


KHOA LÝ LUẬN CHÍNH TRỊ TỰ HÀO ĐƯỢC HÌNH THÀNH, PHÁT TRIỂN GẮN VỚI LỊCH SỬ 75 NĂM TRƯỜNG ĐẠI HỌC CÔNG ĐOÀN

Nguyễn Hải Hoàng

Khoa Lý luận chính trị - Trường Đại học Công đoàn


Tập thể cán bộ, giảng viên Khoa Lý luận chính trị Trường Đại học Công đoàn

Trong quá trình 75 năm xây dựng và phát triển, các thế hệ cán bộ, giảng viên Khoa Lý luận chính trị đã không ngừng phấn đấu, xây dựng Khoa trở thành đơn vị nòng cốt trong công tác giáo dục chính trị, tư tưởng, lý luận của Chủ nghĩa Mác - Lênin và Tư tưởng Hồ Chí Minh, thực hiện tốt công tác tham mưu với Đảng ủy, Ban Giám hiệu Nhà trường trong hoạt động bồi dưỡng chính trị, tư tưởng đối với cán bộ, viên chức và người lao động Nhà trường; là một trong những đơn vị đi đầu, có nhiều đóng góp tích cực trong công tác nghiên cứu khoa học, góp phần thúc đẩy sự nghiệp giáo dục, đào tạo của Nhà trường. Tự hào là một trong những đơn vị đồng hành, có những đóng góp quan trọng vào sự phát triển chung của Nhà trường trong suốt thời gian qua.

1. Những kết quả đạt được của tập thể Khoa Lý luận chính trị trong quá trình xây dựng và phát triển Nhà trường

Cách đây 75 năm, ngay sau khi Cách mạng tháng Tám thành công, nhằm đào tạo đội ngũ cán bộ nói chung và cán bộ công đoàn cao cấp nói riêng, phục vụ sự nghiệp cách mạng của dân tộc, trường Đào tạo tạo cán bộ Công đoàn đã chính thức ra đời vào ngày 15/05/1946. Từ khi ra đời cho đến nay, Nhà trường đã trải qua nhiều thời kỳ, giai đoạn lịch sử với các tên gọi khác nhau: Trường Công đoàn Hoàng Quốc Việt (2/1950 - 10/1954); Trường cán bộ Công đoàn (10/1954 - 8/1961); Trường Công đoàn trung ương (8/1961 - 9/1981); Trường Cao cấp Công đoàn (1982 - 1992) và Trường Đại học Công đoàn từ năm 1992 đến nay.


Lãnh đạo Nhà trường và giảng viên Khoa Lý luận chính trị tại Hội thi cắm hoa năm 2020

Đội ngũ những người làm công tác giảng dạy, bồi dưỡng các môn lý luận Mác - Lê nin, hiện nay là các môn Lý luận chính trị tự hào được hình thành, phát triển gắn với quá trình lịch sử 75 năm hình thành và phát triển của Trường Đại học Công đoàn. Ngày 19/05/1992 khi Trường Cao cấp Công đoàn được Chủ tịch Hội đồng Bộ trưởng (nay là Thủ tướng chính phủ) ký Quyết định 174/QĐ-CT chuyển thành Trường Đại học Công đoàn, kể từ ngày đó cho đến nay, việc giảng dạy các môn lý luận Mác - Lê nin của Nhà trường được thực hiện theo chương trình của Bộ Giáo dục và Đào tạo. Theo Quyết định 494/QĐ-TTg ngày 24/06/2002 của Thủ tướng Chính phủ, Đoàn Chủ tịch Tổng Liên đoàn Lao động Việt Nam đã ra quyết định thành lập Khoa Mác - Lê nin, Tư tưởng Hồ Chí Minh thuộc Trường Đại học Công đoàn. Từ năm 2008 đến nay, Khoa Mác - Lê nin, Tư tưởng Hồ Chí Minh được đổi tên là Khoa Lý luận chính trị theo Quyết định số 52/2008/QĐ-BGDĐT ban hành ngày 18/09/2008. Thực hiện Công văn Số 3056/BGDĐT-GDĐH ngày 19/07/2019 về Hướng dẫn thực hiện chương trình, giáo trình các môn lý luận chính trị tại các cơ sở giáo dục đại học, Khoa Lý luận chính trị tổ chức đào tạo 05 học phần, bao gồm: Triết học Mác - Lê nin, Kinh tế chính trị Mác -

