tuyến lớn đã ký hợp đồng các khóa học có giấy phép với trường Đại học Antioch, theo đó nó sẽ cung cấp các hình thức đặc biệt của các khóa học trực tuyến để sinh viên có thể lấy tín chỉ như một phần của một chương trình lấy bằng cử nhân.

Ba khóa học trực tuyến mà bạn nên biết

1. Sebastian Thrun, một Giáo sư khoa học máy tính ở Stanford, và Peter Norvig, Giám đốc nghiên cứu tại Google, đưa ra một khóa học phổ thông về trí tuệ nhân tạo thông qua trường đại học trực tuyến Udacity.
2. Bioelectricity: A Quantitative Approach (Điện sinh học: Một cách tiếp cận định lượng) được Coursera đưa ra. Số sinh viên đã hoàn thành khóa học trực tuyến đầu tiên của trường Đại học Duke đã lớn hơn số người ghi danh vào trường 10 lần.
3. CS50x: Introduction to Computer Science (CS50x: Nhập môn Khoa học Máy tính) do edX, (một dự án phi lợi nhuận về lớp học trực tuyến của các Trường MIT và Harvard) đưa ra. Hình thức nhà trường truyền thống của lớp học này là khóa học lớn nhất của trường Đại học Harvard.

Các con số về khóa học trực tuyến

66% - số sinh viên theo học trên mạng Coursera là từ bên ngoài Hoa Kỳ.

190 – số quốc gia tương ứng với 160.000 người tham gia khóa học trực tuyến miễn phí về trí tuệ nhân tạo của trường Đại học Stanford năm 2011.

895.000 đô-la – số tiền mà Quý Bill & Melinda Gates đã cấp cho Hội đồng Giáo dục Mỹ nhằm thử nghiệm khả năng hoạt động của các khóa học trực tuyến để lấy tín chỉ do trường chuyển giao.

Cựu Chủ tịch tập đoàn Microsoft, Bill Gates, người bỏ học nửa chừng khỏi trường Đại học Harvard, nghĩ rằng các khóa học trực tuyến có thể giúp những người tuyển dụng lao động đánh giá được những gì mà bạn biết, thay vì biết bạn đã đi học ở đâu.

Ai đúng?

Theo khóa học trực tuyến hay không theo – đó là câu hỏi.

	TÁN THÀNH <i>Alex Tabarrok, Giáo sư trường Đại học George Mason</i>
	KHÔNG TÁN THÀNH <i>Siva Vaidhyanathan, Giáo sư trường Đại học Virginia</i>

	<i>Tabarrok nhìn thấy một tương lai trong đó các khóa học trực tuyến tạo ra những cơ hội học hành chưa từng có.</i>	<i>Vaidhyanathan nhìn thấy một tiềm năng lớn trong việc học trực tuyến, nhưng nói rằng các khóa học trực tuyến thực sự là một bước lùi trong việc thực hiện tiềm năng này.</i>
So sánh các khóa học trực tuyến với giáo dục theo lớp học truyền thống	“Thực tế là có hơn 1/3 số sinh viên đại học đã trên 25 tuổi, gần một nửa là ghi danh theo học thời gian, và đa số đang đi làm. Khoảng 1/4 số sinh viên đại học đã có con. Nhà trường truyền thống không còn đáp ứng được nhu cầu của hầu hết sinh viên ngày nay”.	“Sự khác nhau giữa một khóa học ở trường thực sự với khóa học trực tuyến giống như sự khác nhau giữa chơi gôn và xem chơi gôn. Cả hai đều có thể hào hứng và thú vị. Cả hai đều có thể buồn chán và thất vọng. Nhưng chúng không phải là câu chuyện giống nhau”.
Về khả năng mở rộng phạm vi (vượt tới) của giáo dục	“Dạy học trên lớp đòi hỏi mỗi học viên phải tốn khoảng thời gian chính xác mà người dạy đặt ra. Còn học trực tuyến thì mở cửa 24 giờ một ngày, 7 ngày trong tuần và 365 ngày trong năm. Học theo nhu cầu”.	“Những người hăng hái thích thử phồng con số ghi danh nhưng lại quên viện dẫn con số người học bỏ dở giữa chừng. Không hề có các cuộc thử nghiệm công khai nào đưa ra được bất cứ điều gì nhiều hơn là thuật lại bằng video lớp học thụ cổ điển (và không mấy thích thú) của thời đại thư chậm”.
Khóa học trực tuyến có tốt cho mọi phong cách học?	“Bản tính thích ứng của việc học tạo ra khả năng tập trung nhanh hơn vào năng lực thật... Việc dùng các chương trình máy tính có khả năng thích nghi theo năng lực người học sẽ giống như mỗi sinh viên có một giáo sư theo yêu cầu riêng của mình – cá nhân hóa nhiều hơn so với việc một giáo sư dạy 500 sinh viên hay ngay cả chỉ 50 sinh viên... Đáng ngạc nhiên là ở chỗ, máy tính sẽ làm cho việc học bớt bị tiêu chuẩn hóa và cứng nhắc”.	“Các khóa học trực tuyến mà được cho là “thành công” đều thiên về các môn có cơ sở toán học và tính toán và dạy nghề – hơn là về các môn dựa trên ý tưởng, có tính khảo sát hoặc dựa trên thực nghiệm... Điều tồi tệ nhất mà chúng ta có thể làm là bắt buộc mọi lĩnh vực nghiên cứu phải theo một kiểu, chỉ bởi vì một số người giàu có giống như Bill Gates nghĩ rằng các khóa học trực tuyến là chìa khóa đi đến tương lai”.
	Dẫn trích từ trang mạng Cato Unbound (Cato không bị ràng buộc) của Viện Cato, ngày 12/11/2012	Dẫn trích từ “What’s the Matter With MOOCs?” (Vấn đề của các khóa học trực tuyến là gì?), blog Chronicle of Higher Education’s Innovations (Biên niên sử các Sáng kiến của nền Giáo dục bậc cao), ngày 6/7/2012

