

Héi ®ång xuÊt b¶n

®μo duy tïng Chñ tÞch Héi ®ång

nguyÔn ®øc b×nhPhãChñ cÞchHéi®ång

Hμ ®¨ng Uû viªn Héi ®ång

®Æng xu©n kú "

trÇn träng t©n "

NguyÔn duy quý "

®ç nguyªn ph−¬ng "

Hoμng minh th¶o "

TrÇn nh©m "

Ban chØ ®¹o x©y dùng b¶n th¶o

®Æng xu©n kú

song thμnh

nhãm x©y dùng b¶n th¶o tËp 4

Lª v¨n tÝch (Chñ biªn)

Ng« v¨n tuyÓn

Lª trung kiªn

hå chÝ minh
toμn tËp

4

1945 - 1946

(XuÊt b¶n lÇn thø hai)

Nhμ xuÊt b¶n chÝnh trÞ quèc gia

Hμ Néi - 2000

 3 4 Hå chÝ minh toμn tËp

lêi giíi thiÖu tËp 4

TËp 4 cña bé s¸ch Hå ChÝ Minh Toμn tËp, xuÊt b¶n lÇn thø hai, bao

gåm nh÷ng t¸c phÈm, bμi viÕt, bμi nãi, ®iÖn v¨n, th− tõ, tuyªn bè, tr¶ lêi c¸c

nhμ b¸o... cña Chñ tÞch Hå ChÝ Minh tõ ngμy 2-9-1945 ®Õn hÕt n¨m 1946.

Më ®Çu tËp s¸ch lμ b¶n Tuyªn ng«n ®éc lËp - ¸ng v¨n lËp quèc vÜ ®¹i, kiÖt

t¸c vÒ t− t−ëng, lý luËn cña Chñ tÞch Hå ChÝ Minh, b¶n tæng kÕt nh÷ng gi¸

trÞ tinh thÇn cña cuéc ®Êu tranh giμnh ®éc lËp cña nh©n d©n ta; ®ång thêi

còng lμ lêi Tuyªn ng«n më ®Çu kû nguyªn ®éc lËp d©n téc vμ chñ nghÜa x·

héi cña ViÖt Nam. Nh÷ng bμi ë cuèi tËp s¸ch ®· tá râ ý chÝ cña nh©n d©n ta

quyÕt t©m chiÕn ®Êu ®Ó gi÷ v÷ng nÒn tù do ®éc lËp Êy.

C¸c t¸c phÈm, bμi viÕt ®−îc giíi thiÖu trong tËp s¸ch nμy ph¶n ¸nh

nh÷ng ho¹t ®éng s«i næi, phong phó, ®Çy s¸ng t¹o cña Chñ tÞch Hå ChÝ

Minh, vÞ Chñ tÞch ®Çu tiªn cña n−íc ViÖt Nam míi võa giμnh ®−îc ®éc lËp,

®ang chÊt chång khã kh¨n, t×nh thÕ cã lóc t−ëng nh− "ngμn c©n treo sîi tãc".

ChÝnh ë thêi ®iÓm cùc kú quan träng vμ ®Çy thö th¸ch nμy, nghÞ lùc c¸ch

m¹ng phi th−êng cña d©n téc vμ thiªn tμi cña Chñ tÞch Hå ChÝ Minh ®· ®−îc

béc lé vμ ph¸t huy rùc rì. Ng−êi ®· nh¹y bÐn vμ s¸ng suèt chän lùa nh÷ng

®èi s¸ch ®óng ®¾n nh»m gi¶i quyÕt kÞp thêi, cã hiÖu qu¶ nh÷ng nhiÖm vô v«

cïng phøc t¹p, khã kh¨n; b×nh tÜnh chÌo l¸i con thuyÒn c¸ch m¹ng ViÖt Nam

v−ît qua th¸c ghÒnh hiÓm nguy, tõng b−íc tiÕn lªn.

Nh÷ng bμi viÕt ®−îc in trong TËp 4 nμy ®· ph¶n ¸nh s©u s¾c t− t−ëng,
®−êng lèi, chiÕn l−îc, s¸ch l−îc còng nh− n¨ng lùc tæ chøc thùc tiÔn vμ sù chØ
®¹o s¸ng suèt, tμi t×nh cña Chñ tÞch Hå ChÝ Minh vμ §¶ng ta vÒ ®èi néi, ®èi
ngo¹i trong nh÷ng n¨m th¸ng lÞch sö cùc kú s«i ®éng vμ khã kh¨n ®ã.

T− t−ëng bao trïm c¸c bμi nãi, bμi viÕt cña Chñ tÞch Hå ChÝ Minh trong
tËp s¸ch nμy lμ ý chÝ ®Êu tranh ngoan c−êng cho ®éc lËp, thèng nhÊt cña Tæ
quèc vμ tù do, h¹nh phóc cña nh©n d©n. Ng−êi nãi: "T«i chØ cã mét sù ham
muèn, ham muèn tét bËc, lμ lμm sao cho n−íc ta ®−îc hoμn toμn ®éc lËp,
d©n ta ®−îc hoμn toμn tù do, ®ång bμo ai còng cã c¬m ¨n ¸o mÆc, ai còng
®−îc häc hμnh" (tr.161).

§èi víi Chñ tÞch Hå ChÝ Minh, ®éc lËp d©n téc kh«ng thÓ t¸ch rêi víi
thèng nhÊt Tæ quèc. Thùc d©n Ph¸p trë l¹i x©m chiÕm Nam Bé, hßng t¸ch
Nam Bé ra khái n−íc ViÖt Nam. Ng−êi kh¼ng ®Þnh: "§ång bμo Nam Bé lμ
d©n n−íc ViÖt Nam.

S«ng cã thÓ c¹n, nói cã thÓ mßn, song ch©n lý ®ã kh«ng bao giê thay
®æi". (tr.246). Tuyªn bè víi quèc d©n sau khi ®i Ph¸p vÒ, Ng−êi nãi mét c¸ch
thèng thiÕt: "Mét ngμy mμ Tæ quèc ch−a thèng nhÊt, ®ång bμo cßn chÞu khæ,
lμ mét ngμy t«i ¨n kh«ng ngon, ngñ kh«ng yªn. T«i tr©n träng høa víi ®ång
bμo r»ng: Víi quyÕt t©m cña ®ång bμo, víi quyÕt t©m cña toμn thÓ nh©n d©n,
Nam Bé nhÊt ®Þnh trë l¹i cïng th©n ¸i chung trong lßng Tæ Quèc" (tr.419).

§éc lËp, thèng nhÊt cña Tæ quèc còng kh«ng thÓ t¸ch rêi víi tù do, h¹nh
phóc cña nh©n d©n. Ng−êi nãi: "nÕu n−íc ®éc lËp mμ d©n kh«ng h−ëng h¹nh
phóc tù do, th× ®éc lËp còng ch¼ng cã nghÜa lý g×" (tr.56).

V× vËy, ngay trong phiªn häp ®Çu tiªn cña ChÝnh phñ l©m thêi n−íc
ViÖt Nam míi, Ng−êi ®· ®Ò ra 6 nhiÖm vô cÊp b¸ch cÇn gi¶i quyÕt nh»m ®¸p
øng nh÷ng ®ßi hái tr−íc m¾t cña nh©n d©n lμ chèng n¹n ®ãi; chèng n¹n dèt
vμ c¸c tÖ n¹n x· héi kh¸c; xo¸ bá thuÕ th©n, thuÕ chî, thuÕ ®ß; thùc hiÖn tÝn
ng−ìng tù do; l−¬ng gi¸o ®oμn kÕt...

§Ó thùc hiÖn tèt c¸c nhiÖm vô trªn, Ng−êi viÕt Th− göi ®ång bμo toμn
quèc ra søc cøu ®ãi, H« hμo nh©n d©n chèng n¹n ®ãi, "coi cuéc chèng n¹n
®ãi còng nh− cuéc chèng ngo¹i x©m". Trong th− Göi n«ng gia ViÖt Nam,
Ng−êi khÈn thiÕt kªu gäi: "T¨ng gia s¶n xuÊt! T¨ng gia s¶n xuÊt ngay! T¨ng
gia s¶n xuÊt n÷a! ... §ã lμ c¸ch thiÕt thùc cña chóng ta ®Ó gi÷ v÷ng quyÒn tù
do, ®éc lËp" (tr.115).

Tr−íc n¹n ®ãi ®ang trÇm träng, trªn tinh thÇn nh−êng c¬m sÎ ¸o, Ng−êi
®Ò nghÞ víi ®ång bμo c¶ n−íc vμ b¶n th©n Ng−êi ®· g−¬ng mÉu thùc hiÖn
tr−íc: "Cø 10 ngμy nhÞn ¨n mét b÷a, mçi th¸ng nhÞn 3 b÷a. §em g¹o ®ã (mçi
b÷a mét b¬) ®Ó cøu d©n nghÌo" (tr.31).

Nhê nh÷ng biÖn ph¸p tÝch cùc nãi trªn, chØ trong mét thêi gian ng¾n,

Tuyªn ng«n ®éc lËp 5 6 Hå chÝ minh toμn tËp

nh©n d©n c¶ n−íc ®· quyªn gãp ®−îc hμng v¹n tÊn g¹o cøu ®ãi. Phong trμo
t¨ng gia s¶n xuÊt ®−îc ®Èy m¹nh, diÖn tÝch trång lóa vμ hoa mμu t¨ng lªn,
nhê ®ã, n¹n ®ãi ®· sím ®−îc kh¾c phôc.

Cïng víi chiÕn dÞch diÖt giÆc ®ãi, chiÕn dÞch diÖt giÆc dèt còng ®−îc
ph¸t ®éng. Thùc hiÖn lêi kªu gäi cña Chñ tÞch Hå ChÝ Minh: "Nh÷ng ng−êi
®· biÕt ch÷ h·y d¹y cho nh÷ng ng−êi ch−a biÕt ch÷... Vî ch−a biÕt th× chång
b¶o, cha mÑ kh«ng biÕt th× con b¶o ..." (tr.36-37) , mét phong trμo thanh to¸n
n¹n mï ch÷ ®· d©ng cao trong c¶ n−íc. ChØ trong mét thêi gian ng¾n, h¬n
hai triÖu ng−êi ®· biÕt ®äc, biÕt viÕt. C«ng t¸c v¨n ho¸, gi¸o dôc, y tÕ, ... còng
®−îc chÝnh quyÒn míi quan t©m ®Èy m¹nh. TÝnh −u viÖt cña chÕ ®é x· héi
míi ®· ®−îc kh¼ng ®Þnh vμ ph¸t huy.

§Ó thiÕt lËp c¬ së ph¸p lý cho nhμ n−íc kiÓu míi cña nh©n d©n, Chñ
tÞch Hå ChÝ Minh ®· ký S¾c lÖnh vÒ Tæng tuyÓn cö bÇu ra Quèc héi lËp hiÕn,
th«ng qua HiÕn ph¸p, kh¼ng ®Þnh quyÒn lμm chñ ®Êt n−íc vμ c¸c quyÒn tù
do, d©n chñ kh¸c cña nh©n d©n. §ång thêi, Ng−êi còng b¾t tay ngay vμo viÖc
chÊn chØnh bé m¸y chÝnh quyÒn c¸c cÊp, lμm cho nã thÓ hiÖn ®−îc b¶n chÊt
tèt ®Ñp cña chÕ ®é x· héi míi. Ng−êi viÕt Th− göi Uû ban nh©n d©n c¸c kú,
tØnh, huyÖn vμ lμng, nh¾c nhë r»ng: "c¸c c¬ quan cña ChÝnh phñ tõ toμn
quèc cho ®Õn c¸c lμng, ®Òu lμ c«ng béc cña d©n, nghÜa lμ ®Ó g¸nh viÖc chung
cho d©n , chø kh«ng ph¶i ®Ó ®Ì ®Çu d©n nh− trong thêi kú d−íi quyÒn thèng
trÞ cña Ph¸p, NhËt.

ViÖc g× lîi cho d©n, ta ph¶i hÕt søc lμm.

ViÖc g× h¹i ®Õn d©n, ta ph¶i hÕt søc tr¸nh.

Chóng ta ph¶i yªu d©n, kÝnh d©n (tr.56-57) th× d©n míi yªu ta, kÝnh ta".

Ng−êi ®· th¼ng th¾n v¹ch ra "nh÷ng lÇm lçi rÊt nÆng nÒ" trong mét sè
c¸n bé, ®ã lμ c¸c c¨n bÖnh nh− tr¸i phÐp, cËy thÕ, hñ ho¸, t− tóng, chia rÏ,
kiªu ng¹o. Cuèi cïng, Ng−êi ®· tá th¸i ®é rÊt nghiªm kh¾c: "Ai ®· ph¹m
nh÷ng lÇm lçi trªn nμy, th× ph¶i hÕt søc söa ch÷a; nÕu kh«ng tù söa ch÷a th×
ChÝnh phñ sÏ kh«ng khoan dung". (tr.58).

D−íi bót danh ChiÕn th¾ng, Ng−êi tiÕp tôc viÕt mét lo¹t bμi ®¨ng trªn
b¸o Cøu quèc, th−êng xuyªn phª b×nh, nh¾c nhë c¸n bé ph¶i nhí r»ng m×nh
lμ ®μy tí d©n chø kh«ng ph¶i nh÷ng «ng "quan c¸ch m¹ng".

§øng v÷ng trªn nguyªn t¾c ®éc lËp, thèng nhÊt vμ toμn vÑn l·nh thæ
cña ViÖt Nam, Ng−êi ®Ò ra s¸ch l−îc ngo¹i giao mÒm dÎo, linh ho¹t phï hîp
víi tõng thêi ®iÓm cña lÞch sö, nh»m ph©n ho¸ kÎ thï, lo¹i trõ tõng b−íc c¸c
thÕ lùc thï ®Þch, tranh thñ thêi gian ®Ó cñng cè vμ ph¸t triÓn lùc l−îng cña

ta. Ng−êi ®· nh©n nh−îng mét phÇn yªu cÇu cña qu©n T−ëng ®Ó tËp trung
®èi phã víi thùc d©n Ph¸p hiÕu chiÕn, b»ng c¸ch më réng thªm 70 ghÕ cho
ViÖt Nam Quèc d©n ®¶ng vμ ViÖt Nam c¸ch mÖnh ®ång minh héi vμo Quèc
héi kh«ng th«ng qua bÇu cö; sau ®ã l¹i ký HiÖp ®Þnh S¬ bé víi Ph¸p (6-3-
1946), t¹m thêi nh©n nh−îng víi chóng ®Ó ®uæi nhanh qu©n T−ëng vÒ n−íc.
ChÝnh ®èi s¸ch linh ho¹t, mÒm dÎo, quyÕt ®o¸n cña Chñ tÞch Hå ChÝ Minh
®· gãp phÇn quyÕt ®Þnh ®−a c¸ch m¹ng ViÖt Nam v−ît qua ®−îc nh÷ng sãng
giã hiÓm nguy trong thêi ®iÓm then chèt Êy.

§oμn kÕt, ®¹i ®oμn kÕt lμ mét t− t−ëng lín cña Chñ tÞch Hå ChÝ Minh.
Ng−êi kh«ng ngõng ch¨m lo më réng khèi ®¹i ®oμn kÕt d©n téc. Ng−êi chñ
tr−¬ng lËp "Héi liªn hiÖp quèc d©n ViÖt Nam" (Liªn ViÖt) nh»m tËp hîp mäi
ng−êi ViÖt Nam yªu n−íc trong mét MÆt trËn d©n téc thèng nhÊt réng r·i
trªn c¬ së liªn minh c«ng n«ng, nÒn t¶ng cña khèi ®oμn kÕt toμn d©n. Mét sè
bμi viÕt in trong tËp s¸ch nμy nh− Th− göi c¸c vÞ phô l·o, Th− göi c¸c giíi
c«ng th−¬ng, Lêi c¶m ¬n ®ång bμo C«ng gi¸o, ... tá râ niÒm tin cña Ng−êi vμo
lßng yªu n−íc cña c¸c giíi ®ång bμo, vμ kªu gäi mäi ng−êi h·y h¨ng h¸i tham
gia vμo sù nghiÖp b¶o vÖ nÒn ®éc lËp, tù do cña Tæ quèc.

Chñ tÞch Hå ChÝ Minh còng ®Æc biÖt coi träng viÖc t¨ng c−êng ®oμn kÕt
quèc tÕ nh»m tranh thñ sù ®ång t×nh, ñng hé cña loμi ng−êi tiÕn bé, tr−íc
hÕt lμ cña giai cÊp c«ng nh©n vμ nh©n d©n tiÕn bé Ph¸p ®èi víi nÒn ®éc lËp
vμ thèng nhÊt cña ViÖt Nam. Ng−êi ®· göi nhiÒu th− tõ vμ ®iÖn v¨n ®Õn
Liªn hîp quèc, ®Õn nh÷ng ng−êi ®øng ®Çu ChÝnh phñ Ph¸p, ®Õn Tæng thèng
vμ Bé tr−ëng Ngo¹i giao Hoa Kú, ®Õn Thèng chÕ T−ëng Giíi Th¹ch vμ anh
chÞ em Hoa kiÒu, ®Õn nh©n d©n vμ ChÝnh phñ nhiÒu n−íc kh¸c trªn thÕ giíi.
Trong bèi c¶nh phøc t¹p cña t×nh h×nh quèc tÕ vμ trong n−íc lóc bÊy giê,
nh÷ng v¨n kiÖn ngo¹i giao ®ã ®· thÓ hiÖn s¸ch l−îc vμ cña §¶ng ta nh»m
kªu gäi thiÖn chÝ hoμ b×nh vμ sù ñng hé cña hä ®èi víi nÒn ®éc lËp cña ViÖt
Nam, chèng l¹i ©m m−u g©y chiÕn cña thùc d©n Ph¸p hßng chiÕm l¹i ®Êt
n−íc nμy mét lÇn n÷a. Cuéc ®i th¨m chÝnh thøc n−íc Ph¸p tõ ®Çu th¸ng 6
®Õn cuèi th¸ng 10 n¨m 1946 cña Chñ tÞch Hå ChÝ Minh còng nh»m môc
®Ých: gi−¬ng cao ngän cê ®éc lËp vμ thiÖn chÝ hoμ b×nh cña d©n téc ViÖt Nam.

Do sù ph¸ ho¹i cña c¸c thÕ lùc thùc d©n ngoan cè, Héi nghÞ Ph«ngtenn¬bl«
bÞ thÊt b¹i. Ng−êi ®· ký víi Ph¸p b¶n T¹m −íc ngμy 14-9-1946 nh− lμ mét
nç lùc cuèi cïng nh»m cøu v·n nÒn hoμ b×nh ®ang bÞ ®e do¹ bëi mét cuéc
chiÕn tranh mμ c¸c thÕ lùc thùc d©n ph¶n ®éng Ph¸p ®ang r¸o riÕt chuÈn bÞ.

Tuyªn ng«n ®éc lËp 7 8 Hå chÝ minh toμn tËp

§Ó ®èi phã víi mét cuéc chiÕn tranh mμ Ng−êi biÕt lμ kh«ng tr¸nh khái,
Chñ tÞch Hå ChÝ Minh võa chØ ®¹o cuéc kh¸ng chiÕn cña nh©n d©n Nam Bé,
võa gÊp rót chuÈn bÞ mäi mÆt ®Ó b−íc vμo cuéc kh¸ng chiÕn toμn quèc l©u
dμi. Ng−êi chØ ®¹o t¨ng c−êng vμ ph¸t triÓn c¸c lùc l−îng vò trang nh©n d©n,
x©y dùng c¨n cø ®Þa ViÖt B¾c. D−íi bót danh Q.T. vμ Q.Th. Ng−êi cho c«ng
bè trªn b¸o Cøu quèc hμng lo¹t bμi viÕt vÒ chiÕn l−îc, chiÕn thuËt qu©n sù;
vÒ c¸ch ®¸nh du kÝch, ... ®Ó trang bÞ tri thøc qu©n sù vμ x¸c ®Þnh ®−êng lèi,
ph−¬ng h−íng c¬ b¶n cho cuéc kh¸ng chiÕn l©u dμi. Ng−êi c¶i tæ ChÝnh phñ,
lËp ChÝnh phñ liªn hiÖp kh¸ng chiÕn, mét ChÝnh phñ toμn quèc "cã ®ñ nh©n
tμi Trung, Nam, B¾c tham gia", ®ñ søc l·nh ®¹o toμn d©n tiÕn hμnh kh¸ng
chiÕn ®Õn th¾ng lîi hoμn toμn. §Çu th¸ng 11-1946, Ng−êi viÕt b¶n chØ thÞ
C«ng viÖc khÈn cÊp b©y giê, x¸c ®Þnh râ tÝnh chÊt vμ néi dung cña cuéc
kh¸ng chiÕn. §ã sÏ lμ cuéc kh¸ng chiÕn toμn diÖn, c¶ vÒ qu©n sù, kinh tÕ,
chÝnh trÞ, giao th«ng. §ã sÏ lμ cuéc kh¸ng chiÕn tr−êng kú vμ "rÊt gay go, cùc
khæ". Ng−êi chØ râ lùc l−îng cña ®Þch chØ cã h¹n nªn nã chñ tr−¬ng ®¸nh
"chíp nho¸ng", ta chèng l¹i b»ng c¸ch ®¸nh l©u dμi. "Ta kiªn quyÕt chèng
chäi qua giai ®o¹n "chíp nho¸ng" ®ã, th× ®Þch sÏ xÑp, ta sÏ th¾ng". Ng−êi
®éng viªn toμn §¶ng, toμn d©n: "Cè r¸n søc qua khái mïa ®«ng l¹nh lÏo, th×
ta sÏ gÆp mïa xu©n". (tr.433-434). §ã chÝnh lμ sù thÓ hiÖn quan ®iÓm biÖn
chøng trong t− t−ëng qu©n sù Hå ChÝ Minh.

Víi d· t©m x©m l−îc ®Êt n−íc ta mét lÇn n÷a, thùc d©n Ph¸p mçi lóc
mét ®iªn cuång lÊn tíi. Ngμy 20-11-1946, chóng næ sóng ®¸nh chiÕm H¶i
Phßng, L¹ng S¬n, ®æ bé hμng ngμn qu©n lªn §μ N½ng. Ngμy 18-12-1946,
chóng göi tèi hËu th− ®ßi t−íc vò khÝ tù vÖ Thñ ®« vμ cù tuyÖt viÖc tiÕp xóc,
®μm ph¸n víi ®¹i diÖn ChÝnh phñ ta.

Lμ hiÖn th©n cña ý chÝ hoμ b×nh ViÖt Nam, Chñ tÞch Hå ChÝ Minh ®·
lμm hÕt søc m×nh ®Ó cè tr¸nh mét cuéc chiÕn tranh ®æ m¸u cho hai d©n téc
ViÖt - Ph¸p. Nh−ng khi kÎ thï ®· buéc chóng ta ph¶i cÇm sóng ®Ó b¶o vÖ Tæ
quèc th× chóng ta kh«ng sî hy sinh, gian khæ, kiªn quyÕt chiÕn ®Êu ®Ó b¶o vÖ
Tæ quèc. §ªm 19-12-1946, cuéc kh¸ng chiÕn toμn quèc bïng næ.

§¹i diÖn cho tinh thÇn yªu n−íc vμ ý chÝ ®Êu tranh bÊt khuÊt cña d©n
téc, Chñ tÞch Hå ChÝ Minh ®· ra Lêi kªu gäi toμn quèc kh¸ng chiÕn, thóc giôc
toμn d©n ta ®øng lªn cøu n−íc: "Kh«ng! Chóng ta thμ hy sinh tÊt c¶, chø nhÊt
®Þnh kh«ng chÞu mÊt n−íc, nhÊt ®Þnh kh«ng chÞu lμm n« lÖ"... "Ai cã sóng
dïng sóng. Ai cã g−¬m dïng g−¬m, kh«ng cã g−¬m th× dïng cuèc, thuæng, gËy
géc, ai còng ph¶i ra søc chèng thùc d©n Ph¸p cøu n−íc". (tr480).

§¸p lêi kªu gäi vang dËy nói s«ng cña Ng−êi, c¶ d©n téc ta nhÊt tÒ cÇm

vò khÝ lao vμo cuéc kh¸ng chiÕn víi mét niÒm tin s¾t ®¸ nh− Chñ tÞch Hå
ChÝ Minh ®· kh¼ng ®Þnh: "Dï ph¶i gian lao kh¸ng chiÕn, nh−ng víi mét lßng
kiªn quyÕt hy sinh, th¾ng lîi nhÊt ®Þnh vÒ d©n téc ta!". (tr.480).

*

* *

So víi lÇn xuÊt b¶n thø nhÊt, TËp 4 bé Hå ChÝ Minh Toμn tËp xuÊt b¶n
lÇn thø hai (tõ 2-9-1945 ®Õn hÕt n¨m 1946) ®· bæ sung thªm 100 ®Çu tμi liÖu
míi, ®−îc s−u tÇm tõ nhiÒu nguån kh¸c nhau, ngoμi mét sè bμi b¸o bót danh
ký ChiÕn th¾ng, Q.T. Q.Th. cßn cã nhiÒu tμi liÖu ph¶n ¸nh nh÷ng ho¹t ®éng
ngo¹i giao cña Chñ tÞch Hå ChÝ Minh víi ChÝnh phñ Hoa Kú, víi ChÝnh phñ
T−ëng Giíi Th¹ch, víi chÝnh giíi Ph¸p vμ nh©n d©n Ph¸p, ...

TËp "NhËt ký hμnh tr×nh cña Hå Chñ tÞch - Bèn th¸ng sang Ph¸p" ký
bót danh D.H., ®−îc ®¨g trªn b¸o Cøu quèc tõ ngμy 11-11-1946 ®Õn ngμy 17-
12-1946, sau khi x¸c minh ®èi chiÕu víi nh÷ng trang b¶n th¶o bót tÝch, lÇn
®Çu tiªn ®· ®−îc chÝnh thøc ®−a vμo t©p s¸ch nμy.

Chóng t«i còng ®−a vμo Phô lôc cuèi s¸ch sè vμ tªn nh÷ng s¾c lÖnh do
Ng−êi ký, mét sè hiÖp ®Þnh, t¹m −íc mμ Chñ tÞch Hå ChÝ Minh ®· cïng ký
víi nhiÒu ng−êi kh¸c trong thêi gian nμy, víi quan niÖm r»ng nh÷ng tμi liÖu,
v¨n b¶n Êy ®· ph¶n ¸nh mét phÇn ho¹t ®éng vμ t− t−ëng cña Ng−êi.

Trong kho¶ng thêi gian h¹n chÕ, ph¶i khÈn tr−¬ng s−u tÇm bæ sung,
x¸c minh nhiÒu tμi liÖu míi ®Ó kÞp ®−a vμo xuÊt b¶n lÇn thø hai, v× vËy tËp
s¸ch nμy khã tr¸nh khái cã thiÕu sãt.

RÊt mong nhËn ®−îc sù gãp ý cña b¹n ®äc gÇn xa.

VIÖN NGHI£N CøU CHñ NGHÜA M¸C - L£NIN
Vμ T¦ T¦ëNG Hå CHÝ MINH

Tuyªn ng«n ®éc lËp 9 10 Hå chÝ minh toμn tËp

TUY£N NG¤N §éC LËP1

Hìi ®ång bμo c¶ n−íc,

"TÊt c¶ mäi ng−êi ®Òu sinh ra cã quyÒn b×nh ®¼ng. T¹o ho¸ cho hä
nh÷ng quyÒn kh«ng ai cã thÓ x©m ph¹m ®−îc; trong nh÷ng quyÒn Êy,
cã quyÒn ®−îc sèng, quyÒn tù do vμ quyÒn m−u cÇu h¹nh phóc".

Lêi bÊt hñ Êy ë trong b¶n Tuyªn ng«n §éc lËp n¨m 1776 cña
n−íc Mü2. Suy réng ra, c©u Êy cã ý nghÜa lμ: tÊt c¶ c¸c d©n téc trªn
thÕ giíi ®Òu sinh ra b×nh ®¼ng, d©n téc nμo còng cã quyÒn sèng,
quyÒn sung s−íng vμ quyÒn tù do.

B¶n Tuyªn ng«n Nh©n quyÒn vμ D©n quyÒn cña C¸ch m¹ng
Ph¸p n¨m 17913 còng nãi:

"Ng−êi ta sinh ra tù do vμ b×nh ®¼ng vÒ quyÒn lîi; vμ ph¶i lu«n
lu«n ®−îc tù do vμ b×nh ®¼ng vÒ quyÒn lîi".

§ã lμ nh÷ng lÏ ph¶i kh«ng ai chèi c·i ®−îc.

ThÕ mμ h¬n 80 n¨m nay, bän thùc d©n Ph¸p lîi dông l¸ cê tù
do, b×nh ®¼ng, b¸c ¸i, ®Õn c−íp ®Êt n−íc ta, ¸p bøc ®ång bμo ta.
Hμnh ®éng cña chóng tr¸i h¼n víi nh©n ®¹o vμ chÝnh nghÜa.

VÒ chÝnh trÞ, chóng tuyÖt ®èi kh«ng cho nh©n d©n ta mét chót

tù do d©n chñ nμo.

Chóng thi hμnh nh÷ng luËt ph¸p d· man. Chóng lËp ba chÕ ®é
kh¸c nhau ë Trung, Nam, B¾c ®Ó ng¨n c¶n viÖc thèng nhÊt n−íc
nhμ cña ta, ®Ó ng¨n c¶n d©n téc ta ®oμn kÕt.

Chóng lËp ra nhμ tï nhiÒu h¬n tr−êng häc. Chóng th¼ng tay
chÐm giÕt nh÷ng ng−êi yªu n−íc th−¬ng nßi cña ta. Chóng t¾m c¸c
cuéc khëi nghÜa cña ta trong nh÷ng bÓ m¸u.

Chóng rμng buéc d− luËn, thi hμnh chÝnh s¸ch ngu d©n.

Chóng dïng thuèc phiÖn, r−îu cån ®Ó lμm cho nßi gièng ta suy
nh−îc.

VÒ kinh tÕ, chóng bãc lét d©n ta ®Õn x−¬ng tuû, khiÕn cho d©n
ta nghÌo nμn, thiÕu thèn, n−íc ta x¬ x¸c, tiªu ®iÒu. Chóng c−íp
kh«ng ruéng ®Êt, hÇm má, nguyªn liÖu.

Chóng gi÷ ®éc quyÒn in giÊy b¹c, xuÊt c¶ng vμ nhËp c¶ng.

Chóng ®Æt ra hμng tr¨m thø thuÕ v« lý, lμm cho d©n ta, nhÊt
lμ d©n cμy vμ d©n bu«n, trë nªn bÇn cïng.

Chóng kh«ng cho c¸c nhμ t− s¶n ta ngãc ®Çu lªn. Chóng bãc
lét c«ng nh©n ta mét c¸ch v« cïng tμn nhÉn.

Mïa thu n¨m 1940, ph¸t xÝt NhËt ®Õn x©m l¨ng §«ng D−¬ng
®Ó më thªm c¨n cø ®¸nh §ång minh4, th× bän thùc d©n Ph¸p quú
gèi ®Çu hμng, më cöa n−íc ta r−íc NhËt. Tõ ®ã d©n ta chÞu hai
tÇng xiÒng xÝch: Ph¸p vμ NhËt. Tõ ®ã d©n ta cμng cùc khæ, nghÌo
nμn. KÕt qu¶ lμ cuèi n¨m ngo¸i sang ®Çu n¨m nay, tõ Qu¶ng TrÞ
®Õn B¾c Kú, h¬n hai triÖu ®ång bμo ta bÞ chÕt ®ãi.

Ngμy 9 th¸ng 3 n¨m nay, NhËt t−íc khÝ giíi cña qu©n ®éi
Ph¸p. Bän thùc d©n Ph¸p hoÆc lμ bá ch¹y, hoÆc lμ ®Çu hμng. ThÕ lμ
ch¼ng nh÷ng chóng kh«ng "b¶o hé" ®−îc ta, tr¸i l¹i, trong 5 n¨m,
chóng ®· b¸n n−íc ta hai lÇn cho NhËt.

Tr−íc ngμy 9 th¸ng 3, biÕt bao lÇn ViÖt Minh5 ®· kªu gäi ng−êi

Tuyªn ng«n ®éc lËp 11 12 Hå chÝ minh toμn tËp

Ph¸p liªn minh ®Ó chèng NhËt. Bän thùc d©n Ph¸p ®· kh«ng ®¸p
øng, l¹i th¼ng tay khñng bè ViÖt Minh h¬n n÷a. ThËm chÝ ®Õn khi
thua ch¹y, chóng cßn nhÉn t©m giÕt nèt sè ®«ng tï chÝnh trÞ ë Yªn
B¸i vμ Cao B»ng.

Tuy vËy, ®èi víi ng−êi Ph¸p, ®ång bμo ta vÉn gi÷ mét th¸i ®é
khoan hång vμ nh©n ®¹o. Sau cuéc biÕn ®éng ngμy 9 th¸ng 3, ViÖt
Minh ®· gióp cho nhiÒu ng−êi Ph¸p ch¹y qua biªn thuú, l¹i cøu cho
nhiÒu ng−êi Ph¸p ra khái nhμ giam NhËt vμ b¶o vÖ tÝnh m¹ng vμ
tμi s¶n cho hä.

Sù thËt lμ tõ mïa thu n¨m 1940, n−íc ta ®· thμnh thuéc ®Þa
cña NhËt, chø kh«ng ph¶i thuéc ®Þa cña Ph¸p n÷a. Khi NhËt hμng
§ång minh th× nh©n d©n c¶ n−íc ta ®· næi dËy giμnh chÝnh quyÒn,
lËp nªn n−íc ViÖt Nam D©n chñ Céng hoμ.

Sù thËt lμ d©n ta ®· lÊy l¹i n−íc ViÖt Nam tõ tay NhËt, chø
kh«ng ph¶i tõ tay Ph¸p.

Ph¸p ch¹y, NhËt hμng, vua B¶o §¹i tho¸i vÞ. D©n ta ®· ®¸nh
®æ c¸c xiÒng xÝch thùc d©n gÇn 100 n¨m nay ®Ó g©y dùng nªn n−íc
ViÖt Nam ®éc lËp. D©n ta l¹i ®¸nh ®æ chÕ ®é qu©n chñ mÊy m−¬i
thÕ kû mμ lËp lªn chÕ ®é D©n chñ Céng hoμ.

Bëi thÕ cho nªn, chóng t«i, L©m thêi ChÝnh phñ6 cña n−íc ViÖt
Nam míi, ®¹i biÓu cho toμn d©n ViÖt Nam, tuyªn bè tho¸t ly h¼n
quan hÖ thùc d©n víi Ph¸p, xo¸ bá hÕt nh÷ng hiÖp −íc mμ Ph¸p ®·
ký vÒ n−íc ViÖt Nam, xo¸ bá tÊt c¶ mäi ®Æc quyÒn cña Ph¸p trªn
®Êt n−íc ViÖt Nam.

Toμn d©n ViÖt Nam, trªn d−íi mét lßng kiªn quyÕt chèng l¹i
©m m−u cña bän thùc d©n Ph¸p.

Chóng t«i tin r»ng c¸c n−íc §ång minh ®· c«ng nhËn nh÷ng
nguyªn t¾c d©n téc b×nh ®¼ng ë c¸c Héi nghÞ Tªhªr¨ng7 vμ Cùu
Kim S¬n8, quyÕt kh«ng thÓ kh«ng c«ng nhËn quyÒn ®éc lËp cña d©n
ViÖt Nam.

Mét d©n téc ®· gan gãc chèng ¸ch n« lÖ cña Ph¸p h¬n 80 n¨m
nay, mét d©n téc ®· gan gãc ®øng vÒ phe §ång minh chèng ph¸t
xÝt mÊy n¨m nay, d©n téc ®ã ph¶i ®−îc tù do! D©n téc ®ã ph¶i
®−îc ®éc lËp!

V× nh÷ng lÏ trªn, chóng t«i, ChÝnh phñ L©m thêi cña n−íc ViÖt
Nam D©n chñ Céng hoμ, trÞnh träng tuyªn bè víi thÕ giíi r»ng:

N−íc ViÖt Nam cã quyÒn h−ëng tù do vμ ®éc lËp, vμ sù thËt ®·
thμnh mét n−íc tù do ®éc lËp. Toμn thÓ d©n téc ViÖt Nam quyÕt
®em tÊt c¶ tinh thÇn vμ lùc l−îng, tÝnh m¹ng vμ cña c¶i ®Ó gi÷
v÷ng quyÒn tù do, ®éc lËp Êy.

B¶n sao b¨ng ghi ©m,
l−u t¹i ViÖn Hå ChÝ Minh.

 13 14 Hå chÝ minh toμn tËp

TH¦ GöI ANH EM HOA KIÒU

Hai d©n téc Trung - ViÖt chóng ta, mÊy ngμn n¨m nay, huyÕt

thèng t−¬ng th«ng, chung nÒn v¨n ho¸, trong lÞch sö vÉn ®−îc gäi

lμ hai n−íc anh em; h¬n n÷a, ®Êt n−íc liÒn kÒ, nói s«ng kÕ tiÕp,

cμng nh− m«i víi r¨ng che chë cho nhau. Ngãt tr¨m n¨m nay, ®Õ

quèc x©m l−îc ViÔn §«ng, giÆc Ph¸p c−ìng chiÕm n−íc ta, lÊy ®ã

lμm bμn ®¹p x©m l−îc Trung Quèc. Hai d©n téc anh em ph−¬ng

§«ng chóng ta l¹i chÞu chung nçi khæ cùc bÞ ¸p bøc vμ x©m l−îc.

Nay mõng v× cuéc kh¸ng chiÕn vÜ ®¹i cña d©n téc Trung Hoa

sau t¸m n¨m chiÕn ®Êu gian khæ ®· giμnh ®−îc th¾ng lîi cuèi cïng.

Cßn nh©n d©n ViÖt Nam ta ®−îc cïng §ång minh kÒ vai chiÕn ®Êu

còng ®· b¾t ®Çu s¸ng lËp n−íc ViÖt Nam D©n chñ Céng hoμ vμ

ChÝnh phñ nh©n d©n l©m thêi.

ChÝnh phñ nh©n d©n l©m thêi ViÖt Nam lμ ChÝnh phñ ®¹i diÖn

cho lîi Ých cña nh©n d©n, rÊt quan t©m ®Õn mÊy m−¬i v¹n anh em

Hoa kiÒu sinh sèng trªn ®Êt n−íc ta. V× tr−íc ®©y anh em Hoa kiÒu

cïng nh©n d©n ViÖt Nam chung sèng hoμ b×nh, kÕt th©n víi nhau,

®i l¹i bu«n b¸n, th©n thiÕt nh− ch©n víi tay. Trong thêi kú Ph¸p,

NhËt thèng trÞ, l¹i cïng chÞu chung nçi khæ ®au bÞ ¸p bøc bãc lét.

Cho nªn, ngay khi thμnh lËp, ChÝnh phñ nh©n d©n l©m thêi ViÖt

Nam ®· lËp tøc tuyªn bè xo¸ bá mäi luËt ph¸p hμ kh¾c cña Ph¸p

tr−íc ®©y ¸p ®Æt lªn Hoa kiÒu, x¸c ®Þnh chÝnh s¸ch c¬ b¶n lμ b¶o

®¶m tù do, an toμn tÝnh m¹ng vμ tμi s¶n cña Hoa kiÒu, hoan nghªnh

Hoa kiÒu cïng nh©n d©n ViÖt Nam chung søc x©y dùng n−íc ViÖt

Nam míi.

V× vËy, t«i xin thay mÆt ChÝnh phñ nh©n d©n l©m thêi ViÖt
Nam vμ toμn d©n ViÖt Nam ®−a bμn tay nång nhiÖt hoan nghªnh
anh em Hoa kiÒu sinh sèng trªn ®Êt n−íc ta, mong r»ng anh em
hai n−íc chóng ta th©n mËt ®oμn kÕt, cã viÖc g× th× gi¶i quyÕt víi
nhau theo nguyªn t¾c hîp ph¸p hîp lý víi th¸i ®é kÝnh träng
nh−êng nhÞn lÉn nhau, kh«ng ®−îc v× nh÷ng viÖc tranh chÊp nhá
cña c¸ nh©n mμ g©y ®iÒu bÊt h¹nh ng¨n c¸ch gi÷a hai d©n téc.
Tr−íc ®©y nÕu cã chç hiÓu lÇm hoÆc bÊt hoμ th× còng mong tõ nay
vÒ sau mçi bªn ®Òu vøt bá thμnh kiÕn mμ ch©n thμnh hîp t¸c th©n
thiÖn víi nhau.

Trung Quèc - ViÖt Nam vèn lμ ng−êi mét nhμ. Chóng ta h·y
n¾m tay nhau chÆt chÏ h¬n n÷a, cïng nhau h« to:

D©n téc Trung Hoa gi¶i phãng mu«n n¨m!

D©n téc ViÖt Nam ®éc lËp mu«n n¨m!

Hai d©n téc Trung - ViÖt ®oμn kÕt mu«n n¨m!

Hμ Néi, ngμy 2 th¸ng 9 n¨m 1945
Chñ tÞch ChÝnh phñ l©m thêi

n−íc ViÖt Nam D©n chñ Céng hoμ

Hå CHÝ MINH

S¸ch ViÖt Nam míi trong chiÕn ®Êu,
Nxb. ViÖt Nam míi, 1948,
phÇn Phô lôc (b¶n ch÷ H¸n).

 15 16 Hå chÝ minh toμn tËp

NH÷NG NHIÖM Vô CÊP B¸CH CñA NHμ N¦íC
VIÖT NAM D¢N CHñ CéNG HOμ9

Th−a c¸c cô vμ c¸c chó,

Sau t¸m m−¬i n¨m bÞ ¸p bøc, bÞ bãc lét, vμ d−íi chÝnh s¸ch ngu
d©n cña thùc d©n Ph¸p, c¸c b¹n vμ t«i, chóng ta ®Òu ch−a quen víi
kü thuËt hμnh chÝnh.

Nh−ng ®iÒu ®ã kh«ng lμm cho chóng ta lo ng¹i. Chóng ta võa
lμm võa häc, võa häc võa lμm. Ch¾c r»ng chóng ta sÏ ph¹m khuyÕt
®iÓm, nh−ng chóng ta sÏ söa ch÷a, chóng ta cã can ®¶m söa ch÷a
khuyÕt ®iÓm.

Víi lßng yªu n−íc vμ yªu nh©n d©n s©u s¾c, t«i ch¾c chóng ta
sÏ thμnh c«ng.

HiÖn nay nh÷ng vÊn ®Ò g× lμ vÊn ®Ò cÊp b¸ch h¬n c¶. Theo ý
t«i, cã s¸u vÊn ®Ò:

Mét lμ, nh©n d©n ®ang ®ãi - Ngoμi nh÷ng kho chøa thãc mμ
Ph¸p, NhËt v¬ vÐt cña nh©n d©n, bän NhËt, Ph¸p cßn b¾t ®ång bμo
chóng ta gi¶m bít diÖn tÝch cÊy lóa ®Ó trång thÇu dÇu, ®ay vμ
nh÷ng thø c©y kh¸c cÇn thiÕt cho cuéc chiÕn tranh cña chóng. H¬n
n÷a, chóng ta cßn t×m thÊy hai kÕ ho¹ch cña bän cÇm quyÒn Ph¸p
víi môc ®Ých g©y n¹n ®ãi, ®Ó ng¨n trë phong trμo yªu n−íc vμ b¾t
buéc ®ång bμo chóng ta ph¶i lμm viÖc nh− n« lÖ.

H¬n hai triÖu ®ång bμo chóng ta ®· chÕt ®ãi v× chÝnh s¸ch ®éc

¸c nμy. Võa råi n¹n lôt ®· ph¸ ho¹i t¸m tØnh s¶n xuÊt lóa g¹o.
§iÒu ®ã cμng lμm cho t×nh h×nh trÇm träng h¬n. Nh÷ng ng−êi tho¸t
chÕt ®ãi nay còng bÞ ®ãi. Chóng ta ph¶i lμm thÕ nμo cho hä sèng.

T«i ®Ò nghÞ víi ChÝnh phñ lμ ph¸t ®éng mét chiÕn dÞch t¨ng gia
s¶n xuÊt.

Trong khi chê ®îi ng«, khoai vμ nh÷ng thø l−¬ng thùc phô
kh¸c, ph¶i ba bèn th¸ng míi cã, t«i ®Ò nghÞ më mét cuéc l¹c quyªn.
M−êi ngμy mét lÇn, tÊt c¶ ®ång bμo chóng ta nhÞn ¨n mét b÷a. G¹o
tiÕt kiÖm ®−îc sÏ gãp l¹i vμ ph¸t cho ng−êi nghÌo.

VÊn ®Ò thø hai, n¹n dèt - Lμ mét trong nh÷ng ph−¬ng ph¸p
®éc ¸c mμ bän thùc d©n dïng ®Ó cai trÞ chóng ta. H¬n chÝn m−¬i
phÇn tr¨m ®ång bμo chóng ta mï ch÷.

Nh−ng chØ cÇn ba th¸ng lμ ®ñ ®Ó häc ®äc, häc viÕt tiÕng n−íc ta
theo vÇn quèc ng÷. Mét d©n téc dèt lμ mét d©n téc yÕu. V× vËy t«i
®Ò nghÞ më mét chiÕn dÞch ®Ó chèng n¹n mï ch÷.

VÊn ®Ò thø ba - Tr−íc chóng ta ®· bÞ chÕ ®é qu©n chñ chuyªn
chÕ cai trÞ, råi ®Õn chÕ ®é thùc d©n kh«ng kÐm phÇn chuyªn chÕ,
nªn n−íc ta kh«ng cã hiÕn ph¸p. Nh©n d©n ta kh«ng ®−îc h−ëng
quyÒn tù do d©n chñ. Chóng ta ph¶i cã mét hiÕn ph¸p d©n chñ. T«i
®Ò nghÞ ChÝnh phñ tæ chøc cμng sím cμng hay cuéc TæNG TUYÓN
Cö víi chÕ ®é phæ th«ng ®Çu phiÕu. TÊt c¶ c«ng d©n trai g¸i m−êi
t¸m tuæi ®Òu cã quyÒn øng cö vμ bÇu cö, kh«ng ph©n biÖt giμu
nghÌo, t«n gi¸o, dßng gièng, v.v..

VÊn ®Ò thø t− - ChÕ ®é thùc d©n ®· ®Çu ®éc d©n ta víi r−îu vμ
thuèc phiÖn. Nã ®· dïng mäi thñ ®o¹n hßng hñ ho¸ d©n téc chóng
ta b»ng nh÷ng thãi xÊu, l−êi biÕng, gian gi¶o, tham « vμ nh÷ng thãi
xÊu kh¸c. Chóng ta cã nhiÖm vô cÊp b¸ch lμ ph¶i gi¸o dôc l¹i nh©n
d©n chóng ta. Chóng ta ph¶i lμm cho d©n téc chóng ta trë nªn mét
d©n téc dòng c¶m, yªu n−íc, yªu lao ®éng, mét d©n téc xøng ®¸ng
víi n−íc ViÖt Nam ®éc lËp.

Nh÷ng nhiÖm vô cÊp b¸ch... 17 18

T«i ®Ò nghÞ më mét chiÕn dÞch gi¸o dôc l¹i tinh thÇn nh©n d©n
b»ng c¸ch thùc hiÖn: CÇN, KIÖM, LI£M, CHÝNH.

VÊn ®Ò thø n¨m - ThuÕ th©n, thuÕ chî, thuÕ ®ß, lμ mét lèi bãc
lét v« nh©n ®¹o. T«i ®Ò nghÞ bá ngay ba thø thuÕ Êy. Cuèi cïng t«i
®Ò nghÞ tuyÖt ®èi cÊm hót thuèc phiÖn.

VÊn ®Ò thø s¸u - Thùc d©n vμ phong kiÕn thi hμnh chÝnh s¸ch
chia rÏ ®ång bμo Gi¸o vμ ®ång bμo L−¬ng, ®Ó dÔ thèng trÞ. T«i ®Ò
nghÞ ChÝnh phñ ta tuyªn bè: TÝN NG¦ìNG Tù DO vμ L−¬ng Gi¸o
®oμn kÕt.

Nãi ngμy 3-9-1945.
S¸ch Nh÷ng mÈu chuyÖn vÒ
®êi ho¹t ®éng cña Hå Chñ tÞch,
Nxb. Sù thËt, Hμ Néi, 1976, tr. 121-123.

VÒ VIÖC tiÕp chuyÖn
®¹i biÓu c¸c ®oμn thÓ

Tõ n¨m nay, t«i sÏ rÊt vui lßng tiÕp chuyÖn c¸c ®¹i biÓu cña
c¸c ®oμn thÓ, nh−:

C¸c b¸o ViÖt vμ Tμu, Hoa kiÒu,

V¨n ho¸ giíi, C«ng chøc,

C«ng gi¸o, PhËt gi¸o,

C«ng héi, N«ng héi,

Th−¬ng giíi, Phô n÷,

Thanh niªn, Nhi ®ång,

v©n v©n. Xin chó ý:

1. Göi th¬ nãi tr−íc, ®Ó t«i s¾p th× giê, råi tr¶ lêi cho bμ con,
nh− vËy th× khái ph¶i chê ®îi mÊt c«ng.

2. Mçi ®oμn ®¹i biÓu, xin chí qu¸ 10 vÞ.

3. Mçi lÇn tiÕp chuyÖn, xin chí qu¸ 1 tiÕng ®ång hå.

Hμ Néi, ngμy 3 th¸ng 9 n¨m 1945
Hå CHÝ MINH kÝnh

B¶n chôp bót tÝch, l−u t¹i
B¶o tμng C¸ch m¹ng ViÖt Nam.

 19 20

LêI K£U GäI QUèC D¢N10

Quèc d©n ®ång bμo!

Nh©n d©n ViÖt Nam hoan nghªnh qu©n §ång minh kÐo vμo
ViÖt Nam ®Ó t−íc khÝ giíi qu©n NhËt, nh−ng c−¬ng quyÕt ph¶n ®èi
qu©n Ph¸p kÐo vμo ViÖt Nam, v× môc ®Ých cña hä chØ lμ h·m d©n
téc ViÖt Nam vμo vßng n« lÖ mét lÇn n÷a.

Hìi ®ång bμo!

HiÖn mét sè qu©n Ph¸p ®· lät vμo n−íc ta. §ång bμo h·y s½n
sμng ®îi lÖnh ChÝnh phñ ®Ó chiÕn ®Êu!

Chñ tÞch
Hå CHÝ MINH

B¸o Cøu quèc, sè 36,
ngμy 5-9-1945.

TH¤NG §IÖP göi tæng t− lÖnh
t−ëng giíi th¹ch

Ngμy 8 th¸ng 9 n¨m 1945

KÝnh göi Tæng t− lÖnh T−ëng Giíi Th¹ch,

Qu©n ®éi Trung Hoa tíi Yªn B¸i bÞ mét bän c−íp c«ng kÝch,
bän c−íp lÊy danh hiÖu cña ViÖt Minh. ChÝnh phñ l©m thêi D©n
chñ Céng hoμ ViÖt Nam ®· tøc kh¾c ph¸i qu©n ®Õn gióp ®ì qu©n
Trung Hoa vμ tiÔu trõ bän c−íp.

Xin kÝnh chóc Tæng t− lÖnh.

Chñ tÞch l©m thêi ChÝnh phñ
D©n chñ Céng hoμ ViÖt Nam

Hå CHÝ MINH

B¸o Cøu quèc, sè 39,
ngμy 10-9-1945.

 21 22 Hå chÝ minh toμn tËp

C¸ch tæ chøc c¸c uû ban nh©n d©n

Uû ban nh©n d©n (lμng, huyÖn, tØnh, thμnh phè) lμ h×nh thøc
ChÝnh phñ trong c¸c ®Þa ph−¬ng, sau khi khëi nghÜa th¾ng lîi.
Toμn thÓ nh©n d©n ViÖt Nam (trõ bän ViÖt gian bÞ t−íc c«ng
quyÒn) tõ 18 tuæi trë lªn, kh«ng ph©n biÖt trai g¸i, giμu nghÌo, ViÖt
Minh hay ngoμi ViÖt Minh, ai còng cã quyÒn øng cö hay bÇu cö
ng−êi vμo c¸c Uû ban nμy.

Uû ban cã tõ 5 ®Õn 7 ng−êi ph¶i cö ra:

1) Mét Chñ tÞch, ®øng ®Çu Uû ban, cã nhiÖm vô ®èc suÊt, cñ
so¸t c¸c Uû viªn kh¸c, liªn l¹c víi c¸c cÊp bé trªn vμ c¸c tæ chøc
trong ®Þa ph−¬ng, chiªu tËp vμ ®iÒu khiÓn c¸c cuéc häp.

2) Mét Phã Chñ tÞch, gióp ®ì vμ thay Chñ tÞch khi anh nμy bËn
hay ®i v¾ng.

