6

CHUYÊN ĐỀ
Công tác giáo dục của đoàn tncs hồ chí minh

I. KẾT QUẢ ĐẠT ĐƯỢC

(Tóm tắt những kết quả cơ bản nhất. Trong quá trình nêu các giải pháp nhiệm kỳ tới sẽ lồng đánh giá kết quả, hạn chế của nhiệm kỳ cũ)

Công tác giáo dục luôn được coi trọng, nội dung, phương thức tiếp tục được đổi mới.

- Học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh được triển khai đồng bộ, thường xuyên, liên tục, xác định nội dung, hình thức phù hợp với từng đối tượng thanh thiếu nhi;
+ Đã tuyên dương hàng trăm nghìn điển hình thanh niên tiên tiến làm theo lời Bác cấp cơ sở, gần 25.000 điển hình tiên tiến cấp tỉnh và toàn quốc.

+ Một số mô hình, cách làm hay: Người tốt, việc tốt báo công dâng Bác; Tuyên dương dưới cờ; Tủ sách Tuổi trẻ học tập và làm theo lời Bác; Hành trình làm theo lời Bác...
- Công tác giáo dục chính trị, tư tưởng được quan tâm, chú trọng triển khai thực hiện.
+ Giáo dục chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh, tuyên truyền, học tập các Nghị quyết của Đảng, của Đoàn được triển khai với nhiều hình thức sáng tạo. Một số hình thức sáng tạo, như: học tập trực tuyến, thi trắc nghiệm, thi tự luận trên Internet, xây dựng phim ngắn, bản đồ tư duy tuyên truyền, phổ biến Nghị quyết...

+ Trong nhiệm kỳ, hơn 30 triệu lượt cán bộ, đoàn viên, thanh niên được học tập, quán triệt nghị quyết của Đảng, của Đoàn và học tập lý luận chính trị.

+ Các đợt sinh hoạt chính trị “Con đường cách mạng của thanh niên thời kỳ mới”, “Tự hào tiến bước dưới cờ Đảng”, “Tự hào tuổi trẻ thời đại Hồ Chí Minh”, “Nhớ về Bác lòng ta trong sáng hơn” và Hội thi “Ánh sáng soi đường” đã thu hút đông đảo đoàn viên, thanh niên, sinh viên tham gia.
- Công tác giáo dục truyền thống được triển khai hiệu quả, thường xuyên, bám sát các sự kiện lịch sử, chính trị, văn hóa của đất nước.
+ Nhiều đợt sinh hoạt truyền thống, cuộc thi, chương trình được tổ chức có hiệu quả, có sức lan tỏa: cuộc thi “Tự hào Việt Nam”, ngày hội “Tôi yêu Tổ quốc tôi”, Liên hoan các nhóm tuyên truyền ca khúc cách mạng...

+ Các hoạt động tuyên truyền về biển, đảo thu hút gần 7,6 triệu lượt thanh thiếu nhi tham gia.
+ “Lễ thắp nến tri ân các Anh hùng liệt sỹ” hàng năm được tổ chức tại tất cả các nghĩa trang liệt sỹ, thu hút hơn 4 triệu lượt đoàn viên, thanh thiếu nhi.
- Công tác giáo dục đạo đức, lối sống được triển khai thực hiện theo phương châm coi trọng việc xác định giá trị, tiêu chí, chuẩn mực trong hành vi, lối sống, ứng xử của cán bộ, đoàn viên, thanh thiếu nhi.
Cuộc vận động “Xây dựng giá trị hình mẫu thanh niên Việt Nam thời kỳ mới” được triển khai trong toàn Đoàn góp phần tiếp tục định hình giá trị nhân ái, nghĩa tình, tinh thần trách nhiệm, chia sẻ với cộng đồng trong thanh niên.

- Công tác tuyên truyền, phổ biến, giáo dục pháp luật tiếp tục được triển khai thực hiện bằng nhiều phương thức sáng tạo, phù hợp với từng đối tượng thanh niên.
Công tác đấu tranh phòng chống tệ nạn xã hội và cảm hóa, giáo dục thanh thiếu niên chậm tiến được quan tâm hơn với gần 10.000 đoàn xã, phường, thị trấn triển khai, giúp đỡ hơn 62.800 thanh thiếu niên chậm tiến.
II. HẠN CHẾ
- Các hoạt động giáo dục thanh thiếu nhi nhiều nơi còn hình thức, chưa theo kịp yêu cầu của thực tiễn, đặc điểm phát triển và sự biến động của tình hình thanh thiếu nhi.
- Triển khai học tập 6 bài học lý luận chính trị trong đoàn viên thiếu đồng bộ, chậm đổi mới phương thức học, kiểm tra, đánh giá.
- Công tác giáo dục đạo đức, lối sống văn hóa cho thanh thiếu nhi chưa đáp ứng yêu cầu của tình hình mới.
- Hiệu quả công tác tuyên truyền, phổ biến, giáo dục pháp luật không cao.
- Hoạt động của đội ngũ báo cáo viên, tuyên truyền viên của Đoàn các cấp không thường xuyên.
- Việc phát huy các điển hình tiên tiến sau tuyên dương chưa được quan tâm đúng mức.
- Công tác dự báo và nắm bắt tình hình tư tưởng, định hướng thanh niên ở nhiều nơi không kịp thời; xử lý các vấn đề nổi cộm phát sinh trong thanh niên còn lúng túng.

III. NHIỆM VỤ, GIẢI PHÁP CÔNG TÁC GIÁO DỤC THANH THIẾU NHI NHIỆM KỲ 2017 - 2022

So với nhiệm kỳ X, vấn đề gì được xác định là trọng tâm nhất trong công tác giáo dục nhiệm kỳ 2017 - 2022?

(Giáo dục lý tưởng cách mạng cho thanh niên.

Vì sao?

- Giáo dục là một trong những chức năng cơ bản, quan trọng nhất của Đoàn. Đoàn TNCS Hồ Chí Minh được Đảng tin cậy giao nhiệm vụ là “trường học xã hội chủ nghĩa của thanh niên”.

- Công tác giáo dục lý tưởng cách mạng, chính trị tư tưởng cho thanh niên có vai trò, vị trí đặc biệt quan trọng trong việc xây dựng, củng cố tình cảm, niềm tin, bản lĩnh chính trị cho thanh niên, qua đó xây dựng thế hệ thanh niên có hoài bão, lý tưởng, khát vọng và trách nhiệm để xứng đáng làm chủ nước nhà.
- Bối cảnh hiện nay, đặt ra yêu cầu tăng cường giáo dục lý tưởng cách mạng cho thanh niên. Đây là yêu cầu, nhiệm vụ vừa cấp thiết trước mắt, thường xuyên, vừa cơ bản, chiến lược, lâu dài, đòi hỏi phải có sự quan tâm, đầu tư thoả đáng.

+ Hiện nay, một bộ phận thanh niên giảm sút niềm tin, thiếu lý tưởng cách mạng, sống thực dụng, xa rời truyền thống văn hoá tốt đẹp của dân tộc; một số ít thanh niên bị các thế lực thù địch lôi kéo, kích động chống phá sự nghiệp cách mạng của Đảng và dân tộc ta.

Các kết quả điều tra xã hội học cũng cho thấy, còn một bộ phận thanh niên không tha thiết phấn đấu vào Đảng, không muốn tham gia sinh hoạt Đoàn, thờ ơ về chính trị, không quan tâm và không muốn tham gia các hoạt động chính trị, thậm chí có những biểu hiện bất mãn, dễ bị các thế lực thù địch lôi kéo, kích động.

Khảo sát năm 2017 của Viện Nghiên cứu Thanh niên cho thấy, bên cạnh ý kiến khẳng định xu hướng chung của thanh niên hiện nay có nguyện vọng phấn đấu trở thành đảng viên, vẫn có 23,9% số thanh niên được điều tra cho rằng nhận định “Nhiều thanh niên hiện nay không muốn phấn đấu vào Đảng” là đúng ở địa phương, đơn vị mình. Tỷ lệ thanh niên không muốn phấn đấu trở thành đoàn viên là 31,7%. Điều đó rất đáng báo động.