“Thật lý tưởng khi tách rời ý tưởng về việc chứng tỏ kiến thức của bạn ra khỏi cách thức

Nghệ thuật

ADN, như thể bạn chưa bao giờ nghe được nó

MICHAEL GALLANT

Rie Takahashi, một nhà khoa học trẻ đến từ Los Angeles, đã khám phá ra một công cụ mới bất ngờ mà có thể giúp bất cứ ai, bất cứ ở đâu bắt đầu tìm hiểu những bí mật được giấu kín về cấu trúc cơ quan di truyền của con người – chiếc máy iPod.

“Trong năm đầu của tôi tại trường Đại học California, bang Los Angeles, tôi đã tham gia một buổi hội thảo do Giáo sư Jeffrey H. Miller hướng dẫn, tên là Khoa học và Xã hội”, Takahashi, người cũng đã học piano cổ điển hơn hai thập kỷ, nói. Cô nói rằng một trong các nhiệm vụ mà giáo sư giao năm đó, năm 2005, là “hãy dỡ bỏ biệt ngữ mà chúng ta thường có trong khoa học và tìm ra những phương pháp để làm cho khoa học đến được với mọi người”. Với lòng say mê sẵn có của Takahashi đối với âm nhạc và khoa học, cô đã cùng Giáo sư Miller quyết định rằng các nghiên cứu của cô phải theo đuổi sự liên hệ giữa hai mối quan tâm đó. “Âm nhạc không biết đến rào cản ngôn ngữ”, cô nói.

Miller nói rằng việc chuyển các chuỗi axit amin – còn được biết đến là các cấu trúc vi mô giúp các tế bào tạo dựng nên các prôtêin quan trọng giống như các cơ bắp – thành âm nhạc đã được cố gắng làm từ lâu, trước khi ông và Takahashi bắt đầu làm việc với nhau, và không đạt được thành công. “Điểm khởi đầu ngây thơ là gán cho mỗi nốt nhạc ứng với một trong số 20 axit amin và mỗi lần một axit amin nhất định xuất hiện, bạn lại nghe thấy nốt nhạc tương ứng”, ông nói. Vấn đề ở chỗ nào? Bởi bất cứ một axit amin nào cũng có thể xuất hiện tiếp sau một axit amin khác, nên kết quả có thể là một mớ

Rie Takahashi, người sáng tác âm nhạc cổ điển dựa trên thông tin di truyền, nói rằng công trình của cô giúp ích cho các sinh viên y khoa.

âm nhạc hỗn độn – “âm nhạc ngoài hành tinh”, ông nói và cười vui.

Thay vào cách làm trên, để làm cho âm nhạc có nguồn gốc di truyền nghe thích thú hơn, Takahashi đã tạo ra một chương trình máy tính trong đó các axit amin ứng với cả một hợp âm đầy đủ chứ không phải các nốt nhạc riêng rẽ. Cô cũng ghép đôi các axit amin tương tự nhất định lại với nhau, để mỗi cặp tạo ra các phương án đảo ngược khác nhau của cùng một hợp âm. “Chương trình của Rie đã tạo ra âm nhạc rất hay”, Miller nói.

