

ĐẠI HỌC QUỐC GIA HÀ NỘI
TRƯỜNG ĐẠI HỌC KHOA HỌC XÃ HỘI VÀ NHÂN VĂN

NGUYỄN THỊ BÍCH HÀ

ĐẢNG BỘ QUẬN HOÀNG MAI (HÀ NỘI)
LÃNH ĐẠO CÔNG TÁC THANH NIÊN
TỪ NĂM 2004 ĐẾN NĂM 2014

LUẬN VĂN THẠC SĨ LỊCH SỬ

Hà Nội - 2016

ĐẠI HỌC QUỐC GIA HÀ NỘI
TRƯỜNG ĐẠI HỌC KHOA HỌC XÃ HỘI VÀ NHÂN VĂN

NGUYỄN THỊ BÍCH HÀ

ĐẢNG BỘ QUẬN HOÀNG MAI (HÀ NỘI)
LÃNH ĐẠO CÔNG TÁC THANH NIÊN
TỪ NĂM 2004 ĐẾN NĂM 2014

Luận văn Thạc sĩ Chuyên ngành Lịch sử Đảng Cộng sản Việt Nam

Mã số: 60 22 03 15

Người hướng dẫn khoa học: PGS.TS. Hoàng Hồng

Hà Nội - 2016

LỜI CAM ĐOAN

Tôi xin cam đoan, đây là công trình nghiên cứu của riêng tôi dưới sự hướng dẫn của **PGS.TS Hoàng Hồng**. Các tư liệu sử dụng trong luận văn hoàn toàn trung thực, đảm bảo tính khách quan, có nguồn gốc, xuất xứ rõ ràng. Các kết luận của luận văn chưa được công bố trong bất cứ công trình nào khác.

Tôi xin chịu trách nhiệm hoàn toàn với nhà trường về lời cam đoan này.

Hà Nội, ngày tháng năm 2016

Tác giả luận văn

Nguyễn Thị Bích Hà

LỜI CẢM ƠN

Lời đầu tiên tôi xin bày tỏ lòng kính trọng và biết ơn sâu sắc tới thầy giáo hướng dẫn **PGS.TS Hoàng Hồng** - Khoa Lịch sử, Trường Đại học Khoa học Xã hội và Nhân văn. Thầy đã hướng dẫn, định hướng để tôi có thể hoàn thành luận văn này.

Tôi xin cảm ơn sự giúp đỡ của các thầy cô trong Trường Đại học Khoa học Xã hội và Nhân văn, các thầy cô trong khoa lịch sử, trong bộ môn Lịch sử Đảng Cộng sản Việt Nam đã chỉ bảo tôi trong suốt quá trình học tập.

Tôi xin cảm ơn cán bộ phòng Tư liệu Trường Đại học Khoa học Xã hội và Nhân văn và phòng Tư liệu Khoa Lịch sử, cán bộ Trung tâm Thư viện Đại học Quốc gia Hà Nội, các đồng chí cán bộ phòng Lưu trữ Quận ủy, Quận đoàn Hoàng Mai đã giúp tôi trong quá trình sưu tầm và hệ thống tư liệu cần thiết cho luận văn.

Mặc dù đã cố gắng và nỗ lực, song trình độ có hạn, luận văn không tránh khỏi những thiếu sót. Tác giả rất mong nhận được ý kiến của quý thầy cô và các bạn.

Xin chân thành cảm ơn!

Hà Nội, ngày tháng năm 2016

Tác giả luận văn

Nguyễn Thị Bích Hà

MỤC LỤC

MỞ ĐẦU.....	1
Chương 1: CHỦ TRƯỞNG VÀ SỰ CHỈ ĐẠO CÔNG TÁC THANH NIÊN CỦA ĐẢNG BỘ QUẬN HOÀNG MAI TỪ NĂM 2004 ĐẾN NĂM 2010	Error! Bookmark not defined.
1.1. Chủ trương của Đảng bộ quận Hoàng Mai về công tác thanh niên	Error! Bookmark not defined.
1.1.1. Các yếu tố tác động và chi phối công tác thanh niên của Đảng bộ	Error! Bookmark not defined.
1.1.2. Chủ trương của Đảng bộ quận Hoàng Mai về công tác thanh niên	Error! Bookmark not defined.
1.2. Quá trình chỉ đạo thực hiện công tác thanh niên của Đảng bộ Hoàng Mai.....	Error! Bookmark not defined.
1.2.1. Công tác giáo dục chính trị - tư tưởng, đạo đức, truyền thống cách mạng cho thanh niên.....	Error! Bookmark not defined.
1.2.2. Xây dựng môi trường giáo dục thanh niên lành mạnh để thanh niên phát triển toàn diện.....	Error! Bookmark not defined.
1.2.3. Công tác giáo dục, đào tạo, giải quyết việc làm, nâng cao thu nhập cho thanh niên.....	Error! Bookmark not defined.
1.2.4. Công tác củng cố, xây dựng tổ chức Đoàn và tham gia xây dựng Đảng, chính quyền	Error! Bookmark not defined.
1.2.5. Công tác tổ chức các phong trào của thanh niên	Error! Bookmark not defined.
Tiểu kết chương 1.....	Error! Bookmark not defined.
Chương 2: CHỦ TRƯỞNG VÀ SỰ CHỈ ĐẠO CÔNG TÁC THANH NIÊN CỦA ĐẢNG BỘ QUẬN HOÀNG MAI TỪ NĂM 2010 ĐẾN NĂM 2014	Error! Bookmark not defined.
2.1. Chủ trương của Đảng bộ quận Hoàng Mai về công tác thanh niên	Error! Bookmark not defined.
2.1.1. Những yêu cầu mới đối với công tác thanh niên	Error! Bookmark not defined.

