

Thế hệ toàn cầu:
**Trải nghiệm mô hình
mô phỏng Liên Hiệp Quốc**

Trích từ Tạp chí điện tử của Chương trình Thông tin Quốc tế
Bộ Ngoại giao Hoa Kỳ, tháng 9/2012

MÔ HÌNH MÔ PHÒNG LIÊN HIỆP QUỐC LÀ GÌ? (và vì sao bạn lại nên quan tâm?)

Nili Sarit Yossinger

Được vận hành bởi học sinh, sinh viên: Mô hình mô phỏng Liên Hiệp Quốc là một sự mô phỏng của Liên Hiệp Quốc. Nó dạy những người tham gia thuật lãnh đạo, thuật ngoại giao và các kỹ năng giao tiếp.

Mỗi năm, hàng trăm ngàn bạn trẻ trên toàn thế giới tham gia các Hội nghị mô phỏng theo mô hình Liên Hiệp Quốc.

Nhưng đó là cái gì?

Trong Mô hình mô phỏng Liên Hiệp Quốc, các học sinh sinh viên đóng vai các đại biểu đến từ các nước khác nhau làm việc trong các Ủy ban

của Liên Hiệp Quốc. Những người tham gia tiến hành nghiên cứu các vấn đề và phát biểu có hệ thống các quan điểm thương lượng dựa trên những lợi ích thực tế của đất nước mà mình là đại diện. Ví dụ như, tùy thuộc ủy ban mà họ được phân công vào, các đại biểu, có thể đề xuất các chính sách môi trường toàn cầu hay tư vấn cho Hội đồng Bảo an Liên Hiệp Quốc về các biện pháp trừng phạt kinh tế.

Kỹ năng lắng nghe: Các đại biểu của Mô hình mô phỏng Liên Hiệp Quốc lắng nghe và ghi chép tại hội nghị ở Stuttgart, CHLB Đức.

Có khoảng 400 hội nghị mô phỏng Liên Hiệp Quốc trên khắp thế giới, và học sinh sinh viên có thể tham gia từ sớm, khi còn là học sinh trung học hay muộn hơn, khi đã tốt nghiệp đại học. Để chuẩn bị cho một hội nghị, những người tham gia phải nghiên cứu kỹ các chủ đề ấn định cho hội đồng của họ, cũng như về địa lý, văn hóa, chính trị và lịch sử của đất nước mà họ đại diện. Sau đó họ đề xuất các luận điểm về mỗi vấn đề, có xét đến các nhu cầu và mục tiêu cụ thể của đất nước mình.

Lần đầu tiên được nghe về hội nghị mô phỏng Liên Hiệp Quốc là khi tôi vừa bắt đầu vào đại học. Một trong số các giáo sư của tôi dẫn một nhóm sinh viên đi dự Hội nghị quốc gia mô phỏng Liên Hiệp Quốc năm 2004 ở New York và đề nghị tôi tham gia. Giáo sư hy vọng làm tôi nhận thức được rằng trải nghiệm này sẽ không chỉ có lợi cho tôi về mặt học thuật mà còn làm thay đổi những ý định nghề nghiệp của tôi sau tốt nghiệp.

Tôi nghĩ “Tại sao không?”.

Tôi đã đăng ký tham gia và đồng ý làm một “đại sứ” đại diện cho nước Bê-nanh. Mặc dù tôi đã có thời gian sống ở nước ngoài, song tôi không có chút kinh nghiệm chính trị quốc tế nào và hiểu biết rất ít về Liên Hiệp Quốc.

Sau vài tháng nghiên cứu, tôi đã tới dự hội nghị mà không hình dung nổi mình sẽ chờ đợi gì ở các nhà ngoại giao “nước khác”. Tôi bước vào

phòng họp của Đại Hội đồng và nhìn quanh thấy có đến trên 300 sinh viên ăn mặc rất chuyên nghiệp, và đột nhiên tôi cảm thấy lo sợ. Liệu tôi có thể đại diện xứng đáng cho Bê-nanh không? Liệu tôi có khả năng phát biểu trước tất cả những người này không?

Nili Yossinger và đồng sự ở hội nghị mô phỏng Liên Hiệp Quốc của Mỹ (American Model United Nations, AMUN) sẵn sàng cho buổi khai mạc phiên họp toàn thể.