+ Đảng ta đã khẳng định nhiệm vụ quan trọng này trong Văn kiện Đại hội Đảng XII và trong Chỉ thị số 42 của Ban Bí thư Trung ương Đảng.

+ Trong buổi làm việc với Thành ủy Hải Phòng tháng 11/2017, đồngchí Tổng Bí thư Nguyễn Phú Trọng đã chỉ ra thực trạng hiện nay có một bộ phận cán bộ, đảng viên, đoàn viên “chán Đảng, khô Đoàn, nhạt chính trị”.

Đặc biệt, tại Đại hội đại biểu toàn quốc Đoàn TNCS Hồ Chí Minh lần thứ XI, Tổng Bí thư đã có bài phát biểu chỉ đạo quan trọng, nhấn mạnh tầm quan trọng của công tác giáo dục lý tưởng cách mạng, bản lĩnh cho đoàn viên, thanh niên. Trong đó, Tổng Bí thư yêu cầu cần ngăn chặn tình trạng “nhạt Đảng, khô Đoàn, xa rời chính trị”.

Điều đó được thể hiện như thế nào trong Báo cáo chính trị Đại hội XI?

- Tiêu đề: Tăng cường giáo dục lý tưởng cách mạng; xây dựng Đoàn vững mạnh; đoàn kết, phát huy thanh niên xung kích, tình nguyện, sáng tạo xây dựng và bảo vệ Tổ quốc Việt Nam xã hội chủ nghĩa.

Kết quả xin ý kiến bằng phiếu tại Đại hội XI cho thấy có đến 971 ý kiến đồng ý với tiêu đề trên (99,1%).

+ Như vậy, thành tố giáo dục được đặt ở vị trí đầu tiên; tiếp đến là thành tố xây dựng Đoàn; cuối cùng là thành tố phát huy thanh niên.

+ Nhiệm kỳ X: thành tố này đặt ở vị trí thứ hai, sau thành tố xây dựng Đoàn. Đồng thời, thành tố này là “tăng cường bồi dưỡng lý tưởng cách mạng, đạo đức, lối sống”.

+ Trong quá trình chuẩn bị dự thảo Báo cáo chính trị, có lúc thành tố này được đặt ở vị trí thứ hai, có lúc có nội hàm đầy đủ là giáo dục lý tưởng cách mạng, đạo đức, lối sống văn hóa.

+ Trong quá trình xin ý kiến, nhất là tại Đại hội Đoàn cấp tỉnh, các chuyên gia, nhà khoa học, cựu cán bộ đoàn, xin ý kiến các ban, bộ, ngành trung ương, các tỉnh, thành ủy, đảng ủy trực thuộc trung ương, rất nhiều ý kiến đề nghị đặt thành tố giáo dục lên đầu tiên và chỉ nên khu biệt trong nội hàm giáo dục lý tưởng cách mạng cho thanh niên, khẳng định giáo dục lý tưởng cách mạng cho thanh niên là nhiệm vụ quan trọng nhất, nhiệm vụ trọng tâm, căn cốt nhất trong công tác giáo dục của Đoàn thời gian tới.

+ Trong thành tố giáo dục, Ban Chấp hành Trung ương Đoàn xác định “tăng cường giáo dục lý tưởng cách mạng”. Như vậy, trong nhiều nội hàm của công tác giáo dục (giáo dục lý tưởng cách mạng, giáo dục đạo đức, sống, giáo dục truyền thống, giáo dục pháp luật), trong thời gian tới, Đoàn cần tập trung, tăng cường giáo dục lý tưởng cách mạng cho thanh niên.

- Mục tiêu: Mục tiêu đầu tiên của công tác đoàn và phong trào thanh thiếu nhi giai đoạn 2017 - 2022 được xác định là “Xây dựng lớp thanh niên thời kỳ mới có lý tưởng cách mạng, bản lĩnh chính trị vững vàng, giàu lòng yêu nước...”.
- Quan điểm trong công tác giáo dục: Trong Báo cáo chính trị đã xác lập quan điểm “Toàn Đoàn tiếp tục tập trung triển khai hiệu quả Chương trình hành động thực hiện Chỉ thị số 42-CT/TW ngày 24/3/2015 của Ban Bí thư Trung ương Đảng về “Tăng cường sự lãnh đạo của Đảng đối với công tác giáo dục lý tưởng cách mạng, đạo đức, lối sống văn hóa cho thế hệ trẻ, giai đoạn 2015 - 2030”. Coi trọng tuyên truyền, giáo dục thanh niên sống có lý tưởng cách mạng, có niềm tin và kiên định mục tiêu độc lập dân tộc gắn liền với chủ nghĩa xã hội, dân giàu, nước mạnh, dân chủ, công bằng, văn minh, kế tục trung thành và xuất sắc sự nghiệp cách mạng vẻ vang của Đảng, của dân tộc”.

Các nhiệm vụ và giải pháp trên các mặt công tác giáo dục:
1. Tiếp tục đẩy mạnh việc học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh
Vấn đề học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh trong Đảng và xã hội đã có quá trình lịch sử liên tục, lâu dài.
Trong thời gian tới, thực hiện Nghị quyết Đại hội XII, Chỉ thị 05, đặc biệt là yêu cầu xây dựng Đảng trong sạch, vững mạnh về chính trị, tư tưởng, tổ chức và đạo đức, việc đẩy mạnh học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh là một nhiệm vụ rất quan trọng, cần thiết, góp phần làm cho tư tưởng, đạo đức, phong cách của Người thực sự trở thành nền tảng tinh thần vững chắc của đời sống xã hội, xây dựng văn hóa, con người Việt Nam đáp ứng yêu cầu phát triển bền vững và bảo vệ vững chắc Tổ quốc vì mục tiêu dân giàu, nước mạnh, dân chủ, công bằng, văn minh.
Nhiệm kỳ X thiết kế nội dung này thành một mục riêng, nhiệm kỳ XI tiếp tục như vậy. Đây là nhiệm vụ, giải pháp có tính bao trùm các mặt công tác giáo dục của Đoàn.
Trong thời gian tới, triển khai Nghị quyết Đại hội XI và Chương trình hành động thực hiện Nghị quyết, các cấp bộ đoàn cần tập trung các nhiệm vụ và giải pháp sau:
- Hằng năm, tổ chức học tập theo chuyên đề trong cán bộ, đoàn viên, thanh niên.
Từ năm 2016, Ban Bí thư Trung ương Đoàn chỉ đạo tổ chức học tập chuyên đề trong 2 đối tượng: cán bộ đoàn - đoàn viên, thanh niên. Đây là một quan điểm mới nhằm nâng cao hiệu quả học tập. Trước mắt trong năm 2018, trong cán bộ đoàn sẽ học tập chuyên đề “Học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh gắn với rèn luyện tác phong cán bộ Đoàn sáng tạo, trách nhiệm, tiên phong, gương mẫu, sâu sát cơ sở”; trong đoàn viên, thanh niên sẽ học tập chuyên đề “Học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh gắn với thực hành tiết kiệm, chống lãng phí”.
- Xây dựng và triển khai các giá trị tiêu chí, chuẩn mực trong hành vi, lối sống, ứng xử của thanh thiếu nhi trên nền các giá trị cốt lõi của tư tưởng, đạo đức, phong cách Hồ Chí Minh.
Nội dung này, trong thanh niên sẽ gắn với triển khai cuộc vận động “Xây dựng giá trị hình mẫu thanh niên Việt Nam thời kỳ mới”, trong cán bộ đoàn sẽ gắn với việc sửa đổi, bổ sung Chỉ thị về rèn luyện tác phong, lề lối công tác của cán bộ đoàn.
- Tổ chức đợt sinh hoạt chính trị với chủ đề “Nhớ về Bác - Lòng ta trong sáng hơn” vào dịp kỷ niệm 130 năm ngày sinh Chủ tịch Hồ Chí Minh (19/5/2020), 50 năm thực hiện Di chúc của Chủ tịch Hồ Chí Minh (2/9/2019) và 70 năm ngày Bác Hồ ra Lời kêu gọi thi đua Ái quốc (11/6/1948-11/6/2018).
Trung ương Đoàn sẽ có kế hoạch, hướng dẫn cụ thể để triển khai các nội dung này.