3) Mét Th− ký gi÷ sæ s¸ch, lμm biªn b¶n trong c¸c cuéc héi häp.

4) Mét Uû viªn phô tr¸ch chÝnh trÞ cã nhiÖm vô thμnh lËp toμ
¸n d©n chóng trõng trÞ nh÷ng kÎ ph¹m téi, tr¸i luËt, do th¸m, tiÔu
trõ ViÖt gian. Tuyªn truyÒn hay huÊn luyÖn chÝnh trÞ cho nh©n
d©n, lμm cho hä ®oμn kÕt chÆt chÏ xung quanh ChÝnh phñ.

5) Mét Uû viªn phô tr¸ch kinh tÕ tμi chÝnh, cã nhiÖm vô:

a- Gi÷ vμ dïng quü ®Þa ph−¬ng, quyªn tiÒn, thu thuÕ lîi tøc luü
tiÕn, v.v.;

b- KhuyÕch tr−¬ng nÒn kinh tÕ ®Þa ph−¬ng; n©ng cao tr×nh ®é
n«ng nghiÖp, c«ng nghiÖp, th−¬ng nghiÖp;

c- C¶i tiÕn ®êi sèng cho nh©n d©n.

6) Mét Uû viªn phô tr¸ch qu©n sù, cã nhiÖm vô:

a- §èc suÊt tù vÖ gi÷ v÷ng an toμn cho nh©n d©n;

b- Vâ trang vμ huÊn luyÖn qu©n sù cho nh©n d©n; ®éng viªn hä
lªn tr−êng tranh ®Êu du kÝch chèng x©m l−îc.

7) Mét Uû viªn phô tr¸ch x· héi, cã nhiÖm vô:

a- Tæ chøc vμ gi¸m ®èc c¸c c¬ quan y tÕ, vÖ sinh, cøu tÕ, bμi trõ
hñ tôc, v.v..

b- Tæ chøc vμ ®iÒu khiÓn nh÷ng cuéc gi¶i trÝ c«ng céng, du lÞch,
ca kÞch, chiÕu bãng, héi hÌ, kû niÖm.

c- Tæ chøc vμ tr«ng coi c«ng cuéc gi¸o dôc nh©n d©n: më tr−êng
häc, chèng n¹n mï ch÷, më th− viÖn, v.v..

Chñ tÞch, Phã Chñ tÞch vμ Th− ký cã thÓ kiªm phô tr¸ch hoÆc
kinh tÕ, tμi chÝnh, hoÆc tuyªn truyÒn huÊn luyÖn, hoÆc qu©n sù,
hoÆc x· héi.

Häp Chñ tÞch, Phã Chñ tÞch, Th− ký thμnh Ban th−êng vô ®Ó
chØ huy c«ng t¸c h»ng ngμy.

Nh÷ng uû viªn phô tr¸ch, nÕu cÇn, cã thÓ lÊy mét sè ng−êi
ngoμi Uû ban lËp ra c¸c TiÓu ban tuyªn truyÒn huÊn luyÖn, TiÓu
ban t− ph¸p, TiÓu ban qu©n sù, v.v.. Trong c¸c tiÓu ban ®ã Uû viªn
phô tr¸ch sÏ lμm Tr−ëng ban.

Uû ban nμo còng cã quyÒn gi¶i quyÕt nh÷ng vÊn ®Ò thuéc vÒ
®Þa ph−¬ng m×nh, nh−ng ph¶i b¸o c¸o lªn cÊp trªn.

Trong mét thêi h¹n (ChÝnh phñ sÏ ®Þnh), Uû ban nh©n d©n
ph¶i chiªu tËp ®¹i héi ®Þa ph−¬ng ®Ó b¸o c¸o c«ng viÖc ®· lμm,
tr×nh bμy vμ ®−a ra th¶o luËn c¸c c«ng viÖc sÏ ph¶i lμm, bÇu Uû
ban míi.

Ban th−êng vô ph¶i khai héi Ýt nhÊt mçi tuÇn mét lÇn, toμn
thÓ Uû ban nöa th¸ng mét lÇn ®Ó bμn b¹c c«ng t¸c. Tr−íc ngμy
khai héi cña Uû ban, ai cã ®iÒu g× ®Ò nghÞ, chÊt vÊn hay phª b×nh
cø göi cho Chñ tÞch.

C¸ch tæ chøc c¸c uû ban nh©n d©n 23 24

Xem nh− trªn, Uû ban nh©n d©n tæ chøc vμ lμm viÖc theo mét
tinh thÇn míi, mét chÕ ®é d©n chñ míi, kh¸c h¼n c¸c c¬ quan do
bän thèng trÞ cò ®Æt ra.

ChiÕn th¾ng

B¸o Cøu quèc, sè 40,
ngμy 11-9-1945.

TÕT TRUNG THU VíI NÒN §éC LËP

Cïng c¸c trÎ em yªu quý,

H«m nay lμ TÕt Trung thu.

MÑ ®· s¾m cho c¸c em nμo ®Ìn, nμo trèng, nμo ph¸o, nμo hoa,
vμ nhiÒu ®å ch¬i kh¸c. C¸c em vui vÎ nhØ!

C¸i c¶nh tr¨ng trßn giã m¸t, hå lÆng trêi xanh cña Trung thu
l¹i lμm cho c¸c em thªm vui c−êi hín hë.

C¸c em vui c−êi hín hë, Giμ Hå còng vui c−êi hín hë víi c¸c
em. §è c¸c em biÕt v× sao? Mét lμ v× Giμ Hå rÊt yªu mÕn c¸c em.
Hai lμ v× Trung thu n¨m ngo¸i, n−íc ta cßn bÞ ¸p bøc, c¸c em cßn lμ
bÇy n« lÖ trÎ con. Trung thu n¨m nay, n−íc ta ®· ®−îc tù do vμ c¸c
em ®· thμnh nh÷ng ng−êi tiÓu quèc d©n cña mét n−íc ®éc lËp.

H«m nay tha hå c¸c em vui ch¬i cho tho¶ chÝ, ngμy mai mong c¸c
em ra søc häc tËp, tÊt c¶ c¸c em ®· biÕt ch÷ quèc ng÷ ch−a? Em nμo
ch−a biÕt th× ph¶i häc cho biÕt. Ph¶i siªng tËp thÓ thao cho m×nh mÈy
®−îc në nang. Vμ ra søc gióp viÖc cho Nhi ®ång cøu vong héi (c¸c em
®· vμo Héi ®ã ch−a? Em nμo ch−a vμo th× nªn vμo Héi cho vui).

§Õn Trung thu n¨m sau, chóng ta sÏ tæ chøc mét cuéc vui, c¶
giμ lÉn trÎ. C¸c em nghÜ thÕ nμo?

Trung thu nμy, Giμ Hå kh«ng cã g× göi tÆng c¸c em. ChØ göi
tÆng c¸c em mét tr¨m c¸i h«n th©n ¸i.

Hå CHÝ MINH

B¸o Cøu quèc, sè 45,
ngμy 17-9-1945.

 25 26 Hå chÝ minh toμn tËp

TH¦ GöI §åNG bμo toμn quèc
nh©n dÞp "tuÇn lÔ vμng"

Cïng toμn quèc ®ång bμo,

Ban tæ chøc "TuÇn lÔ VμNG" ë Hμ Néi cã mêi t«i ®Õn dù cuéc lÔ
khai m¹c TuÇn lÔ VμNG11. V× bËn viÖc, t«i kh«ng ®Õn ®−îc, nh−ng
t«i cã bøc th− nμy ngá cïng toμn quèc ®ång bμo:

Nhê søc hy sinh phÊn ®Êu cña toμn quèc ®ång bμo ngãt 80 n¨m
nay, nhÊt lμ trong 5 n¨m nay, chóng ta ®· x©y ®¾p ®−îc nÒn tù do
®éc lËp cña chóng ta. Ngμy nay chóng ta cÇn cñng cè nÒn tù do ®éc
lËp Êy ®Ó chèng l¹i víi sù d· t©m x©m l¨ng cña bän ®Õ quèc Ph¸p.

Muèn cñng cè nÒn tù do ®éc lËp Êy, chóng ta cÇn søc hy sinh
phÊn ®Êu cña toμn quèc ®ång bμo; nh−ng chóng ta còng rÊt cÇn søc
quyªn gióp cña nh©n d©n, nhÊt lμ nh÷ng nhμ giμu cã.

ý nghÜa "TuÇn lÔ VμNG" lμ ë ®ã.

TuÇn lÔ VμNG sÏ thu gãp sè VμNG trong nh©n d©n vμ nhÊt lμ
cña c¸c nhμ giμu cã ®Ó cóng vμo viÖc cÇn cÊp vμ quan träng nhÊt
cña chóng ta lóc nμy lμ viÖc quèc phßng.

TuÇn lÔ VμNG sÏ tá cho toμn quèc ®ång bμo vμ cho toμn thÕ
giíi biÕt r»ng trong lóc chiÕn sÜ ViÖt Minh trªn c¸c mÆt trËn quyÕt
hy sinh giät m¸u cuèi cïng ®Ó gi÷ v÷ng nÒn tù do ®éc lËp cña n−íc
nhμ, th× ®ång bμo ë hËu ph−¬ng, nhÊt lμ nh÷ng nhμ giμu cã, còng
cã thÓ hy sinh ®−îc chót VμNG ®Ó phông sù Tæ quèc.

Nh− thÕ TuÇn lÔ VμNG kh«ng nh÷ng cã ý nghÜa gióp vμo nÒn
tμi chÝnh quèc phßng, nã cßn cã mét ý nghÜa chÝnh trÞ quan träng.

V× vËy t«i mong r»ng toμn quèc ®ång bμo, nhÊt lμ c¸c nhμ giμu
cã, hÕt søc v× n−íc hy sinh.

T«i tin r»ng, toμn quèc ®ång bμo, nhÊt lμ c¸c nhμ giμu cã, trong
sù quyªn gióp nμy, sÏ xøng ®¸ng víi søc hy sinh phÊn ®Êu cña c¸c
chiÕn sÜ ¸i quèc trªn c¸c mÆt trËn.

Mong toμn quèc ®ång bμo lμm trßn nghÜa vô.

ViÖt Nam ®éc lËp mu«n n¨m!

Hå CHÝ MINH

B¸o Cøu quèc, sè 45,
ngμy 17-9-1945.

 27 28 Hå chÝ minh toμn tËp

TH¦ GöI C¸C ®ång chÝ tØnh µ0F1

)

Hμ Néi, ngμy 17 th¸ng 9 n¨m 1945

Cïng c¸c ®ång chÝ b¶n �Ønh1F2

),

(Xem råi, nhí chuyÓn cho c¸c b¹n h¹ �Êp2F3

))

C¸c ®ång chÝ,

Th¬ nμy, t«i kh«ng dïng danh nghÜa Chñ tÞch cña ChÝnh phñ,
nh−ng chØ lÊy danh nghÜa cña mét ng−êi ®ång chÝ giμ mμ viÕt ®Ó
san sÎ Ýt nhiÒu kinh nghiÖm víi c¸c ®ång chÝ.

1. Cuéc d©n téc c¸ch m¹ng thμnh c«ng nμy cã nh÷ng ý nghÜa
rÊt to t¸t mμ chóng ta cÇn ph¶i nhËn râ. ý nghÜa ®ã lμ: trong mét
thêi gian rÊt v¾n, chóng ta ®· ph¸ tan chÕ ®é qu©n chñ chuyªn chÕ
mÊy ngh×n n¨m nay. Chóng ta ®· ®¸nh ®æ c¸i nÒn thèng trÞ cña hai
®Õ quèc chñ nghÜa: Ph¸p vμ NhËt. Chóng ta ®· lËp nªn mét chÝnh
thÓ D©n chñ Céng hoμ. §ã lμ mét cuéc th¾ng lîi x−a nay ch−a tõng
thÊy trong lÞch sö n−íc ta.

2. V× sao cã cuéc th¾ng lîi ®ã ?

Mét phÇn lμ v× t×nh h×nh quèc tÕ thuËn tiÖn cho ta. NhÊt lμ v×
lùc l−îng cña cuéc toμn d©n ®oμn kÕt. TÊt c¶ c¸c d©n téc, c¸c giai

1) NghÖ An.
2) TØnh nhμ.
3) CÊp d−íi.

cÊp, c¸c ®Þa ph−¬ng, c¸c t«n gi¸o ®Òu næi dËy theo l¸ cê ViÖt Minh
®Ó tranh l¹i quyÒn ®éc lËp cho Tæ quèc.

Lùc l−îng toμn d©n lμ lùc l−îng vÜ ®¹i h¬n hÕt. Kh«ng ai chiÕn
th¾ng ®−îc lùc l−îng ®ã.

3. C«ng viÖc ph¸ ho¹i xong råi. Nay b−íc ®Çu c«ng viÖc dän
dÑp, s¾p ®Æt, gi÷ g×n, kiÕn thiÕt. μ! ViÖc nμy míi khã chø! Trong
viÖc ph¸ ho¹i chèng kÎ thï ®ßi ®éc lËp th× dÔ dμng kÐo c¶ toμn d©n.
Trong viÖc kiÕn thiÕt th× khã kÐo h¬n, v× nã ®ông ch¹m ®Õn quyÒn
lîi riªng cña mét ®«i giai �õng3F1

) trong n−íc. V¶ l¹i, chóng ta ph¶i thËt
thμ thõa nhËn r»ng kinh nghiÖm chóng ta cßn Ýt, tμi n¨ng chóng ta
cßn kÐm, mμ c«ng viÖc th× nhiÒu: nμo qu©n sù, nμo ngo¹i giao, nμo
tμi chÝnh..., tr¨m ®Çu ngh×n mèi, ®Òu nh÷ng viÖc míi l¹ cho chóng
ta. L¹i thªm nguy hiÓm ngo¹i x©m vμ t×nh h×nh néi trÞ.

4. Khã th× khã thËt, nh−ng chóng ta quyÕt t©m; chóng ta võa
lμm võa häc, nhÊt lμ chóng ta cè mμ theo cho ®óng chÝnh s¸ch cña
ChÝnh phñ, th× nhÊt ®Þnh chóng ta v−ît qua hÕt th¶y nh÷ng sù khã
kh¨n ®ã. Nãi tãm t¾t, th× chÝnh s¸ch cña ChÝnh phñ lμ:

- Cñng cè sù ®oμn kÕt toμn d©n.

- Söa ®æi nh÷ng khuyÕt ®iÓm kh¾p c¸c ph−¬ng diÖn.

5. ë c¸c ®Þa ph−¬ng, nh÷ng khuyÕt ®iÓm to nhÊt lμ:

a) Khuynh h−íng chËt hÑp vμ bao biÖn. ViÖc g× còng do ng−êi
ViÖt Minh lμm, kh«ng biÕt ®em nh÷ng ng−êi cã danh väng hoÆc cã
tμi c¸n ë ®Þa ph−¬ng vμo gióp viÖc.

b) L¹m dông h×nh ph¹t. Nh÷ng ®øa ph¶n quèc cã chøng cí râ
rμng ph¶i trõng trÞ ®· ®μnh. Nh−ng chóng ta kh«ng nªn ®μo bíi
nh÷ng chuyÖn cò ra lμm ¸n míi. §èi víi nh÷ng ng−êi kh«ng nguy
hiÓm l¾m, th× nªn dïng chÝnh s¸ch c¶m ho¸, khoan dung, kh«ng nªn
b¾t bí lung tung, kh«ng nªn tÞch thu v« lý, lμm cho d©n kinh ��ñng4F2

).

c) Kû luËt kh«ng ®ñ nghiªm. §Ó cho bän gi¶ m¹o tiÕng ChÝnh

1) TÇng líp, giai cÊp.
2) Sî h·i.

Th− göi C¸c ®ång chÝ tØnh nhμ 29 30

phñ hoÆc tªn ViÖt Minh øc hiÕp d©n, xo¸y tiÒn d©n, lÊy ®å ®¹c cña
d©n, lμm cho d©n o¸n.

d) §Ò phßng hñ ho¸. C¸n bé ta nhiÒu ng−êi "cóc cung tËn tuþ",
hÕt søc trung thμnh víi nhiÖm vô, víi ChÝnh phñ, víi quèc d©n.
Nh−ng còng cã ng−êi hñ ho¸, lªn mÆt lμm quan c¸ch m¹ng, hoÆc lμ
®éc hμnh ®éc ®o¸n, hoÆc lμ dÜ c«ng dinh t−5F

1). ThËm chÝ dïng ph¸p
c«ng ®Ó b¸o thï t− 6F

2), lμm cho d©n o¸n ®Õn ChÝnh phñ vμ §oμn thÓ.

®) Nh÷ng khuyÕt ®iÓm trªn, nhá th× lμm cho d©n chóng hoang
mang, lín th× lμm cho nÒn ®oμn kÕt lay ®éng.

Chóng ta ph¶i lËp tøc söa ®æi ngay,

Chóng ta kh«ng sî cã khuyÕt ®iÓm,

Chóng ta chØ sî kh«ng cã quyÕt t©m söa ®æi,

Chóng ta ph¶i lÊy lßng "chÝ c«ng v« t−".

Chóng ta ph¶i hiÓu râ vμ theo ®óng chÝnh s¸ch cña ChÝnh phñ
th× nh÷ng khuyÕt ®iÓm nãi trªn sÏ dÔ söa ®æi vμ sù toμn d©n ®oμn
kÕt sÏ cμng v÷ng vμng.

Trong c«ng t¸c, cã vÊn ®Ò g× khã gi¶i quyÕt, c¸c ®ång chÝ cø viÕt
th− th¶o luËn víi t«i. T«i rÊt s½n sμng gióp ý kiÕn.

Chμo th©n ¸i
Hå CHÝ MINH

S¸ch Hå Chñ tÞch víi quª h−¬ng,
Ban nghiªn cøu lÞch sö §¶ng
tØnh NghÖ An xuÊt b¶n,
1970, tr.17-19.

1) LÊy cña chung lμm cña riªng.
2) Dïng ph¸p luËt Nhμ n−íc ®Ó tr¶ thï riªng.

ChÝnh phñ lμ c«ng béc cña d©n

Non hai th¸ng tr−íc ®©y, tr−íc ®©y, tr−íc cuéc khëi nghÜa 19-
8-1945, nãi tíi hai ch÷ ChÝnh phñ ng−êi ta nghÜ ngay tíi mét bän
®Çu ®¶ng c−íp nguy hiÓm, x¶o quyÖt. Tr¸i l¹i, ai ai ®èi víi ChÝnh
phñ nh©n d©n hiÖn nay còng ®Òu cã mét c¶m t×nh th©n mËt xen lÉn
víi mét t«n kÝnh s©u xa: ChÝnh phñ ®èi víi ta nh− ng−êi "anh c¶"
trong gia ®×nh, mét ®ång chÝ phô tr¸ch trong mét ®Þa ph−¬ng, mét
ng−êi ®øng mòi chÞu sμo ta cã thÓ v÷ng lßng tr«ng cËy vμ göi sè
mÖnh vμo. Ng−êi x−a nãi: quan lμ c«ng béc cña d©n, ta còng cã thÓ
nãi: ChÝnh phñ lμ c«ng béc cña d©n vËy. C¸c c«ng viÖc ChÝnh phñ
lμm ph¶i nh»m vμo mét môc ®Ých duy nhÊt lμ m−u tù do h¹nh
phóc cho mäi ng−êi. Cho nªn ChÝnh phñ nh©n d©n bao giê còng
ph¶i ®Æt quyÒn lîi d©n lªn trªn hÕt th¶y. ViÖc g× cã lîi cho d©n th×
lμm. ViÖc g× cã h¹i cho d©n th× ph¶i tr¸nh.

C¸c Uû ban nh©n d©n lμng, phñ lμ h×nh thøc ChÝnh phñ ®Þa
ph−¬ng ph¶i chän trong nh÷ng ng−êi cã c«ng t©m, trung thμnh, sèt
s¾ng víi quyÒn lîi d©n chóng, cã n¨ng lùc lμm viÖc, ®−îc ®«ng ®¶o
d©n lμng tÝn nhiÖm. Kh«ng thÓ nhê tiÒn tμi hay mét thÕ lùc g× kh¸c
mμ chui vμo lät c¸c Uû ban ®ã.

Uû ban nh©n d©n lμng tr¸i víi c¸c héi ®ång kú môc cò thèi n¸t,
sÏ lμm nh÷ng viÖc cã lîi cho d©n, kh«ng ph¹m vμo c«ng lý, vμo tù
do cña d©n chóng. Nã hÕt søc tr¸nh cuéc b¾t bí ®¸nh ®Ëp ®éc
®o¸n, nh÷ng cuéc tÞch thu tμi s¶n kh«ng ®óng lý. Uû ban nh©n
d©n thËn träng hÕt søc trong chç chi dïng c«ng quü, kh«ng d¸m

ChÝnh phñ lμ c«ng béc cña d©n 31 32

tuú ý tiªu tiÒn vμo nh÷ng viÖc xa phÝ nh− ¨n uèng.

Nh÷ng nh©n viªn Uû ban sÏ kh«ng lîi dông danh nghÜa Uû
ban ®Ó g©y bÌ t×m c¸nh, ®−a ng−êi "trong nhμ trong hä" vμo lμm
viÖc víi m×nh.

Nãi tãm l¹i, bao nhiªu nh÷ng c¸i xÊu xa, thèi n¸t, bÊt c«ng, ¸p
bøc cña chÕ ®é cò, cña c¸c héi ®ång kú môc tr−íc sÏ kh«ng thÓ tån
t¹i trong c¸c Uû ban nh©n d©n b©y giê.

Uû ban nh©n d©n lμ Uû ban cã nhiÖm vô thùc hiÖn tù do d©n
chñ cho d©n chóng. Nã ph¶i hμnh ®éng ®óng tinh thÇn tù do d©n
chñ ®ã.

ChiÕn th¾ng

B¸o Cøu quèc, sè 46,
ngμy 19-9-1945.

Th− göi c¸c vÞ phô l·o

Th−a c¸c cô,

§©y t«i lÊy danh nghÜa lμ mét ng−êi giμ, mμ nãi chuyÖn víi c¸c
cô. Tôc ng÷ cã c©u: "L·o lai tμi tËn", nghÜa lμ tuæi giμ th× tμi hÕt,
kh«ng lμm ®−îc g× n÷a. Mμ th−êng c¸c cô phô l·o ta còng tin nh−
vËy. GÆp viÖc g×, c¸c cô ®Òu nãi: "L·o gi¶ an chi" (ng−êi giμ nªn ë
yªn). Th«i m×nh tuæi h¹c ngμy cμng cao, kh«ng bay nh¶y g× ®−îc
n÷a! ViÖc ®êi ®Ó cho con ch¸u bÇy trÎ lμm. Chóng ta ®· gÇn ®Êt xa
trêi råi, kh«ng cÇn ho¹t ®éng n÷a.

T«i kh«ng t¸n thμnh ý kiÕn ®ã. X−a nay, nh÷ng ng−êi yªu n−íc
kh«ng v× tuæi giμ mμ chÞu ngåi kh«ng. N−íc ta cã nh÷ng ng−êi nh−
Lý Th−êng KiÖt, cμng giμ cμng qu¾c th−íc, cμng giμ cμng anh hïng.

HiÖn nay, n−íc ta míi tranh l¹i quyÒn ®éc lËp tù do, nh−ng cßn
ph¶i qua nhiÒu b−íc khã kh¨n, ®Ó cñng cè quyÒn tù do ®éc lËp ®ã.
VËy nªn quèc d©n ta, bÊt kú giμ trÎ, ®Òu ph¶i ra søc g¸nh mét vai.

Con ch¸u ta, thanh niªn søc khoÎ th× g¸nh viÖc nÆng, chóng ta
giμ c¶, kh«ng lμm ®−îc c«ng viÖc nÆng nÒ, th× khua gËy ®i tr−íc, ®Ó
khuyÕn khÝch bän thanh niªn vμ san sÎ nh÷ng kinh nghiÖm cña
chóng ta cho hä. Chóng ta lμ bËc phô l·o, cÇn ph¶i tinh thμnh ®oμn
kÕt1) tr−íc ®Ó lμm g−¬ng cho con ch¸u ta. VËy t«i mong c¸c vÞ phô l·o
ë Hμ thμnh ra xung phong tæ chøc "Phô l·o cøu quèc héi" ®Ó cho c¸c
phô l·o c¶ n−íc b¾t ch−íc vμ ®Ó hïn gi÷ g×n nÒn ®éc lËp cña n−íc nhμ.

Hå chÝ minh

B¸o Cøu quèc, sè 48,
ngμy 21-9-1945.

 33 34

TH¦ GöI THIÕU NHI VIÖT NAM
®ªm trung thu ®Çu tiªn cña N−íc

VIÖT NAM D¢N CHñ CéNG HOµ7F1

)

C¸c em,

§©y lμ Hå ChÝ Minh nãi chuyÖn víi c¸c em. H«m nay c¸c em
vui ch¬i, vui ch¬i mét c¸ch cã ®oμn kÕt, cã tæ chøc. Nh− thÕ lμ tèt
l¾m. H«m nay TÕt Trung thu lμ cña c¸c em. Mμ còng lμ mét cuéc
biÓu t×nh cña c¸c em ®Ó tá lßng yªu n−íc vμ ®Ó ñng hé nÒn ®éc lËp.

C¸c em ph¶i ngoan, ë nhμ ph¶i nghe lêi bè mÑ, ®i häc ph¶i
siªng n¨ng; ®èi víi bÇu b¹n ph¶i yªu kÝnh. C¸c em ph¶i th−¬ng yªu
n−íc ta. Mong c¸c em mai sau lín lªn thμnh nh÷ng ng−êi d©n xøng
®¸ng víi n−íc ®éc lËp tù do.

C¸c em cã høa víi t«i nh− thÕ kh«ng ? T«i kh«ng cã g× biÕu c¸c
em, chØ cã thÓ ®em cho mçi ®oμn c¸c em mét c¸i ¶nh; c¸c ®¹i biÓu
sÏ ®−a cho c¸c em.

C¸m ¬n c¸c em! H«n c¸c em nhÐ!
Tr−íc khi c¸c em ®i ph¸ cç vui vÎ, chóng ta cïng nhau h« hai

khÈu hiÖu:
TrÎ em ViÖt Nam sung s−íng!
ViÖt Nam ®éc lËp mu«n n¨m!

Chμo c¸c em,
Hå CHÝ MINH

B¸o Cøu quèc, sè 49,
ngμy 22-9-1945.

1) §Çu ®Ò lμ cña chóng t«i (BT).

Muèn thμnh c¸n bé tèt,
ph¶i cã tinh thÇn tù chØ trÝch

Cã nhiÒu ®ång chÝ hoÆc tù cho m×nh cã tr×nh ®é nhËn thøc cao,
cã kinh nghiÖm ®Çy ®ñ vÒ c«ng t¸c - hoÆc v× kh«ng cã tinh thÇn tiÕn
thñ, chØ biÕt tíi ®©u hay ®ã, nªn kh«ng chÞu häc tËp, kh«ng biÕt tù
chØ trÝch ®Ó söa ®æi nh÷ng lÇm lçi vμ båi bæ nh÷ng thiÕu sãt. Ph¶i
biÕt r»ng t×nh h×nh kh¸ch quan thay ®æi hμng giê hμng phót, mét
chñ tr−¬ng cña ta h«m nay ®óng, h«m sau ®· kh«ng hîp thêi, nÕu
ta kh«ng tØnh t¸o kiÓm ®iÓm nh÷ng t− t−ëng hμnh vi cña ta ®Ó bá
®i nh÷ng c¸i qu¸ thêi, sai háng, nhÊt ®Þnh ta sÏ kh«ng theo kÞp
t×nh thÕ, ta sÏ bÞ bá r¬i, bÞ c¸c b¹n tØnh t¸o nhanh nhÑn h¬n v−ît
®i tr−íc. Muèn ®−îc thÝch hîp víi t×nh thÕ, muèn cïng tiÕn hay
v−ît c¸c b¹n kh¸c ta cÇn ph¶i nhËn thøc vμ tù gi¸o dôc kh«ng
ngõng, cÇn ph¶i cã sù thμnh thùc tù v¹ch ra nh÷ng khuyÕt ®iÓm
sai lÇm ®Ó båi bæ vμ söa ®æi ®i. Sau khi lμm xong mét c«ng t¸c g×,
hay sau mçi ngμy lμm viÖc, cÇn ph¶i tù m×nh kiÓm ®iÓm xem cã chç
nμo nhÇm lÉn, chç nμo ch−a ®Çy ®ñ, cã ®−îc −u ®iÓm g× nªn nhí,
®−îc kinh nghiÖm g× quý ®¸ng ghi. Ph¶i bá h¼n th¸i ®é "xong viÖc
th× th«i". Kh«ng chÞu tù phª b×nh, tù chØ trÝch th× kh«ng bao giê tÊn
tíi ®−îc.

ChiÕn th¾ng

B¸o Cøu quèc, sè 51,
ngμy 26-9-1945.

 35 36 Hå chÝ minh toμn tËp

GöI §åNG BμO NAM Bé12

Hìi ®ång bμo Nam Bé!

N−íc ta võa tranh quyÒn ®éc lËp, th× ®· gÆp n¹n ngo¹i x©m.
Khi cßn chiÕn tranh víi NhËt, th× bän thùc d©n Ph¸p hoÆc ®Çu
hμng hoÆc ch¹y trèn. Nay võa hÕt chiÕn tranh th× bän thùc d©n
Ph¸p hoÆc bÝ mËt hoÆc c«ng khai mß l¹i. Trong 4 n¨m, hä ®· b¸n
n−íc ta hai lÇn. Nay hä l¹i muèn thèng trÞ d©n ta lÇn n÷a.

T«i ch¾c vμ ®ång bμo c¶ n−íc ®Òu ch¾c vμo lßng kiªn quyÕt ¸i
quèc cña ®ång bμo Nam Bé. Chóng ta nªn nhí lêi nãi oanh liÖt cña
nhμ ®¹i c¸ch m¹ng Ph¸p: "Thμ chÕt tù do h¬n sèng n« lÖ".

T«i ch¾c vμ ®ång bμo Nam Bé còng ch¾c r»ng ChÝnh phñ vμ
toμn quèc ®ång bμo sÏ hÕt søc gióp nh÷ng chiÕn sÜ vμ nh©n d©n
hiÖn ®ang hy sinh tranh ®Êu ®Ó gi÷ v÷ng nÒn ®éc lËp cña n−íc nhμ.

T«i ch¾c vμ tÊt c¶ ®ång bμo ®Òu ch¾c r»ng nh÷ng ng−êi vμ
nh÷ng d©n téc yªu chuéng b×nh ®¼ng tù do trªn thÕ giíi ®Òu ®ång
t×nh víi chóng ta.

Chóng ta nhÊt ®Þnh th¾ng lîi v× chóng ta cã lùc l−îng ®oμn kÕt
cña c¶ quèc d©n.

Chóng ta nhÊt ®Þnh th¾ng lîi v× cuéc tranh ®Êu cña chóng ta
lμ chÝnh ®¸ng.

T«i chØ muèn dÆn ®ång bμo Nam Bé mét lêi: "§èi víi nh÷ng
ng−êi Ph¸p bÞ b¾t trong lóc chiÕn tranh, ta ph¶i canh phßng cÈn
thËn, nh−ng ph¶i ®èi ®·i víi hä cho khoan hång. Ph¶i lμm cho thÕ

giíi tr−íc hÕt lμ lμm cho d©n Ph¸p biÕt r»ng: chóng ta lμ quang
minh chÝnh ®¹i. Chóng ta chØ ®ßi quyÒn ®éc lËp tù do, chø chóng ta
kh«ng v× t− thï t− o¸n, lμm cho thÕ giíi biÕt r»ng chóng ta lμ mét
d©n téc v¨n minh, v¨n minh h¬n bän ®i giÕt ng−êi c−íp n−íc".

N−íc Nam ®éc lËp mu«n n¨m.

§ång bμo Nam Bé mu«n n¨m.

Hμ Néi, ngμy 26 th¸ng 9 n¨m 1945
Hå CHÝ MINH

B¸o Cøu quèc, sè 54,
ngμy 29-9-1945.

 37 38 Hå chÝ minh toμn tËp

PH¸T BIÓU T¹I §¹I HéI
®¹i biÓu thanh niªn hμ �éi8F1

)

C¸c anh em nÕu ®Õn ®©y ®Ó ®îi nghe mét bμi diÔn v¨n bãng
b¶y, hoa mü th× c¸c anh em sÏ thÊt väng. Nh÷ng lêi t«i nãi víi anh
em sÏ chØ rÊt gi¶n dÞ, rÊt thiÕt thùc. T«i sÏ kh«ng khen ngîi anh
em, mμ chØ chó ý v¹ch ra nh÷ng khuyÕt ®iÓm cña anh em. Nh÷ng
khuyÕt ®iÓm Êy, cã mÊy ®iÒu lín nhÊt sau ®©y:

Mét lμ, thanh niªn nhÊt lμ thanh niªn Hμ thμnh vèn gi÷ tÝnh
kiªu c¨ng, biÖt ph¸i, bëi vËy nh÷ng tæ chøc ®Òu chia rÏ, c« lËp, ch−a
hîp thμnh ®−îc mét mÆt trËn thèng nhÊt.

Hai lμ, thanh niªn tuy cã h¨ng h¸i, s«i næi nh−ng kÐm s¸ng
kiÕn; viÖc g× còng ®îi ë Tæng bé hoÆc ChÝnh phñ ra cho mÖnh lÖnh,
chØ thÞ, gióp hé ý kiÕn hoÆc ®Þnh hé kÕ ho¹ch; l¹i kh«ng biÕt tù ý ®Ò
nghÞ víi ChÝnh phñ nh÷ng viÖc cÇn ph¶i lμm hay ph¶i söa ch÷a.

Ba lμ, c¸c ®ång chÝ phô tr¸ch thanh niªn kh«ng chÞu ®μo t¹o,
d×u d¾t thªm nh÷ng c¸n bé míi, tuy nh÷ng phÇn tö cã thÓ trë nªn
c¸n bé vÉn kh«ng thiÕu trong ®¸m thanh niªn.

B©y giê, cÇn ph¶i lμm sao cho mÊt nh÷ng khuyÕt ®iÓm Êy. ViÖc
cÇn tr−íc nhÊt lμ lμm thèng nhÊt c¸c tæ chøc thanh niªn. Mçi giíi
thanh niªn cã mét nguyÖn väng, quyÒn lîi, ®−êng lèi ph¸t triÓn

1) §¹i héi khai m¹c s¸ng 27-9-1945. Cã h¬n 100 ®¹i biÓu tham dù gåm

Thanh niªn cøu quèc, Phô n÷ cøu quèc, H−íng ®¹o, Thanh niªn c«ng gi¸o, Tù
vÖ chiÕn ®Êu, c«ng nh©n, häc sinh, sinh viªn, c«ng chøc, ThiÕu niªn tiÒn phong.

riªng. B©y giê kh«ng ph©n biÖt, giíi nμo còng ph¶i ®øng chung
trong mét tæ chøc duy nhÊt. Nh−ng ®iÒu ®ã kh«ng ph¶i sÏ cét chÆt
tÊt c¶ sù ho¹t ®éng riªng cña mçi giíi, kh«ng cho tù ph¸t triÓn,
miÔn lμ nh÷ng ho¹t ®éng Êy kh«ng ®i ng−îc l¹i víi h−íng ho¹t
®éng chung cña toμn thÓ. Sau ®ã, viÖc nªn chó ý ®Õn lμ sù ®Þnh râ
nh÷ng c«ng viÖc vμ nhiÖm vô cña thanh niªn nh− lμ: ®i s©u vμo
quÇn chóng ®Ó san sÎ nh÷ng th−êng thøc vÒ chÝnh trÞ vμ quyÒn lîi
c«ng d©n; ñng hé ChÝnh phñ kh«ng ph¶i chØ b»ng nh÷ng lêi hoan
h« su«ng th«i, mμ cÇn ph¶i mét mÆt gi¶i thÝch cho d©n chóng vÒ
nh÷ng nç lùc cña ChÝnh phñ, mét mÆt phª b×nh, gi¸m ®èc, tham
gia ý kiÕn vμo c«ng viÖc cña ChÝnh phñ; chiÕn ®Êu gi÷ lÊy nÒn ®éc
lËp vμ tù luyÖn ngay tõ b©y giê ®Ó sau nμy lªn thay nh÷ng thñ lÜnh
mμ g¸nh v¸c viÖc träng ®¹i cña n−íc nhμ. Nãi tãm l¹i, ph¶i lμm sao
cho tæ chøc thanh niªn Hμ Néi ph¶i thμnh mét khèi thanh niªn
khu«n mÉu cho thanh niªn toμn xø vμ toμn quèc.

Nãi ngμy 27-9-1945.
B¸o Cøu quèc, sè 53,
ngμy 28-9-1945.

 39 40

SÎ C¥M NH¦êNG ¸o13

Hìi ®ång bμo yªu quý,

Tõ th¸ng giªng ®Õn th¸ng b¶y n¨m nay, ë B¾c Bé ta ®· cã hai
triÖu ng−êi chÕt ®ãi.

KÕ ®ã l¹i bÞ n−íc lôt, n¹n ®ãi cμng t¨ng thªm, nh©n d©n cμng
khèn khæ.

Lóc chóng ta n©ng b¸t c¬m mμ ¨n, nghÜ ®Õn kÎ ®ãi khæ, chóng
ta kh«ng khái ®éng lßng.

VËy t«i xin ®Ò nghÞ víi ®ång bμo c¶ n−íc, vμ t«i xin thùc hμnh
tr−íc:

Cø 10 ngμy nhÞn ¨n mét b÷a, mçi th¸ng nhÞn 3 b÷a. §em g¹o
®ã (mçi b÷a mét b¬) ®Ó cøu d©n nghÌo.

Nh− vËy, th× nh÷ng ng−êi nghÌo sÏ cã b÷a rau b÷a ch¸o ®Ó chê
mïa lóa n¨m sau, khái ®Õn nçi chÕt ®ãi.

T«i ch¾c r»ng ®ång bμo ta ai còng s½n lßng cøu khæ cøu n¹n,
mμ h¨ng h¸i h−ëng øng lêi ®Ò nghÞ nãi trªn.

T«i xin thay mÆt d©n nghÌo mμ c¶m ¬n c¸c ®ång bμo.

Hå CHÝ MINH

B¸o Cøu quèc, sè 53,
ngμy 28-9-1945.

 TH¦ GöI C¸C HäC SINH

C¸c em häc sinh,

Ngμy h«m nay lμ ngμy khai tr−êng ®Çu tiªn ë n−íc ViÖt Nam
D©n chñ Céng hoμ. T«i ®· t−ëng t−îng thÊy tr−íc m¾t c¸i c¶nh
nhén nhÞp t−ng bõng cña ngμy tùu tr−êng ë kh¾p c¸c n¬i. C¸c em
hÕt th¶y ®Òu vui vÎ v× sau mÊy th¸ng giêi nghØ häc, sau bao nhiªu
cuéc chuyÓn biÕn kh¸c th−êng, c¸c em l¹i ®−îc gÆp thÇy gÆp b¹n.
Nh−ng sung s−íng h¬n n÷a, tõ giê phót nμy gië ®i c¸c em b¾t ®Çu
®−îc nhËn mét nÒn gi¸o dôc hoμn toμn ViÖt Nam. Tr−íc ®©y cha
anh c¸c em, vμ míi n¨m ngo¸i c¶ c¸c em n÷a, ®· ph¶i chÞu nhËn
mét nÒn häc vÊn n« lÖ, nghÜa lμ nã chØ ®μo t¹o nªn nh÷ng kÎ lμm
tay sai, lμm t«i tí cho mét bän thùc d©n ng−êi Ph¸p. Ngμy nay c¸c
em ®−îc c¸i may m¾n h¬n cha anh lμ ®−îc hÊp thô mét nÒn gi¸o
dôc cña mét n−íc ®éc lËp, mét nÒn gi¸o dôc nã sÏ ®μo t¹o c¸c em
nªn nh÷ng ng−êi c«ng d©n h÷u Ých cho n−íc ViÖt Nam, mét nÒn
gi¸o dôc lμm ph¸t triÓn hoμn toμn nh÷ng n¨ng lùc s½n cã cña c¸c
em.

C¸c em ®−îc h−ëng sù may m¾n ®ã lμ nhê sù hy sinh cña biÕt
bao nhiªu ®ång bμo c¸c em. VËy c¸c em nghÜ sao? C¸c em ph¶i lμm
thÕ nμo ®Ó ®Òn bï l¹i c«ng lao cña ng−êi kh¸c ®· kh«ng tiÕc th©n
vμ tiÕc cña ®Ó chiÕm l¹i nÒn ®éc lËp cho n−íc nhμ.

C¸c em h·y nghe lêi t«i, lêi cña mét ng−êi anh lín lóc nμo còng
©n cÇn mong mái cho c¸c em ®−îc giái giang. Trong n¨m häc tíi
®©y, c¸c em h·y cè g¾ng, siªng n¨ng häc tËp, ngoan ngo·n, nghe
thÇy, yªu b¹n. Sau 80 n¨m giêi n« lÖ lμm cho n−íc nhμ bÞ yÕu hÌn,

Th− göi c¸c häc sinh 41 42

ngμy nay chóng ta cÇn ph¶i x©y dùng l¹i c¬ ®å mμ tæ tiªn ®· ®Ó l¹i
cho chóng ta, lμm sao cho chóng ta theo kÞp c¸c n−íc kh¸c trªn
hoμn cÇu. Trong c«ng cuéc kiÕn thiÕt ®ã, n−íc nhμ tr«ng mong chê
®îi ë c¸c em rÊt nhiÒu. Non s«ng ViÖt Nam cã trë nªn t−¬i ®Ñp hay
kh«ng, d©n téc ViÖt Nam cã b−íc tíi ®μi vinh quang ®Ó s¸nh vai víi
c¸c c−êng quèc n¨m ch©u ®−îc hay kh«ng, chÝnh lμ nhê mét phÇn
lín ë c«ng häc tËp cña c¸c em.

§èi riªng víi c¸c em lín, t«i khuyªn thªm mét ®iÒu nμy: chóng
ta ®· ®¸nh ®uæi bän thùc d©n, chóng ta ®· giμnh ®−îc ®éc lËp.
Nh−ng giÆc Ph¸p cßn l¨m le quay l¹i. Chóng û vμo kÎ kh¸c m¹nh
h¬n mμ g©y sù víi ta. TÊt nhiªn chóng sÏ bÞ b¹i, v× tÊt c¶ quèc d©n
ta ®oμn kÕt chÆt chÏ vμ mét lßng chiÕn ®Êu cho giang s¬n Tæ quèc.
Ph¶i s½n sμng mμ chèng qu©n giÆc c−íp n−íc, ®Êy lμ bæn phËn cña
mçi c«ng d©n. C¸c em lín ch−a h¼n ®Õn tuæi ph¶i g¸nh c«ng viÖc
nÆng nhäc Êy, nh−ng c¸c em còng nªn, ngoμi giê häc ë tr−êng,
tham gia vμo c¸c Héi cøu quèc ®Ó tËp luyÖn thªm cho quen víi ®êi
sèng chiÕn sÜ vμ ®Ó gióp ®ì mét vμi viÖc nhÑ nhμng trong cuéc
phßng thñ ®Êt n−íc.

T«i ®· thμnh thùc khuyªn nhñ c¸c em. Mong r»ng nh÷ng lêi
cña t«i ®−îc c¸c em lu«n lu«n ghi nhí.

Ngμy h«m nay, nh©n buæi tùu tr−êng cña c¸c em, t«i chØ biÕt
chóc c¸c em mét n¨m ®Çy vui vÎ vμ ®Çy kÕt qu¶ tèt ®Ñp.

Chμo c¸c em th©n yªu

Hå CHÝ MINH

ViÕt kho¶ng th¸ng 9-1945.
Tμi liÖu l−u t¹i Phßng l−u tr÷
V¨n phßng Héi ®ång ChÝnh phñ.

LêI PH¸T BIÓU T¹I LÔ TèT NGHIÖP KHO¸ HäC
THø T¦ TR¦êNG QU¢N CHÝNH VIÖT NAM

V× hoμn c¶nh b¾t buéc ph¶i lμm gÊp rót mäi sù nªn h¹n häc
cña anh em ®· ph¶i ®Þnh lμ chØ trong 15 ngμy; 15 ngμy ®Ó häc vÒ
qu©n sù vμ chÝnh trÞ lμ hai m«n häc ph¶i cÇn ®Õn hμng mÊy n¨m
®μo luyÖn míi gäi lμ hiÓu ®−îc ch©u ®¸o. Bëi vËy, thêi kú huÊn
luyÖn nμy ch−a thÓ cung cÊp cho anh em nh÷ng kiÕn thøc ®Çy ®ñ
vμ s©u réng vÒ hai m«n ®ã; nã chØ míi gióp ®−îc cho anh em nh÷ng
®iÒu c¨n b¶n øng dông ngay vμo c¸c c«ng t¸c b©y giê, ®Þnh râ cho
anh em mét ph−¬ng h−íng ®i cho khái lÇm ®−êng vμ thªm n÷a gîi
lßng ham muèn nghiªn cøu cña anh em. Sau ®©y ra nhËn viÖc, c¸c
anh em sÏ ph¶i võa lμm võa häc, nghiªn cøu kh«ng nh÷ng trong
s¸ch vë mμ ngay trong nh÷ng c«ng t¸c cña m×nh.

C¸c anh em ë ®©y, ta sÏ lμ c¸c c¸n bé tÊt c¶. VËy cÇn ph¶i nhí
®Õn nh÷ng ®øc tÝnh mμ ®· lμ c¸n bé cÇn ph¶i cã:

1) Kh«ng tù kiªu, kh«ng cã c¸i bÖnh lμm "quan c¸ch m¹ng".

2) Ph¶i siªng n¨ng: siªng nghe, siªng thÊy, siªng ®i, siªng
nghÜ, siªng nãi, siªng lμm.

3) CÇu tiÕn bé lu«n lu«n, kh«ng lóc nμo ngõng nghiªn cøu, tù
luyÖn, söa ch÷a nh÷ng khuyÕt ®iÓm.

4) Trung thμnh víi môc ®Ých c¸ch m¹ng: gi÷ cho n−íc nhμ ®−îc
®éc lËp, nßi gièng ®−îc tù do.

Nãi ngμy 1-10-1945.
B¸o Cøu quèc, sè 58,
ngμy 4-10-1945.

 43 44

TH¦ GöI B¸o THIÕU SINH

Göi b¸o ThiÕu Sinh,

B¸o trÎ em ®· ra ®êi. B¸o ®ã lμ b¸o cña trÎ em, vËy c¸c em nªn
gióp cho b¸o: Göi tin tøc, tranh vÏ vμ viÕt bμi cho b¸o.

Nªn ®äc cho trÎ em ch−a biÕt ch÷ nghe. Nªn lμm cho b¸o ph¸t
triÓn.

Hå CHÝ MINH

B¸o ThiÕu Sinh, sè 1,
ngμy 1-10-1945.

CHèNG N¹N THÊT HäC14

Quèc d©n ViÖt Nam!

Khi x−a Ph¸p cai trÞ n−íc ta, chóng thi hμnh chÝnh s¸ch ngu
d©n. Chóng h¹n chÕ më tr−êng häc, chóng kh«ng muèn cho d©n ta
biÕt ch÷ ®Ó dÔ lõa dèi d©n ta vμ bãc lét d©n ta.

Sè ng−êi ViÖt Nam thÊt häc so víi sè ng−êi trong n−íc lμ 95
phÇn tr¨m, nghÜa lμ hÇu hÕt ng−êi ViÖt Nam mï ch÷. Nh− thÕ th×
tiÕn bé lμm sao ®−îc?

Nay chóng ta ®· giμnh ®−îc quyÒn ®éc lËp. Mét trong nh÷ng
c«ng viÖc ph¶i thùc hiÖn cÊp tèc trong lóc nμy, lμ n©ng cao d©n trÝ.

ChÝnh phñ ®· ra h¹n trong mét n¨m, tÊt c¶ mäi ng−êi ViÖt
Nam ®Òu ph¶i biÕt ch÷ quèc ng÷. ChÝnh phñ ®· lËp mét Nha B×nh
d©n häc vô ®Ó tr«ng nom viÖc häc cña d©n chóng.

Quèc d©n ViÖt Nam!

Muèn gi÷ v÷ng nÒn ®éc lËp,

Muèn lμm cho d©n m¹nh n−íc giμu,

Mäi ng−êi ViÖt Nam ph¶i hiÓu biÕt quyÒn lîi cña m×nh, bæn
phËn cña m×nh, ph¶i cã kiÕn thøc míi ®Ó cã thÓ tham gia vμo c«ng
cuéc x©y dùng n−íc nhμ, vμ tr−íc hÕt ph¶i biÕt ®äc, biÕt viÕt ch÷
quèc ng÷.

Nh÷ng ng−êi ®· biÕt ch÷ h·y d¹y cho nh÷ng ng−êi ch−a biÕt
ch÷, h·y gãp søc vμo b×nh d©n häc vô, nh− c¸c anh chÞ em trong

Chèng n¹n thÊt häc 45 46

s¸u, b¶y n¨m nay ®· g©y phong trμo truyÒn b¸ quèc ng÷, gióp ®ång
bμo thÊt häc.

Nh÷ng ng−êi ch−a biÕt ch÷ h·y g¾ng søc mμ häc cho biÕt ®i. Vî
ch−a biÕt th× chång b¶o, em ch−a biÕt th× anh b¶o, cha mÑ kh«ng
biÕt th× con b¶o, ng−êi ¨n ng−êi lμm kh«ng biÕt th× chñ nhμ b¶o,
c¸c ng−êi giμu cã th× më líp häc ë t− gia d¹y cho nh÷ng ng−êi
kh«ng biÕt ch÷ ë hμng xãm l¸ng giÒng, c¸c chñ Êp, chñ ®ån ®iÒn,
chñ hÇm má, nhμ m¸y th× më líp häc cho nh÷ng t¸ ®iÒn, nh÷ng
ng−êi lμm cña m×nh.

Phô n÷ l¹i cμng cÇn ph¶i häc, ®· l©u chÞ em bÞ k×m h·m, ®©y lμ
lóc chÞ em ph¶i cè g¾ng ®Ó kÞp nam giíi, ®Ó xøng ®¸ng m×nh lμ mét
phÇn tö trong n−íc, cã quyÒn bÇu cö vμ øng cö.

C«ng viÖc nμy, mong anh chÞ em thanh niªn sèt s¾ng gióp søc.

Chñ tÞch
ChÝnh phñ nh©n d©n l©m thêi

Hå CHÝ MINH

B¸o Cøu quèc, sè 58,
ngμy 4-10-1945.

ThiÕu ãc tæ chøc -
mét khuyÕt ®iÓm lín

trong c¸c uû ban nh©n d©n

ChÝnh quyÒn nh©n d©n thμnh lËp ®· ®−îc h¬n mét th¸ng.
Nh−ng nhiÒu n¬i c¸ch lμm viÖc vÉn ch−a ®©u vμo ®©u c¶. Ta cã thÓ
nãi: mét khuyÕt ®iÓm lín, chung cho phÇn ®«ng c¸c Uû ban nh©n
d©n lμ bÖnh lén xén, thiÕu tæ chøc. VÒ c¸n bé hμnh chÝnh, ta ph¶i
thó nhËn lμ thiÕu rÊt nhiÒu. Ng−êi ®i tuyªn truyÒn, ng−êi chiÕn
®Êu th× cã. Ng−êi ngåi bμn giÊy lμm viÖc cai trÞ rÊt hiÕm. Vμo trô së
mét Uû ban nh©n d©n, ng−êi ta nhËn ngay thÊy sù lén xén trong
viÖc xÕp ®Æt bμn giÊy: ®è ai biÕt chç «ng chñ tÞch, «ng th− ký, «ng
tμi chÝnh ngåi ®©u. NhiÒu «ng chñ tÞch Uû ban th−êng kh«ng nhËn
®Þnh nh÷ng c«ng viÖc chÝnh cña m×nh ph¶i ®em hÕt t©m lùc vμo ®ã,
mμ th−êng chØ dïng th× giê ®Ó xö nh÷ng vô kiÖn ví vÈn, tiÕp nh÷ng
«ng kh¸ch vu v¬, hay cÆm côi viÕt th−, viÕt b¸ c¸o - viÖc cã thÓ giao
cho ng−êi kh¸c lμm ®−îc. Trong mét Uû ban, nhiÒu khi cã ng−êi rÊt
rçi r·i, c¶ ngμy chØ ch¹y ra ch¹y vμo cho cã chuyÖn, cã ng−êi l¹i bï
®Çu rèi ãc v× mét m×nh ph¶i kiªm ®Õn mÊy viÖc: nμo ngo¹i giao, nμo
t− ph¸p, nμo tμi chÝnh.

