PAGE
12

TÀI LIỆU HƯỚNG DẪN

Thực hiện chương trình Rèn luyện đội viên Đội TNTP Hồ Chí Minh

Căn cứ hướng dẫn thực hiện chương trình Rèn luyện đội viên do Hội đồng Đội Trung ương ban hành; căn cứ tình hình công tác Đội và phong trào thiếu nhi và tình hình thực tế hiện nay, qua quá trình theo dõi việc thực hiện Chương trình từ các cơ sở Đội, Hội đồng Đội tỉnh ban hành hướng dẫn về việc thực hiện chương trình Rèn luyện đội viên Đội TNTP Hồ Chí Minh cụ thể như sau:

I. Mục đích, yêu cầu
1. Mục đích

 - Nhằm giáo dục các em nhi đồng, đội viên các kiến thức giáo dục tổng hợp, mang tính định hướng gồm các kiến thức về truyền thống, lịch sử dân tộc; các kiến thức về chủ tịch Hồ Chí Minh, lịch sử tổ chức Đoàn TNCS Hồ Chí Minh và Đội TNTP Hồ Chí Minh; lịch sử hình thành và phát triển của tỉnh Trà Vinh. Bên cạnh đó, là các kiến thức (cơ bản) về kỹ năng, sức khỏe, môi trường,… nhằm giúp các em phát triển toàn diện trở thành con ngoan, trò giỏi, đội viên tốt, Cháu ngoan Bác Hồ; phấn đấu trở thành Đoàn viên của Đoàn TNCS Hồ Chí Minh.

- Nhằm thống nhất, tạo tính đồng bộ trong công tác chỉ đạo, triển khai, tổ chức thực hiện và áp dụng Chương trình trong thiếu nhi, đội viên trong các lớp Nhi đồng, các Chi đội, Liên đội trên địa bàn toàn tỉnh.

2. Yêu cầu

- Lớp Nhi đồng, các Chi đội, Liên đội triển khai thống nhất về cách thức và nội dung của chương trình Rèn luyện đội viên do Hội đồng Đội tỉnh ban hành.

- Lớp Nhi đồng, các Chi đội, Liên đội tùy vào tình hình thực tế tại đơn vị, xây dựng nội dung và hình thức thực hiện phong phú, đa dạng, hấp dẫn và mang tính sáng tạo.

- Hình thức tổ chức thiết thực – hiệu quả - phù hợp – vui tươi.
II. Tính chất

1. Tính phương tiện: Chương trình Rèn luyện đội viên là một phương tiện rèn luyện trong các nội dung học tập và rèn luyện của tổ chức Đội TNTP Hồ Chí Minh. Thông qua việc rèn luyện chương trình, tổ chức Đội tiếp tục bồi dưỡng, giáo dục và cung cấp cho người đội viên những kiến thức, kỹ năng…cần thiết trong việc học tập tại nhà trường và trong cuộc sống.

2. Tính biến đổi

- Chương trình Rèn luyện đội viên được thiết kế theo các bậc phù hợp với từng độ tuổi, khối lớp và mang tính kế thừa.

- Việc rèn luyện của nhi đồng - đội viên được các đồng chí Phụ trách Đội, phụ trách lớp Nhi đồng định hướng nội dung cũng như tạo môi trường để người thực hiện chương trình được tự do trao đổi, phát huy tính sáng tạo nhằm chủ động rèn luyện đạt kết quả tốt nhất.

- Thời gian và không gian để nhi đồng - đội viên rèn luyện là không giới hạn.

3. Quá trình
- Thực hiện chương trình Rèn luyện đội viên cần thường xuyên, liên tục và trong suốt cấp học từ lớp 01 đến lớp 09. Cần có sự kế thừa của các bậc rèn luyện từ bậc “Măng non” đến bậc “Trưởng thành”.

- Quá trình rèn luyện được chia làm 4 giai đoạn để kiểm tra, đánh giá.

+ Giai đoạn 01: Chương trình Dự bị đội viên giành cho Nhi đồng từ 6 đến 8 tuổi (nhi đồng từ lớp 1 đến lớp 3).

+ Giai đoạn 02: Chương trinh rèn luyện đội viên bậc “Măng non” lớp 4,5.

+ Giai đoạn 03: Chương trình rèn luyện đội viên bậc “Sẵn sàng” lớp 6.7.