Nhưng ngoài việc làm ra các kết quả âm nhạc nghe thú vị, chương trình của Takahashi chuyển đổi các gen di truyền thành âm thanh, mà người sáng tạo ra nó đặt tên là Gene2Music, còn có những ứng dụng thực tế có tính thuyết phục. “Nhiều khi có thể nghe được các mô thức dễ dàng hơn là nhìn thấy chúng”, Takahashi nói. “Chẳng hạn, bệnh Huntington (rối loạn di truyền thoái hóa thần kinh) là do một sự sao chép các axit amin nhất định gây ra, và nếu bạn nghe được prôtêin của người bệnh Huntington, ngay cả khi bạn không biết chút gì về âm nhạc,

bạn cũng có thể nghe thấy một mô thức giống nhau lặp đi lặp lại theo thời gian và biết rằng điều gì đó bất thường đang xảy ra”. Nhiều năm sau đó, một giáo sư y khoa ở trường Đại học California, bang Los Angeles tiếp tục trình diễn âm thanh này khi giảng bài cho sinh viên, Takahashi nói.

Gene2Music đã dành được sự chú ý trên toàn thế giới và được sử dụng như một giáo cụ ở Mexico cũng như ở Hoa Kỳ; Takahashi và Miller đã công bố các bài báo khoa học về đề tài này và đã được đưa lên chương trình BBC. Trong tương lai, Takahashi hy vọng nhìn thấy các ứng dụng của Gene2Music được mở rộng ra ngoài phạm vi là một giáo cụ ở các trường y.

“Mặc dù tôi đã phối âm với các nhạc cụ đồng bộ hóa trên máy tính của mình, nhưng nó còn chưa được các dàn nhạc sống biểu diễn”, cô nói. “Tôi rất thích sử dụng nền nhạc này để nghiên cứu kỹ về âm nhạc điện tử và các thể loại âm nhạc khác. Có rất nhiều thông tin và dữ liệu mà chúng tôi có thể thể hiện một cách sáng tạo theo phương thức đó”.

Takahashi tin tưởng rằng việc tiếp tục nghiên cứu các axit amin thông qua âm nhạc sẽ dẫn tới các phát minh khoa học.

Chỉ một vài bộ phận của các chuỗi axit amin là thực sự sản xuất ra các prôtêin, cô nói, trong khi các bộ phận khác của cùng một chuỗi lại điều khiển thời gian khi nào thì sự sản xuất đó xảy ra. Cô nói: “Có vô khối các thuật toán đề ra ở đây để dự báo thời điểm ấy, nhưng chưa có thuật toán nào hoàn hảo. Khi có thể nghe được các chuỗi ... có thể giúp chúng tôi tìm ra các mô thức mà chúng tôi đã không nhận thấy trước đây”.

Hãy lắng nghe!

Để nghe âm nhạc gen, hãy quét mã ma trận (QR code) với điện thoại di động của bạn, hoặc bấm vào đường dẫn sau đây: <http://goo.gl/zzVgf>

ADN, như thể bạn chưa bao giờ nhìn thấy nó

“Tôi đã bị thôi thúc bởi ADN, nó thật quan trọng biết bao và cấu trúc vô cùng huyền diệu của nó cho biết rất nhiều điều về việc chúng ta là ai. Được xếp đặt trong một lượng nhỏ, bằng một ngôn ngữ rất đặc biệt, thứ nhỏ xíu này là một kho thông tin về bạn là ai và bạn sống như thế nào”

– Katarina Countiss, một sinh viên ở thành phố Seattle, nói về bức vẽ ADN (bên trên) của cô.

ADN, như thể bạn chưa bao giờ đọc nó

Susan Milligan

Có thể nói rằng William Shakespeare đã sẵn có tài năng xuất chúng về văn chương lớn trong ADN của ông ta. Và nhờ những công trình nghiên cứu có tính đột phá do các nhà khoa học ở Hoa Kỳ và nước ngoài tiến hành, hiện ADN đang được dùng để lưu trữ tất cả các bài thơ xonê (thơ trữ tình, ngắn 14 câu) của Shakespeare.

Các nhà nghiên cứu ở Viện Ứng dụng Tin học trong Sinh học châu Âu ở Anh đang phát triển một ý tưởng mà họ nghĩ ra trong lúc tán gẫu tại một quán rượu, là phải lưu giữ thơ ca vào ADN tổng hợp, và nó chỉ chiếm một khoảng nhỏ lốm đốm dưới đáy một ống nghiệm.

“Bạn có thể đặt vừa toàn bộ một thư viện vào dây chìa khóa của bạn”, Tiến sỹ George Church, một nhà di truyền học ở Khoa Y, Đại học Harvard, tác giả một bài báo hồi tháng 9 về lưu giữ ADN cùng với đồng nghiệp của ông, SriramKosuri đã nói.

Cùng với những bài thơ xonê của Shakespeare, Nick Goldman và Ewan Birney của Viện này đã lưu giữ một bài báo khoa học và một đoạn phim ghi bài diễn văn “Tôi có một ước mơ” của Martin Luther King.