2.1.2. Chủ trương của Đảng bộ quận Hoàng Mai ..	Error! Bookmark not defined.
2.2. Quá trình chỉ đạo thực hiện công tác thanh niên của Đảng bộ quận Hoàng Mai từ năm 2010 đến năm 2014 ...	Error! Bookmark not defined.
2.2.1. Công tác giáo dục chính trị - tư tưởng, đạo đức, truyền thống cách mạng cho thanh niên.....	Error! Bookmark not defined.
2.2.2. Xây dựng môi trường giáo dục thanh niên lành mạnh để cho thanh niên phát triển toàn diện	Error! Bookmark not defined.
2.2.3. Công tác giáo dục, đào tạo, giải quyết việc làm, nâng cao thu nhập cho thanh niên.....	Error! Bookmark not defined.
2.2.4. Công tác củng cố, xây dựng tổ chức Đoàn và tham gia xây dựng Đảng, chính quyềnError! Bookmark not defined.
2.2.5. Công tác tổ chức các phong trào của thanh niên	Error! Bookmark not defined.
Tiểu kết chương 2.....	Error! Bookmark not defined.
Chương 3: NHẬN XÉT VÀ KINH NGHIỆM	Error! Bookmark not defined.
3.1. Nhận xét.....	Error! Bookmark not defined.
3.1.1. Ưu điểm	Error! Bookmark not defined.
3.1.2 Hạn chế	Error! Bookmark not defined.
3.2. Một số kinh nghiệm.....	Error! Bookmark not defined.
KẾT LUẬN.....	Error! Bookmark not defined.
TÀI LIỆU THAM KHẢO.....	9
MỘT SỐ HÌNH ẢNH VỀ HOẠT ĐỘNG CỦA THANH NIÊN QUẬN HOÀNG MAI	

BẢNG QUY ƯỚC CHỮ VIẾT TẮT

CNH-HĐH	: Công nghiệp hóa- hiện đại hóa
CNXH	: Chủ nghĩa xã hội
CLB	: Câu lạc bộ
ĐVTN	: Đoàn viên thanh niên
HĐND	: Hội đồng nhân dân
MTTQ	: Mặt trận Tổ quốc
LHTN	: Liên hiệp thanh niên
TBXH	: Thương binh xã hội
TNTN	: Thanh niên tình nguyện
UBND	: Ủy ban nhân dân

MỞ ĐẦU

1. Lý do chọn đề tài

Thanh niên là lực lượng xã hội to lớn, một trong những nhân tố quan trọng quyết định tương lai, vận mệnh của mỗi quốc gia, dân tộc; là lực lượng chủ yếu trên nhiều lĩnh vực, đảm nhận những công việc đòi hỏi sự hy sinh, gian khổ, sức khỏe và sáng tạo. Thanh niên là độ tuổi sung sức nhất về thể chất và phát triển về trí tuệ, luôn năng động, sáng tạo, muốn tự khẳng định mình. Song, do còn trẻ, thiếu kinh nghiệm thực tiễn nên thanh niên cần được sự quan tâm, giúp đỡ, chăm lo của các thế hệ đi trước và toàn xã hội.

Nhận thức về vị trí, vai trò của thanh niên trong lịch sử, C.Mác - người thầy của giai cấp vô sản hiện đại, trong học thuyết của mình ông khẳng định: *“nhưng dù sao thì bộ phận giác ngộ nhất trong giai cấp công nhân cũng nhận thức rất rõ ràng tương lai của giai cấp họ và do đó là tương lai của cả loài người hoàn toàn phụ thuộc vào việc giáo dục thế hệ công nhân đang lớn lên”*[56, tr118].

Đồng nhất với tư tưởng của Mác về vai trò của thanh niên và công tác thanh niên, Lênin cũng đã coi thanh niên là nguồn sinh lực chiến đấu của cách mạng. Trong bài báo “sự khủng hoảng của chủ nghĩa Mensêvich” (ngày 07/12/1906) V.I.Lênin viết: *“hà chẳng phải trong Đảng cách mạng của chúng tôi thanh niên chiếm ưu thế là một điều rất tự nhiên sao? Chúng tôi là một Đảng của tương lai, mà tương lai thuộc về thanh niên. Chúng tôi là Đảng của những người cách tân mà thanh niên lại luôn đi theo những người cách tân. Chúng tôi là Đảng đấu tranh quên mình chống lại chế độ cũ thối nát, mà thanh niên lại luôn quên mình... chúng ta sẽ luôn luôn là Đảng của thanh niên, của giai cấp tiên phong”* [53, tr210].

Chủ tịch Hồ Chí Minh cũng đánh giá cao vai trò và vị trí của thanh niên trong sự nghiệp cách mạng của Đảng và dân tộc Việt Nam. Trong “thư gửi

các bạn thanh niên” (ngày 12/8/1947) Người viết: *“Thanh niên là người chủ tương lai của nước nhà. Thật vậy, nước nhà thịnh hay suy, yếu hay mạnh một phần lớn là do thanh niên”*. Trong Di chúc Người cũng đã căn dặn; *“bồi dưỡng thế hệ cách mạng cho đời sau là việc rất quan trọng và rất cần thiết”* [61, tr.210]. Lời khẳng định của Người đã phản ánh tập trung, cô đọng nhất về vai trò, vị trí, trách nhiệm của thanh niên với tổ quốc, với dân tộc.

Lịch sử dựng nước và giữ nước của dân tộc đã chứng minh thanh niên luôn là nhân tố chủ đạo của mọi cuộc cách mạng, là lực lượng quan trọng trong xây dựng và bảo vệ tổ quốc. Những tấm gương như: Trần Quốc Toản, Lý Tự Trọng, Võ Thị Sáu, Nguyễn Văn Trỗi... là minh chứng cho lớp lớp thế hệ anh hùng của dân tộc Việt Nam trong thời kỳ đấu tranh giải phóng dân tộc. Đất nước hòa bình bước vào phát triển kinh tế, hội nhập quốc tế, một lớp thanh niên mới với tri thức, nghị lực và khát vọng cống hiến tiếp tục xuất hiện để khẳng định bản lĩnh và trí tuệ Việt Nam trên trường quốc tế.