Chia c«ng viÖc kh«ng khÐo thμnh ra bao biÖn: nhiÒu viÖc qu¸
th× sao lμm ®−îc ®Õn n¬i ®Õn chèn, v× th× giê vμ søc lùc ng−êi ta chØ
cã chõng.

Cã kÕ ho¹ch lμm viÖc nh−ng s¾p ®Æt c«ng viÖc kh«ng khÐo, ph©n

ThiÕu ãc tæ chøc... 47 48

c«ng kh«ng s¸ng suèt th× viÖc còng ®Õn háng. Ng−êi nãi giái l¹i cho
vμo viÖc chØ cÇn khÐo ch©n tay, ng−êi viÕt giái l¹i cho lμm viÖc vÒ
lao ®éng th× nhÊt ®Þnh kh«ng thÓ nμo thμnh c«ng ®−îc.

ViÖc dïng nh©n tμi, ta kh«ng nªn c¨n cø vμo nh÷ng ®iÒu kiÖn
qu¸ kh¾t khe. MiÔn lμ kh«ng ph¶n l¹i quyÒn lîi d©n chóng, kh«ng
lμ ViÖt gian, th©n Ph¸p, th©n NhËt, cã lßng trung thμnh víi Tæ
quèc lμ cã thÓ dïng ®−îc. Tμi to ta dïng lμm viÖc to, tμi nhá ta c¾t
lμm viÖc nhá, ai cã n¨ng lùc vÒ viÖc g×, ta ®Æt ngay vμo viÖc Êy.

BiÕt dïng ng−êi nh− vËy, ta sÏ kh«ng lo g× thiÕu c¸n bé.

Mét ®iÒu thiÕu sãt n÷a lμ trong khi lμm c«ng t¸c, kÕ ho¹ch ®·
s¬ sμi, ph©n c«ng ®· kh«ng s¸ng suèt, råi sau khi lμm l¹i kh«ng
chÞu kiÓm ®iÓm l¹i.

Ta th−êng cã tÝnh tíi ®©u hay ®ã, xong viÖc th× th«i kh«ng biÕt
−u ®iÓm hay khuyÕt ®iÓm cña m×nh, lμm nh− thÕ mong tiÕn sao
®−îc.

C¸n bé ch¨m chØ lμm viÖc ch−a ®ñ, cÇn ph¶i biÕt lμm viÖc cho
cã ph−¬ng ph¸p. Ph¶i cÇn mμ ph¶i cÈn n÷a.

ChiÕn th¾ng

B¸o Cøu quèc, sè 58,
ngμy 4-10-1945.

Tinh thÇn tù ®éng
trong uû ban nh©n d©n

Tù ®éng lμ kh«ng ph¶i tùa vμo ai, lμ tù m×nh biÕt biÕn b¸o
xoay xë, tù m×nh biÕt thùc hμnh c«ng t¸c theo nhiÒu h×nh thøc míi
mÎ, phong phó.

NhiÒu Uû ban nh©n d©n, mét khi nhËn ®−îc mÖnh lÖnh g× cña
cÊp trªn lμ chØ biÕt c¾m ®Çu c¾m cæ thi hμnh ®óng nh− vËy, thi
hμnh mét c¸ch m¸y mãc. Hä kh«ng biÕt tuú hoμn c¶nh ®Þa ph−¬ng,
tuú t×nh thÕ tõng lóc mμ ch©m ch−íc ®i, kh«ng biÕt biÕn b¸o, lμm
kh¸c ®i Ýt nhiÒu cho ®−îc thÝch hîp. VÝ dô, nhËn ®−îc chØ thÞ ph¶i
tæ chøc "TuÇn lÔ vμng", Uû ban nh©n d©n x· nä ®· biÕt ch¾c lμng
m×nh kh«ng ai cã ®−îc mét ®ång c©n vμng hay chØ cã rÊt Ýt, mμ l¹i
chñ tr−¬ng chØ l¹c quyªn ®éc mét thø vμng th«i, th× b¶o ®μo ë ®©u
ra? Sao kh«ng biÕt quyªn thãc, s¾t, ®ång, nÕu lμng Êy cã nhiÒu c¸c
thø Êy.

Khi cã c«ng t¸c th× ®em thi hμnh mét c¸ch m¸y mãc. Khi lμm
xong viÖc l¹i chØ ngåi kh«ng, kh«ng chÞu bíi viÖc ra mμ lμm n÷a, cø
ú ra nh− xe bß lªn dèc, kh«ng cã ng−êi ®Èy lμ y nh− ®øng l¹i.

NhiÒu uû viªn trong c¸c Uû ban, ®· ®−îc ph©n c«ng râ rμng, ®·
nhËn phô tr¸ch mét viÖc nhÊt ®Þnh, kh«ng biÕt xoay xo¶ nghÜ c¸ch
thùc hμnh c«ng t¸c m×nh cho cã hiÖu qu¶, l¹i nhÊt nhÊt ®iÒu g×
còng chØ ®ßi hái chñ tÞch hay th−îng cÊp, kh«ng biÕt tù quyÕt, tù
®Þnh c¸i g×, nh− vËy lμm sao c«ng t¸c ph¸t triÓn ®−îc. Cã m¾t ta

Tinh thÇn tù ®éng... 49 50

ph¶i tr«ng, cã ãc ta ph¶i nghÜ, cã tay ta ph¶i lμm chø.

Nh−ng tù ®éng kh«ng ph¶i lμ tù tiÖn. NhiÒu b¹n l¹i hiÓu nghÜa
tù ®éng sai l¹c h¼n ®i, kh«ng coi kû luËt chÝnh trÞ vμo ®©u, muèn
lμm g× lμ cø tù ý lμm bõa ®i, ch¼ng bμn hái th¶o luËn víi ai, kh«ng
theo ph¸p luËt ChÝnh phñ ban hμnh, kh«ng dùa vμo ý nguyÖn d©n
chóng. Nh÷ng ca b¾t bí, tÞch thu tμi s¶n bõa b·i th−êng x¶y ra ë
nhμ quª.

Hμnh ®éng nh− vËy, c¸c Uû ban ®ã v« t×nh g©y nªn nhiÒu
chuyÖn cã h¹i ®Õn uy tÝn cña ChÝnh phñ, lμm cho d©n chóng o¸n
th¸n kªu ca.

Nãi tãm l¹i, c¸c nh©n viªn trong c¸c Uû ban nh©n d©n ph¶i rÌn
cho cã mét tinh thÇn tù ®éng m¹nh mÏ, nh−ng ph¶i bá tÝnh c¸i g×
còng tù tiÖn...

ChiÕn th¾ng

B¸o Cøu quèc, sè 59,
ngμy 5-10-1945.

NãI CHUyÖn víi ®¹i biÓu c¸c b¸o chÝ
VÒ NéI TRÞ, NGO¹I GIAO N¦íC NHμ

TRONG NH÷NG NGμY VõA QUA

VÒ VÊN §Ò NGO¹I GIAO:

Víi Trung Quèc - hai bªn vÉn gi÷ ®−îc t×nh th©n thiÖn. H«m
tr−íc ®©y, t«i ®· gÆp Hμ Tæng tr−ëng. ¤ng còng tuyªn bè nh−
nh÷ng yÕu nh©n Trung Hoa ®· tuyªn bè, kh«ng cã d· t©m vÒ ®Êt
®ai ViÖt Nam vμ hy väng ®Ó c¸c n−íc ¸ §«ng ®éc lËp.

Tæng tr−ëng Hμ øng Kh©m lμ mét qu©n nh©n, kh«ng cã quyÒn
nãi vÒ chÝnh trÞ, nªn «ng kh«ng thÓ nãi h¬n vÒ nÒn ®éc lËp cña
chóng ta.

LÊy t×nh riªng mμ nãi, Hμ Tæng tr−ëng, mÆc dÇu tõ tr−íc tíi
nay ®èi víi t«i ch−a tõng quen biÕt, nh−ng vÒ ph−¬ng diÖn c¸ nh©n
«ng rÊt tö tÕ. §iÒu ®ã kh«ng l¹, lμ v×, lμ mét ng−êi Trung Quèc, ai
còng mong chóng ta ®−îc ®éc lËp.

Hai n−íc Trung Hoa vμ ViÖt Nam cã liªn l¹c víi nhau vÒ kinh
tÕ vμ chÝnh trÞ, th× hai d©n téc kh«ng thÓ kh«ng cã sù t−¬ng trî,
t−¬ng th©n.

Víi Mü - nh÷ng ph¸i bé Mü ®Õn ViÖt Nam ®· tá râ víi ChÝnh
phñ l©m thêi mét c¶m t×nh ®Æc biÖt. §ã lμ thø c¶m t×nh giao tÕ
qu©n nh©n ph¸i bé Mü ®èi víi m×nh. Cßn ngoμi ra, c¸c ®¹i biÓu
ph¸i bé Mü vÉn chñ tr−¬ng thuyÕt lμ qu©n nh©n kh«ng cã quyÒn
nãi chÝnh trÞ.

Nãi chuyÖn víi ®¹i biÓu c¸c b¸o chÝ... 51 52 Hå chÝ minh toμn tËp

Víi Ph¸p - rÊt ®¬n gi¶n, lμ ChÝnh phñ buéc Ph¸p ph¶i c«ng
nhËn nÒn ®éc lËp cña n−íc ta. §−îc thÕ, vÒ vÊn ®Ò kh¸c còng cã thÓ
gi¶i quyÕt rÊt dÔ dμng.

§· cã t−íng AlÐcx¨ng®ri tíi ®©y xin yÕt kiÕn. Sau ®ã cã mét
nhμ b¸o h»ng ngμy. Råi h«m kia ®©y, l¹i cã hai ng−êi quan ba trong
ph¸i bé Ph¸p ®Õn.

VÒ VÊN §Ò NéI TRÞ:

- ChÝnh phñ D©n chñ Céng hoμ l©m thêi lμ c«ng béc cña d©n.
Anh em trong ChÝnh phñ, ai lμ ng−êi cã tμi n¨ng, cã ®øc h¹nh, gióp
®ì cho d©n, cho n−íc, tÊt nhiªn lμ ®−îc quèc d©n hoan nghªnh. Lμ
ng−êi nμy hay ng−êi kh¸c còng thÕ, ai lμ d©n ®Òu cã quyÒn gióp ®ì.

N−íc ta ®· lμ mét n−íc D©n chñ Céng hoμ, chÝnh quyÒn ®· ë
trong tay d©n, nh©n d©n hoan nghªnh ng−êi cã tμi, cã ®øc g¸nh v¸c
cho d©n ®−îc th× ng−êi ®ã ®¶m nhËn tr¸ch nhiÖm.

Lμm viÖc n−íc hay lμm viÖc g× kh¸c, ng−êi ta th−êng muèn cã
mét chót danh hay mét chót lîi vÒ phÇn m×nh. Nh−ng, anh em
trong ChÝnh phñ l©m thêi hiÖn nay, nh− quèc d©n ®· biÕt, ra g¸nh
v¸c viÖc n−íc, kh«ng ai mong danh hay chuéng lîi. Muèn cho danh
chÝnh, lîi chÝnh, th× Danh, lμm sao cho d©n téc m×nh cã danh víi
thÕ giíi, vμ Lîi, lμm thÕ nμo cho tranh ®−îc lîi víi thÕ giíi.

§ång bμo chóng ta ®· ®i gÇn vμo chç chÕt ®ãi. Vμ m¸u cña
®ång bμo chóng ta ®ang ®æ ra trong Nam Bé.

Lóc nμy, chóng ta ph¶i thùc hμnh cho réng viÖc quyªn g¹o.
Trong miÒn Trung, ®· thùc hμnh råi. Cßn ë B¾c Bé, còng s¾p thùc
hμnh nay mai.

Cã mét ®iÒu chóng ta ®¸ng mõng lμ c¸ch m¹ng ViÖt Nam ®· cã
mét −u ®iÓm so víi c¸ch m¹ng c¸c n−íc Nga, Tμu, Ph¸p. C¸ch m¹ng
ë ®©u thμnh c«ng còng ph¶i ®æ m¸u nhiÒu. Cã n−íc ph¶i chÆt ®Çu
vua. Cã n−íc ®ång bμo chia ®¶ng ph¸i, chÐm giÕt nhau liªn tiÕp
trong bao nhiªu n¨m. N−íc ta, vua tù tho¸i vÞ, c¸c ®¶ng ph¸i kh«ng
cã mÊy. Trong mét thêi gian ng¾n, c¸c giai cÊp ®oμn kÕt thμnh mét

khèi, mu«n d©n ®oμn kÕt ®Ó m−u h¹nh phóc chung lμ n−íc ®−îc
hoμn toμn ®éc lËp vμ chèng ®−îc giÆc x©m l¨ng, ®uæi bän thùc d©n
tham ¸c ra ngoμi bê câi.

Nãi ngμy 6-10-1945.
B¸o Cøu quèc, sè 61,
ngμy 8-10-1945.

 53 54 Hå chÝ minh toμn tËp

Khoan hång mμ kh«ng nhu nh−îc

Tr−íc kia, do nh÷ng lêi vu c¸o hÌn nh¸t cña bän thùc d©n
Ph¸p vμ bän ViÖt gian, ng−êi ngo¹i quèc vÉn ngê vùc ViÖt Minh lμ
céng s¶n, vμ håi chÝnh quyÒn võa thμnh lËp l¹i cã d− luËn cho r»ng
ChÝnh phñ lμ ChÝnh phñ riªng cña ViÖt Minh, nªn kh«ng nhËn sù
hîp t¸c cña ai. ChÝnh s¸ch réng r·i, mÒm dÎo cña ChÝnh phñ Hå
ChÝ Minh ®· c¶i chÝnh hïng hån nh÷ng d− luËn sai lÇm ®ã, ®· v¹ch
râ cho thÕ giíi biÕt ChÝnh phñ nμy lμ hoμn toμn nh©n d©n chø
kh«ng ph¶i thuéc riªng g× mét ®¶ng ph¸i nay mét ®oμn thÓ nμo.

ChÝnh phñ ®· tá ra mét th¸i ®é rÊt khoan hång, chÝnh ®¹i, chØ
coi bän thùc d©n Ph¸p lμ kÎ thï chÝnh cÇn tiªu diÖt, cßn ®èi víi d©n
chóng Ph¸p chÞu thõa nhËn quyÒn ®éc lËp ViÖt Nam th× nã vÉn
th©n thiÖn vμ s½n sμng b¶o vÖ cho sinh m¹ng vμ tμi s¶n.

§èi víi quan l¹i cò, trõ nh÷ng bän ®¹i gian, ®¹i ¸c, ChÝnh phñ
Céng hoμ ta còng tá mét ®é l−îng kh«ng ®Ó t©m moi ra nh÷ng téi
cò ®em lμm ¸n míi lμm g×.

Th¸i ®é ®ã cña ChÝnh phñ tá râ mét ý muèn duy nhÊt lμm sao
®em l¹i cho d©n chóng ®−îc tù do ®éc lËp hoμn toμn vμ ®Ó cho tÊt
c¶ mäi phÇn tö quèc d©n ®−îc h−ëng tù do ®éc lËp Êy nh− mu«n vËt
®−îc h−ëng ¸nh s¸ng mÆt trêi.

TiÕc r»ng, tr¸i víi chÝnh s¸ch khoan hång cña ChÝnh phñ, t¹i
th«n quª th−êng x¶y ra nh÷ng cuéc b¾t bí lung tung, nh÷ng cuéc
tÞch thu bõa b·i kh«ng ph¶i v× quyÒn lîi d©n chóng mμ chØ v× thï
riªng, v× t− lîi.

Nh÷ng hμnh vi tr¸i phÐp cña mét sè Uû ban nh©n d©n ®ã cã
thÓ ®em l¹i tiÕng kh«ng hay l©y cho ChÝnh phñ.

C¸c Uû ban nh©n d©n kh«ng ®−îc b¾t ng−êi v« tang chøng,
kh«ng ®−îc tÞch thu cña c¶i tr¸i phÐp.

Nh−ng nãi nh− vËy kh«ng ph¶i lμ c¸c Uû ban nhÊt thiÕt kh«ng
b¾t bí ai, tuyÖt ®èi kh«ng tÞch thu tμi s¶n cña ai.

Nh÷ng bän thùc d©n tμn b¹o vμ bän tay sai cña chóng m−u m«
x©m ph¹m chñ quyÒn ViÖt Nam, ph¸ ho¹i nÒn ®éc lËp cña ta, c¸c
Uû ban cÇn th¼ng tay phanh th©y chÎ x¸c chóng ra ®Ó lμm g−¬ng
cho kÎ kh¸c.

Ph¶i khoan hång nh−ng kh«ng nhu nh−îc, nh− vËy míi thùc lμ
biÕt phông sù quyÒn lîi quèc gia.

ChiÕn th¾ng

B¸o Cøu quèc, sè 61,
ngμy 8-10-1945.

 55 56 Hå chÝ minh toμn tËp

Sao cho ®−îc lßng d©n?

Ta nhËn thÊy xung quanh c¸c Uû ban nh©n d©n, mét vμi n¬i
tiÕng phμn nμn o¸n th¸n nhiÒu h¬n tiÕng ng−êi khen. D©n chóng
tÝn nhiÖm ë ChÝnh phñ trung −¬ng nhiÒu h¬n c¸c Uû ban ®Þa
ph−¬ng.

Nh÷ng Uû ban ®ã kh«ng nh÷ng kh«ng ®−îc d©n yªu, cßn bÞ
d©n khinh, d©n ghÐt lμ kh¸c n÷a.

Thø nhÊt d©n ghÐt c¸c «ng chñ tÞch, c¸c «ng uû viªn v× c¸i tËt
ng«ng nghªnh cËy thÕ cËy quyÒn. Nh÷ng «ng nμy kh«ng hiÓu
nhiÖm vô vμ chÝnh s¸ch cña ViÖt Minh, nªn khi n¾m ®−îc chót
quyÒn trong tay vÉn hay l¹m dông, cã ®−îc mÊy khÈu sóng lôc
trong tói lóc nμo còng l¨m le muèn b¾n, ®eo chiÕc kiÕm bªn m×nh
lóc nμo còng chØ chùc muèn chÆt ng−êi ta. Ng−êi ta cßn bÜu m«i nãi
®Õn bμ "phñ tr−ëng" nä bËn quÇn ¸o chÏn, tãc c¾t ng¾n c−ìi ngùa ®i
rong kh¾p chç mμ ch¼ng cã viÖc g×, ng−êi ta cßn th× thμo chØ chá
«ng tØnh tr−ëng kia v¸c « t« ®−a bμ "tØnh tr−ëng" ®i ch¬i m¸t mçi
buæi chiÒu.

Tõ chç ng«ng nghªnh xa phÝ ®ã rÊt dÔ ®i ®Õn chç û thÕ cËy
quyÒn, lμm nhiÒu ®iÒu qu¸ tÖ. ThËm chÝ cã «ng t− ph¸p khi xö kiÖn
b¾t téi nh©n quú tr−íc thÒm ®¸nh ®Ëp, chöi m¾ng téi nh©n, h¸ch
dÞch ®óng nh− nh÷ng "«ng quan", "«ng thanh tra" d−íi thêi Ph¸p
thuéc, NhËt thuéc!

Muèn cho d©n yªu, muèn ®−îc lßng d©n, viÖc g× cã lîi cho d©n
ph¶i hÕt søc lμm, viÖc g× cã h¹i cho d©n ph¶i hÕt søc tr¸nh. Ph¶i
chó ý gi¶i quyÕt hÕt c¸c vÊn ®Ò dÇu khã ®Õn ®©u mÆc lßng, nh÷ng

vÊn ®Ò quan hÖ tíi ®êi sèng cña d©n. Ph¶i chÊp ®¬n, ph¶i xö kiÖn
cho d©n mçi khi ng−êi ta ®em tíi. Ph¶i ch¨m lo viÖc cøu tÕ n¹n
nh©n cho chu ®¸o, ph¶i chó ý trõ n¹n mï ch÷ cho d©n. Nãi tãm l¹i,
hÕt th¶y nh÷ng viÖc cã thÓ n©ng cao ®êi sèng vËt chÊt vμ tinh thÇn
cña d©n ph¶i ®−îc ta ®Æc biÖt chó ý.

Ngoμi ra, ®èi víi tÊt c¶ mäi ng−êi trong c¸c tÇng líp d©n
chóng, ta ph¶i cã mét th¸i ®é mÒm dÎo kh«n khÐo, biÕt nh©n
nh−îng, biÕt träng nh©n c¸ch ng−êi ta. Ph¶i tá cho mäi ng−êi biÕt
r»ng c«ng viÖc lμ c«ng viÖc chung, thiÕu ng−êi ra g¸nh v¸c th× m×nh
ra, nÕu cã ng−êi thay, m×nh sÏ nghØ ®Ó lμm viÖc kh¸c, s½n sμng
nh−êng l¹i cho ai muèn lμm vμ lμm ®−îc.

Nãi tãm l¹i, muèn ®−îc d©n yªu, muèn ®−îc lßng d©n, tr−íc
hÕt ph¶i yªu d©n, ph¶i ®Æt quyÒn lîi cña d©n trªn hÕt th¶y, ph¶i cã
mét tinh thÇn chÝ c«ng v« t−.

ChiÕn th¾ng

B¸o Cøu quèc, sè 65,
ngμy 12-10-1945.

 57 58

TH¦ GöI C¸C GiíI C¤NG TH¦¥NG VIÖT NAM

Cïng c¸c ngμi trong giíi C«ng - Th−¬ng,

§−îc tin giíi C«ng - Th−¬ng ®· ®oμn kÕt l¹i thμnh "C«ng -
Th−¬ng cøu quèc ®oμn" vμ gia nhËp vμo MÆt trËn ViÖt Minh, t«i rÊt
vui mõng. HiÖn nay "C«ng - Th−¬ng cøu quèc ®oμn" ®−¬ng ho¹t
®éng ®Ó lμm nhiÒu viÖc Ých quèc lîi d©n, t«i rÊt hoan nghªnh vμ
mong ®îi nhiÒu kÕt qu¶ tèt.

Trong lóc c¸c giíi kh¸c trong quèc d©n ra søc ho¹t ®éng ®Ó
giμnh lÊy nÒn hoμn toμn ®éc lËp cña n−íc nhμ, th× giíi C«ng -
Th−¬ng ph¶i ho¹t ®éng ®Ó x©y dùng mét nÒn kinh tÕ vμ tμi chÝnh
v÷ng vμng vμ thÞnh v−îng. ChÝnh phñ nh©n d©n vμ t«i sÏ tËn t©m
gióp giíi C«ng- Th−¬ng trong c«ng cuéc kiÕn thiÕt nμy.

ViÖc n−íc vμ viÖc nhμ bao giê còng ®i ®«i víi nhau. NÒn kinh tÕ
quèc d©n thÞnh v−îng nghÜa lμ c¸c sù kinh doanh cña c¸c nhμ c«ng
nghiÖp, th−¬ng nghiÖp thÞnh v−îng. VËy t«i mong giíi C«ng -
Th−¬ng nç lùc vμ khuyªn c¸c nhμ c«ng nghiÖp vμ th−¬ng nghiÖp
mau mau gia nhËp vμo "C«ng - Th−¬ng cøu quèc ®oμn" cïng ®em
vèn vμo lμm nh÷ng c«ng cuéc Ých quèc lîi d©n.

Hå CHÝ MINH

B¸o Cøu quèc, sè 66,
ngμy 13-10-1945.

LêI C¶M ¥N §åNG BμO C¤NG GI¸O

KÝnh göi c¸c gi¸m môc vμ ®ång bμo c«ng gi¸o Vinh, Hμ TÜnh,
Qu¶ng B×nh,

T«i thay mÆt ChÝnh phñ c¶m ¬n bøc th− c¸c vÞ ®· göi cho
chóng t«i. Trong th− nãi:

"Dï ph¶i hy sinh x−¬ng m¸u ®Ó kiÕn thiÕt mét n−íc nhμ tù do
h¹nh phóc hoμn toμn, th× chóng t«i còng s½n sμng kh«ng ngÇn ng¹i".

C©u nãi nhiÖt thμnh ®ã tá r»ng c¸c vÞ lμ nh÷ng ng−êi ch©n
chÝnh yªu n−íc, ®ång thêi còng lμ nh÷ng ch©n chÝnh tÝn ®å cña ®øc
Giªsu. §øc Giªsu hy sinh v× muèn loμi ng−êi ®−îc tù do h¹nh phóc,
®ång bμo ta c¶ l−¬ng c¶ gi¸o còng v× tù do h¹nh phóc cho toμn d©n
mμ hy sinh phÊn ®Êu.

Chóng t«i mong r»ng c¸c anh em c«ng gi¸o toμn thÕ giíi s½n
sμng h−ëng øng lêi kªu gäi thèng thiÕt cña ®ång bμo c«ng gi¸o ta.

Mét lÇn n÷a t«i c¶m ¬n c¸c vÞ vμ chóc c¸c vÞ b×nh yªn.

Hμ Néi, ngμy 14 th¸ng 10 n¨m 1945

Hå CHÝ MINH

B¸o Cøu quèc, sè 70,
ngμy 18-10-1945.

 59 60

TR¶ LêI th− CñA NHI §åNG CøU QUèC
PH¦íC DI£N (QU¶NG NINH)
Vμ CÈM GIμNG (H¶I H¦NG)9F

1)

Hìi c¸c ch¸u yªu quý,

T«i nhËn ®−îc th− c¸c ch¸u cho biÕt r»ng c¸c ch¸u ®· nhÞn ¨n
quμ ®Ó gãp tiÒn vμo Quü ®éc lËp.

C¸c ch¸u nång nμn yªu n−íc lμm cho t«i rÊt ®éng lßng. T«i
thay mÆt cho tÊt c¶ ®ång bμo lín tuæi mμ c¶m ¬n c¸c ch¸u.

C¸c ch¸u ®· tá ra lμ nh÷ng ch¸u ch¾t rÊt xøng ®¸ng cña tæ
tiªn Hång - L¹c, vμ rÊt xøng ®¸ng lμ "tiÓu chñ «ng" cña n−íc nhμ
(nÕu c¸c ch¸u kh«ng hiÓu Hång - L¹c lμ g×, th× cha mÑ hoÆc thÇy
häc nãi cho biÕt).

C¸c ch¸u häc hμnh tiÕn bé thÕ nμo? Søc khoÎ ra sao? Héi nhi
®ång cøu quèc ®· lμm ®−îc nh÷ng viÖc g×? TrÎ em trong Héi thªm
®−îc bao nhiªu? L©u l©u c¸c ch¸u nhí viÕt th− cho t«i. ViÕt th− th×
c¸c ch¸u tù viÕt, nghÜ sao viÕt vËy, chí m−în ng−êi kh¸c viÕt.

Chóc c¸c ch¸u m¹nh khoÎ lu«n vμ h«n c¸c ch¸u râ kªu.

Hå CHÝ MINH

B¸o Cøu quèc, sè 67,
ngμy 15-10-1945.

1) §Çu ®Ò lμ cña chóng t«i (BT).

®IÖN V¡N GöI TæNG THèNG Mü H.T¥RUMAN

Nhμ tr¾ng - Oasinht¬n

Hμ Néi, qua C«n Minh, ngμnh 17 th¸ng 10 n¨m 1945

Hå ChÝ Minh, Chñ tÞch ChÝnh phñ l©m thêi
ViÖt Nam D©n chñ Céng hoμ, göi Tæng thèng
T¬ruman, Oasinht¬n.

VÒ nguyªn t¾c, nh©n d©n ViÖt Nam hoμn toμn ñng hé viÖc
thμnh lËp Uû ban t− vÊn ®èi víi khu vùc ViÔn §«ng. Tr−íc hÕt, xÐt
®Õn tÇm quan träng vÒ chiÕn l−îc vμ kinh tÕ cña ViÖt Nam, thø ®Õn
lμ mong muèn tha thiÕt - mμ ViÖt Nam c¶m nhËn s©u s¾c vμ ®·
chøng tá mét c¸ch nhÊt trÝ - ®−îc hîp t¸c víi nh÷ng nÒn d©n chñ
kh¸c trong viÖc t¹o lËp vμ cñng cè nÒn hoμ b×nh vμ phån vinh trªn
thÕ giíi, chóng t«i mong r»ng c¸c quèc gia §ång minh sÏ l−u t©m
®Õn nh÷ng vÊn ®Ò sau ®©y:

Thø nhÊt, sù v¾ng mÆt cña ViÖt Nam vμ sù cã mÆt cña Ph¸p
trong Uû ban t− vÊn dÉn tíi kÕt luËn r»ng Ph¸p sÏ ®¹i diÖn cho
nh©n d©n ViÖt Nam t¹i Uû ban nμy. Sù ®¹i diÖn Êy thiÕu c¬ së
ph¸p lý hoÆc c¬ së thùc tÕ. VÒ mÆt ph¸p lý th× gi÷a Ph¸p vμ ViÖt
Nam kh«ng cßn tån t¹i mét bæn phËn nμo n÷a: B¶o §¹i ®· huû bá
c¸c HiÖp −íc 1884 vμ 1863. B¶o §¹i ®· tù nguyÖn tho¸i vÞ, trao l¹i
chÝnh quyÒn cho ChÝnh phñ D©n chñ Céng hoμ; ChÝnh phñ l©m thêi
chÊp thuËn viÖc huû bá c¸c HiÖp −íc 1884 vμ 1863. Trªn thùc tÕ, tõ
ngμy 9 th¸ng 3, viÖc Ph¸p trao quyÒn thèng trÞ cho NhËt ®· c¾t ®øt

®iÖn v¨n göi tæng thèng mü h.t¬ruman... 61 62

toμn bé c¸c mèi liªn hÖ vÒ mÆt hμnh chÝnh víi ViÖt Nam, tõ ngμy
19-8-1945 ChÝnh phñ l©m thêi trªn thùc tÕ ®· lμ mét ChÝnh phñ
®éc lËp vÒ mäi ph−¬ng diÖn. Nh÷ng sù kiÖn x¶y ra míi ®©y ë Sμi
Gßn do sù xói giôc cña ng−êi Ph¸p ®· khuÊy ®éng sù ®ång lßng
ph¶n ®èi dÉn tíi cuéc ®Êu tranh v× nÒn ®éc lËp.

Thø hai, Ph¸p kh«ng cã quyÒn v× Ph¸p ®· b¸n §«ng D−¬ng cho
NhËt mét c¸ch ®ª tiÖn vμ ®· ph¶n béi l¹i c¸c n−íc §ång minh.

Thø ba, theo b¶n HiÕn ch−¬ng §¹i T©y D−¬ng vμ b¶n HiÖp −íc
Hoμ b×nh sau ®ã, vμ do thiÖn chÝ cïng víi lËp tr−êng kiªn ®Þnh vÒ
nÒn d©n chñ, ViÖt Nam cã ®ñ ®iÒu kiÖn cö ®¹i diÖn vμo Uû ban t−
vÊn. Chóng t«i tin ch¾c r»ng t¹i Uû ban nμy, ViÖt Nam cã thÓ
mang l¹i sù ®ãng gãp cã hiÖu qu¶ cho viÖc gi¶i quyÕt c¸c vÊn ®Ò cßn
tån t¹i ë ViÔn §«ng; tr¸i l¹i, sù v¾ng mÆt cña ViÖt Nam sÏ g©y ra
t×nh tr¹ng bÊt æn ®Þnh vμ ®Æc tÝnh nhÊt thêi cho nh÷ng gi¶i ph¸p
®¹t ®−îc b»ng c¸ch kh¸c. V× thÕ chóng t«i bμy tá ®Ò nghÞ tha thiÕt
®−îc tham gia vμo Uû ban t− vÊn cña ViÔn §«ng. Chóng t«i sÏ v«
cïng biÕt ¬n Ngμi cïng Thñ t−íng Atli, Thñ t−íng Xtalin, Thèng
chÕ T−ëng Giíi Th¹ch vÒ sù truyÒn ®¹t l¹i nh÷ng nguyÖn väng cña
chóng t«i tíi Liªn hîp quèc.

KÝnh
Hå CHÝ MINH

United States - Vietnam Relations
1945 - 1967, U.S. government printing
office, Washington, 1971, p.73.

Bá c¸ch lμm tiÒn Êy ®i!

Mét «ng chñ tÞch Uû ban nh©n d©n x· nä, sang dù cuéc héi häp
t¹i mét th«n bªn c¹nh, nh©n nãi chuyÖn vÒ nh÷ng viÖc c¶i c¸ch
trong lμng m×nh l¹i khoe r»ng th«n «ng trong th¸ng võa qua ®·
b¸n thø vÞ nh− ch¸nh phã lý, kh¸n thñ, v.v. vμ ®· thu ®−îc mét
mãn tiÒn kh¸ lín!

ThËt lμ tr¸i ng−îc! Nãi mét héi ®ång kú môc cò lμm tiÒn cho
d©n b»ng c¸ch b¸n thø vÞ, cßn nghe ®−îc. Mét Uû ban nh©n d©n tæ
chøc theo mét tinh thÇn d©n chñ míi, rÊt cÊp tiÕn l¹i ®i lμm tiÒn
theo mét ph−¬ng ph¸p cò rÝch c¶ cã ý nghÜa g×, cã ¶nh h−ëng xÊu v«
cïng lμ kh¸c.

C¸c «ng nãi: miÔn sao cã tiÒn cho d©n lμ ®−îc?

Kh«ng ®−îc! TiÒn lμ m¹ch m¸u cho mäi c«ng viÖc, tiÒn lμ cÇn
thËt nh−ng kh«ng ph¶i v× cÇn tiÒn mμ cø ®i ®Ì ®Çu bãp cæ hay dïng
nh÷ng thñ ®o¹n kh«ng chÝnh ®¸ng ®Ó v¬ vÐt lÊy tiÒn.

Lμm tiÒn b»ng c¸ch b¸n ng«i thø tøc lμ g©y cho d©n chóng cã
ãc hiÕu danh, trong khi cÇn ph¶i trõ tiÖt ãc ®ã ®Ó g©y cho mäi ng−êi
cã ãc thiÕt thùc, gãp søc vμo c«ng cuéc gi÷ g×n vμ x©y dùng ®Êt
n−íc.

Trong lóc xung quanh m×nh, ng−êi ta më ngμy Vμng, ngμy V¨n
ho¸, diÔn kÞch ®Ó lÊy tiÒn gióp quü nμy, quü kh¸c, Uû ban nä cßn
quay l¹i lèi lμm tiÒn cò rÝch, b¸n ng«i thø, thËt ®· tá râ mét khèi
ãc ®Æc sÖt. Nh÷ng cuéc "lμm tiÒn" ph¶i ®em theo nã mét ý nghÜa

Bá c¸ch lμm tiÒn Êy ®i ! 63 64

tuyªn truyÒn n÷a míi ®−îc. Sao cho ng−êi ta nhËn thÊy r»ng ®ång
tiÒn cña ng−êi ta bá ra lμ mét viªn g¹ch ®Ó gãp vμo viÖc x©y ®¾p
nÒn mãng quèc gia.

B¸n ng«i thø lμm cho ãc ng−êi ta ®en tèi thªm! TiÒn lÊy nh−
vËy còng lμ mét thø tiÒn phi nghÜa.

Lßng sèt s¾ng lμm tiÒn cho d©n cña «ng chñ tÞch nä ®¸ng hoan
nghªnh thËt, nh−ng c¸ch lμm tiÒn cña «ng cã h¹i cho sù tiÕn ho¸
cña d©n, cÇn ph¶i bá ngay ®i, còng nh− cÇn ph¶i phñi ®i hÕt nh÷ng
hñ tôc kh¸c: lμm r−îu ¨n mõng ®−îc bÇu vμo Uû ban, dïng ch÷
nho trong nh÷ng tê th«ng ®¹t, v.v..

ChiÕn th¾ng

B¸o Cøu quèc, sè 69,
ngμy 17-10-1945.

TH¦ GöI Uû BAN NH¢N D¢N C¸C Kú,
TØNH, HUYÖN Vμ LμNG15

Hìi c¸c b¹n!

A. N−íc ta bÞ T©y ¸p bøc h¬n 80 n¨m vμ bèn, n¨m n¨m bÞ NhËt
¸p bøc.

D©n ta ®ãi rÐt, khæ së, kh«ng thÓ nãi xiÕt. Ngμy nay nhí l¹i,
cßn rÊt ®au lßng.

Nhê d©n ta ®oμn kÕt mét lßng vμ ChÝnh phñ l·nh ®¹o kh«n khÐo,
mμ chóng ta bÎ gÉy xiÒng xÝch n« lÖ, tranh ®−îc ®éc lËp tù do.

NÕu kh«ng cã nh©n d©n th× ChÝnh phñ kh«ng ®ñ lùc l−îng.
NÕu kh«ng cã ChÝnh phñ, th× nh©n d©n kh«ng ai dÉn ®−êng. VËy
nªn ChÝnh phñ víi nh©n d©n ph¶i ®oμn kÕt thμnh mét khèi. Ngμy
nay, chóng ta ®· x©y dùng nªn n−íc ViÖt Nam D©n chñ Céng hoμ.
Nh−ng nÕu n−íc ®éc lËp mμ d©n kh«ng h−ëng h¹nh phóc tù do, th×
®éc lËp còng ch¼ng cã nghÜa lý g×.

B. ChÝnh phñ ta ®· høa víi d©n, sÏ g¾ng søc lμm cho ai nÊy ®Òu
cã phÇn h¹nh phóc. Trong viÖc kiÕn thiÕt n−íc nhμ, söa sang mäi viÖc,
ph¶i lμm dÇn dÇn, kh«ng thÓ mét th¸ng, mét n¨m mμ lμm ®−îc hÕt.
Song ngay tõ b−íc ®Çu, chóng ta ph¶i theo ®óng ph−¬ng ch©m.

Chóng ta ph¶i hiÓu r»ng, c¸c c¬ quan cña ChÝnh phñ tõ toμn
quèc cho ®Õn c¸c lμng, ®Òu lμ c«ng béc cña d©n, nghÜa lμ ®Ó g¸nh
viÖc chung cho d©n, chø kh«ng ph¶i ®Ó ®Ì ®Çu d©n nh− trong thêi
kú d−íi quyÒn thèng trÞ cña Ph¸p, NhËt.

ViÖc g× lîi cho d©n, ta ph¶i hÕt søc lμm.

Th− göi uû ban nh©n d©n c¸c kú, ... 65 66 Hå chÝ minh toμn tËp

ViÖc g× h¹i ®Õn d©n, ta ph¶i hÕt søc tr¸nh.

Chóng ta ph¶i yªu d©n, kÝnh d©n th× d©n míi yªu ta, kÝnh ta.

C. T«i vÉn biÕt trong c¸c b¹n cã nhiÒu ng−êi lμm theo ®óng
ch−¬ng tr×nh cña ChÝnh phñ, vμ rÊt ®−îc lßng nh©n d©n. Song còng cã
nhiÒu ng−êi ph¹m nh÷ng lÇm lçi rÊt nÆng nÒ. Nh÷ng lÇm lçi chÝnh lμ:

1. Tr¸i phÐp - Nh÷ng kÎ ViÖt gian ph¶n quèc, chøng cí râ rμng
th× ph¶i trõng trÞ ®· ®μnh, kh«ng ai tr¸ch ®−îc.

Nh−ng còng cã lóc v× t− thï t− o¸n mμ b¾t bí vμ tÞch thu lμm
cho d©n o¸n th¸n.

2. CËy thÕ - CËy thÕ m×nh ë trong ban nμy ban nä, råi ngang
tμng phãng tóng, muèn sao ®−îc vËy, coi khinh d− luËn, kh«ng
nghÜ ®Õn d©n. Quªn r»ng d©n bÇu m×nh ra lμ ®Ó lμm viÖc cho d©n,
chø kh«ng ph¶i ®Ó cËy thÕ víi d©n.

3. Hñ ho¸ - ¡n muèn cho ngon, mÆc muèn cho ®Ñp, cμng ngμy
cμng xa xØ, cμng ngμy cμng l·ng m¹n, thö hái tiÒn b¹c Êy ë ®©u ra?

ThËm chÝ lÊy cña c«ng dïng vμo viÖc t−, quªn c¶ thanh liªm,
®¹o ®øc. ¤ng uû viªn ®i xe h¬i, råi bμ uû viªn, cho ®Õn c¸c c« c¸c
cËu uû viªn, còng dïng xe h¬i cña c«ng. Thö hái nh÷ng hao phÝ ®ã
ai ph¶i chÞu?

4. T− tóng - KÐo bÌ, kÐo c¸nh, bμ con b¹n h÷u m×nh, kh«ng tμi
n¨ng g× còng kÐo vμo chøc nμy chøc nä. Ng−êi cã tμi cã ®øc, nh−ng
kh«ng võa lßng m×nh th× ®Èy ra ngoμi. Quªn r»ng viÖc lμ viÖc c«ng,
chø kh«ng ph¶i viÖc riªng g× dßng hä cña ai.

5. Chia rÏ - Bªnh vùc líp nμy, chèng l¹i líp kh¸c, kh«ng biÕt
lμm cho c¸c tõng líp nh©n nh−îng lÉn nhau, hoμ thuËn víi nhau.
ThËm chÝ cã ®«i n¬i ®Ó ®Êt ruéng bá hoang, n«ng gia ta th¸n. Quªn
r»ng lóc nμy ta ph¶i toμn d©n ®oμn kÕt, kh«ng chia giμ trÎ, giμu
nghÌo ®Ó gi÷ nÒn ®éc lËp, chèng kÎ thï chung.

6. Kiªu ng¹o - T−ëng m×nh ë trong c¬ quan ChÝnh phñ lμ thÇn
th¸nh råi. Coi khinh d©n gian, nãi ph«, cö chØ lóc nμo còng v¸c mÆt
"quan c¸ch m¹ng" lªn. Kh«ng biÕt r»ng, th¸i ®é kiªu ng¹o ®ã sÏ

lμm mÊt lßng tin cËy cña d©n, sÏ h¹i ®Õn oai tÝn cña ChÝnh phñ.

D. Chóng ta kh«ng sî sai lÇm, nh−ng ®· nhËn biÕt sai lÇm th×
ph¶i ra søc söa ch÷a. VËy nªn, ai kh«ng ph¹m nh÷ng lÇm lçi trªn
nμy, th× nªn chó ý tr¸nh ®i, vμ g¾ng søc cho thªm tiÕn bé. Ai ®·
ph¹m nh÷ng lÇm lçi trªn nμy, th× ph¶i hÕt søc söa ch÷a; nÕu kh«ng
tù söa ch÷a th× ChÝnh phñ sÏ kh«ng khoan dung.

V× h¹nh phóc cña d©n téc, v× lîi Ých cña n−íc nhμ, mμ t«i ph¶i
nãi. Chóng ta ph¶i ghi s©u nh÷ng ch÷ "c«ng b×nh, chÝnh trùc" vμo
lßng.

Mong c¸c b¹n tiÕn bé.

Hå CHÝ MINH

B¸o Cøu quèc, sè 69,
ngμy 17-10-1945.

 67 68 Hå chÝ minh toμn tËp

TH¦ GöI §åNG Bμo TØNH LAO CAI

Hμ Néi, ngμy 18 th¸ng 10 n¨m 1945

Hìi ®ång bμo yªu quý ë Lao Cai!

T«i biÕt nh÷ng ngμy gÇn ®©y, ®ång bμo nãng ruét l¾m! Mμ
nãng ruét lμ ph¶i. N−íc nhμ ®· ®éc lËp råi, l¸ quèc kú mμu ®á sao
vμng ®· bay phÊt phíi kh¾p n−íc ViÖt Nam. Êy thÕ mμ ®ång bμo
yªu quý ë biªn thuú, v× ®−êng s¸ xa x«i nªn kh«ng biÕt râ t×nh thÕ,
b¶o kh«ng nãng ruét lμm sao ®−îc?

T«i biÕt tÊm lßng yªu n−íc th−¬ng nßi cña ®ång bμo lóc nμy rÊt
s«i næi. §Êy lμ mét chøng cí rÊt tèt ®Ñp cho vËn mÖnh n−íc nhμ.

Ngμy 19 th¸ng 8 cuéc khëi nghÜa do MÆt trËn ViÖt Minh l·nh
®¹o ®· thμnh c«ng16. Ngμy 2 th¸ng 9 b¶n Tuyªn ng«n ViÖt Nam
§éc LËp ®· ban bè. Vua B¶o §¹i ®· tù nguyÖn tho¸i vÞ, chÝnh thÓ
D©n chñ Céng hoμ ®· thμnh lËp.

Tõ ®©y ®ång bμo chóng ta ph¶i ®oμn kÕt chÆt chÏ, ph¶i tranh
®Êu ®Õn kú cïng ®Ó m−u tù do h¹nh phóc cho d©n téc. T«i tin r»ng
®ång bμo Lao Cai sÏ nhiÖt liÖt h−ëng øng lêi kªu gäi cña ChÝnh
phñ. TÊt c¶ nh©n d©n Lao Cai, kh«ng ph©n biÖt trai g¸i, giμ trÎ,
giμu nghÌo, l−¬ng gi¸o, kh«ng ph©n biÖt M¸n, M−êng, MÌo, v.v.,
cïng nhau h¨ng h¸i ®øng lªn phÊn ®Êu ®Ó cñng cè nÒn ®éc lËp cña
n−íc nhμ vμ x©y dùng nÒn h¹nh phóc tù do cho d©n chóng.

Tuy r»ng trong lóc nμy chóng ta ch−a cã dÞp gÆp mÆt nhau,

nh−ng lßng t«i vÉn lu«n lu«n nhí ®Õn ®ång bμo.

Xin ®ång bμo h·y nhËn tÊm lßng th©n ¸i cña t«i vμ cña ChÝnh
phñ.

Chñ tÞch ChÝnh phñ l©m thêi n−íc
ViÖt Nam D©n chñ Céng hoμ

Hå CHÝ MINH

B¸o Cøu quèc, sè 71,
ngμy 19-10-1945.

 69 70

C¤NG §IÖN GöI t−íng §ê G¤N,
NG¦êI §øNG §ÇU CHÝNH PHñ PH P̧10F

1

)

Pari

Xin h©n h¹nh b¸o víi Ngμi, ChÝnh phñ l©m thêi Céng hoμ ViÖt
Nam ®· ®−îc thμnh lËp sau khi NhËt B¶n ®Çu hμng vμ Hoμng ®Õ
B¶o §¹i tho¸i vÞ. ChÝnh phñ chóng t«i gåm c¸c thμnh viªn céng hoμ
cña ba xø ViÖt Nam víi quyÕt t©m b¶o vÖ nÒn ®éc lËp ViÖt Nam
b»ng mäi biÖn ph¸p, cam kÕt b¶o ®¶m an ninh tÝnh m¹ng vμ tμi
s¶n cña ng−êi n−íc ngoμi ë toμn câi ViÖt Nam trªn c¬ së t«n träng
lÉn nhau vμ ®èi xö b×nh ®¼ng. Chóng t«i ph¶n ®èi viÖc qu©n ®éi
Ph¸p x©m nhËp l·nh thæ ViÖt Nam vμ ®Ò nghÞ Ngμi ban bè nh÷ng
chØ thÞ h÷u Ých cho c¸c lùc l−îng Ph¸p ë ViÔn §«ng ®Ó tr¸nh nh÷ng
sù x¶y ra ®¸ng tiÕc.

Chñ tÞch ChÝnh phñ l©m thêi
Céng hoμ ViÖt Nam

Hå CHÝ MINH

B¶n chôp bót tÝch tiÕng Ph¸p,
l−u t¹i ViÖn Hå ChÝ Minh.

1) Nguyªn v¨n: Chef du Gouvernement fraçais.

§iÖn V¡N GöI CHñ TÞCH QUèC HéI PH¸P

Pari

ChÝnh phñ l©m thêi Céng hoμ ViÖt Nam gåm c¸c thμnh viªn
céng hoμ trong n−íc ®· thμnh lËp ë Hμ Néi sau khi Hoμng ®Õ An
Nam tho¸i vÞ, cam kÕt b¶o ®¶m an toμn cho ng−êi n−íc ngoμi trªn
l·nh thæ ViÖt Nam trong ba xø An Nam trªn c¬ së t«n träng lÉn
nhau vμ ®èi xö b×nh ®¼ng. Kiªn quyÕt ph¶n ®èi viÖc qu©n ®éi Ph¸p
x©m nhËp l·nh thæ ViÖt Nam. §Ò nghÞ Ngμi t¸c ®éng mét c¸ch
thÝch ®¸ng víi ChÝnh phñ Céng hoμ Ph¸p nh»m ®−a ra c¸c chØ thÞ
cÇn thiÕt cho lùc l−îng Ph¸p ë ViÔn §«ng vμ ®Ó tr¸nh mäi sù ®¸ng
tiÕc x¶y ra.

Chñ tÞch ChÝnh phñ l©m thêi
Céng hoμ ViÖt Nam

Hå CHÝ MINH

Bót tÝch tiÕng Ph¸p,
l−u t¹i ViÖn Hå ChÝ Minh.

 71 72

®IÖN V¡N GöI HéI NGHÞ LI£N PH�11F

1

)

D©n téc ViÖt Nam ®−¬ng chiÕn ®Êu cho nÒn ®éc lËp rÊt lÊy lμm
c¶m ®éng tiÕp ®−îc quyÕt nghÞ ¸n cña Héi nghÞ liªn Phi ñng hé
cuéc tranh ®Êu cña d©n téc ViÖt Nam chèng víi bän thùc d©n Ph¸p.

Lêi quyÕt nghÞ cña Héi nghÞ liªn Phi tá râ tinh thÇn ®oμn kÕt
cña c¸c d©n téc nh−îc tiÓu ë §«ng D−¬ng, Nam D−¬ng quÇn ®¶�12F

2

),
Ên §é vμ c¸c d©n téc Phi ch©u, trªn con ®−êng tranh ®Êu ®Ó gi÷
quyÒn ®éc lËp vμ tù do, ®· tèn biÕt bao nhiªu x−¬ng m¸u míi giμnh
l¹i ®−îc sau cuéc ®¹i ���Õn13F3

).

Hå CHÝ MINH

B¸o Cøu quèc, sè 71,
ngμy 19-10-1945.

1) Héi nghÞ c¸c n−íc ch©u Phi häp t¹i M¨ngsÐtxt¬ (Anh).
2) In®«nªxia.
3) ChiÕn tranh thÕ giíi thø hai.

LêI C¡N DÆN C¸C §éI VI£N
TUY£N TRUYÒN XUNG PHONG

1) Ph¶i biÕt râ môc ®Ých tuyªn truyÒn cña m×nh vμ tr−íc khi
®Þnh c«ng t¸c ë ®©u ph¶i ®Æt râ kÕ ho¹ch.

2) Ph¶i biÕt chÞu kham khæ.

3) Ph¶i biÕt nhÉn n¹i. Nãi víi ng−êi nghe mét lÇn ng−êi ta
kh«ng hiÓu th× nãi ®Õn hai lÇn, ba lÇn... VÒ ®øc tÝnh nμy, ph¶i häc
theo nh÷ng ng−êi ®i truyÒn gi¸o.

4) Chí cã lªn mÆt "quan c¸ch m¹ng". Chí cã t−ëng ®i tuyªn
truyÒn ®©y lμ ®i d¹y ng−êi ta chø kh«ng cÇn häc l¹i ng−êi ta; l·nh
®¹o ng−êi ta chø kh«ng chÞu ng−êi ta phª b×nh.

5) Chó ý ®Õn c¸ch ph« diÔn ý t−ëng. HÕt søc phæ th«ng. Cè vμo
s©u trong d©n chóng. LÊy nh÷ng thÝ dô tÇm th−êng tr«ng thÊy
tr−íc m¾t mμ nãi. Tr¸nh nh÷ng danh tõ khã hiÓu. Lμm sao cho
®−îc 50 ng−êi hiÓu râ cßn h¬n lμ ®−îc 500 ng−êi chØ hiÓu lê mê.

Nãi ngμy 20-10- 1945.
B¸o Cøu quèc, sè 73,
ngμy 22-10-1945.

 73 74 Hå chÝ minh toμn tËp

TH¦ GöI NH÷ng ng−êi ph¸p ë ®«ng d−¬ng

Hìi nh÷ng ng−êi Ph¸p! T«i muèn ngá vμi lêi cïng c¸c b¹n,
kh«ng lÊy danh nghÜa Chñ tÞch n−íc Céng hoμ ViÖt Nam, mμ lÊy
t×nh mét ng−êi b¹n ch©n thËt cña nh÷ng ng−êi Ph¸p l−¬ng thiÖn.

C¸c b¹n yªu n−íc Ph¸p cña c¸c b¹n vμ muèn nã ®éc lËp. C¸c
b¹n yªu ®ång bμo cña c¸c b¹n vμ muèn hä ®−îc tù do. Lßng yªu
n−íc th−¬ng nßi nμy lμm vÎ vang c¸c b¹n v× nã lμ lý t−ëng cao quý
nhÊt cña loμi ng−êi.