Hai nhà nghiên cứu này đã sử dụng phần mềm không bao giờ sai sót, nên các thông tin này có thể giữ an toàn hàng nghìn năm.

Vì sao lại không chỉ dùng ổ cứng của bạn? “ADN có tính ổn định đáng kinh ngạc”, Goldman nói. “Bởi ADN là cơ sở của tất cả cuộc sống trên trái đất, nên chúng ta vẫn có khả năng đọc được thông tin chừng nào còn tồn tại những người nắm được tiến bộ công nghệ. Còn ổ cứng hay một ổ nén của bạn chỉ sau vài năm đã không còn khả năng làm việc một cách tin cậy rồi”.

Còn Church của Trường Harvard thì chưa vứt bỏ ngay ổ nén của anh ta: công nghệ ADN tổng hợp rất đắt tiền. Anh nói: Ngay bây giờ, chúng tôi chưa tính đến việc sử dụng nó để lưu giữ các băng hình về cuộc sống hằng ngày của mình

Khoa học

Rôbôt trở thành thực tế

LAUREN MONSEN

Trong khoa học viễn tưởng, đôi khi không thể phân biệt được rôbôt với con người, nhưng đến nay, rôbôt sử dụng trong công nghiệp, quân sự hoặc thực thi pháp luật đã được thiết kế trông giống như các cỗ máy và để thực hiện các nhiệm vụ rất cụ thể và mang tính máy móc nhiều. Hãy đến với các nhà nghiên cứu ở trường Đại học Carnegie Mellon thành phố Pittsburgh, những người đã tạo ra các rôbôt có cá tính.

Chương trình khoa học rôbôt của Trường Carnegie Mellon được tờ báo U.S. News & World Report xếp hạng số 1. Hoa Kỳ cùng với Nhật Bản và Liên minh châu Âu được coi là dẫn đầu thế giới về khoa học rôbôt, theo Quỹ Khoa học Quốc gia.

Valerie, Tank, Athina và Victor – thuộc loại rôbôt biết nói chuyện đầu tiên trên thế giới – là kết quả của một dự án liên ngành giữa Khoa Kịch nghệ của trường đại học này với Viện Rôbôt học của nó.

Giáo sư Anne Mundell làm việc với các sinh viên khoa kịch để tạo ra tính cách của mỗi rôbôt, và giáo sư Reid Simmons giúp các sinh viên ngành rôbôt phát triển phần mềm để làm cho các rôbôt có khả năng tương tác với con người. Dự án này đã nảy sinh từ các cuộc thảo luận xem công nghệ tác động như thế nào đến đời sống hàng ngày của con người. Được hấp dẫn bởi khả năng kết hợp chặt chẽ nghệ thuật với công nghệ, các giáo sư đã đến với ý tưởng về các “rôbôt xã hội”, mà chúng có thể chuyển trò được trong lúc thực hiện các nhiệm vụ.

Các rôbôt mang tính giải trí, nhưng mục đích của chúng thì không thể coi thường được. Các

rôbôt cung cấp thông tin – hướng dẫn, báo cáo thời tiết và các việc khác – nhưng những tính cách kỳ quặc của chúng lại khuyến khích con người dành nhiều thời gian hơn để tương tác với chúng. Và đó là một bước đột phá. Khi các rôbôt có vai trò lớn hơn trong việc chăm sóc sức khỏe (ví dụ hỗ trợ người cao tuổi uống thuốc) thì điều quan trọng là chúng phải trở nên gần gũi với con người.

Sự hợp tác về rôbôt đầu tiên của các sinh viên đã tạo ra Valerie, một “nữ lễ tân rôbôt”, người mà ngày nay được dùng để trình diễn trên lớp học. Ban đầu khi được lắp đặt trong tòa nhà của khoa máy tính, cô lễ tân rôbôt này đã trả lời những câu hỏi của khách đến thăm và của những người gọi điện thoại đến, cũng cả ngồi lê đôi mách nữa (đôi khi than phiền về những cố gắng của mẹ cô trong việc can thiệp vào chuyện yêu đương của cô).

Người kế vị của Valerie là Tank, đã nổi nghiệp “lễ tân rôbôt” vào năm 2005, “giải thoát cho Valerie để cô có thể theo đuổi năng khiếu hát

của cô ta”, bà giáo sư Mundell, người rất thích các sáng chế của sinh viên mình, nói.