+ Giai đoạn 03: Chương trình rèn luyện đội viên bậc “Trưởng thành” lớp 8.9.

4. Kiểm tra, đánh giá: Việc thực hiện chương trình Rèn luyện đội viên của nhi đồng - đội viên cần có sự kiểm tra, đánh giá về chuyển biến nhận thức, kết quả học tập kiến thức, rèn luyện kỹ năng, tác phong, thái độ trong mọi lĩnh vực. Việc kiểm tra, đánh giá cần tổ chức định kỳ, trong một số trường hợp cần tổ chức kiểm tra và đánh giá lại kết quả rèn luyện; tránh tình trạng hình thức và phiến diện khi tổ chức kiểm tra, đánh giá.

5. Công nhận hoàn thành: Nhi đồng và đội viên sau khi hoàn thành các yêu cầu rèn luyện theo từng bậc các Liên đội tiến hành tổ chức Ngày hội công nhận Chương trình rèn luyện cho nhi đồng và đội viên. Việc cấp giấy chứng nhận hoàn thành chương trình thống nhất theo mẫu của Hội đồng Đội Trung ương ban hành.

III. Nội dung
1. Chương trình dự bị đội viên

1.1. Đối tượng: Thiếu nhi trong độ tuổi từ 6 đến 8 tuổi thuộc các lớp nhi đồng 1,2,3 tại các Liên đội Tiểu học trên địa bàn toàn tỉnh.

1.2. Yêu cầu rèn luyện

 Chương trình dự bị đội viên giúp các em nhi đồng thực hiện 5 điều Bác Hồ dạy, xứng đáng là con ngoan,trò giỏi, nhi đồng chăm ngoan, Cháu ngoan Bác Hồ; phấn đấu trở thành đội viên của tổ chức Đội TNTP Hồ Chí Minh. Hội đồng Đội các huyện, thị xã, thành phố căn cứ vào các tiêu chí rèn luyện sau để phổ biến thành các nội dung cụ thể; triển khai và áp dụng cho các nhi đồng tại các lớp nhi đồng trong đơn vị, cụ thể như sau:

- Hiểu biết và có lòng kính yêu Bác Hồ, yêu đất nước, dân tộc Việt Nam.

- Trở thành con ngoan, trò giỏi, nhi đồng chăm ngoan, Cháu ngoan Bác Hồ; phấn đấu trở thành đội viên của tổ chức Đội TNTP Hồ Chí Minh.

- Biết giữ gìn vệ sinh sạch sẽ.

- Hiểu biết và yêu tổ chức Sao nhi đồng, Đội TNTP Hồ Chí Minh.

- Các nguyên tắc cơ bản khi tham gia giao thông.

2. Chương trình rèn luyện đội viên
Hội đồng Đội các huyện, thị xã, thành phố căn cứ vào các tiêu chí rèn luyện sau để phổ biến thành các nội dung cụ thể; triển khai và áp dụng cho đội viên tại các đơn vị, cụ thể như sau:

2.1. Đối tượng: Đội viên thuộc các Chi đội, Liên đội các trường Tiểu học, Trung học cơ sở, THCS – DTNT, các Liên đội trường Dân lập trền toàn tỉnh.

2.2. Yêu cầu rèn luyện: Chương trình Rèn luyện Đội viên dành cho đội viên được chia thành các bậc rèn luyện với các nội dung cụ thể như sau:

* Chương trình dành cho Đội viên Đội TNTP thuộc khối lớp 4, 5

- Tên gọi: Bậc “Măng non”

- Các tiêu chí rèn luyện:

+ Tự hào về Tổ quốc Việt Nam anh hùng.

+ Hiểu biết về Đội TNTP Hồ Chí Minh, về Bác Hồ.

+ Có lòng yêu mến, biết giúp đỡ bạn bè cùng tiến bộ.

+ Chăm học, chăm làm.

+ Biết cách giữ gìn vệ sinh và rèn luyện sức khỏe, bảo vệ bản thân.

+ Biết một số nội dung cơ bản của Luật giao thông đường bộ và các kỹ năng thực hành xã hội.
* Chương trình dành cho Đội viên Đội TNTP thuộc khối lớp 6, 7

- Tên gọi: Bậc “Sẵn sàng”

- Các tiêu chí rèn luyện:

+ Tự hào về Tổ quốc Việt Nam anh hùng.