Tiếp thu có chọn lọc những tư tưởng của chủ nghĩa Mác - Lênin, kế thừa tinh hoa tư tưởng Hồ Chí Minh và truyền thống quật cường yêu nước của lớp lớp thế hệ trẻ đi trước, Đảng Cộng sản Việt Nam ngay từ khi thành lập đã đánh giá cao vai trò của thanh niên, coi trọng việc lãnh đạo, chỉ đạo công tác Đoàn và phong trào thanh niên. Thật vậy, trước thềm của công cuộc đổi mới toàn diện đất nước, Nghị quyết 26 của Ban Bí thư Trung ương Đảng (04/7/1985) khẳng định: *“vận động thanh niên là một nhiệm vụ hết sức quan trọng của Đảng. Làm tốt công tác thanh niên là đảm bảo sự kế tục và phát triển không ngừng của chế độ ta, đảm bảo hiện tại cũng như tương lai tươi sáng của dân tộc Việt Nam”*. Nghị quyết 25 ngày 25/7/2008 của Ban Chấp hành Trung ương Đảng (khóa X) về tăng cường sự lãnh đạo của Đảng đối với công tác thanh niên thời kỳ đẩy mạnh công nghiệp hóa, hiện đại hóa đã khẳng định thêm một lần nữa *“thanh niên là rường cột của nước nhà, chủ nhân tương lai của đất nước, là lực lượng xung kích trong xây dựng và bảo vệ tổ quốc”*.

Thực tế trong những năm qua, Đảng và Nhà nước Việt Nam đã ban hành nhiều chủ trương, chính sách, quán triệt tới tận các cấp ủy địa phương nhằm phát huy vai trò làm chủ của thanh niên. Trên tinh thần chỉ đạo của Đảng và Nhà nước, Đảng bộ thành phố Hà Nội, Đảng bộ quận Hoàng Mai bằng nhiều hình thức, phương pháp lãnh đạo khác nhau đã đưa thanh niên đi đầu trong việc thực hiện thắng lợi chiến lược phát triển kinh tế - xã hội. Công tác Đoàn và phong trào thanh niên của Quận đã có nhiều chuyển biến rõ nét về nội dung, hình thức sinh hoạt và đạt được nhiều thành tích to lớn.

Tuy nhiên, bên cạnh những thành tích đạt được vẫn còn nhiều hạn chế. Công tác thanh niên còn gặp nhiều khó khăn phức tạp vì: quận Hoàng Mai là một quận mới thành lập (tách ra từ huyện Thanh Trì và quận Hai Bà Trưng) nên những ngày đầu đội ngũ làm công tác Đoàn hoạt động còn thiếu đồng bộ, hình thức sinh hoạt chưa được thường xuyên, thanh niên ít tham gia vào các hoạt động của tổ chức đoàn thể, xã hội... Trải qua 10 năm xây dựng và trưởng thành Hoàng Mai đã và đang trở thành một trong những đơn vị đi đầu trong công tác thanh niên trên địa bàn thành phố Hà Nội

Từ trước tới nay, đã có rất nhiều đề tài nghiên cứu về thanh niên, Đoàn thanh niên, các phong trào thanh niên, công tác thanh niên trên nhiều khía cạnh khác nhau. Tuy nhiên, chưa có một đề tài nào đi sâu, nghiên cứu một cách hệ thống về Đảng bộ quận Hoàng Mai lãnh đạo công tác thanh niên. Vì vậy, tôi chọn nghiên cứu đề tài **“Đảng bộ quận Hoàng Mai (Hà Nội) lãnh đạo công tác thanh niên từ năm 2004 đến năm 2014”** làm luận văn thạc sĩ khoa học lịch sử, chuyên ngành Lịch sử Đảng Cộng sản Việt Nam. Đây là vấn đề vừa có ý nghĩa lý luận, vừa có ý nghĩa thực tiễn sâu sắc, đồng thời đáp ứng yêu cầu có tính cấp thiết trong việc lãnh đạo công tác thanh niên trên địa bàn cấp quận, huyện hiện nay.

2. Lịch sử nghiên cứu vấn đề

Công tác thanh niên là một bộ phận quan trọng trong toàn bộ công tác vận động quần chúng của Đảng. Vì vậy, vấn đề lãnh đạo công tác thanh niên được đề cập trong rất nhiều các nguồn tài liệu khác nhau như: sách, báo, tạp chí, luận văn...

Nhóm công trình nghiên cứu về công tác thanh niên được in thành sách gồm có: Hoàng Tùng “*Vấn đề rèn luyện hệ tư tưởng của thanh niên*” Nhà xuất bản Thanh niên, Hà nội năm 1996; Quang Vinh, Trần Kim Duyên, Văn Song “*Hồ Chí Minh về giáo dục và tổ chức thanh niên*”, Nhà xuất bản Thanh niên, Hà Nội năm 1999; Văn Tùng “*Tìm hiểu tư tưởng Hồ Chí Minh về xây dựng và củng cố tổ chức đoàn*”, Nhà xuất bản Thanh niên, Hà Nội năm 1999; Nguyễn Văn Hùng “*Đảng Cộng sản Việt Nam với công tác vận động thanh niên trong thời kỳ đẩy mạnh công nghiệp hoá – hiện đại hoá đất nước*”, Nhà xuất bản Chính trị quốc gia, Hà Nội năm 2001; Nguyễn Hữu Đức “*Giáo dục, rèn luyện thanh niên theo tư tưởng Hồ Chí Minh và quan điểm của Đảng Cộng sản Việt Nam*”, Nhà xuất bản Quân đội nhân dân Việt Nam, Hà Nội năm 2003; Trần Văn Miêu “*Đoàn thanh niên Cộng sản Hồ Chí Minh 70 xây dựng và trưởng thành*”, Nhà xuất bản thanh niên, Hà Nội năm 2001... Những công trình nghiên cứu này đã cung cấp cơ sở lý luận và phương pháp luận hệ thống các quan điểm của Đảng Cộng sản Việt Nam, tư tưởng Hồ Chí Minh, các chính sách của nhà nước về công tác thanh niên.