- Đề cao trách nhiệm nêu gương, tự giác học trước, làm theo trước của cán bộ đoàn chủ chốt các cấp.
Giáo dục qua nêu gương có tác dụng rất lớn. Ban Bí thư Trung ương Đảng đã có Quy định 101 ngày 7/6/2012 về trách nhiệm nêu gương của cán bộ, đoàn viên, nhất là cán bộ lãnh đạo chủ chốt các cấp. Cán bộ đoàn, nhất là cán bộ chủ chốt cần phát huy vai trò nêu gương, tự giác học trước, làm theo trước.
- Xây dựng tủ sách “Bác Hồ với thanh thiếu nhi”, chuyên trang “Theo dấu chân Bác”.
Việc xây dựng tủ sách, chuyên trang không khó, quan trọng là hiệu quả hoạt động, làm sao để thu hút đông đảo thanh thiếu nhi tìm hiểu.
- Triển khai Chương trình “Thắp sáng ước mơ tuổi trẻ Việt Nam”, định kỳ tổ chức tuyên dương thanh niên tiên tiến làm theo lời Bác các cấp; 5 năm/2 lần tổ chức Đại hội thanh niên tiên tiến làm theo lời Bác toàn quốc.

Trong nhiệm kỳ X, chương trình “Thắp sáng ước mơ tuổi trẻ Việt Nam”, liên hoan thanh niên tiên tiến làm theo lời Bác được triển khai sâu rộng, đã tuyên dương hàng trăm nghìn điển hình thanh niên tiên tiến làm theo lời Bác cấp cơ sở, gần 25.000 điển hình tiên tiến cấp tỉnh và toàn quốc, qua đó cổ vũ, động viên, tạo động lực để thanh thiếu nhi rèn luyện, phấn đấu.
Trong nhiệm kỳ tới, các cấp bộ đoàn tiếp tục triển khai sâu rộng Chương trình “Thắp sáng ước mơ tuổi trẻ Việt Nam”, tổ chức tuyên dương thanh niên tiên tiến làm theo lời Bác các cấp, tuyên dương thanh niên tiêu biểu trên các lĩnh vực: Sinh viên 5 tốt, Học sinh 3 tốt, Người thợ trẻ giỏi, Gương mặt trẻ Việt Nam tiêu biểu, cán bộ đoàn giỏi, thanh niên nông thôn làm kinh tế giỏi...
Theo Chương trình công tác, năm 2018 sẽ tổ chức Đại hội thanh niên tiên tiến làm theo lời Bác toàn quốc. Các cấp bộ đoàn chủ động tổ chức liên hoan tuyên dương thanh niên tiên tiến làm theo lời Bác các cấp.
2. Nâng cao hiệu quả công tác giáo dục chính trị, tư tưởng
Trong nhiệm kỳ tới, các cấp bộ đoàn cần tập trung đồng bộ nhiều giải pháp để nâng cao hiệu quả công tác giáo dục chính trị, tư tưởng. Trọng tâm của công tác giáo dục nhiệm kỳ này là giáo dục lý tưởng cách mạng cho thanh niên. Theo Chương trình làm việc toàn khóa, trong năm 2018, Ban Chấp hành Trung ương Đoàn sẽ bàn, ban hành Kết luận về tăng cường giáo dục lý tưởng cách mạng cho thanh niên.

Trong thời gian tới, các cấp bộ đoàn tập trung triển khai một số nhiệm vụ và giải pháp sau:

* Coi trọng công tác tuyên truyền, học tập và vận dụng chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh, chủ trương, đường lối, nghị quyết của Đảng, của Đoàn vào thực tiễn công tác và đời sống thanh niên. Đổi mới cách thức tuyên truyền, học tập, triển khai các Nghị quyết của Đảng, của Đoàn trong đoàn viên, thanh niên.
- Đảng Cộng sản Việt Nam lấy chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh làm nền tảng tư tưởng, kim chỉ nam cho mọi hành động. Đoàn TNCS Hồ Chí Minh là đội dự bị tin cậy của Đảng. Vì vậy, Đoàn phải coi trọng công tác tuyên truyền, học tập và vận dụng chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh, chủ trương, đường lối, nghị quyết của Đảng, của Đoàn vào thực tiễn công tác và đời sống thanh niên.

- Đại hội XI đề ra chỉ tiêu: 100% cán bộ, đoàn viên và 80% thanh niên được học tập, quán triệt, tuyên truyền về các nghị quyết của Đảng, của Đoàn.

Trong quá trình xin ý kiến góp ý dự thảo Báo cáo chính trị, nhiều ý kiến băn khoăn về tính khả thi của chỉ tiêu này.

Có thể thấy, 3 nhiệm kỳ gần đây, Đoàn đều đề ra chỉ tiêu trên. Học tập, quán triệt, tuyên truyền Nghị quyết là nội dung quan trọng của Đoàn. Việc học tập nghị quyết đối với cán bộ, đoàn viên là trách nhiệm phải thực hiện. Đối với thanh niên, với xu hướng phát triển công nghệ thông tin, công nghệ số, truyền thông hiện đại thì thanh niên sẽ dễ tiếp cận với các thông tin cơ bản trong các nghị quyết. Đánh giá kết quả nhiệm kỳ X cho thấy, chỉ tiêu trên thực hiện đạt. Do đó, việc tiếp tục đề ra chỉ tiêu này là phù hợp.

Kết quả xin ý kiến bằng phiếu tại Đại hội XI cho thấy, 928 ý kiến đồng ý (95,7%), chỉ có 41 ý kiến không đồng ý (4,2%).

- Trong nhiệm kỳ X, việc giáo dục chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh, tuyên truyền, học tập các Nghị quyết của Đảng, của Đoàn được triển khai với nhiều hình thức sáng tạo, như: học tập trực tuyến, thi trắc nghiệm, thi tự luận trên Internet, xây dựng phim ngắn, bản đồ tư duy tuyên truyền, phổ biến Nghị quyết... Đây là những hình thức mang lại hiệu quả tích cực và cần được tiếp tục triển khai, nhân rộng.
- Tinh thần đổi mới, sáng tạo của Đại hội XI phải được thể hiện trong tuyên truyền, học tập, triển khai các Nghị quyết của Đảng, của Đoàn. Yêu cầu này cũng cần được thể hiện ngay trong quá trình triển khai Nghị quyết Đại hội Đoàn toàn quốc lần thứ XI. Đến thời điểm này, sau hơn 1 tháng kết thúc Đại hội, Ban Chấp hành Trung ương Đoàn đã ban hành Chương trình hành động thực hiện Nghị quyết, sớm hơn so với Đại hội X (tháng 2 mới ban hành).