+ Hiểu biết về Đội TNTP Hồ Chí Minh, về Bác Hồ.

+ Có lòng yêu mến, biết giúp đỡ bạn bè cùng tiến bộ.

+ Chăm học, chăm làm.

+ Biết cách giữ gìn vệ sinh và rèn luyện sức khỏe, bảo vệ bản thân.

+ Biết một số nội dung của Luật giao thông đường bộ và các kỹ năng thực hành xã hội.

* Chương trình dành cho Đội viên Đội TNTP thuộc khối lớp 8, 9

- Tên gọi: Bậc “Trưởng thành”

- Các tiêu chí rèn luyện:

+ Tự hào về Tổ quốc Việt Nam anh hùng.

+ Hiểu biết về Đội TNTP Hồ Chí Minh, Đoàn TNCS Hồ Chí Minh, về Bác Hồ.

+ Có lòng yêu mến, biết giúp đỡ bạn bè cùng tiến bộ, có tinh thần hữu nghị, đoàn kết quốc tế.

+ Chăm học, chăm làm.

+ Biết cách giữ gìn vệ sinh và rèn luyện sức khỏe, bảo vệ bản thân.

+ Biết một số nội dung cơ bản của Luật giao thông đường bộ và các kỹ năng thực hành xã hội.

3. Các chuyên hiệu Rèn luyện đội viên

3.1. Các Chuyên hiệu Rèn luyện đội viên là một phương tiện hữu ích giúp cho việc thực hiện chương trình Rèn luyện Đội viên dành cho đối tượng đội viên đạt kết quả tốt nhất.

3.2. Mỗi bậc của Chương trình Rèn luyện đội viên gồm có 03 hạng rèn luyện các chuyên hiệu gồm: Hạng ba, hạng nhì, hạng nhất.

3.3. Các Chuyên hiệu Rèn luyện đội viên gồm 10 chuyên hiệu do Hội đồng Đội Trung ương ban hành được chia thành các nhóm thuộc một số lĩnh vực sau:

- Lĩnh vực kỹ năng

+ Chuyên hiệu Nghi thức Đội viên.

+ Chuyên hiệu Kỹ năng Đội viên.

- Lĩnh vực học tập

+ Chuyên hiệu Chăm học.

+ Chuyên hiệu Nhà Sinh học nhỏ tuổi.

+ Chuyên hiệu Nhà Sử học nhỏ tuổi.

+ Chuyên hiệu Hữu nghị Quốc tế.

- Lĩnh vực năng khiếu

+ Chuyên hiệu Vận động viên nhỏ tuổi.

+ Chuyên hiệu Nghệ sỹ nhỏ tuổi.

+ Chuyên hiệu Khéo tay hay làm.

- Lĩnh vực kỹ năng thực hành xã hội

+ Chuyên hiệu An toàn giao thông.

3.4. Hội đồng Đội các huyện, thị xã, thành phố căn cứ theo các nội dung định hướng, tùy tình hình thực tế, để áp dụng cụ thể vào Chương trình rèn luyện đội viên tại đơn vị trong 10 chuyên hiệu dưới đây:
1)- Chuyên hiệu NGHI THỨC ĐỘI VIÊN
	Bậc rèn luyện
	Hạng ba
	Hạng nhì
	Hạng nhất

	Bậc Măng non

	- Hát đúng Quốc ca, Đội ca.
- Biết và hiểu rõ khẩu hiệu Đội.
- Biết và thực hiện 7 động tác cơ bản của Nghi thức Đội.
	- Biết 2 bài trống Nghi thức Đội: chào cờ, hành tiến.
- Tham gia hướng dẫn sinh hoạt Sao nhi đồng hoạt động

- Biết mục tiêu phấn đấu, rèn luyện của Đội viên.

	- Thực hành thuần thục các yêu cầu của Đội viên về Nghi thức Đội.
- Hiểu rõ quyền và nhiệm vụ của người Đội viên.
- Biết đánh 3 bài trống Nghi thức Đội: chào cờ, hành tiến, chào mừng trung ương.
- Hướng dẫn Sao nhi đồng hoạt động

	Bậc Sẵn sàng
	- Hiểu nội dung chương trình Rèn luyện Đội viên.
- Biết về những sự kiện quan trọng trong lịch sử của Đội thiếu niên tiền phong Hồ chí Minh và phong trào thiếu nhi.
	- Biết đánh thành thạo 5 bài trống quy định của Đội.
- Tham gia hướng dẫn Đội viên thực hiện chương trình Rèn luyện Đội viên
- Biết mục tiêu phấn đấu, rèn luyện của Đội viên.
	- Thực hiện thành thạo các bài múa hát tập thể quy định.
- Hướng dẫn Đội viên thực hiện chương trình Rèn luyện Đội viên.

