

Research on the Effective Path of Promoting Ideological and Political Education by Student Party Construction Work in Vocational Colleges

Jiaze Sun

Chongqing college of Electronic Engineering, Chongqing, 401331, China

Keywords: Student Party Construction Work, Ideological Political Education, Effective Method

Abstract: At present, there is a problem in the party building work of vocational colleges that the education is not deep enough and not systematic enough. Vocational colleges should be guided by the party building work of students, strengthen the construction of five positions in party building work, and enhance the effect of ideological and political education.

1. Introduction

With the continuous deepening of vocational education reform, how to guide students to establish a correct "three outlooks" and cultivate students of vocational colleges and universities is the fundamental task of party building and ideological and political education in vocational colleges in the new era. The starting point and the foothold of all work in vocational colleges. Under the new situation and new requirements, the effective combination of the party building work and the ideological and political education work can not only enhance the effectiveness of students' ideological and political education, but also optimize the party building work of students and enhance the ideological and political quality of student party members.

2. Relationship between Party Construction Work and Ideological and Political Education of Vocational College Students

Vocational colleges undertake the mission of imparting scientific knowledge and knowledge, spreading spiritual civilization, and cultivating the talents of "Daiyi and Shuangxin" for the party and the country. The party building of students includes ideological construction, theoretical construction, political construction, organizational construction and work style construction. The fundamental task is to actively publicize the party's line, principles, and policies, guide students to take the initiative to move closer to the party organization, and foster a succession to communism for the party and the country. people. The essence of ideological and political education in vocational colleges is not static, but is constantly innovating with the changes of the times and the continuous development of social development. It is a comprehensive social practice that promotes students' all-round development and transcendence. It can be seen that the fundamental tasks of student party building work and ideological and political education are consistent. The goals, contents, tasks, and ways of the two are closely interrelated. They promote students' all-round development and establish a good class style, study style and school spirit. And to maintain mutual stability and interaction in the stability and harmony of the campus. Student party building work and ideological and political education are all aimed at guiding students to grow up and become talents. They educate students to cherish time and study hard, cultivate students' correct outlook on life, values and healthy personality, guide them to pursue higher goals and establish the lofty ideal of communism. Strengthening the ideals and beliefs and contributing to the great and lofty socialist cause.

Ideological and political quality is an important quality for citizens to be based on society. Students in colleges and universities have become the main laborers of all walks of life due to their graduation and will become the main workers in all walks of life. After several years of training, they will gradually become the backbone of all fronts. Their ideological and political quality will affect their status. Mental state and mental health, so the students' moral quality is high and low,

which greatly affects the realization of the Chinese dream and the realization of the great rejuvenation of the Chinese nation. Party organizations represent purity and advancement. The requirement for the development of party members is also to put political beliefs first, and to absorb the advanced elements of workers, peasants, soldiers, intellectuals and other social classes. The students who play a leading role in the study, life, and social practice activities are the development targets of the Communist Party. Therefore, the party building work that represents the advanced nature is the need to further promote ideological and political education.

The party building work of vocational college students is the starting point and starting point for promoting students' ideological and political education. The content of student party construction is not only the simple mechanical party members to cultivate inspection, development and education work, but to integrate current ideological and political education into students' study and life and have an important impact on students. It is also the vane to lead the development of ideological and political education. Schools should carry out the work of building student party members, extensively carry out ideological and political education activities of various forms and contents, and carry out important theoretical and ideological learning activities such as "two studies and one work", and continuously improve the political cultivation of students; Party building has become an important measure of talent training, motivating young students to actively improve their own quality and professional ability, condensing a group of outstanding students and leading all students to achieve all-round development.

3. Problems in the Party Building Work of Vocational College Students

Objectively, because the vocational colleges adopt the "2 + 1" model, students have short time in school, and it is inconvenient to carry out party building activities and carry out ideological and political education in a comprehensive and in-depth manner. Vocational college students only have two years at school, and they need to accept a lot of moral education content, such as patriotism, ideals and beliefs, gratitude and integrity, civility, etiquette, security, etc., although there are modules involved in loving party patriotism, ideology and morality, Weekly class activities are being carried out, but in practice, it is often difficult to conduct in-depth education for students. Only basic theoretical knowledge can be introduced in general, and students can receive party spirit and enlightenment education. Subjectively, vocational college students have weak cultural basic courses, poor behavioral habits and insufficient comprehensive quality. Therefore, the focus of moral education in vocational colleges is generally on the daily behavior of students, such as attendance, grooming, and dormitory. Health and other aspects, whether it is classroom teaching or moral education activities, do not pay enough attention to students' ideological and political education. In addition, the focus of party building work is on the preparatory party members and the official party members. The students studying in the Youth Party School and the party activists are not paying enough attention, and the training and assessment system is not perfect. Some grassroots party branches ignore the process of training in the party building work, and only pay attention to the results; or the form of work is single, and the effectiveness of activities is not strong. Especially reflected in the development work of party members, some party organizations don't make timely conversations after submitting applications to the party, or they don't arrange to participate in party school study in time; or only theoretical study, social practice activities "go through the field" and lack of connotation. According to the "Detailed Rules for the Development of the Communist Party Members", the procedures for the development of party members can be summarized as the following main processes: Submitting an application for joining the party - Party organization talks - Participating in the study of the Youth Party School - Participating in social practice activities - Pushing excellent - ——Cultivate and inspect at least one year—the object of development—concentration training—preparation of party members—preparatory training—formal party members, and now some party organizations do not strictly follow the requirements of such regulations. Form a systematic education model.