Đợt học tập, quán triệt, tuyên truyền Nghị quyết Đại hội Đoàn toàn quốc lần thứ XI cũng sẽ có rất nhiều đổi mới trong phương thức triển khai. Cụ thể, Trung ương Đoàn đã xây dựng tài liệu phục vụ học tập, quán triệt Nghị quyết: tài liệu Hỏi - Đáp về Nghị quyết Đại hội Đoàn toàn quốc lần thứ XI; tài liệu trắc nghiệm; tài liệu phục vụ công tác tuyên truyền về Nghị quyết: Infographic, tờ gấp thông tin cơ bản về Nghị quyết và Đại hội Đoàn toàn quốc lần thứ XI; phim giới thiệu kết quả Đại hội Đoàn toàn quốc lần thứ XI và những nội dung cốt lõi của Nghị quyết Đại hội; bộ tài liệu tuyên truyền trực quan, tuyên truyền trên các phương tiện truyền thông hiện đại và mạng xã hội do Trung ương Đoàn phát hành (bộ ma-két thiết thế trực quan; phim ngắn đồ hoạ, infographic...).
* Tổ chức tốt các đợt sinh hoạt chính trị trong cán bộ, đoàn viên, thanh niên.
- Đây là một trong những giải pháp quan trọng để giáo dục chính trị, bồi đắp lý tưởng cách mạng cho thế hệ trẻ. Thực tiễn nhiệm kỳ X cho thấy, nhiều đợt sinh hoạt chính trị được tổ chức rộng khắp trong toàn Đoàn, thu hút đông đảo đoàn viên, thanh niên tham gia, được dư luận xã hội ghi nhận. Tiêu biểu như: “Con đường cách mạng của thanh niên thời kỳ mới”, “Tự hào tiến bước dưới cờ Đảng”, “Tự hào tuổi trẻ thời đại Hồ Chí Minh”, “Nhớ về Bác lòng ta trong sáng hơn”... Các hình thức tổ chức phổ biến được triển khai trong nhiệm kỳ vừa qua gồm: hướng dẫn sinh hoạt chi đoàn theo chủ điểm; tổ chức các diễn đàn, tọa đàm thảo luận về lòng yêu nước, về lý tưởng sống của thanh niên trong giai đoạn hiện nay; tổ chức các liên hoan, các chương trình tuyên truyền ca khúc cách mạng phục vụ thanh thiếu nhi và nhân dân...
- Trong nhiệm kỳ XI, các cấp bộ đoàn tập trung tổ chức tốt đợt sinh hoạt chính trị với chủ đề “Nhớ về Bác - Lòng ta trong sáng hơn”; đợt sinh hoạt chính trị nhân Đại hội Đảng các cấp và Đại hội toàn quốc lần thứ XIII, kỷ niệm các ngày lễ lớn của Đảng, đát nước, của Đoàn...
* Sửa đổi và kiên trì tổ chức học tập các bài học lý luận chính trị cho đoàn viên.
- Học tập lý luận chính trị là một trong những yêu cầu bắt buộc đối với người đoàn viên. Trong văn kiện Đại hội Đoàn toàn quốc các khóa gần đây đều xác định đây là một yêu cầu, nhiệm vụ quan trọng mà tổ chức Đoàn cần phải thực hiện.
- Năm 2013, Ban Bí thư Trung ương Đoàn đã chỉ đạo biên soạn lại 6 bài học lý luận chính trị cho đoàn viên và triển khai bộ công cụ mới trong giảng dạy (gồm Đề cương bài giảng 6 bài lý luận chính trị; đĩa DVD 6 bài giảng mẫu, tài liệu Hỏi - Đáp).
- Tổng kết nhiệm kỳ X cho thấy, học tập 6 bài học lý luận chính trị là một hạn chế. Việc này triển khai thiếu đồng bộ, chậm đổi mới phương thức học, kiểm tra, đánh giá.

- Vì vậy, trong nhiệm kỳ tới, Trung ương Đoàn sẽ sửa đổi các bài học lý luận chính trị cho đoàn viên. Để tạo chuyển biến tích cực cho việc này, cần sự vào cuộc quyết liệt, kiên trì của các cấp bộ đoàn.
* Mở rộng đối tượng cuộc thi “Ánh sáng soi đường”.
- Cuộc thi Olympic toàn quốc các môn khoa học Mác - Lênin và tư tưởng Hồ Chí Minh “Ánh sáng soi đường” là hoạt động thiết thực để tuổi trẻ thực hiện Chỉ thị 05 của Bộ Chính trị và tham gia thực hiện Chỉ thị 42 của Ban Bí thư Trung ương Đảng.
Hội thi đã qua 2 lần tổ chức cấp trung ương trong nhiệm kỳ X và rất thành công. Hội thi lần thứ 2, năm 2017 thu hút 416.329 sinh viên thuộc 675 trường đại học, học viện, cao đẳng đến từ 66 tỉnh, thành đoàn, đoàn trực thuộc và 214 sinh viên Việt Nam ở ngoài nước tham gia, tăng hơn 220.000 sinh viên tham gia so với hội thi lần 1, năm 2015. Có thể khẳng định đây là mô hình hay trong nghiên cứu, học tập, tìm hiểu chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh và cần tiếp tục được triển khai, nhân rộng trong thời gian tới.
- Đối tượng tham gia cuộc thi hiện nay là sinh viên Việt Nam đang học tập tại các trường đại học, học viện, cao đẳng trong và ngoài nước.

- Để cuộc thi đến được với các đối tượng đoàn viên, thanh niên khác, trong thời gian tới cần thiết mở rộng đối tượng tham gia Hội thi Olympic các môn khoa học Mác - Lênin, tư tưởng Hồ Chí Minh các cấp và Hội thi cấp toàn quốc mang tên “Ánh sáng soi đường”, định kỳ 2 năm/lần tổ chức.
* Chú trọng giáo dục nâng cao bản lĩnh chính trị, ý thức cảnh giác cách mạng cho đoàn viên, thanh niên.
- Hiện nay, các thế lực thù địch, chống phá đang ra sức thực hiện âm mưu “diễn biến hòa bình” đối với nước ta. Do chưa được từng trải, thiếu kinh nghiệm sống, thanh niên cũng là đối tượng thường bị các thế lực xấu, thù địch tiếp cận, lôi kéo, kích động, và một phương thức mới mà các đối tượng thù địch sử dụng nhiều là thông qua mạng xã hội.

- Trong bài phát biểu chỉ đạo tại Đại hội XI, đồng chí Tổng Bí thư đã chỉ ra thực trạng có một bộ phận thanh niên giảm sút niềm tin, phai nhạt lý tưởng cách mạng, sống thực dụng, xa rời truyền thống văn hoá tốt đẹp của dân tộc; thậm chí có một số ít thanh niên bị các thế lực xấu, thù địch tác động, lôi kéo, kích động, đã có những việc làm đi ngược lại bản chất, truyền thống vẻ vang của Đoàn và trái với mục tiêu, lý tưởng cách mạng của Đảng và dân tộc.
- Trong quá trình xin ý kiến dự thảo Báo cáo chính trị, các đồng chí lãnh đạo Đảng, Nhà nước, các ban Đảng trung ương, các tỉnh, thành ủy, đảng ủy trực thuộc trung ương rất quan tâm tới giải pháp nâng cao bản lĩnh chính trị, ý thức cảnh giác cách mạng cho đoàn viên, thanh niên, đề nghị Đoàn cần chú trọng việc này hơn trong nhiệm kỳ tới, nhất là trong bối cảnh bùng nổ thông tin trên mạng xã hội, các thông tin không chính thống như hiện nay.
- Trong thời gian tới, các cấp bộ đoàn cần chủ động cung cấp thông tin, trang bị kiến thức, phương pháp, kỹ năng để thanh niên tự phòng ngừa, tự sàng lọc, tự đấu tranh với các luận điệu xuyên tạc của các thế lực thù địch, chống phá. Thường xuyên nắm bắt tình hình tư tưởng, dư luận xã hội và định hướng dư luận trong thanh niên thông qua mạng lưới thăm dò dư luận, đối thoại trực tiếp, ứng dụng công nghệ thông tin, mạng xã hội.
3. Triển khai các giải pháp thiết thực, phù hợp giáo dục truyền thống cách mạng, lòng yêu nước, tinh thần tự hào, tự tôn dân tộc cho thanh thiếu nhi.
- Giáo dục truyền thống là một trong những trọng tâm trong công tác giáo dục của Đoàn. Đây cũng là nội dung được tổ chức Đoàn triển khai rất tốt trong thời gian dài, nhiều chương trình, hoạt động tạo được sự quam tâm rất lớn của xã hội, tiêu biểu như Lễ thắp nến tri ân các anh hùng liệt sỹ.
- Nhiệm kỳ mới, giáo dục truyền thống cần tiếp tục được triển khai hiệu quả. Yêu cầu đặt ra là phải gắn giáo dục truyền thống cách mạng của Đảng, của dân tộc, của tổ chức Đoàn với khơi dậy lòng yêu nước, tinh thần tự hào, tự tôn dân tộc cho thanh thiếu nhi.
Qua sự kiện Trung Quốc đặt giàn khoan Hải Dương 981 trong thềm lục địa và vùng đặc quyền kinh tế của Việt Nam năm 2014, hay như Lễ tang Đại tướng Võ Nguyên Giáp cho thấy lòng yêu nước, tinh thần tự hào, tự tôn dân tộc của thanh niên Việt Nam rất cao.
Theo kết quả điều tra xã hội học của Viện Nghiên cứu Thanh niên về tình hình thanh niên Việt Nam giai đoạn 2012 – 2017 cho thấy, có 03 điều khiến thanh niên tự hào nhiều nhất về đất nước hiện nay gồm:
+ Việt Nam có các danh nhân nổi tiếng thế giới như Chủ tịch Hồ Chí Minh, Đại tướng Võ Nguyên Giáp (87,1%)

+ Việt Nam có lịch sử ngàn năm văn hiến (86,9%)

+ Việt Nam có truyền thống yêu nước, lịch sử đấu tranh chống ngoại xâm (85,0%).