	Bậc Trưởng thành
	- Hiểu nội dung chương trình Rèn luyện Đội viên.
- Tham gia hướng dẫn thực hành Nghi thức – Nghi lễ Đội trong Đội viên- học sinh.
	- Biết múa một số bài múa mời, bài múa dân vũ và hướng dẫn Đội viên học sinh cùng thực hiện.
- Tham gia hướng dẫn Đội viên thực hiện chương trình Rèn luyện Đội viên.
	- Đọc và hiểu điều lệ Đoàn, biết ý nghĩa của huy hiệu Đoàn, cờ Đoàn.
- Hướng dẫn Đội viên thực hiện chương trình Rèn luyện Đội viên.

2)- Chuyên hiệu KỸ NĂNG ĐỘI VIÊN
	Bậc rèn luyện
	Hạng ba
	Hạng nhì
	Hạng nhất

	Bậc Măng non

	- Biết sử dụng một số dấu đường cơ bản.

	- Thực hiện thành thạo một số dấu đường cơ bản.
- Đã tham gia trò chơi lớn.

	- Biết các dấu đường khi hành quân, cắm trại.
 - Biết hỗ trợ tổ chức một số trò chơi có sử dụng dấu đường.

	Bậc Sẵn sàng
	- Sử dụng thành thạo các dấu đi đường khi hành quân cắm trại.
- Biết tham gia dựng lều.

	- Biết cách sử dụng và làm dấu đường thiên nhiên.
- Biết viết và dịch 4 loại mật thư thường sử dụng trong hoạt động Đội.
	- Biết và sử dụng thành thạo các kĩ năng truyền tin đã học.
 - Biết truyền tin và nhận tin bằng morse, semaphore.

	Bậc Trưởng thành
	- Biết truyền tin và nhận tin bằng ánh sáng.
- Biết về thực hành phương hướng, ước đạc.

	- Biết chọn một chỗ cắm trại và tự mình có thể dựng một cái lều, làm bếp và sống dưới lều.
- Sử dụng thành thạo la bàn trong các đợt hoạt động, hội trại.
	- Có hộp thư điện tử riêng, biết trao đổi thông tin bằng thư điện tử, biết tìm kiếm những thông tin bổ ích cho học tập và công tác Đội trên mạng xã hội.

3)- Chuyên hiệu NHÀ SỬ HỌC NHỎ TUỔI
	Bậc rèn luyện
	Hạng ba
	Hạng nhì
	Hạng nhất

	Bậc Măng non

	- Biết về tiểu sử anh Kim Đồng, ngày thành lập Đội TNTP Hồ Chí Minh.
- Biết và thuộc 5 điều bác Hồ dạy.

	- Biết các ngày đổi tên của Đội.
- Hiểu về ý nghĩa khăn quàng đỏ, huy hiệu Đội, chào Đội.
- Hiểu biết về những nét chính của các dân tộc anh em.
	- Biết các di tích lịch sử cách mạng, thắng cảnh, các nghề truyền thống của địa phương mình.
- Biết về tiểu sử của các gương Đội viên nhỏ tuổi.

	Bậc Sẵn sàng
	- Biết những giai đoạn chính của lịch sử Việt nam từ khi Bác Hồ ra đi tìm đường cứu nước.
- Biết kể chuyện Thánh Gióng, Trần Quốc Toản.

	- Biết ngày thành lập Đoàn và các thời kỳ đổi tên của Đoàn TNCS Hồ Chí Minh.
- Biết các phong trào truyền thống và các công trình lớn của Đội.

	- Biết các chiến thắng bạch Đằng, Chi Lăng, Đống Đa, Điện Biên Phủ, chiến dịch Hồ Chí Minh, kể được tên các vị anh hùng dân tộc trong chiến thắng này.

- Biết một số Đội viên anh hùng trong công cuộc xây dựng và bảo vệ Tổ quốc.