4. Strengthening the construction of five positions in party building and promoting ideological and political education

With the development of China's market economy, some people have produced all the personal values of "seeing money", focusing only on economic benefits rather than social morality, and affecting students who are still in the initial stage of stable values. Therefore, we must first base ourselves on the "three-foot lecture hall", adopt a variety of educational channels, such as ideological and political classroom teaching, "three sessions and one lesson" system, youth party school, etc., adopting flexible and varied forms of education, using collective teaching, organizing visits, and social practice. Through seminars, establishing typical models and viewing media image materials, students from vocational colleges will be initially enlightened and educated, so that students can have basic theoretical knowledge, establish ideals and beliefs, and improve their own value judgment standards. . In addition, we need to pay attention to the combination of theoretical propaganda and real life, use the party's knowledge to solve outstanding problems in students' lives or in thought, to convince people, and constantly enhance the party's theoretical persuasiveness and appeal. The purpose of the Communist Party members is to serve the people wholeheartedly. The outstanding core idea is social responsibility and dedication. We can jointly carry out the party building theme activities, create the first party competition, create the first pair of help, youth volunteer service activities, encourage students to participate in the "revolutionary education base visit", "send love for orphans", "volunteer repairers", "dedication of love" Various forms of social practice activities allow students to abandon boring theoretical teaching in activities, to understand the collective concept of teamwork in group activities, to cultivate organizational discipline, to give students social responsibility, to learn self-management, self-education, self-service In the practice of training students' dedication and social morality.

The party building work in the new era must adapt to the needs of the society, use network technology to open up new areas of party building and ideological and political education, and enhance the level and level of work in vocational colleges. First, establish a WeChat, QQ work group, and directly listen to students' opinions and suggestions on all aspects of school work. Secondly, the establishment of the "red website", the party and government work group is responsible for the division of labor, and jointly build a publicity and education position on the campus socialist core values. The content of the website should be service-oriented, so as to reflect the students' voices, so that students can take the initiative to let the students "touch the net"; the form of the website should be vivid, and students can be edified and baptized in the pictures and pictures.

Nowadays, the number of professional colleges and universities is large, the types are complete, and the content is rich. The influence of young college students is subtle. At the same time, the student associations as the main positions of college students' extracurricular cultural life promote the students' organizational ability to varying degrees. The development of coordination, solidarity and cooperation and social mobility. Therefore, it is suggested to strengthen the party's indirect leadership over the student associations from a macro perspective and enhance the party's ideological and political influence and guidance. For colleges and universities, it is necessary to use their own resources and advantages to construct a diverse, multi-angle, colorful and colorful college student party building and ideological and political work carrier. The construction of these carriers has a common destination, that is, to maximize the promotion. The effective development of the party building and ideological and political work of college students to achieve their intended purpose, in detail, can be adopted as follows. The first is to use the scientific development concept learning activities as well as the commemorative activities of major festivals and major events of the party and the state, and to combine the regular and regular education of the party members of the university and the majority of college students, and give full play to the grassroots party organizations. The role of basic fighting bastion, expand the positive influence of grassroots party organizations in college student party members and college students, explore the combination of grassroots organizational life and specific professional teaching, and combine with other activities of the department to continuously improve the grassroots The scale of the party organization

activities and the quality of organizational life, and expand new ways and new ways of living in grassroots organizations. The second is to organically combine the party building work platform of college students with the ideological and political work mechanism under the unified goal. A fact that must be clarified is that the party building work of college students and the ideological and political work of college students are mutually coordinated and mutually influential. At the same time, they all point to a common goal, improve the party leadership in colleges and universities, and cultivate communism and society. The college students in the new era of ideological ideas and ideas will improve the ideological and political accomplishment and enlightenment of college students, making them the successors of qualified and outstanding socialist construction undertakings. Therefore, the party building work platform and the ideological and political work mechanism of college students are not irrelevant, but should cooperate with each other to achieve the intended purpose and value.

5. Conclusion

Party construction and ideological and political work of college students is a long-term task. It requires not only the joint efforts of all parties, but also the courage to face new situations and new problems in practical work, find out the reasons behind the problems, and work out effective on this basis. Solution strategy. In this process, we must be brave in innovation, adapt to the new situation, solve new problems, seek a powerful driving force for development in the new era, and create a good situation for party building and ideological and political work of college students. From the innovation of ideas, concepts and ideas, the innovation of mechanisms and platforms, the paper explores the path of institutional innovation in the party building and ideological work of college students.

Acknowledgements

Fund Project: Project name: exploration and application research of WeChat public platform in party construction of higher vocational colleges, project number: XJSK201703

References

- [1] Tang Wenhong. On the Leading Role of College Students' Party Building Work in College Students' Ideological and Political Education [J]. College Building, 2009 (6): 22
- [2] Xie Xiuqin, Wu Chenglin. Practice and exploration of constructing network platform for party building in colleges and universities [J]. Journal of Jiangxi Financial Workers University, 2010 (4): 39
- [3] Guo Liang. Analysis of the Education Management Innovation of College New Student Members in the New Situation [J]. Journal of Hubei University of Economics (Humanities and Social Sciences Edition), 2010 (3):159
- [4] Liu Yu. On Party Building and College Students' Ideological and Political Education in Colleges and Universities [J]. Reform and Opening, 2011 (6): 53
- [5] Chu Chunfang, Chen Zhibin. Reflections on the construction of college students' party building network platform in the new era [J]. Heilongjiang Shi Zhi, 2013 (5): 80