Vì vậy, các cấp bộ đoàn cần chú ý khơi dậy lòng yêu nước, tinh thần tự hào, tự tôn dân tộc trong thanh thiếu nhi.
- Để giáo dục truyền thống cho thanh thiếu nhi, các cấp bộ đoàn cần thực hiện những giải pháp trọng tâm gì?
+ Tập trung tổ chức các chương trình, hoạt động có tính giáo dục đồng loạt, rộng khắp nhân dịp các sự kiện chính trị, các ngày lễ lớn của Đảng, của dân tộc, của Đoàn, Hội, Đội.
Giai đoạn 2017 - 2022, sẽ có các ngày lễ lớn: 90 năm Ngày thành lập Đảng Cộng sản Việt Nam; 90 năm Ngày thành lập Đoàn TNCS Hồ Chí Minh; 45 năm Ngày giải phóng miền Nam thống nhất đất nước; 130 năm Ngày sinh Chủ tịch Hồ Chí Minh; 75 năm Ngày Quốc khánh Nước Cộng hòa XHCN Việt Nam.

+ Thường xuyên tổ chức các hoạt động về nguồn, đến với địa danh lịch sử, các hoạt động đền ơn đáp nghĩa, chăm sóc, tôn tạo và phát huy giá trị các khu di tích lịch sử, di tích văn hóa để giáo dục truyền thống cho thanh thiếu nhi.
Trong nhiệm kỳ X, toàn Đoàn giúp đỡ 350.123 gia đình chính sách với tổng giá trị trên 701 tỷ đồng; xây mới và tu sửa 63.943 ngôi nhà tình nghĩa.
+ Xây dựng bản đồ số các địa danh lịch sử của tuổi trẻ Việt Nam.

Đây là một giải pháp mới nhằm cung cấp tổng thể các địa danh lịch sử của tuổi trẻ Việt Nam để các cấp bộ đoàn tổ chức cho đoàn viên, thanh thiếu nhi các chương trình hành trình đến với địa danh lịch sử.
+ Tổ chức sinh hoạt dưới cờ đầu tuần trong các trường tiểu học, trung học cơ sở, trung học phổ thông và chào cờ đầu tháng tại cơ quan chuyên trách của Đoàn các cấp.
Trung ương Đoàn và rất nhiều tỉnh, thành đoàn, đoàn trực thuộc đã tổ chức được việc này. Thời gian tới, cần phấn đấu tổ chức chào cờ đầu tháng tại tất cả cơ quan chuyên trách của Đoàn các cấp.

+ Đẩy mạnh các hoạt động tuyên truyền ca khúc cách mạng; định kỳ 2 năm tổ chức Liên hoan tuyên truyền ca khúc cách mạng với chủ đề “Giai điệu Tổ quốc”.
Trong nhiệm kỳ X, các hoạt động tuyên truyền ca khúc cách mạng được triển khai rất tốt, nhất là trong năm 2015 toàn Đoàn tổ chức Liên hoan từ cấp cơ sở tới cấp toàn quốc, chào mừng Đại hội Đảng các cấp.

+ Tiếp tục tổ chức thắp nến tri ân các anh hùng liệt sỹ.
Đây là mô hình hiệu quả, thu hút sự quan tâm của cấp ủy, chính quyền và xã hội. Hoạt động được tổ chức hằng năm vào dịp 27/7. Một số địa phương còn mở rộng tổ chức thắp nến dịp tết âm lịch, 30/4, 22/12. Trong nhiệm kỳ X, “Lễ thắp nến tri ân các Anh hùng liệt sỹ” được tổ chức rộng khắp tại tất cả các nghĩa trang liệt sỹ, thu hút hơn 4 triệu lượt đoàn viên, thanh thiếu nhi tham gia.
+ Tăng cường tổ chức các cuộc thi tìm hiểu lịch sử Việt Nam như “Tự hào Việt Nam”, “Nhà sử học nhỏ tuổi”.

Đây là 2 mô hình mới được triển khai trong nhiệm kỳ X. 2 cuộc thi được tổ chức hiệu quả, thu hút đông đảo học sinh tham gia. Riêng đối với cuộc thi “Tự hào Việt Nam”, trong những năm gần đây, đây là hoạt động đầu tiên triển khai trên quy mô toàn quốc do Trung ương triển khai trong khối THPT. Cuộc thi đã tạo sân chơi lành mạnh, bổ ích cho đoàn viên, học sinh, khơi dậy tinh thần ham mê học sử, lòng yêu nước, tự hào dân tộc, trách nhiệm của tuổi trẻ Việt Nam trong học tập, rèn luyện, lập thân, lập nghiệp, xây dựng và bảo vệ Tổ quốc.
4. Tăng cường giáo dục đạo đức, lối sống văn hóa cho thanh thiếu nhi.
Giáo dục đạo đức, lối sống văn hóa là nhiệm vụ cấp bách, chiến lược, cơ bản, lâu dài. Ban Bí thư Trung ương Đảng đã ban hành Chỉ thị 42 về vấn đề này. Điều đó cho thấy tầm quan trọng của công tác giáo dục này cho thanh thiếu nhi trong thời gian tới.
Nghị quyết Đại hội XI xác định một số nhiệm vụ và giải pháp cơ bản:

* Về nội dung trọng tâm giáo dục đạo đức, lối sống văn hóa, trong nhiệm kỳ tới tập trung giáo dục lòng nhân ái, tính trung thực, trách nhiệm; tinh thần hiếu học, yêu lao động, tác phong công nghiệp trong lao động; ý thức giữ gìn và phát huy truyền thống, bản sắc văn hóa dân tộc, tiếp thu có chọn lọc tinh hoa văn hóa nhân loại.
Đây là những nội dung trọng tâm cần có đối với người thanh niên thời kỳ mới. Quá trình xin ý kiến dự thảo Báo cáo chính trị, đa số ý kiến thể hiện sự đồng thuận rất cao đối với các nội dung trên.
* 100% tỉnh, thành đoàn, đoàn trực thuộc triển khai đồng bộ và hiệu quả cuộc vận động “Xây dựng giá trị hình mẫu thanh niên Việt Nam thời kỳ mới”.
Cuộc vận động được triển khai trong nhiệm kỳ X, bắt đầu từ năm 2013. Trên cơ sở giá trị cốt lõi của thanh niên Việt Nam “Tâm trong, trí sáng, hoài bão lớn” đã được Đại hội Đoàn toàn quốc lần thứ X thông qua, các cấp bộ đoàn đã triển khai xây dựng thành hệ thống các chuẩn mực đạo đức, các giá trị hình mẫu đối với thanh thiếu nhi của từng địa phương, đơn vị, từng lĩnh vực công tác. Đối với cán bộ đoàn có quy định cụ thể về lề lối, tác phong làm việc theo 8 điều nên làm và 8 điều không nên làm. Một số địa phương đã xây dựng những giá trị hình mẫu của đơn vị mình như: thanh niên Hà Nội có “5 tiêu chí, 6 giá trị cốt lõi”, 8 tiêu chí xây dựng mẫu hình thanh niên Thành phố Hồ Chí Minh....
Năm 2018, Trung ương Đoàn sẽ ban hành kế hoạch thực hiện cuộc vận động “Xây dựng giá trị hình mẫu thanh niên Việt Nam thời kỳ mới”. Trong thực hiện cuộc vận động, cần tập trung tuyên truyền rộng rãi về những giá trị hình mẫu thanh niên của địa phương, đơn vị đã được khẳng định; phát hiện, bồi dưỡng, xây dựng hình mẫu thanh niên trên các lĩnh vực, đối tượng.
* Kịp thời tổ chức tuyên dương những hành động, nghĩa cử cao đẹp, khơi dậy những giá trị nhân văn trong thanh thiếu niên, chú trọng tuyên truyền các phong trào thi đua yêu nước, gương người tốt, việc tốt trên các lĩnh vực của đời sống xã hội. Xây dựng, phát hiện, bồi dưỡng, tôn vinh và nhân rộng các điển hình tiên tiến có sức hiệu triệu, hấp dẫn, hướng thanh thiếu nhi đến các giá trị tích cực, cao đẹp; đồng thời, chủ động trong phê bình, đấu tranh chống các biểu hiện sai trái, tiêu cực, nhận thức lệch lạc trong cán bộ, đoàn viên, thanh thiếu nhi, bài trừ các tệ nạn xã hội.

