

TƯ TƯỞNG HỒ CHÍ MINH VỀ VỊ TRÍ, VAI TRÒ CỦA THANH NIÊN TRONG SỰ NGHIỆP CÁCH MẠNG

BIÊN QUỐC THẮNG

*Th.S-NCS., Giảng viên Trường Đại học Công nghiệp
Thành phố Hồ Chí Minh*

Trong suốt tiến trình lãnh đạo cách mạng Việt Nam và đánh giá cao vị trí, vai trò của thanh niên. Người đã dành nhiều thời gian, trí tuệ, tâm huyết cho nhiệm vụ bồi dưỡng, đào tạo thanh niên. Vì vậy, trước khi về với "Các Mác, Lênin - Thế giới người hiền", Người đã di huấn lại cho toàn Đảng, toàn dân ta phải luôn đặc biệt quan tâm tới thanh niên và công tác thanh niên. Theo Người, thanh niên chính là lực lượng lãnh đạo cách mạng, quyết định tương lai của đất nước, vận mệnh của dân tộc.

Trong lịch sử hàng năm dựng nước và giữ nước của dân tộc Việt Nam, Tổ quốc đã khắc ghi những thanh niên yêu nước với chí lớn, tài cao đã cùng với nhân dân cả nước lập nên những trang sử hào hùng, vẻ vang của dân tộc như: Hai Bà Trưng, Triệu Thị Trinh, Đinh Bộ Lĩnh, Trần Quốc Toản, Lý Tự Trọng, Kim Đồng... Trong tác phẩm "Lịch sử nước ta" Hồ Chí Minh đã khái quát:

"Thiếu niên ta rất vẻ vang,

Trẻ con Phù Đổng tiếng vang muôn đời"⁽¹⁾

Trước Cách mạng tháng Tám 1945, trong hoàn cảnh nước mất, nhà tan, nhân dân ta sống cảnh lầm than của người nô lệ, con đường cứu nước, giải phóng dân tộc đen tối, bế tắc, không lối ra. Giữa lúc ấy, người thanh niên yêu nước Nguyễn Tất Thành đã trĩu nặng lòng mình với nỗi đau của một người dân mất nước và chính

người thanh niên ấy đã ý thức sâu sắc được trách nhiệm của mình đối với sự sống còn của nhân dân, sự tồn vong của dân tộc. Với quyết tâm cao nhất của mình, ngày 5 tháng 6 năm 1911, người thanh niên Nguyễn Tất Thành mới tròn 21 tuổi đã ra đi tìm đường cứu nước. Người đi rất nhiều quốc gia, đến nhiều châu lục, làm nhiều việc, tiếp xúc trao đổi với nhiều người với mục đích chân chính cao thượng là "xem người ta làm thế nào để sau này trở về đất nước giúp đồng bào mình"... Bằng nhiều hoạt động và các cuộc khảo sát, nghiên cứu các cuộc đấu tranh cách mạng khác nhau, cuối cùng Người đã tìm ra được con đường cứu nước, cứu dân đúng đắn đó chính là con đường cách mạng vô sản. Người khẳng định: "Muốn cứu nước và giải phóng dân tộc không có con đường nào khác là con đường cách mạng vô sản"⁽²⁾. Đây không chỉ kết quả sau gần mười năm tìm đường cứu nước của Nguyễn Ái Quốc mà còn là một bước ngoặt mới đối với con đường giải phóng đất nước Việt Nam. Từ đây, cách mạng Việt Nam đã chấm dứt cuộc khủng hoảng về đường lối cứu nước kéo dài suốt từ cuối thế kỷ XIX đến đầu những năm thế kỷ XX.

Đến với chủ nghĩa Mác, và đi theo con đường cách mạng của V.I.Lênin, Nguyễn Ái Quốc nhận thấy: để cứu nước và giải phóng dân tộc trước hết cần phải tổ chức, giáo dục, giác ngộ chủ nghĩa Mác-Lênin cho nhân dân, trong đó thanh niên là hạt nhân, là đòn bẩy có vai trò to lớn thức tỉnh toàn dân tộc đứng lên thoát khỏi gông xiềng nô lệ. Trong "Bản án chế độ thực dân Pháp", lần

⁽¹⁾ Hồ Chí Minh, *Lịch sử nước ta*, Nxb. Chính trị quốc gia, Hà Nội, 2015, tr. 11.

⁽²⁾ Hồ Chí Minh, *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội, 1995, t.2, tr.133.