Nh−ng chóng t«i còng ph¶i ®−îc phÐp yªu n−íc cña chóng t«i
vμ muèn nã ®éc lËp chø! Chóng t«i còng ph¶i ®−îc phÐp yªu ®ång
bμo chóng t«i vμ muèn hä ®−îc tù do chø! C¸i mμ c¸c b¹n coi lμ lý
t−ëng còng ph¶i lμ lý t−ëng cña chóng t«i.

Chóng t«i kh«ng ghÐt kh«ng thï g× d©n téc Ph¸p. Tr¸i l¹i
chóng t«i kÝnh phôc c¸i d©n téc lín lao Êy ®· lμ kÎ ®Çu tiªn truyÒn
b¸ lý t−ëng réng r·i vÒ tù do, b×nh ®¼ng vμ b¸c ¸i, vμ ®· cèng hiÕn
rÊt nhiÒu cho v¨n hãa, cho khoa häc vμ cho v¨n minh.

Sù chiÕn ®Êu cña chóng t«i kh«ng nh»m ®¸nh vμo n−íc Ph¸p,
còng kh«ng nh»m ®¸nh vμo nh÷ng ng−êi Ph¸p l−¬ng thiÖn, mμ chØ
chèng l¹i sù thèng trÞ tμn b¹o ë §«ng D−¬ng cña chñ nghÜa thùc
d©n Ph¸p. C¸c b¹n còng tù hiÓu c¸i chñ nghÜa thùc d©n nμy ®· l¹m
dông danh tiÕng tèt cña n−íc Ph¸p ®Ó b¾t chóng t«i chÞu nh÷ng tai
ho¹ lín nh− thÕ nμo: phu sai, t¹p dÞch, thuÕ muèi, c−ìng b¸ch mua
thuèc phiÖn vμ r−îu, thuÕ m¸ nÆng nÒ, kh«ng mét chót tù do, khñng
bè kh«ng ngít, khæ cùc tinh thÇn vμ vËt chÊt, bãc lét tμn nhÉn...

H·y thö hái chóng t«i khæ së nh− thÕ, ai ®−îc h−ëng lîi? Cã ph¶i
n−íc Ph¸p vμ d©n chóng Ph¸p kh«ng? Kh«ng, n−íc Ph¸p kh«ng trë
nªn giμu cã h¬n bëi sù bãc lét thuéc ®Þa, vμ sÏ ch¼ng v× thiÕu sù bãc
lét Êy mμ nghÌo khã h¬n. Tr¸i l¹i, nh÷ng kho¶n chi tiªu vÒ thuéc
®Þa cßn lμ g¸nh nÆng chÊt thªm lªn l−ng d©n chóng Ph¸p.

Cã ph¶i c¸c b¹n n«ng gia, th−¬ng gia, kü nghÖ gia Ph¸p ë §«ng
D−¬ng ®−îc lîi kh«ng? Tr−íc khi tr¶ lêi, t«i muèn c¸c b¹n h·y tù
®Æt vμo ®Þa vÞ chóng t«i mét chèc l¸t. C¸c b¹n sÏ ®èi phã nh− thÕ
nμo nÕu cã ng−êi ngo¹i quèc ®Õn b¾t c¸c b¹n ph¶i chÞu mét chuçi
dμi nh÷ng tai ho¹ vμ ®au ®ín Êy? T«i qu¶ quyÕt tin r»ng c¸c b¹n sÏ
chiÕn ®Êu ®Õn giät m¸u cuèi cïng ®Ó chèng l¹i sù thèng trÞ Êy. VËy
th× t¹i sao c¸c b¹n l¹i muèn chóng t«i ph¶i nhËn mét c¸ch nhôc
nh»n sù thèng trÞ cña Ph¸p.

C¸c b¹n còng biÕt r»ng sù thèng trÞ Êy kh«ng cã lîi cho n−íc
Ph¸p, còng nh− cho d©n Ph¸p. Nã chØ lμm giμu cho mÊy con c¸ mËp
thuéc ®Þa mμ b«i nhä danh tiÕng n−íc Ph¸p.

Cã ng−êi nãi n−íc Ph¸p muèn gi÷ thÓ diÖn nªn cè nÝu lÊy §«ng
D−¬ng? LÇm biÕt bao! C¸c n−íc §ång minh ®· c«ng nhËn sù ®éc
lËp cña Cao L�14F

1

). N−íc Mü ®· tù ý tr¶ ®éc lËp cho Phi LuËt T©�15F

2

). C¸c
n−íc nμy cã v× vËy mμ mÊt thÓ diÖn kh«ng?

C«ng nhËn nÒn ®éc lËp cña ViÖt Nam kh«ng nh÷ng kh«ng lμm
gi¶m uy tÝn cña n−íc Ph¸p, mμ cßn lμm cho nã t¨ng cao tr−íc thÕ
giíi vμ lÞch sö. Cö chØ nμy tá chung cho hoμn cÇu vμ riªng cho ng−êi
ViÖt Nam r»ng n−íc Ph¸p ngμy nay hoμn toμn kh¸c n−íc Ph¸p ®Õ
quèc chñ nghÜa ngμy tr−íc. Nã sÏ ®−îc sù kÝnh träng cña tÊt c¶ c¸c
d©n téc vμ lßng mÕn yªu cña ng−êi ViÖt Nam vèn kh«ng mong g×
h¬n lμ Tæ quèc ®éc lËp.

Hìi nh÷ng ng−êi Ph¸p ë §«ng D−¬ng! C¸c b¹n kh«ng nghÜ r»ng
m¸u nh©n lo¹i ®· ch¶y nhiÒu, r»ng hoμ b×nh - mét nÒn hoμ b×nh
ch©n chÝnh x©y trªn c«ng b×nh vμ lý t−ëng d©n chñ ph¶i thay cho

1) TriÒu Tiªn.
2) PhilÝppin.

Th− göi nh÷ng ng−êi ph¸p ë ®«ng d−¬ng 75 76

chiÕn tranh, r»ng tù do, b×nh ®¼ng, b¸c ¸i ph¶i thùc hiÖn trªn kh¾p
c¸c n−íc kh«ng ph©n biÖt chñng téc vμ mμu da −?

Chóng t«i kh«ng sî chÕt chÝnh lμ v× chóng t«i muèn sèng.
Chóng t«i còng nh− c¸c b¹n, muèn sèng tù do, kh«ng cã ai ®Ì ®Çu
bãp cæ. Bëi vËy chóng t«i ®· ph©n biÖt ng−êi Ph¸p tèt víi ng−êi
Ph¸p xÊu.

T«i nh¾c l¹i, chóng t«i chiÕn ®Êu cho nÒn ®éc lËp cña chóng t«i,
chóng t«i chiÕn ®Êu chèng sù ®« hé Ph¸p mμ kh«ng chèng nh÷ng
ng−êi Ph¸p l−¬ng thiÖn.

Lóc nμy, bän thùc d©n Ph¸p ®· më ®Çu sù tÊn c«ng chóng t«i ë
Nam Bé. Chóng ®· b¾t ®Çu giÕt bao ®ång bμo chóng t«i, ®èt nhμ
c−íp cña cña chóng t«i. Chóng t«i b¾t buéc ph¶i kh¸ng cù l¹i lò
x©m l¨ng Êy ®Ó b¶o vÖ gia ®×nh, Tæ quèc chóng t«i.

MÆc dÇu nh− vËy, trªn kh¾p ®Êt n−íc ViÖt Nam, sinh mÖnh vμ
tμi s¶n cña ng−êi Ph¸p vÉn ®−îc che chë vμ tiÕp tôc ®−îc che chë
miÔn lμ c¸c ng−êi Êy chÞu sèng yªn æn vμ kh«ng t×m c¸ch g©y
chuyÖn.

T«i trÞnh träng cam ®oan r»ng nh÷ng ng−êi Ph¸p lμm ¨n l−¬ng
thiÖn vμ sèng yªn æn sÏ m·i m·i ®−îc chóng t«i träng ®·i nh− bÌ
b¹n, nh− anh em. Chóng t«i lμ mét d©n téc −a hoμ b×nh, träng
quyÒn lîi vμ tù do cña ng−êi kh¸c.

Nh÷ng ng−êi Ph¸p ë §«ng D−¬ng! B©y giê ®Õn l−ît c¸c b¹n
ph¶i tá ra r»ng c¸c b¹n xøng ®¸ng lμ con ch¸u nh÷ng vÞ anh hïng
vÎ vang x−a kia ®· tranh ®Êu cho tù do, b×nh ®¼ng vμ b¸c ¸i.

Chμo tÊt c¶ c¸c b¹n

Hå CHÝ MINH

B¸o Cøu quèc, sè 72 vμ 74,
ngμy 20 vμ 23-10-1945.

TH¦ GöI Bé tr−ëng ngo¹i giao hoa kú

Hμ Néi, ngμy 22 th¸ng 10 n¨m 1945

ChÝnh phñ l©m thêi n−íc ViÖt Nam D©n chñ Céng hoμ

Bé tr−ëng Ngo¹i giao göi Bé tr−ëng Ngo¹i giao Hoa Kú,

Oa sinh t¬n, D.C.

Th−a Ngμi,

T×nh h×nh ë Nam ViÖt Nam ®· ®Õn giai ®o¹n khÈn cÊp vμ ®ßi
hái cã sù can thiÖp ngay tøc thêi tõ phÝa Liªn hîp quèc. T«i hy väng
qua l¸ th− nμy sÏ göi ®Õn Ngμi mét sè ®iÒu lμm s¸ng tá thªm vÒ
tr−êng hîp ViÖt Nam mμ trong ba tuÇn qua ®· ®−îc sù chó ý cña
toμn thÕ giíi.

Tr−íc hÕt, t«i xin ®−îc chuyÓn tíi ChÝnh phñ cña Ngμi mét sè
t− liÖu, trong ®ã cã b¶n Tuyªn ng«n §éc lËp cña chóng t«i, b¶n
c«ng bè cña cùu Hoμng ®Õ B¶o §¹i vμo dÞp «ng tho¸i vÞ, b¶n Tuyªn
bè cña ChÝnh phñ chóng t«i vÒ chÝnh s¸ch ®èi ngo¹i chung, vμ mét
bøc c«ng hμm nªu râ lËp tr−êng cña chóng t«i ®èi víi c¸c vÊn ®Ò cã
liªn quan tíi Nam ViÖt Nam.

Nh− c¸c t− liÖu nμy sÏ chØ ra víi Ngμi, trong vμi n¨m qua,
nh©n d©n ViÖt Nam ®· tr¶i qua mét qu¸ tr×nh ph¸t triÓn mμ ®−¬ng
nhiªn ®· ®−a d©n téc ViÖt Nam tíi vÞ trÝ hiÖn thêi. Sau 80 n¨m d−íi
sù ®« hé cña Ph¸p vμ sù kh¸ng cù mÆc dï kiªn c−êng nh−ng ®· kh«ng

Th− göi bé tr−ëng ngo¹i giao hoa kú 77 78 Hå chÝ minh toμn tËp

thμnh c«ng cña ViÖt Nam, cuèi cïng chóng t«i ®· thÊy Ph¸p thÊt
b¹i ë ch©u ¢u, sau ®ã lμ sù ph¶n béi cña hä ®èi víi c¸c n−íc §ång
minh lÇn l−ît v× quyÒn lîi cña §øc, råi NhËt B¶n. MÆc dï lóc ®ã,
c¸c n−íc §ång minh ®ang ë thÕ bÊt lîi, ng−êi ViÖt Nam ®· g¸c sang
mét bªn tÊt c¶ nh÷ng kh¸c biÖt trong quan ®iÓm chÝnh trÞ, thèng
nhÊt l¹i trong MÆt trËn ViÖt Minh vμ b¾t ®Çu cuéc chiÕn ®Êu quyÕt
liÖt chèng qu©n NhËt. Trong khi ®ã, b¶n HiÕn ch−¬ng §¹i T©y
D−¬ng ®· ®−îc ký kÕt, x¸c ®Þnh môc tiªu chiÕn tranh cña c¸c n−íc
§ång minh vμ ®Æt nÒn t¶ng cho sù nghiÖp hoμ b×nh. Nh÷ng nguyªn
t¾c cao quý cña sù c«ng b»ng vμ b×nh ®¼ng quèc tÕ vÒ ®Þa vÞ ®−îc
nªu lªn trong b¶n HiÕn ch−¬ng nμy ®· l«i cuèn m¹nh mÏ d©n ViÖt
Nam, vμ gãp phÇn lμm cho cuéc kh¸ng chiÕn cña ViÖt Minh ë c¸c
vïng cã chiÕn tranh thμnh mét phong trμo kh¸ng NhËt réng kh¾p
quèc gia, cã tiÕng vang m¹nh mÏ trong nh÷ng kh¸t väng vÒ d©n
chñ cña d©n chóng. HiÕn ch−¬ng §¹i T©y D−¬ng ®−îc xem nh− nÒn
t¶ng cña n−íc ViÖt Nam trong t−¬ng lai. Mét c−¬ng lÜnh kiÕn quèc
®· ®−îc dù th¶o mμ vÒ sau ng−êi ta thÊy r»ng nã phï hîp víi HiÕn
ch−¬ng Xan Phranxixc«, vμ ®· ®−îc thùc hiÖn hoμn toμn trong mÊy
n¨m qua: cuéc ®Êu tranh liªn tôc chèng l¹i ng−êi NhËt ®· ®em l¹i
sù phôc håi nÒn ®éc lËp d©n téc vμo ngμy 19 th¸ng 8, sù tù nguyÖn
tho¸i vÞ cña cùu Hoμng ®Õ B¶o §¹i, viÖc thμnh lËp n−íc ViÖt Nam
D©n chñ Céng hoμ, sù gióp ®ì c¸c quèc gia §ång minh trong viÖc
gi¶i gi¸p ng−êi NhËt, viÖc chØ ®Þnh mét ChÝnh phñ l©m thêi mμ sø
mÖnh cña nã lμ thùc hiÖn c¸c HiÕn ch−¬ng §¹i T©y D−¬ng vμ Xan
Phranxixc«, vμ lμm cho c¸c quèc gia kh¸c còng thùc hiÖn c¸c HiÕn
ch−¬ng ®ã.

Trªn thùc tÕ, viÖc thùc hiÖn HiÕn ch−¬ng §¹i T©y D−¬ng vμ
HiÕn ch−¬ng Xan Phranxixc« bao hμm viÖc thñ tiªu chñ nghÜa ®Õ
quèc cïng tÊt c¶ c¸c h×nh thøc ¸p bøc thùc d©n. §¸ng tiÕc lμ ®iÒu
nμy l¹i ®i ng−îc l¹i víi lîi Ých cña mét sè ng−êi Ph¸p vμ n−íc Ph¸p,
mμ víi nã, nh÷ng tªn thùc d©n ®· tõ l©u che ®Ëy sù thùc vÒ §«ng
D−¬ng, thay v× tham gia nh÷ng cuéc ®μm ph¸n cã thÓ mang l¹i hoμ

b×nh, l¹i viÖn ®Õn mét cuéc tiÕn c«ng x©m l−îc, víi tÊt c¶ nh÷ng
ph−¬ng tiÖn... H¬n n÷a, thuyÕt phôc ng−êi Anh tin r»ng ViÖt Nam
®ang hy väng sù trë l¹i cña ¸ch cai trÞ Ph¸p, hä ®· ®¹t ®−îc tr−íc
hÕt lμ tõ Bé t− lÖnh Anh ë §«ng Nam ¸, sau ®ã lμ Lu©n §«n, sù
c«ng nhËn ngÇm ®èi víi chñ quyÒn vμ tr¸ch nhiÖm hμnh chÝnh cña
hä trong chõng mùc liªn quan tíi Nam ViÖt Nam. Ng−êi Anh ®·
lμm cho ng−êi ta hiÓu r»ng hä ®ång ý vÒ vÊn ®Ò ®ã, víi c¬ së lμ viÖc
t¸i lËp sù cai trÞ cña Ph¸p, vμ tiÕp theo lμ sù céng t¸c Ph¸p - ViÖt,
sÏ gióp hä ®Èy nhanh tèc ®é gi¶i giíi vμ gi¶i gi¸p ng−êi NhËt.
Nh−ng c¸c sù kiÖn x¶y ra sau ®ã sÏ chøng tá tÝnh chÊt nguþ biÖn
cña lËp luËn nμy. Toμn thÓ d©n téc ViÖt Nam ®· ®øng lªn mu«n
ng−êi nh− mét chèng l¹i cuéc x©m l−îc cña Ph¸p. Cuéc phôc kÝch
trªn ®−êng phè ®Çu tiªn do ng−êi Ph¸p g©y ra r¹ng s¸ng 23 th¸ng
9 ®· nhanh chãng ph¸t triÓn thμnh mét cuéc chiÕn tranh thùc sù
vμ cã tæ chøc trong ®ã c¶ hai bªn ®Òu bÞ tæn thÊt nÆng nÒ. ViÖc chë
qu©n tiÕp viÖn quan träng cña Ph¸p tíi trªn chiÕc tμu chiÕn lín
nhÊt trong sè tμu chiÕn cßn l¹i cña hä, sÏ më réng h¬n n÷a khu vùc
chiÕn tranh. Khi mμ cuéc ®¸nh nhau giÕt chãc vÉn ®ang tiÕp diÔn ë
In®«nªxia, vμ khi mμ h»ng ngμy vÉn cã tin ®−a vÒ nh÷ng hμnh
®éng d· man cña ng−êi Ph¸p, chóng t«i cã thÓ dù ®o¸n sù bïng lªn
cña mét cuéc xung ®ét réng kh¾p ë ViÔn §«ng.

Nh− vËy, t×nh h×nh Nam ViÖt Nam ®ßi hái sù can thiÖp tøc
thêi. ë ®©y, viÖc thμnh lËp ñy ban t− vÊn ViÔn §«ng ®· ®−îc ®ãn
nhËn mét c¸ch nång nhiÖt nh− lμ b−íc ®i ®Çu tiªn cã hiÖu qu¶ tiÕn
tíi mét gi¶i ph¸p c«ng b»ng ®èi víi c¸c vÊn ®Ò cßn tån t¹i. Nh©n
d©n ViÖt Nam chØ ®ßi hái nÒn ®éc lËp hoμn toμn vμ v× sù t«n träng
sù thùc vμ c«ng lý, tr×nh bμy tr−íc Ngμi nh÷ng nguyÖn väng sau
®©y cña chóng t«i.

1. VÊn ®Ò liªn quan tíi Nam ViÖt Nam ph¶i ®−îc th¶o luËn t¹i
cuéc häp ®Çu tiªn cña Uû ban t− vÊn ViÔn §«ng.

2. §oμn ®¹i biÓu ViÖt Nam ph¶i ®−îc phÐp tíi dù ®Ó ph¸t biÓu
nh÷ng quan ®iÓm cña ChÝnh phñ ViÖt Nam.

Th− göi bé tr−ëng ngo¹i giao hoa kú 79 80

3. Mét Uû ban ®iÒu tra ph¶i ®−îc cö tíi Nam ViÖt Nam.

4. NÒn ®éc lËp hoμn toμn cña ViÖt Nam ph¶i ®−îc Liªn hîp
quèc c«ng nhËn.

Nh©n dÞp nμy t«i xin göi tíi Ngμi lêi chóc tèt ®Ñp nhÊt.

KÝnh th−

United States - Vietnam Relations
1945-1967, U.S.government printing
office, Washington, 1971, p.80-81.

TR¶ LêI C¸C NHμ B¸O VÒ TH¸I §é HIÖN THêI
CñA CHÝNH PHñ VIÖT NAM ®èi víi trung

hoa vμ ph¸p

§èi víi Trung Hoa: Trung Hoa vμ ViÖt Nam cã c¸i quan hÖ
mÊy ngμn n¨m víi nhau vÒ mäi ph−¬ng diÖn v¨n ho¸, chÝnh trÞ,
kinh tÕ. C¸i quan hÖ Êy cμng ngμy cμng thªm s©u xa, mμ cã thÓ
cμng ngμy cμng thªm mËt thiÕt.

N−íc ViÖt Nam ®−îc th¾ng lîi trong sù ®éc lËp, th× sù th¾ng lîi
Êy sÏ lμ mét ®iÒu lîi cho Trung Hoa. Trung Hoa vμ ViÖt Nam cã
chung víi nhau mét biªn giíi réng mÊy ngμn dÆm. Nay ViÖt Nam
kh«ng ph¶i lμ mét thuéc ®Þa cña Ph¸p n÷a, n−íc Trung Hoa sÏ bít
®i mét lo ng¹i vÒ miÒn Nam, v× trong dù ®Þnh cña mét vμi chÝnh
kh¸ch Ph¸p nh− P.§ume (P.Doumer) ch¼ng h¹n, th× bän thùc d©n
Ph¸p vÉn ngÊm ngÇm ®Þnh nhßm ngã mÊy tØnh trï phó miÒn Nam
Trung Hoa nh− V©n Nam, Qu¶ng §«ng, Qu¶ng T©y. Trung Hoa vμ
ViÖt Nam cã quan hÖ nh− r¨ng víi m«i vËy.

VÒ mét ph−¬ng diÖn kh¸c, n−íc Trung Hoa bao l©u nay bÞ khèn
khæ v× c¸c ®iÒu −íc bÊt b×nh ®¼ng, h¼n ®· biÕt nh÷ng thèng khæ
cña mét d©n téc bÞ ¸p bøc. ChÝnh T−ëng Chñ tÞch còng ®· nãi thÕ
trong cuèn "Trung Quèc vËn mÖnh". LÏ tÊt nhiªn ®èi víi nÒn ®éc
lËp ViÖt Nam, n−íc Trung Hoa ph¶i s½n cã c¶m t×nh.

N−íc Trung Hoa ®· gióp ®ì g× chóng ta ch−a? VÒ vËt chÊt ch−a
gióp g×, nh−ng vÒ phÇn tinh thÇn cã thÓ nãi lμ ®· gióp råi vËy. Cuéc

Tr¶ lêi c¸c nhμ b¸o... 81 82 Hå chÝ minh toμn tËp

kh¸ng chiÕn anh dòng cña d©n Trung Hoa trong 8, 9 n¨m trêi
chèng ph¸t xÝt NhËt ®· lμm cho chóng ta thªm tù tin ë m×nh, ë sù
th¾ng lîi cña cuéc chiÕn ®Êu cña ta b©y giê víi qu©n x©m l−îc Ph¸p
trong Nam Bé. NhËt gÇn Trung Hoa h¬n Ph¸p gÇn n−íc ta nhiÒu,
søc m¹nh qu©n sù cña NhËt l¹i h¬n h¼n qu©n Ph¸p bao nhiªu bùc.
VËy mμ cuèi cïng, d©n téc Trung Hoa ®· ®¸nh b¹i ®−îc NhËt. T¹i
sao chóng ta l¹i sÏ kh«ng ®¸nh b¹i ®−îc Ph¸p?

C¸i chÝnh s¸ch cña ViÖt Nam ®èi víi Trung Hoa, lóc nμy tãm
l¹i lμ ph¶i th©n thiÖn.

Cßn nh− trong buæi tiÕp xóc ®Çu tiªn nμy cã nh÷ng chuyÖn khã
kh¨n x¶y ra (nh− viÖc tiªu tiÒn quan ���16F

1

), viÖc xung ®ét th−êng ngμy
v× kh«ng hiÓu ng«n ng÷ nhau, v.v.) th× ®ã lμ nh÷ng chuyÖn kh«ng
thÓ tr¸nh ®−îc. §Ó gi¶i quyÕt nh÷ng chuyÖn Êy kh«ng nh÷ng chØ
ChÝnh phñ mμ c¶ c¸c nhμ ®−¬ng chøc Trung Hoa ë ®©y còng tËn
t©m gi¶i quyÕt æn tho¶. D©n ta lóc nμy bÞ ®iªu ®øng vÒ nh÷ng
chuyÖn Êy, th× ph¶i nhí ®Õn c©u: muèn g¸nh ®−îc nÆng, ph¶i chÞu
®−îc khã nhäc.

§èi víi Ph¸p: §èi víi bän thùc d©n Ph¸p cè t©m dïng vâ lùc
lËp l¹i chñ quyÒn cña chóng ë ®©y, chóng ta nhÊt ®Þnh chèng l¹i
chóng kú cïng, vμ nhÊt ®Þnh chóng ta sÏ ph¶i th¾ng lîi. Sù hy sinh
cña ®ång bμo ta trong cuéc chiÕn ®Êu oanh liÖt trong Nam Bé b©y
giê, c¸i cö chØ phi th−êng cña mét chiÕn sÜ tù tÈm dÇu x¨ng vμo
m×nh ®Ó vμo ®èt mét kho dÇu cña bªn ®Þch, tá ra r»ng mét d©n téc
®· cã tinh thÇn cao ®Õn bùc Êy th× kh«ng søc m¹nh nμo cã thÓ ®Ì
bÑp ®−îc.

Nh−ng chóng ta kh«ng chèng tÊt c¶ n−íc Ph¸p, tÊt c¶ d©n chóng
Ph¸p. NÕu cã nh÷ng ng−êi Ph¸p muèn qua ®©y ®iÒu ®×nh mét c¸ch
hoμ b×nh (tõ tr−íc tíi nay ch−a cã mét cuéc ®iÒu ®×nh nh− vËy,
nh−ng gi¶ sö cã, lÏ tÊt nhiªn chóng ta sÏ hoan nghªnh) th× ®iÒu
kiÖn c¨n b¶n cña cuéc ®iÒu ®×nh Êy lμ ng−êi Ph¸p ph¶i thõa nhËn nÒn
®éc lËp cña ViÖt Nam. Cßn ngoμi ra cã thÓ cã nh÷ng sù th−¬ng l−îng

1) Mét lo¹i tiÒn Trung Quèc lóc bÊy giê.

®Ó dung hoμ quyÒn lîi cña c¶ hai bªn. Cã thÓ r»ng: nh÷ng c¬ së mμ
ng−êi Ph¸p ®· bá vèn ra g©y dùng ë ®©y tõ tr−íc ®Õn giê, nÕu xÐt ra
cÇn thiÕt cho nÒn kinh tÕ quèc gia ViÖt Nam, sÏ ®−îc chóng ta chuéc
l¹i dÇn dÇn. Cã thÓ r»ng: chóng ta hoan nghªnh nh÷ng ng−êi Ph¸p
muèn ®em t− b¶n vμo xø ta khai th¸c nh÷ng nguån nguyªn liÖu
ch−a cã ai khai th¸c. Cã thÓ r»ng: chóng ta sÏ mêi nh÷ng nhμ
chuyªn m«n Ph¸p, còng nh− Mü, Nga hay Tμu, ®Õn ®©y gióp viÖc
cho chóng ta trong cuéc kiÕn thiÕt quèc gia.

Nh−ng, ph¶i nh¾c l¹i r»ng, ®iÒu kiÖn chÝnh vÉn lμ hä ph¶i
thõa nhËn nÒn ®éc lËp cña xø nμy. NÕu kh«ng vËy, th× kh«ng thÓ
nãi chuyÖn g× ®−îc c¶.

B¸o Cøu quèc, sè 74,
ngμy 23-10-1945.

 83 84 Hå chÝ minh toμn tËp

®IÖN GöI thèng chÕ
t−ëng giíi th¹ch

Hμ Néi, ngμy 28 th¸ng 10 n¨m 1945

Hå ChÝ Minh, Chñ tÞch ChÝnh phñ l©m thêi Céng

hoμ ViÖt Nam göi Thèng chÕ T−ëng Giíi Th¹ch,

Céng hoμ Trung Hoa.

Nh©n danh ChÝnh phñ l©m thêi n−íc Céng hoμ ViÖt Nam,
chóng t«i kÞch liÖt ph¶n ®èi viÖc sö dông c¸c to¸n qu©n NhËt, do
qu©n ®éi Anh - Ên d−íi sù chØ huy cña t−íng Grax©y, vμ do qu©n
®éi Ph¸p d−íi sù chØ huy cña t−íng L¬clÐc trong viÖc ®μn ¸p phong
trμo gi¶i phãng d©n téc ViÖt Nam ë Nam §«ng D−¬ng.

M−în cí gi¶i gi¸p qu©n NhËt, c¸c t−íng Grax©y vμ L¬clÐc ®·
ph©n t¸n c¸c to¸n qu©n NhËt ra kh¾p c¸c tØnh Nam ViÖt Nam lμm
qu©n tiªn phong cho c¸c to¸n qu©n Anh - Ên vμ Ph¸p, víi ý ®å t¸i
lËp sù thèng trÞ cña ng−êi Ph¸p ®èi víi §«ng D−¬ng.

Nh©n d©n ViÖt Nam ®· chiÕn ®Êu quyÕt liÖt chèng l¹i chñ
nghÜa ph¸t xÝt NhËt, vμ võa míi lËp nªn chÕ ®é d©n chñ trªn toμn
®Êt n−íc, phÉn né tét bËc vÒ sù xuÊt hiÖn lèi xö sù kh«ng thÓ biÖn
hé ®−îc nh− vËy vÒ phÝa Anh vμ Ph¸p.

V× thÕ chóng t«i mong Ngμi l−u t©m vμ khÈn thiÕt yªu cÇu Ngμi:

Thø nhÊt, ban bè lÖnh chÊm døt tμn s¸t mét d©n téc ®ang b¶o

vÖ c¸c quyÒn chÝnh ®¸ng cña m×nh theo c¸c nguyªn t¾c ghi trong
HiÕn ch−¬ng §¹i T©y D−¬ng vμ HiÕn ch−¬ng Xan Phranxixc«.

Thø hai, c«ng nhËn nÒn ®éc lËp hoμn toμn cña n−íc Céng hoμ
ViÖt Nam.

KÝnh

Hå CHÝ MINH

United States - Vietnam Relations
1945-1967, U.S. government printing
office, Washington, 1971, p.91.

 85 86 Hå chÝ minh toμn tËp

LêI K£U GäI ®ång bμo nam bé

Hìi ®ång bμo trong Nam!

Qu©n Ph¸p nÊp ®u«i bän qu©n ®éi Anh ®ang tμn s¸t ®ång bμo

ta trong xø. ë Mü Tho, ë T©n An, ë Biªn Hoμ, Nha Trang, qu©n

Ph¸p ®· x©m ph¹m ®Õn nÒn ®éc lËp cña chóng ta. T©m trÝ t«i lu«n

lu«n bªn c¹nh mÊy triÖu ®ång bμo quyÕt chiÕn ®Õn giät m¸u cuèi

cïng ®Ó b¶o vÖ cho nÒn ®éc lËp ViÖt Nam, ®Ó tá râ cho hoμn cÇu

biÕt r»ng d©n téc ViÖt Nam ®Çy ®ñ tinh thÇn hy sinh chiÕn ®Êu.

MÆc dÇu qu©n Ph¸p cã ®ñ khÝ giíi tèi t©n, t«i biÕt ch¾c kh«ng

bao giê chóng c−íp ®−îc n−íc ta ®©u. Tõ Nam chÝ B¾c ®ång bμo ta

lu«n lu«n s½n sμng. MÊy triÖu ng−êi nh− mét, quyÕt t©m ®¸nh tan

qu©n c−íp n−íc. Kh«ng qu©n ®éi nμo, kh«ng khÝ giíi nμo cã thÓ

®¸nh ng· ®−îc tinh thÇn hy sinh cña toμn thÓ mét d©n téc.

V× c«ng lý, cuéc kh¸ng chiÕn tù vÖ cña d©n téc ta ph¶i toμn

th¾ng. Qu©n Ph¸p ®i ®Õn ®©u sÏ gÆp c¶nh ®ång kh«ng nhμ v¾ng,

kh«ng ng−êi, kh«ng l−¬ng thùc. Chóng ta quyÕt kh«ng céng t¸c víi

chóng, kh«ng chÞu sèng chung víi lò thùc d©n Ph¸p.

§ång bμo trong Nam, trong mét th¸ng nay, ®· tá râ tinh thÇn

v÷ng ch¾c, hïng dòng, ®¸ng lμm g−¬ng cho lÞch sö thÕ giíi. Ngμy

nay, tr−íc t×nh tr¹ng khã kh¨n, toμn thÓ quèc d©n ViÖt Nam håi

hép theo cuéc chiÕn ®Êu ë Nam Bé. Nh−ng thêi cuéc cμng khã kh¨n

chõng nμo, t«i ch¾c r»ng tinh thÇn anh chÞ em cμng c−¬ng quyÕt

h¬n chõng Êy. Tr−íc n¹n ngo¹i x©m, toμn thÓ quèc d©n ®· ®oμn kÕt

chÆt chÏ thμnh mét khèi kiªn cè, thμnh mét lùc l−îng thèng nhÊt

mμ kh«ng ®éi x©m l¨ng nμo ®¸nh tan ®−îc.

Hå CHÝ MINH

B¸o Cøu quèc, sè 77,
ngμy 29-10-1945.

 87 88

LêI K£U GäI THANH NI£N NAM Bé

Hìi anh chÞ em thanh niªn Nam Bé!

§· h¬n mét th¸ng nay, anh chÞ em ®· phÊn ®Êu cùc kú anh
dòng. Toμn thÓ ®ång bμo ViÖt Nam ®Òu c¶m ®éng. Tuy m¸u ®· ®æ
nhiÒu, nh−ng t«i ch¾c vμ toμn thÓ ®ång bμo còng ch¾c r»ng anh chÞ
em thanh niªn Nam Bé quyÕt hy sinh kh¸ng chiÕn ®Ó gi÷ v÷ng nÒn
®éc lËp cña n−íc nhμ.

Trong cuéc chèng x©m l¨ng nμy, c¸c b¹n ®· lμ bøc V¹n Lý
Tr−êng Thμnh v÷ng ch¾c. C¸c b¹n ph¶i thèng nhÊt mÆt trËn thanh
niªn, ®oμn kÕt, nªu cao tinh thÇn tin t−ëng ë søc m¹nh cña d©n téc.
Nh÷ng g−¬ng hy sinh anh dòng cña c¸c b¹n ®· s¸ng däi kh¾p n−íc.
Nh÷ng chiÕn c«ng oanh liÖt cña c¸c b¹n ®· lμm cho toμn thÓ ®ång
bμo thªm kiªn quyÕt.

Hìi anh chÞ em thanh niªn Nam Bé!

T«i thÒ cïng c¸c b¹n gi÷ v÷ng nÒn ®éc lËp tù do cña n−íc ViÖt
Nam. DÉu cã ph¶i hy sinh ®Õn nöa sè d©n téc, ta còng quyÕt hy
sinh. Cuéc kh¸ng chiÕn tù vÖ chÝnh nghÜa cña d©n téc Viªt Nam
ph¶i toμn th¾ng.

Tinh thÇn kh¸ng chiÕn anh dòng cña thanh niªn Nam Bé
mu«n n¨m!

ViÖt Nam ®éc lËp mu«n n¨m!

Ngμy 30 th¸ng 10 n¨m 1945
Hå CHÝ MINH

B¶n chôp bót tÝch, l−u t¹i
B¶o tμng Hå ChÝ Minh.

Th− göi bé tr−ëng ngo¹i giao hoa kú
giªm biÕcn¬

Hμ Néi, ngμy 1 th¸ng 11 n¨m 1945

Chñ tÞch ChÝnh phñ l©m thêi n−íc ViÖt Nam

D©n chñ Céng hoμ, Hå ChÝ Minh

KÝnh göi Ngμi Giªm BiÕcn¬, Bé tr−ëng Bé Ngo¹i

giao Hîp chñng quèc Hoa Kú, Oasinht¬n, D.C.

Th−a Ngμi,

Nh©n danh Héi v¨n ho¸ ViÖt Nam, t«i xin ®−îc bμy tá nguyÖn
väng cña Héi, ®−îc göi mét ph¸i ®oμn kho¶ng n¨m m−¬i thanh
niªn ViÖt Nam sang Mü víi ý ®Þnh mét mÆt thiÕt lËp nh÷ng mèi
quan hÖ v¨n ho¸ th©n thiÕt víi thanh niªn Mü, vμ mÆt kh¸c ®Ó xóc
tiÕn viÖc tiÕp tôc nghiªn cøu vÒ kü thuËt, n«ng nghiÖp còng nh− c¸c
lÜnh vùc chuyªn m«n kh¸c.

NguyÖn väng mμ t«i ®ang chuyÓn tíi Ngμi lμ nguyÖn väng cña
tÊt c¶ c¸c kü s−, luËt s−, gi¸o s− ViÖt Nam, còng nh− nh÷ng ®¹i
biÓu trÝ thøc kh¸c cña chóng t«i mμ t«i ®· gÆp.

Trong suèt nhiÒu n¨m nay hä quan t©m s©u s¾c ®Õn c¸c vÊn ®Ò
cña n−íc Mü vμ tha thiÕt mong muèn t¹o ®−îc mèi quan hÖ víi nh©n
d©n Mü lμ nh÷ng ng−êi mμ lËp tr−êng cao quý ®èi víi nh÷ng ý t−ëng

Th− göi bé tr−ëng ngo¹i giao hoa kú... 89 90

cao th−îng vÒ c«ng lý vμ nh©n b¶n quèc tÕ, vμ nh÷ng thμnh tùu kü
thuËt hiÖn ®¹i cña hä ®· cã søc hÊp dÉn m¹nh mÏ ®èi víi giíi trÝ
thøc ViÖt Nam.

T«i thμnh thùc hy väng kÕ ho¹ch nμy sÏ ®−îc thuËn lîi nhê sù
chÊp thuËn vμ gióp ®ì cña Ngμi, vμ nh©n dÞp nμy t«i xin göi tíi
Ngμi nh÷ng lêi chóc tèt ®Ñp nhÊt.

Chñ tÞch
Hå CHÝ MINH

United States - Vietnam Relations
1945 - 1967, U.S. government printing
office, Washington, 1971, p. 90.

TR¶ LêI C¸C NHμ B¸O VÒ LêI TUY£N Bè
MíI §¢Y CñA TæNG THèNG Mü T¥RUMAN17

Cø xÐt 12 ®iÓm chÝnh s¸ch ®èi ngo¹i cña Hoa Kú nμy, th× ®Òu
cã ý nghÜa c«ng minh chÝnh trùc c¶, nh−ng riªng n¨m ®iÓm cã quan
hÖ mËt thiÕt víi c¸c d©n téc nh−îc tiÓu trªn thÕ giíi.

§iÓm thø nhÊt: "Hoa Kú kh«ng nghÜ tíi mét sù më mang bê câi
nμo v× nh÷ng môc ®Ých Ých kû". VÒ ®iÒu nμy tõ tr−íc ®Õn nay d©n
téc ViÖt Nam ®· hiÓu râ c¸i chÝnh s¸ch quang minh cña Mü, nhÊt
lμ tõ ngμy Mü thõa nhËn Phi LuËt T©n ®éc lËp th× d©n ViÖt Nam
cμng tin t−ëng c¸i chÝnh s¸ch réng r·i cña Mü.

§iÓm thø hai: "Hoa Kú tin t−ëng vμo sù trë l¹i chñ quyÒn cña
hÕt th¶y c¸c d©n téc ®· mÊt chñ quyÒn Êy bëi c−êng lùc". N−íc ViÖt
Nam lμ mét trong nh÷ng n−íc ®· bÞ mÊt chñ quyÒn bëi c−êng lùc
cña Ph¸p. Vμ d©n ViÖt Nam ®· giμnh l¹i c¸i chñ quyÒn Êy kh«ng
nh÷ng ë tay Ph¸p mμ c¶ ë tay NhËt n÷a. C¸i sù tin t−ëng cña Mü
®· thμnh mét sù thùc ë ViÖt Nam, c¸i sù tin t−ëng cña Mü cμng
gióp cho c¸i sù thùc Êy thªm v÷ng vμng.

§iÓm thø ba: "Hoa Kú kh«ng −ng thuËn mét sù thay ®æi l·nh thæ
nμo mμ kh«ng ®−îc chÝnh c¸c d©n téc ®−¬ng sù tho¶ thuËn". VÒ ®iÒu
nμy, d©n ViÖt Nam ®· ®oμn kÕt nhÊt trÝ kh«ng b»ng lßng bän thùc
d©n Ph¸p trë l¹i. Trong Nam Bé ®· b¾t ®Çu kh¸ng chiÕn vμ toμn
quèc sÏ c−¬ng quyÕt kh¸ng chiÕn ®Õn cïng, kh«ng ®Ó bän thùc d©n
Ph¸p trë l¹i. D©n chóng Ai Lao vμ Cao Miªn còng vËy. Toμn thÓ c¸c

Tr¶ lêi c¸c nhμ b¸o... 91 92

d©n téc §«ng D−¬ng ®Òu kÞch liÖt ph¶n ®èi thùc d©n Ph¸p.

§iÓm thø t−: "TÊt c¶ c¸c d©n téc ®−¬ng chuÈn bÞ tù trÞ ®−îc tù
chän lÊy chÝnh thÓ cña hä". D©n téc ViÖt Nam ch¼ng nh÷ng chuÈn
bÞ mμ ®· thùc hμnh tù trÞ, ®· cã chÝnh phñ theo chÕ ®é d©n chñ
céng hoμ vμ ®ang söa so¹n triÖu tËp toμn quèc ®¹i héi ®Ó th«ng qua
hiÕn ph¸p d©n chñ céng hoμ.

§iÓm thø n¨m: "Kh«ng mét chÝnh phñ nμo thμnh lËp b»ng sù
¸p bøc, b»ng vò lùc trªn mét d©n téc kh¸c, l¹i sÏ ®−îc Hoa Kú thõa
nhËn c¶".

HiÖn giê bän thùc d©n Ph¸p ®−¬ng ¸p bøc d©n téc ViÖt Nam
b»ng vâ lùc ®Ó m−u lËp l¹i c¸i chÕ ®é n« lÖ cña hä trªn ®Êt ViÖt
Nam. Bän thùc d©n Ph¸p l¹i cho vÊn ®Ò nμy lμ vÊn ®Ò néi bé cña
hä, kú thùc nã lμ mét vÊn ®Ò quèc tÕ, v× tõ n¨m 1940 Ph¸p ®·
thμnh tay sai cña NhËt vμ ®Õn th¸ng 3 n¨m 1945 Ph¸p ®· trao
hoμn toμn chñ quyÒn cho NhËt. Ch¼ng nh÷ng thÕ, bän thùc d©n
Ph¸p ®· gióp cho NhËt tÊn c«ng vμo Tr©n Ch©u C¶ng (Pearl
Habour)18, v× chÝnh ngμy h«m Êy, bän thùc d©n Ph¸p ë ViÖt Nam ®·
ký ®iÒu −íc bÝ mËt ®Ó cho NhËt ®ñ ®iÒu kiÖn g©y chiÕn víi Mü lμm
cho Mü tæn thiÖt rÊt nhiÒu.

V× nh÷ng lÏ ®ã, nh©n d©n ViÖt Nam ®èi víi lêi tuyªn bè cña
Tæng thèng T¬ruman rÊt hoan nghªnh vμ ch¾c r»ng n−íc Mü sÏ
lμm cho nh÷ng lêi tuyªn bè Êy thùc hiÖn ngay, nã ®Æt nÒn mãng cho
hoμ b×nh vμ h¹nh phóc cña nh©n lo¹i vμ tr−íc hÕt lμ cho c¸c d©n
téc nhá yÕu.

B¸o Cøu quèc, sè 81,
ngμy 2-11-1945.

TOμN D¢N KH¸NG CHIÕN

HiÖn giê n¹n x©m l¨ng mçi ngμy mét trÇm träng. §· h¬n mét
th¸ng nay, ®ång bμo ta ë Nam Bé hy sinh biÕt bao x−¬ng m¸u ®Ó
g×n gi÷ ®éc lËp. §èi víi qu©n Ph¸p hung tμn, ®ång bμo chóng ta
trong ®ã ®· khÐo lîi dông chiÕn thuËt bÊt hîp t¸c, chiÕn thuËt du
kÝch vμ chiÕn thuËt tr−êng kú kh¸ng chiÕn.

Nh−ng muèn th¾ng qu©n ®Þch, chØ tr«ng vμo søc chiÕn ®Êu ë tiÒn
ph−¬ng ch−a ®ñ. T¹i sao? V× ngμy nay, mét khi chiÕn tranh ®· bïng
næ ë n¬i nμo, ¶nh h−ëng cña nã sÏ lan trμn kh¾p c¸c n¬i kh¸c. Ch¼ng
nh÷ng thÕ, nã cßn ¶nh h−ëng s©u s¾c ®Õn tÊt c¶ c¸c ngμnh ho¹t ®éng
kinh tÕ, chÝnh trÞ, v¨n ho¸ cña toμn xø. Cã thÓ nãi tãm t¾t lμ chiÕn
tranh kh«ng nh÷ng chØ ph¸t ®éng trong ®Þa h¹t qu©n sù ë tiÒn
ph−¬ng, mμ cßn ph¸t ®éng c¶ trong c¸c ®Þa h¹t kh¸c ë hËu ph−¬ng.

V× vËy, muèn kh¸ng chiÕn l©u dμi ®Ó tíi th¾ng lîi cuèi cïng,
cÇn ph¶i ®éng viªn hÕt th¶y mäi lùc l−îng míi mong ®i tíi th¾ng lîi
cuèi cïng. CËu bÐ ch¨m chØ häc hμnh trong nhμ tr−êng còng lμ
kh¸ng chiÕn. Anh d©n cμy cμy cuèc ngoμi ®ång ruéng, anh thî cÆm
côi trong nhμ m¸y, chÞ b¸n hμng bu«n b¸n ng−îc xu«i, «ng giμ x¸ch
giá ®i c©u còng lμ kh¸ng chiÕn. C¸c c«ng chøc, c¸c nhμ v¨n, nhμ
b¸o m¶i miÕt tr−íc bμn giÊy, c¹nh tñ s¸ch còng lμ kh¸ng chiÕn. C¸c
y sinh, kh¸n hé l¨n lén bªn gi−êng bÖnh còng lμ kh¸ng chiÕn. C¸c
nhμ giμu cã ®em hÕt tμi lùc më mang x−ëng thî, khai th¸c ruéng
®Êt còng lμ kh¸ng chiÕn. §ã lμ toμn d©n kh¸ng chiÕn.

Nãi tãm l¹i, muèn thùc hiÖn toμn d©n kh¸ng chiÕn, ngoμi viÖc

Th− göi bé tr−ëng ngo¹i giao hoa kú... 93 94

®éng viªn qu©n sù, chÝnh trÞ, ngo¹i giao, cßn ph¶i ®éng viªn c¶ tinh
thÇn lÉn kinh tÕ.

§éng viªn tinh thÇn lμ ph¶i tËp trung hÕt th¶y lùc l−îng tinh
thÇn, ý chÝ, t− t−ëng cña tõng c¸ nh©n vμ cña toμn quèc d©n ®Òu
h−íng vÒ mét chiÒu ®Ó cïng ®i tíi mét môc ®Ých kh¸ng chiÕn. Nh−
vËy, mét mÆt ph¶i chÊn ��ëi17F1

) tinh thÇn kh¸ng chiÕn cña toμn d©n vμ mét
mÆt lμm cho hä tin t−ëng ë chç thÕ nμo còng th¾ng lîi. Trong giê phót
nghiªm träng, mét mÊt mét cßn, quèc gia d©n téc ph¶i ®øng ë trªn hÕt
mäi sù. NÕu quyÒn lîi cña d©n téc kh«ng cßn, quyÒn lîi vμ sù nghiÖp g×
cña c¸ nh©n liÖu cã gi÷ ®−îc an toμn kh«ng ? K×a xem ng−êi Do Th¸i,
chØ v× kh«ng cã n−íc, nªn bÞ l¨ng nhôc ®Õn cùc ®iÓm, thËm chÝ kh«ng
sao göi ch©n ®−îc ë ®Êt §øc. Råi c¶ sinh mÖnh vμ tμi s¶n ®Òu bÞ chμ
®¹p mét c¸ch th¶m th−¬ng, ®au ®ín.

Cho nªn tr−íc nguy c¬ d©n téc, lμ d©n téc mÊt n−íc, ph¶i hy
sinh hÕt c¶ ý riªng, t©m tÝnh riªng, lîi Ých riªng cho ®Õn c¶ tÝnh
m¹ng còng kh«ng tiÕc.

H¬n n÷a, cßn ph¶i lμm thÕ nμo cho tÊt c¶ c¸c tÇng líp nh©n
d©n ®Òu chung ®óc t©m trÝ vμo lîi Ých cña d©n téc mμ phÊn ®Êu. Dï
®au khæ ®Õn ®©u mÆc lßng, ai còng ph¶i træ hÕt tμi n¨ng, lμm hÕt
nhiÖm vô ®Ó s¸ng t¹o tÊt c¶ c¸i g× cã thÓ gióp Ých cho sù kh¸ng
chiÕn, ®Ó lμm cho mäi viÖc ®Òu ®−îc t¨ng tiÕn.

§ã lμ ®éng viªn tinh thÇn, cßn ®éng viªn kinh tÕ lμ lμm cho n−íc
®−îc giμu thªm, d©n ®−îc no Êm. Chóng ta tuy tranh thñ ®−îc ®éc
lËp, nh−ng l¹i h−ëng thô mét c¸i gia tμi hÇu nh− ®æ n¸t. Ruéng ®Êt,
v× giÆc Ph¸p, NhËt v¬ vÐt hÕt thãc g¹o ®Ó g©y thμnh n¹n ®ãi, nªn bÞ
bá hoang rÊt nhiÒu. L¹i c¸i n¹n lôt gÇn ®©y ®· ng©m mÊy v¹n mÉu
d−íi lμn n−íc ®á. T−ëng ngμy mïa nμy, phong ®¨ng hoμ cèc cã thÓ
®Òn bï vμo chç thiÕu g¹o. Nμo ngê ngμy mïa ®· ®Õn, ®ång lóa s¹ch
kh«ng v× lôt, v× h¹n. GiÆc ®ãi s¾p theo gãt giÆc Ph¸p ®Ó ch«n vïi
d©n ta. VÒ c«ng th−¬ng nghiÖp, mét tr¹ng th¸i ®iªu linh ®−¬ng bμy
ra tr−íc m¾t. X−ëng thî, nhμ m¸y, hÇm má v× chiÕn tranh lμm
thiÕu nguyªn liÖu vμ khÝ cô, nªn ph¶i ®×nh ®èn. §−êng giao th«ng

1) Ph¸t ®éng.

vμ khÝ cô giao th«ng bÞ ph¸ huû la liÖt, lμm cho nghÒ bu«n b¸n bÞ
ngõng trÖ. VÒ tμi chÝnh l¹i cμng khèn quÉn n÷a. Bao nhiªu vμng
b¹c bÞ giÆc Ph¸p, NhËt c−íp ®i mÊt c¶. GiÆc ng−êi, giÆc ®ãi ®−¬ng
®μy ®äa chóng ta. ë tiÒn ph−¬ng, ®ång bμo Nam Bé gian lao kh¸ng
chiÕn. Nμo l−¬ng thùc, nμo qu©n nhu sao cho cã ®ñ ®Ó duy tr× søc
kh¸ng chiÕn. ë hËu ph−¬ng, d©n ®ãi ®−¬ng chê thÇn chÕt l«i ®i. VËy
cÊp �ô18F1

) cña chóng ta ngμy nay lμ ph¶i ®éng viªn nh©n lùc, ®éng viªn
c«ng nghiÖp, n«ng nghiÖp, th−¬ng m¹i, giao th«ng, tμi chÝnh. Bao
nhiªu trai tr¸ng ph¶i chÞu huÊn luyÖn vò trang ®Ó chê ®−a ra mÆt
trËn. Cßn bao nhiªu ë l¹i ph¶i g¾ng c«ng, g¾ng søc ë ®ång ruéng
còng nh− ë nhμ m¸y ®Ó s¶n xuÊt ra thËt nhiÒu thãc g¹o, qu©n nhu,
®å dïng gióp cho chiÕn sÜ ngoμi tiÒn ph−¬ng, vμ cøu d©n nghÌo ®ãi ë
hËu ph−¬ng.

C¸c nhμ giμu cã mau mau gãp vèn l¹i më c¸c c«ng ty kinh dinh
c«ng nghiÖp, n«ng nghiÖp, th−¬ng nghiÖp, tμi chÝnh, giao th«ng ®Ó
tÝch cùc t¨ng gia sinh s¶n, l−u th«ng bu«n b¸n.

C¸c thanh niªn nªn cè g¾ng häc tËp c¸c kü thuËt ®Ó trë thμnh
nh÷ng tay chuyªn m«n nh©n tμi øng dông vμo c¸c ngμnh thùc
nghiÖp vμ c¸c c¬ quan hμnh chÝnh. Ngoμi ra, chóng ta cßn ph¶i cÇn
kiÖm bá hÕt mäi xa xØ ®Ó lÊy tiÒn cèng hiÕn cho quü kh¸ng chiÕn.

NhiÒu søc, giμu cña, míi cã thÓ kh¸ng chiÕn l©u dμi. ThÕ th× ë
hËu ph−¬ng lμm sao gãp ®−îc nhiÒu søc, lμm ®−îc nhiÒu cña, ®ã lμ
kh¸ng chiÕn, chø kh«ng ph¶i chØ ra mÆt trËn míi lμ kh¸ng chiÕn.