Nhóm các công trình nghiên cứu đăng trên các báo, tạp chí như: Hoàng Bình Quân với bài trên báo Thông tin khoa học tự nhiên: “*Vấn đề phát triển Đảng trong thanh niên, sinh viên hiện nay*”, số 5 năm 1999; Trần Nhật Độ trên báo Quân đội Nhân dân có bài “*Đổi mới hơn nữa công tác phát triển Đảng*” số ra ngày 22/3/1994... Hồ Đức Việt với bài “*Việc đẩy mạnh công tác phát triển Đảng trong thanh niên*” tạp chí Cộng sản số 5/1995. Nguyễn Văn

Sáu với bài “*Một số giải pháp nâng cao công tác phát triển Đảng*” tạp chí xây dựng Đảng số 6/2004.

Nhóm các công trình luận văn, nghiên cứu về thanh niên và công tác thanh niên: Bùi Thị Thu Trang “*Đảng Cộng sản Việt Nam với công tác vận động thanh niên từ năm 2001 đến năm 2010*”, Luận văn thạc sỹ lịch sử Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội (2012); Nguyễn Thu Trang “*Đảng bộ tỉnh Ninh Bình lãnh đạo công tác Đoàn và phong trào thanh niên từ năm 2000 – 2010*” Luận văn thạc sỹ lịch sử Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội (2013). Nguyễn Thị Bình “*Một số suy nghĩ về đổi mới tăng cường công tác bồi dưỡng, giáo dục lý tưởng cách mạng cho thanh niên của Đảng trong thời kỳ hiện nay*”, Luận văn thạc sỹ lịch sử, Học viện Chính trị Quốc gia Hồ Chí Minh (1995). Vũ Văn Lương “*Đảng bộ tỉnh Thái Nguyên lãnh đạo phong trào thanh niên từ năm 1997 – 2013*” Luận văn thạc sỹ lịch sử, Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội (2014).

Ngoài các công trình nghiên cứu có tính khái quát trên và các công trình nghiên cứu của từng địa phương, còn có một số tài liệu, văn bản, báo cáo... liên quan đến công tác thanh niên trên địa bàn nghiên cứu cụ thể như: Quận uỷ Hoàng Mai, Chương trình 07 ngày 15 tháng 4 năm 2006 của Ban Thường vụ Quận uỷ Hoàng Mai về “*Đẩy mạnh công tác dân vận, nâng cao hiệu quả hoạt động của Mặt trận Tổ quốc và các đoàn thể chính trị - xã hội quận Hoàng Mai giai đoạn 2006 – 2010*”; Quận uỷ Hoàng Mai, Chương trình 05-CTr/QU về việc “*xây dựng nếp sống văn hoá người Hà Nội thanh lịch văn minh quận Hoàng Mai giai đoạn 2010 – 2015*”; Ban Chấp hành Quận đoàn Hoàng Mai, Các báo cáo về công tác Đoàn và phong trào thanh niên quận Hoàng Mai từ năm 2004 đến năm 2014...

Những nguồn tư liệu nêu trên với nhiều cách tiếp cận và trình bày khác nhau đã làm sáng tỏ thêm các vấn đề về vai trò của thanh niên với công cuộc xây dựng và bảo vệ tổ quốc, phần nào đó thể hiện được các chủ trương, chính sách của Đảng bộ quận Hoàng Mai với công tác thanh niên và những kết quả đạt được của công tác thanh niên từ năm 2004 đến năm 2014. Các nghiên cứu này có ý nghĩa lý luận và thực tiễn to lớn. Tuy nhiên, đến nay chưa có công trình khoa học nào được công bố đi sâu vào nghiên cứu một cách hệ thống về vấn đề lãnh đạo công tác thanh niên của Đảng bộ quận Hoàng Mai từ năm 2004 đến năm 2014. Kết quả của những công trình này là tài liệu tham khảo giúp tôi có sự đối chiếu, so sánh, liên hệ trong quá trình hoàn thành luận văn của mình.

3. Mục đích, nhiệm vụ nghiên cứu

3.1 Mục đích nghiên cứu:

- Làm rõ chủ trương và quá trình chỉ đạo công tác thanh niên của Đảng bộ quận Hoàng Mai từ năm 2004 đến năm 2014

- Chỉ rõ kết quả và hạn chế trong lãnh đạo công tác thanh niên của Đảng bộ quận Hoàng Mai từ năm 2004 đến năm 2014. Từ thực tiễn rút ra một số bài học kinh nghiệm về lãnh đạo công tác thanh niên ở quận Hoàng Mai.

3.2 Nhiệm vụ nghiên cứu:

- Suu tầm, tập hợp các tài liệu liên quan trực tiếp hoặc gián tiếp đến công tác Đoàn và phong trào thanh niên quận Hoàng Mai trong những năm 2004 -2014, đồng thời khai thác triệt để các thông tin lịch sử có trong các tài liệu này để phục vụ cho đề tài nghiên cứu.

- Trình bày một cách hệ thống quá trình lãnh đạo của Đảng bộ quận Hoàng Mai đối với công tác thanh niên từ năm 2004 đến năm 2014

- Phục dựng lại những hoạt động của công tác thanh niên quận Hoàng Mai dưới sự lãnh đạo của Đảng bộ Quận từ năm 2004 đến năm 2014.

- Đánh giá và rút ra một số bài học kinh nghiệm chủ yếu về lãnh đạo công tác thanh niên của quận Hoàng Mai.

4. Đối tượng và phạm vi nghiên cứu

4.1 Đối tượng nghiên cứu:

Chủ trương và các biện pháp chỉ đạo công tác thanh niên của Đảng bộ quận Hoàng Mai (Hà Nội) từ năm 2004 đến năm 2014.

4.2 Phạm vi nghiên cứu:

Về nội dung: Chủ yếu nghiên cứu chủ trương của Đảng bộ quận Hoàng Mai về công tác thanh niên và các hoạt động của công tác thanh niên Quận từ năm 2004 đến năm 2014.