đầu tiên Người nêu lên quan điểm của mình về vị trí, vai trò của thanh niên: "Đông Dương đáng thương hại! Người sẽ chết mất, nếu đám thanh niên già cỗi của Người không sớm hồi sinh"⁽³⁾. Vì vậy, khi truyền bá chủ nghĩa Mác - Lênin về Việt Nam, đối tượng đầu tiên mà Người tin tưởng hướng tới không ai khác đó chính là tầng lớp thanh niên. Do vậy, Người lập ra "Hội Việt Nam cách mạng thanh niên" nhằm tập hợp các thanh niên yêu nước để giáo dục chủ nghĩa Mác - Lênin và cùng chính Hội là tiền thân của Đảng cộng sản Việt Nam sau này. Trong 15 năm (1930 - 1945) Đảng Cộng sản Việt Nam ra đời và lãnh đạo cách mạng, Đảng đã giáo dục và rèn luyện nhiều thế hệ thanh niên trở thành cán bộ kiên trung thực hiện các nhiệm vụ chính trị của Đảng: Lý Tự Trọng, Trần Phú, Châu Văn Liêm, Nguyễn Văn Cừ, Lê Hồng Phong, Nguyễn Thị Minh Khai, Hà Huy Tập, Võ Văn Tần...

Cách mạng tháng Tám năm 1945 thắng lợi, nước Việt Nam dân chủ cộng hòa - nhà nước công nông đầu tiên ở Đông Nam châu Á ra đời, nhưng nền cộng hòa còn non trẻ ấy lại rơi vào tình thế "ngàn cân treo sợi tóc". Tây đoàn liên quân Anh, Pháp một lần nữa quay trở lại xâm lược nước ta. Với chân lý "Không có gì quý hơn độc lập tự do" nhân dân ta đã anh dũng đứng lên chống lại thực dân Pháp xâm lược. Trong cuộc đấu tranh sinh tử để bảo vệ nền độc lập tự do cho Tổ quốc, Chủ tịch Hồ Chí Minh rất tự hào khi thanh niên Nam Bộ là lực lượng hàng đầu đi đầu cả nước đứng lên chống thực dân Pháp xâm lược. Ngày 30 tháng 10 năm 1945, trong lời kêu gọi thanh niên Nam Bộ Người viết:

"Hỡi anh chị em thanh niên Nam Bộ

Đã hơn một tháng nay, anh chị em đã phấn đấu cực kỳ anh dũng. Toàn thể đồng bào Việt Nam đều cảm động. Tuy máu đã đổ nhiều, nhưng tôi chắc và toàn thể đồng bào cũng chắc rằng anh chị em thanh niên Nam Bộ quyết hy sinh kháng chiến để giữ vững nền độc lập của nước nhà... Những gương hi sinh anh dũng của

các bạn đã sáng dội khắp nước. Những chí công oanh liệt của các bạn đã làm cho toàn thể đồng bào thêm kiên quyết. Tinh thần kháng chiến anh dũng của thanh niên Nam Bộ mười năm!"⁽⁴⁾. Không những thế, Chủ tịch Hồ Chí Minh cũng rất tự hào về tuổi trẻ Thủ đô, tuy thì nhỏ nhưng đã rất kiên cường, dũng cảm ở ba đầu chống Pháp: "Các em là đội cảm tử. Các em cảm tử để cho Tổ quốc quyết sinh. Các em là đại biểu của tinh thần tự tôn, tự lập của dân tộc ta mấy nghìn năm để lại, có tinh thần kiên cường đó đã kinh qua Hai Bà Trưng, Lý Thường Kiệt, Trần Hưng Đạo, Quang Trung, Phan Đình Phùng, Hoàng Hoa Thám, truyền lại cho các em. Nay các em gan góc tiếp tục cái tinh thần bất khuất, để truyền lại cho nòi giống Việt Nam mười đời về sau"⁽⁵⁾. Chính bao thế hệ thanh niên hy sinh lòng yêu nước đó đã làm cho Chủ tịch Hồ Chí Minh tin tưởng vào thắng lợi của cách mạng Việt Nam trong cuộc kháng chiến chống thực dân Pháp và đế quốc Mĩ xâm lược, tin tưởng và tương lai tươi sáng của đất nước. "Với một thế hệ thanh niên hăng hái và kiên cường, chúng ta nhất định thành công trong sự nghiệp bảo vệ miền Bắc, giải phóng miền Nam thống nhất Tổ quốc. Vì vậy, Bác rất tự hào, sung sướng và thể hiện niềm tin, thấy tương lai của dân tộc ta vô cùng vững chắc và vẻ vang"⁽⁶⁾.