Thùc hiÖn ®−îc toμn d©n kh¸ng chiÕn, phÇn th¾ng thÕ nμo
còng vÒ ta.

Q.T

B¸o Cøu quèc, sè 83,
ngμy 5-11-1945.

1) NhiÖm vô cÊp b¸ch.

 95 96 Hå chÝ minh toμn tËp

LêI K£U GäI KIÒU BμO VIÖT NAM ë PH¸ P19F

1

)

§ång bμo th©n mÕn,

D©n téc ViÖt Nam hÕt søc hoan nghªnh tê kh¸ng nghÞ do c¸c
b¹n nam n÷ göi cho ChÝnh phñ Anh yªu cÇu rót qu©n ®éi Anh - Ên
ë Nam Bé vÒ, tin tøc c¸c cuéc mÝt tinh cña c¸c b¹n tæ chøc ®Ó d©n
Ph¸p hiÓu râ t×nh thÕ hiÖn thêi cña n−íc nhμ.

§· n¨m n¨m nay c¸c b¹n bÞ gi¸n ®o¹n víi Tæ quèc. C¸c b¹n
kh«ng khái bÞ thiÖt thßi v× c« ®¬n Êy, vμ ngo¹i quèc ®· lîi dông c¬
héi ®Ó tuyªn truyÒn mét c¸ch dÔ dμng. Nh÷ng ng−êi sinh viªn hay
c«ng nh©n nμo, khi b−íc ch©n ra khái xø së, l¹i kh«ng thÇm kÝn
mong mái cho Tæ quèc mét ngμy kia sèng l¹i trong vßng tù do vμ
®éc lËp. V× cuéc chiÕn ®Êu hiÖn thêi cña chóng ta chØ lμ kÕt tinh cña
cuéc tr−êng kú ®Ò kh¸ng mμ «ng cha, anh em chóng ta ®· tiÕp tôc
trong 80 n¨m Ph¸p thuéc.

Chóng ta ®· chiÕn ®Êu víi thùc d©n Ph¸p vμ ph¸t xÝt NhËt.
ChØ nh÷ng trang sö ®Ém m¸u vμ chãi läi gÇn ®©y, chóng ta ®· thÊy
bao nhiªu anh chÞ em ®ång bμo bÞ thiÖt m¹ng v× bom ®¹n cña ®Õ
quèc Ph¸p håi 1940 trong Nam Bé, n¨m 1941 ë NghÖ An, L¹ng
S¬n, Cao B»ng vμ t¹i nhiÒu tØnh kh¸c ë B¾c Bé, tõ 1940. Cßn bao
nhiªu anh chÞ em n÷a ®· gôc chÕt trong nhμ giam C«n §¶o vμ
trong nh÷ng tr¹i giam ghª gím h¬n c¶ nh÷ng n¬i mμ qu©n §øc
dùng lªn ®Ó hμnh h¹ téi nh©n.

1) §Çu ®Ò lμ cña chóng t«i. (B.T).

Th¸ng 8 d−¬ng lÞch võa råi, sù thμnh c«ng cña MÆt trËn ViÖt
Minh vμ sù tho¸i vÞ cña vua B¶o §¹i ®· rμng buéc chÆt chÏ nh÷ng
n¨ng lùc cña mét d©n téc muèn ®−îc sèng tù do vμ ®éc lËp.

§ång bμo h·y lμm cho thÕ giíi v¨n minh vμ nhÊt lμ d©n téc
Ph¸p nghe thÊy tiÕng nãi cña Tæ quèc. C¸c b¹n h·y chiÕn ®Êu ®Ó
ph¸ tan nh÷ng sù ®iªu toa cña bän thùc d©n Ph¸p ®ang tuyªn
truyÒn mét c¸ch bØ æi. Sau n÷a, sù tuyªn truyÒn Êy ®øng sao v÷ng
tr−íc nh÷ng chøng cí hiÓn nhiªn cña 80 n¨m Ph¸p thuéc vμ c¸ch
kh¸ng chiÕn anh dòng cña ®ång bμo chóng ta.

Muèn quay l¹i ¸p bøc d©n téc ta, bän thùc d©n Ph¸p ®· giÕt
nh÷ng ®μn bμ, trÎ con trong tõng phè vμ tõng lμng. Chóng cßn nhê
qu©n ®éi Anh - Ên, NhËt gióp søc, chóng ®· dïng phi c¬, xe t¨ng,
®¹i ph¸o vμ tÇu chiÕn. Nh−ng mét ®¹o qu©n dï tèi t©n, lμm trß
trèng g× ®−îc tr−íc th¸i ®é c−¬ng quyÕt cña c¶ mét d©n téc.

Chóng ®i qua ®©u, chóng sÏ thÊy vμ chØ sÏ thÊy nh÷ng ®« thÞ
trèng kh«ng, nhμ cöa bÞ ®èt ch¸y vμ sù c¨m hên cña mét d©n téc
chØ chê c¬ héi ®Ó ®uæi chóng ra khái xø... V× d©n téc mμ chóng
tuyªn truyÒn lμ giÆc c−íp ®· tá cho thÕ giíi biÕt sù hy sinh kh«ng
bê bÕn cña m×nh.

LÞch sö n−íc nhμ ch−a bao giê tr«ng thÊy chóng ta ®oμn kÕt
chÆt chÏ nh− ngμy nay ®Ó biÓu d−¬ng ý chÝ m¹nh mÏ cña mét d©n
téc thÝch chÕt tù do h¬n lμ sèng n« lÖ.

Chóng ta kh«ng hÒ thï ghÐt d©n téc Ph¸p. Chóng ta hiÓu
r»ng: ®· tõng chiÕn ®Êu anh dòng víi §øc, ®· tõng gi÷ v÷ng tinh
thÇn trong giai ®o¹n tèi t¨m cña lÞch sö, d©n Ph¸p sÏ hiÓu h¬n ai
hÕt nh÷ng sù ®ín ®au vμ hy sinh cña chóng ta. D©n Ph¸p sÏ can
thiÖp víi chÝnh phñ ®Ó ng¨n cuéc ®æ m¸u vμ gi÷ sinh mÖnh cho
nh÷ng l−¬ng d©n v« téi.

NÕu chØ v× quyÒn lîi cña mét vμi viªn quan cai trÞ, vμ qu©n
nh©n hay t− b¶n th× d©n Ph¸p sÏ kh«ng bao giê ®Ó ng−êi ta phÝ
ph¹m nh÷ng sinh mÖnh Ph¸p.

Lêi kªu gäi kiÒu bμo ViÖt Nam ë ph¸p 97 98

§ång bμo h·y tá ra lμ xøng ®¸ng víi nh÷ng anh em ®ang chiÕn
®Êu anh dòng ë Nam Bé ®Ó b¶o vÖ cho nÒn §éc lËp cña n−íc nhμ.

Ngμy 5 th¸ng 11 n¨m 1945

Hå CHÝ MINH

S¸ch Lêi Hå Chñ tÞch,
Nxb. TiÕn ho¸, Hμ Néi,
1946, tr.18-20.

DIÔN V¡N §äC TRONG
"NGμY kh¸ng chiÕn toμn quèc"20F

1)

Hìi toμn quèc ®ång bμo!

Trong mÊy n¨m thÕ giíi chiÕn tranh19, bän thùc d©n Ph¸p ®·
hai lÇn b¸n rÎ n−íc ta cho NhËt. Nh− thÕ lμ ch¼ng nh÷ng chóng ®·
ph¶n l¹i c¸c n−íc §ång minh, gióp søc NhËt ®Ó lμm cho §ång minh
tæn h¹i rÊt nhiÒu.

§ång thêi chóng còng ph¶n l¹i d©n ta, lμm cho n−íc ta sa vμo
vßng chiÕn tranh, bÞ bom ®¹n tμn ph¸. Nh− vËy lμ Ph¸p ®· tù ra
ngoμi hμng ngò §ång minh, ®· tù xÐ bá nh÷ng ®iÒu −íc mμ chóng
®· Ðp n−íc ta ký kÕt håi tr−íc.

MÆc dÇu bän thùc d©n Ph¸p nh− vËy, toμn quèc ®ång bμo ta ®·
kiªn quyÕt ®øng vÒ phe §ång minh chèng l¹i bän x©m l−îc. §Õn
khi qu©n NhËt ®Çu hμng, th× d©n ta ®ång t©m nhÊt trÝ ®æi n−íc ta
thμnh mét n−íc D©n chñ Céng hoμ, cö ra ChÝnh phñ l©m thêi ®Ó
söa so¹n cuéc toμn quèc ®¹i héi vμ th¶o ra HiÕn ph¸p cña ta.

Chóng ta lμm nh− thÕ, ch¼ng nh÷ng lμ hoμn toμn hîp víi HiÕn
ch−¬ng §¹i T©y D−¬ng20, Cùu Kim S¬n21, v©n v©n mμ c¸c n−íc
§ång minh ®· trÞnh träng thÒ thèt t«n träng quyÒn tù do, ®éc lËp

1) §Ó biÓu thÞ sù ñng hé cuéc chiÕn ®Êu oanh liÖt cña ®ång bμo Nam

Bé chèng Ph¸p x©m l−îc, c¶ n−íc ®· tæ chøc "Ngμy toμn quèc kh¸ng chiÕn"
vμo 5-11-1945. T¹i cuéc mÝt tinh ë Hμ Néi, Chñ tÞch Hå ChÝ Minh ®· ®äc
bμi diÔn v¨n trªn (B.T).

DiÔn v¨n ®äc trong "ngμy kh¸ng chiÕn toμn quèc" 99 100 Hå chÝ minh toμn tËp

cña c¸c d©n téc, ®ång thêi l¹i hoμn toμn hîp víi nh÷ng t«n chØ vÎ
vang mμ chÝnh d©n Ph¸p ®· phông thê, tøc lμ tù do, b×nh ®¼ng, b¸c
¸i.

ThÕ mμ bän thùc d©n Ph¸p, khi tr−íc ®· ph¶n §ång minh, ph¶n
n−íc ta vμ ®Çu hμng NhËt, nay l¹i len lái d−íi bãng cê cña qu©n ®éi
Anh vμ Èn nóp sau l−ng binh sÜ NhËt ®¸nh Nam Bé n−íc ta.

Chóng ph¸ ho¹i cuéc hoμ b×nh mμ c¸c n−íc Trung Hoa, Mü,
Anh, Nga ®· hy sinh mÊy m−¬i triÖu ng−êi míi tranh ®−îc. Chóng
chèng l¹i nh÷ng lêi høa hÑn vÒ d©n chñ, tù do mμ c¸c n−íc §ång
minh ®· tuyªn bè. Chóng tù xo¸ bá t«n chØ tù do, b×nh ®¼ng cña tæ
tiªn chóng.

Bëi vËy, v× chÝnh nghÜa, c«ng lý cña thÕ giíi, v× ®Êt n−íc gièng
nßi cña ViÖt Nam, mμ toμn quèc ®ång bμo ta næi lªn tranh ®Êu
quyÕt gi÷ v÷ng nÒn ®éc lËp cña ta. Chóng ta kh«ng ghen ghÐt g×
d©n Ph¸p, n−íc Ph¸p, chóng ta chØ kiªn quyÕt chèng chÕ ®é n« lÖ
vμ chÝnh s¸ch tμn nhÉn cña bän thùc d©n Ph¸p. Chóng ta kh«ng ®i
c−íp n−íc ai. Chóng ta chØ gi÷ g×n n−íc ta vμ chèng l¹i bän Ph¸p ®i
c−íp n−íc. V× vËy chóng ta kh«ng c« ®éc. Nh÷ng n−íc yªu chuéng
hoμ b×nh vμ d©n chñ, nh÷ng d©n téc nhá yÕu trong thÕ giíi ®Òu
®ång t×nh víi ta. V× toμn d©n ®oμn kÕt ë trong, v× nhiÒu b¹n ®ång
t×nh ë ngoμi, cho nªn chóng ta nhÊt ®Þnh th¾ng lîi.

GÇn th¸ng r−ìi nay, bän thùc d©n Ph¸p hoμnh hμnh trong
Nam Bé. §ång bμo Nam Bé ®ang hy sinh tranh ®Êu mét c¸ch oanh
liÖt v« cïng. D− luËn c¸c c−êng quèc Trung Hoa, Mü, Anh, Nga ®·
cÊt tiÕng duy tr× chÝnh nghÜa.

VËy toμn quèc ®ång bμo ta, Nam Bé th× ra søc kh¸ng chiÕn,
Trung Bé vμ B¾c Bé th× ra søc gióp ®ì ®ång bμo Nam Bé vμ ra søc
®Ò phßng.

Bän thùc d©n Ph¸p ph¶i biÕt r»ng: d©n ViÖt Nam kh«ng muèn
®æ m¸u, d©n ViÖt Nam yªu chuéng hoμ b×nh. Nh−ng nÕu cÇn ph¶i
hy sinh mÊy triÖu chiÕn sÜ, nÕu cÇn ph¶i kh¸ng chiÕn bao nhiªu n¨m

®Ó gi÷ g×n quyÒn ®éc lËp cña ViÖt Nam, ®Ó cho con ch¸u ViÖt Nam
khái kiÕp n« lÖ, th× chóng ta vÉn kiªn quyÕt hy sinh vμ kh¸ng
chiÕn. V× d©n ViÖt Nam tin ch¾c r»ng thÕ nμo cuéc kh¸ng chiÕn nμy
còng thμnh c«ng.

Toμn quèc kiªn quyÕt kh¸ng chiÕn.

ViÖt Nam ®éc lËp mu«n n¨m.

Nãi ngμy 5-11-1945.
B¸o Cøu quèc, sè 85,
ngμy 7-11-1945.

 101 102 Hå chÝ minh toμn tËp

H¤ HμO NH¢N D¢N CHèNG N¹N §ãI

V× chÝnh s¸ch ®éc ¸c cña bän thùc d©n Ph¸p, nh− Ðp thu thãc,
b¾t trång ®ay, v.v., mμ trong mÊy th¸ng ®Çu n¨m nay h¬n hai triÖu
®ång bμo B¾c Bé ®· chÕt ®ãi. KÕ ®ã l¹i bÞ lôt, bÞ h¹n. L¹i v× bän
thùc d©n Ph¸p g©y viÖc chiÕn tranh ë Nam Bé lμm cho viÖc ®em
g¹o tõ Nam ra B¾c khã kh¨n.

N¹n ®ãi kÐm nguy hiÓm h¬n n¹n chiÕn tranh. ThÝ dô trong 6
n¨m chiÕn tranh, n−íc Ph¸p chØ chÕt 1 triÖu ng−êi, n−íc §øc chØ
chÕt chõng 3 triÖu. ThÕ mμ n¹n ®ãi nöa n¨m ë B¾c Bé, ta ®· chÕt
h¬n hai triÖu ng−êi. Mét kú n÷a thÕ nμo chóng ta còng kh«ng thÓ
®Ó ®ång bμo ta chÕt ®ãi m·i.

Khi cã chiÕn tranh th× ph¶i huy ®éng vμ tæ chøc tÊt c¶ lùc
l−îng trong n−íc ®Ó chèng giÆc. Muèn chèng n¹n ®ãi, còng ph¶i
huy ®éng vμ tæ chøc tÊt c¶ lùc l−îng cña toμn quèc ®ång bμo.

Nay n¹n ®ãi ®· ®Õn råi. NÕu chóng ta kh«ng lËp tøc t×m hÕt
mäi c¸ch ®Ó chèng nã, th× trong vμi th¸ng n÷a, n¹n ®ãi sÏ ®Ì trªn
®Çu d©n ta.

Nh÷ng c¸ch chèng n¹n ®ãi chia lμm mÊy h¹ng: nh− cÊm nÊu
r−îu g¹o hay b¾p, cÊm c¸c thø b¸nh ngät, v.v. ®Ó cho ®ì tèn ngò
cèc. Nh− vïng nμy san sÎ c¸c thøc ¨n ®−îc cho c¸c vïng kh¸c, ®ì
®Çn cho vïng kh¸c. Nh− ra søc t¨ng gia trång trät c¸c thø rau
khoai, v.v.. Nãi tãm l¹i bÊt cø c¸ch g×, hÔ lμm cho d©n ®ì ®ãi lóc
nμy vμ ng¨n ngõa n¹n ®ãi mïa sau, chóng ta ®Òu ph¶i lμm c¶.

C«ng viÖc chèng n¹n ®ãi, còng nh− c«ng viÖc to lín kh¸c, ph¶i
kiªn quyÕt, ph¶i phÊn ®Êu, ph¶i s½n lßng hy sinh, ph¶i toμn d©n
nhÊt trÝ. VÝ dô: cÊm nÊu r−îu, cÊm b¸nh ngät trong mÊy th¸ng th×
nh÷ng ng−êi cã nghÒ ®ã ch¾c ph¶i thiÖt thßi. Nh−ng ch¾c c¸c ®ång
bμo ®ã còng s½n lßng hy sinh lîi Ých cña m×nh Ýt l©u ®Ó cøu cho
®ång bμo kh¸c khái n¹n chÕt ®ãi. Ch¾c kh«ng ai thÊy ®ång bμo chÕt
®ãi mμ nì lßng no Êm mét m×nh.

Cuéc chèng n¹n ®ãi còng nh− cuéc chèng ngo¹i x©m, ta nhÊt
®Þnh thμnh c«ng, v× ®ång bμo ta ai còng s½n lßng h¨ng h¸i. Nh−ng
c¸c b¹n phô tr¸ch c¸c ®Þa ph−¬ng ph¶i biÕt c¸ch tuyªn truyÒn, biÕt
c¸ch gi¶i thÝch cho ai nÊy ®Òu hiÓu râ, ®Òu thùc hμnh. C¸c b¹n ph¶i
cã s¸ng kiÕn ®Ó t×m ra c¸ch lμm ®−îc viÖc mμ kh«ng mÊt lßng d©n.
NhÊt lμ ®èi víi ch÷ CÇN, ch÷ KIÖM, ch÷ HY SINH, ch÷ C¤NG
B»NG th× c¸c b¹n ph¶i thùc hμnh tr−íc, ph¶i lμm g−¬ng cho d©n
chóng theo.

Hå CHÝ MINH

B¸o Cøu quèc, sè 86,
ngμy 8-11-1945.

103 Bμi nãi chuyÖn t¹i buæi lÔ tèt nghiÖp... 104

Hoa - viÖt th©n thiÖn

Nh©n dÞp ngμy kû niÖm c¸ch mÖnh ®¹o s− 21F

1) T«n Trung S¬n, t«i
muèn nh¾c l¹i chÝnh s¸ch cña ChÝnh phñ ViÖt Nam D©n chñ Céng
hoμ ®èi víi anh em Hoa kiÒu.

Trung Quèc víi ViÖt Nam lμ hai n−íc anh em. Mèi quan hÖ rÊt
lμ mËt thiÕt. V¨n ho¸, lÞch sö, chÝnh trÞ, kinh tÕ, hai d©n téc quan
hÖ víi nhau ®· mÊy ngh×n n¨m.

GÇn 50 v¹n anh em Hoa kiÒu, hoÆc sinh tr−ëng ë n−íc ViÖt
Nam, hoÆc ®Õn ®©y kinh doanh sinh ý22F2

). Ch¼ng kh¸c g× anh em bμ
con mét hä, mét nhμ, ®ång cam céng khæ.

V× nghÜa v× t×nh, ®ång bμo ViÖt Nam ®èi víi anh em Hoa kiÒu
vμ anh em Hoa kiÒu ®èi víi ®ång bμo ViÖt Nam, ph¶i th−¬ng yªu
gióp ®ì nhau, nh− anh em cèt nhôc.

TiÕc v× c¸i thuèc ®éc ly gi¸n cña ®Õ quèc chñ nghÜa ngμy x−a
cßn l−u l¹i mét vμi dÊu vÕt, khiÕn cho mét ®«i n¬i Hoa kiÒu vμ d©n
ViÖt cßn cã ®«i khi xÝch mÝch. §ã lμ mét ®iÒu ®¸ng tiÕc. Chóng ta
ph¶i t×m hÕt c¸ch söa ch÷a l¹i.

VËy tõ ®©y vÒ sau, ®ång bμo ViÖt Nam ph¶i th©n ¸i, nhÊt lμ
ph¶i ra søc b¶o vÖ sinh mÖnh, tμi s¶n cña anh em Hoa kiÒu. NÕu ai
lμm tr¸i mÖnh lÖnh ®ã, th× sÏ bÞ nghiªm trÞ.

§ång thêi, chóng t«i khuyªn anh em Hoa kiÒu còng ph¶i tá t×nh

1) Ng−êi thÇy c¸ch m¹ng.
2) Bu«n b¸n sinh lîi.

th©n ¸i vμ tinh ��µnh23F1

) hîp t¸c víi anh em ViÖt Nam, chí lμm ®iÒu g× phi
ph¸p.

Anh em Hoa kiÒu víi ®ång bμo ViÖt Nam ph¶i mËt thiÕt ®oμn
kÕt ®Ó lμm cho thùc hiÖn ch÷ HOA - VIÖT TH¢N THIÖN. ThÕ míi
xøng ®¸ng lμ tÝn ®å cña T¤N TRUNG S¥N tiªn sinh.

Hå CHÝ MINH

B¸o Cøu quèc, sè 89,
ngμy 12-11-1945.

1) Ch©n thμnh.

105 Hå chÝ minh toμn tËp 106

®iÖn v¨n göi c¸c «ng
gioãc bi®«n - l·nh tô gia t« gi¸o,

Lª«ng Blum - l·nh tô ®¶ng x· héi ph¸p,
t«rª - l·nh tô ®¶ng céng s¶n ph¸p

Nh©n danh ChÝnh phñ l©m thêi, t«i thμnh thùc göi lêi mõng
®¶ng c¸c ngμi ®· ®−îc ®¾c th¾ng trong cuéc tuyÓn cö.

N−íc ViÖt Nam bÞ ¸p bøc 80 n¨m d−íi chÕ ®é thùc d©n Ph¸p
tr¸i víi lý t−ëng tù do, b×nh ®¼ng vμ b¸c ¸i cña n−íc Ph¸p ®· nªu
lªn trªn thÕ giíi tõ 1789, ngμy nay ®· næi dËy. NÒn ®éc lËp cña
n−íc ViÖt Nam vμ chÝnh thÓ D©n chñ Céng hoμ ®· ®−îc trÞnh träng
tuyªn bè ngμy mång 2 th¸ng 9 võa råi, sau khi Hoμng ®Õ B¶o §¹i
tho¸i vÞ vμ ChÝnh phñ míi ®· thμnh lËp. Toμn thÓ d©n chóng n−íc
ViÖt Nam ®ång t©m quyÕt b¶o vÖ sù tù do vμ nÒn ®éc lËp.

T«i lÊy lμm tiÕc r»ng, trong t×nh thÕ nμy, ChÝnh phñ Ph¸p cßn
muèn khuyÕn khÝch bän thùc d©n nhê qu©n ®éi Anh gióp søc, g©y
nªn nh÷ng cuéc ®æ m¸u t¹i Nam Bé §«ng D−¬ng vμ tμn s¸t l−¬ng
d©n ®Ó m−u ®Æt l¹i sù ®« hé Ph¸p.

Nh©n danh cho nh÷ng lý t−ëng tù do, b×nh ®¼ng vμ b¸c ¸i,
khÈu hiÖu cña n−íc Ph¸p Céng hoμ vμ nh©n danh chÝnh s¸ch hoμ
b×nh cña Liªn hîp quèc22, t«i kªu gäi c¸c ngμi vμ xin c¸c ngμi xÐt
®o¸n ®Õn nh÷ng hμnh ®éng bÊt c«ng Êy.

T«i cã thÓ ®¶m b¶o víi c¸c ngμi r»ng nÕu n−íc Ph¸p chÞu thõa

nhËn nÒn ®éc lËp cña ViÖt Nam, d©n chóng ViÖt Nam sÏ hÕt søc
hoμ h¶o víi n−íc Ph¸p. Tr¸i l¹i thÕ, d©n chóng ViÖt Nam quyÕt rá
®Õn giät m¸u cuèi cïng ®Ó b¶o vÖ cho sù tù do.

Xin c¸c ngμi l·nh tô cña c¸c ®¶ng d©n chñ tiÒn tiÕn Ph¸p h·y
l−u ý ®Õn nh÷ng ®iÒu trªn ®©y ®Ó h−íng dÉn chÝnh s¸ch cña Ph¸p
®i vμo mét con ®−êng hîp víi nh÷ng lý t−ëng tù do, b×nh ®¼ng vμ
b¸c ¸i, vμ träng quyÒn lîi t−¬ng quan cña hai n−íc Ph¸p - ViÖt.

Xin göi c¸c ngμi lêi c¸m ¬n riªng cña t«i vμ cña d©n chóng ViÖt
Nam.

Hå CHÝ MINH

B¸o Cøu quèc, sè 90,
ngμy 13-11-1945.

107 Hå chÝ minh toμn tËp 108

BμI NãI CHUYÖN T¹I BUæI LÔ TèT NGHIÖP
KHO¸ V TR¦êNG HUÊN LUYÖN C¸N Bé

viÖt nam

C¸c ®ång chÝ tèt nghiÖp!

§¸ng lÏ t«i ph¶i th−êng th−êng ®Õn th¨m c¸c ®ång chÝ míi
ph¶i, nh−ng c«ng viÖc cña t«i nhiÒu, thμnh thö t«i chØ ®Õn ®−îc
h«m ®Çu khi khai gi¶ng vμ b©y giê lμm lÔ tèt nghiÖp th«i. Trong
giÊy mêi tíi ®©y nãi 8 giê b¾t ®Çu, b©y giê 8 giê 10 phót råi mμ
nhiÒu ng−êi ch−a ®Õn. C¸ch t«i lμm viÖc ®óng giê. T«i khuyªn anh
em lμm viÖc ph¶i cho ®óng giê, v× thêi gian quý b¸u l¾m. T«i kh«ng
cã thÓ ë l¹i l©u chê cö hμnh lÔ tèt nghiÖp ®−îc, vËy t«i cã mÊy lêi
nãi chuyÖn víi c¸c anh em.

T«i nghe nãi anh em häc tËp rÊt ch¨m chØ vμ rÊt tiÕn bé, t«i
mõng. Mét th¸ng giêi häc tËp cña anh em lμ Ýt qu¸ ph¶i kh«ng?
Nh−ng c¸i Ýt ®ã còng t¹m ®ñ ®Ó gióp cho anh em sau nμy häc thªm,
kinh nghiÖm thªm. Anh em sÏ cßn häc m·i khi ra lμm viÖc. Khi
thμnh c«ng th× ph¶i nghiªn cøu v× sao thμnh c«ng ®Ó lÊy kinh
nghiÖm, khi thÊt b¹i còng sÏ xÐt xem t¹i sao thÊt b¹i ®Ó mμ tr¸nh ®i.

T«i lÊy mét thÝ dô: c¸c anh em cÇn ®i Sμi Gßn, ng−êi chØ ®−êng
cho anh em nãi ph¶i ®i vÒ ph−¬ng Nam vμ ®i qua nh÷ng tØnh
Thanh Ho¸, Vinh, HuÕ, Nha Trang ch¼ng h¹n. Ng−êi chØ ®−êng chØ

cã thÓ chØ cho anh em ®−îc thÕ th«i. §· cã ph−¬ng h−íng s½n, anh
em cø theo ®ã mμ ®i, ®Õn tØnh nμo ph¶i qua nh÷ng con s«ng nμo,
nh÷ng hßn nói g×, anh em sÏ t×m hái sau. MiÔn lμ anh em biÕt theo
ph−¬ng Nam mμ tiÕn chø kh«ng lÇm ®−êng ®i ng−îc lªn B¾c råi
ho¸ ®i tíi B¾c Kinh lμ ®−îc.

Tr−êng huÊn luyÖn ®· gióp anh em biÕt ph−¬ng h−íng, biÕt
nh¾m môc ®Ých mμ ®i. Nh− vËy anh em häc Ýt nh−ng bæ Ých nhiÒu.
T«i nh¾c l¹i: anh em häc bÊy l©u nay ®−îc chõng Êy lμ quý råi; råi
sau anh em cßn ph¶i häc n÷a, häc m·i trong khi ®i lμm viÖc.

B©y giê ®©y n−íc m×nh cã hai viÖc rÊt quan hÖ ph¶i lμm vμ
ph¶i tuyªn truyÒn cæ ®éng cho nhiÒu ng−êi lμm: ph¶i kh¸ng chiÕn
vμ ph¶i cøu ®ãi. Chóng ta ph¶i quyÕt kh¸ng chiÕn ®Õn cïng. Trung
Bé vμ B¾c Bé tuy ch−a bÞ trùc tiÕp x©m l¨ng, nh−ng ph¶i gióp cho
cuéc kh¸ng chiÕn Nam Bé. Ngoμi nh÷ng mÖnh lÖnh cña ChÝnh phñ,
cña §oμn thÓ23 ph¶i g¾ng søc thi hμnh cho ®óng, ta cÇn ph¶i cã
s¸ng kiÕn, ph¶i nghÜ hÕt c¸ch gióp vμo cuéc gi÷ g×n ®Êt n−íc.

ë B¾c Bé ta lóc nμy bÞ ®ãi. Tõ th¸ng giªng ®Õn th¸ng b¶y,
th¸ng t¸m võa qua, d©n ta chÕt ®ãi h¬n hai triÖu ng−êi, chÕt gÊp
béi sè ®ång bμo tö trËn t¹i Nam Bé. N¹n ®ãi cßn nguy h¹i h¬n giÆc
Ph¸p n÷a. NhiÖm vô cøu ®ãi cña chóng ta rÊt nÆng nÒ, c«ng viÖc
cøu ®ãi còng gÊp rót nh− c«ng viÖc kh¸ng chiÕn.

Ngoμi hai ®iÒu kÓ trªn, ®iÒu thø ba lμ anh em ph¶i hÕt søc
nghe mÖnh lÖnh ChÝnh phñ, v× ChÝnh phñ ngμy nay lμ ChÝnh phñ
cña nh©n d©n mμ anh em lμ c¸n bé cña ChÝnh phñ, anh em ph¶i
hÕt søc thËn träng, ph¶i hÕt søc gi÷ g×n chí ®i qu¸ t¶ mμ còng
®õng qu¸ h÷u.

§iÒu thø t− lμ anh em ph¶i lμm sao cho d©n yªu mÕn. Ph¶i nhí
r»ng d©n lμ chñ. D©n nh− n−íc, m×nh nh− c¸. Lùc l−îng bao nhiªu
lμ nhê ë d©n hÕt.

Ph¶i lμm cho d©n mÕn, khi s¾p tíi d©n mong, khi ®i d©n tiÕc,
chí v¸c mÆt lμm quan c¸ch m¹ng cho d©n ghÐt, d©n khinh, d©n
kh«ng ñng hé.

109 Hå chÝ minh toμn tËp 110

§iÒu thø n¨m lμ m×nh ph¶i lμm g−¬ng cho ®ång bμo, ph¶i
siªng n¨ng, h¨ng h¸i.

T«i lÊy thÝ dô nh− trong viÖc cøu n¹n ®ãi, m×nh b¶o ng−êi ta 10
ngμy nhÞn ¨n mét b÷a mμ chÝnh ®Õn ngμy nhÞn, m×nh l¹i cø chÐn tú
tú th× nghe sao ®−îc. §¸ng lý d©n nhÞn mét b÷a m×nh nhÞn hai b÷a
míi ph¶i. VÒ viÖc khuyÕn n«ng còng vËy, b¶o ng−êi ta ®μo ®Êt
trång ng«, trång khoai mμ lóc ng−êi ta lμm m×nh l¹i ngñ th× sao
®−îc?

MiÖng nãi tay ph¶i lμm míi ®−îc.

Nãi tãm l¹i, anh em ph¶i siªng n¨ng, tiÕt kiÖm, ph¶i cã th¸i ®é
khiªm nh−êng, chí kiªu ng¹o. NÕu anh em nhí ®−îc tÊt c¶ nh÷ng
®iÒu ®ã th× kh«ng lo g× kh«ng tiÕn bé ®−îc dÔ dμng vμ c¸c c«ng viÖc
cña ChÝnh phñ vμ §oμn thÓ giao cho anh em sÏ lμm thμnh c«ng
®−îc rùc rì. Mong anh em nhí lêi t«i dÆn lóc s¾p chia tay nμy.

B¸o Cøu quèc, sè 92,
ngμy 15-11-1945.

Bμi nãi chuyÖn víi ®oμn ®¹i biÓu
c¸c d©n téc thiÓu sè tØnh tuyªn quang

C¸c ®ång bμo M¸n, T�æ24F1

),

Tr−íc khi n−íc ta ®−îc ®éc lËp, c¸c ®ång bμo trªn ®ã ai nÊy ®·
nhiÖt t©m yªu n−íc, yªu nßi, ®· g¾ng søc gióp anh em ViÖt Minh
trong cuéc vËn ®éng gi¶i phãng d©n téc rÊt nhiÒu. ChÝnh t«i cã ®i
qua c¸c miÒn anh em ë, tíi ®©u t«i còng nhËn thÊy anh em Thæ,
M¸n ai nÊy ®Òu mét lßng mong Tæ quèc ®éc lËp, ghÐt o¸n bän giÆc
x©m l¨ng. Tr−íc kia cßn thêi Ph¸p, NhËt, tÊt c¶ giμ trÎ, ®μn «ng,
®μn bμ... ai còng tham gia c¸ch m¹ng hoÆc ra mÆt trËn giÕt giÆc,
hoÆc ë ®»ng sau giång giät ng«, khoai, gióp cho qu©n lÝnh m×nh.

B©y giê, n−íc ta ®−îc ®éc lËp, t«i thay mÆt ®ång bμo Kinh c¶m
¬n anh chÞ em.

Tuy ta ®−îc ®éc lËp, nh−ng d©n ta sÏ cßn ph¶i gÆp rÊt nhiÒu
nçi khã kh¨n, cßn ph¶i hy sinh phÊn ®Êu nhiÒu h¬n n÷a. Tõ ng−êi
giμu cho chÝ kÎ nghÌo cÇn ph¶i mét lßng gi÷ v÷ng nÒn ®éc lËp,
chèng bän Ph¸p muèn trë l¹i n−íc ta lÇn n÷a. Bao giê bän giÆc
Ph¸p kh«ng trë l¹i ®−îc n÷a, ®ång bμo Kinh sÏ ®−îc r¶nh rang
gióp ®ång bμo Thæ, M¸n nhiÒu h¬n. ChÝnh phñ còng sÏ gióp cho
®ång bμo Thæ, M¸n nh− sÏ gióp cho c¸c d©n téc nhá kh¸c ®−îc cã
®ñ ruéng lμm, ®ñ tr©u bß cμy...

1) Nay gäi lμ d©n téc Dao vμ d©n téc Tμy.

111 Hå chÝ minh toμn tËp 112

T«i nhê anh chÞ em vÒ nãi l¹i víi ®ång bμo trªn Êy biÕt r»ng
®ång bμo Kinh vμ ChÝnh phñ rÊt th−¬ng mÕn ®ång bμo M¸n, Thæ,
coi nh− anh chÞ em trong mét nhμ, vμ khuyªn anh chÞ em g¾ng søc
®Ó ®i tíi th¸i b×nh ®Ó cïng h−ëng chung.

Nãi ngμy 23-11-1945.
B¸o Cøu quèc, sè 101,
ngμy 26-11-1945.

BμI NãI T¹I ®¹i héi thanh niªn
cøu quèc toμn xø

VÒ t×nh h×nh quèc tÕ: C¸c n−íc chèng ph¸t xÝt trong suèt thêi
kú chiÕn tranh ®· ®ång t©m hiÖp lùc víi nhau ®Ó ®¸nh tôi ph¸t xÝt,
nay ph¸t xÝt ®· bÞ thua råi, th¸i ®é cña c¸c n−íc Êy còng ®æi kh¸c.
Th¸i ®é Êy gäi n«m na lμ ai lo phËn nÊy, ®ã lμ ®iÒu th−êng t×nh, lÇn
ChiÕn tranh thÕ giíi thø nhÊt24 chóng ta ®· thÊy nh− thÕ. Tuy
nhiªn ®iÒu ®ã cã ¶nh h−ëng Ýt nhiÒu ®Õn ta. C¸c n−íc lo phÇn c¸c
n−íc Êy, chóng ta ph¶i lo phÇn chóng ta; chóng ta lo t×m b¹n bÌ,
nh−ng tr−íc hÕt chóng ta ph¶i tæ chøc lùc l−îng cña chÝnh m×nh,
mμ muèn cã lùc l−îng Êy cÇn nhÊt lμ ph¶i biÕt ®oμn kÕt.

VÒ t×nh h×nh bªn trong: D©n ta nhê cã trμo l−u thÕ giíi, nhê cã
sù ®oμn kÕt cña toμn thÓ d©n téc, nªn ®· tranh thñ ®−îc tù do ®éc
lËp. Nh−ng nÒn tù do ®éc lËp Êy cßn ch−a kiªn cè, cßn ë b−íc ®Çu,
cßn ph¶i kinh qua nhiÒu nçi gay go, khã kh¨n. HiÖn thêi, hai nçi
khã kh¨n lμ sù kh¸ng chiÕn ë Nam Bé vμ n¹n ®ãi kÐm ë B¾c Bé.

Tr−íc t×nh thÕ nμy, thanh niªn cã nh÷ng nhiÖm vô g×?

1) ChuÈn bÞ lu«n lu«n. Mét mÆt ñng hé sù kh¸ng chiÕn cña
anh em Nam Bé; mét mÆt chuÈn bÞ ®îi ®Õn l−ît m×nh ph¶i chiÕn
®Êu ë Trung vμ B¾c Bé.

2) Cøu n¹n ®ãi. Mang g¹o tõ chç cã ®Õn chç kh«ng. Quyªn g¹o.
KhuyÕn n«ng, kh«ng ®Ó thõa mét tÊc ®Êt hoang nμo.

113 Hå chÝ minh toμn tËp 114

3) Söa so¹n cho cuéc Tæng tuyÓn cö. Tuyªn truyÒn cho d©n
chóng hiÓu c¸i bæn phËn cña mçi ng−êi trong cuéc tæng tuyÓn cö
thÕ nμo.

Vμi lêi phª b×nh thanh niªn: Trong tæ chøc thanh niªn vÉn cßn
gi÷ mét xu h−íng chËt hÑp, kh«ng bao bäc ®−îc nhiÒu giai tÇng,
kh«ng kÐo ®−îc ®¹i ®a sè thanh niªn. Ch¼ng h¹n nh− trong tæ chøc
cßn ph©n ra nam n÷, kh«ng gióp ®ì cho c¸c chÞ em n÷ thanh niªn
ph¸t triÓn, sè phô n÷ còng ngang b»ng sè ®μn «ng, vËy mμ g¹t c¸c
chÞ em ra ngoμi, tæ chøc thanh niªn cã kh¸c g× ®i cã mét ch©n.

Mét ®iÒu n÷a lμ thanh niªn cã h¨ng h¸i. Nh−ng h¨ng h¸i
kh«ng ch−a ®ñ, ph¶i cã kÕ ho¹ch, cã ph−¬ng h−íng. Tr−íc khi lμm
mét viÖc g× ph¶i cÈn thËn suy xÐt xem viÖc ®ã thμnh c«ng th× ¶nh
h−ëng thÕ nμo, thÊt b¹i th× ¶nh h−ëng thÕ nμo; cã khi viÖc th× thÊt
b¹i mμ ¶nh h−ëng l¹i tèt, vμ tr¸i l¹i.

NhiÖm vô chÝnh cña thanh niªn lμ xung phong trong ba viÖc
cÇn yÕu nãi trªn. Vμ khÈu hiÖu lμ: lμm, ph¶i cho th¾ng, nhÊt ®Þnh
kh«ng cho b¹i.

Nãi ngμy 25-11-1945.
B¸o Cøu quèc, sè 101,
ngμy 26-11-1945.

HOa VIÖt tinh thμnh ®oμn kÕt
(Th− göi thanh niªn toμn xø)

Hìi c¸c b¹n ®¹i biÓu thanh niªn!

Ngoμi c«ng viÖc ñng hé kh¸ng chiÕn ë Nam, gióp gi¶i quyÕt

n¹n ®ãi ë B¾c, s¾p s½n cuéc ®¹i tuyÓn cö kh¾p c¸c n¬i, c¸c b¹n l¹i

cã mét nhiÖm vô rÊt quan träng n÷a. §ã lμ gióp søc ®Ó hoμn toμn

thùc hiÖn chÝnh s¸ch ®èi víi Hoa kiÒu.

Chóng ta ph¶i nhí r»ng: ViÖt vμ Hoa lμ hai d©n téc anh em.

§· mÊy ngμn n¨m, mèi quan hÖ rÊt lμ th©n mËt. Anh em Hoa kiÒu

lμm ¨n bu«n b¸n ë ®©y, th× ®ång cam céng khæ víi chóng ta.

V× cã qu©n ®éi TÇu, cho nªn tõ 16 ®é gië ra B¾c, bän thùc d©n

Ph¸p ch−a d¸m x©m ph¹m.

ë Nam Bé, chóng ta kh¸ng Ph¸p, th× toμn thÓ anh em Hoa

kiÒu còng b·i thÞ, b·i kho¸, b·i c«ng.

ThÕ ®ñ tá r»ng t×nh nghÜa gi÷a Hoa vμ ViÖt lμ nh− m«i víi

r¨ng. VËy nªn chÝnh s¸ch cña chóng ta lμ "ViÖt - Hoa th©n thiÖn".

Ph¶i gióp ®ì Hoa qu©n, ph¶i b¶o vÖ Hoa kiÒu. Chóng ta ph¶i hoμn

toμn thùc hiÖn chÝnh s¸ch ®ã. §ång thêi, chóng ta ph¶i ng¨n ngõa

nh÷ng ©m m−u ly gi¸n, nã mong g©y ra nh÷ng sù xÝch mÝch gi÷a

d©n ta víi Hoa kiÒu, ph¸ ho¹i c¶m t×nh gi÷a hai d©n téc.

115 Hå chÝ minh toμn tËp 116

Chóng ta ph¶i t×m mäi ph−¬ng ph¸p ®Ó g©y nªn phong trμo
Hoa ViÖt tinh thμnh hîp t¸c.

T«i ch¾c c¸c b¹n sÏ lμm trän nhiÖm vô Êy.

Lêi chμo th©n ¸i,
Hμ Néi, ngμy 27 th¸ng 11 n¨m 1945

Chñ tÞch
ChÝnh phñ l©m thêi

Hå CHÝ MINH

B¸o Cøu quèc, sè 103,
ngμy 28-11-1945.

®iÖn GöI Bé tr−ëng ngo¹i giao hoa kú,

Oasinht¬n, D.C

Hå ChÝ Minh, Chñ tÞch ChÝnh phñ l©m thêi
Céng hoμ ViÖt Nam göi Ngμi Bé tr−ëng Bé
Ngo¹i giao, Oasinht¬n, D.C.

Nh©n dÞp khai m¹c Héi nghÞ Oasinht¬n vÒ ViÔn §«ng, chóng t«i
lÊy lμm tiÕc vÒ sù v¾ng mÆt cña ®oμn ®¹i biÓu ViÖt Nam. Mét lÇn n÷a
chóng t«i b¸c bá mäi quyÒn cña ng−êi Ph¸p ph¸t biÓu nh©n danh
nh©n d©n ViÖt Nam. D−íi sù yÓm trî cña c¸c to¸n qu©n Anh - Ên vμ
NhËt B¶n, Ph¸p ®· tiÕn hμnh mét cuéc x©m l−îc ®èi víi n−íc Céng
hoμ ViÖt Nam nh»m ¸p ®Æt sù thèng trÞ cña hä, ®· cè t×nh vi ph¹m c¸c
nguyªn t¾c ®−îc ®Ò ra trong HiÕn ch−¬ng §¹i T©y D−¬ng vμ HiÕn
ch−¬ng Xan Phranxixc«. Nh©n d©n ViÖt Nam ®ang chiÕn ®Êu h¬n mét
th¸ng nay bÊt chÊp sù ®μn ¸p ®Ém m¸u cña c¸c to¸n qu©n Anh - Ên,
Ph¸p vμ NhËt B¶n, ®· tuyªn bè nguyÖn väng cña hä lμ ®−îc sèng
trong tù do vμ ®éc lËp, trong sù nghiÖp x©y dùng d©n chñ. Nh©n d©n
ViÖt Nam bμy tá niÒm hy väng ch©n thμnh r»ng tÊt c¶ c¸c d©n téc tù
do trªn thÕ giíi, ®ang thùc hiÖn ý t−ëng cao quý vÒ lßng khoan dung
vμ nh©n ®¹o thÓ hiÖn trong diÔn v¨n cña Tæng thèng T¬ruman, sÏ
c«ng nhËn nÒn ®éc lËp cña n−íc Céng hoμ ViÖt Nam vμ ®Æt dÊu chÊm
hÕt cho cuéc xung ®ét giÕt chãc ë Nam ViÖt Nam.

KÝnh
Hå CHÝ MINH

United States - Vietnam Relations
1945-1967, U.S. government printing
office, Washington, 1971, p.92.

117 Lêi ph¸t biÓu t¹i héi nghÞ ®¹i biÓu... 118

LêI PH¸T BIÓU T¹I HéI NGHÞ §¹I BIÓU
C¸C D¢N TéC THIÓU Sè VIÖT NAM

Nhê søc ®oμn kÕt tranh ®Êu chung cña tÊt c¶ c¸c d©n téc, n−íc
ViÖt Nam ngμy nay ®−îc ®éc lËp, c¸c d©n téc thiÓu sè ®−îc b×nh
®¼ng cïng d©n téc ViÖt Nam, tÊt c¶ ®Òu nh− anh chÞ em trong mét
nhμ, kh«ng cßn cã sù ph©n chia nßi gièng, tiÕng nãi g× n÷a. Tr−íc
kia c¸c d©n téc ®Ó giμnh ®éc lËp ph¶i ®oμn kÕt, b©y giê ®Ó gi÷ lÊy
nÒn ®éc lËp cμng cÇn ®oμn kÕt h¬n n÷a.

NhiÖm vô chÝnh cña c¸c d©n téc thiÓu sè hiÖn nay ph¶i thùc
hiÖn lμ:

1- §oμn kÕt h¬n n÷a ®Ó chèng x©m l¨ng.

2- HÕt søc t¨ng gia sinh s¶n.

3- Ra søc cøu gióp ®ång bμo d−íi xu«i vÒ n¹n ®ãi vμ ñng hé
ChÝnh phñ ®Ó kh¸ng chiÕn vμ cøu ®ãi.

4- G©y sù th©n thiÖn gi÷a ta vμ Trung Quèc, nhÊt lμ c¸c d©n
téc ë c¸c miÒn biªn giíi ViÖt Nam vμ Trung Quèc.

Anh em thiÓu sè chóng ta sÏ ®−îc:

1- D©n téc b×nh ®¼ng: ChÝnh phñ sÏ b·i bá hÕt nh÷ng ®iÒu hñ
tÖ cò, bao nhiªu bÊt b×��25F

1

) tr−íc sÏ söa ch÷a ®i.

2- ChÝnh phñ sÏ g¾ng søc gióp cho c¸c d©n téc thiÓu sè vÒ mäi
mÆt:

1) Sù kh«ng b×nh ®¼ng.

a) VÒ kinh tÕ, sÏ më mang n«ng nghiÖp cho c¸c d©n téc ®−îc
h−ëng.

b) VÒ v¨n ho¸, ChÝnh phñ sÏ chó ý tr×nh ®é häc thøc cho d©n
téc.

C¸c d©n téc ®−îc tù do bμy tá nguyÖn väng vμ ph¶i cè g¾ng ®Ó
cïng giμnh cho b»ng ®−îc ®éc lËp hoμn toμn, tù do vμ th¸i b×nh.

Nãi ngμy 3-12-1945.
B¸o Cøu quèc, sè 108,
ngμy 4-12-1945.

119 Th− göi nguyÔn h¶i thÇn, vò hång khanh 120

TH¦ GöI NGUYÔN H¶I THÇN, Vò HåNG KHANH

NguyÔn H¶i ThÇn, Vò Hång Khanh hai tiªn sinh vμ tÊt c¶ c¸c vÞ,

1) T«i xin kÝnh chóc c¸c «ng m¹nh giái vμ t«i xin ®Ò nghÞ ra
mÊy ý kiÕn nh− d−íi ®©y:

Chóng ta, ai nÊy ®Òu v× quèc gia d©n téc, chí kh«ng ph¶i v× lîi
Ých c¸ nh©n. Nh− vËy, bÊt luËn thÕ nμo, chóng ta còng ph¶i ®oμn
kÕt. Chóng ta cã thÓ nãi ®−îc r»ng: §ång bμo trong n−íc hÇu hÕt
®· ®oμn kÕt råi; c¸c ®¶ng, c¸c ph¸i, c¸c ®oμn thÓ, c¸c tõng líp, c¸c
t«n gi¸o, c¸c d©n téc ®Òu ®· ®oμn kÕt råi. Nhê cã c¸i lùc l−îng Êy,
®· cã thÓ diÖt ®−îc chÕ ®é qu©n chñ phong kiÕn vμ sù trãi buéc cña
®Õ quèc thùc d©n, ®· cã thÓ dùng nªn quèc gia d©n chñ céng hoμ,
g©y nÒn tù do ®éc lËp.

2) Nhê ë sù hy sinh phÊn ®Êu cña toμn thÓ quèc d©n míi ®−îc
c¸i kÕt qu¶ nh− thÕ nμy, vμ b©y giê vÉn cßn ®−¬ng hy sinh chiÕn
®Êu ®Ó b¶o vÖ c¸i kÕt qu¶ Êy. Chóng ta, ng−êi c¸ch mÖnh ®Òu quyÕt
hy sinh c¸ nh©n t− ý, mμ t«n träng c«ng ý cña nh©n d©n vμ ®Æt lîi
Ých cña d©n téc lªn trªn lîi Ých cña c¸c ®¶ng ph¸i, thÕ th×, quyÕt
kh«ng cho chóng ta ®−îc lÇm vμ lμm lung lay tiÒn ®å cña quèc gia.

3) Cßn ba tuÇn lÔ n÷a, sÏ cã cuéc toμn quèc tæng tuyÓn cö, quèc
d©n sÏ kÐn chän nh÷ng ng−êi cã n¨ng lùc, cã ®¹o ®øc ra g¸nh v¸c
c«ng viÖc to t¸t cña quèc gia. Sau khi tuyÓn cö, lËp tøc chiªu khai
Quèc héi. Khi Êy, c¸i ChÝnh phñ l©m thêi b©y giê ph¶i giao quyÒn
l¹i cho nh©n d©n. Quèc héi tù chän lÊy ng−êi hiÒn n¨ng ®¶m nhiÖm
ChÝnh phñ míi.

4) ChØ trong mÊy tuÇn lÔ n÷a, Quèc héi sÏ tuyÓn ra mét ChÝnh
phñ míi; nÕu c¸c ®¶ng, c¸c ph¸i tù ý riªng quyÕt ®Þnh c¶i tæ ChÝnh
phñ nh− c¸c «ng ®· ®Ò nghÞ; thÕ th×, trong mét qu·ng thêi gian rÊt
ng¾n, ®· thay ®æi ChÝnh phñ, tr¸nh sao khái lμm cho nh©n d©n
hoang mang, lμm cho quèc tÕ hoμi nghi.

5) V× lý do trªn, chóng t«i ®Ò nghÞ:

a) Xin mêi c¸c ®ång chÝ Quèc d©n ®¶ng tham gia viÖc Tæng
tuyÓn cö ë c¸c n¬i.

b) Xin cho chóng t«i biÕt nh÷ng ®ång chÝ ra øng cö Êy muèn
øng cö ë n¬i nμo ®Ó cho tiÖn viÖc biªn tªn vμo danh ®¬n øng cö.

c) C¸c «ng Êy ®−îc hoμn toμn tù do ho¹t ®éng øng cö còng nh−
c¸c ®¶ng ph¸i kh¸c. Chóng t«i xin phô tr¸ch b¶o vÖ vμ gióp ®ì c¸c
«ng Êy.

d) Tõ ngμy nay cho ®Õn ngμy Quèc héi khai m¹c, hai bªn ph¶i
t«n thñ b¶n ®iÒu kiÖn ®· cïng nhau ký t¹i ngμy 24 th¸ng 1125, tøc
lμ "kh«ng c«ng kÝch nhau b»ng lêi nãi vμ hμnh ®éng".

Chóng t«i t−ëng r»ng nh− thÕ lμ rÊt quang minh, chÝnh ®¹i vμ
còng rÊt d©n chñ, vμ tõ ®©y sÏ ®−a dÉn chóng ta ®Õn n¬i ®oμn kÕt
th©n mËt tr−íc mÆt quèc d©n.

Hy väng tr¶ lêi th− nμy.

Chμo lÏ ®oμn kÕt.

Hå CHÝ MINH

B¸o ViÖt Nam, sè 19,
ngμy 6-12-1945.