Giáo dục qua nêu gương người tốt, việc tốt là một trong những phương thức giáo dục rất có hiệu quả. Trong thời kỳ đất nước có chiến tranh, chúng ta đã rất thành công trong xây dựng, phát hiện, bồi dưỡng, tôn vinh và nhân rộng các điển hình tiên tiến có sức hiệu triệu, hấp dẫn, hướng thanh thiếu nhi đến các giá trị tích cực, cao đẹp, đó chính là các anh hùng trẻ tuổi Lý Tự Trọng, La Văn Cầu, Nguyễn Thị Chiên, Phan Đình Giót, Nguyễn Viết Xuân, Nguyễn Văn Trỗi... Những năm gần đây, tổ chức Đoàn đã khơi dậy được các giá trị cao đẹp thông qua hình tượng Đặng Thùy Trâm, Nguyễn Văn Thạc.
Trong nhiệm kỳ tới, để thực hiện tốt quan điểm trên, trong thời gian tới, các cấp bộ đoàn tập trung triển khai một số giải pháp:
- Xây dựng các tuyến bài giới thiệu các gương điển hình, người tốt việc tốt, các tin, bài có giá trị giáo dục, định hướng lối sống cho thanh thiếu nhi trên các báo của Đoàn. Duy trì giải thưởng báo chí viết về những gương người tốt, việc tốt trong thanh thiếu nhi.
Trong thời gian qua, việc này đã được các báo của Đoàn quan tâm. Chỉ tính riêng năm 2014, Báo Thanh niên, Tiền phong, Sinh viên Việt Nam, Tuổi trẻ Thủ đô, Tuổi trẻ thành phố Hồ Chí Minh và các Website của Đoàn thanh niên đã có 1.350 tin bài giới thiệu gương người tốt, phòng, chống tội phạm, tệ nạn xã hội. Các chuyên mục được giới trẻ yêu thích như "Tuổi trẻ sống đẹp", “Lệch lạc thần tượng”, “Tội ác đến từ đâu” (báo Tiền Phong); "Cửa sổ tình yêu" (Ban Phát thanh thanh niên); “Biên giới hải đảo trong trái tim tôi”; “Đảng quang vinh, Bác Hồ vĩ đại, đất nước đổi mới đi lên CNXH”; “Đi tìm mẫu hình thanh niên Việt Nam” (báo Thanh Niên); “Tác phẩm tuổi xanh”; “Sáng tác văn học tầm nhìn thế kỷ”;“Bạn hiểu như thế nào về 5 điều Bác Hồ dạy” (Báo TNTP); “Thi tìm hiểu về Bác Hồ” (Báo Nhi đồng); “Vượt lên số phận”; “Nét đẹp học đường” (Tạp chí Thanh niên)…
- Phát động cuộc vận động “Mỗi ngày một tin tốt, mỗi tuần một câu chuyện đẹp” trên các trang cá nhân, fanpage của các cấp bộ Đoàn - Hội trên mạng xã hội.

Báo cáo của Công ty Appota năm 2017 cho thấy, Việt Nam có 38 triệu người dùng mạng xã hội, trong đó có 94% sử dụng thiết bị di động để vào mạng xã hội hằng ngày. Trong số 38 triệu đó, thanh niên chiếm phần lớn. Việt Nam đứng thứ 16 trong số 20 quốc gia có số người sử dụng Internet cao nhất thế giới với 49 triệu người, số lượng thuê bao di động đạt 131,9 triệu. Hiện nay, có 65/67 tỉnh, thành đoàn, đoàn trực thuộc có facebook, thu hút sự quan tâm theo dõi của hàng triệu lượt đoàn viên, thanh niên.

Vì vậy, triển khai cuộc vận động “Mỗi ngày một tin tốt, mỗi tuần một câu chuyện đẹp” trên các trang cá nhân, fanpage của các cấp bộ Đoàn - Hội trên mạng xã hội sẽ có tác dụng lan tỏa rất lớn.
- Tổ chức hiệu quả các Ngày hội Khi tôi 18, Ngày hội Thanh niên sống đẹp, diễn đàn “Xây dựng tình bạn đẹp - Nói không với bạo lực học đường”.
* Xây dựng gia đình trẻ no ấm, tiến bộ, hạnh phúc, văn minh.
Bạo lực gia đình, ly hôn trong thanh niên là vấn nạn của xã hội, tình trạng bạo lực gia đình vẫn xảy ra với tầng suất cao và có tính chất nghiêm trọng hơn, ly hôn, kiện tụng của những người sống chung trong một gia đình ngày càng nhiều... để lại nhiều hậu quả nghiêm trọng cho con người, nhất là đối với phụ nữ, trẻ em.

Các cấp bộ đoàn, cán bộ đoàn cần gương mẫu và tích cực tuyên truyền, tổ chức các hoạt động giúp thanh niên xây dựng gia đình trẻ với các giá trị: no ấm, tiến bộ, hạnh phúc, văn minh.
Một số giải pháp:

+ Tuyên truyền pháp luật phòng chống bạo lực gia đình, pháp luật hôn nhân và gia đình.

+ Hỗ trợ gia đình trẻ phát triển kinh tế.

+ Tuyên truyền, phòng chống nạn tảo hôn, hôn nhân cận huyết thống (nhất là ở các tỉnh miền núi).

+ Tuyên truyền bài trừ hủ tục lạc hậu, mê tín dị đoan trong gia đình trẻ.

+ Tổ chức tuyên dương gia đình trẻ tiêu biểu.

* Tuyên truyền nâng cao nhận thức và tổ chức các hoạt động góp phần hình thành văn hóa đọc trong thanh thiếu nhi.
Đây là một giải pháp mới trong công tác giáo dục được đưa vào văn kiện Đại hội. Văn hóa đọc chính là thái độ, là cách ứng xử của chúng ta với tri thức sách vở. Phải biết đọc sách sao cho hợp lý và bổ ích. Đọc sao cho hợp với quy luật tiếp cận tri thức. Trước khi có các phương tiện nghe nhìn, sách là con đường lớn nhất để con người tiếp cận thông tin, văn hóa, tri thức. Đọc sách là một trong những cách thức giúp con người thư giãn, tích lũy kiến thức, tăng cường khả năng tư duy. Nhưng giới trẻ ngày nay có vẻ thờ ơ, lãnh cảm với văn hóa đọc sách. Do đó, trong thời gian tới cần tuyên truyền nâng cao nhận thức và tổ chức các hoạt động góp phần hình thành văn hóa đọc trong thanh thiếu nhi.
Một số giải pháp:
+ Tổ chức các ngày hội đọc sách; thi kể chuyện sau khi đọc sách.

