


HUFU HO CHI MINH CITY
UNIVERSITY OF
FOOD INDUSTRY
TRƯỜNG ĐẠI HỌC CÔNG NGHIỆP THỰC PHẨM TP. HCM

**TRƯỜNG ĐH CÔNG NGHIỆP THỰC PHẨM
TP. HỒ CHÍ MINH**

**SINH HOẠT CHÍNH TRỊ
ĐẦU KHÓA NĂM 2021**


BÀI GIẢNG

HỌC TẬP VÀ LÀM THEO TƯ TƯỞNG, ĐẠO ĐỨC VÀ PHONG CÁCH CỦA HỒ CHÍ MINH


I. KHÁI QUÁT PHONG TRÀO HỌC TẬP VÀ LÀM THEO TƯ TƯỞNG, ĐẠO ĐỨC VÀ PHONG CÁCH CỦA HỒ CHÍ MINH

II. THỰC TRẠNG VỀ SUY THOÁI ĐẠO ĐỨC CỦA CÁN BỘ ĐẢNG VIÊN VÀ NHÂN DÂN

III. NỘI DUNG TƯ TƯỞNG ĐẠO ĐỨC CỦA HỒ CHÍ MINH

I. KHÁI QUÁT PHONG TRÀO HỌC TẬP VÀ LÀM THEO TƯ TƯỞNG, ĐẠO ĐỨC VÀ PHONG CÁCH CỦA HỒ CHÍ MINH

1. Giới thiệu khái quát về phong trào học tập và làm theo tư tưởng, đạo đức và phong cách của Hồ Chí Minh
 - **Chỉ thị số 23 -CT/TW** ngày 27 tháng 3 năm 2003 của **Ban Bí thư** về đẩy mạnh nghiên cứu, tuyên truyền, giáo dục tư tưởng Hồ Chí Minh trong giai đoạn mới.

- Ngày 7-11-2006, Bộ Chính trị khóa X ban hành Chỉ thị 06-CT/TW về tổ chức Cuộc vận động “*Học tập và làm theo tấm gương đạo đức Hồ Chí Minh*”.

- Đại hội XII (2016) của Đảng tiếp tục khẳng định “*đẩy mạnh việc học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh; coi đó là công việc thường xuyên của các tổ chức Đảng, các cấp chính quyền, các tổ chức chính trị - xã hội, địa phương, đơn vị gắn với chống suy thoái về tư tưởng chính trị, đạo đức, lối sống và những biểu hiện “tự diễn biến”, “tự chuyển hóa” trong nội bộ*”.

- + Ngày 15/05/2016, **Bộ Chính trị có Chỉ thị số 05-CT/TW** về việc đẩy mạnh học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh.
- + Chỉ thị số **27/CT-TTG** Ngày 08/9/2016 của **Thủ tướng Chính phủ** về đẩy mạnh học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh trong ngành Giáo dục.

- + Ngày 16 tháng 3 năm 2017, **Bộ Giáo dục và Đào tạo** thông qua Kế Hoạch Số: **178/KH-BGDĐT** về việc triển khai Chỉ thị số 05-CT/TW đẩy mạnh học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh trong ngành Giáo dục
- + Chủ đề năm 2021: *“Học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh về ý chí tự lực, tự cường và khát vọng phát triển đất nước phồn vinh, hạnh phúc”*.

2. Mục đích cuộc vận động

- Làm cho toàn Đảng, toàn dân nhận thức sâu sắc về những **nội dung cơ bản** và **giá trị to lớn** của tư tưởng, đạo đức, và phong cách của Hồ Chí Minh.
- Tạo sự **chuyển biến** mạnh mẽ về ý thức tu dưỡng, rèn luyện **đạo đức**
- **Nâng cao** đạo đức cách mạng, **đẩy lùi** sự suy thoái về tư tưởng chính trị, đạo đức, lối sống và các tệ nạn xã hội ...

II. THỰC TRẠNG VỀ SUY THOÁI ĐẠO ĐỨC CỦA CÁN BỘ ĐẢNG VIÊN VÀ NHÂN DÂN

- *Một là*, chủ nghĩa cá nhân, lối sống ích kỷ, thực dụng, vụ lợi đang có xu hướng ngày càng phát triển.
- *Hai là*, nạn tham nhũng, đưa hối lộ, lãng phí của công,..diễn ra tại nhiều ngành, nhiều địa phương và trên nhiều lĩnh vực.
- *Ba là*, suy thoái về đạo đức trong nghề nghiệp, trong kinh doanh, tệ nạn xã hội đang gia tăng mạnh mẽ.