Chủ tịch Hồ Chí Minh khẳng định vị trí và vai trò quan trọng của thanh niên trong cuộc đấu tranh giải phóng dân tộc, Người còn nhận thức vai trò to lớn của thanh niên đối với tương lai vận mệnh của đất nước. Trong suy nghĩ của Bác tuổi thanh niên là độ tuổi đẹp nhất của một đời người, tuổi thanh niên như là mùa xuân của đời sống, Người viết: "Hỡi thanh niên và nhi đồng yêu quý! Một năm khởi đầu từ mùa xuân. Một đời khởi đầu từ tuổi trẻ. Tuổi trẻ là mùa xuân của xã hội"⁽⁷⁾. Vậy nên, thanh niên sẽ là lực lượng đầu

⁽³⁾ Hồ Chí Minh: *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội, 1995, t.4, tr. 79.

⁽⁴⁾ Hồ Chí Minh: *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội, 1995, t.5, tr. 35.

⁽⁵⁾ Hồ Chí Minh: *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội, 1995, t.12, tr. 66

⁽⁶⁾ Hồ Chí Minh: *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội, 1995, t.5, tr. 33.

⁽⁷⁾ Hồ Chí Minh: *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội,

niệm vai trò to lớn trong công cuộc kiến thiết, xây dựng đất nước: "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 các thanh niên" (8). Trong thư gửi các em học sinh nhân ngày khai trường đầu tiên của nước Việt Nam độc lập 1946, Chủ tịch Hồ Chí Minh đã gửi niềm tin tưởng sâu sắc của mình cho thế hệ trẻ Việt Nam: "Non sông Việt Nam có trở nên tươi đẹp hay không, dân tộc Việt Nam có bước tới đài vinh quang để sánh vai với các cường quốc năm châu được hay không, chính là nhờ một phần lớn ở công học tập của các cháu" (9). Hồ Chí Minh không chỉ luôn yêu quý, tin tưởng mà luôn theo dõi từng bước đi, sự trưởng thành của từng thế hệ thanh niên. Trong bài nói chuyện tại Đại hội toàn quốc lần thứ hai của Hội Liên hiệp Thanh niên Việt Nam ngày 20 tháng 12 năm 1961 tại Thủ đô Hà Nội, Người đã lý giải sở dĩ Người rất quan tâm, yêu quý thanh niên bởi: "Thanh niên là người tiếp sức cách mạng cho thế hệ thanh niên già, đồng thời là người phụ trách, diu dắt thế hệ thanh niên tương lai - tức là các cháu nhi đồng" (10). Và chính Chủ tịch Hồ Chí Minh đã tin tưởng và giao nhiệm vụ cao quý, thiêng liêng cho nối trẻ Việt Nam cùng với Bác giữ gìn giang sơn, tâm vóc của dân tộc: "Các Vua Hùng đã có công dựng nước, Bác cháu ta phải cùng nhau giữ lấy nước" (11).

Cùng với niềm tin yêu, lòng tin tưởng đối với thanh niên, Chủ tịch Hồ Chí Minh còn dành nhiều lời tâm huyết để chỉ bảo, nhắc nhở thanh niên: "Thanh niên bây giờ là thế hệ vẻ vang, vì vậy nên phải tự giác tự nguyện mà tự động cải tạo tư tưởng của mình để xứng đáng với nhiệm vụ của mình. Tức là thanh niên phải có đức, có tài. Có tài mà không có đức ví như một anh làm kinh

tế tài chính rất giỏi, nhưng lại đi đến thụt két thì chẳng những không làm được gì ích lợi cho xã hội, mà còn có hại cho xã hội nữa. Nếu có đức mà không có tài ví như ông bụt không làm hại gì, nhưng cũng không có ích gì cho loài người..." (12). Lễ khai mạc trường Đại học Nhân dân Việt Nam ngày 19-1-1955 Người nói: "Nhiệm vụ của thanh niên không phải là hỏi nước nhà đã cho mình những gì, mà phải tự hỏi mình đã làm gì cho nước nhà? Mình phải làm thế nào cho ích nước, lợi nhà nhiều hơn? Mình đã vì lợi ích nước nhà mà hy sinh, phấn đấu chừng nào?" (13), đồng thời Người cũng nhắc nhở thanh niên chống tâm lý tự tư tự lợi, chỉ lo lợi ích riêng và sinh hoạt riêng của mình. Chống tâm lý ham sung sướng và tránh khó nhọc, chống thói xem khinh lao động, nhất là lao động chân tay; chống lười biếng, xa xỉ, chống sinh hoạt úy mị; chống kiêu ngạo, giả dối, khoe khoang. Có thể nói, những lời nhắn nhủ, chỉ bảo, gửi gắm của Chủ tịch Hồ Chí Minh vừa giản dị, vừa chan chứa tình cảm lại vừa chất chứa triết lý sống sâu sắc. Chắc hẳn, mỗi thanh niên Việt Nam không ai lại không nhớ tới bốn câu thơ, đồng thời cũng là lời khuyên của Bác đối với thanh niên:

*"Không có việc gì khó
Chỉ sợ lòng không bền
Đào núi và lấp biển
Quyết chí ắt làm nên"* (14)

Có thể nói, dù ở đâu, trong hoàn cảnh nào Hồ Chí Minh cũng luôn tin tưởng và nhận thấy vị trí, vai trò to lớn của thanh niên đối với sự phát triển của đất nước. Do vậy, trước lúc Người đi xa, trong bản Di chúc để lại cho dân tộc, Chủ tịch Hồ Chí Minh đã căn dặn toàn Đảng, toàn dân ta một trong những công việc vô cùng hệ trọng, ảnh hưởng tới sự thịnh vượng hay tồn vong của đất nước đó chính là việc giáo dục bồi dưỡng thanh niên. Người nhấn mạnh: Đoàn viên và

(8) Hồ Chí Minh, t.4, tr.167.

(9) Hồ Chí Minh: *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội, 2000, t.5, tr. 185.

(10) Hồ Chí Minh: *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội, 2000, t.7, tr.455.

(11) Hồ Chí Minh: *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội, 2000, t.10, tr.488.

(12) Hồ Chí Minh: *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội, 2000, t.12, tr.67.

(13) Hồ Chí Minh, *Toàn tập*, Nxb. Chính trị Quốc gia, Hà Nội, 2000, t.9, tr.172

(14) Hồ Chí Minh, *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội, 1995, t.7, tr.455.

(15) Hồ Chí Minh: *Biên niên tiểu sử*, Nxb. Chính trị quốc gia, Hà Nội, 2007, t.5, tr.31.

thanh niên ta nói chung là tốt, mọi việc đều hăng hái xung phong, không ngại khó khăn, có chí tiến thủ. Đảng cần phải chăm lo giáo dục đạo đức cách mạng cho họ, đào tạo họ thành những người thừa kế xây dựng chủ nghĩa xã hội vừa "hồng" vừa "chuyên". Bồi dưỡng thế hệ cách mạng cho đời sau là một việc rất quan trọng và rất cần thiết. Vì lợi ích lâu dài của dân tộc, Đảng phải ra sức giáo dục, chăm sóc thanh niên như uơm trồng những loài cây quý. Người viết: "Vì lợi ích mười năm thì phải trồng cây, vì lợi ích trăm năm thì phải trồng người"⁽¹⁵⁾.

Quán triệt tư tưởng Hồ Chí Minh về thanh niên và công tác thanh niên, trong sự nghiệp đổi mới đất nước, Đảng Cộng sản Việt Nam khẳng định vị trí, vai trò to lớn của thanh niên. Đầu thập niên 90 của thế kỷ 20, tình hình, bối cảnh lịch sử thế giới có nhiều diễn biến phức tạp; hệ thống xã hội chủ nghĩa ở Liên Xô và các nước Đông Âu lâm vào khủng hoảng và sụp đổ; sự nghiệp đổi mới toàn diện đất nước bước đầu đạt được một số thành quả nhất định, song vẫn còn tồn tại một số hạn chế; các thế lực thù địch với chiến lược "diễn biến hoà bình" điên cuồng chống phá con đường xây dựng chủ nghĩa xã hội ở Việt Nam. Trong bối cảnh đầy biến động đó, Đảng ta vẫn kiên định theo tư tưởng Hồ Chí Minh: thanh niên chính là một trong những lực lượng có vị trí, vai trò quyết định sự thành bại của sự nghiệp đổi mới và còn đường đi lên xã hội chủ nghĩa của dân tộc. "Sự nghiệp đổi mới có thành công hay không, đất nước ta bước vào thế kỷ XXI có xứng đáng trong cộng đồng thế giới hay không, cách mạng Việt Nam có vững bước theo con đường xã hội chủ nghĩa hay không tùy thuộc vào lực lượng thanh niên, vào việc bồi dưỡng, rèn luyện thế hệ thanh niên. Công tác thanh niên là vấn đề sống còn của dân tộc, quyết định sự thành bại của cách mạng Việt Nam"⁽¹⁶⁾. Sau 30 năm đổi mới đất nước, Việt Nam đã đạt được những thành