Lê nin, Chủ nghĩa xã hội khoa học, Lịch sử Đảng Cộng sản Việt Nam và Tư tưởng Hồ Chí Minh, với tổng thời lượng 11 tín chỉ. Là một đơn vị trong Nhà trường, mọi hoạt động của Khoa Lý luận chính trị đều hướng tới tập trung thực hiện và hoàn thành xuất sắc nhiệm vụ: quản lý chuyên môn về đào tạo, khoa học và công nghệ thuộc khối kiến thức lý luận chính trị đối với người học, phối hợp với các bộ phận của Nhà trường tổ chức thực hiện công tác giáo dục chính trị, tư tưởng, đạo đức, lối sống cho người học, đồng thời tham mưu cho Đảng ủy, Hiệu trưởng về công tác chính trị tư tưởng trong Nhà trường.

Trong mọi thời kỳ xây dựng và phát triển của Nhà trường, đội ngũ giảng viên của Khoa luôn tỏ rõ bản lĩnh chính trị vững vàng, vượt mọi khó khăn, hoàn thành nhiệm vụ chính trị được giao, góp phần vào việc xây dựng bản sắc, phát triển thương hiệu của Nhà trường. Hiện nay, đội ngũ giảng viên của Khoa gồm 18 người, trong đó có: 1 Tiến sĩ, Giảng viên cao cấp; 4 Tiến sĩ, Giảng viên chính; 3 Tiến sĩ; 1 Thạc sĩ, Giảng viên chính; 4 Nghiên cứu sinh; 5 Thạc sĩ. Đội ngũ giảng viên của Khoa được đào tạo tại các cơ sở danh tiếng trong và ngoài nước như: Học viện chính trị Quốc gia Hồ Chí Minh, Học viện Báo chí và Tuyên truyền, Đại học Quốc gia Hà Nội, Đại học Su


Chuyến đi thực tế của Khoa Lý luận chính trị

phạm Hà Nội, Học Viện Quan hệ lao động xã hội Liên Bang Nga. Độ tuổi trung bình của giảng viên Khoa hiện ở mức trẻ, có hướng phát triển tốt trong chuyên môn giảng dạy và nghiên cứu khoa học. Được sự quan tâm của Đảng ủy, Ban Giám hiệu Nhà trường, giảng viên Khoa Lý luận chính trị ngày càng phát triển về số lượng và chất lượng, đạt được những kết quả tích cực trong công tác chuyên môn giảng dạy cũng như nghiên cứu khoa học.

Về công tác chuyên môn giảng dạy: Giảng viên của Khoa thường xuyên, liên tục hoàn thành định mức giảng dạy với khối lượng lớn. Chất lượng giảng dạy không ngừng được nâng cao với các mô hình và phương pháp tiếp cận tích cực trong dạy và học, đáp ứng yêu cầu ngày càng cao của nhiệm vụ giảng dạy các môn lý luận chính trị trong thời kỳ mới. Trong đó, phải kể đến là việc giảng viên của Khoa đã vươn lên không những tự chủ, đảm nhận giảng dạy các môn lý luận chính trị cho hệ đào tạo đại học, mà còn tự chủ, đảm nhận giảng dạy các môn Triết học và Kinh tế chính trị chuyên sâu cho hệ sau đại học.

Về công tác nghiên cứu khoa học: Thường xuyên hoàn thành nghiên cứu các đề tài cấp cơ sở đạt khá, giỏi và xuất sắc; nhiều giảng viên tham gia nghiên cứu đề tài cấp Nhà nước, cấp

Bộ, Tổng Liên đoàn. Trong thành tích nghiên cứu khoa học của Khoa phải kể đến việc biên soạn 03 giáo trình (Triết học, Kinh tế chính trị và Chủ nghĩa xã hội khoa học) cho Công đoàn Lào, được nước bạn đánh giá tốt; hoàn thành biên soạn và đưa vào sử dụng 02 giáo trình (Đạo đức học đại cương, Lịch sử các học thuyết kinh tế), xuất bản 06 tài liệu tham khảo và 05 tài liệu Hướng dẫn học các học phần của Khoa, cùng với hàng trăm bài báo, công trình khoa học đăng trên các tạp chí khoa học uy tín trong và ngoài nước. Sinh hoạt khoa học phục vụ chuyên môn được thực hiện thường xuyên, với nhiều sáng kiến về đổi mới hình thức, phương pháp trong tiếp cận dạy và học, từ đó làm cho chất lượng không ngừng được nâng cao.