Về không gian: Nghiên cứu trên địa bàn quận Hoàng Mai.

Về thời gian: Nghiên cứu các vấn đề trên từ năm 2004 đến năm 2014 (năm 2004 là năm thành lập Quận, năm 2014 là tròn 10 năm thành lập Quận).

5. Phương pháp nghiên cứu và nguồn tài liệu

5.1. Phương pháp nghiên cứu:

Phương pháp chủ yếu là phương pháp lịch sử và phương pháp logic, kết hợp phương pháp lịch sử và phương pháp logic. Ngoài ra, luận văn còn sử dụng các phương pháp khác như: tổng hợp, phân tích, so sánh, thống kê, để làm sáng tỏ nội dung nghiên cứu của đề tài.

5.2 Nguồn tài liệu:

- Nguồn tài liệu chủ yếu phục vụ cho đề tài là các văn kiện của Đảng, Nghị quyết của Ban Chấp hành Trung ương Đảng, văn kiện các kỳ đại hội Đảng bộ thành phố Hà Nội, các chỉ thị, thông báo, chuyên đề của Thành ủy Hà Nội liên quan trực tiếp hoặc gián tiếp đến công tác thanh niên trong những năm từ 2004 đến năm 2014.

- Các chỉ thị, nghị quyết, kế hoạch của Đảng bộ quận Hoàng Mai liên quan đến công tác thanh niên.

- Các báo cáo tổng kết năm, nhiệm kỳ của Quận đoàn Hoàng Mai về công tác thanh niên.

- Các công trình nghiên cứu liên quan đến đề tài.

6. Đóng góp của luận văn

Luận văn là đề tài khoa học đầu tiên nghiên cứu về sự lãnh đạo của Đảng bộ quận Hoàng Mai đối với công tác thanh niên quận Hoàng Mai. Đề tài góp phần cung cấp tư liệu lịch sử được hệ thống hóa về sự lãnh đạo của Đảng bộ quận Hoàng Mai đối với thanh niên trong quận.

Bằng kết quả nghiên cứu thực tiễn, luận văn góp phần làm rõ chủ trương của Đảng bộ quận Hoàng Mai về công tác thanh niên trong những năm (2004-2014).

Luận văn đánh giá khái quát những kết quả và hạn chế trong lãnh đạo công tác thanh niên của Đảng bộ quận Hoàng Mai, rút ra kinh nghiệm về sự lãnh đạo của Đảng bộ Quận đối với công tác thanh niên trên địa bàn.

Luận văn góp thêm giải pháp cho việc nâng cao sự lãnh đạo của Đảng bộ quận Hoàng Mai đối với công tác thanh niên.

7. Kết cấu của luận văn

Ngoài phần mở đầu, kết luận, danh mục tài liệu tham khảo và phụ lục, luận văn bao gồm 3 chương:

Chương 1: Chủ trương và sự chỉ đạo công tác thanh niên của Đảng bộ quận Hoàng Mai từ năm 2004 đến năm 2010

Chương 2. Chủ trương và sự chỉ đạo công tác thanh niên của Đảng bộ quận Hoàng Mai từ năm 2010 đến năm 2014

Chương 3. Nhận xét và kinh nghiệm

TÀI LIỆU THAM KHẢO

1. Ban Chấp hành Quận đoàn Hoàng Mai (2004), Báo cáo số 25/BC-TNHM, ngày 10 tháng 12 năm 2004 về “Công tác Đoàn và phong trào thanh niên quận Hoàng Mai năm 2004”, Phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.
2. Ban Chấp hành Quận đoàn Hoàng Mai (2005), Báo cáo số 30/BC-TNHM, ngày 10 tháng 12 năm 2005 về “Công tác Đoàn và phong trào thanh niên quận Hoàng Mai năm 2005”, Phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.
3. Ban Chấp hành Quận đoàn Hoàng Mai (2006), Báo cáo số 28/BC-TNHM, ngày 08 tháng 12 năm 2006 về “Công tác Đoàn và phong trào thanh niên quận Hoàng Mai năm 2006”, Phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.
4. Ban Chấp hành Quận đoàn Hoàng Mai (2007), Báo cáo số 34/BC-TNHM, ngày 26 tháng 12 năm 2007 về “Công tác Đoàn và phong trào thanh niên quận Hoàng Mai năm 2007”, Phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.
5. Ban Chấp hành Quận đoàn Hoàng Mai (2008), Báo cáo số 32/BC-TNHM, ngày 26 tháng 12 năm 2008 về “Kết quả công tác Đoàn và phong trào Thanh thiếu nhi Quận Hoàng Mai năm 2008 và định hướng công tác Đoàn năm 2009”, Phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.
6. Ban Chấp hành Quận đoàn Hoàng Mai, (2009), Kế hoạch số 26/KH-QU ngày 05 tháng 6 năm 2009, phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.
7. Ban Chấp hành Quận đoàn Hoàng Mai (2009), Báo cáo số 26/BC-TNHM, ngày 20 tháng 12 năm 2009 về “Công tác Đoàn và phong trào thanh niên quận Hoàng Mai năm 2009”, Phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.