Tank, được sáng chế ra như một cựu chiến binh gai góc, đã có một nhiệm kỳ dài hơn Valerie trong công việc lễ tân robot ở khoa máy tính (mặc dù cuối cùng thì anh ta cũng được thay thế bởi Miranda). Anh ta có cá tính độc đáo của riêng mình; chẳng hạn, anh ta sẽ nổi cáu nếu các khách đến thăm cư xử thô lỗ với anh ta.

Các sinh viên đã phát triển các câu chuyện nhiều kỳ để các robot này kể lại. Khách thăm gõ câu hỏi lên bàn phím, và robot này đáp lại với giọng được tạo ra bằng máy tính. “Khi bạn tương tác với các máy tính này, các câu chuyện của chúng phát ra. Nó giống như một bộ phim dài kỳ đang chiếu trên truyền hình”, Mundell nói.

Người máy Victor có tính cách của một thần đồng mới lớn khi theo học trường đại học với học bổng Scrabble. Được thiết kế để chơi với đối thủ là con người, Victor nói giống như một cậu thiếu niên mới lớn có tính khí thất thường. Được lắp đặt trong một phòng giải trí của sinh viên, nó trêu chọc sinh viên bằng việc viện dẫn ra những chuyện mà robot có thể làm tốt hơn con người.

Các robot này có những biểu cảm trên nét mặt, nhờ sử dụng phần mềm do Simmons nghĩ ra, và chúng còn biết nghiêng đầu và chuyển động đôi mắt. Chúng được trang bị các cảm biến chuyển động có thể nhận biết người đang đứng ở đâu. Những người cộng tác đã học được nhiều từ các sáng chế thành công; các robot mới hơn tương tác tự nhiên hơn. Victor có một “dải rộng về các loại phản ứng tình cảm, đến mức nó có thể phản ứng thích hợp khi sự việc xảy ra trong lúc diễn ra trò chơi xếp ô chữ”, Mundell nói.

Đối với bà, các robot xã hội là “kể chuyện theo một dạng thức mới”, bà ta nói, bất kể các ứng dụng trong thế giới thực của chúng.

Từ trên xuống dưới:

Valerie, Victor and Tank

**Tiếng hát của tôi... làm tôi hạnh phúc.
Mọi người khác đều có thể tự mình vào
phím xóa tự động - Valerie**

**Một số người nói rằng tôi có tính hay gây
gỗ (chip on my shoulder). Thực ra tôi có
một con chip Ở TRONG vai. – Victor
(chơi chữ “chip”, chip: bộ vi xử lý)**

Các máy tính cũng có cảm xúc. - Tank

Hãy xem!

Để xem một video về robot Valerie, hãy quét mã ma trận (QR code) bằng điện thoại di động của bạn, hoặc bấm vào đường dẫn sau đây:
<http://goo.gl/UeRqx>

Ai sợ Rôbot?

Một cuộc trò chuyện với
**Matthew Mason, Giám đốc
Viện Rôbot học thuộc trường
Đại học Carnegie Mellon**

Q: Khoa học viễn tưởng làm chúng ta tin tưởng rằng khi các rôbot đạt đến trí thông minh ngang bằng với con người, thì chúng có thể nổi loạn. Liệu chúng có đi đến chỗ giết chết chúng ta?

Matthew Mason: Điều này sẽ không xảy ra trong tương lai gần. Có thể 500 năm nữa. Tôi mong ước chúng ta thật thành công trong việc nghiên cứu trí tuệ nhân tạo và việc phát triển các rôbot làm ta sợ hãi thực sự (cười).

Q: Có những gì mà các rôbot ngày nay làm được hoặc không làm được?

MM: Tất cả những gì là dễ đối với chúng ta lại là khó đối với rôbot, và tất cả những gì là khó đối với chúng ta thì lại là dễ đối với rôbot. Những thách thức về trí thông minh liên quan tới chơi cờ đã được trí tuệ nhân tạo giải quyết khá thành công – các máy tính đã thắng các đối thủ con người. Ngay cả nếu bạn muốn một rôbot dịch chuyển những quân cờ trên bàn cờ thì đó cũng là điều khó. Còn hãy xem con người và rôbot xử lý tình huống giả định ra sao. Con người dùng các giác quan của mình, và cả trực giác nữa. Khi họ gặp phải các trở ngại, họ có thể phân tích nhanh để giải quyết vấn đề. Còn các rôbot sẽ gặp khó khăn để xử lý những trở ngại ấy.

Q: Có một thách thức nghiêm trọng nào không đối với việc làm cho các rôbot đa năng hơn?