	Bậc Trưởng thành
	- Biết gương oanh liệt của một số liệt sĩ tiền bối của Đảng và những gương đoàn viên thanh niên tiêu biểu.
- Hướng dẫn, giới thiệu với bạn bề và mọi người về các di tích lịch sử, danh lam thắng cảnh của quê hương, tham gia giữ gìn, chăm sóc, làm đẹp các di tích lịch sử địa phương.
	- Hiểu biết những điểm chính về lịch sử Đoàn và gương những đoàn viên thanh niên tiêu biểu.
- Học tập điều lệ Đoàn, hiểu nhiệm vụ, quyền hạn và điều kiện vào Đoàn, biết ý nghĩa huy hiệu Đoàn.

	- Đọc các sách về lịch sử Đoàn, về Đảng, về bác hồ, chiến thắng Biện Biên Phủ, chiến dịch Hồ Chí Minh lịch sử.
- Biết sơ lược về tổ chức Hội LHTN Việt Nam.
- Biết tên và ý nghĩa nội dung các phong trào hành động cách mạng của Đoàn hiện nay.

4)- Chuyên hiệu NHÀ SINH HỌC NHỎ TUỔI:
	Bậc rèn luyện
	Hạng ba
	Hạng nhì
	Hạng nhất

	Bậc Măng non

	- Có hành động chăm sóc, bảo vệ cây, con vật nuôi trong gia đình.

	- Biết tên và hình dáng một số con vật trong thiên nhiên, con vật được người nuôi dưỡng.
- Biết lợi ích và tác hại của các con vật đó.
	- Biết tên và hình dáng một số cây ăn quả, cây lương thực, cây thuốc, cây lấy gỗ. Biết lợi ích và tác hại của các loại cây trồng đó.
- Biết phòng bệnh mùa hè, mùa đông; nhận biết một số cây thuốc nam và tác dụng chữa bệnh của từng loại cây.

	Bậc Sẵn sàng
	- Sưu tầm một số tranh ảnh, các trang web về các loại thú quý, cây cảnh đẹp và những cây trồng, vật nuôi có giá trị ở địa phương.
- Chăm sóc cây trồng, vật nuôi trong gia đình, tham gia phong trào xanh – sạch – đẹp ở gia đình, trường lớp và địa phương .

	- Biết hướng dẫn, giới thiệu cho bạn bè và người thân về lợi ích của một số loại cây, con sau khi sưu tầm được.
- Biết buộc garô khi bị rắn cắn, chó dại cắn, máu chảy nhiều.

	- Biết băng cố định khi bị gãy xương chân, tay. Biết hô hấp nhân tạo.

- Sưu tầm, biết tả cụ thể một số loài động vật, thực vật đã được học trong chương trình và ngoài chương trình. Tìm hiểu tác dụng, lợi ích của ccác động, thực vật đó về các mặt kinh tế, môi trường.

	Bậc Trưởng thành
	- Có hành động cụ thể chăm sóc, bảo vệ, nuôi dưỡng và phát triển kinh tế gia đình, xây dựng môi trường xanh – sạch - đẹp. Yêu thiên nhiên. Tham gia các hoạt động trừ diệt các loại sâu bọ, động vật có hại đối với sức khỏe con người và môi sinh, mùa màng. Biết theo dõi, trừ dịch bệnh cho cây, con ở gia đình, địa phương.
	Biết xử lý các trường hợp đau bụng, bong gân, điện giật, chết đuối, bỏng, động vật cắn (đốt), ngộ độc, bị ngạt.
	Hiểu một số kĩ thuật tiên tiến về trồng trot, chăn nuôi, cải tạo giống, bảo tồn các loài vật quý hiếm. Biết chăm sóc cây trồng, vật nuôi trong gia đình. Tham gia các hoạt động bảo vệ môi trường, chống biến đổi khí hậu.

5)- Chuyên hiệu AN TOÀN GIAO THÔNG
	Bậc rèn luyện
	Hạng ba
	Hạng nhì
	Hạng nhất

	Bậc Măng non

	- Thực hiện tốt các đợt hoạt động “An toàn giao thông” do Liên Đội triển khai.

	- Biết các điều luật quy định về an toàn giao thông cho người đi bộ.