+ Tổ chức các hoạt động “tặng sách”.

+ Sinh hoạt chi đoàn tranh luận, thảo luận về một cuốn sách hay.

+ Xây dựng các tủ sách thanh niên.

+ Tạo ra những hoạt động kích hoạt văn hóa đọc như sự kiện nhật ký Đặng Thùy Trâm, Nguyễn Văn Thạc.

.............
5. Triển khai các giải pháp tuyên truyền, phổ biến, giáo dục pháp luật
Các thống kê cho thấy, tình trạng vi phạm pháp luật trong thanh thiếu niên vẫn còn nhiều diễn biến phức tạp. Đặc biệt, ngày càng có nhiều vụ án đặc biệt nghiêm trọng mà thủ phạm là thanh thiếu niên. Đáng báo động là độ tuổi phạm tội ngày càng trẻ hóa (số vụ án do người chưa thành niên gây ra chiếm gần 20% trong tổng số vụ phạm pháp hình sự trong toàn quốc; dưới 14 tuổi chiếm 13%; từ 14 - 16 tuổi chiếm 34,7%, từ 16 - 18 tuổi chiếm 52%).
Một trong những hạn chế được chỉ ra trong nhiệm kỳ 2012 - 2017 là hiệu quả công tác tuyên truyền, phổ biến, giáo dục pháp luật không cao. Do đó, trong nhiệm kỳ tới, các cấp bộ đoàn cần tập trung vào một số nhiệm vụ và giải pháp:
* Lựa chọn nội dung, đổi mới các hình thức tuyên truyền về pháp luật, chính sách liên quan đến thanh niên và công tác thanh niên.
- Về nội dung: Lựa chọn những nội dung cơ bản, phổ thông, liên quan trực tiếp để tuyên truyền, phổ biến tới thanh thiếu niên biết. Các nội dung phổ biến, giáo dục cần có tính hệ thống, dễ tiếp thu, dễ nhớ, dễ vận dụng, đồng thời quan tâm đến sự phù hợp với lứa tuổi, tâm lý của thanh thiếu niên.
Một số nội dung trọng tâm: Luật Thanh niên, Luật Trẻ em, Bộ luật hình sự, Bộ luật dân sự, Luật việc làm, pháp luật về an toàn giao thông, phòng chống ma túy, tệ nạn xã hội, hôn nhân và gia đình; chú trọng tuyên truyền, phổ biến kiến thức quốc phòng an ninh, nâng cao trách nhiệm, ý thức bảo vệ chủ quyền đất nước, lợi ích quốc gia, dân tộc trong đoàn viên, thanh niên...
- Về hình thức: đa dạng hóa, phù hợp với từng nhóm đối tượng thanh thiếu nhi.
+ Một số hình thức mang lại hiệu quả tích cực trong thời gian qua như: Tuyên truyền trực tuyến, đối thoại, hội thi, triển lãm, ngày hội pháp luật, hội thi rung chuông vàng, phiên tòa giả định, tuyên truyền lưu động, ngày hội cử tri trẻ, Ngày pháp luật, kể chuyện theo án…
+ Chú trọng xây dựng các mô hình hoạt động tại cộng đồng như: Mô hình câu lạc bộ tuổi trẻ với pháp luật, phiên tòa giả định, đội tuyên tuyền thanh niên về pháp luật, tư vấn pháp luật, trợ giúp pháp lý cho thanh thiếu niên, mô hình 1-1-1 và Đội thanh niên tình nguyện “Thắp sáng niềm tin”, mô hình đội giáo dục đồng đẳng…
+ Biên soạn, cung cấp các tài liệu phổ biến pháp luật phù hợp với từng nhóm đối tượng, địa bàn, lĩnh vực. Phối hợp sản xuất các chương trình phát thanh, chương trình truyền hình, trò chơi trực tuyến về kiến thức pháp luật.

- Trong nhiệm kỳ XI, các cấp bộ đoàn tập trung sâu vào tuyên truyền phòng, chống ma túy trong thanh thiếu niên.

Tệ nạn ma túy trong thanh niên hiện diễn biến rất phức tạp. Ngoài nghiện thuốc phiện, heroin, nghiện ma túy tổng hợp, nhóm chất kích thích dạng Amphetamine (ATS) đặc biệt là Methamphetamine (ma túy đá), Cocaine, cần sa, “cỏ Mỹ” và các chất hướng thần khác đã và đang xuất hiện ngày càng nhiều, gây khó khăn cho việc kiểm soát của các cơ quan chức năng. Qua thực tế và số liệu nghiên cứu cho thấy có tới 72% người sử dụng ma túy tổng hợp là giới trẻ ở độ tuổi 18 - 30 tuổi, độ tuổi trên 30 chiếm 26%, riêng độ tuổi dưới 18 ở mức 2% nhưng có xu hướng gia tăng. Ma túy “đá” đã tràn vào các vũ trường và quán bar ở các đô thị như Thành phố Hồ Chí Minh, Hà Nội...

Một số giải pháp cụ thể cần tập trung là gì?:

+ Triển khai Đề án “Đoàn TNCS Hồ Chí Minh tham gia phòng chống ma túy giai đoạn 2018 - 2022”.
Đây là một 10 đề án trọng điểm thực hiện trong giai đoạn 2017 – 2022 đã được Đại hội Đoàn XI thông qua. Ban Bí thư Trung ương Đoàn đã xây dựng đề án, tổ chức thẩm định chuyên gia, các bộ, ngành và sẽ trình Ban Thường vụ Trung ương Đoàn cho ý kiến trong năm 2018 để triển khai thực hiện.

- Tiếp tục triển khai Nghị quyết liên tịch số 03 giữa Trung ương Đoàn và Bộ Công an về “Phối hợp hành động phòng, chống ma tuý trong thanh thiếu niên”
Trên cơ sở tổng kết Nghị quyết liên tịch giai đoạn 2010 – 2015, Trung ương Đoàn và Bộ Công an đã ký Nghị quyết liên tịch giai đoạn 2015 – 2020. Đây là nội dung được các cấp bộ đoàn phối hợp tốt với ngành công an triển khai trong thời gian qua và cần được tiếp tục duy trì trong thời gian tới.

* Phối hợp với các ngành trong giáo dục, giúp đỡ, cảm hóa thanh thiếu niên chậm tiến trên địa bàn dân cư, phấn đấu 100% tổ chức Đoàn xã, phường, thị trấn mỗi năm giúp đỡ, hỗ trợ, cảm hoá được ít nhất 1 thanh niên chậm tiến.
Giáo dục, giúp đỡ, cảm hóa thanh thiếu niên chậm tiến là một trong những chỉ tiêu trọng tâm của nhiệm kỳ X. Tuy nhiên, nhìn lại nhiệm kỳ cho thấy, chúng ta không đạt được chỉ tiêu (chỉ đạt 88,4%). Đề ra chỉ tiêu để thể hiện trách nhiệm, vai trò đồng hành của tổ chức Đoàn đối với những thanh niên này. Vì vậy, trong nhiệm kỳ tới, tổ chức Đoàn cần kiên trì thực hiện, có kế hoạch, có địa chỉ giúp đỡ cụ thể, phối hợp chặt chẽ với ngành trong giúp đỡ thanh thiếu niên chậm tiến.
* Ứng dụng công nghệ thông tin, kỹ thuật số trong triển khai các hoạt động tuyên truyền, phổ biến, giáo dục pháp luật.