MM: Nói chung, các nhà nghiên cứu đang xem xét các cơ cấu, cấu trúc và vật liệu khác nhau để có thể thúc đẩy ngành rôbot học. Họ nghiên cứu về cách điều khiển, khả năng nhận thức, trí thông minh và việc học từ các dữ liệu trên máy tính (machine learning). Tôi nghiên

cứu về thao tác; nó liên quan đến việc lập trình và điều khiển chuyển động, kể cả việc các rôbot sử dụng những “bàn tay” của chúng ra sao. Hiện nay, chúng tôi có những rôbot có các tay kẹp đơn giản, giống như một bộ kim. Một số người đang thiết kế những “bàn tay” tốt hơn, tương tự như tay người. Nhưng

ngay cả nếu họ thành công, tôi cũng không nghĩ điều đó sẽ giải quyết được vấn đề. Một người với một đôi dũa vẫn sẽ là tài giỏi hơn nhiều vô cùng so với một rôbot khi xử lý một tình huống mới lạ, ít nhất là trong tương lai gần.

Q: Điện thoại di động đang làm thay đổi cuộc sống của chúng ta. Liệu rôbot có tác động đến chúng ta một cách triệt để hơn không?

MM: Rôbot cũng đã làm thay đổi cuộc sống của chúng ta, nhưng không như chúng ta nghĩ. Thông thường, chúng ta coi một thiết bị tự động là quá đơn giản để gọi nó là rôbot. Tôi rất phấn khích về các ứng dụng của rôbot trong việc dạy học. Tại trường Đại học Carnegie Mellon chúng tôi có một máy trợ giảng tự động; nó lắng nghe trẻ em đọc bài, sửa các lỗi, hướng dẫn và khích lệ các em. Việc thám hiểm không gian cũng đang thay đổi. Phần mềm lập trình chuyển động của chúng tôi đã được sử dụng trong các xe đổ bộ của NASA, những xe đã thám hiểm Sao Hỏa. Xe ô tô không người lái, các rôbot y tế và các công nghệ có thể quan sát và theo dõi thông minh toàn bộ không gian xung quanh và bên trong cơ thể chúng ta sẽ tạo ra những thay đổi đáng kinh ngạc trong cuộc sống chúng ta.

Q: Ông có tổ chức Robot Hall of Fame ở Trường Carnegie Mellon. Các rôbot có tự mình chọn người để đưa vào tổ chức đó không?

MM: Điều đó sẽ làm mất hết hứng thú của giám khảo ... và sẽ làm tôi hơi lo sợ một chút (cười).

Thương trường

Khởi đầu việc kinh doanh

Bạn có một ý tưởng một triệu đô-la ư? Vậy thì huy động vốn quần chúng, mà nó đang làm phát triển nhiều doanh nghiệp sản xuất trò chơi, có thể là chìa khóa để tạo vốn cho doanh nghiệp nhỏ hoặc cho sáng tạo nghệ thuật của bạn.

ANDRZEJ ZWANIECKI

Việc phải **tìm ra tiền** trước khi bắt đầu kinh doanh hoặc để lao vào một ý tưởng nghệ thuật đang thay đổi, khi các khoản nợ ngân hàng hoặc các nhà đầu tư chính quy đang bị các nhà đầu tư trên Internet vượt mặt, những người này không quen biết nhau và chỉ góp vốn bằng những khoản tiền nhỏ.

Được gọi là “huy động vốn quần chúng” (crowdfunding), phương thức thu hút vốn tài trợ trực tuyến từ các nhà đầu tư hoặc những người góp vốn nhỏ lẻ ngày càng được công chúng yêu thích hơn, đặc biệt ở các nước phương tây. Trong năm 2012, khoảng 540 trang mạng – chủ yếu ở Hoa Kỳ, Canada và các nước châu Âu – đã rao trên mạng các ý tưởng để được hỗ trợ tài chính, theo trang Crowdsourcing.org của một nhóm nghiên cứu về công nghiệp.

Khuynh hướng này đã giúp cho các nghệ sĩ, các nhà thiết kế và các doanh nhân không có hoặc có rất ít các nguồn tài chính có thể huy động vốn cho các dự án của mình từ những người sử dụng Internet, mà họ sẽ được đền đáp về sau, thường chỉ là đền đáp khiêm tốn. (Những món quà có thể gồm các sản phẩm được đặt trước, phiếu mua hàng giảm giá, áo phông, bữa ăn tối, hoặc thỉnh thoảng trò chuyện qua điện thoại với người sáng lập).

Nút chai sâm-banh bật nổ sớm: Olive One, một người chơi nhạc độc đáo đã vượt các mục tiêu huy động vốn của mình trước thời hạn hai tháng.

Khi Kickstarter.com, một công ty làm dịch vụ huy động vốn quần chúng ở Hoa Kỳ được ba người chung phần đưa vào hoạt động năm 2009, nó chỉ được các bạn bè của ba người này hỗ trợ. Thành công đầu tiên của nó rất nhỏ bé: hai dự án nghệ thuật đã nhận được vốn tài trợ, lần lượt là 100 đô-la và 37 đô-la. Ngày nay, huy động vốn quần chúng là một ngành kinh doanh toàn cầu với 2,8 tỷ đô-la, và nhiều chủ dự án đề nghị vay vốn 1 triệu đô-la... và họ nhận được số tiền ấy.