8. Ban Chấp hành Quận đoàn Hoàng Mai (2010), Báo cáo số 33/BC-TNHM, ngày 25 tháng 12 năm 2010 về “Công tác Đoàn và phong trào thanh niên quận Hoàng Mai năm 2010”, Phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.
9. Ban Chấp hành Quận đoàn Hoàng Mai (2011), Báo cáo số 38/BC-TNHM, ngày 21 tháng 12 năm 2011 về “Công tác Đoàn và phong trào thanh niên quận Hoàng Mai năm 2011”, Phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.
10. Ban Chấp hành Quận đoàn Hoàng Mai (2012), Báo cáo số 29/BC-TNHM, ngày 19 tháng 12 năm 2012 về “Công tác Đoàn và phong trào thanh niên quận Hoàng Mai năm 2012”, Phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.
11. Ban Chấp hành quận Đoàn Hoàng Mai (2013), Báo cáo số 32/BC-TNHM, ngày 26 tháng 12 năm 2013 về “Công tác Đoàn và phong trào thanh niên quận Hoàng Mai năm 2013”, Phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.
12. Ban Chấp hành Quận Đoàn Hoàng Mai (2014), Báo cáo số 34/BC-TNHM, ngày 25 tháng 12 năm 2014 về “Công tác Đoàn và phong trào thanh niên quận Hoàng Mai năm 2014”, Phòng Lưu trữ Quận ủy Hoàng Mai, Hà Nội.
13. Ban Chấp hành Trung ương Đảng Cộng sản Việt Nam, Nghị quyết số 25-NQ/TW ngày 25/7/2008 về tăng cường sự lãnh đạo của Đảng đối với công tác thanh niên thời kỳ đẩy mạnh công nghiệp hoá, hiện đại hoá, Lưu trữ Văn phòng Thành uỷ Hà Nội.
14. Ban Chấp hành Trung ương Đoàn (1992), Văn kiện đại hội Đoàn thanh niên Cộng sản Hồ Chí Minh lần thứ VI, Nxb Thanh niên, Hà Nội.
15. Ban Chấp hành Trung ương Đoàn (1992), Văn kiện đại hội Đoàn thanh niên Cộng sản Hồ Chí Minh lần thứ VII, Nxb Thanh niên, Hà Nội.

16. Ban Tuyên giáo, Quận Đoàn Hoàng Mai, *Kế hoạch số 24/KH-LT/BTGQU-TNHM về việc triển khai tổ chức cuộc thi “Tìm hiểu 75 năm lịch sử vẻ vang của Đảng Cộng sản Việt Nam”*, Lưu trữ Văn phòng Quận uỷ Hoàng Mai, Hà Nội.
17. Cục Thống kê Thành phố Hà Nội (2014), *Niên giám thống kê năm 2014*, Sở Thông tin truyền thông Hà nội.
18. Nguyễn Thị Thu Dung (2010), *Đảng bộ tỉnh Vĩnh phúc lãnh đạo công tác Đoàn và phong trào thanh niên (1997 — 2009)*, Khóa luận cử nhân Lịch sử Đảng Cộng sản Việt Nam, Đại học KHXH&NV, Đại học Quốc gia Hà Nội.
19. Đảng bộ quận Hoàng Mai (2005), *Văn kiện Đại hội lần thứ nhất*, Lưu trữ Văn phòng Quận uỷ Hoàng Mai, Hà Nội.
20. Đảng bộ quận Hoàng Mai, *Chương trình 07 ngày 15/4/2006 về “Đẩy mạnh công tác dân vận, nâng cao hiệu quả hoạt động của Mặt trận Tổ quốc và các đoàn thể chính trị xã hội quận Hoàng Mai giai đoạn 2006-2010”*, Lưu trữ Văn phòng Quận uỷ Hoàng Mai, Hà Nội.
21. Đảng bộ quận Hoàng Mai (2008), *Kế hoạch số 78-KH/QU ngày 27 tháng 10 năm 2008 về thực hiện Nghị quyết số 25 – NQ/TU Hội nghị lần thứ 7 Ban Chấp hành Trung ương Đảng (khóa X) “Về tăng cường sự lãnh đạo của Đảng đối với công tác thanh niên thời kỳ đẩy mạnh công nghiệp hóa, hiện đại hóa”*, phòng Lưu trữ Quận uỷ Hoàng Mai, Hà Nội.
22. Đảng bộ quận Hoàng Mai (2010), *Văn kiện Đại hội lần thứ hai*, Lưu trữ Văn phòng Quận uỷ Hoàng Mai, Hà Nội.
23. Đảng bộ quận Hoàng Mai (2010), *Chương trình 05-Ctr/QU về việc xây dựng nếp sống văn hoá người Hà Nội thanh lịch văn minh Quận Hoàng Mai giai đoạn 2010-2015*, Lưu trữ Văn phòng Quận uỷ Hoàng Mai, Hà Nội.

24. Đảng bộ quận Hoàng Mai, *Kế hoạch 29/KH-UBND ngày 25 tháng 10 năm 2012*, phòng lưu trữ Quận ủy Hoàng Mai, Hà Nội.
25. Đảng bộ quận Hoàng Mai (2012), *Kế hoạch số 57-KH/QU ngày 14/11/2012 về thực hiện nếp sống văn minh trong tiệc cưới trên địa bàn quận Hoàng Mai*, Lưu trữ Văn phòng Quận ủy Hoàng Mai, Hà Nội.
26. Đảng bộ quận Hoàng Mai (2013), *Kế hoạch số 33 – KH/QU ngày 30/3/2013 về việc tiếp tục đẩy mạnh “Học tập và làm theo tấm gương đạo đức Hồ Chí Minh”*, Lưu trữ Văn phòng Quận ủy Hoàng Mai, Hà Nội.
27. Đảng bộ thành phố Hà Nội (2000), *Văn kiện Đại hội đại biểu Đảng bộ Thành phố lần thứ XII (nhiệm kỳ 1995-2000)*, Nxb Hà Nội, Hà Nội.
28. Đảng bộ thành phố Hà Nội (2001), *Văn kiện Đại hội đại biểu Đảng bộ Thành phố lần thứ XIII (nhiệm kỳ 2005-2010)*, Nxb Hà Nội, Hà Nội.
29. Đảng bộ thành phố Hà Nội (2004), *Lịch sử Đảng bộ Thành phố Hà Nội (1930-2000)*, Nxb Hà Nội, Hà Nội.
30. Đảng bộ Thành phố Hà Nội (2006), *Văn kiện Đại hội đại biểu Đảng bộ Thành phố lần thứ XIV (nhiệm kỳ 2010-2015)*, Nxb Hà Nội, Hà Nội.
31. Đảng bộ thành phố Hà Nội, *Nghị quyết số 07-NQ/TU ngày 02/5/2007 về việc “đẩy mạnh công tác thanh niên trong tình hình mới*, Lưu trữ Văn phòng Thành ủy Hà Nội, Hà Nội.
32. Đảng bộ thành phố Hà Nội, *Chỉ thị số 11-CT/TU ngày 03/10/2012 về việc thực hiện nếp sống văn minh trên địa bàn Thành phố*, Lưu trữ Văn phòng Thành ủy Hà Nội, Hà Nội.
33. Đảng Cộng sản Việt Nam (1987), *Văn kiện Đại hội đại biểu toàn quốc lần thứ VI*, Nxb Sự thật, Hà Nội.
34. Đảng Cộng sản Việt Nam (1991), *Văn kiện Đại hội đại biểu toàn quốc lần thứ VII*, Nxb Sự thật, Hà Nội.
35. Đảng Cộng sản Việt Nam (1993), *Văn kiện Hội nghị lần thứ năm Ban Chấp hành Trung ương (khóa VII)*, Nxb Sự thật, Hà Nội.