Nhưng khi ông chủ tịch yêu cầu ổn định trật tự để hội nghị bắt đầu, thì tất cả chúng tôi đã thay đổi hoàn toàn. Chúng tôi cảm thấy thực sự như mình đã trở thành các đại sứ đến từ các lục địa, sẵn sàng giải quyết các xung đột quốc tế.

Khi chúng tôi nói về tác động của chủ nghĩa khủng bố đến nhân quyền hoặc những mối quan tâm về nhân đạo ở các nước bị chiến tranh tàn phá, tôi đã nhận ra thách thức lớn nhất đối với việc giải quyết xung đột. Không phải là thiếu thời gian, tiền của hay sự nỗ lực, mà đó là khó khăn trong việc biết cách đàm phán và thỏa hiệp với những người từ các bối cảnh, văn hóa, tôn giáo và quan điểm khác nhau. Hội nghị mô phỏng Liên Hiệp Quốc không chỉ giúp chúng ta đối mặt với thách thức này mà còn giúp chúng ta vượt qua nó.

Điểm mấu chốt là ở chỗ không có cách nào để hiểu thế giới tốt hơn là đặt mình vào hoàn cảnh của các nước khác. Từ thời điểm bạn đặt chân vào một hội nghị mô phỏng Liên Hiệp Quốc, bạn là một nhà ngoại giao và bạn phải đại diện cho các lợi ích của đất nước mình trong cộng đồng toàn cầu.

Bạn học được điều gì từ những hội nghị mô phỏng đó?

Trải nghiệm về hội nghị mô phỏng Liên Hiệp Quốc của tôi đã có tác dụng thay đổi bản thân tôi rất nhiều. Vào cuối tuần đó, tôi đã hiểu rằng mình muốn tạo nên một điều khác biệt trên thế giới. Tôi đã theo các

khóa học ở trường với một niềm say mê mới. Tôi đã nghiên cứu mọi thứ mà tôi có thể về các vấn đề trẻ em trên thế giới, kiến tạo hòa bình và chức năng của các tổ chức quốc tế khác nhau. Tôi tham gia vào hai hội nghị mô phỏng Liên Hiệp Quốc nữa, khi đóng vai đại diện cho Ai Cập và sau đó là Úc-mê-ri-ca, trước khi gia nhập đội ngũ nhân viên của tổ chức mô phỏng Liên Hiệp Quốc quốc tế của Mỹ (American Model United Nations International) ở Chicago. Giờ đây tôi có hân hạnh được đào tạo thế hệ kế tiếp toàn những người tài ba và những nhà lãnh đạo quốc tế của mô hình mô phỏng Liên Hiệp Quốc.

Mô hình mô phỏng Liên Hiệp Quốc là cơ hội hoàn hảo để tham gia, để trở nên nhiệt huyết, và để hiểu thế giới quanh bạn. Những kỹ năng mà bạn thu được trong cách giải quyết xung đột, phát biểu trước công chúng, thuật ngoại giao và văn phong – và các quan hệ hữu nghị mà bạn xây đắp nên – sẽ đi cùng bạn suốt cuộc đời. Dù bạn chọn theo hướng phát triển như thế nào ở trường trung học, đại học và xa hơn nữa, Mô hình mô phỏng Liên Hiệp Quốc đều có thể giúp bạn đạt được mục tiêu!

Nili Sarit Yossinger gần đây nhất đã làm việc với Cao ủy Liên Hiệp Quốc về Người tỵ nạn ở Washington. Cô hiện là chủ tịch của Đại hội đồng thuộc Ủy ban chấp hành của tổ chức Mô hình mô phỏng Liên Hiệp Quốc quốc tế của Mỹ ở Chicago, bang Illinois.

LIÊN HIỆP QUỐC HOẠT ĐỘNG NHƯ THẾ NÀO?

Hội đồng Kinh tế và Xã hội

Với 54 thành viên luân phiên, Hội đồng Kinh tế và Xã hội giải quyết các thách thức về kinh tế, xã hội và môi trường của thế giới.

Các cơ quan chuyên môn hóa, các chương trình liên quan, các quỹ và các cơ quan khác

Các cơ quan của Liên Hiệp Quốc kiểm soát các tiêu chuẩn trong các lĩnh vực rất khác nhau như thời tiết (Tổ chức Khí tượng thế giới), và viễn thông (Liên minh Viễn thông quốc tế) cũng như Ngân hàng Thế giới và những tổ chức phát triển và tài chính khác.