tựu to lớn và có ý nghĩa lịch sử; đất nước chuyển sang giai đoạn đẩy mạnh sự nghiệp công nghiệp hóa, hiện đại hóa và hội nhập quốc tế. Trái yêu cầu và nhiệm vụ mới, Đảng ta luôn khẳng định: "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, mở trong những nhân tố quyết định sự thành bại của sự nghiệp công nghiệp hoá, hiện đại hoá đất nước, hội nhập quốc tế và xây dựng chủ nghĩa xã hội"⁽¹⁷⁾.

Chính sự quan tâm, tin tưởng, chỉ đạo kịp thời của Đảng, Nhà nước, các tổ chức chính trị - xã hội và đặc biệt là sự nỗ lực rèn luyện, tu dưỡng của chính bản thân thanh niên; chúng ta đã xây dựng được một thế hệ thanh niên có đạo đức và nhân cách, có tri thức và sức khỏe tốt, có lý duy năng động và hành động sáng tạo. Thanh niên Việt Nam ngày nay đã tiếp nối truyền thống hào hùng của dân tộc, của Đảng, luôn nêu cao tinh thần yêu nước, có ý thức xây dựng và bảo vệ Tổ quốc xã hội chủ nghĩa; nhiều thanh niên đã không ngại ngại khó khăn, gian khổ, để nỗ lực kích tình nguyện vì cộng đồng; có trách nhiệm với gia đình và xã hội; ngày càng nhiều thanh niên có ý chí vươn lên trong học tập, lao động để lập thân, lập nghiệp, làm giàu chính đáng, quyết tâm cùng cả dân tộc đưa đất nước ta thoát khỏi nghèo nàn, lạc hậu, đưa gia đình đến ấm no hạnh phúc. Lòng khát khao, mong muốn được tin tưởng, được cống hiến cho đất nước luôn cháy bỏng trong trái tim, khối óc của mỗi thanh niên Việt Nam.

Tuy nhiên, trước tác động tiêu cực của quá trình toàn cầu hóa và hội nhập quốc tế, mặt trái của kinh tế thị trường... đã làm cho một bộ phận thanh niên sống thiếu lý tưởng, giảm sút niềm tin, ít quan tâm tới tình hình của đất nước, thiếu ý thức chấp hành pháp luật, sống thực dụng, coi cao các giá trị vật chất, chạy theo những giá trị tầm thường, xa rời truyền thống văn hóa dân tộc, nhân cách, đạo đức xuống cấp... Không ít thanh

⁽¹⁵⁾ Hồ Chí Minh, *Toàn tập*, Nxb. Chính trị quốc gia, Hà Nội, 1995, t.9, tr.222

⁽¹⁶⁾ Đảng Cộng sản Việt Nam, *Văn kiện Hội nghị lần thứ 4 Ban Chấp hành Trung ương khóa VII*, Nxb. Chính trị quốc gia, Hà Nội, 1991.

⁽¹⁷⁾ Đảng Cộng sản Việt Nam (2008), *Văn kiện Hội nghị lần thứ 7 Ban Chấp hành Trung ương khóa X*, Nxb. Chính trị quốc gia, Hà Nội, 2008, tr. 41-41.

ên, sinh viên hiện nay còn yếu về phương pháp tự học, tự nghiên cứu, chưa kết hợp giữa lý luận và thực tiễn. Trước đòi hỏi cấp thiết phải nâng cao nguồn nhân lực chất lượng cao, đáp ứng yêu cầu công nghiệp hóa, hiện đại hóa gắn với kinh tế tri thức và hội nhập quốc tế của đất nước công nhân, cần đào tạo, bồi dưỡng thanh niên phải được xác định là nhiệm vụ trọng tâm; Tuy nhiên, hiện nay một bộ phận thanh niên vẫn còn hạn chế về trình độ chuyên môn, kỹ năng nghề nghiệp, kỹ năng lao động, kỹ năng làm việc nhóm, tác phong công nghiệp, cũng như trình độ ngoại ngữ, công nghệ thông tin.... Bên cạnh đó, trong những năm qua, một số cấp ủy đảng, bộ, ngành, địa phương chưa có sự lãnh đạo, quan tâm, phối hợp kịp thời, đúng mức trong công tác thanh niên; chưa làm tốt trách nhiệm chăm lo, bồi dưỡng, phát huy vai trò của thanh niên. Nội dung và phương thức hoạt động của Đoàn Thanh niên Cộng sản Hồ Chí Minh và Hội Liên hiệp Thanh niên Việt Nam, Hội Sinh viên vẫn còn một số hạn chế, chưa tập hợp được đầy đủ lực lượng thanh niên, chưa theo kịp sự phát triển của tình hình thanh niên cũng như chưa đáp ứng trước yêu cầu của đất nước và thời đại...