36. Đảng Cộng sản Việt Nam, (1993), *Văn kiện hội nghị lần thứ tư BCH TW đảng (khóa VII)*. Nxb Chính trị quốc gia, Hà Nội.
37. Đảng Cộng sản Việt Nam (1996), *Văn kiện Đại hội đại biểu toàn quốc lần thứ VIII*, Nxb Chính trị quốc gia, Hà Nội.
38. Đảng Cộng sản Việt Nam (2001), *Công tác vận động thanh niên trong thời kỳ đẩy mạnh công nghiệp hóa — hiện đại hóa đất nước*, Nxb Chính trị quốc gia, Hà Nội.
39. Đảng Cộng sản Việt Nam (2001), *Văn kiện Đại hội đại biểu toàn quốc lần thứ IX*, Nxb Chính trị quốc gia, Hà Nội.
40. Đảng Cộng sản Việt Nam (2006) *Văn kiện Đại hội Đại biểu toàn quốc lần thứ X*, Nxb Chính trị quốc gia, Hà Nội.
41. Đảng Cộng sản Việt Nam (2009), *Nghị quyết số 45/NQ-CP, ngày 11 tháng 9 năm 2009 của Chính phủ về ban hành chương trình hành động của Chính phủ thực hiện Nghị quyết Hội nghị lần thứ bảy Ban Chấp hành Trung ương Đảng khóa X về tăng cường sự lãnh đạo của Đảng đối với Công tác thanh niên thời kỳ đẩy mạnh công nghiệp hóa, hiện đại hóa*, <http://thuvienphapluat.vn/>, Cập nhật ngày 23/1/2016.
42. Đảng Cộng sản Việt Nam (2011), [Báo cáo chính trị của Ban Chấp hành Trung ương khóa X tại Đại hội đại biểu toàn quốc lần thứ XI của Đảng](http://www.baodanang.vn/), <http://www.baodanang.vn/>, Truy cập ngày 22/1/2016.
43. Đảng Cộng sản Việt Nam (2011), *Chỉ thị số 03-CT/TW Chỉ thị số 03-CT/TW ngày 14 tháng 5 năm 2011 của Bộ Chính trị về tiếp tục đẩy mạnh việc học tập và làm theo tấm gương đạo đức Hồ Chí Minh*, phòng Lịch sử Đảng Ban, Tuyên giáo Thành uỷ Hà Nội.
44. Đảng Cộng sản Việt Nam (2011), [Cương lĩnh xây dựng đất nước trong thời kỳ quá độ lên chủ nghĩa xã hội \(bổ sung, phát triển năm 2011\)](http://www.baodanang.vn/), <http://www.baodanang.vn/>, Truy cập ngày 22/1/2016.

45. Đảng Cộng sản Việt Nam (2011) *Văn kiện Đại hội Đại biểu toàn quốc lần thứ XI*, Nxb CTQG, Hà Nội.
46. Nguyễn Hữu Đức (cb), *Giáo dục, rèn luyện thanh niên theo tư tưởng Hồ Chí Minh và quan điểm của Đảng Cộng sản Việt Nam*, Nxb Quân đội nhân dân, Hà Nội.
47. Hội đồng lịch sử Đoàn - Hội Trung ương Đoàn (2008), *Văn kiện Đảng về công tác thanh niên, tập 3*, Nxb Thanh niên, Hà Nội.
48. Hội Liên hiệp thanh niên Việt Nam (2010), *Tổng quan tình hình thanh niên công tác Hội Liên hiệp thanh niên Việt Nam và Phong trào thanh niên nhiệm kỳ 2005 - 2010*, Nxb Thanh niên, Hà Nội.
49. Ngô Thị Khánh (2008) *Tìm hiểu chủ trương của Đảng trong thời kỳ đổi mới*, Tạp chí lịch sử Đảng, số 4, tr.30-33, Hà Nội.
50. Nguyễn Văn Khánh (1999), *Vài suy nghĩ về thế hệ trẻ thanh niên tri thức Việt Nam đầu thế kỷ XX*, Tạp chí nghiên cứu lịch sử, số 5, tr.25-28, Hà Nội.
51. V.I. Lênin (1973), *Bàn về thanh niên*, Nxb Thanh niên, Hà Nội.
52. V.I. Lênin (1973), *Toàn tập*, Tập 4, Nxb Sự thật, Hà Nội.
53. V.I. Lênin (1980), *Toàn tập*, tập 14, Nxb Tiến bộ Mátcova.
54. Nguyễn Quang Liệu (2012), *Cuộc vận động thanh niên miền Bắc của Đảng trong thời kỳ kháng chiến chống Mỹ cứu nước (1965 -1975)*, Nxb Chính trị Quốc gia, Hà Nội.
55. Nguyễn Thị Khánh Ly (2008), *Đảng bộ tỉnh Hà Tĩnh lãnh đạo công tác Đoàn và phong trào thanh niên (2001 — 2007)*, Luận văn Thạc sỹ Lịch sử, Đại học KHXH&NV, Đại học Quốc gia Hà nội.
56. C.Mác và Ph.Ăng ghen (1981), *Bàn về thanh niên*, Nxb Thanh niên, Hà Nội.
57. Hồ Chí Minh (1970), *Thi đua yêu nước*, Nxb Sự thật, Hà Nội.
58. Hồ Chí Minh (1980), *Hồ Chí Minh tuyển tập*, Nxb Sự thật Hà Nội.