121 Göi n«ng gia viÖt nam 122

GöI N¤NG GIA VIÖT NAM26

C©u tôc ng÷: "TÊc ®Êt tÊc vμng" ngμy nay cã hai ý nghÜa:

1. B¸o "TÊc ®Êt"26F

1) sÏ chØ b¶o cho anh chÞ em nhμ n«ng lμm thÕ
nμo cho n«ng nghiÖp mau chãng tiÕn bé. Sù chØ b¶o cña b¸o TÊc ®Êt
còng quý ho¸ nh− tÊc vμng.

2. Loμi ng−êi ai còng "dÜ thùc vi tiªn" (nghÜa lμ tr−íc cÇn ph¶i
¨n); n−íc ta th× "dÜ n«ng vi b¶n" (nghÜa lμ nghÒ n«ng lμm gèc). D©n
muèn ¨n no th× ph¶i giång giät cho nhiÒu. N−íc muèn giμu m¹nh
th× ph¶i ph¸t triÓn n«ng nghiÖp. VËy chóng ta kh«ng nªn bá hoang
mét tÊc ®Êt nμo hÕt. Chóng ta ph¶i quý mçi tÊc ®Êt nh− mét tÊc
vμng.

V× cøu quèc, c¸c chiÕn sÜ ®Êu tranh ë ngoμi mÆt trËn, v× kiÕn
quèc, nhμ n«ng phÊn ®Êu ngoμi ®ång ruéng. ChiÕn sÜ ra søc gi÷ g×n
n−íc non. Nhμ n«ng ra søc gióp ®ì chiÕn sÜ. Hai bªn c«ng viÖc kh¸c
nhau, nh−ng thËt ra lμ hîp t¸c. Cho nªn hai bªn ®Òu cã c«ng víi
d©n téc, ®Òu lμ anh hïng.

HiÖn nay chóng ta cã hai viÖc quan träng nhÊt: cøu ®ãi ë B¾c
vμ kh¸ng chiÕn ë Nam. "Thùc tóc" th× "binh c−êng", cÊy nhiÒu th×

1) B¸o TÊc ®Êt, c¬ quan cæ ®éng s¶n xuÊt, Bé Canh n«ng b¶o trî, lμ tê

b¸o ®−îc ph¸t hμnh trong chiÕn dÞch chèng n¹n ®ãi (1945-1946) nh»m cæ
®éng cho c«ng t¸c t¨ng gia s¶n xuÊt. Sè 1 vμ mét vμi sè kh¸c cña tê b¸o
hiÖn l−u ë B¶o tμng C¸ch m¹ng ViÖt Nam.

khái ®ãi. Chóng ta thùc hiÖn "tÊc ®Êt, tÊc vμng" th× chóng ta quyÕt
th¾ng lîi trong hai viÖc ®ã.

T¨ng gia s¶n xuÊt! T¨ng gia s¶n xuÊt ngay! T¨ng gia s¶n xuÊt
n÷a! §ã lμ khÈu hiÖu cña ta ngμy nay. §ã lμ c¸ch thiÕt thùc cña
chóng ta ®Ó gi÷ v÷ng quyÒn tù do, ®éc lËp.

Hìi anh em nhμ n«ng, tiÕn lªn! tiÕn lªn!

Hå CHÝ MINH

B¸o TÊc ®Êt, sè 1,
ngμy 7-12-1945.

123 124

GöI §åNG BμO NGO¹I THμNH Hμ Néi27F1

)

Cïng toμn thÓ ®ång bμo nam, phô, l·o, Êu khu vùc ngo¹i thμnh
Hμ Néi,

T«i rÊt c¶m ®éng thÊy toμn thÓ ®ång bμo ngo¹i thμnh Hμ Néi
®· cã lßng qu¸ yªu t«i, mμ quyÕt nghÞ t«i kh«ng ph¶i øng cö trong
kú Tæng tuyÓn cö s¾p tíi.

Nh−ng t«i lμ mét c«ng d©n n−íc ViÖt Nam D©n chñ Céng hoμ,
nªn kh«ng thÓ v−ît qua thÓ lÖ Tæng tuyÓn cö ®· ®Þnh. T«i ®· øng
cö ë thμnh phè Hμ Néi, nªn kh«ng thÓ ra øng cö ë n¬i nμo kh¸c
n÷a.

T«i xin thμnh thùc c¶m t¹ toμn thÓ ®ång bμo nam, phô, l·o, Êu
khu vùc ngo¹i thμnh Hμ Néi.

Hå CHÝ MINH

B¸o Cøu quèc, sè 118,
ngμy 15-12-1945.

1) §Çu ®Ò lμ cña chóng t«i (B.T).

TH¦ GöI T¦íNG TRÇN TU HOµ28F1

)

KÝnh göi TrÇn T−íng qu©n,

T«i xin nãi râ:

1- VÒ viÖc tæ chøc Tæng tuyÓn cö, ®· theo ý kiÕn cña tiªn sinh,
ho·n l¹i 2 tuÇn.

2- ViÖt Nam ®éc lËp ®ång minh, kh«ng ph¶i lμ mét ®¶ng mμ
lμ mét mÆt trËn toμn d©n, bao gåm c¸c ®¶ng ph¸i (®¶ng D©n chñ,
ph¸i x· héi), c¸c phÇn tö Quèc d©n ®¶ng, §¶ng Céng s¶n (®· tù
®éng gi¶i t¸n) vμ c¸c ®oμn thÓ yªu n−íc kh«ng ®¶ng ph¸i nh− Héi
Thanh niªn cøu quèc, Héi PhËt gi¸o cøu quèc, Héi C¬ ®èc gi¸o
cøu quèc, v.v..

3- ChÝnh c−¬ng cña ViÖt Minh:

A- Liªn hiÖp lùc l−îng c¶ n−íc ®Ó giμnh l¹i quyÒn ®éc lËp, x©y
dùng mét n−íc D©n chñ Céng hoμ.

Nh©n d©n cã c¸c quyÒn tù do, d©n chñ; nam n÷ b×nh ®¼ng.

X©y dùng quèc phßng.

1) Ngμy 18-12-1945, t−íng TrÇn Tu Hoμ thay mÆt Bé t− lÖnh qu©n ®éi

T−ëng Giíi Th¹ch ë ViÖt Nam gÆp Chñ tÞch Hå ChÝ Minh tr×nh bμy vÒ ®Ò
nghÞ: Bé T− lÖnh qu©n ®éi T−ëng Giíi Th¹ch ë ViÖt Nam sÏ ®øng ra "®iÒu
®×nh", th«ng qua hiÖp th−¬ng gi÷a c¸c ®¶ng ph¸i thμnh lËp mét ChÝnh phñ
liªn hiÖp l©m thêi cã ®¹i biÓu c¸c tÇng líp tham gia ®Ó tæ chøc cuéc Tæng
tuyÓn cö vμ yªu cÇu Chñ tÞch lui thêi h¹n tiÕn hμnh bÇu cö l¹i hai tuÇn.
Ngay h«m sau (19-12), Chñ tÞch Hå ChÝ Minh ®· viÕt göi t−íng TrÇn Tu
Hoμ bøc th− trªn (B.T).

224 Hå chÝ minh toμn tËp Th− Göi t−íng trÇn tu hoμ 126

B- VÒ kinh tÕ: Xo¸ bá mäi thø thuÕ m¸ nÆng nÒ do ng−êi Ph¸p,
ng−êi NhËt ®Æt ra, thi hμnh viÖc thu thuÕ c«ng b»ng vμ thÊp. Ph¸t
triÓn n«ng nghiÖp vμ thñ c«ng nghiÖp, thμnh lËp Ng©n hμng quèc
d©n, thùc hiÖn tù chñ vÒ quan thuÕ, v.v..

C- VÒ x· héi: ThiÕt lËp nhμ d−ìng l·o, nhμ trÎ, më nhiÒu nhμ
th−¬ng, cøu tÕ nh÷ng ng−êi thÊt nghiÖp, cÊm chØ b¸n d©m, lËp nhμ
hé sinh.

D- VÒ v¨n ho¸: Thùc hμnh chÕ ®é gi¸o dôc b¾t buéc, më nhiÒu
tr−êng häc, r¹p h¸t, tæ chøc c¸c líp b×nh d©n häc vô, gióp ®ì nh÷ng
ng−êi nghÌo mμ hiÕu häc. Ph¸t triÓn thÓ dôc, ®øc dôc, b·i bá häc
phÝ nhËp häc do ng−êi Ph¸p ®Æt ra.

E- VÒ ngo¹i giao: Tranh thñ sù gióp ®ì cña c¸c n−íc §ång
minh, tr−íc hÕt lμ Trung Quèc. Liªn l¹c vμ hç trî c¸c d©n téc bÞ ¸p
bøc.

F- KhÈu hiÖu cña ViÖt Minh: liªn Hoa, kh¸ng ®Þch, ®éc lËp.

4- Tæ chøc cña ChÝnh phñ l©m thêi ViÖt Nam:

Chñ tÞch: Hå ChÝ Minh.

Cè vÊn: NguyÔn VÜnh Thuþ (B¶o §¹i).

Ngo¹i giao: Hå ChÝ Minh (kiªm)
Gi¸o dôc: Vò §×nh HoÌ
N«ng l©m: Cï Huy CËn
T− ph¸p: Vò Träng Kh¸nh
Lao ®éng: Lª V¨n HiÕn
Giao th«ng: §μo Träng Kim
Néi vô: Vâ Nguyªn Gi¸p
Tμi chÝnh: Ph¹m V¨n §ång
Cøu tÕ: NguyÔn V¨n Tè
Qu©n huÊn: Tr−¬ng Trung Phông
Thanh niªn: D−¬ng §øc HiÒn
Kinh tÕ: NguyÔn M¹nh Hμ
Qu©n chÝnh: Chu V¨n TÊn

Tuyªn truyÒn: TrÇn Huy LiÖu

Y tÕ: Ph¹m Ngäc Th¹ch.

5- Tæ chøc c¸c ®Þa ph−¬ng:

Mçi th«n, mçi huyÖn cã mét Héi ®ång nh©n d©n, do nh©n d©n
®Þa ph−¬ng bÇu ra. Héi ®ång nh©n d©n bÇu ra mét ñy ban chÊp
hμnh, phô tr¸ch c«ng viÖc cña ®Þa ph−¬ng ®ã.

6. Sau Tæng tuyÓn cö toμn quèc, nh÷ng ng−êi tróng cö sÏ triÖu
tËp Quèc héi (tõ lóc bÇu cö xong ®Õn khi häp Quèc héi, thêi gian
kh«ng ®−îc qu¸ mét th¸ng). ChÝnh phñ l©m thêi sÏ lËp tøc tõ chøc
toμn thÓ, Quèc héi sÏ bÇu ra mét ChÝnh phñ chÝnh thøc vμ quyÕt
®Þnh c¸c vÊn ®Ò nh− Quèc kú, Quèc huy, v.v..

7- Xin göi theo mét danh s¸ch øng cö (chØ cã 11 tØnh B¾c Kú,
c¸c n¬i kh¸c ch−a in ra).

Chóc søc khoÎ T−íng qu©n.

4 giê 30 chiÒu ngμy 19 th¸ng 12

Hå CHÝ MINH

B¶n chôp bót tÝch ch÷ H¸n,
l−u t¹i ViÖn Hå ChÝ Minh.

127 128

GöI C¸C CHIÕN SÜ MIÒN NAM29F

1

)

ChÝnh phñ D©n chñ Céng hoμ rÊt khen ngîi chiÕn sÜ ë c¸c mÆt
trËn miÒn Nam, ®Æc biÖt lμ c¸c chiÕn sÜ ë Nha Trang vμ ë Trμ Vinh,
®· lμm g−¬ng anh dòng cho toμn quèc. Tæ quèc biÕt ¬n c¸c b¹n,
toμn thÓ ®ång bμo noi g−¬ng c¸c b¹n.

Hå CHÝ MINH

B¸o Cøu quèc, sè 124,
ngμy 22-12-1945.

1) §Çu ®Ò lμ cña chóng t«i. (B.T).

TH¦ GöI C¸C VÞ LINH MôC
vμ ®ång bμo c«ng gi¸o ViÖt Nam

C¸c vÞ Linh môc ViÖt Nam vμ ®ång bμo c«ng gi¸o ViÖt Nam,

C¸ch mét ngh×n chÝn tr¨m bèn m−¬i nh¨m n¨m tr−íc, còng
ngμy h«m nay, mét vÞ th¸nh nh©n lμ ®øc Chóa Giªsu ra ®êi.

Suèt ®êi Ngμi chØ hy sinh phÊn ®Êu cho tù do, cho d©n chñ.

Tõ ngμy Ngμi gi¸ng sinh ®Õn nay ®· gÇn 2000 n¨m, nh−ng
tinh thÇn th©n ¸i cña Ngμi ch¼ng nh÷ng kh«ng phai nh¹t mμ �ña30F1

) ra
®· kh¾p, thÊm vμo ®· s©u.

HiÖn nay toμn quèc ®ång bμo ta, c«ng gi¸o vμ ngo¹i c«ng gi¸o,
®Òu ®oμn kÕt chÆt chÏ, nhÊt trÝ ®ång t©m nh− con mét nhμ, ra søc
tranh ®Êu ®Ó gi÷ g×n nÒn ®éc lËp cña Tæ quèc! Ngoμi sa tr−êng th×
x−¬ng m¸u cña chiÕn sÜ c«ng gi¸o vμ ngo¹i c«ng gi¸o ®· x©y nªn
mét bøc thμnh kiªn cè vÜ ®¹i ®Ó c¶n l¹i kÎ thï chung lμ bän thùc
d©n T©y. ë kh¾p n−íc, th× ®ång bμo c«ng gi¸o vμ ngo¹i c«ng gi¸o
®−¬ng ®em c¶ lùc l−îng gióp vμo cuéc kh¸ng chiÕn vμ kiÕn quèc!
Tinh thÇn hy sinh phÊn ®Êu tøc lμ noi theo tinh thÇn cao th−îng
cña ®øc Chóa Giªsu.

Trong lÞch sö ViÖt Nam ta, lÇn nμy lμ lÇn ®Çu mμ ®ång bμo
c«ng gi¸o ta lμm lÔ N«en mét c¸ch vui vÎ sung s−íng trong n−íc

1) Táa.

228 Hå chÝ minh toμn tËp 130

ViÖt Nam ®éc lËp tù do. T«i ch¾c r»ng d−íi sù l·nh ®¹o s¸ng suèt
cña c¸c vÞ Gi¸m môc ViÖt Nam, ®ång bμo c«ng gi¸o quyÕt mét lßng
víi nh©n d©n toμn quèc ®Ó gi÷ v÷ng nÒn tù do ®éc lËp ®ã.

T«i xin thay mÆt ®ång bμo toμn quèc chóc c¸c vÞ Gi¸m môc
ViÖt Nam vμ toμn thÓ ®ång bμo c«ng gi¸o, ngμy lÔ N«en vui vÎ sung
s−íng.

Ngμy 25 th¸ng 12 n¨m 1945
Chñ tÞch ChÝnh phñ

D©n chñ Céng hoμ ViÖt Nam

Hå CHÝ MINH

B¸o Cøu quèc, sè 126,
ngμy 26-12-1945.

TH¦ C¶M ¥N c¸c «ng bμ bïi huy ®øc,
HOμNG GIA LUËN, Hå §¾C §IÒM,

hoμng thÞ ®¾c, trÇn h÷u vi

Th−a c¸c ngμi vμ c¸c bμ,

Trong sù sÎ ¸o nh−êng c¬m cøu gióp n¹n ®ãi, ng−êi cã nhiÒu
gióp nhiÒu, ng−êi cã Ýt gióp Ýt. Tuy cã ng−êi Ýt, ng−êi nhiÒu, nh−ng
ai còng s½n sμng gióp ®ì nh÷ng ®ång bμo ®ãi khæ.

C¸c ngμi vμ c¸c bμ gióp ®ì nhiÒu h¬n hÕt. Ngoμi sù tá râ tÊm
lßng b¸c ¸i, sù gióp quyªn cña c¸c ngμi vμ c¸c bμ l¹i cßn cã ý nghÜa
kh¸c:

1) Lμ lμm g−¬ng cho c¸c nhμ phó hé kh¸c, mong cho ai còng
®ua nhau lμm viÖc nghÜa.

2) Lμ tá râ r»ng c¸c phó hé tiÒn tiÕn ViÖt Nam ta ®· thùc hμnh
c©u: "Cøu mét ng−êi h¬n m−êi ®¸m ch¸y".

3) Lμ chøng tá r»ng toμn quèc ®ång bμo ta, tõng líp nμo còng
s½n lßng gióp ChÝnh phñ; v× tr¸ch nhiÖm cña ChÝnh phñ lμ ph¶i
gióp d©n, c¸c ngμi, c¸c bμ gióp ®ång bμo tøc lμ gióp ChÝnh phñ.

V× vËy, t«i xin thay mÆt ChÝnh phñ vμ c¸c ®ång bμo ®ãi khæ mμ
c¶m t¹ tÊm lßng vμng ngäc cña c¸c ngμi vμ c¸c bμ.

Hå CHÝ MINH

B¸o Cøu quèc, sè 127,
ngμy 27-12-1945.

230 Tr¶ lêi pháng vÊn cña phãng viªn... 132

TR¶ LêI pháng vÊn cña phãng viªn
c¸c b¸o vÒ vÊn ®Ò ®oμn �Õt31F1

)

Hái: Th−a Cô, 14 ®iÒu trong b¸o "ViÖt Nam" ®¨ng cã ®óng kh«ng?

Tr¶ lêi: §óng, nh−ng ph¶i thªm mét ®iÒu n÷a lμ ®«i bªn ®·
®ång ý víi nhau ch−a nªn c«ng bè, kh«ng hiÓu sao b¸o ViÖt Nam l¹i
®¨ng hÕt. Cã lÏ b¸o Êy quªn ch¨ng ?

Hái: Th−a Cô, b¸o "Liªn hiÖp" ®¨ng ChÝnh phñ ViÖt Minh tõ
chøc lμ nghÜa g× ?

Tr¶ lêi: Lμm g× cã ChÝnh phñ ViÖt Minh, mμ ®· kh«ng cã th× tõ
chøc lμm sao ?

Hái: Sao ch−a cho c¸c b¸o kh¸c ®¨ng 14 ®iÒu Êy ?

Tr¶ lêi: Ch−a ®Õn lóc ph¸t biÓu. VÒ chÝnh trÞ thêi gian còng
quan träng.

Hái: Cô cho biÕt ®iÒu thø 13 mμ b¸o ViÖt Nam kh«ng ®¨ng.
(Chñ tÞch Hå ChÝ Minh c−êi cã ý b¶o kh«ng nªn nãi ®Õn con sè 13).

Hái: ChÝnh phñ cò lÊy thªm nh÷ng vÞ nμo ®Ó thμnh lËp ChÝnh
phñ liªn hiÖp l©m thêi ?

1) Ngμy 24-12-1945, ViÖt Minh, ViÖt Nam C¸ch m¹ng ®ång minh vμ

ViÖt Nam Quèc d©n ®¶ng ®· ký kÕt v¨n b¶n tho¶ thuËn hîp t¸c nh»m t¨ng
c−êng sù ®oμn kÕt, cñng cè mÆt trËn liªn hiÖp quèc d©n ®Ó tËp trung lùc
l−îng vμo cuéc kh¸ng chiÕn chèng thùc d©n Ph¸p. Theo tho¶ thuËn chung,
v¨n b¶n nμy kh«ng c«ng bè. Nh−ng b¸o ViÖt Nam, c¬ quan ng«n luËn cña
ViÖt Nam Quèc d©n ®¶ng, ®· c«ng bè. (Xem phÇn Phô lôc).

Tr¶ lêi: Cã cô NguyÔn H¶i ThÇn lμm Phã Chñ tÞch, mét «ng Bé
tr−ëng VÖ sinh (Y tÕ) vμ mét «ng Bé tr−ëng Kinh tÕ. ¤ng NguyÔn
M¹nh Hμ (ng−êi kh«ng ®¶ng ph¸i) ®· tù nh−êng xuèng lμm Thø
tr−ëng ®Ó tá lßng thμnh thùc ®oμn kÕt cña ChÝnh phñ hiÖn thêi.

Hái: ChÝnh phñ liªn hiÖp l©m thêi sÏ thμnh lËp tõ bao giê vμ
tån t¹i ®Õn bao giê ?

Tr¶ lêi: Tõ mång 1 th¸ng Giªng ®Õn mång 6 th¸ng Giªng
d−¬ng �Þch32F1

)

Hái: Sao hai Bé Quèc phßng vμ Néi vô l¹i ®Ó cho ng−êi kh«ng
®¶ng ph¸i ?

Tr¶ lêi: Tr−íc bμn: NÕu mét bªn gi÷ Bé Quèc phßng th× mét
bªn Néi vô vμ trong hai Bé Êy mét bªn lμm Bé tr−ëng th× mét bªn
lμm Thø tr−ëng. Sau thÊy l«i th«i qu¸ nªn ®«i bªn ®i ®Õn th¸i ®é
"siªu nh©n" nªn ®Ó cho ng−êi ngoμi ViÖt Minh vμ ngoμi ViÖt Nam
Quèc d©n ®¶ng gi÷.

Hái: Sao b©y giê l¹i chØ cã 10 bé?

Tr¶ lêi: V× n−íc m×nh nhá nªn kh«ng cÇn nhiÒu bé.

Hái: T¹i sao cã 70 ghÕ ®Æc c¸ch trong Quèc héi?

Tr¶ lêi: V× anh em Quèc d©n ®¶ng kh«ng ra øng cö.

Hái: Sao l¹i tr¸i nguyªn t¾c d©n chñ vËy?

Tr¶ lêi: Muèn ®i tíi d©n chñ nhiÒu khi ph¶i lμm tr¸i l¹i. ThÝ
dô, muèn ®i tíi hoμ b×nh cã khi ph¶i chiÕn tranh.

Hái: CÇn lμm tr¸i d©n chñ ? ThÕ sao Cô kh«ng tù chØ ®Þnh Cô
ra lμm Chñ tÞch ViÖt Nam, Cô cßn ph¶i ra øng cö l«i th«i?

Tr¶ lêi: V× t«i kh«ng muèn lμm nh− vua Lu-i thËp �ø33F2

)

Hái: Quèc héi kh«ng nhËn 70 ghÕ ®Æc c¸ch Êy th× sao?

Tr¶ lêi: ChÝnh phñ sÏ hÕt søc ®Ò nghÞ víi Quèc héi.

1) N¨m 1946.
2) Louis XIV (1638-1715), Hoμng ®Õ Ph¸p (1643-1715), mÖnh danh lμ

Vua MÆt trêi, mét «ng vua chuyªn quyÒn ®éc ®o¸n.

232 Hå chÝ minh toμn tËp 134

Hái: Th−a Chñ tÞch, c¸i khèi "Trung lËp" ra sao?

Tr¶ lêi: T«i cã gÆp c¸c «ng Êy vμi ba lÇn. C¸c «ng Êy tá ra h¨ng
h¸i muèn hoμ gi¶i l¾m.

Hái: Cã ph¶i ®oμn kÕt lμ c«ng cña khèi Êy kh«ng?

Tr¶ lêi: Sù ®· thμnh, t«i còng kh«ng biÕt c«ng cña ai, chØ biÕt
giê ®· ®i ®Õn kÕt qu¶.

Hái: Cô cho biÕt vÒ vÊn ®Ò ngo¹i giao?

Tr¶ lêi: Ph¶i tr«ng ë thùc lùc. Thùc lùc m¹nh, ngo¹i giao sÏ
th¾ng lîi. Thùc lùc lμ c¸i chiªng mμ ngo¹i giao lμ c¸i tiÕng. Chiªng
cã to tiÕng míi lín.

Hái: Sao c¸c n−íc ch−a c«ng nhËn m×nh.

Tr¶ lêi: Nh×n qua lÞch sö thÕ giíi th× râ. Muèn ®−îc c¸c n−íc
c«ng nhËn ph¶i qua mét thêi gian kh¸ l©u.

Hái: Mét vμi n¬i ViÖt Nam Quèc d©n ®¶ng chiÕm ®ãng th× thÕ
nμo?

Tr¶ lêi: SÏ gi¶i quyÕt dÇn.

Tr¶ lêi ngμy 26-12-1945.
B¸o Cøu quèc, sè 128,
ngμy 28-12-1945.

ThÕ giíi víi ViÖt Nam

Tù lóc giμnh quyÒn ®éc lËp ®Õn nay, xø ViÖt Nam ta vÉn hÕt
søc cè g¾ng ®Ó mét mÆt yªn néi trÞ, mét mÆt g©y thùc lùc chèng
x©m l¨ng vμ tranh thñ ngo¹i giao ®−îc th¾ng lîi. Søc cè g¾ng Êy ®·
®em l¹i cho chóng ta nh÷ng kÕt qu¶ kh¶ quan. Bªn trong, c¸c ®¶ng
ph¸i vμ tÊt c¶ c¸c tÇng líp nh©n d©n ®· tinh thμnh ®oμn kÕt ®Ó ®i
tíi Quèc héi vμ quyÕt liÖt ®èi phã víi bän thùc d©n Ph¸p. Nh÷ng
cuéc biÓu t×nh khæng lå vμ nh÷ng cuéc vËn ®éng tuyªn truyÒn rÇm
ré ë Trung, B¾c, víi nh÷ng cuéc chiÕn ®Êu oanh liÖt trong Nam Bé
®· lμm s«i næi d− luËn hoμn cÇu. §ã lμ mét triÖu chøng tá cho
chóng ta biÕt r»ng nÕu chóng ta cø tiÕp tôc tranh ®Êu, c«ng cuéc
ngo¹i giao cña chóng ta sÏ thμnh c«ng vμ nÒn ®éc lËp cña xø ta sÏ
®−îc c¸c n−íc trªn thÕ giíi thõa nhËn.

Ta thö kiÓm ®iÓm l¹i th¸i ®é cña c¸c n−íc vμ nhÊt lμ cña §ång
minh ®èi víi c«ng cuéc vËn ®éng ®éc lËp cña chóng ta.

I -TRUNG HOA víi VIÖT NAM

Tr−íc hÕt, ta xÐt ngay n−íc l¸ng giÒng cña chóng ta lμ Trung
Hoa, thùc ra v× nh÷ng mèi quan hÖ mËt thiÕt gi÷a hai d©n téc Trung
ViÖt, nªn tõ tr−íc t«i nay, Trung Quèc lóc nμo còng tá thiÖn c¶m
víi c«ng cuéc c¸ch m¹ng cña chóng ta. Xin trÝch ra d−íi ®©y nh÷ng

234 Hå chÝ minh toμn tËp ThÕ giíi víi viÖt nam 136

lêi tuyªn bè cña c¸c nhμ chÝnh kh¸ch vμ qu©n sù Trung Hoa.

Khi qu©n Tμu kÐo vμo ViÖt Nam, vÞ Thèng lÜnh tèi cao T−ëng
Giíi Th¹ch ®· tuyªn bè râ: "NhiÖm vô cña nh÷ng qu©n ®éi Êy chØ lμ
®Ó thõa nhËn sù ®Çu hμng cña NhËt, chø kh«ng hÒ cã d· t©m g× vÒ
lÜnh thæ. §èi víi sù ®éc lËp cña c¸c d©n téc nh−îc tiÓu th× vÉn t¸n
thμnh theo lêi di chóc cña Tæng lý T«n Trung S¬n. RÊt hy väng ViÖt
Nam sÏ ®−îc tù trÞ ®Ó dÇn dÇn ®i tíi ®éc lËp".

L¹i khi Tæng t− lÖnh Hμ øng Kh©m vμ T− lÖnh L− H¸n qua
ViÖt Nam còng bμy tá chÝnh kiÕn vÒ ViÖt Nam trong c¸c cuéc héi
®μm víi c¸c nhμ b¸o.

"Th¸i ®é cña Trung Quèc ®èi víi viÖt Nam thÕ nμo, T−ëng Chñ
tÞch ®· tõng diÔn thuyÕt vμo m¸y truyÒn thanh trong håi th¸ng 8" -
lêi cña Tæng t− lÖnh Hμ øng Kh©m.

"N−íc ViÖt Nam c¨n b¶n lμ cña ng−êi ViÖt Nam. Cø ý riªng t«i,
t«i rÊt biÓu ®ång t×nh víi sù ph¶n kh¸ng oanh liÖt cña nh©n d©n
ViÖt Nam trong Nam Bé" - lêi cña T− lÖnh L− H¸n.

Vμ tr−íc ®©y Ngo¹i giao bé tr−ëng Tèng Tö V¨n còng tuyªn bè
víi c¸c nhμ b¸o ë Lu©n §«n r»ng:

"§èi víi ViÖt Nam vμ Th¸i Lan, chóng t«i kh«ng cã d· t©m
x©m chiÕm ®Êt ®ai".

§anh thÐp nhÊt lμ diÔn tõ cña Tham m−u Tæng tr−ëng B¹ch
Sïng Hy ®äc tr−íc häc sinh qu©n ViÖt Minh ë Qu¶ng T©y ngμy 3-
11-1943: "ViÖt Nam vμ Tμu cã mét thiªn lÞch sö quan hÖ dμi h¬n
3000 n¨m. LÏ tÊt nhiªn Trung Quèc vui lßng dïng hÕt søc m¹nh
lín nhÊt gióp ®ì nh©n d©n ViÖt Nam giμnh l¹i ®éc lËp, gi¶i phãng
cho ®Êt n−íc".

Ngoμi ra, ®μi v« tuyÕn ®iÖn C«n Minh lu«n lu«n kªu gäi d©n
chóng Tμu ñng hé nÒn ®éc lËp ViÖt Nam b»ng nh÷ng lêi lÏ rÊt
quyÕt liÖt sau ®©y: "Ph¸p kh«ng thÓ v× lý do g× cã thÓ trë l¹i ViÖt

Nam ®−îc n÷a. Cao Ly ®−îc ®éc lËp th× ViÖt Nam còng ph¶i ®−îc
®éc lËp. ViÖt Nam kh«ng ph¶i thuéc ®Þa cña Ph¸p n÷a. C¸c c−êng
quèc liªn hiÖp h·y c«ng nhËn nÒn ®éc lËp cña ViÖt Nam vμ mang
l¹i cho ViÖt Nam nh÷ng sù gióp ®ì cÇn thiÕt, v.v.".

Xem thÕ ®ñ thÊy n−íc b¹n Trung Hoa chóng ta tù chÝnh giíi,

qu©n giíi cho chÝ d©n chóng ®Òu nhiÖt liÖt biÓu ®ång t×nh vμ viÖn

trî nÒn ®éc lËp cña chóng ta. RÊt mong sù gióp ®ì b»ng tinh thÇn

®ã sÏ mang l¹i cho chóng ta sù gióp ®ì b»ng vËt chÊt thiÕt thùc

h¬n n÷a.

II- HOA Kú víi VIÖT NAM

Thø n÷a, chóng ta kh«ng thÓ quªn n−íc b¹n cña chóng ta lμ

n−íc Mü, mét n−íc d©n chñ bao giê còng bªnh vùc sù tù do, ®éc lËp

cho c¸c d©n téc nhá yÕu. ThÊy bän thùc d©n Ph¸p vμ Hμ Lan ®−¬ng

hoμnh hμnh ë miÒn Nam ¸ ch©u, Tæng thèng T¬ruman lªn tiÕng

c¶nh c¸o b»ng lêi tuyªn bè trong ngμy "H¶i qu©n" ë N÷u ¦íc: "TÊt

c¶ c¸c d©n téc ®· bÞ vò lùc ®Ì nÐn ®Òu ®−îc gi¶i phãng nÕu sù thay

®æi Êy thÝch hîp víi quyÒn lîi cña hä. TÊt c¶ c¸c d©n téc ®Òu ®−îc

tù trÞ lÊy xø së m×nh. Hä ph¶i cã mét ChÝnh phñ tù trÞ cña hä".

Viªn ph¸t ng«n Bé Ngo¹i giao Mü còng tuyªn bè vÒ t×nh h×nh

®éc lËp §«ng D−¬ng: "TÊt nhiªn kh«ng thÓ nãi tíi viÖc thμnh lËp

chñ quyÒn ng−êi Ph¸p ë §«ng D−¬ng. Th¸i ®é cña chóng ta ®èi víi

Nam D−¬ng thÕ nμo th× ®èi víi §«ng D−¬ng còng vËy. Chóng ta

s½n sμng gióp søc x©y dùng hoμ b×nh trong hai khu vùc Êy".

D− luËn c¸c b¸o Mü vÒ §«ng D−¬ng l¹i cμng s«i næi h¬n n÷a.
N÷u ¦íc thêi b¸o ra ngμy 27-9 viÕt r»ng: "D©n chóng ViÖt Nam ®·
nhiÒu lÇn næi dËy trong thêi ®« hé Ph¸p, song nh÷ng cuéc næi dËy

236 Hå chÝ minh toμn tËp ThÕ giíi víi viÖt nam 237

Êy kh«ng bao giê quan träng b»ng b©y giê. C¸c cuéc khëi nghÜa ë
Nam D−¬ng vμ §«ng D−¬ng lμ nh÷ng dÊu hiÖu tá lßng c«ng phÉn
ngμy mét t¨ng cña c¶ khu vùc hoμn cÇu Êy ®èi víi chÝnh s¸ch thùc
d©n cña Ph¸p vμ Hμ Lan. C¸c nhμ ¸i quèc ë nh÷ng n¬i nμy râ rμng
®ßi thiÕt lËp mét ChÝnh phñ ®éc lËp vμ kÕt liÔu chÝnh s¸ch thùc
d©n. Ng−êi ViÖt Nam nhÊt ®Þnh kh«ng trë l¹i d−íi quyÒn ng−êi
Ph¸p v× c¸i chÝnh s¸ch thuéc ®Þa cò rÝch cña Ph¸p vμ Hμ Lan lμ
mét sù ®e däa râ rμng cho hoμ b×nh kh«ng thÓ dung thø ®−îc".

Mét phãng viªn Mü Panlo Hop qua th¨m ViÖt Nam còng ®·
tuyªn bè r»ng d©n téc ViÖt Nam lμ mét d©n téc v¨n minh nh− c¸c
d©n téc kh¸c trªn thÕ giíi, rÊt xøng ®¸ng ®−îc hoμn cÇu c«ng nhËn
®éc lËp.

Nh÷ng chøng cí trªn nμy tá r»ng n−íc Mü ®· chó ý bªnh vùc
nÒn ®éc lËp cña xø së ta. Chóng ta cã thÓ göi mét hy väng lín vμo
n−íc b¹n giμu lßng nghÜa hiÖp Êy.

III - NGA X« VIÕT VíI VIÖT NAM

Ngoμi Trung Hoa vμ Mü, n−íc Nga võa råi ®· lªn tiÕng kÕt téi
bän thùc d©n vμ bªnh vùc nh÷ng n−íc nhá yÕu chóng ta. B¸o Thêi
míi ë Nga hÕt søc ca tông Hoa Kú ®Þnh diÖt h¼n mÇm ph¸t xÝt vμ
cho mäi d©n téc quyÒn tù do d©n chñ. Tr¸i l¹i, b¸o ®ã c«ng kÝch th¸i
®é Anh ®· n©ng ®ì bän thùc d©n Ph¸p vμ Hμ Lan trong cuéc x©m
l¨ng §«ng D−¬ng vμ Nam D−¬ng. Råi b¸o ®ã nh¾c thªm r»ng c¶m
t×nh cña tÊt c¶ lùc l−îng tiÕn bé trªn thÕ giíi ®· hoμn toμn thiªn vÒ
nh÷ng d©n téc hiÖn ®ang chiÕn ®Êu ®Ó giμnh tù do vμ rÊt xøng
®¸ng ®−îc h−ëng tù do. Nèi lêi b¸o Thêi míi, ChÝnh phñ M¹c T−
Khoa l¹i viÕt bμi b×nh luËn c«ng kÝch hμnh ®éng tμn ¸c cña c¸c
n−íc thùc d©n ®· ng¨n c¶n Nam D−¬ng trong phong trμo giμnh ®éc
lËp tù do. Mçi lêi c¶nh c¸o cña Nga lμ mét nh¸t bóa ®¸nh m¹nh

vμo ®Çu bän thùc d©n. Chóng ta rÊt tin t−ëng ë sù can thiÖp ®¾c lùc
cña Nga X« viÕt.

IV - ANH C¸T LîI VíI ViÖT NAM

Cßn n−íc Anh tuy vÉn gi÷ chÝnh s¸ch can thiÖp vμo viÖc Nam
D−¬ng vμ §«ng D−¬ng, nh−ng chÝnh s¸ch Êy bÞ c«ng kÝch kÞch liÖt.
72 nghÞ viªn Lao ®éng Anh ®· ®em nh÷ng vÊn ®Ò §«ng D−¬ng vμ
Nam D−¬ng ra chÊt vÊn nghÞ viÖn vμ nghÞ viÖn còng ®· th¶o luËn
gay g¾t vÒ nh÷ng vÊn ®Ò ®ã. §¶ng Céng s¶n Anh yªu cÇu ChÝnh
phñ rót ngay qu©n ë miÒn Nam ch©u ¸ vÒ vμ ph¶i thi hμnh ®óng
HiÕn ch−¬ng §¹i T©y D−¬ng. C¸c b¸o Anh ®Òu lªn tiÕng kªu gäi
ChÝnh phñ ph¶i thay ®æi chÝnh s¸ch cña Anh t¹i ¸ §«ng. Cã nhiÒu
cuéc vËn ®éng lín cña c¸c ®oμn thÓ cã thÕ lùc do §¶ng Céng s¶n vμ
§¶ng Lao ®éng Anh ñng hé ®Ó buéc ChÝnh phñ Anh ph¶i thõa
nhËn nÒn ®éc lËp cña §«ng D−¬ng vμ Nam D−¬ng.

V- C¸C N¦íC NHá YÕU VíI VIÖT NAM

Ngoμi ra, §¶ng quèc gia Ên §é ë Anh, Liªn ®oμn Ên §é ë Mü
vμ nhiÒu d©n téc nhá yÕu kh¸c ®· tæ chøc nh÷ng cuéc mÝt tinh
ph¶n ®èi chÝnh s¸ch thùc d©n vμ ñng hé cuéc gi¶i phãng d©n téc
cña §«ng D−¬ng vμ Nam D−¬ng.

VI- HéI NGHÞ M¹C T¦ KHOA

L¹i trong cuéc héi nghÞ ngo¹i giao tam c−êng t¹i M¹c T− Khoa,
vÊn ®Ò ViÔn §«ng lμ vÊn ®Ò quan träng ®−îc ®em ra bμn luËn. TÊt
nhiªn vÊn ®Ò nμy ph¶i nãi tíi c¶ vÊn ®Ò §«ng D−¬ng n÷a. KÕt qu¶
cuéc héi nghÞ nμy sÏ ®em l¹i hoμ b×nh cho thÕ giíi vμ ®éc lËp tù do
cho c¸c d©n téc nhá yÕu.

238 Hå chÝ minh toμn tËp 239

VII - KÕt luËn

Chóng ta cø bÒn gan, v÷ng chÝ x©y ®¾p thùc lùc ®Ó kiªn quyÕt
chiÕn ®Êu, søc chiÕn ®Êu Êy sÏ lμm cho hoμn cÇu thõa nhËn nÒn ®éc
lËp hoμn toμn cña chóng ta.

Q.Th.

B¸o Cøu quèc, sè 130,
ngμy 31-12-1945.

ý NGHÜA tæng tuyÓn cö

Tæng tuyÓn cö lμ mét dÞp cho toμn thÓ quèc d©n tù do lùa chän
nh÷ng ng−êi cã tμi, cã ®øc, ®Ó g¸nh v¸c c«ng viÖc n−íc nhμ.

Trong cuéc Tæng tuyÓn cö, hÔ lμ nh÷ng ng−êi muèn lo viÖc
n−íc th× ®Òu cã quyÒn ra øng cö; hÔ lμ c«ng d©n th× ®Òu cã quyÒn ®i
bÇu cö. Kh«ng chia g¸i trai, giμu nghÌo, t«n gi¸o, nßi gièng, giai
cÊp, ®¶ng ph¸i, hÔ lμ c«ng d©n ViÖt Nam th× ®Òu cã hai quyÒn ®ã.

V× lÏ ®ã, cho nªn Tæng tuyÓn cö tøc lμ tù do, b×nh ®¼ng; tøc lμ
d©n chñ, ®oμn kÕt.

Do Tæng tuyÓn cö mμ toμn d©n bÇu ra Quèc héi. Quèc héi sÏ cö
ra ChÝnh phñ. ChÝnh phñ ®ã thËt lμ ChÝnh phñ cña toμn d©n.

VËy nªn khÈu hiÖu cuéc Tæng tuyÓn cö thø nhÊt cña n−íc ViÖt
Nam ta ph¶i lμ:

Kh¸ng chiÕn ®Õn cïng ®Ó hoμn toμn ®éc lËp!

Ra søc phÊn ®Êu ®Ó x©y dùng n−íc nhμ.

T«i mong r»ng toμn thÓ quèc d©n sÏ h¨ng h¸i tham gia cuéc
Tæng tuyÓn cö nμy.

Hå CHÝ MINH

B¸o Cøu quèc, sè 130,
ngμy 31-12-1945.

240 241

GöI C¸C CHIÕN SÜ NAM Bé
Vμ NAM PHÇN TRUNG Bé

Tõ ba th¸ng nay, c¸c anh chÞ em ®· ®em x−¬ng m¸u ra ®Ó gi÷
lÊy tõng tÊc ®Êt cña Tæ quèc.

T«i, vμ tÊt c¶ ®ång bμo ë B¾c Bé, vμ phÝa B¾c Trung Bé, ®· bao
nhiªu lÇn tøc giËn khi nghe bän thùc d©n Ph¸p ®¹p lªn l·nh thæ
cña «ng cha ta, giÕt h¹i nßi gièng ta.

§· bao nhiªu lÇn phÊn khëi khi nghe nh÷ng chiÕn c«ng oanh
liÖt do nh÷ng vÞ v« danh vμ h÷u danh anh hïng cña d©n téc t¹o
nªn, ®· bao nhiªu lÇn håi hép c¶m ®éng tr−íc nh÷ng g−¬ng hy sinh
v« cïng dòng c¶m cña nh÷ng ng−êi con yªu cña Tæ quèc.

Do ®ã, t«i cμng tin ch¾c r»ng: víi mét n−íc ®· cã nh÷ng ng−êi
con hy sinh nh− thÕ, anh hïng nh− thÕ, ®· cã mét khèi toμn d©n
®oμn kÕt nh− thÕ, n−íc ta nhÊt ®Þnh kh«ng bÞ mÊt l¹i mét lÇn n÷a.

§Ó b¶o vÖ Tæ quèc, chóng ta cßn ph¶i chiÕn ®Êu nhiÒu. ChØ cã
chiÕn ®Êu míi v−ît ®−îc nh÷ng trë lùc, khã kh¨n, chØ cã chiÕn ®Êu
míi ®−a l¹i vÎ vang cho Tæ quèc. C¸c b¹n ë tiÒn tuyÕn kh«ng bao
giê c« ®éc, v× ®· cã c¶ mét khèi toμn d©n ®oμn kÕt lμm hËu thuÉn
cho m×nh. Th¾ng lîi cuèi cïng nhÊt ®Þnh vÒ ta.

Th¸ng 12 n¨m 1945
Hå CHÝ MINH

S¸ch Nh÷ng lêi kªu gäi cña
Hå Chñ tÞch, Nxb Sù thËt,
Hμ Néi, 1958, t.1, tr. 62.

LêI K£U GäI ®ång bμo b¾c bé

Hìi ®ång bμo B¾c Bé!

ViÖc bÊt hîp t¸c s¸ng h«m qua ch¼ng nh÷ng kh«ng do mÖnh
lÖnh ChÝnh phñ mμ tr¸i víi chÝnh s¸ch ChÝnh phñ. ViÖc ®ã tá r»ng
mét sè quèc d©n ch−a hiÓu kû luËt. BiÕt theo nh÷ng mÖnh lÖnh
ChÝnh phñ, lμm cho thÕ giíi thÊy r»ng d©n téc ta xøng ®¸ng ®éc lËp,
ChÝnh phñ ta cã ®ñ oai quyÒn. VËy t«i, Hå ChÝ Minh, Chñ tÞch ChÝnh
phñ l©m thêi h¹ lÖnh cho nh©n d©n B¾c Bé lËp tøc ®×nh chØ viÖc bÊt
hîp t¸c, gi÷ th¸i ®é b×nh tÜnh gióp ChÝnh phñ gi÷ g×n trËt tù.

§ång bμo yªu mÕn t«i, nghe lêi t«i.

Hå CHÝ MINH

S¸ch Lêi Hå Chñ tÞch,
Nxb TiÕn ho¸, Hμ Néi,
1946, tr. 45.

242 243

LêI K£U GäI SAU VIÖC TμU BAY §ÞCH
TμN S¸T §åNG bμo NAM Bé

Hìi ®ång bμo!

V× viÖc tμu bay Ph¸p tμn s¸t ®ång bμo ta ë Ch©u §èc, vμ viÖc
treo cê Ph¸p ë Nhμ h¸t lín Hμ Néi, lßng c«ng phÉn cña ®ång bμo ta
lªn rÊt cao. Nh−ng chóng ta kh«ng nªn v× viÖc ®ã mμ ®i sai con
®−êng chÝnh trÞ cña chóng ta. §èi víi ng−êi Ph¸p ë ®©y chóng ta
ph¶i tá r»ng:

1. Chóng ta lμ mét d©n téc yªu chuéng hoμ b×nh, c«ng lý, nh©n
®¹o. Chóng ta ph¶i khoan hång vμ b¶o vÖ tÝnh mÖnh, tμi s¶n cho hä.

2. GÆp hoμn c¶nh nμo, chóng ta còng ph¶i b×nh tÜnh, gi÷ trËt
tù, gi÷ kû luËt.

3. VÒ c¸ch ®èi ®·i víi ng−êi Ph¸p - còng nh− vÒ c¸c viÖc kh¸c -
nh©n d©n ph¶i tuyÖt ®èi nghe theo mÖnh lÖnh cña ChÝnh phñ,
kh«ng ®−îc tù ý lμm bõa.

Víi kiÒu d©n Ph¸p ë ®©y, t«i còng cã mÊy lêi cÇn nãi: ng−êi
Ph¸p kh«ng nªn lμm ®iÒu g× cã thÓ g©y ra sù hiÓu lÇm cho ®Õn
xung ®ét. Ngoμi ra, tÊt c¶ ng−êi Ph¸p vμ ng−êi ViÖt ®Òu ph¶i ®Ò
phßng bän khiªu khÝch, chóng cã thÓ nh©n c¬ héi nμy mμ g©y nªn
sù hiÓu lÇm vμ xung ®ét gi÷a ng−êi Ph¸p vμ ng−êi ViÖt.

Hå CHÝ MINH

S¸ch Lêi Hå Chñ tÞch,
Nxb TiÕn ho¸, Hμ Néi,
1946, tr.45-46.

TH¦ GöI §åNG bμo toμn quèc
nh©n dÞp ®Çu n¨m míi

H«m nay, ngμy mång Mét th¸ng Giªng n¨m 1946 lμ ngμy TÕt
®Çu n¨m, ®ång thêi lμ ngμy ChÝnh phñ l©m thêi liªn hiÖp27 nhËn
chøc. T«i xin thay mÆt ChÝnh phñ chóc c¸c bËc kú l·o, c¸c anh chÞ
em thanh niªn vμ thiÕu niªn, c¸c trÎ em trai vμ g¸i mäi sù tèt lμnh.

T«i l¹i xin thay mÆt ChÝnh phñ vμ ®ång bμo göi t×nh nhiÖt liÖt
vμ lêi chμo sèt s¾ng cho c¸c chiÕn sÜ yªu quý cña ta, ®ang gan gãc
tranh ®Êu ë c¸c mÆt trËn, ®Ó gi÷ g×n nÒn tù do ®éc lËp cho n−íc
nhμ.

Anh em Trung Quèc ®Õn ®Êt n−íc ta hoÆc lμ qu©n nh©n, hoÆc
Hoa kiÒu, ®Òu ®ång cam céng khæ víi ta. T«i xin thay mÆt ®ång bμo
ViÖt Nam chóc c¸c b¹n Trung Quèc n¨m míi, vμ t«i ch¾c r»ng tõ
nay hai d©n téc ta ngμy cμng hîp t¸c, ngμy cμng th©n thiÖn.

Qua n¨m míi, chóng ta cã nhiÒu c«ng viÖc quan träng ph¶i lμm:

1) Ph¶i h¨ng h¸i tham gia cuéc tuyÓn cö ®Ó tæ chøc mét Quèc
héi ®ñ tinh thÇn vμ lùc l−îng thay mÆt cho toμn d©n;

2) Ra søc giång giät, ch¨n nu«i ®Ó cøu n¹n ®ãi hiÖn t¹i vμ
tr¸nh n¹n sau nμy;

3) Ra søc gióp ®ì cuéc kh¸ng ���Õn34F1

). Ng−êi cã tiÒn gióp tiÒn, ng−êi
cã søc gióp søc, ng−êi cã tμi n¨ng gióp tμi n¨ng, lμm cho cuéc
kh¸ng chiÕn ®−îc ®¾c th¾ng;

4) §oμn kÕt chÆt chÏ, ®Ó gi÷ v÷ng nÒn ®éc lËp cña Tæ quèc vμ

1) Cuéc kh¸ng chiÕn ë Nam Bé.

244 Hå chÝ minh toμn tËp 245

quyÒn d©n chñ cho ®ång bμo;

T«i ch¾c r»ng sang n¨m míi, ®ång bμo ta sÏ cã lßng tin míi,
quyÕt t©m míi, lùc l−îng míi, ®oμn kÕt míi, ®Ó cïng nhau g¸nh v¸c
c«ng viÖc míi vμ tranh cuéc thμnh c«ng míi.

ViÖt Nam ®éc lËp mu«n n¨m!

Hå CHÝ MINH

B¸o Cøu quèc, sè 131,
ngμy 2 - 1 -1946.

Th− chóc tÕt viÖt kiÒu ë Lμo, X�ªm35F

1

)

Cïng kiÒu bμo yªu quý ë Lμo vμ ë Xiªm,

C¸c ®ång bμo tuy m×nh tró ë n¬i ®Êt kh¸ch quª ng−êi, nh−ng
lßng vÉn yªu mÕn cè h−¬ng Tæ quèc.

Cßn Tæ quèc vμ ChÝnh phñ còng lu«n lu«n nhí th−¬ng c¸c ®ång
bμo, nh− bè mÑ th−¬ng nhí nh÷ng ng−êi con ®i v¾ng. §ã lμ nh©n
t©m thiªn lý, ®ã lμ t×nh nghÜa mét nhμ nh− thÕ.

Ngμy nay, tuy nhê sù ®oμn kÕt cña toμn d©n mμ n−íc nhμ ®·
tranh l¹i quyÒn ®éc lËp, nh−ng chóng ta h·y cßn nhiÒu sù khã
kh¨n, h·y cßn ph¶i hy sinh, phÊn ®Êu, míi ®i ®Õn sù nghiÖp ®éc lËp
hoμn toμn. Muèn ®¹t môc ®Ých ®ã, chóng ta ph¶i kiªn quyÕt n÷a,
ph¶i ®oμn kÕt n÷a.

§ång bμo ViÖt Nam ë Lμo,

Lμo vμ ViÖt lμ hai n−íc anh em. Mèi quan hÖ gi÷a hai d©n téc
rÊt lμ mËt thiÕt. §èi víi kiÒu bμo ta lμm ¨n sinh sèng ë ®Êt n−íc
Lμo th× Lμo l¹i nh− lμ mét Tæ quèc thø hai. Tôc ng÷ cã c©u: "B¸n
bμ con xa, mua l¸ng giÒng gÇn" ý nghÜa lμ nh− thÕ.

VËy nªn sù ®oμn kÕt ch¼ng nh÷ng bao gåm ®ång bμo ViÖt, mμ
bao gåm c¶ ®ång bμo ViÖt víi ®ång bμo Lμo. §oμn kÕt chÆt th× lùc
l−îng to. Lùc l−îng to th× quyÕt th¾ng lîi.

1) Th¸i Lan.

246 Hå chÝ minh toμn tËp 247

B©y giê, hai d©n téc ta tuy cßn ph¶i khã nhäc, nh−ng t−¬ng lai
cña chóng ta rÊt lμ vÎ vang. §Õn ngμy ViÖt - Lμo ®−îc quyÒn hoμn
toμn ®éc lËp, anh em ta sÏ cïng h−ëng phóc th¸i b×nh.

T«i thay mÆt ChÝnh phñ vμ ®ång bμo trong n−íc, göi lêi chμo
th©n ¸i cho toμn thÓ kiÒu bμo, chóc c¸c kiÒu bμo g¾ng søc vμ th¾ng
lîi.