Thực trạng đó đòi hỏi các cấp ủy Đảng, chính quyền các cấp, các ngành, các tổ chức chính trị - xã hội và nhất là tổ chức Đoàn Thanh niên Cộng sản Hồ Chí Minh cần quán triệt sâu sắc hơn nữa tư tưởng Hồ Chí Minh về thanh niên và công tác thanh niên; nhận thức đầy đủ, toàn diện hơn các quan điểm, chủ trương của Đảng và Nhà nước về thanh niên và công tác thanh niên. Chúng ta phải thực thi tốt quan điểm của Đảng: "Chăm lo, phát triển thanh niên vừa là mục tiêu, vừa là động lực bảo đảm cho sự ổn định và phát triển bền vững của đất nước"⁽¹⁸⁾ Hiện nay, một trong những nhiệm vụ quan trọng đối với công tác

thanh niên là phải: "Làm tốt công tác giáo dục chính trị, tư tưởng, truyền thống, lý tưởng, đạo đức và lối sống; tạo điều kiện học tập, lao động, giải trí, phát triển thể lực, trí tuệ cho thế hệ trẻ. Khuyến khích, cổ vũ thanh niên nuôi dưỡng ước mơ, hoài bão lớn, xung kích, sáng tạo, làm chủ khoa học, công nghệ hiện đại. Hình thành lớp thanh niên ưu tú trên mọi lĩnh vực, kế tục trung thành và xuất sắc sự nghiệp cách mạng của Đảng, của dân tộc, góp phần quan trọng vào sự nghiệp đẩy mạnh công nghiệp hoá, hiện đại hoá, xây dựng và bảo vệ Tổ quốc Việt Nam xã hội chủ nghĩa. Thu hút rộng rãi thanh niên, thiếu niên và nhi đồng vào các tổ chức do Đoàn Thanh niên Cộng sản Hồ Chí Minh làm nòng cốt và phụ trách"⁽¹⁹⁾. Bên cạnh đó, cần phải tin tưởng giao nhiệm vụ cho thanh niên; quan tâm, giúp đỡ, động viên và tạo điều kiện để thanh niên tham gia tích cực vào các nhiệm vụ chính trị, kinh tế, văn hoá, xã hội của địa phương, đơn vị cũng như của đất nước. Sau nữa, cần phải chăm lo đến các quyền, lợi chính đáng của thanh niên, cùng với đó là phải tạo điều kiện thuận lợi để thanh niên được học tập, nâng cao trình độ chuyên môn, nghiệp vụ, tu dưỡng, rèn luyện bản thân để phát triển toàn diện và hội nhập quốc tế.

Với niềm tin yêu của Đảng, của Bác Hồ vĩ đại, thanh niên Việt Nam hiện nay với tâm trong, trí sáng, hoài bão lớn; với lòng nhiệt huyết tràn đầy, với ý chí, nghị lực vươn lên mạnh mẽ. Chúng ta có cơ sở để khẳng định rằng: thanh niên sẽ là lực lượng tiên phong cùng với cả dân tộc xây dựng và bảo vệ Tổ quốc Việt Nam xã hội chủ nghĩa ngày càng giàu mạnh, nhân dân ta ngày càng có cuộc sống ấm no, hạnh phúc; đưa Đất nước ta sánh ngang với các cường quốc năm châu như Bác Hồ hằng mong muốn, tin tưởng./


¹⁸ Đảng Cộng sản Việt Nam (2008), *Văn kiện Hội nghị lần thứ 7 Ban Chấp hành Trung ương khóa X*. Nxb Chính trị quốc gia, Hà Nội, 2008, tr. 41-41.

⁽¹⁹⁾ Đảng Cộng sản Việt Nam (2011), *Văn kiện Đại hội Đại biểu toàn quốc lần thứ XI*, Nxb. Chính trị quốc gia, Hà Nội, tr. 242-243