Hội đồng Bảo an

Với 5 nước thành viên thường trực, (Hoa Kỳ, Trung Quốc, Nga, Vương quốc Anh và Pháp) và 10 nước thành viên luân phiên, Hội đồng Bảo an chịu trách nhiệm về việc duy trì hòa bình và an ninh quốc tế.

Đại Hội đồng Liên Hiệp Quốc

Bao gồm tất cả 193 nước thành viên của Liên Hiệp Quốc, Đại Hội đồng Liên Hiệp Quốc là hội nghị thảo luận, hoạch định chính sách và đại diện chủ yếu của Liên Hiệp Quốc và chịu trách nhiệm về các tổ chức trực thuộc (như Ủy ban Nhân quyền Liên Hiệp Quốc), các chương trình và quỹ (như Chương trình Phát triển của Liên Hiệp Quốc), các viện nghiên cứu và các cơ quan khác.

Tòa án Quốc tế

Là cơ quan tư pháp chính của Liên Hiệp Quốc, Tòa án Quốc tế đặt tại thành phố The Hague, Hà Lan.

Ban Thư ký

Được lãnh đạo bởi Tổng thư ký Liên Hiệp Quốc, Ban Thư ký có hơn 44000 nhân viên, những người thực hiện các hoạt động thường ngày của Liên Hiệp Quốc trên toàn thế giới.

ĐÓNG KỊCH VÌ SỰ THAY ĐỔI

Ryan Kaminski

Một người bạn của tôi, người đã thử tìm hiểu về Mô hình mô phỏng Liên Hiệp Quốc đã có lần hỏi tôi: “Về đại thể, nó y như là đóng kịch chứ gì?”

Câu trả lời đơn giản là “Đúng thế”. Trong Mô hình mô phỏng Liên Hiệp Quốc, các bạn trẻ “đóng vai” các nhà ngoại giao cao cấp đại diện cho 193 nước thành viên của Liên Hiệp Quốc.

Trên vai những người khổng lồ: Phó Tổng thư ký mô hình mô phỏng Liên Hiệp Quốc, Ryan Kaminski (bên trái) chăm chú khi Tổng thư ký Liên Hiệp Quốc Ban Ki-moon nói chuyện với các đại biểu Liên Hiệp Quốc Kiểu mẫu tại Lớp học UNA-USA Toàn cầu tại Hội nghị mô phỏng Liên Hiệp Quốc năm 2009 ở Trụ sở Liên Hiệp Quốc, New York.

Nhưng Mô hình mô phỏng Liên Hiệp Quốc còn có nhiều hơn thế.

Trải nghiệm của tôi về Mô hình mô phỏng Liên Hiệp Quốc

Khi còn ở trường trung học lần đầu tôi đến hội nghị mô phỏng Liên Hiệp Quốc, tôi rất e sợ. Quả thực tôi đã lo sợ *thực sự*. Nhưng khi bàn đăng ký trao cho tôi tấm biển tên nước mà tôi đại diện thì có gì đó đã thay đổi. Đột nhiên tôi cảm thấy giống như mình đã lãnh trách nhiệm lớn lao, và rằng tôi đã vừa lập tức được thăng lên chức đại sứ.

Suốt thời gian hội nghị diễn ra, tôi đã chuyển biến từ một người quan sát đầy cảnh giác thành một người trong cuộc và tham gia nhiệt tình. Tôi đã học được cách nhận ra những ai có thể là bạn và đồng minh của mình, cách thỏa hiệp với các đối thủ, và cách soạn các dự thảo nghị quyết có thể thông qua với sự phối hợp với các đại biểu khác. Tôi đã có nhiều bạn bè mới và học hỏi được về các trường, các thành phố và các nước rất khác với trường, thành phố hay đất nước của tôi.

Khi nỗi sợ đứng trên diễn đàn của tôi tan biến, tôi nhận ra rằng mình đã là một phần của cái gì đó lớn lao hơn bản thân tôi nhiều. Các đại biểu trong hội nghị và tôi đã tạo nên một cộng đồng có trách nhiệm chung về hợp tác quốc tế, ngoại giao, tôn trọng lẫn nhau và thỏa hiệp.

Được tiếp thêm sinh lực bởi nhiều hội nghị tiếp sau, tôi tiếp tục đảm nhận công việc Mô hình mô phỏng Liên Hiệp Quốc ở trường đại học. Không chỉ tham gia như một đại biểu, tôi còn giúp tổ chức và thậm chí điều hành một vài hội nghị.