Nhấn phím và đầu tư

Những người ủng hộ mô hình huy động vốn quần chúng biện luận rằng mô hình này làm dân chủ hóa quá trình đầu tư, khi cho phép hàng ngàn người sử dụng tiềm năng của một dịch vụ, những người mua một sản phẩm hoặc những người yêu thích nghệ thuật đầu tư cho những ý tưởng làm họ hứng thú. Tiền mà họ bỏ ra trên mạng là một lá phiếu tin tưởng vào dự án.

Quần chúng “có khả năng tuyệt vời trong chuyện nhận biết và định giá một ý tưởng tốt”, Carl Esposti, giám đốc điều hành công ty Massolution, một công ty tư vấn huy động vốn quần chúng, đã nói với tạp chí *Forbes* vào tháng 5 năm 2012.

Các dự án huy động vốn quần chúng đang được tiếp tục dưới sự xem xét rất kỹ lưỡng của một số đông người. Phần lớn các dự án đó đều thành công. Hơn 96% trong số các dự án được đáp ứng các mục tiêu vốn trên mạng của công ty Kickstarter đã cho các kết quả mong đợi, theo một nghiên cứu năm 2012 của Ethan Mollick, một giáo sư ở trường Đại học Pennsylvania. Nhưng nghiên cứu này cũng khuyến nghị rằng một cách tiếp cận vốn dễ dàng hơn có thể kích lệ khai trương các dự án còn chưa sẵn sàng: chỉ 25% các dự án đã có các chiến dịch vận động thành công trên Kickstarter chuyển giao các kết quả đúng thời hạn.

Một mối bận tâm khác nữa – rằng một kẻ gian có ý đồ xấu có thể huy động vốn cho một dự án mà hẳn không có ý định đeo đuổi – nhưng mối bận tâm này tỏ ra chỉ là mối lo lắng quá mức. “Sự minh bạch và các động lực mạng xã hội của việc huy động vốn quần chúng đã là những yếu tố tuyệt vời giữ cho sự lừa đảo như vậy gần như không có”, Kevin Lawton, một đồng tác giả của cuốn sách *The Crowdfunding Revolution (Cuộc cách mạng huy động vốn quần chúng)*, đã nói.

Trong tương lai, một hệ sinh thái huy động vốn quần chúng toàn vẹn sẽ xuất hiện từ các sáng kiến đa nền tảng, theo Lawton. Ngoài ra, các quỹ tài trợ của chính phủ và các tổ chức từ thiện cũng sẽ chuyển thành phân bổ vốn quần chúng, Lawton nói.

Huy động vốn quần chúng đã lan rộng ra phạm vi toàn cầu

Ở Hoa Kỳ, số tiền vốn kiếm được ngày càng cao hơn. Theo Đạo luật Đẩy mạnh khởi sự kinh doanh của chúng ta (Jumpstart Our Business Startups Act, JOBS Act) được Quốc hội thông qua năm 2012, các nhà doanh nghiệp có thể bán tới 1 triệu đô-la tiền cổ phiếu cho toàn thể công chúng để cung cấp vốn cho một doanh nghiệp thông qua các cơ sở huy động vốn quần chúng được chứng nhận. Đạo luật này sẽ đẩy mạnh sự tăng trưởng của các doanh nghiệp nhỏ, nhưng nó cũng sẽ đặt ra nhiều áp lực cho các nhà doanh nghiệp và những người điều hành trang mạng để trở nên có trách nhiệm hơn trước những người đầu tư.

Trong các thị trường mới nổi, cuộc cách mạng huy động vốn quần chúng chỉ mới bắt đầu. Theo công ty tư vấn Crowdfund Capital Advisors, hình thức đầu tư này có một tiềm năng lớn ở các nước Hồi giáo vì nó phù hợp với các nguyên tắc tài chính Đạo Hồi. Ở một số nước châu Á, Mỹ La tinh và Trung Đông liên quan đến các cơ sở huy động vốn quần chúng thì các cơ sở ấy đã bắt đầu hoặc sắp bắt đầu đưa vào hoạt động.

Trash Dance (Điệu nhảy của những người thu dọn rác), một phim tài liệu, là một trong số 86 bộ phim được cấp vốn thông qua Kickstarter đã được tung ra thị trường năm 2013.