§ång bμo ViÖt Nam ë Xiªm,

Trong nh÷ng n¨m qua, ë bªn n−íc l¸ng giÒng, ®ång bμo ®· cã
nh÷ng ho¹t ®éng cho c«ng cuéc gi¶i phãng n−íc nhμ, tuy bÞ sèng
trong nh÷ng hoμn c¶nh khã kh¨n.

Nay n−íc nhμ ®· giμnh ®−îc chÝnh quyÒn, ®ång bμo ë Xiªm
còng h¨ng h¸i ñng hé nÒn ®éc lËp vμ cuéc kh¸ng chiÕn ë Nam Bé.
N¨m 1946 tíi ®©y sÏ lμ n¨m mμ d©n téc ta ph¶i chiÕn ®Êu quyÕt
liÖt ®Ó giμnh ®éc lËp hoμn toμn.

T«i mong r»ng c¸c ®ång bμo ë Xiªm trong n¨m míi sÏ gãp vμo
c«ng cuéc cøu quèc mét c¸ch nhiÖt liÖt cïng víi toμn thÓ ®ång bμo
trong n−íc vμ ë h¶i ngo¹i. T«i chóc ®ång bμo ë Xiªm mét n¨m ®Çy
h¹nh phóc vμ v−ît ®−îc mäi khã kh¨n, gãp phÇn mét c¸ch cã hiÖu
qu¶ vμo viÖc gi÷ v÷ng nÒn ®éc lËp cña Tæ quèc.

Hå CHÝ MINH

B¸o Cøu quèc, sè 131,
ngμy 2-1-1946.

TUY£N Bè CHÝNH S¸CH
CñA CHÝNH PHñ LI£N HIÖP L¢M THêI

V× muèn tranh thñ hoμn toμn nÒn ®éc lËp, muèn cã sù hîp t¸c
chÆt chÏ gi÷a c¸c ®¶ng ph¸i ®Ó lμm cho ChÝnh phñ m¹nh mÏ thªm,
nªn nay ®æi thμnh ChÝnh phñ liªn hiÖp l©m thêi. Trong giai ®o¹n
nμy, c¸c ®¶ng ph¸i ®oμn kÕt th× ChÝnh phñ míi v−ît qua ®−îc c¸c
c¬n sãng giã. HÕt th¶y quèc d©n ViÖt Nam ai còng mong chê ChÝnh
phñ liªn hiÖp l©m thêi gi÷ chøc ®Õn Quèc héi th× sÏ ®æi thμnh
ChÝnh phñ liªn hiÖp chÝnh thøc. Tõ nay ®Õn Quèc héi, ChÝnh phñ
liªn hiÖp l©m thêi sÏ bμn ®Õn c¸c vÊn ®Ò sau:

CH¦¥NG TR×NH §èI NéI:

a) ChÝnh trÞ:

1. Lμm cho cuéc Tæng tuyÓn cö toμn quèc ®−îc mü m·n.

2. Thèng nhÊt c¸c c¬ quan hμnh chÝnh theo nguyªn t¾c d©n
chñ.

b) Kinh tÕ:

1. Ra søc duy tr× n«ng nghiÖp.

2. Ra søc khuyÕn khÝch giång giät, ch¨n nu«i ®Ó tr¸nh n¹n ®ãi.

c) Qu©n sù: Thèng nhÊt c¸c bé ®éi vâ trang d−íi quyÒn chØ huy
cña ChÝnh phñ. C¸c ®¶ng ph¸i kh«ng ®−îc cã qu©n ®éi riªng.

d) V¨n ho¸: Gióp ®ì c¸c c¬ quan v¨n ho¸.

Nãi tãm l¹i, ®èi néi, ChÝnh phñ ph¶i ra søc thèng nhÊt chÝnh
trÞ, t¨ng gia s¶n xuÊt ®Ó chèng n¹n ®ãi vμ n¹n ngo¹i x©m.

248 Hå chÝ minh toμn tËp 249

CH¦¥NG TR×NH §èI NGO¹I:

Lμm sao cho c¸c n−íc c«ng nhËn nÒn ®éc lËp cña n−íc ViÖt
Nam. Th©n thiÖn víi c¸c kiÒu d©n ngo¹i quèc, nhÊt lμ Hoa kiÒu.
§èi víi Ph¸p, chØ ®¸nh bän thùc d©n, cßn ®èi víi nh÷ng kiÒu d©n
kh«ng lμm h¹i g× cho nÒn ®éc lËp cña ta, ta sÏ ph¶i b¶o vÖ tÝnh
mÖnh vμ tμi s¶n cña hä.

§ã lμ chÝnh s¸ch cña ChÝnh phñ liªn hiÖp l©m thêi cña n−íc
ViÖt Nam D©n chñ Céng hoμ. Mong toμn d©n ñng hé ®Ó ChÝnh phñ
cã thÓ ®i ®Õn thμnh c«ng.

ViÖt Nam ®éc lËp mu«n n¨m!

B¸o Sù thËt, sè 10,
ngμy 9-1-1946.

LêI C¶M ¥N

Th−a quý Héi36F1

),

T«i tr©n träng c¶m ¬n quý Héi ®· quyªn nhμ, quyªn tiÒn gióp
cho quü Cøu tÕ, quü Kh¸ng chiÕn vμ quü §éc lËp.

Cã ng−êi nãi: "Hå ChÝ Minh kh«ng biÕt lμm g×, chØ nay c¶m ¬n
ng−êi nμy, mai c¶m ¬n ng−êi kh¸c". V©ng! T«i vui lßng nhËn lêi
phª b×nh Êy! H¬n n÷a, t«i mong r»ng ngμy nμo t«i còng ph¶i viÕt
nhiÒu th− c¶m ¬n, v× nh− thÕ chøng minh r»ng ®ång bμo ta ®· sèt
s¾ng thùc hμnh c¸i khÈu hiÖu:

"Ai cã tiÒn gióp tiÒn, ai cã søc gióp søc".

Quèc d©n ta ®· hiÖp lùc ®ång t©m, ®· ®oμn kÕt chÆt chÏ, th×
kh¸ng chiÕn nhÊt ®Þnh th¾ng lîi, kiÕn quèc nhÊt ®Þnh thμnh c«ng.

Sau ®©y, t«i nh¾c l¹i r»ng nhiÒu ®oμn thÓ vμ c¸ nh©n c¸c n¬i,
vμ nhiÒu trÎ em c¸c n¬i ®· sèt s¾ng quyªn gióp quü Cøu tÕ, quü
Kh¸ng chiÕn vμ quü §éc lËp.

TiÕc v× bËn qu¸, t«i kh«ng c¶m ¬n kh¾p ®−îc. VËy t«i xin c¸c
®ång bμo tha lçi cho.

Lêi chμo th©n ¸i.

Hå CHÝ MINH

B¸o Cøu quèc, sè 131,
ngμy 2-1-1946.

1) Héi cña mét sè quan l¹i cò thμnh lËp sau C¸ch m¹ng Th¸ng T¸m

nh»m ®éng viªn nh÷ng quan l¹i tr−íc ®©y tham gia c¸c ho¹t ®éng kh¸ng
chiÕn, kiÕn quèc (B.T).

250 251

TH¤NG §¹T

Hμ Néi, ngμy 3 th¸ng 1 n¨m 1946

Chñ tÞch ChÝnh phñ l©m thêi ViÖt Nam D©n chñ Céng hoμ

Göi c¸c «ng Bé tr−ëng,

XÐt r»ng mét vμi c«ng së ®· tù tiÖn huû bá hay b¸n c¸c c«ng v¨n
vμ hå s¬ cò. Hμnh ®éng Êy cã tÝnh c¸ch ph¸ ho¹i, v× sÏ lμm mÊt nh÷ng
tμi liÖu cã gi¸ trÞ ®Æc biÖt vÒ ph−¬ng diÖn kiÕn thiÕt quèc gia.

VËy yªu cÇu c¸c «ng Bé tr−ëng ban chØ thÞ cho nh©n viªn c¸c së
ph¶i g×n gi÷ tÊt c¶ c¸c c«ng v¨n, tμi liÖu vμ cÊm kh«ng ®−îc huû
nh÷ng c«ng v¨n, tμi liÖu Êy nÕu kh«ng cã lÖnh trªn râ rÖt cho phÐp
huû bá.

Xin nh¾c r»ng nh÷ng hå s¬ hoÆc c«ng v¨n kh«ng cÇn dïng sau
nμy sÏ ph¶i göi vÒ nh÷ng së l−u tr÷ c«ng v¨n thuéc Bé Quèc gia
gi¸o dôc ®Ó tμng tr÷.

Nh÷ng viªn chøc kh«ng tu©n lÖnh nμy sÏ bÞ nghiªm trÞ.

Hå CHÝ MINH

Tμi liÖu l−u t¹i Trung t©m
l−u tr÷ Quèc gia I.

LêI K£U GäI QUèC D¢N §I Bá PHIÕU

Ngμy mai mång 6 th¸ng Giªng n¨m 1946.

Ngμy mai, lμ mét ngμy sÏ ®−a quèc d©n ta lªn con ®−êng míi
mÎ.

Ngμy mai, lμ mét ngμy vui s−íng cña ®ång bμo ta, v× ngμy mai
lμ ngμy Tæng tuyÓn cö28, v× ngμy mai lμ mét ngμy ®Çu tiªn trong
lÞch sö ViÖt Nam mμ nh©n d©n ta b¾t ®Çu h−ëng dông quyÒn d©n
chñ cña m×nh.

Ngμy mai, d©n ta sÏ tá cho c¸c chiÕn sÜ ë miÒn Nam r»ng: VÒ
mÆt trËn qu©n sù, th× c¸c chiÕn sÜ dïng sóng ®¹n mμ chèng qu©n
thï. VÒ mÆt chÝnh trÞ, th× nh©n d©n dïng l¸ phiÕu mμ chèng víi
qu©n ®Þch. Mét l¸ phiÕu còng cã søc lùc nh− mét viªn ®¹n.

Ngμy mai, quèc d©n ta sÏ tá cho thÕ giíi biÕt r»ng d©n ViÖt
Nam ta ®·:

 Kiªn quyÕt ®oμn kÕt chÆt chÏ,

 Kiªn quyÕt chèng bän thùc d©n,

 Kiªn quyÕt tranh quyÒn ®éc lËp.

Ngμy mai, d©n ta sÏ tù do lùa chän vμ bÇu ra nh÷ng ng−êi
xøng ®¸ng thay mÆt cho m×nh, vμ g¸nh v¸c viÖc n−íc.

Ngμy mai, ng−êi ra øng cö th× ®«ng, nh−ng sè ®¹i biÓu th× Ýt, lÏ
tÊt nhiªn, cã ng−êi ®−îc cö, cã ng−êi kh«ng ®−îc cö.

Nh÷ng ng−êi tróng cö, sÏ ph¶i ra søc gi÷ v÷ng nÒn ®éc lËp cña Tæ
quèc, ra søc m−u sù h¹nh phóc cho ®ång bμo. Ph¶i lu«n lu«n nhí vμ
thùc hμnh c©u: V× lîi n−íc, quªn lîi nhμ; v× lîi chung, quªn lîi riªng.

252 Hå chÝ minh toμn tËp 253

Ph¶i lμm cho xøng ®¸ng víi ®ång bμo, cho xøng ®¸ng víi Tæ
quèc.

Ng−êi kh«ng tróng cö, còng kh«ng nªn ng· lßng. M×nh ®· tá
lßng h¨ng h¸i víi n−íc, víi d©n, th× lu«n lu«n ph¶i gi÷ lßng h¨ng
h¸i ®ã. ë trong Quèc héi hay ë ngoμi Quèc héi, m×nh còng cø ra søc
gióp Ých n−íc nhμ. LÇn nμy kh«ng ®−îc cö, ta cø g¾ng lμm cho quèc
d©n nhËn râ tμi ®øc cña ta, th× lÇn sau quèc d©n nhÊt ®Þnh cö ta.

Ngμy mai, tÊt c¶ c¸c b¹n cö tri, ®Òu ph¶i nhí ®i bÇu cö. Ngμy
mai, mçi ng−êi ®Òu nªn vui vÎ h−ëng quyÒn lîi cña mét ng−êi d©n
®éc lËp, tù do.

Hå CHÝ MINH

B¸o Cøu quèc, sè 134,
ngμy 5-1-1946.

LêI PH¸T BIÓU
TRONG BUæI LÔ RA M¾T øNG Cö VI£N

Tæ CHøC T¹I VIÖT NAM HäC X¸ 37F

1)

Tõ x−a ®Õn nay, toμn quèc ch−a bao giê tuyÓn cö v× x−a d©n
ch−a bao giê lμm chñ m×nh, x−a d©n ph¶i nghe lêi vua quan, sau
ph¶i nghe thùc d©n Ph¸p, NhËt. Võa råi ®©y ta võa tranh ®−îc ®éc
lËp. Mét sè Ýt ng−êi, chØ mét sè Ýt th«i, ®· quªn c¸i c«ng khã nhäc cña
d©n chóng. Ta ®· ph¶i hy sinh nhiÒu míi cã c¸i quyÒn cÇm l¸ phiÕu
ngμy nay ®ã. Cô Phan §×nh Phïng, cô Hoμng Hoa Th¸m ®· khã
nhäc vÒ c¸i quyÒn d©n chñ Êy l¾m. BiÕt bao ng−êi ®· bÞ b¾n, bÞ chÐm,
®· ®eo c¸i tªn chÝnh trÞ ph¹m vμ bÞ nhèt ®Çy c¸c nhμ tï S¬n La, C«n
§¶o, Ban Mª ThuËt... míi ®ßi ®−îc c¸i quyÒn bÇu cö ngμy nay.

Lμm viÖc n−íc b©y giê lμ hy sinh, lμ phÊn ®Êu, quªn lîi riªng
mμ nghÜ lîi chung. Nh÷ng ai muèn lμm quan c¸ch m¹ng th× nhÊt
®Þnh kh«ng nªn bÇu. Ngμy mai kh«ng ai Ðp, kh«ng ai mua, toμn
d©n sÏ thùc hiÖn c¸i quyÒn d©n chñ Êy.

Nãi ngμy 5-1-1946.
B¸o Cøu quèc, sè 135,
ngμy 7-1-1946.

1) Nay lμ Tr−êng ®¹i häc B¸ch khoa.

254 255

LêI PH¸T BIÓU T¹I LÔ MõNG
LI£N HIÖP QUèC G��38F

1

)

N−íc P�Ët39F2

) ngμy x−a cã nh÷ng 4 ®¶ng ph¸i lμm ly t¸n lßng d©n vμ
h¹i Tæ quèc. Nh−ng n−íc ViÖt Nam ngμy nay chØ cã 1 ®¶ng ph¸i lμ
toμn d©n quyÕt t©m giμnh ®éc lËp. TÝn ®å PhËt gi¸o tin ë PhËt; tÝn
®å Giat« tin ë ®øc Chóa Trêi; còng nh− chóng ta tin ë ®¹o Khæng.
§ã lμ nh÷ng vÞ chÝ t«n nªn chóng ta tin t−ëng. Nh−ng ®èi víi d©n,
ta ®õng cã lμm g× tr¸i ý d©n. D©n muèn g×, ta ph¶i lμm nÊy.

Nãi hy sinh phÊn ®Êu th× dÔ, nh−ng lμm th× khã. Tr−íc PhËt
®μi t«n nghiªm, tr−íc quèc d©n ®ång bμo cã mÆt t¹i ®©y, t«i xin thÒ
hy sinh ®em th©n phÊn ®Êu ®Ó gi÷ v÷ng nÒn ®éc lËp cho Tæ quèc.
Hy sinh, nÕu cÇn ®Õn hy sinh c¶ tÝnh m¹ng, t«i còng kh«ng tõ.

Nãi ngμy 5-1-1946.
B¸o Cøu quèc, sè 136,
ngμy 8-1-1946.

1) C¸c PhËt tö trong Héi PhËt gi¸o cøu quèc tæ chøc tuÇn "Mõng Liªn

hiÖp quèc gia" ®Ó hoan nghªnh sù ®oμn kÕt gi÷a c¸c ®¶ng ph¸i vμ MÆt trËn
ViÖt Minh vμ ®Ó cÇu nguyÖn cho nÒn ®éc lËp cña n−íc ViÖt Nam. LÔ khai
m¹c cö hμnh chiÒu 5-1-1946.

2) ChØ Ên §é.

BμI NãI T¹I TR¦êNG C¸N Bé Tù VÖ
Hå CHÝ MINH

Lóc nμy, chóng ta kh«ng cÇn nãi nhiÒu, mμ ph¶i lμm cho thËt
nhiÒu. NÕu kh«ng bÞ uy hiÕp, chóng ta kh«ng cÇn cã tù vÖ. Tù vÖ lμ
vÖ lÊy m×nh, lÊy gia ®×nh m×nh, råi ®Õn thμnh phè m×nh, n−íc
m×nh. Ta ph¶i ng¨n ngõa mäi sù uy hiÕp. VÒ qu©n sù, Ph¸p cã thÓ
®¸nh vμo thμnh phè ta. VÒ x· héi, cã thÓ ph¸t sinh ra trém c−íp.
VÒ chÝnh trÞ, cã thÓ cã nh÷ng kÎ ph¶n ®éng phao ®ån nh÷ng tin
nh¶m ®Ó lμm n¸o ®éng lßng d©n.

C¸c ®ång chÝ ®Õn ®©y theo líp huÊn luyÖn lμ häc tËp c¸ch trÞ
an vÒ vËt chÊt vμ tinh thÇn. Nh÷ng kÎ m−u sù ph¸ ho¹i ®Êt n−íc
chóng ta, cã thÓ tuyªn truyÒn, ®ån phao ®Ó chia rÏ sù ®oμn kÕt.
Chóng hñ ho¸ chóng ta vÒ vËt chÊt, vÒ sinh ho¹t, v¨n ho¸, chÝnh
trÞ. Bëi thÕ c¸c ®ång chÝ ph¶i häc tËp thμnh c¸n bé ®Ó ®i tr−íc sù
b¶o vÖ: B¶o vÖ nÒn ®éc lËp tù do cña m×nh. Kh«ng nh÷ng thÕ, c¸c
®ång chÝ cßn chØ huy nh÷ng anh em ®i sau. Tãm l¹i, kh«ng nh÷ng
ph¶i häc cho biÕt kü thuËt, mμ cßn ph¶i häc lý luËn vÒ ®¹o ®øc, tinh
thÇn n÷a.

§¹o ®øc, ngμy tr−íc th× chØ trung víi vua, hiÕu víi cha mÑ.
Ngμy nay, thêi ®¹i míi, ®¹o ®øc còng ph¶i míi. Ph¶i trung víi
n−íc. Ph¶i hiÕu víi toμn d©n, víi ®ång bμo.

L·nh ®¹o vÒ kü thuËt ch−a ®ñ. Cßn ph¶i l·nh ®¹o vÒ tinh thÇn.
Ph¶i lμ ng−êi tuyªn truyÒn. Ph¶i lμ nh÷ng ng−êi nãi cho d©n hiÓu.
Cã phao ®ån g×, ph¶i gi¶i thÝch cho d©n. Cã mÖnh lÖnh cña ChÝnh
phñ, ph¶i gi¶i thÝch cho d©n biÕt râ t¹i sao ChÝnh phñ ®· ban bè
mÖnh lÖnh ®ã.

256 Hå chÝ minh toμn tËp 257

Nãi miÖng, ai còng nãi ®−îc. Ta cÇn ph¶i thùc hμnh. Kh¸ng
chiÕn, kiÕn quèc, ta ph¶i cÇn kiÖm. Nh−ng tù m×nh ph¶i cÇn vμ
kiÖm tr−íc ®·. Tr−íc hÕt, m×nh ph¶i lμm g−¬ng, g¾ng lμm g−¬ng
trong anh em, vμ khi ®i c«ng t¸c, g¾ng lμm g−¬ng cho d©n. Lμm
g−¬ng vÒ c¶ ba mÆt: tinh thÇn, vËt chÊt vμ v¨n ho¸. Kh«ng cã g× lμ
khã. Khã nh− c¸ch m¹ng mμ ta ®· lμm ®−îc vμ ®· thμnh c«ng.
Muèn lμm ®−îc, ta ph¶i: quyÕt t©m, tÝn t©m vμ ®ång t©m. Ta nhí
ba ch÷ Êy, thùc hμnh lμm g−¬ng nªu ba ch÷ Êy lªn, tÊt lμ c¸c ®ång
chÝ ph¶i thμnh c«ng.

Nãi ngμy 7-1-1946.
B¸o Cøu quèc, sè 136,
ngμy 8-1-1946.

LêI C¡N DÆN C¸C C¸N Bé
Bé TUY£N TRUYÒN

Ng−êi ViÖt Nam cã tiÕng lμ nh©n ®¹o. §èi víi ng−êi Ph¸p,
chóng ta nªn gi÷ mét th¸i ®é khoan hång ®Ó chia hä ra lμm hai:
Ph¸p thùc d©n vμ Ph¸p kiÒu. ViÖc tuyªn truyÒn cña anh em nªn
chó ý ë chç Êy. C¶ víi bän Ph¸p thùc d©n lμ kÎ thï cña ta, ta còng
®õng nªn qu¸ khe kh¾t.

Tuyªn truyÒn, anh em nªn chó ý mét ®iÒu nμy n÷a lμ bao giê
ta còng t«n träng sù thùc. Cã nãi sù thùc th× viÖc tuyªn truyÒn cña
m×nh míi cã nhiÒu ng−êi nghe. Ta ®õng b¾t ch−íc nh÷ng n−íc
tuyªn truyÒn tin chiÕn tranh qu¸ sai l¹c sù thùc.

Nãi ngμy 8-1-1946.
B¸o Cøu quèc, sè 137,
ngμy 9-1-1946.

258 Bμi ph¸t biÓu t¹i cuéc häp ®Çu tiªn... 259

BμI PH¸T BIÓU
t¹i cuéc häp ®Çu tiªn cña uû ban
nghiªn cøu kÕ ho¹ch kiÕn quèc29

Chóng ta ®· hy sinh phÊn ®Êu ®Ó giμnh ®éc lËp. Chóng ta ®·
tranh ®−îc råi. Vμ ®ang lo cñng cè. Lóc nμy chóng ta cã hai nhiÖm
vô lμ kh¸ng chiÕn vμ kiÕn quèc. C¸c chiÕn sÜ ®· hy sinh cho c¸ch
m¹ng thμnh c«ng vμ ®ang hy sinh ®Ó gi÷ v÷ng ®Êt n−íc. Cßn c¸c
ngμi, ®· ®em tμi n¨ng tri thøc lo båi bæ vÒ mÆt kinh tÕ vμ x· héi.
C¸c ngμi xøng ®¸ng lμ nh÷ng chiÕn sÜ xung phong. T«i mong r»ng
c¸c ngμi còng sÏ ®em hÕt tμi n¨ng vμ tri thøc gióp cho ChÝnh phñ
vÒ mÆt kiÕn thiÕt. C¸c ngμi sÏ lμ nh÷ng cè vÊn cã kinh nghiÖm, cã
tμi n¨ng cña ChÝnh phñ. Chóng ta cè thùc hiÖn khÈu hiÖu kh¸ng
chiÕn, kiÕn quèc ®Ó thùc hiÖn: Cã søc gióp søc, cã tμi n¨ng gióp tμi
n¨ng.

Chóng ta tranh ®−îc tù do, ®éc lËp råi mμ d©n cø chÕt ®ãi, chÕt
rÐt, th× tù do, ®éc lËp còng kh«ng lμm g×. D©n chØ biÕt râ gi¸ trÞ cña
tù do, cña ®éc lËp khi mμ d©n ®−îc ¨n no, mÆc ®ñ.

Chóng ta ph¶i thùc hiÖn ngay:

1. Lμm cho d©n cã ¨n.

2. Lμm cho d©n cã mÆc.

3. Lμm cho d©n cã chç ë.

4. Lμm cho d©n cã häc hμnh.

C¸i môc ®Ých chóng ta ®i ®Õn lμ 4 ®iÒu ®ã. §i ®Õn ®Ó d©n n−íc
ta xøng ®¸ng víi tù do ®éc lËp vμ gióp søc ®−îc cho tù do ®éc lËp.

C¸c ngμi lμm cè vÊn cho ChÝnh phñ, nghÜ ra kÕ ho¹ch còng lμ
hy sinh, phÊn ®Êu vμ quyÕt t©m. Muèn lμm trßn bæn phËn, chóng
ta nªn lîi dông mÊy khÈu hiÖu cña ng−êi Trung Hoa.

1. Khæ c¸n

2. H¹nh c¸n

3. Thùc c¸�40F

1

).

Thùc hiÖn ®−îc nh÷ng khÈu hiÖu Êy, trong c«ng viÖc gi÷ g×n
®éc lËp, tù do cho n−íc nhμ, c¸c ngμi sÏ ph¶i g¸nh mét g¸nh nÆng
rÊt nÆng nÒ vμ sù thμnh c«ng cña c¸c ngμi còng sÏ rÊt lín lao. T«i
tin r»ng víi kinh nghiÖm, víi häc thøc, víi sù quyÕt t©m cña c¸c
ngμi, viÖc kh¸ng chiÕn nhÊt ®Þnh thμnh c«ng vμ nÒn tù do, ®éc lËp
nhÊt ®Þnh v÷ng vμng.

KiÕn quèc thμnh c«ng.

ViÖt Nam ®éc lËp mu«n n¨m.

Nãi ngμy 10-1-1946.
B¸o Cøu quèc, sè 139,
ngμy 11-1-1946.

1) Khæ c¸n, h¹nh c¸n, thùc c¸n: lμm viÖc hÕt søc m×nh, lμm viÖc chÊt

l−îng, lμm viÖc cã hiÖu qu¶, cã n¨ng suÊt.

260 Nãi chuyÖn víi n«ng d©n... 261

NãI CHuyÖn víi n«ng d©n
vμ ®iÒn chñ h−ng yªn

Chóng t«i xuèng ®©y cã hai viÖc: Tr−íc lμ ®Ó th¨m ®ång bμo
H−ng Yªn, thø hai lμ ®Ó th¨m ®ª. Chóng ta cÇn ph¶i ch¨m lo viÖc
®¾p ®ª ®Ó ®Ò phßng n¹n lôt.

N−íc ta håi Ph¸p thuéc, bän thùc d©n Ph¸p lÊy tiÒn quü ®Ó ®¾p
®ª, nh−ng chóng chØ bá vμo viÖc ®¾p ®ª rÊt Ýt, cßn bá vμo tói chóng.
B©y giê ta ®−îc ®éc lËp, c«ng viÖc ®¾p ®ª kh«ng ph¶i lμ viÖc riªng
cña ChÝnh phñ mμ lμ cña tÊt c¶ mäi quèc d©n. D©n chóng cã quyÒn
kiÓm so¸t viÖc lμm ®Ó ®Ò phßng nh÷ng viÖc nhòng l¹m cã thÓ x¶y
tíi.

Sè thãc gãp ®Ó ®¾p ®ª kh«ng ph¶i lμ mét thø thuÕ mμ chØ lμ
mét thø l¹c quyªn th«i, kh«ng cã g× lμ c−ìng b¸ch c¶. §ª vì, ruéng
mÊt, d©n nghÌo lo ®ãi, ®iÒn chñ mÊt thãc mμ th−¬ng gia còng Ýt
ph¸t tμi. Cho nªn mäi ng−êi ®Òu ph¶i sèt s¾ng gióp dËp vμo viÖc
®¾p ®ª. B»ng kh«ng th× cßn lôt, cßn ®ãi, cßn chÕt n÷a. Khi ch−a èm,
ta ph¶i uèng thuèc phßng bÖnh th× h¬n lμ ®îi èm råi míi uèng
thuèc. VËy c¸c nhμ th©n hμo ph¶i h¨ng h¸i gióp ®ì nh÷ng ®ång bμo
kh¸c ®i ®¾p ®ª, ph¶i gióp cho hä ¨n, ph¶i gãp tiÒn, thãc nu«i hä.
ChØ cã c¸ch ®ã lμ cã thÓ ng¨n ngõa ®−îc n¹n ®ª vì. N−íc s«ng cao
bao nhiªu ®i n÷a, mμ lßng nhiÖt t©m cña c¸c b¹n cao h¬n th× kh«ng
bao giê cã lôt n÷a.

ThÊy anh chÞ em vμ c¸c ch¸u quÇn tô vui vÎ ë ®©y, t«i rÊt lÊy
lμm sung s−íng. T«i chØ cã mét lêi lμ chóng ta ph¶i hÕt søc th−¬ng
yªu nhau, ®oμn kÕt chÆt chÏ vμ lμm viÖc ®Ó gióp ®ì ®ång bμo kh¸ng

chiÕn ®¸nh Ph¸p vμ gióp ®ì ®ång bμo cøu ®ãi. §ång bμo ta bÊt kú
lμ giμ trÎ, trai g¸i, l−¬ng gi¸o ai còng ®ång t©m hiÖp lùc, nhín gióp
bÐ, trÎ gióp giμ, m¹nh gióp yÕu th× ch¾c ch¾n thÕ nμo còng giμnh
®−îc ®éc lËp hoμn toμn, ®−îc tù do h¹nh phóc. Chóng ta nç lùc
phÊn ®Êu th× ngμy thμnh c«ng còng kh«ng xa g×.

Nãi ngμy 10-1-1946.
B¸o Cøu quèc, sè 140,
ngμy 12-1-1946.

262 ®iÖn v¨n göi c¸c «ng ¨ng®rª gr«m−c«... 263

®IÖN V¡N GöI C¸C ¤NG
¨ng®rª gr«m−c« - ®¹i diÖn liªn x«,

Giªm BiÕcn¬ - bé tr−ëng ngo¹i giao mü,
b¸c sÜ cè duy qu©n - ®¹i diÖn trung quèc

t¹i héi ®ång liªn hîp ��èc41F1

)

Nh©n danh ChÝnh phñ vμ quèc d©n ViÖt Nam, t«i yªu cÇu c¸c
ngμi chó ý ®Õn n−íc Céng hoμ D©n chñ ViÖt Nam. Tõ n¨m 1941,
n−íc ViÖt Nam vÉn chiÕn ®Êu bªn c¹nh §ång minh chèng l¹i bän
qu©n phiÖt NhËt. Sau ngμy qu©n Ph¸p ®Çu hμng qu©n NhËt ngμy 9
th¸ng 3 n¨m 1945, ng−êi ViÖt Nam chóng t«i ®· chiÕn ®Êu chèng
l¹i tÊt c¶ mäi c¬ quan vμ chÝnh phñ bï nh×n do NhËt lËp nªn. Sau
khi qu©n NhËt b¹i trËn, quèc d©n ViÖt Nam ®ång lßng lËp nªn n−íc
Céng hoμ D©n chñ, ®øng trªn lËp tr−êng d©n téc tù quyÕt vμ d©n
chñ ký kÕt trªn c¸c HiÕn ch−¬ng §¹i T©y D−¬ng vμ Cùu Kim S¬n.
MÆc dÇu cuéc x©m l¨ng cña ng−êi Ph¸p b¾t ®Çu tõ h«m 23 th¸ng 9
n¨m 1945, nay vÉn cßn ®ang tiÕp tôc ë miÒn Nam n−íc ViÖt Nam,
ChÝnh phñ l©m thêi n−íc ViÖt Nam, ®−îc toμn d©n ñng hé, ®· lËp
®−îc nÒn trËt tù trong n−íc, ®· thiÕt lËp ®−îc nÒn chÝnh trÞ v÷ng
ch¾c vμ tæ chøc cuéc Tæng tuyÓn cö trong toμn n−íc bÇu ng−êi vμo
Quèc héi. Ch−¬ng tr×nh bÇu cö ®· thùc hiÖn tuy r»ng ng−êi Ph¸p
®· diÔn mét c¶nh chiÕn tranh d· man ë miÒn Nam ®Ó hßng lËp l¹i

1) Bøc ®iÖn nμy Chñ tÞch Hå ChÝ Minh göi ngμy 14-1-1946, cïng víi

bøc ®iÖn göi cho «ng H¨ngri Xp¸t (H.Spaak), Chñ tÞch Héi ®ång Liªn hîp
quèc, khi Liªn hîp quèc ®ang häp ë Lu©n §«n (Anh).

nÒn thèng trÞ cña hä. S½n sμng chiÕn ®Êu chèng l¹i mäi lùc l−îng,
quèc d©n ViÖt Nam ®ang ao −íc thùc hiÖn c¸c ®iÒu kho¶n cao quý
cña HiÕn ch−¬ng §¹i T©y D−¬ng vμ Héi nghÞ Liªn hîp quèc h·y
can thiÖp ®Ó kÕt liÔu cuéc ®æ m¸u vμ can thiÖp mét c¸ch nhanh
chãng vμo vÊn ®Ò §«ng D−¬ng. C¸c lêi tuyªn bè míi ®©y cña Anh
hoμng vμ cña vÞ Chñ tÞch Héi nghÞ lμ «ng H¨ngri Xp¸t (H.Spaak)
®· lμm chóng t«i t¨ng thªm hy väng vμo sù th¾ng lîi cuèi cïng cña
c«ng lý vμ hoμ b×nh.

Chóng t«i tha thiÕt kªu gäi c¸c ngμi h·y mang vÊn ®Ò cña
chóng t«i ra tr−íc Héi ®ång Liªn hîp quèc nghiªn cøu kü cμng.
Chóng t«i sÏ rÊt c¸m ¬n quý ngμi nÕu quý ngμi nãi cho thÕ giíi biÕt
nh÷ng −íc nguyÖn sau nμy cña quèc d©n chóng t«i.

Quèc d©n chóng t«i ®· giμnh ®−îc quyÒn ®éc lËp vμ gi÷ v÷ng
nÒn ®éc lËp, thiÕt tha yªu cÇu c¸c ngμi c«ng nhËn nÒn ®éc lËp Êy vμ
nhËn chóng t«i vμo Héi ®ång Liªn hîp quèc. Theo nh− lêi tuyªn bè
cña vÞ ®¹i diÖn Trung Hoa Cè Duy Qu©n th× ¸ ch©u ch−a cã ®ñ ®¹i
biÓu trong Héi nghÞ. Chóng t«i tin r»ng sù cã mÆt cña chóng t«i
trong Héi nghÞ sÏ cã Ých nhiÒu cho viÖc gi¶i quyÕt mét c¸ch nhanh
chãng vμ hoμ b×nh cho c¸c vÊn ®Ò ë §«ng - Nam ¸ ch©u hiÖn nay.

KÝnh

Hå CHÝ MINH

B¸o Cøu quèc, sè 144,
ngμy 17-1-1946.

264 Lêi khuyªn anh em viªn chøc 265

LêI Khuyªn anh em viªn ��øc42F1

)

Anh em viªn chøc hiÖn giê ®ang gÆp nhiÒu nçi khã kh¨n v× gi¸
sinh ho¹t ®¾t ®á. Nh−ng ta chí nªn quªn r»ng n−íc nhμ ®ang ë
thêi kú kh¸ng chiÕn. Anh em viªn chøc, còng nh− toμn thÓ quèc
d©n, muèn qua ®−îc b−íc khã kh¨n hiÖn t¹i, ph¶i biÕt hy sinh mét
chót vÒ tinh thÇn ®Ó tham dù vμo c«ng cuéc kiÕn quèc. Cã chÞu
kham khæ b©y giê, mai sau míi ®−îc h−ëng nhiÒu quyÒn lîi. VËy ®Ó
gióp c«ng viÖc ChÝnh phñ mét c¸ch ®¾c lùc, ®Ó n©ng cao tinh thÇn
kh¸ng chiÕn, anh em viªn chøc b©y giê ph¶i cã 4 ®øc tÝnh lμ: cÇn,
kiÖm, liªm, chÝnh. CÇn, anh em viªn chøc ph¶i tËn t©m lμm viÖc,
mét ng−êi lμm b»ng hai, ba ng−êi. Vμ ph¶i t«n träng kû luËt. Anh
em ph¶i theo nguyªn t¾c lμ cã viÖc míi cÇn ®Õn ng−êi, chø kh«ng
ph¶i lμ cã s½n ng−êi nªn ph¶i t×m viÖc cho lμm. KiÖm, ph¶i biÕt tiÕt
kiÖm ®ång tiÒn kiÕm ®−îc, còng nh− c¸c vËt liÖu vμ ®å dïng trong
c¸c së. Rót bít hÕt nh÷ng sù g× kh«ng cÇn thiÕt, chí phao phÝ giÊy
m¸ vμ c¸c thø cña c«ng. Phao phÝ nh÷ng thø ®ã tøc lμ phao phÝ må
h«i n−íc m¾t cña d©n nghÌo. Chí t−ëng tiÕt kiÖm nh÷ng c¸i cán
con nh− mÈu giÊy, ngßi bót lμ kh«ng cã ¶nh h−ëng. Mét ng−êi nh−
thÕ, tr¨m ng−êi nh− thÕ, v¹n ng−êi nh− thÕ, c«ng quü ®· bít ®−îc
mét sè tiÒn ®¸ng kÓ, lÊy ë må h«i n−íc m¾t d©n nghÌo mμ ra.

Cã cÇn, cã kiÖm, kh«ng tiªu ®Õn nhiÒu tiÒn, anh em viªn chøc
míi cã thÓ trë nªn liªm, chÝnh ®Ó cho ng−êi ngoμi kÝnh nÓ ®−îc.

1) Bμi nãi trong cuéc häp gi¸m ®èc vμ chñ tÞch c¸c uû ban c«ng së ë Hμ

Néi, ngμy 17-1-1946.

Anh em viªn chøc ph¶i gét bá h¼n nh÷ng ý nghÜ tr¸i víi 4
nguyªn t¾c trªn do chÝnh s¸ch cña bän thùc d©n g©y nªn trong ®¸m
c«ng chøc thêi Ph¸p vμ NhËt thuéc.

Nãi ngμy 17-1-1946.
B¸o Cøu quèc, sè 146,
ngμy 19-1-1946.

266 267

TÕT

D©n téc ta lμ mét d©n téc giμu lßng ®ång t×nh vμ b¸c ¸i. Trong
lóc nμy toμn quèc ®ång bμo tõ giμu ®Õn nghÌo, tõ giμ ®Õn trÎ, ai
còng söa so¹n ¨n TÕt mõng Xu©n.

T«i kªu gäi ®ång bμo vμ c¸c ®oμn thÓ lμm thÕ nμo ®Ó chia sÎ
cuéc vui Xu©n mõng TÕt víi:

Nh÷ng chiÕn sÜ oanh liÖt ë tr−íc mÆt trËn,

Nh÷ng gia quyÕn c¸c chiÕn sÜ,

Nh÷ng ®ång bμo nghÌo nμn,

Sao cho mäi ng−êi ®Òu ®−îc h−ëng c¸c thó vui vÒ TÕt Xu©n ®Çu
tiªn cña n−íc ViÖt Nam ®éc lËp.

Hå CHÝ MINH

B¸o Cøu quèc, sè 147,
ngμy 21-1-1946.

Tr¶ lêi

c¸c nhμ b¸o n−íc ngoμi

Nh©n dÞp c¸c b¹n t©n v¨n ký gi¶ ngo¹i quèc hái ®Õn, t«i xin

®em c©u tr¶ lêi cña t«i c«ng bè ra cho ®ång bμo trong n−íc vμ nh©n

sÜ c¸c n−íc ngoμi ®Òu biÕt:

1) T«i tuyÖt nhiªn kh«ng ham muèn c«ng danh phó quý chót

nμo. B©y giê ph¶i g¸nh chøc Chñ tÞch lμ v× ®ång bμo uû th¸c th× t«i

ph¶i g¾ng søc lμm, còng nh− mét ng−êi lÝnh v©ng mÖnh lÖnh cña

quèc d©n ra tr−íc mÆt trËn. Bao giê ®ång bμo cho t«i lui, th× t«i rÊt

vui lßng lui. T«i chØ cã mét sù ham muèn, ham muèn tét bËc, lμ lμm

sao cho n−íc ta ®−îc hoμn toμn ®éc lËp, d©n ta ®−îc hoμn toμn tù

do, ®ång bμo ai còng cã c¬m ¨n ¸o mÆc, ai còng ®−îc häc hμnh.

Riªng phÇn t«i th× lμm mét c¸i nhμ nho nhá, n¬i cã non xanh, n−íc

biÕc ®Ó c©u c¸, trång hoa, sím chiÒu lμm b¹n víi c¸c cô giμ h¸i cñi,

em trÎ ch¨n tr©u, kh«ng dÝnh lÝu g× víi vßng danh lîi.

2) Trong mét n−íc d©n chñ th× mäi ng−êi ®Òu cã tù do tin

t−ëng, tù do tæ chøc. Nh−ng v× hoμn c¶nh vμ tr¸ch nhiÖm, t«i ph¶i

®øng ra ngoμi mäi ®¶ng ph¸i. Nay t«i chØ cã mét tin t−ëng vμo D©n

téc ®éc lËp. NÕu cÇn cã ®¶ng ph¸i th× sÏ lμ §¶ng d©n téc ViÖt Nam.

§¶ng ®ã sÏ chØ cã mét môc ®Ých lμm cho d©n téc ta hoμn toμn ®éc

268 Hå chÝ minh toμn tËp 269

lËp. §¶ng viªn cña ®¶ng ®ã sÏ lμ tÊt c¶ quèc d©n ViÖt Nam, trõ

nh÷ng kÎ ph¶n quèc vμ nh÷ng kÎ tham « ra ngoμi.

RÊt mong nh©n sÜ n−íc ngoμi vμ ®ång bμo trong n−íc râ cho.

Hå CHÝ MINH

B¸o Cøu quèc, sè 147,
ngμy 21-1-1946.

QUèC LÖNH

Trong mét n−íc th−ëng ph¹t ph¶i nghiªm minh th× nh©n d©n
míi yªn æn, kh¸ng chiÕn míi th¾ng lîi, kiÕn quèc míi thμnh c«ng.
VËy ChÝnh phñ ra Quèc lÖnh râ rμng gåm cã 10 ®iÓm th−ëng vμ 10
®iÓm ph¹t, cho qu©n d©n biÕt râ nh÷ng téi nªn tr¸nh, nh÷ng viÖc
nªn lμm.

I- TH¦ëNG

1. Nhμ nμo cã 3 con tßng qu©n sÏ ®−îc th−ëng.
2. Ai lËp ®−îc qu©n c«ng sÏ ®−îc th−ëng.
3. Ai v× n−íc hy sinh sÏ ®−îc th−ëng.
4. Ai ra trËn can ®¶m phi th−êng sÏ ®−îc th−ëng.
5. Ai lμm viÖc c«ng mét c¸ch trong s¹ch, ngay th¼ng sÏ ®−îc

th−ëng.
6. Ai lμm viÖc g× cã lîi cho n−íc nhμ, d©n téc vμ ®−îc d©n chóng

mÕn phôc sÏ ®−îc th−ëng.
7. Ai bá tiÒn ra x©y ®¾p cÇu cèng, ®ª, ®−êng sÏ ®−îc th−ëng.
8. Ai b¾t ®−îc nh÷ng kÎ ph¶n quèc sÏ ®−îc th−ëng.
9. Ai liÒu m×nh vÒ viÖc c«ng sÏ ®−îc th−ëng.
10. Ai cøu ®−îc ng−êi bÞ n¹n sÏ ®−îc th−ëng.

II- PH¹T

1. Th«ng víi giÆc, ph¶n quèc sÏ bÞ xö tö.
2. Tr¸i qu©n lÖnh sÏ bÞ xö tö.
3. Ra trËn tù ý rót lui sÏ bÞ xö tö.

270 Hå chÝ minh toμn tËp 271

4. Tù ý ph¸ ho¹i giao th«ng sÏ bÞ xö tö.

5. Ph¸ ho¹i qu©n khÝ sÏ bÞ xö tö.

6. §Ó cho bé ®éi h¹i d©n sÏ bÞ xö tö.

7. V« cí s¸t h¹i kiÒu d©n ngo¹i quèc sÏ bÞ xö tö.

8. Trém c¾p cña c«ng sÏ bÞ xö tö.

9. H·m hiÕp, c−íp bãc sÏ bÞ xö tö.

10. Can téi b¾t cãc, ¸m s¸t sÏ bÞ xö tö.

Hμ Néi, ngμy 26 th¸ng 1 n¨m 1946

Chñ tÞch ChÝnh phñ
ViÖt Nam D©n chñ Céng hoμ

Hå CHÝ MINH

B¸o Cøu quèc, sè 155,
ngμy 5-2-1946.

Tù PH£ B×NH

Hìi c¸c ®ång bμo yªu quý,

V× yªu mÕn vμ tin cËy t«i, mμ ®ång bμo giao vËn mÖnh n−íc nhμ,
d©n téc cho t«i g¸nh v¸c. PhËn sù t«i nh− mét ng−êi cÇm l¸i, ph¶i chÌo
chèng thÕ nμo ®Ó ®−a chiÕc thuyÒn Tæ quèc v−ît khái nh÷ng c¬n sãng
giã, mμ an toμn ®i ®Õn bê bÕn h¹nh phóc cña nh©n d©n.

Nhê søc ®oμn kÕt cña toμn d©n mμ chóng ta tranh ®−îc quyÒn
®éc lËp. Nh−ng ChÝnh phñ võa ra ®êi th× liÒn gÆp nh÷ng hoμn c¶nh
khã kh¨n.

Ngoμi thÕ giíi, tuy chiÕn tranh ®· hÕt råi, nh−ng hoμ b×nh
ch−a ®Õn. Trong n−íc th× miÒn Nam bÞ n¹n x©m l¨ng, miÒn B¾c bÞ
n¹n ®ãi kÐm. Bé m¸y thèng trÞ cò ®· huû bá, nh−ng nÒn nÕp d©n
chñ míi ch−a hoμn toμn. TiÒn cña d©n ta ®· bÞ bän thùc d©n v¬ vÐt
s¹ch tr¬n, phÇn ®«ng ®ång bμo ta ®· l©m vμo c¶nh nghÌo khã.

Tr−íc hoμn c¶nh khã kh¨n ®ã, ®ång bμo ®· cè g¾ng, ng−êi gióp
søc, kÎ gióp tiÒn. Cßn t«i th× lo l¾ng ®ªm ngμy ®Ó lμm trßn nhiÖm
vô cña m×nh, sao cho khái phô lßng ®ång bμo toμn quèc. ChØ v× t«i
tμi hÌn ®øc män, cho nªn ch−a lμm ®Çy ®ñ nh÷ng sù mong muèn
cña ®ång bμo.

X©y dùng nÒn ®éc lËp cña n−íc nhμ; l·nh ®¹o cuéc kh¸ng chiÕn
miÒn Nam; ra søc kªu gäi t¨ng gia s¶n xuÊt vμ t×m mäi c¸ch cøu
n¹n ®ãi ë miÒn B¾c; tæ chøc cuéc Tæng tuyÓn cö ®Çu tiªn ë n−íc ta,
chuÈn bÞ thμnh lËp Quèc héi.

Ngoμi nh÷ng viÖc ®ã, ChÝnh phñ do t«i ®øng ®Çu, ch−a lμm
viÖc g× ®¸ng kÓ cho nh©n d©n.

Tuy tranh ®−îc quyÒn ®éc lËp ®· n¨m th¸ng, song c¸c n−íc

272 Hå chÝ minh toμn tËp 273

ch−a c«ng nhËn n−íc ta.

Tuy c¸c chiÕn sÜ ta rÊt oanh liÖt, song kh¸ng chiÕn ch−a th¾ng lîi.

Tuy nhiÒu ng−êi trong ban hμnh chÝnh lμm viÖc tèt vμ thanh
liªm, song c¸i tÖ tham «, nhòng l¹m ch−a quÐt s¹ch.

Tuy ChÝnh phñ ra søc söa sang, song nhiÒu n¬i chÝnh trÞ vÉn
ch−a vμo lÒ lèi.

Tuy ChÝnh phñ lu«n lu«n chñ tr−¬ng r»ng: hai d©n téc ViÖt -
Hoa lμ nh− anh em, chóng ta cÇn ph¶i th©n thiÖn vμ hîp t¸c víi
anh em Trung Hoa, còng nh− anh em Trung Hoa cÇn ph¶i th©n
thiÖn vμ hîp t¸c víi chóng ta, song vÉn cã n¬i ch−a tr¸nh hÕt sù
xÝch mÝch gi÷a Hoa kiÒu vμ d©n ViÖt.

Tuy ChÝnh phñ lu«n lu«n chñ tr−¬ng r»ng: d©n ta chØ ®ßi
quyÒn ®éc lËp, chØ kiªn quyÕt chèng chÕ ®é thùc d©n; ®èi víi kiÒu
d©n Ph¸p yªn phËn lμm ¨n, chóng ta ph¶i ra søc gi÷ g×n tÝnh mÖnh
tμi s¶n cña hä cho ®−îc an toμn. §ã lμ v× nh©n ®¹o, mμ còng cã lîi
cho môc ®Ých cao th−îng cña chóng ta. Song sù tù ®éng kh«ng hay
®èi víi kiÒu d©n Ph¸p vÉn x¶y ra mét ®«i chç.

Cã thÓ nãi r»ng: nh÷ng khuyÕt ®iÓm ®ã lμ v× thêi gian cßn ng¾n
ngñi, v× n−íc ta cßn míi, hoÆc v× lÏ nμy, lÏ kh¸c.

Nh−ng kh«ng, t«i ph¶i nãi thËt: nh÷ng sù thμnh c«ng lμ nhê
®ång bμo cè g¾ng. Nh÷ng khuyÕt ®iÓm kÓ trªn lμ lçi t¹i t«i.

Ng−êi ®êi kh«ng ph¶i th¸nh thÇn, kh«ng ai tr¸nh khái khuyÕt
®iÓm. Chóng ta kh«ng sî cã khuyÕt ®iÓm, nh−ng chØ sî kh«ng biÕt
kiªn quyÕt söa nã ®i. Tõ nay, t«i mong ®ång bμo ra søc gióp t«i söa
ch÷a nh÷ng khuyÕt ®iÓm ®ã b»ng nhiÒu c¸ch, tr−íc hÕt lμ b»ng c¸ch
thi hμnh cho ®óng vμ triÖt ®Ó nh÷ng mÖnh lÖnh cña ChÝnh phñ.

VËn mÖnh n−íc ta ë trong tay ta. Chóng ta ®ång t©m nhÊt trÝ,
trªn d−íi mét lßng, th× chóng ta nhÊt ®Þnh th¾ng lîi.

Hå CHÝ MINH

B¸o Cøu quèc, sè 153,
ngμy 28-1-1946.

GöI THANH NI£N Vμ NHI §åNG TOμN QUèC
NH¢N DÞP TÕT S¾P §ÕN

Hìi thanh niªn vμ nhi ®ång yªu quý!

Mét n¨m khëi ®Çu tõ mïa xu©n. Mét ®êi khëi ®Çu tõ tuæi trÎ.
Tuæi trÎ lμ mïa xu©n cña x· héi.

VËy qua n¨m míi, c¸c ch¸u ph¶i xung phong thùc hμnh "®êi
sèng míi"30.

§êi sèng míi lμ:

- H¨ng h¸i, kiªn quyÕt, kh«ng sî khã, kh«ng sî khæ.

- Ph¶i siªng häc, ph¶i siªng lμm, ph¶i tiÕt kiÖm.

- ViÖc nªn lμm (nh− ñng hé kh¸ng chiÕn, t¨ng gia s¶n xuÊt) th×
ta kh«ng chê ai nh¾c nhñ.

- ViÖc nªn tr¸nh (nh− tù t− tù lîi) th× ta kh«ng ®îi ai ng¨n ngõa.

N¨m míi, chóng ta thùc hμnh ®êi sèng míi ®Ó trë nªn nh÷ng
c«ng d©n míi, xøng ®¸ng víi n−íc ViÖt Nam D©n chñ Céng hoμ.

ViÖt Nam ®éc lËp mu«n n¨m!

Th¸ng 1 n¨m 1946

Hå CHÝ MINH

S¸ch Nh÷ng lêi kªu gäi
cña Hå Chñ tÞch, Nxb. Sù thËt,
Hμ Néi, 1958, t.1, tr.69.

274 275

C¶M ¥N NG¦êI tÆng cam

C¶m ¬n bμ biÕu gãi cam,

NhËn th× kh«ng ®óng, tõ lμm sao ®©y!

¡n qu¶ nhí kÎ trång c©y,

Ph¶i ch¨ng khæ tËn ®Õn ngμy cam ���43F

1

) ?

Th¸ng 1 n¨m 1946

S¸ch Hå ChÝ Minh: Th¬,
Nxb V¨n häc, Hμ Néi,
1970, tr.48.

1) Khæ tËn cam lai: HÕt ®¾ng cay sÏ ®Õn ngät bïi.

TH¦ CHóC mõng n¨m míi

Hìi ®ång bμo c¶ n−íc!

H«m nay lμ mång mét TÕt n¨m BÝnh TuÊt. Ngμy TÕt ®Çu tiªn
cña n−íc ViÖt Nam D©n chñ Céng hoμ. T«i thay mÆt ChÝnh phñ
chóc ®ång bμo n¨m míi mu«n sù tèt lμnh.