*Đến cùng nhau: Hàng trăm học sinh trung học đến từ 23 nước trên khắp thế giới tham dự lễ khai mạc **Lớp học UNA-USA Toàn cầu** tại một hội nghị mô phỏng Liên Hiệp Quốc tại Trụ sở Liên Hiệp Quốc, New York.*

Khi được giao nhiệm vụ điều hành một hội nghị mô phỏng Ủy ban Nhân quyền Liên Hiệp Quốc, tôi đã có thể nghiên cứu kỹ các cơ chế hoạt động của tổ chức nhân quyền hàng đầu này của Liên Hiệp Quốc. Cùng với sự phấn khích cao độ, vị trí này cũng kèm theo những trách nhiệm mới. Đặc biệt, tôi đã được đề nghị kèm cặp cho bốn thành viên khác trong ủy ban, cũng như nghiên cứu và viết các bản chỉ dẫn thông tin cơ bản để hiểu về mỗi một chủ đề mà ủy ban này sẽ phải xem xét.

Trong vai trò của mình: Ryan Kaminski đứng chụp ảnh phía sau tấm biển tên của Hoa Kỳ tại Đại sảnh Đại Hội đồng của Trụ sở Liên Hiệp Quốc ở New York.

Đó là công việc vất vả, nhưng đã được bù đắp khi tôi chứng kiến ủy ban đó đã diễn ra thực sự sống động như thế nào trong thời gian diễn ra hội nghị mô phỏng Liên Hiệp Quốc thường niên của trường tôi.

Về sau, tôi đã có dịp điều khiển một hội nghị mô phỏng của toàn bộ Đại hội đồng Liên Hiệp Quốc gồm ngót 400 sinh viên ở trụ sở Liên Hiệp Quốc (trụ sở thật!) ở New York. Để thành công, tôi phải biết cách tổ chức công việc một cách có hiệu quả và không thiên vị, đảm bảo rằng tất cả các đại biểu có mặt, từ Nhật Bản tới Togo đều được có tiếng nói bình đẳng trong các cuộc tranh luận của hội đồng.

Mặc dù nhiệm vụ này thừa nhận là đầy thử thách, nhưng nó đã dạy cho tôi cách thực hiện các dự án phức tạp, làm việc có tính xây dựng với người khác trong hội nghị và đáp ứng đúng các thời hạn quan trọng. Sau hết, các đại biểu trong mô hình mô phỏng Liên Hiệp Quốc thường chỉ có một hoặc hai ngày để giải quyết những vấn đề toàn cầu chủ yếu!

Tạo ra sự chuyển đổi

Việc làm một đại biểu và người tổ chức hội nghị mô phỏng Liên Hiệp Quốc đã cung cấp một nguồn kiến thức thực tế và đầy hứng thú cho tôi học hỏi nhiều điều về các công việc quốc tế. Tôi đã nghiên cứu và viết

về những chủ đề khác nhau, từ biến đổi khí hậu và không khuyến khích vũ khí hạt nhân đến quyền của phụ nữ và sự lan truyền dịch bệnh HIV/AIDS. Việc làm đại diện cho các nước khác nhau như Hà Lan, Ả Rập Saudi, Cộng hòa Congo, Tây Ban Nha và Hoa Kỳ thật là vô giá, giúp tôi hiểu được các nước và các nền văn hóa khác nhau tiếp cận những vấn đề này ra sao.

Là một sinh viên, tôi chắc chắn có được ưu thế trong các bài luận của mình bởi nhiều bài tập ở trường có liên quan đến những chủ đề mà tôi đã tranh luận sâu trong thời gian tiến hành các hội nghị mô phỏng Liên Hiệp Quốc. Tương tự, khi xin thực tập và xin việc làm, những người phỏng vấn đã rất ấn tượng với việc tôi đã từng tham gia và tổ chức các phiên họp mô phỏng của các thể chế quốc tế lớn như Ủy ban Nhân quyền Liên Hiệp Quốc và Đại hội đồng Liên Hiệp Quốc.

Một khởi đầu tươi sáng: Tổng thư ký Liên Hiệp Quốc Ban Ki-moon vẫy chào những người tham gia hội nghị mô phỏng Liên Hiệp Quốc tại Lớp học UNA-USA Toàn cầu tại Hội nghị mô phỏng Liên Hiệp Quốc năm 2009.