Bên cạnh hoạt động chuyên môn và nghiên cứu khoa học, hoạt động của Tổ công đoàn Khoa được chú trọng thực hiện với các nội dung phong phú, đa dạng, thiết thực, với không khí vui tươi, phấn khởi, sôi nổi, từ đó tạo sự gắn bó giữa cá nhân với Khoa và Nhà trường, góp phần xây dựng môi trường lao động hài hòa, hạnh phúc, thúc đẩy sự sáng tạo, cống hiến với tinh thần tận tâm, tận tụy, coi Khoa và Nhà trường là ngôi nhà thứ hai của mình.

Trên tinh thần kế thừa và phát triển, Khoa tiếp

tục phát huy truyền thống vẻ vang của các bậc tiền bối, không ngừng phát huy tinh thần tích cực, chủ động, sáng tạo nhằm thực hiện đổi mới toàn diện và đồng bộ trên các phương diện như: cải tiến và nâng cao chất lượng đào tạo theo phương châm "lấy người học làm trung tâm"; tăng cường nghiên cứu lý luận, tổng kết thực tiễn, tập trung làm sáng tỏ những vấn đề mới do thực tiễn đặt ra, tích cực trong đấu tranh phản bác những quan điểm sai trái, thù địch; đồng thời, phục vụ trực tiếp cho việc bổ sung, hoàn thiện chương trình, giáo trình, bài giảng; tăng cường công tác quản lý, xây dựng đội ngũ cán bộ, giảng viên có trình độ cao, bản lĩnh, lập trường vững vàng và mẫu mực.

Ra đời và trưởng thành trong những năm tháng cả nước tiến hành các cuộc kháng chiến vĩ đại chống xâm lược, giải phóng dân tộc, thống nhất đất nước; vượt lên mọi khó khăn, gian khổ, tập thể giảng viên Khoa đã cùng với Nhà trường đào tạo hàng nghìn cán bộ cho Đảng, Nhà nước và tổ chức Công đoàn, góp phần xứng đáng vào sự nghiệp cách mạng của dân tộc, vì độc lập, tự do, thống nhất của Tổ quốc, vì hạnh phúc của nhân dân. Bước sang thời kỳ hòa bình, đổi mới và hội nhập của đất nước, Khoa tiếp tục phát huy truyền thống quý báu, có những đóng góp xứng đáng cho công cuộc phát triển của Nhà trường, nhất là trong công tác đào tạo, bồi dưỡng cán bộ công đoàn của Đảng, Nhà nước và đào tạo nguồn nhân lực chất lượng cao cho sự nghiệp công nghiệp hóa, hội nhập của đất nước; đẩy mạnh nghiên cứu khoa học, góp phần tuyên truyền, củng cố, bảo vệ nền tảng tư tưởng, lý luận của Đảng và tổ chức Công đoàn. Có thể khẳng định, hoạt động giảng dạy và nghiên cứu khoa học của Khoa Lý luận chính trị trong 75 năm qua luôn có vị trí, vai trò, ý nghĩa đặc biệt quan trọng, trực tiếp truyền bá, bảo vệ Chủ nghĩa Mác - Lênin và Tư tưởng Hồ Chí Minh, quan điểm, đường lối của Đảng, chính sách, pháp luật của Nhà nước, đấu tranh bác bỏ các quan điểm sai trái, thù địch. Qua đó, góp phần xây dựng nền tảng tư tưởng, thế giới quan, nhận sinh quan cách mạng, giáo dục, nâng cao trình độ, bản lĩnh chính trị cho các thế hệ người học, cũng như đội ngũ viên chức, người lao động của Nhà trường, đồng thời góp phần quan trọng trong xây dựng nền văn hóa mới, con người mới xã hội chủ nghĩa.