Các dự án đứng đầu trong việc huy động vốn qua quần chúng năm 2012

1. Pebble Smart Watch: 10,2 triệu đô-la
2. Ouya, một chương trình trò chơi dành cho các thiết bị điện tử di động: 8,5 triệu đô-la
3. Star Citizen, một trò chơi trên máy tính: 7 triệu đô-la
4. Project Eternity, một trò chơi video: 4 triệu đô-la
5. Album âm nhạc của Dàn nhạc Amanda Palmer & the Grand Theft: 1,2 triệu đô-la

Lời kết

Vì sao chúng ta lại bỏ ra khỏi Hội nghị

Hội nghị Thế giới về Viễn thông Quốc tế ở Dubai được thiết kế với chủ đề về viễn thông. Đoàn đại biểu Hoa Kỳ đã mong muốn tập trung vào việc có được sự truy cập Internet băng thông rộng ở các nước đang phát triển. Thay vào đó, điều xảy ra khi kết thúc hội nghị lại là một vài kiến nghị “gây choáng” được đưa vào quy định về Internet.

Trong hầu hết các trường hợp, các đại biểu dự hội nghị này đều nhất trí về các vấn đề cần giải quyết. Câu hỏi đặt ra là “Bạn sẽ giải quyết các vấn đề đó như thế nào?”. Một số đại biểu ở đây đã đề xuất “chính phủ phải can thiệp”. Thư rác chẳng hạn là nội dung được gửi đi mà không có yêu cầu của người nhận. Như vậy phải có người đưa ra quyết định xem cái gì là không do yêu cầu và cái gì có thể bị chặn. Quan điểm của Hoa Kỳ là Chính phủ không nên đứng ra quyết định việc này, bởi nếu vậy sẽ dẫn đến việc chính phủ có thể kiểm duyệt nội dung. Sự kiểm duyệt này có thể làm hạn chế quyền dân chủ, tự do ngôn luận và sự chia sẻ của mọi người về các quan điểm chính trị của họ.

Chúng ta (đoàn đại biểu Hoa Kỳ) chỉ nói, “Chúng tôi không thể ủng hộ điều đó”, và không ký vào hiệp ước. Chúng ta đã cùng quan điểm với châu Âu, Nhật Bản, Australia, New Zealand, Canada, Peru, Colombia, Costa Rica, Ấn Độ và Kenya. Chúng ta cho rằng các nhóm đại diện đầy đủ cho các công dân, người tiêu dùng và các xã hội được hưởng lợi từ Internet – ví dụ như Diễn đàn Quản lý Internet này – sẽ là thích hợp hơn để giải quyết các vấn đề tương lai của quy định về Internet.

Các khóa học trực tuyến mở quy mô lớn (MOOC) đã được nêu ra trên đây (trang 24) là

TERRY KRAMER

một ví dụ tốt về việc tại sao sự cảnh giác trước những quy định quá đáng của nhà nước lại quan trọng như vậy.

Một đề nghị được đưa ra ở hội nghị này, mà nó sẽ trực tiếp làm thiệt hại cho

các khóa học trực tuyến, là về chế độ chi trả “bên gửi trả tiền” (sending-party-pays). Theo chế độ này, các trường đại học khi biên soạn nội dung giảng dạy miễn phí và gửi nó lên mạng sẽ phải trả các khoản chi phí lớn. Chúng ta e rằng, nếu như vậy, họ sẽ quyết định không gửi các bài giảng đó hoặc đổi sang một mô hình trả tiền, và như vậy các bài giảng sẽ không còn là miễn phí nữa.

Internet đã tạo ra rất nhiều cơ hội, bởi nó là miễn phí và mở. Tính chất mở đó cho phép các trường đại học tham gia vào các khóa học cùng các nhà doanh nghiệp để triển khai các nội dung và các ứng dụng độc đáo. Bạn cần phải rất hạn chế sự quản lý nhà nước đối với Internet thì mới có thể khuyến khích cho môi trường đó.

Terry Kramer giảng dạy tại trường Đại học California, bang Los Angeles. Ông là một cựu đại sứ và dẫn đầu đoàn đại biểu Hoa Kỳ tại một hội nghị đầy bất đồng ở Dubai, năm 2012.

Nổi các điểm

Các điểm trên bản đồ là chỉ các khu vực được nói đến trong số tạp chí này. Hãy dùng số trang để nói một điểm trên bản đồ này với một bức tranh lớn hơn về cuộc sống ở Hoa Kỳ.

Trung tâm Hoa Kỳ

Phòng Thông tin-Văn hóa, Đại sứ quán Hoa Kỳ

Tầng 1, Rose Garden Tower, 170 Ngọc Khánh, Hà Nội

Tel: (04) 3850-5000; Fax: (04) 3850-5048; Email: irchanoi@gmail.com

<http://vietnam.usembassy.gov>