- **Bốn là**, suy thoái về đạo đức trong quan hệ gia đình, quan hệ giữa cá nhân với xã hội.

- **Năm là**, đạo đức trong học đường đang có nguy cơ xuống cấp.

- **Sáu là**, tình trạng chạy theo thành tích, chạy điểm, chạy trường đang có xu hướng diễn biến phức tạp.

➤ Nguy cơ, thách thức rất lớn đến những giá trị văn hóa tốt đẹp của dân tộc, làm ảnh hưởng trực tiếp đến chế độ XHCN mà Hồ Chí Minh đã lựa chọn cho dân tộc Việt Nam.

III. NỘI DUNG TƯ TƯỞNG ĐẠO ĐỨC CỦA HỒ CHÍ MINH

1. Khái niệm đạo đức

Đạo đức là một **hình thái ý thức xã hội**, là tổng hợp những **nguyên tắc, chuẩn mực** của xã hội, nhờ đó con người tự giác **điều chỉnh hành vi** của mình sao cho phù hợp với lợi ích, hạnh phúc của con người, vì sự tiến bộ của xã hội trong mối quan hệ giữa con người với con người, giữa cá nhân và xã hội.

Xét về cấu trúc của đạo đức


- **Ý thức đạo đức:** sự thể hiện thái độ **nhận thức** của con người trước hành vi của mình trong sự đối chiếu với hệ thống chuẩn mực hành vi và những quy tắc đạo đức xã hội đặt ra.


- **Hành vi đạo đức:** là hành động **tự giác** được thúc đẩy bởi một động cơ **có ý thức**


- **Quan hệ đạo đức:** là hệ thống những **quan hệ XH, tác động** qua lại giữa người với người.

2. Nội dung cơ bản của tư tưởng Hồ Chí Minh về đạo đức

a. Quan điểm về những chuẩn mực đạo đức cách mạng

Tư tưởng đạo đức Hồ Chí Minh là **đạo đức trong hành động, lấy hiệu quả thực tế làm thước đo**. Do vậy, Người luôn đặt đạo đức bên cạnh tài năng, gắn đức với tài, lời nói đi đôi với việc làm...

Sức hấp dẫn của CNXH trước hết là ở những giá trị đạo đức cao đẹp, ở phẩm chất của những người cộng sản ưu tú...

2. Nội dung cơ bản của tư tưởng Hồ Chí Minh về đạo đức Quan điểm của Hồ Chí Minh về những chuẩn mực đạo đức cách mạng

**Một là, trung với nước, hiếu với dân
Trung với nước**


Hiếu với dân


Phải toàn tâm, toàn ý vì lợi ích của nhân dân, của dân tộc


Tin dân, lắng nghe dân, học dân, tổ chức vận động nhân dân cùng thực hiện tốt đường lối chính sách của Đảng và Nhà nước


Việc gì lợi cho dân, thì phải làm cho kỳ được. Việc gì hại cho dân, thì phải hết sức tránh

Hai là, cần, kiệm, liêm, chính, chí công vô tư

Đây là phẩm chất đạo đức gắn liền với hoạt động hàng ngày của mọi người


Phẩm chất này được Bác đề cập nhiều nhất, thường xuyên nhất, từ tác phẩm *Đường Kách mệnh* cho đến bản *Di chúc* cuối cùng

Cần
tức là

Lao động cần cù, siêng năng

Lao động có kế hoạch, sáng tạo, có năng suất cao

Lao động với tinh thần tự lực cánh sinh, không lười biếng, không ỷ lại, không dựa dẫm

Coi “lao động là nghĩa vụ thiêng liêng, là nguồn sống, nguồn hạnh phúc của chúng ta”

**Kiệm
tức
là
tiết
kiệm**


Sức lao động, thì giờ, tiền của của dân, của nước, của bản thân mình

Từ cái to đến cái nhỏ, nhiều cái nhỏ cộng lại thành cái to

“Không xa xỉ, không hoang phí, không bừa bãi”, không phô trương hình thức, không liên hoan, chè chén lu bù

“Trong sạch, không tham lam”. Không tham địa vị, tiền tài, sung sướng. Không ham người tâng bốc mình. Vì vậy mà **quang minh chính đại**, không bao giờ hủ hoá. Chỉ có một thứ ham là ham học, ham làm, ham tiến bộ”