Ghi nhận những thành tích, đóng góp của Khoa Lý luận chính trị, Tổng Liên đoàn Lao động

Việt Nam và Nhà trường đã trao tặng nhiều danh hiệu và phần thưởng cao quý, như: Bằng khen của Ban chấp hành Tổng Liên đoàn Lao động Việt Nam cho Khoa Lý luận chính trị - Trường Đại học Công đoàn đã có thành tích xuất sắc trong phong trào thi đua lao động giỏi và xây dựng tổ chức Công đoàn vững mạnh năm 2015; Giấy khen của Ban chấp hành Công đoàn các cơ quan, đơn vị trực thuộc Tổng Liên đoàn Lao động Việt Nam cho Khoa Lý luận chính trị - Trường Đại học Công đoàn đã có thành tích xuất sắc trong phong trào thi đua xây dựng cơ quan và tổ chức Công đoàn vững mạnh năm 2016; Giấy khen của Ban chấp hành Công đoàn Trường Đại học Công đoàn cho Khoa Lý luận chính trị đạt giải nhì trong phong trào thi đua "Cán bộ, giảng viên, người lao động viết bài đăng tạp chí trong nước và quốc tế - năm học 2019 - 2020". Cùng với đó là nhiều Bằng khen, Giấy khen của Tổng Liên đoàn Lao động Việt Nam và Hiệu trưởng Nhà trường được trao cho các cá nhân đã có thành tích xuất sắc trong phong trào thi đua lao động giỏi và xây dựng tổ chức Công đoàn vững mạnh. Đây là sự ghi nhận, nguồn động viên to lớn, đồng thời là sự biểu dương, cổ vũ lớn lao đối với tập thể cán bộ, giảng viên Khoa Lý luận chính trị.

Bên cạnh những thành tích đã đạt được, trong quá trình phát triển của mình, Khoa cũng đã nhận thấy hạn chế, bất cập và cần có giải pháp khắc phục. Đó là: Việc đổi mới nội dung chương trình, phương pháp giảng dạy tuy đã có nhiều cố gắng, nhưng mới là bước đầu, còn chậm so với yêu cầu thực tiễn. Trong nội dung và phương thức đào tạo, chưa có sự kết hợp nhuần nhuyễn giữa việc học tập nâng cao tri thức, với rèn luyện đạo đức cách mạng. Hoạt động nghiên cứu khoa học chưa có nhiều công trình lớn để đóng góp vào công tác nghiên cứu khoa học trong bối cảnh mới của Nhà trường. Đội ngũ các nhà giáo, nhà khoa học có uy tín còn mỏng. Những hạn chế, tồn tại này chính là nhiệm vụ trọng tâm của Khoa cũng như tập thể cán bộ, giảng viên trong Khoa cần khắc phục trong thời gian tới.

2. Tiếp tục phát huy những thành tích đã đạt được, khắc phục khó khăn, hoàn thành xuất sắc nhiệm vụ của Nhà trường giao cho Khoa Lý luận chính trị trong những năm tiếp theo

Để đáp ứng yêu cầu phát triển mới của đất nước, đặc biệt là yêu cầu về đào tạo nguồn


nhân lực chất lượng cao phục vụ sự nghiệp công nghiệp hóa, đất nước và quá trình hội nhập, Khoa Lý luận chính trị cần cẩn cứ vào chức năng, nhiệm vụ của mình, xây dựng một chiến lược phát triển dài hạn, phát huy những thành tựu đã đạt được, khắc phục những hạn chế, khó khăn; đồng hành với sứ mệnh, tầm nhìn, quan điểm, mục tiêu, giá trị cốt lõi và triết lý giáo dục của Nhà trường. Cần phải nhận thức sâu sắc: Khoa có sứ mệnh ưu tiên hàng đầu là đào tạo nguồn nhân lực chất lượng cao, con người xã hội chủ nghĩa tuyệt đối trung thành với lý tưởng của Đảng, với sự nghiệp cách mạng, hết lòng, hết sức phụng sự Tổ quốc, phục vụ Nhân dân. Đồng thời Khoa cần tiếp tục tập trung nghiên cứu, nắm vững chủ nghĩa Mác - Lênin, Tư tưởng Hồ Chí Minh, bảo vệ, củng cố, phát triển nền tảng tư tưởng của Đảng, làm sáng tỏ những vấn đề về chủ nghĩa xã hội và con đường đi lên chủ nghĩa xã hội ở Việt Nam; đấu tranh phê phán, bác bỏ các quan điểm sai trái, các luận điệu xuyên tạc của các thế lực thù địch; góp phần bảo vệ Đảng, Nhà nước, Nhân dân và sự nghiệp xây dựng xã hội chủ nghĩa.