- Biết các quy tắc giao thông, các biển báo, biển chỉ dẫn, tín hiệu giao thông: biển báo nguy hiểm, trường học, bệnh viện…
	- Biết những quy định về luật giao thông đường sắt, biển tín hiệu, biển chỉ dẫn đường sắt cắt ngang đường bộ, biển báo nguy hiểm,…

	Bậc Sẵn sàng
	- Biết hướng dẫn, giải thích cho bạn bè và mọi nười thực hiện các quy định về luật giao thông cho người đi bộ và đi xe đạp.

- Hiểu rõ về các loại biển báo giao thông.
	- Biết các biển báo cơ bản về giao thông đường sắt, đường sông.

- Biết nhà ga và tuyến đường sắt đi qua địa phương mình (nếu có).
	- Biết các sự cố đe dọa an toàn đường sắt và cách xử lí khi những tình huống đó xảy ra.

	Bậc Trưởng thành
	- Biết các biển báo giao thông có liiên quan đến đường bộ và một số biển báo giao thông đường sắt, đường sông.

	- Biết một số điều trong Nghị định của Chính phủ về đảm bảo an toàn giao thông.
- Tham gia giữ gìn trật tự an toàn giao thông trước cổng trường.
	- Biết các tuyến đường sắt trên bản đồ đất nước, biết tuyến đường quốc lộ quan trọng.

6)- Chuyên hiệu KHÉO TAY HAY LÀM:
	Bậc rèn luyện
	Hạng ba
	Hạng nhì
	Hạng nhất

	Bậc Măng non

	- Tự làm những việc phục vụ bản thân, vệ sinh cá nhân sạch sẽ

- Biết giúp gia đình, người thân công việc hàng ngày

	- Tham gia tốt các hoạt động lao động ở trường lớp và trên địa bàn dân cư, tham gia phong trào xanh – sạch – đẹp.

- Thực hiện tốt chương trình thủ công, vẽ, có một số sản phẩm được điểm cao
	- Tự làm đồ chơi bằng giấy, vải, gỗ cho bản thân và em bé.

	Bậc Sẵn sàng
	- Tự phục vụ tốt mọi sinh hoạt của bản thân.
- Biết quét dọn nhà cửa sạch sẽ, gọn gàng. Biết nấu cơm, chăm sóc cây trồng, vật nuôi gia đình

	- Giúp đỡ cha mẹ làm việc nhà, sửa chữa đồ dùng cá nhân và gia đình.

- Tích cực tham gia các hoạt động trường lớp, Đội trên địa bàn dân cư: công trình măng non, vệ sinh thôn xóm, trường, lớp, phong trào xanh – sạch - đẹp.
	- Tham gia chăm sóc, làm đẹp các di tích lịch sử tại địa phương.
- Chỗ học, chỗ ngủ của bản thân ngăn nắp, gọn, đẹp: vệ sinh quần áo sạch sẽ, biết tẩy vết bẩn, giặt, là, gấp quần áo phẳng phiu cho bản thân và gia đình.

	Bậc Trưởng thành
	- Chủ động sắp xếp nhà cửa, góc học tập gọn gàng, ngăn nắp, sạch đẹp. Chủ động giúp đỡ gia đình trong sản xuất, trồng trọt, chăn nuôi.

- Biết sửa chữa nhỏ: lau chùi xe đạp, sửa chữa đồ dùng đơn giản của bản thân và gia đình.

	- Có một số sản phẩm tự tay làm như: sổ tay, nhật kí, cắt dán, vẽ, nặn đồ dùng sinh hoạt, học tập, may vá, thêu, đan lát, làm đồ chơi tặng nhi đồng.
	- Tự chế biến được một số món ăn.

7)- Chuyên hiệu HỮU NGHỊ QUỐC TẾ
	Bậc rèn luyện
	Hạng ba
	Hạng nhì
	Hạng nhất

	Bậc Măng non

	- Chỉ được vị trí của nước Việt Nam trên bản đồ thế giới (địa cầu)

- Biết chào hỏi những câu đơn giản bằng một ngoại ngữ

	- Biết xem bản đồ thế giới, chỉ đúng vị trí và tên các châu lục

- Biết tên các nước ở cạnh nước ta. Biết ý nghĩa quốc kỳ và thủ đô các nước đó
	- Biết tên phong trào thiếu nhi Việt Nam ủng hộ thiếu nhi quốc tế

- Biết tên một số tổ chức quốc tế về trẻ em

	Bậc Sẵn sàng
	- Biết một số tuyến hàng không Việt nam đi các nước.
- Biết cách giao tiếp đơn giản bằng một ngoại ngữ.
	- Chỉ và nêu tên các nước trong khối ASEAN trên bản đồ thế giới và nói được tên thủ đô của các nước.
	- Dành thời gian thích đáng cho việc học ngoại ngữ, thường xuyên trau dồi các kỹ năng nghe, nói, đọc, viết.