59. Hồ Chí Minh (1980), "*Bốn mươi năm đấu tranh cách mạng vẻ vang vì giáo dục thanh niên*", Nhà xuất bản Thanh niên, Hà Nội
60. Hồ Chí Minh (1995), *Hồ Chí Minh toàn tập*, tập 4, Nxb Chính trị Quốc gia, Hà Nội.
61. Hồ Chí Minh (2000), *Hồ Chí Minh toàn tập*, tập 12, Nxb Chính trị quốc gia, Hà Nội.
62. Hồ Chí Minh (2010), *Hồ Chí Minh toàn tập*, tập 9, *Bài nói tại Lễ khai mạc Trường Đại học Nhân dân Việt Nam ngày 21/1/1995*,. Nxb Chính trị quốc gia, Hà Nội.
63. Đỗ Mười (1993), *Tuổi trẻ Việt Nam phải xây dựng cho mình hoài bão trí tuệ, đạo đức và ý chí cách mạng*, Nxb Thanh niên, Hà Nội.
64. Nghị định số 132/2003/NĐ-CP ngày 06 tháng 11 năm 2003 của Chính phủ về việc Điều chỉnh địa giới hành chính để thành lập các quận Long Biên, quận Hoàng Mai, thành phố Hà Nội.
65. Nguyễn Thị Nhung (2013), *Kỷ niệm 82 năm Ngày thành lập Đoàn TNCS Hồ Chí Minh 26-3*, Tạp chí Xây dựng Đảng, số ra ngày 26 /3/2013, Hà Nội.
66. Vũ Oanh (1990), *Nói chuyện về Đảng với thanh niên*, Nxb Thanh niên, Hà Nội.
67. *Vũ Oanh (1995)*, Tập hợp đoàn kết rộng rãi thanh niên vì mục tiêu dân giàu nước mạnh, xã hội công bằng văn minh, *Nxb Thanh niên, Hà Nội*.
68. Nguyễn Trọng Phúc (1998), *Vai trò lãnh đạo của Đảng Cộng sản Việt Nam trong thời kỳ đổi mới đất nước*, Nxb Chính trị quốc gia, Hà Nội.
69. Nguyễn Trọng Phúc (2006), *Các Đại hội đại biểu toàn quốc và Hội nghị Ban Chấp hành Trung ương Đảng Cộng sản Việt Nam (1930 - 2006)*, Nxb Chính trị quốc gia, Hà Nội.

70. Quận đoàn Hoàng Mai, *Kế hoạch số 20-KH/TNHM ngày 16/5/2013 về thực hiện chiến lược quốc gia phòng, chống tác hại thuốc lá trong đoàn viên thanh niên trên địa bàn Quận tới năm 2020*”, Lưu trữ Văn phòng Quận uỷ Hoàng Mai, Hà Nội.
71. Sở Nội vụ thành phố Hồ Chí Minh (2016), *Quan điểm của Bác Hồ và của Đảng ta về thanh niên và công tác thanh niên, Phòng Tổ chức phi chính phủ và Công tác thanh niên*, <http://www.sonoivu.hochiminhcity.gov.vn/>, cập nhật ngày 21/1/2016.
72. Lê Sỹ Thọ, Nguyễn Hải Yến, “Đảng Cộng sản Việt Nam lãnh đạo công tác thanh niên trong thời kỳ đổi mới”, <http://hcma1.vn/>, cập nhật 5/3/2016.
73. Trịnh Văn Thoại (2007), *Đảng bộ tỉnh Bạc Liêu lãnh đạo công tác Đoàn thanh niên từ năm 1997 đến năm 2005*, Luận văn Thạc sỹ Lịch sử, Đại học KHXH&NV, Đại học Quốc gia Hà nội.
74. Bùi Thị Thu Trang (2012), *Đảng Cộng sản Việt Nam với công tác vận động thanh niên từ năm 2001 đến năm 2010*, Luận văn Thạc sỹ Lịch sử, Đại học KHXH&NV, Đại học Quốc gia Hà nội.
75. Trung ương Đoàn thanh niên Cộng sản Hồ Chí Minh (2007), *Tổng quan tình hình thanh niên, công tác đoàn và phong trào thanh thiếu nhi nhiệm kỳ 2002 – 2007*, Nxb Thanh niên, Hà Nội
76. Lê Văn Tu (1997), "*Công nghiệp hoá, hiện đại hoá đất nước là sự nghiệp tất yếu của thanh niên*", Tạp chí Thông tin khoa học thanh niên, Hà Nội.
77. Văn Tùng (2001), *Một số vấn đề về công tác thanh niên trong thời kỳ công nghiệp hóa - hiện đại hóa đất nước*, Nxb Thanh niên, Hà Nội
78. Lê Thị Thúy Vân (2009), *Đảng bộ tỉnh Hải Dương lãnh đạo công tác Đoàn và phong trào thanh niên từ năm 1997 đến năm 2005*, Luận văn Thạc sỹ chuyên ngành Lịch sử ĐCS Việt Nam, Đại học KHXH&NV, Đại học Quốc gia Hà nội.

79. Hồ Đức Việt (1996), *Thanh niên với sự nghiệp công nghiệp hóa, hiện đại hóa đất nước*, Nxb Thanh niên, Hà Nội.
80. Chu Xuân Việt (2003), *Cơ sở lý luận và thực tiễn của chiến lược phát triển thanh niên*, Nxb Thanh niên, Hà Nội.