Liêm
tức là

“Luôn luôn tôn trọng giữ gìn của công và của dân”

“Không xâm phạm một đồng xu, hạt thóc của Nhà nước, của nhân dân”

Chính
“nghĩa là
không tà,
thẳng
thắn,
đứng
đắn”

Đối với mình – không tự cao, tự
đại, luôn chịu khó học tập, tự kiểm
điểm để tiến bộ

Đối với người – không nịnh hót
người trên, không xem khinh người
dưới

Đối với việc – để việc công lên
trên, lên trước việc tư, việc nhà

Làm việc có trách nhiệm cao; **việc thiện** nhỏ mấy
cũng làm, **việc ác** nhỏ mấy cũng tránh

“Đem lòng chí công vô tư mà đối với người, với việc”

“Khi làm bất cứ việc gì cũng đừng nghĩ đến mình trước, khi hưởng thụ thì mình nên đi sau”; “Phải lo trước thiên hạ, vui sau thiên hạ”

Chí công vô tư

Thực chất là nối tiếp **Cần, Kiệm, Liêm, Chính**

Bồi dưỡng đức tính Cần, Kiệm, Liêm, Chính, Chí công vô tư làm cho con người **vững vàng trước mọi thử thách**

Ba là, thương yêu con người, sống có tình có nghĩa

+ Tình yêu rộng lớn dành cho những người cùng khổ, những người lao động bị áp bức, bóc lột.

+ Yêu thương con người đòi hỏi mỗi người phải luôn luôn **ngghiêm khắc với mình**, rộng rãi, độ lượng với người khác, phải có thái độ **tôn trọng con người**.

+ **Khoan dung, độ lượng** với những người có sai lầm khuyết điểm, kể cả với những người làm đường lạc lối, với cả những kẻ thù đã bị thương, bị bắt hoặc đã quy hàng.

+ Tình yêu thương con người còn là tình **yêu bạn bè, đồng chí**, có thái độ **tôn trọng con người**

Bốn là, tinh thần quốc tế trong sáng

Đó là tinh thần **quốc tế vô sản**, bốn phương vô sản đều là anh em.

Đó là tinh thần đoàn kết với **các dân tộc bị áp bức, với nhân dân lao động** các nước.

Đó là tinh thần đoàn kết của nhân dân **Việt Nam** với tất cả **những người tiến bộ trên thế giới** vì hoà bình, công lý và tiến bộ xã hội.


 Sự đoàn kết là nhằm vào mục tiêu lớn của thời đại **hoà bình, độc lập dân tộc, dân chủ và tiến bộ xã hội**.

b. Quan điểm về những nguyên tắc xây dựng đạo đức mới

Nói đi đôi với làm, phải nêu gương về đạo đức

Xây đi đôi với chống

Phải tu dưỡng đạo đức suốt đời

3. Sinh viên học tập và làm theo tư tưởng, tấm gương đạo đức Hồ Chí Minh

a. Thực trạng đạo đức lối sống trong SV hiện nay

Một bộ phận sinh viên phai nhạt niềm tin, lý tưởng, mất phương hướng phấn đấu, không có chí lập thân, lập nghiệp; chạy theo lối sống thực dụng, sống dựa dẫm, thiếu trách nhiệm, thờ ơ với gia đình và xã hội.

b. Nội dung học tập và làm theo tư tưởng, tấm gương đạo đức Hồ Chí Minh

- **Xác định đúng vị trí, vai trò** của đạo đức đối với cá nhân
- Đạo đức là yếu tố cơ bản của **nhân cách** tạo nên **giá trị** của con người
- **Kiên trì tu dưỡng** theo các phẩm chất đạo đức Hồ Chí Minh

+ Học cần, kiệm, liêm, chính, chí công vô tư, đời riêng trong sáng, nếp sống giản dị và đức khiêm tốn phi thường.

+ Học tấm gương về ý chí và nghị lực tinh thần to lớn, quyết tâm vượt qua mọi thử thách, gian nguy để đạt được mục đích cuộc sống

+ Học đức **tin** tuyệt đối vào sức mạnh của nhân dân, **kính trọng** nhân dân và **hết lòng, hết sức** phục vụ nhân dân; luôn nhân ái, vị tha, khoan dung và nhân hậu với con người.

+ Học **trung với nước, hiếu với dân**, suốt đời đấu tranh cho sự nghiệp GPDT, GPGC, GP con người.