Đây là một quan điểm mới trong công tác tuyên truyền, phổ biến, giáo dục pháp luật để phù hợp với xu hướng phát triển nhanh của công nghệ thông tin, kỹ thuật số và nâng cao hiệu quả, tính lan tỏa rộng của công tác này. Trong đó, cần ưu tiên hình thức trực tuyến thông qua tổ chức thi tìm hiểu pháp luật, tư vấn, giải đáp pháp luật qua điện thoại, mạng xã hội (facebook, youtube, zalo, zing.vn...), Cổng thông tin/Trang thông tin điện tử... Phát huy vai trò của các cơ quan báo chí, Cổng thông tin/Trang thông tin điện tử của Đoàn trong xây dựng, phát triển chuyên trang, chuyên mục thông tin phổ biến, giáo dục pháp luật phù hợp và hiệu quả. Hướng dẫn đoàn viên, thanh thiếu niên khai thác có hiệu quả Cơ sở dữ liệu quốc gia về pháp luật và các cơ sở dữ liệu pháp luật khác theo quy định; thông tin trên Cổng thông tin điện tử phổ biến, giáo dục pháp luật.
6. Thường xuyên đổi mới phương thức và nâng cao hiệu quả công tác giáo dục trong tất cả các đối tượng đoàn viên, thanh thiếu nhi.
Một số phương thức giáo dục cơ bản:

+ Giáo dục qua thực tiễn hành động.

+ Giáo dục qua nêu gương điển hình tiên tiến, người tốt, việc tốt.

+ Giáo dục qua hệ thống báo chí, xuất bản.
+ Giáo dục qua internet, mạng xã hội.

+ Tuyên truyền, giáo dục trực quan.

+ Tuyên truyền, giáo dục miệng.

+ Tuyên truyền, giáo dục thông qua các đợt sinh hoạt chính trị.

+ Tuyên truyền, giáo dục thông qua các hoạt động văn hóa, thể thao....

Yêu cầu đặt ra là phải thường xuyên đổi mới phương thức và nâng cao hiệu quả công tác giáo dục trong tất cả các đối tượng đoàn viên, thanh thiếu nhi.

Báo cáo chính trị Đại hội XI nhấn mạnh một số phương thức:
- Phát huy tính tích cực của mạng xã hội.
Có thể khẳng định, việc sử dụng mạng xã hội đang từng ngày, từng giờ len lỏi vào đời sống của Đoàn, làm thay đổi nhiều quan niệm và phương thức hoạt động của Đoàn, ngày càng trở thành công cụ hữu hiệu để Đoàn tập hợp thanh niên, định hướng, giáo dục thanh niên đến với những giá trị cao đẹp.
Với sự phát triển mạnh mẽ của công nghệ thông tin trong cuộc Cách mạng công nghiệp 4.0, tập hợp, kết nối, giáo dục và định hướng thanh niên qua các phương tiện truyền thông hiện đại, mạng xã hội được xác định là giải pháp quan trọng trong đổi mới phương thức giáo dục của Đoàn, trong đó chú trọng tuyên truyền yếu tố tích cực, người tốt, việc tốt, hành động đẹp trên mạng xã hội.
Để phát huy tính tích cực của mạng xã hội, các cấp bộ đoàn cần làm gì?

+ Xây dựng các bộ công cụ tuyên truyền, các sản phẩm truyền thông trên Internet, các ứng dụng trên mạng xã hội và các thiết bị di động thông minh (ví dụ như App Store trên điện thoại di động để người dùng có thể tải về).

+ Trung ương Đoàn sẽ xây dựng cẩm nang sử dụng mạng xã hội tích cực trong thanh thiếu niên; thiết kế bộ công cụ tuyên truyền trực quan, bộ nhân diện…vào dịp kỷ niệm các ngày lễ lớn của đất nước, sự kiện, hoạt động của Đoàn, Hội, Đội để đăng tải trên mạng xã hội, nhất là trang facebook của cá nhân, tổ chức Đoàn, Hội, Đội.
+ Thường xuyên đăng tải những thông tin tích cực; có kế hoạch đấu tranh chống lại các luận điệu xuyên tạc, bôi nhọ, chống phá của các thế lực thù địch trên mạng xã hội.

+ Chủ động xây dựng, điều hành các trang thông tin điện tử, kênh Youtube, Fanpage, Group Facebook theo các đối tượng thanh thiếu niên.

Một số địa phương như TP Hồ Chí Minh, Vĩnh Phúc, Bắc Giang... đã vận động những người nổi tiếng, những admin (điều hành) các trang cộng đồng trên mạng xã hội tham gia các hoạt động của Đoàn, Hội tại địa phương, sau đó giới thiệu, thông tin trên các trang mạng, các blog, website mà họ đang quản lý, điều hành để tuyên truyền đến thanh thiếu niên; tổ chức các nhóm nòng cốt của Đoàn tham gia các diễn đàn mạng, các sinh hoạt offline, gặp gỡ các bloger, các cư dân trẻ trên mạng Internet, các câu lạc bộ, fan hâm mộ... để nắm bắt, tìm hiểu tâm tư nguyện vọng và gửi các nội dung thông điệp tuyên truyền của Đoàn đến thanh thiếu niên.
- Chú trọng sử dụng các trang thông tin điện tử của các cấp bộ đoàn. Nâng cao hiệu quả hệ thống báo chí xuất bản của Đoàn trong công tác giáo dục.
Hiện nay, cơ bản các tỉnh, thành đoàn, đoàn trực thuộc đều có trang thông tin điện tử. Hệ thống báo chí, xuất bản của Đoàn phát triển khá mạnh, trong đó nhiều báo, nhà xuất bản có vị thế lớn trong hệ thống báo chí xuất bản cả nước như: Báo Tiền phong, Báo Thanh niên, Báo Tuổi trẻ TP Hồ Chí Minh, Nhà xuất bản Kim Đồng, Nhà xuất bản Trẻ... 56/67 tỉnh, thành đoàn, đoàn trực thuộc đã ký kết được chương trình phối hợp hàng năm hoặc theo giai đoạn với các Đài phát thanh, truyền hình và các cơ quan truyền thông, báo chí khác. Vì vậy, giáo dục thông qua hệ thống báo chí, xuất bản cần tiếp tục được chú trọng và nâng cao chất lượng. Yêu cầu đặt ra là các chương trình, ấn phẩm báo chí, xuất bản phải không ngừng đổi mới về nội dung và hình thức, đáp ứng nhu cầu, thị hiếu bạn đọc, chiếm được lòng tin của công chúng và đoàn viên, thanh thiếu nhi, các vấn đề do hệ thống báo chí của Đoàn phát hiện phải tạo hiệu ứng xã hội tích cực.
- Thường xuyên cập nhật kiến thức mới, bồi dưỡng, đào tạo nâng cao năng lực cho đội ngũ báo cáo viên, tuyên truyền viên.
Với mục tiêu phát huy vai trò nòng cốt của đội ngũ báo cáo viên các cấp của Đoàn trong công tác nắm, phản ánh, định hướng tư tưởng, dư luận xã hội, thông tin giáo dục chính trị tư tưởng của Đoàn đến thanh thiếu niên, trong nhiệm kỳ vừa qua, công tác tuyên truyền miệng và dư luận xã hội của toàn đoàn tiếp tục có những chuyển biến tích cực, trong những sự kiện quan trọng đã phát huy hiệu quả góp phần nâng cao nhận thức, tình cảm của thanh thiếu niên trước những vấn đề chính trị, thời sự của đất nước. Trung ương Đoàn đã tổ chức Liên hoan báo cáo viên giỏi toàn quốc lần thứ nhất, thành lập đội ngũ báo cáo viên cấp Trung ương của Đoàn gồm 191 đồng chí, xây dựng quy chế hoạt động, định kỳ hàng tuần cung cấp thông tin định hướng công tác tuyên truyền giáo dục của Đoàn phục vụ hoạt động của đội ngũ này.
Vấn đề đặt ra là đội ngũ báo cáo viên cần được thường xuyên cập nhật kiến thức mới, bồi dưỡng, đào tạo nâng cao năng lực. Xây dựng kế hoạch hoạt động của đội ngũ báo cáo viên, tuyên truyền viên các cấp. Định kỳ tổ chức các buổi nói chuyện thời sự về tình hình trong nước và quốc tế, giải đáp các vấn đề thanh niên quan tâm. Định kỳ 01 năm/lần tổ chức hội nghị báo cáo viên, tuyên truyền viên và giao ban dư luận xã hội cấp Trung ương; 01 năm/2 lần hội nghị báo cáo viên cấp tỉnh, thành phố.