	Bậc Trưởng thành
	- Biết tên một số tổ chức quốc tế có quan hệ với nước ta

- Biết tên một số nước có hợp tác kinh tế, văn hóa,… với nước ta.

	- Giới thiệu được ít nhất 5 nước có quan hệ ngoại giao với nước ta (vị trí trên bản đồ, đặc điểm nổi bật, quốc kỳ, phong tục tập quán,..).

	- Có khả năng giới thiệu về bạn bè, liên đội, chi đội và gia đình, trường học, địa phươn mình bằng một ngoại ngữ

- Tích cực tham gia các cuộc thi ngoại ngữ do nhà trường và các cơ quan liên quan tổ chức.

8)- Chuyên hiệu VẬN ĐỘNG VIÊN NHỎ TUỔI

- Đội viên tham gia rèn luyện ít nhất 1 môn thể dục thể thao, tham gia vào đội thể dục thể thao của Liên đội. Vận động được các bạn tham gia hoạt động thể dục thể thao tại đơn vị được xét trao chuyên hiệu Vận động viên nhỏ tuổi.
9)- Chuyên hiệu NGHỆ SĨ NHỎ TUỔI

- Căn cứ vào điểm môn nhạc tại lớp và việc tham gia đội văn nghệ, câu lạc bộ tuyên truyền và phát thanh măng non tại các Liên Đội. Ngoài ra, các em Đội viên phải biết ít nhất 3 bài thơ, 5 câu chuyện và một số bài hát về Bác Hồ để làm căn cứ xét chuyên hiệu Nghệ sĩ nhỏ.
10)- Chuyên hiệu CHĂM HỌC: Các Liên Đội dựa trên kết quả học tập kiểm tra của các em Đội viên để làm căn cứ xét chuyên hiệu Chăm học.
IV. Phương thức công nhận
1. Chương trình Dự bị đội viên: Hội đồng Đội các huyện, thị xã, thành phố theo dõi quá trình rèn luyện của nhi đồng, công tác kiểm tra, đánh giá của các Liên đội trong việc thực hiện chương trình, qua đó, tạo cơ sở vững chắc cho nguồn dự bị Đội viên tại đơn vị. Các Liên đội chủ động tổ chức kiểm tra, đánh giá (có sự đồng ý của Hội đồng Đội huyện, thị, thành phố) với nhiều hình thức sáng tạo, đa dạng và phong phú như hái hoa dân chủ, hội thi, hội thao… đăng ký về Hội đồng Đội huyện, thị, thành phố tổ chức ngày hội công nhận chuyên hiệu gắn với trao giấy chứng nhận hoàn thành cho các em Nhi đồng đủ điều kiện.