Để làm được điều này tập thể cán bộ, giảng viên trong Khoa xác định làm tốt những công việc sau:

Thứ nhất, quyết tâm đổi mới mạnh mẽ hơn nữa công tác đào tạo, từ nội dung, phương pháp giảng dạy, học tập cho đến công tác quản lý người học, thi, kiểm tra, đánh giá chất lượng học tập. Kiên quyết khắc phục tình trạng ngại học, lười học các môn lý luận chính trị, học để đối phó, học cốt để hoàn thành học phần điều kiện. Khoa cần xác định rõ đối tượng đào tạo; đa dạng hóa các phương pháp, hình thức đào tạo, phù hợp với từng nhóm đối tượng người học khác nhau. Tiếp tục chú trọng nâng cao chất lượng các chương trình bồi dưỡng, cập nhật kiến thức cho đội ngũ cán bộ, giảng viên trong Khoa theo hướng thiết thực, vừa trang bị nội dung tri thức sâu, phương pháp làm việc hiệu quả gắn với việc tăng cường kiến thức thực tiễn.

Thứ hai, Khoa cần đầu tư nhiều công sức và nguồn lực hơn nữa cho công tác nghiên cứu khoa học, chủ động chuyển giao các kết quả nghiên cứu phục vụ công tác giảng dạy, tuyên truyền, giáo dục chính trị, tư tưởng, đạo đức. Tiến trình đổi mới, hội nhập và phát triển của đất nước ta hiện nay đang đặt ra nhiều vấn đề rất mới cần

được nghiên cứu, giải đáp. Đội ngũ cán bộ, giảng viên của Khoa cần chú trọng công tác tổng kết thực tiễn và khái quát, nâng lên tầm lý luận. Làm được như vậy, hoạt động nghiên cứu khoa học của Khoa mới góp phần vào sự phát triển của Nhà trường, vào công tác đào tạo, củng cố và bảo vệ vững chắc nền tảng tư tưởng của Đảng, đấu tranh phản bác những quan điểm thù địch và luận điệu sai trái, truyền tải được hơi thở từ thực tiễn cuộc sống vào các bài giảng.

Thứ ba, để thực hiện thật tốt hai nhiệm vụ trong tâm là đào tạo và nghiên cứu khoa học, tập thể cán bộ giảng viên của Khoa không ngừng phát huy tinh thần trách nhiệm quan tâm xây dựng, phát triển toàn diện Khoa. Chú trọng xây dựng đội ngũ giảng viên giỏi về chuyên môn, mạnh về khoa học, có bản lĩnh, lập trường chính trị vững vàng, phẩm chất đạo đức trong sáng, được đào tạo cơ bản, chuyên sâu về lý luận, có phương pháp sư phạm và am hiểu thực tiễn. Phấn đấu kỷ niệm 80 năm thành lập Nhà trường, Khoa có 80% cán bộ, giảng viên đạt trình độ tiến sĩ, 15% cán bộ, giảng viên được phong hàm Phó giáo sư, 15% cán bộ, giảng viên đạt chức danh giảng viên cao cấp, 50% giảng viên đạt chức danh giảng viên chính; Khoa luôn đạt danh hiệu tập thể lao động tiên tiến, lao động xuất sắc. Từng bước phấn đấu xây dựng Khoa trở thành một đơn vị hiện đại, tích cực, sáng tạo đi đầu trong phong trào giảng dạy và nghiên cứu khoa học của Nhà trường, đồng hành với quá trình xây dựng tổ chức Công đoàn vững mạnh.

Như vậy, trải qua 75 năm (15/05/1946 - 15/05/2021) xây dựng và phát triển, với truyền thống vẻ vang, đội ngũ các nhà giáo, nhà khoa học có chuyên môn cao và hết mực tâm huyết, chúng tôi tin tưởng rằng Khoa Lý luận chính trị sẽ hoàn thành xuất sắc mọi nhiệm vụ được giao, góp phần xây dựng Nhà trường trở thành trung tâm đào tạo và nghiên cứu khoa học có uy tín trong khu vực về công nhân - công đoàn, quan hệ lao động, an toàn vệ sinh lao động; đồng thời cùng với Nhà trường thực hiện thắng lợi Nghị quyết Đại hội lần thứ XIII của Đảng, Nghị Quyết lần thứ XVII của Đảng Bộ Thành phố Hà Nội, Nghị Quyết lần thứ III của Đảng bộ Khối các trường đại học, cao đẳng Hà Nội và Nghị Quyết lần thứ XXIII của Đảng bộ Trường Đại học Công đoàn, đóng góp cho sự nghiệp xây dựng và bảo vệ Tổ quốc Việt Nam xã hội chủ nghĩa. □