Sau khi tốt nghiệp đại học, mô hình mô phỏng Liên Hiệp Quốc thậm chí còn giúp tôi tìm được việc làm đầu tiên của mình ở nước ngoài. Khi tôi bắt đầu làm việc với tư cách một giáo viên tiếng Anh của chương trình Fulbright ở Hong Kong, tôi đã nhận ra rằng nhà trường, nơi tôi được phân công đến làm việc, đã chọn tôi bởi họ đánh giá cao những hiểu biết của tôi về mô hình mô phỏng Liên Hiệp Quốc, và vì kinh nghiệm của tôi liên quan đến tính đa dạng rộng lớn của các dân tộc và các quan niệm văn hóa.

Từ năm tôi ở Hong Kong, tôi đã may mắn có được nhiều cơ hội quốc tế mới – trong đó có một vai trò mà trong đó tôi tham gia các phiên họp ủy ban Liên Hiệp Quốc thực sự cùng với một đại sứ thực thụ. Trong hoàn

cánh nào cũng vậy, các kỹ năng và sự tự tin mà tôi có được nhờ những trải nghiệm ở mô hình mô phỏng Liên Hiệp Quốc đã giúp tôi thành công.

Đóng vai trên sân khấu thế giới

William Shakespeare đã nói: “Thế giới là một vở kịch, và tất cả những người đàn ông và đàn bà trong đó chỉ đơn thuần là những diễn viên”. Mặc dù các bạn trẻ nam và nữ của mô hình mô phỏng Liên Hiệp Quốc có thể chỉ đóng kịch, nhưng họ đã được học “hành động” một cách hiệu quả trên sân khấu thế giới. Nhờ sự tăng thêm hiểu biết của mình về các công việc quốc tế, mở rộng thế giới quan và phát triển các kỹ năng lãnh đạo năng động của mình, các đại biểu của mô hình mô phỏng Liên Hiệp Quốc đang chuẩn bị đem lại một tác động rất *thực* trên thế giới.

Điều tôi muốn chia sẻ: mô hình mô phỏng Liên Hiệp Quốc có thể làm tăng sự tự tin, hoàn thiện sự hiểu biết về các vấn đề quốc tế quan trọng, và quan trọng nhất là phát triển năng lực lãnh đạo. Nếu có nhiều bạn trẻ tham gia vào mô hình mô phỏng Liên Hiệp Quốc thì thế giới có thể sẽ không chỉ nhìn thấy những nhà lãnh đạo vĩ đại hơn mà cuối cùng còn có những kết cục tốt đẹp hơn.

Ryan Kaminski, 26 tuổi, hiện là nghiên cứu sinh Chương trình Leo Nevas về Nhân quyền thuộc sự quản lý của Hiệp hội Liên Hiệp Quốc (United Nations Association, UNA). Trước đây Ryan Kaminski đã là một trợ lý nghiên cứu cho Hội đồng Các thể chế quốc tế về Quan hệ đối ngoại và chương trình Quản trị Toàn cầu. Anh đã được nhận giải thưởng JalPavry cho nghiên cứu về hòa bình và sự cảm thông quốc tế từ Trường Đại học Columbia, Khoa Các vấn đề quốc tế và công cộng năm 2009 và giải thưởng Leo Nevas Người ủng hộ trẻ tuổi cho nhân quyền năm 2011. Kaminski là một nghiên cứu sinh của chương trình Fulbright ở Hong Kong từ năm 2008 đến năm 2009 và cũng làm việc cho Phái bộ của Papua New Guinea ở Liên Hiệp Quốc từ 2009 đến 2011. Kaminski đã nhận bằng cử nhân khoa học xã hội của Trường Đại học Chicago và bằng thạc sĩ các vấn đề quốc tế tại Trường Đại học Columbia.

Toàn văn ấn phẩm này có trên Internet tại địa chỉ:

<http://iipdigital.usembassy.gov/st/english/publication/2012/07/2012073142610.html> (tiếng Anh)

<http://photos.state.gov/libraries/vietnam/8621/translations/model-un-experience-ej0912.pdf> (tiếng Việt)

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) 3850-5180; Email: HanoiAC@state.gov

<http://vietnam.usembassy.gov>

<http://facebook.com/usembassyhanoi>