2. Chương trình Rèn luyện Đội viên
2.1. Đội viên đăng ký rèn luyện, kiểm tra công nhận chuyên hiệu phải theo lứa tuổi, khối lớp và thứ hạng quy định. Hạng ba của bậc “Măng non” sẽ được đăng ký sau khi hoàn thành chương trình Dự bị đội viên và Nhi đồng sau khi được kết nạp Đội của lứa đội viên khối lớp 3 và thời gian kết thúc cân đối tùy vào chương trình rèn luyện tại Liên đội (có thể kiểm tra vào đầu học kỳ II của lớp 5).
2.2. Đội viên phải hoàn thành từng bậc rèn luyện theo hạng của các chuyên hiệu theo thứ tự: hạng ba, hạng nhì, hạng nhất. Không được đăng ký vượt hạng hoặc bỏ hạng.
2.3. Các Liên đội chỉ cấp Giấy Chứng nhận hoàn thành từng Chương trình Rèn luyện đội viên (theo bậc) cho các đội viên ở lứa tuổi rèn luyện cuối cùng của bậc (lớp 3, chương trình dự bị đội viên) lớp 5, lớp 7, đầu năm lớp 9) và mỗi đội viên đạt từ 6 chuyên hiệu trở lên.
2.4. Việc kiểm tra và công nhận hoàn thành Chương trình Rèn luyện đội viên được quy định như sau:
- Tổng phụ trách Đội, phụ trách lớp Nhi đồng, phụ trách Chi đội theo dõi quá trình rèn luyện của các em (có danh sách tổng hợp cụ thể) và chuyển thành tích đính kèm học bạ cho các em khi lên lớp, chuyển trường, chuyển cấp học.
- Các đồng chí Tổng phụ trách Đội, Ban Chỉ huy Liên đội thực hiện công nhận kết quả rèn luyện Chuyên hiệu thông qua kết quả học tập, hoạt động rèn luyện và tổ chức Ngày hội công nhận (hình thức kiểm tra, tổ chức Ngày hội công nhận phải được sự thống nhất của nhà trường và Hội đồng Đội các huyện, thị, thành phố).
- Các Liên đội tổ chức Lễ công nhận cho các em một cách trang trọng, ý nghĩa vào dịp lễ hội, trại tham quan dã ngoại, cần tổ chức một buổi để biểu dương và động viên, khuyến khích các em tiếp tục phấn đấu vươn lên.

3. Phương pháp tiến hành
3.1. Tiến hành triển khai, hướng dẫn các yêu cầu và nội dung của chương trình rèn luyện đội viên đến các em đội viên. Đồng thời, tổ chức kiểm tra, công nhận theo từng bước sau:
- Phụ trách lớp Nhi đồng, phụ trách Chi đội tiến hành cho nhi đồng, đội viên đăng ký Rèn luyện Chuyên hiệu đội viên ngay từ đầu thời gian của BẬC rèn luyện (VD: Nhi đồng đăng ký chương trình dự bị đội viên ngay từ khi bắt đầu vào cuối lớp 1, đến cuối học kì I hoặc đầu học kì II của lớp 3 tiến hành kiểm tra – sau khi kiểm tra chương trình dự bị đội viên, đồng thời tiến hành triển khai Chương trình rèn luyện đội viên bậc Măng non (Hạng III); sau khi kiểm tra bậc Măng non thì tiến hành triển khai bậc Sẵn sàng để đội viên rèn luyện,... cho đến chương trình trưởng thành); có xây dựng kế hoạch kiểm tra cụ thể cho từng hạng.
 - Lập kế hoạch kiểm tra và công nhận theo từng chương trình, từng chuyên hiệu với thời gian và hình thức, nội dung kiểm tra cụ thể.
- Tổng phụ trách Đội tổ chức rèn luyện, xây dựng những yêu cầu cụ thể trong quá trình kiểm tra, công nhận để đảm bảo tính chính xác, công minh. Chú ý nên thông qua Hội đồng Sư phạm nhà trường, các giáo viên là tổ trưởng bộ môn cũng như sự hỗ trợ của đoàn viên Chi Đoàn giáo viên tại trường.
3.2. Tổ chức Ngày hội công nhận chuyên hiệu

- Quá trình thực hiện Chương trình Rèn luyện đội viên là quá trình lâu dài, kết hợp nhiều nội dung, biện pháp khác nhau. Ngày hội “Công nhận chuyên hiệu Rèn luyện đội viên” là điểm nhấn để ghi nhận qúa trình phấn đấu, rèn luyện và hoàn thành chương trình theo từng hạng rèn luyện của các em đội viên, nhi đồng.

- Ngày hội “Công nhận chuyên hiệu Rèn luyện đội viên” được tổ chức với nhiều hình thức khác nhau. Tùy theo tính chất của từng nội dung có thể lựa chọn các hình thức kiểm tra, đánh giá cho phù hợp như:

- Kiểm tra, đánh giá các nội dung lý thuyết: Thông qua các hình thức hái hoa dân chủ, rung chuông vàng, đấu trường 100....

- Kiểm tra, đánh giá các nội dung thực hành: Thông qua các hình thức hội trại, liên hoan văn hóa, văn nghệ, thể dục thể thao, các cuộc thi, đồng diễn....
TÀI LIỆU HƯỚNG DẪN

THỰC HIỆN CHƯƠNG TRÌNH RÈN LUYỆN ĐỘI VIÊN