T«i riªng chóc c¸c gia quyÕn cña c¸c chiÕn sÜ th©n yªu, n¨m
míi vui vÎ.

N¨m míi, ®ång bμo ta sÏ phÊn ®Êu cho mét ®êi sèng míi, ai
còng gãp søc vμo cuéc kh¸ng chiÕn l©u dμi, ®Ó lμm cho n−íc ta ®−îc
hoμn toμn tù do ®éc lËp.

N¨m míi ®ång bμo ta ®oμn kÕt cμng chÆt, tranh ®Êu cμng
m¹nh, s¶n xuÊt cμng nhiÒu. Chóc ®ång bμo:

Trong n¨m BÝnh TuÊt míi

Mu«n viÖc ®Òu tiÕn tíi.

KiÕn quèc chãng thμnh c«ng,

Kh¸ng chiÕn mau th¾ng lîi.

Trong dÞp TÕt nμy, ®ång bμo kh¾p n¬i, tõ c¸c cô giμ ®Õn c¸c em
trÎ, ®· göi cho t«i nhiÒu th¬ tõ vμ quμ b¸nh. TiÕc r»ng t«i kh«ng
thÓ tr¶ lêi tõng ng−êi ®−îc. VËy t«i xin tr©n träng c¶m ¬n chung
hÕt th¶y ®ång bμo yªu mÕn.

Hìi c¸c chiÕn sÜ yªu quý!

Trong khi ®ång bμo ë hËu ph−¬ng ®èt h−¬ng trÇm ®Ó thê
phông Tæ tiªn, th× c¸c chiÕn sÜ ë tiÒn ph−¬ng dïng sóng ®¹n ®Ó gi÷
g×n Tæ quèc. Trong khi ®ång bμo ë hËu ph−¬ng rãt r−îu mõng

276 Hå chÝ minh toμn tËp 277

xu©n, th× c¸c chiÕn sÜ ë tiÒn ph−¬ng tuèt g−¬m giÕt giÆc. C¸c chiÕn
sÜ h¨ng h¸i chèng ®Þch, ®Ó cho ®ång bμo ®−îc an toμn mõng xu©n.

Trong mÊy ngμy TÕt, ®ång bμo ë hËu ph−¬ng ai còng ®oμn tô
sum vÇy chung quanh nh÷ng b×nh hoa, m©m b¸nh. Mμ c¸c chiÕn sÜ
th× ¨n giã n»m m−a, l¹nh lïng ë chèn sa tr−êng. Song, h×nh dung
c¸c b¹n th× Êm ¸p trong lßng th©n ¸i cña mçi mét quèc d©n.

HiÖn nay, bän thùc d©n Ph¸p ra søc tÊn c«ng, chóng nã m−u
chiÕm n−íc ta tõ 16 ®é trë vμo Nam. T×nh thÕ tuy nghiªm träng,
nh−ng ch¾c c¸c chiÕn sÜ quyÕt ra søc chèng gi÷ ®Ó ph¸ tan ©m m−u
cña chóng, ®ång thêi ChÝnh phñ vμ toμn quèc ®ång bμo quyÕt ®em
tÊt c¶ tinh thÇn, lùc l−îng ®Ó gióp c¸c chiÕn sÜ. Chóng ta quyÕt
kh«ng ®Ó cho bän thùc d©n Ph¸p trë l¹i ®Ì nÐn chóng ta.

T«i thay mÆt ChÝnh phñ vμ toμn quèc ®ång bμo chóc c¸c chiÕn
sÜ n¨m míi m¹nh khoÎ vμ th¾ng lîi.

Nhê cã anh em Trung Hoa, mμ miÒn B¾c n−íc ta tr¸nh ®−îc
ho¹ binh ®ao, ®ång bμo ta ®−îc lμm ¨n yªn æn, do ®ã mμ cã thÓ gióp
®ì ®ång bμo miÒn Nam. Tinh thÇn th©n thiÖn ®ã, chóng ta ph¶i
biÕt vμ ph¶i nhí lu«n lu«n.

VËy nªn nh©n dÞp TÕt nμy, t«i kÝnh thay mÆt toμn quèc ®ång
bμo mμ chμo mõng toμn thÓ anh em Trung Hoa ë ®©y vμ ë Trung
Quèc, n¨m míi mu«n sù tèt lμnh.

Chóng ta cïng h« to:

N¨m míi Hoa - ViÖt th©n thiÖn mu«n n¨m!

ViÖt Nam kh¸ng chiÕn th¾ng lîi!

ViÖt Nam ®éc lËp mu«n n¨m!

Hå CHÝ MINH

B¸o Cøu quèc, sè 155,
ngμy 5-2-1946.

MõNG B¸O QUèC GIA44F

1

)

 TÕt nμy míi thËt TÕt d©n ta,

 MÊy ch÷ chμo mõng b¸o Quèc gia.

 §éc lËp ®Çy v¬i ba cèc r−îu,

 Tù do vμng ®á mét rõng hoa.

 Mu«n nhμ chμo ®ãn xu©n d©n chñ,

 C¶ n−íc vui chung phóc céng hoμ.

 Ta chóc nhau råi ta nhí chóc,

 Nh÷ng ng−êi chiÕn sÜ ë ph−¬ng xa.

Hμ Néi - TÕt §éc lËp BÝnh TuÊt, 1946

Hå CHÝ MINH

B¸o Nh©n d©n, sè 9459,
ngμy 7-5-1980.

1) Nh©n dÞp TÕt ®éc lËp ®Çu tiªn cña n−íc ViÖt Nam D©n chñ Céng

hoμ b¸o Quèc gia - c¬ quan ng«n luËn cña mét nhãm nh©n sÜ yªu n−íc xuÊt
b¶n t¹i Hμ Néi cã ®Õn xin th¬ cña Chñ tÞch Hå ChÝ Minh. Ng−êi ®· tÆng
b¸o bμi th¬ nμy.

278 Th− göi phô n÷ viÖt nam... 279

TH¦ GöI phô n÷ VIÖT NAM
NH¢N DÞP XU¢N BÝNH TUÊT (1946) 45F

1)

N¨m míi BÝnh TuÊt

Phô n÷ ®ång bμo

Ph¶i g¾ng lμm sao

G©y "§êi sèng míi"

ViÖc thμnh lμ bëi

Chóng ta siªng mÇn

VËy nªn ch÷ cÇn

Ta thùc hμnh tr−íc

L¹i ph¶i kiÖm −íc

Bá thãi xa hoa

TiÒn cña d− ra

§em lμm viÖc nghÜa

ThÊy cña bÊt nghÜa

Ta chí tham thμn

ThÕ tøc lμ liªm

§· liªm th× khiÕt

1) §Çu ®Ò lμ cña chóng t«i (B.T).

Gi÷ m×nh lμm viÖc

Qu¶ng ®¹i c«ng b×nh

V× n−íc quªn m×nh

ThÕ tøc lμ chÝnh

CÇn, kiÖm, liªm, chÝnh

Gi÷ ®−îc vÑn m−êi

Tøc lμ nh÷ng ng−êi

Sèng "§êi sèng míi".

Hå CHÝ MINH

B¸o TiÕng gäi phô n÷,
sè Xu©n BÝnh TuÊt, n¨m 1946.

280 281

LêI C¶M ¥N §åNG BμO

Nh©n dÞp TÕt, ®ång bμo tõ Nam chÝ B¾c, c¸ nh©n vμ ®oμn thÓ,
c¸c cô giμ vμ c¸c trÎ em, c¸c ®ång bμo d©n téc thiÓu sè, c¸c kiÒu bμo
ë Lμo, ë Xiªm vμ ë Trung Quèc, ®· göi cho h¬n hai ngh×n bøc ®iÖn
vμ th− ®Ó chóc t«i n¨m míi.

L¹i cã ng−êi göi cho cam, møt, b¸nh ch−ng, d−a c¶i, mïi soa, v.v..

TiÕc v× bËn viÖc kh«ng thÓ c¶m ¬n tõng ng−êi, t«i xin tÊt c¶
®ång bμo nhËn lêi c¶m ¬n chung víi lßng th©n ¸i cña t«i.

Hå CHÝ MINH

B¸o Cøu quèc, sè 163,
ngμy 14-2-1946.

TH¦ GöI TæNG THèNG
HîP CHñNG QUèC HOA Kú

Hμ Néi, ngμy 16 th¸ng 2 n¨m 1946

Hå ChÝ Minh, Chñ tÞch ChÝnh phñ l©m thêi

ViÖt Nam D©n chñ Céng hoμ, Hμ Néi

Göi Tæng thèng Hîp chñng quèc Hoa Kú, Oasinht¬n, D.C

Ngμi Tæng thèng kÝnh mÕn,

Nh©n dÞp nμy t«i xin ®−îc c¶m ¬n Ngμi cïng nh©n d©n Hoa Kú
vÒ sù quan t©m cã lîi cho c¸c d©n téc thuéc ®Þa mμ c¸c ®¹i diÖn cña
Ngμi t¹i tæ chøc Liªn hîp quèc ®· bμy tá.

Nh©n d©n ViÖt Nam chóng t«i, ngay tõ n¨m 1941, ®· ®øng vÒ
phe c¸c n−íc §ång minh vμ chiÕn ®Êu chèng l¹i ng−êi NhËt vμ
nh÷ng kÎ cÊu kÕt víi hä lμ bän thùc d©n Ph¸p.

Tõ n¨m 1941 ®Õn n¨m 1945 chóng t«i ®· chiÕn ®Êu gian khæ
vμ duy tr× ®−îc lμ nhê chñ nghÜa yªu n−íc cña ®ång bμo chóng t«i,
vμ nhê nh÷ng cam kÕt cña c¸c n−íc §ång minh t¹i Yanta, Xan
Phranxixc« vμ P«x®am.

Khi ng−êi NhËt bÞ ®¸nh b¹i vμo th¸ng 8-1945, toμn bé l·nh thæ
ViÖt Nam ®−îc thèng nhÊt l¹i d−íi mét ChÝnh phñ Céng hoμ l©m
thêi vμ ChÝnh phñ nμy ®· lËp tøc ®i vμo ho¹t ®éng trong n¨m
th¸ng, hßa b×nh vμ trËt tù ®−îc lËp l¹i, mét nÒn Céng hoμ D©n chñ
®−îc thiÕt lËp trªn nh÷ng c¬ së ph¸p lý, vμ ®· dμnh cho c¸c n−íc

282 Hå chÝ minh toμn tËp Th− göi tæng thèng... 283

§ång minh sù gióp ®ì tho¶ ®¸ng trong viÖc thùc hiÖn sø mÖnh gi¶i
gi¸p cña hä.

Nh−ng thùc d©n Ph¸p, nh÷ng kÎ trong thêi chiÕn ®· ph¶n béi
c¶ c¸c n−íc §ång minh lÉn nh©n d©n ViÖt Nam, ®· quay l¹i vμ
®ang tiÕn hμnh mét cuéc chiÕn tranh tμn s¸t vμ kh«ng th−¬ng xãt
®èi víi chóng t«i hßng lËp l¹i ¸ch thèng trÞ cña hä. Cuéc x©m l¨ng
cña hä ®· më réng ë Nam ViÖt Nam vμ ®ang ®e do¹ chóng t«i ë B¾c
ViÖt Nam. ChØ mét b¶n t−êng tr×nh v¾n t¾t vÒ nh÷ng téi ¸c vμ
nh÷ng vô tμn s¸t mμ hä g©y ra mçi ngμy ë vïng chiÕn sù còng ®·
cã thÓ kÝn nhiÒu tËp giÊy råi.

Sù x©m l−îc nμy lμ tr¸i víi nh÷ng nguyªn t¾c cña luËt ph¸p
quèc tÕ vμ tr¸i víi nh÷ng cam kÕt cña c¸c n−íc §ång minh trong
chiÕn tranh thÕ giíi. Nã lμ mét sù th¸ch thøc ®èi víi th¸i ®é ®¸ng
kÝnh träng mμ ChÝnh phñ vμ nh©n d©n Hoa Kú ®· bμy tá tr−íc,
trong vμ sau chiÕn tranh. Nã ®èi chäi víi lËp tr−êng v÷ng ch¾c mμ
Ngμi ®· nªu lªn trong b¶n tuyªn bè m−êi hai ®iÓm vμ víi tÝnh cao
th−îng vμ khoan dung lý t−ëng mμ ph¸i ®oμn cña Ngμi gåm c¸c
«ng Byrnes, Stetlitus vμ J.F.Dulles ®· bμy tá tr−íc §¹i héi ®ång
Liªn hîp quèc.

Cuéc x©m l−îc cña Ph¸p ®èi víi mét d©n téc yªu chuéng hoμ
b×nh lμ mét mèi ®e do¹ trùc tiÕp ®èi víi an ninh thÕ giíi. Nã hμm
chøa sù ®ång lâa, hay Ýt ra còng lμ sù nh¾m m¾t lμm ng¬ cña
nh÷ng nÒn D©n chñ vÜ ®¹i. Liªn hîp quèc ph¶i gi÷ lêi høa. Hä ph¶i
can thiÖp nh»m ng¨n chÆn cuéc chiÕn tranh phi nghÜa nμy, vμ ®Ó tá
ra r»ng trong thêi b×nh hä cã ý ®Þnh thùc hiÖn nh÷ng nguyªn t¾c
mμ v× chóng, hä ®· chiÕn ®Êu trong thêi chiÕn.

Nh©n d©n ViÖt Nam chóng t«i, sau qu¸ nhiÒu n¨m chÞu sù
c−íp bãc vμ tμn ph¸, míi chØ ®ang b¾t ®Çu c«ng cuéc x©y dùng. CÇn
ph¶i cã an ninh vμ quyÒn tù do, tr−íc hÕt lμ ®Ó ®¹t ®−îc phån vinh
vμ phóc lîi trong n−íc, vμ sau ®ã lμ gãp phÇn nhá cña m×nh vμo
viÖc x©y dùng l¹i thÕ giíi.

An ninh vμ tù do chØ cã thÓ ®−îc b¶o ®¶m b»ng sù ®éc lËp cña

chóng ta ®èi víi bÊt kú mét c−êng quèc thùc d©n nμo, vμ b»ng sù
hîp t¸c tù nguyÖn cña chóng ta víi tÊt c¶ c¸c c−êng quèc kh¸c.
ChÝnh lμ víi niÒm tin v÷ng ch¾c nμy mμ chóng t«i yªu cÇu Hîp
chñng quèc víi t− c¸ch lμ nh÷ng ng−êi b¶o vÖ vμ nh÷ng ng−êi bªnh
vùc C«ng lý thÕ giíi, thùc hiÖn mét b−íc quyÕt ®Þnh ñng hé nÒn ®éc
lËp cña chóng t«i.

§iÒu mμ chóng t«i ®Ò nghÞ ®· ®−îc trao cho Philippin mét c¸ch
quý b¸u. Còng nh− Philippin, môc tiªu cña chóng t«i lμ ®éc lËp
hoμn toμn vμ hîp t¸c toμn diÖn víi Hoa Kú. Chóng t«i sÏ lμm hÕt
søc m×nh ®Ó lμm cho nÒn ®éc lËp vμ sù hîp t¸c nμy trë nªn cã lîi
cho toμn thÕ giíi.

Xin kÝnh chμo Ngμi Tæng thèng.

KÝnh th−

Hå CHÝ MINH

United States - Vietnam Relations
1945-1967, U.S. Government printing
office, Washington, 1971, p.95-97.

284 C«ng hμm göi chÝnh phñ... 285

C¤NG HμM göi chÝnh phñ
c¸c n−íc trung quèc, hoa kú, liªn x«

vμ v−¬ng quèc anh

ViÖt Nam D©n chñ Céng hoμ

C¤NG HμM

Göi ChÝnh phñ c¸c n−íc: Trung Quèc, Hîp chñng quèc

Hoa Kú, Liªn Bang Céng hoμ X« ViÕt vμ V−¬ng Quèc Anh.

I. N¨m 1940, ng−êi Ph¸p ë §«ng D−¬ng ph¶n béi §ång minh.
Hä chñ t©m më cöa §«ng D−¬ng cho c¸c ®¹o qu©n NhËt, ký víi
NhËt mét b¶n hiÖp −íc kinh tÕ, chÝnh trÞ vμ qu©n sù. ChÝnh s¸ch
hîp t¸c NhËt - Ph¸p do Gi¨ng §¬cu (Jean Decoux) - nguyªn Toμn
quyÒn §«ng D−¬ng - ®Ò x−íng vμ thùc hiÖn dùa trªn lßng tin cïng
sù kiªn tr× nh»m vμo viÖc chèng c¸c phong trμo d©n chñ bªn trong
§«ng D−¬ng vμ c¸c n−íc §ång minh bªn ngoμi. Trªn thùc tÕ, Ph¸p
®· ®Ó cho qu©n NhËt tuú ý sö dông c¸c c¨n cø chiÕn l−îc, c¸c nguån
lùc kinh tÕ vμ tμi chÝnh cña §«ng D−¬ng, c¸c dÞch vô kü thuËt. §Æc
biÖt lμ Côc t×nh b¸o §«ng D−¬ng, cung cÊp cho ng−êi NhËt nh÷ng
th«ng tin quý gi¸. C¸c s©n bay cña Ph¸p ë Gia L©m, T©n S¬n NhÊt,
vμ c¸c s©n bay kh¸c ®−îc trao cho kh«ng qu©n NhËt, nh÷ng con
®−êng r¶i ®¸ míi ®−îc t¹o ra víi sù céng t¸c cña c¸c nh©n viªn kü
thuËt ng−êi Ph¸p ë Tr¹i Cót S¬n La, Phó Thä, B¾c Giang, Thanh
Ho¸, Phóc Yªn, VÜnh Yªn. Thùc d©n Ph¸p ®· tung ra c¸c chiÕn dÞch
tuyªn truyÒn b¹o lùc chèng l¹i c¸c n−íc §ång minh, vμ ®Ó ®¹t ®−îc

kÕt qu¶ ®ã, Toμn quyÒn §¬cu ®· trao nh÷ng chØ thÞ c¸ nh©n cho
IPP (Côc Th«ng tin, b¸o chÝ tuyªn truyÒn). ChÝnh quyÒn Ph¸p ®·
tr−ng dông c¸c kho dù tr÷ thãc g¹o ®¸ng kÓ, do ®ã ®· lμm cho 20
triÖu ng−êi d©n l©m vμo n¹n ®ãi trong ®ã 2 triÖu ng−êi ®· chÕt v×
®ãi vμ cùc khæ chØ trong vßng n¨m th¸ng (tõ th¸ng 1 ®Õn th¸ng 5
n¨m 1945), toμn bé sè g¹o ®ã dïng ®Ó nu«i qu©n ®éi NhËt trong c¸c
chiÕn dÞch ë phÝa T©y vμ phÝa Nam.

Trong khi ®ã c¸c ph¸i d©n téc chñ nghÜa ViÖt Nam ®· nhiÒu
lÇn kªu gäi ng−êi Ph¸p ®Ó cã hμnh ®éng chung chèng l¹i ng−êi
NhËt. Nh÷ng lêi kªu gäi nμy ®· bÞ ChÝnh phñ Ph¸p lμm ng¬.

Ngμy 9-3-1945, Ph¸p ®Çu hμng NhËt sau mét trËn ®¸nh gi¶
t¹o kh«ng kÐo dμi tíi vμi ngμy. C¸c kho vò khÝ, ®¹n d−îc, toμn bé
c¸c c«ng sù, s©n bay vμ hμng triÖu lÝt x¨ng ®−îc giao l¹i cho ng−êi
NhËt. Sù thiÕu thËn träng kh¸c th−êng nμy chøng tá, nÕu kh«ng
ph¶i lμ sù ®ång lâa th× chÝ Ýt còng lμ thiÖn chÝ râ rÖt vÒ phÝa Ph¸p.
V× thÕ, trong thêi gian 5 n¨m, ng−êi Ph¸p ®· hai lÇn s½n lßng gióp
cho nh÷ng tªn ph¸t xÝt chèng l¹i c¸c nÒn d©n chñ. Hai lÇn Ph¸p ®·
vui lßng trao cho NhËt nh÷ng lîi thÕ lín vÒ chiÕn l−îc, kinh tÕ vμ
kü thuËt, ®Ó tiÕp tôc cuéc chiÕn Th¸i B×nh D−¬ng.

II. Th¸ng 8-1945, NhËt ®Çu hμng §ång minh. C¸c lùc l−îng
quÇn chóng cña ViÖt Nam, mμ tõ n¨m 1940 ®· liªn tôc tÊn c«ng
qu©n NhËt vμ n¨m 1944 ®· thμnh c«ng trong viÖc t¹o ra mét "Vïng
tù do" ë B¾c §«ng D−¬ng, ®· xuèng ®−êng ®o¹t lÊy thμnh phè thñ ®«
vμ c−íp chÝnh quyÒn. QuÇn chóng, ch¸y báng kh¸t väng vμ tinh thÇn
d©n chñ, ®· nång nhiÖt ®ãn chμo hä vμ bμy tá ý nguyÖn duy tr× sù
®oμn kÕt nhÊt trÝ v× sù hïng m¹nh cña Tæ quèc ®· tõng mÊt ®i nay
®· t×m l¹i ®−îc. Ngμy 2-9-1945, n−íc ViÖt Nam D©n chñ Céng hoμ
®−îc long träng tuyªn bè. §· hai lÇn, lÇn ®Çu lμ do vua B¶o §¹i cña
triÒu ®×nh nhμ NguyÔn vμ sau ®ã lμ th«ng qua b¶n Tuyªn ng«n long
träng cña ChÝnh phñ míi trong ngμy §éc lËp, Nhμ n−íc míi huû bá
tÊt c¶ c¸c hiÖp −íc mμ tr−íc ®©y nh÷ng ng−êi Ph¸p chiÕn th¾ng ®·
buéc chóng t«i ph¶i ký kÕt. N−íc Céng hoμ ViÖt Nam míi, do ®ã ®·
®−îc thμnh lËp mét c¸ch hîp ph¸p, lμ mét yÕu tè cña hoμ b×nh vμ

286 Hå chÝ minh toμn tËp C«ng hμm göi chÝnh phñ... 287

tiÕn bé trong viÖc x©y dùng l¹i thÕ giíi. ViÖt Nam cã quyÒn ®−îc
b¶o vÖ theo nh÷ng nguyªn t¾c bÊt kh¶ x©m ph¹m nhÊt cña HiÕn
ch−¬ng Xan Phranxixc« vμ HiÕn ch−¬ng §¹i T©y D−¬ng. Chóng t«i
dùa vμo vμ t×m thÊy søc m¹nh tõ nguyªn t¾c thø nhÊt trong ba
nguyªn t¾c cña T«n DËt Tiªn, vμ c¸c ®iÓm thø hai, thø t−, thø s¸u
trong Tuyªn bè m−êi hai ®iÓm cña Tæng thèng T¬ruman.

III. Nh−ng, ngμy 23-9-1945, c¸c ®éi qu©n Ph¸p ®· tÊn c«ng Sμi
Gßn, më ®Çu mét cuéc x©m l−îc mμ ®Õn nay ®· b−íc sang th¸ng
thø n¨m. Cuéc x©m l−îc nμy ®ang ®e do¹ c¶ miÒn B¾c ViÖt Nam,
vμ c¸c ®éi qu©n Ph¸p ®· b¾t ®Çu th©m nhËp qua ®−êng biªn giíi
víi Trung Quèc cña chóng t«i. Cuéc x©m l−îc ®ã, ®−îc tiÕn hμnh
bëi mét qu©n ®éi ®«ng ®¶o vμ tõng tr¶i, ®−îc trang bÞ ®Çy ®ñ b»ng
nh÷ng ph¸t minh míi nhÊt cña chiÕn tranh hiÖn ®¹i, ®· g©y ra sù
tμn ph¸ c¸c thμnh phè vμ lμng m¹c cña chóng t«i, tμn s¸t d©n lμnh
cña chóng t«i, lμm cho mét bé phËn ®¸ng kÓ cña ®Êt n−íc chóng t«i
l©m vμo n¹n ®ãi. Nh÷ng hμnh ®éng tμn b¹o kh«ng kÓ xiÕt ®· diÔn
ra, kh«ng ph¶i ®Ó tr¶ thï nh÷ng ®éi du kÝch cña chóng t«i, mμ lμ
tr¶ thï phô n÷, trÎ em vμ nh÷ng ng−êi giμ kh«ng cã vò khÝ. Sù tμn
b¹o ®ã lμ ngoμi søc t−ëng t−îng vμ kh«ng cã ng«n tõ nμo diÔn t¶
næi, nã lμm cho ng−êi ta nhí l¹i nh÷ng kû nguyªn ®en tèi nhÊt: tÊn
c«ng c¸c c¬ së y tÕ, c¸c nh©n viªn Ch÷ thËp ®á, nÐm bom vμ n·
sóng m¸y vμo c¸c lμng m¹c, h·m hiÕp phô n÷, c−íp bãc vμ ph¸
ph¸ch kh«ng ph©n biÖt c¸c gia ®×nh ViÖt Nam vμ Trung Quèc, v.v..
Tuy nhiªn, bÊt chÊp sù ng−îc ®·i ®èi víi d©n th−êng, trong suèt
n¨m th¸ng trêi chóng t«i ®· kh¸ng cù mét c¸ch kiªn c−êng, chiÕn
®Êu trong nh÷ng ®iÒu kiÖn tåi tÖ nhÊt, kh«ng cã l−¬ng thùc, thuèc
men vμ c¶ quÇn ¸o n÷a. Vμ chóng t«i sÏ tiÕp tôc chiÕn ®Êu, gi÷
v÷ng ®−îc bëi niÒm tin vμo nh÷ng cam kÕt quèc tÕ, vμ vμo th¾ng lîi
cuèi cïng cña chóng t«i.

IV. Trong vïng tù do cña l·nh thæ quèc gia cña chóng t«i, nhÊt
lμ ë khu vùc n»m trong sù kiÓm so¸t cña Trung Quèc phÝa b¾c vÜ
tuyÕn 16, nh©n d©n chóng t«i ®· b¾t tay vμo lao ®éng. KÕt qu¶ cña
n¨m th¸ng lao ®éng kiÕn thiÕt nμy lμ rÊt tèt ®Ñp vμ ®em l¹i nh÷ng
niÒm hy väng s¸ng sña nhÊt.

Tr−íc hÕt nÒn d©n chñ ®· ®−îc thiÕt lËp trªn nh÷ng nÒn t¶ng
v÷ng ch¾c. Ngμy 6 th¸ng 1 võa qua, Tæng tuyÓn cö ®−îc tæ chøc víi
thμnh c«ng tèt ®Ñp nhÊt. ChØ Ýt ngμy n÷a, 400 ®¹i biÓu cña c¶ n−íc
sÏ tæ chøc kú häp ®Çu tiªn cña Quèc héi lËp hiÕn. Mét tæ chøc chÝnh
quyÒn míi ®· thay thÕ cho chÕ ®é quan l¹i cò. C¸c lo¹i thuÕ kho¸
kh«ng ®−îc d©n chóng ñng hé bÞ b·i bá. ChiÕn dÞch xãa n¹n mï ch÷
®−îc tæ chøc d−íi nh÷ng ph−¬ng thøc cã hiÖu qu¶ ®· ®em l¹i nh÷ng
kÕt qu¶ l¹c quan kh«ng ngê. C¸c tr−êng tiÓu häc, trung häc còng
nh− ®¹i häc ®· më cöa l¹i ®Ó ®ãn ngμy cμng nhiÒu häc sinh. Hoμ
b×nh vμ trËt tù ®−îc lËp l¹i vμ duy tr× mét c¸ch æn tho¶.

Trong lÜnh vùc kinh tÕ th× t×nh h×nh ®ang tèt lªn tõng ngμy
mét. TÊt c¶ c¸c biÖn ph¸p nhòng nhiÔu bÞ ¸p ®Æt bëi nÒn kinh tÕ kÕ
ho¹ch thuéc ®Þa, ®· bÞ huû bá. Th−¬ng m¹i, s¶n xuÊt, viÖc chÕ biÕn
vμ tiªu thô c¸c nguyªn vËt liÖu th«, tr−íc ®©y bÞ lÖ thuéc vμo nh÷ng
quy chÕ hÕt søc chÆt chÏ, nay ®−îc vËn hμnh trªn c¬ së hoμn toμn
tù do. T×nh tr¹ng thiÕu g¹o mÆc dï vÉn cÊp b¸ch, ®· bít c¨ng
th¼ng h¬n do viÖc s¶n xuÊt th©m canh c¸c lo¹i l−¬ng thùc, thùc
phÈm kh¸c, vμ gi¸ g¹o ®· gi¶m kho¶ng 40% so víi con sè n¨m
1945. Ngò cèc, diªm, muèi, thuèc l¸, tr−íc ®©y do nh÷ng ng−êi ®Çu
c¬ tÝch tr÷ gi÷ ®éc quyÒn, nay ®−îc chμo mêi trªn c¸c chî th«ng
th−êng víi gi¸ c¶ mμ ng−êi d©n trung b×nh cã thÓ chÊp nhËn ®−îc.
TÊt c¶ c¸c dÞch vô c«ng céng l¹i trë l¹i nh÷ng ho¹t ®éng nh− håi
tr−íc chiÕn tranh, vμ ®éi ngò c¸n bé c«ng nh©n ViÖt Nam, d−íi sù
®iÒu hμnh cña c¸c gi¸m ®èc ViÖt Nam, ®ang lao ®éng mét c¸ch cÇn
cï vμ cã hiÖu qu¶. Th«ng tin liªn l¹c ®−îc lËp l¹i, hÖ thèng ®ª ®iÒu
kh«ng chØ ®−îc söa ch÷a mμ cßn ®−îc gia cè v÷ng ch¾c h¬n.

Toμn bé ch−¬ng tr×nh nμy ®−îc thùc hiÖn trong khi ë miÒn
Nam, cuéc x©m l−îc cña Ph¸p ngμy cμng ¸c liÖt h¬n. Nh©n d©n
ViÖt Nam, bÊt chÊp nh÷ng khã kh¨n hiÖn t¹i vμ hËu qu¶ nÆng nÒ
cña 5 n¨m NhËt - Ph¸p cïng cai trÞ, ®· cho thÕ giíi thÊy râ gi¸ trÞ
cña m×nh. C¸c phãng viªn n−íc ngoμi vμ thμnh viªn cña c¸c ph¸i
®oμn §ång minh ®· tíi ®©y cã thÓ lμm chøng cho cuéc sèng míi
trªn ®Êt n−íc ViÖt Nam ®· håi sinh, cho n¨ng lùc tù qu¶n, kh¸t
väng ®−îc sèng tù do vμ ®éc lËp, cïng niÒm tin cña chóng t«i vμo
c¸c HiÕn ch−¬ng §¹i T©y D−¬ng vμ Xan Phranxixc«.

288 Hå chÝ minh toμn tËp 289

KÕT LUËN
V× nh÷ng lý do ®ã, chóng t«i cho r»ng bæn phËn cña chóng t«i

lμ göi bøc C«ng hμm nμy tíi c¸c c−êng quèc lín - nh÷ng c−êng quèc
®· ®−a cuéc thËp tù chinh chèng ph¸t xÝt tíi th¾ng lîi cuèi cïng vμ
®· b¾t tay vμo viÖc x©y dùng l¹i thÕ giíi nh»m ®Æt ra ngoμi vßng
ph¸p luËt v« thêi h¹n, mét mÆt lμ chiÕn tranh, ¸p bøc, bãc lét vμ
mÆt kh¸c lμ bÇn cïng, khiÕp sî vμ bÊt c«ng. Chóng t«i ®Ò nghÞ c¸c
c−êng quèc lín ®ã:

a) Thùc hiÖn tÊt c¶ nh÷ng b−íc ®i thÝch hîp ®Ó b»ng sù can
thiÖp khÈn cÊp ng¨n chÆn cuéc ®æ m¸u ®ang diÔn ra ë Nam ViÖt
Nam, vμ ®i tíi mét gi¶i ph¸p cÊp b¸ch vμ hîp lý cho vÊn ®Ò §«ng
D−¬ng. Chóng t«i tin t−ëng r»ng sù dμn xÕp cña c¸c c−êng quèc
nμy cã thÓ sÏ ®em l¹i cho chóng t«i, trong thÕ giíi th¸i b×nh nμy,
®Þa vÞ xøng ®¸ng víi mét d©n téc ®· chiÕn ®Êu vμ chÞu nhiÒu ®au
th−¬ng cho nh÷ng lý t−ëng d©n chñ. Lμm nh− vËy, c¸c c−êng quèc
sÏ t¹o mét nÒn t¶ng v÷ng ch¾c cho hoμ b×nh vμ an ninh ë khu vùc
nμy cña thÕ giíi vμ ®¸p øng l¹i niÒm hy väng mμ c¸c d©n téc bÞ ¸p
bøc ®· ®Æt n¬i hä. Trong khi tin t−ëng chê ®ãn mét biÖn ph¸p tÝch
cùc cña c¸c ChÝnh phñ Oasinht¬n, M¸txc¬va, Lu©n §«n vμ Trïng
Kh¸nh, chóng t«i ®· x¸c ®Þnh sÏ chiÕn ®Êu tíi giät m¸u cuèi cïng
chèng l¹i viÖc t¸i lËp chñ nghÜa ®Õ quèc Ph¸p.

b) §−a vÊn ®Ò §«ng D−¬ng ra tr−íc tæ chøc Liªn hîp quèc,
chóng t«i chØ ®ßi hái nÒn ®éc lËp hoμn toμn, nÒn ®éc lËp mμ cho tíi
nay ®· lμ mét thùc tÕ, vμ nã sÏ cho phÐp chóng t«i hîp t¸c víi c¸c
quèc gia kh¸c trong viÖc x©y dùng nªn mét thÕ giíi tèt ®Ñp h¬n vμ
mét nÒn hoμ b×nh bÒn v÷ng. Nh÷ng nguyÖn väng ®ã lμ chÝnh ®¸ng
vμ sù nghiÖp hoμ b×nh thÕ giíi ph¶i ®−îc b¶o vÖ.

Hμ Néi, ngμy 18 th¸ng 2 n¨m 1946

United States - Vietnam Relations
1945-1967, U.S.Government printing
office, Washington, 1971, p.98-100.

G−¬ng s¸ng suèt
cña ®êi sèng míi

Xu©n n¨m nay, c¸c vÞ kú l·o lμng §×nh B¶ng vμ lμng Xu©n T¶o
®· ®em sè tiÒn mõng thä (c¸c cô §×nh B¶ng 2400 ®ång, c¸c cô
Xu©n T¶o 600 ®ång) quyªn vμo quü Cøu quèc vμ ñng hé chiÕn sÜ.

C¸c vÞ kú l·o vμ nh©n d©n x· §«ng Héi, huyÖn Gia Kh¸nh,
tØnh Ninh B×nh, th× ®em ba phÇn t− kho¶n tiÒn tÕ Thμnh hoμng
375 ®ång vμ t− nh©n thªm vμo 116 ®ång n÷a ®Ó gióp c¸c chiÕn sÜ
ngoμi mÆt trËn.

Hä NguyÔn Th−îng ë lμng Th−îng Phóc, phñ Thanh Oai, tØnh
Hμ §«��46F

1

), còng gi¶m sù ¨n uèng vÒ viÖc cóng giç th−êng niªn, ®Ó ra
mét ngh×n ®ång (1000®) quyªn vμo quü kh¸ng chiÕn.

Ba viÖc ®ã, ch¼ng nh÷ng ®· tá lßng vμng ngäc cña ®ång bμo c¸c
lμng x· kÓ trªn, ®ång thêi còng lμ mét g−¬ng s¸ng suèt trong sù
thùc hμnh §êi sèng míi cho ®ång bμo c¶ n−íc noi theo.

Hå CHÝ MINH

B¶n gèc, l−u t¹i B¶o tμng
C¸ch m¹ng ViÖt Nam.

1) Nay thuéc Hμ T©y.

290 291

TH¤NG T¦

XÐt r»ng tr−íc t×nh thÕ nghiªm träng hiÖn giê, chóng ta cÇn
tËp trung toμn lùc ®Ó chèng ngo¹i x©m,

XÐt r»ng tæng ®×nh c«ng lμ mét lîi khÝ chØ nªn dïng ®Ó ®èi
qu©n ®Þch, chø kh«ng bao giê nªn dïng ®Ó chia rÏ néi bé,

T«i, Chñ tÞch ChÝnh phñ l©m thêi, h¹ mÖnh lÖnh cho toμn thÓ
viªn chøc vμ d©n chóng ph¶i lμm viÖc nh− th−êng, trõ khi cã chØ thÞ
cña ChÝnh phñ.

Hμ Néi, ngμy 19 th¸ng 2 n¨m 1946

Chñ tÞch ChÝnh phñ l©m thêi

Hå CHÝ MINH

B¸o Cøu quèc, sè 168,
ngμy 20-2-1946.

TR¶ LêI pháng vÊn cña c¸c nhμ b¸o

Hái: Xin Hå Chñ tÞch cho biÕt ý kiÕn vÒ b¶n hiÖp −íc Hoa -
Ph¸p? 47F

1)

Tr¶ lêi: VÒ b¶n hiÖp −íc ®ã, mét lμ Trung Quèc ch−a tuyªn bè,
hai lμ do H·ng th«ng tin Roit¬ tuyªn bè, nªn ch−a cã thÓ phª b×nh
thÕ nμo ®−îc.

Hái: Cã ph¶i n−íc ta kh«ng cho n−íc Trung Hoa ®ñ nh÷ng
quyÒn lîi vÒ kinh tÕ nh− Ph¸p ®· cho Trung Hoa nªn míi cã b¶n
hiÖp −íc Hoa - Ph¸p?

Tr¶ lêi: VÊn ®Ò ®ã kh«ng thμnh c©u hái. Cã mét ®iÒu ta nªn nh¾c
®Õn lμ Trung Hoa víi ta cïng lμ ng−êi ¸ ch©u, cïng lμ gièng da vμng,
l¹i cã liªn quan víi nhau vÒ ®Þa d−, lÞch sö, th× nh÷ng quan hÖ s©u xa
Êy, ta kh«ng thÓ quªn ®−îc. L¹i n÷a, n−íc Trung Hoa b©y giê còng
nh− T«n Trung S¬n ngμy tr−íc, chñ tr−¬ng Tam d©n chñ nghÜa lμ d©n
téc, d©n quyÒn vμ d©n sinh. Trung Quèc phÊn ®Êu, kh¸ng chiÕn trong
8, 9 n¨m còng v× ba chñ nghÜa Êy. Ta phÊn ®Êu, còng tr−íc hÕt lμ v×
d©n téc. Dï thÕ nμo ch¨ng n÷a Trung Quèc còng ph¶i bªnh vùc ta vμ
ng−êi ViÖt Nam còng ph¶i th©n thiÖn víi Trung Quèc.

1) Ngμy 21-2-1946, h·ng th«ng tin Anh Roit¬ ®−a tin: Ngμy 20-2 Bé

tr−ëng Bé thuéc ®Þa Ph¸p M. Mutª c«ng bè c¸c ®iÒu kho¶n cña b¶n HiÖp
−íc Hoa - Ph¸p, gåm: 1- N−íc Ph¸p chÞu huû bá hÕt c¸c trÞ ngo¹i ph¸p
quyÒn cña Ph¸p trªn ®Êt Trung Hoa; 2- N−íc Ph¸p cho Trung Hoa mét
"khu tù do" ë h¶i c¶ng H¶i Phßng; 3- N−íc Ph¸p b¸n cho Trung Hoa qu·ng
®−êng xe ho¶ V©n Nam trªn ®Êt Trung Hoa; 4- Nh÷ng ng−êi Trung Hoa ë
§«ng D−¬ng sÏ ®−îc h−ëng nhiÒu quyÒn lîi ®Æc biÖt h¬n tr−íc; 5- Trung
Hoa kh«ng b¾t Ph¸p ph¶i tr¶ tiÒn phÝ tæn vÒ viÖc qu©n ®éi Trung Hoa ®ãng
ë B¾c §«ng D−¬ng (B.T).

292 Hå chÝ minh toμn tËp 293

Hái: Hå Chñ tÞch ®· cã cuéc trùc tiÕp ®μm ph¸n nμo gi÷a ®¹i
biÓu Ph¸p víi ChÝnh phñ nh− ®μi Sμi Gßn tuyªn bè ch−a?

Tr¶ lêi: Ng−êi Ph¸p ë ®©y, t«i tiÕp ®· nhiÒu. Vμ nh− t«i ®· nãi
lμ ng−êi thμnh thËt muèn tiÕp th× t«i tiÕp, nh−ng thμnh thËt hay
kh«ng, l¹i lμ mét chuyÖn kh¸c. Cßn nh− nãi vÒ c«ng khai ®μm ph¸n
th× mét bªn cã ®iÒu kiÖn g× ®Ó so s¸nh, mÆc c¶ víi bªn kia, míi lμ
®μm ph¸n, chø chØ nãi chuyÖn b«ng l«ng kh«ng th«i, gäi lμ ®μm
ph¸n thÕ nμo ®−îc. Còng nh− ng−êi Ph¸p trong qu©n ®éi, ng−êi
Ph¸p nhμ b¸o, hay ng−êi Ph¸p th−êng, t«i gÆp ®· nhiÒu, trong c©u
chuyÖn hä hái t«i, t«i tr¶ lêi, kh«ng thÓ b¶o ®ã lμ nh÷ng cuéc ®μm
ph¸n ®−îc.

Hä hái t«i, bao giê t«i còng b¶o hä: D©n ViÖt Nam cã mét ý
muèn rÊt b×nh th−êng lμ muèn ®éc lËp. ThÊy t«i nãi thÕ, cã ng−êi
hä còng t¸n thμnh nÒn ®éc lËp cña ta. Lμ v× sau nh÷ng c©u hái cña
hä, t«i ®· hái l¹i hä: "¤ng lμ ng−êi Ph¸p, cã muèn ®−îc ®éc lËp, cã
muèn ®−îc tù do kh«ng?".

T«i l¹i nãi cho hä biÕt thªm r»ng chóng t«i tranh ®Êu tõ tr−íc
tíi b©y giê lμ còng tranh ®Êu theo nh− ng−êi Ph¸p ®ã th«i. Ba tiÕng
Tù do, B×nh ®¼ng, B¸c ¸i ®· lμm cho Ph¸p thμnh mét d©n téc tiÒn
tiÕn, th× chóng t«i, chóng t«i còng chØ muèn tranh ®Êu ®Ó ®−îc nh−
thÕ.

NÕu bao giê cã cuéc ®μm ph¸n, ChÝnh phñ còng kh«ng giÊu
d©n v× n−íc m×nh ch−a ph¶i lμ mét n−íc ngo¹i giao bÝ mËt.

Tr¶ lêi ngμy 23-2-1946.
B¸o Cøu quèc, sè 172,
ngμy 24-2-1946.

LêI HIÖU TRIÖU

Hìi toμn quèc ®ång bμo,

Chóng ta ph¶i hiÓu r»ng: cã nhiÒu thø chiÕn tranh: chiÕn
tranh b»ng søc ng−êi, chiÕn tranh b»ng vâ khÝ, chiÕn tranh b»ng
chÝnh trÞ, chiÕn tranh b»ng tinh thÇn, v.v..

HiÖn nay, ngoμi chiÕn tranh b»ng qu©n sù, bän thùc d©n Ph¸p
®ang dïng c¸ch chiÕn tranh b»ng tinh thÇn, chóng gi¶ danh d©n ta
ph¸t truyÒn ®¬n, d¸n khÈu hiÖu, phao tin nh¶m, mong cho d©n ta
hoang mang nghÜ ngîi, lo ng¹i. §ã lμ nã tÊn c«ng tinh thÇn chóng
ta.

Ng−êi x−a cã nãi r»ng: "®¸nh vμo lßng lμ h¬n hÕt; ®¸nh vμo
thμnh tr× lμ thø hai". VËy mét d©n téc ®−¬ng vËn ®éng nh− d©n ta
b©y giê ¾t ph¶i lu«n lu«n chuÈn bÞ, ®ång thêi ph¶i lu«n lu«n trÊn
tÜnh, kiªn quyÕt s½n sμng ®èi víi mäi t×nh thÕ, kh«ng bao giê rèi trÝ
sî sÖt. Chóng ta ph¶i häc g−¬ng anh dòng cña d©n téc Trung Hoa
trong håi kh¸ng chiÕn. MÊt Th−îng H¶i, g×n gi÷ Nam Kinh, mÊt
Nam Kinh, g×n gi÷ H¸n KhÈu, mÊt H¸n KhÈu, g×n gi÷ Trïng
Kh¸nh, ®Õn Trïng Kh¸nh vÉn chuÈn bÞ ®Ó nÕu cÇn th× gi÷ n¬i
kh¸c, quyÕt kh¸ng chiÕn.

Qu©n ®Þch s¾p tíi ®©u th× d©n vïng ®ã triÖt ®Ó lμm v−ên kh«ng
nhμ trèng khiÕn qu©n ®Þch kh«ng cã thøc ¨n, kh«ng cã chç ë, kh«ng
cã ®−êng ®i mμ ph¶i tiªu hao mßn mái. Cßn mét tÊc ®Êt, cßn mét
ng−êi d©n th× cßn tranh ®Êu, lóc nμo còng s½n sμng vμ kh«ng bao
giê do dù hoang mang: v× thÕ rßng r· t¸m n¨m trêi, qu©n NhËt
kh«ng nuèt næi Trung Hoa vμ ngμy nay Trung Quèc ®· th¾ng lîi.

294 Hå chÝ minh toμn tËp 295

Kinh nghiÖm cña Trung Quèc bμy c¸ch thùc hμnh tr−êng kú
kh¸ng chiÕn vμ toμn d©n kh¸ng chiÕn b»ng qu©n sù (dòng c¶m, kû
luËt), b»ng chÝnh trÞ (®oμn kÕt, trËt tù), b»ng kinh tÕ (t¨ng gia, s¶n
xuÊt), b»ng ngo¹i giao (thªm b¹n, bít thï), tr−íc hÕt lμ b»ng tinh
thÇn: b¹i kh«ng n¶n, th¾ng kh«ng kiªu, thua trËn nμy ®¸nh trËn
kh¸c, ®−îc trËn nμy kh«ng chÓnh m¶ng, chung søc, ®ång t©m, nhÊt
trÝ, gi÷ g×n trËt tù, tu©n theo mÖnh lÖnh cña ChÝnh phñ.

Nh− thÕ, mμ ph¶i nhÊt ®Þnh nh− thÕ, th× chóng ta míi ®−îc
th¾ng lîi vμ giμnh ®−îc ®éc lËp hoμn toμn.

- Toμn d©n kh¸ng chiÕn.

- Toμn quèc kh¸ng chiÕn.

- ViÖt Nam ®éc lËp mu«n n¨m.

Hå CHÝ MINH

B¸o Sù thËt, sè 21,
ngμy 27-2-1946.

DIÔN V¡N KHAI M¹C Kú HäP THø NHÊT
QUèC HéI KHO¸ I

N¦íC VIÖT NAM D¢N CHñ CéNG HOμ31

Th−a cô Chñ tÞch,

Th−a c¸c vÞ lai t©n,48F

1)

Th−a c¸c ®¹i biÓu,

Nh©n danh Chñ tÞch ChÝnh phñ liªn hiÖp l©m thêi cña n−íc ViÖt
Nam D©n chñ Céng hoμ, t«i kÝnh cÈn tuyªn bè khai m¹c buæi häp.

Cuéc Quèc d©n ®¹i biÓu ®¹i héi nμy lμ lÇn ®Çu tiªn trong lÞch
sö cña n−íc ViÖt Nam ta. Nã lμ mét kÕt qu¶ cña cuéc Tæng tuyÓn
cö ngμy 6 th¸ng 1 n¨m 1946, mμ cuéc Tæng tuyÓn cö l¹i lμ c¸i kÕt
qu¶ cña sù hy sinh, tranh ®Êu cña tæ tiªn ta, nã lμ kÕt qu¶ cña sù
®oμn kÕt anh dòng phÊn ®Êu cña toμn thÓ ®ång bμo ViÖt Nam ta,
sù ®oμn kÕt cña toμn thÓ ®ång bμo kh«ng kÓ giμ trÎ, lín bÐ, gåm tÊt
c¶ c¸c t«n gi¸o, tÊt c¶ c¸c d©n téc trªn bê câi ViÖt Nam ®oμn kÕt
chÆt chÏ thμnh mét khèi hy sinh kh«ng sî nguy hiÓm tranh lÊy nÒn
®éc lËp cho Tæ quèc.

Trong lóc toμn thÓ ®ång bμo ®−¬ng tranh ®Êu th× nh÷ng ®ång
chÝ c¸ch m¹ng ViÖt Nam ë h¶i ngo¹i kh«ng cã th× giê tham gia vμo
cuéc Tæng tuyÓn cö cña d©n ta, v× thÕ muèn tá sù ®oμn kÕt toμn
d©n, ChÝnh phñ xin ®Ò nghÞ víi §¹i héi më réng sè ®¹i biÓu ra thªm
70 ng−êi n÷a32. 70 ng−êi Êy lμ mêi c¸c ®ång chÝ ë h¶i ngo¹i vÒ: ViÖt
Nam Quèc d©n ®¶ng vμ ViÖt Nam C¸ch mÖnh ®ång minh héi, vμ

1) Quý kh¸ch.

296 Hå chÝ minh toμn tËp DiÔn v¨n khai m¹c kú häp thø nhÊt... 297

nh− thÕ lμ Quèc héi cña ta tá cho thÕ giíi, cho toμn d©n biÕt lμ
chóng ta ®oμn kÕt nhÊt trÝ, mμ ®oμn kÕt nhÊt trÝ th× viÖc g× còng
thμnh c«ng.

VËy nªn ChÝnh phñ ch¾c r»ng Quèc héi sÏ chuÈn y sù thØnh
cÇu cña ChÝnh phñ, v× sù thØnh cÇu Êy rÊt hîp lý vμ tá ra lμ chóng
ta trong ngoμi nhÊt trÝ. B©y giê t«i xin Quèc héi chuÈn y lêi thØnh
cÇu Êy.

Tr−íc hÕt t«i xin thay mÆt ChÝnh phñ l©m thêi c¶m ¬n Quèc
héi ®· chuÈn y lêi thØnh cÇu cña ChÝnh phñ. Hai lμ t«i xin thay mÆt
ChÝnh phñ hoan nghªnh tÊt c¶ c¸c ®¹i biÓu c¸c n¬i.

Trong cuéc Toμn quèc ®¹i biÓu ®¹i héi nμy, c¸c ®¶ng ph¸i ®Òu
cã ®¹i biÓu mμ ®¹i biÓu kh«ng ®¶ng ph¸i còng nhiÒu, ®ång thêi phô
n÷ vμ ®ång bμo d©n téc thiÓu sè còng ®Òu cã ®¹i biÓu. V× thÕ cho
nªn c¸c ®¹i biÓu trong Quèc héi nμy kh«ng ph¶i ®¹i diÖn cho mét
®¶ng ph¸i nμo mμ lμ ®¹i biÓu cho toμn thÓ quèc d©n ViÖt Nam. §ã
lμ mét sù ®oμn kÕt tá ra r»ng lùc l−îng cña toμn d©n ViÖt Nam ®·
kÕt l¹i thμnh mét khèi.

B©y giê t«i xin nh©n danh ChÝnh phñ liªn hiÖp l©m thêi b¸o
c¸o c«ng viÖc ChÝnh phñ ®· lμm trong 6 th¸ng nay.

ViÖc cña ChÝnh phñ lμm trong 6 th¸ng nay céng l¹i th× chØ cã
mÊy ®iÒu:

Sù ®oμn kÕt cña toμn d©n ®· thùc hiÖn, vua còng tho¸i vÞ ®Ó
lμm ng−êi b×nh d©n cña n−íc tù do. Vua B¶o §¹i ®· trë nªn «ng
VÜnh Thuþ, Tèi cao cè vÊn cho ChÝnh phñ D©n chñ Céng hoμ ViÖt
Nam. §ã lμ mét c¸i g−¬ng hy sinh, mét c¸i g−¬ng Êy ®Ó mμ g¸nh
viÖc n−íc, ®Ó mμ gi÷ nÒn ®éc lËp, ®Ó mμ kh¸ng chiÕn, ®Ó mμ kiÕn
quèc. T«i ch¾c r»ng toμn thÓ Quèc héi sÏ cho phÐp t«i thay mÆt cho
Quèc héi ®Ó chμo «ng cè vÊn cña chóng ta.

Nhê søc ®oμn kÕt m¹nh mÏ cña toμn d©n, chóng ta ®· giμnh
®−îc chÝnh quyÒn. Nh−ng mμ võa giμnh ®−îc chÝnh quyÒn, võa lËp
nªn ChÝnh phñ th× chóng ta gÆp nhiÒu sù khã kh¨n, miÒn Nam bÞ
n¹n x©m l¨ng, miÒn B¾c bÞ n¹n ®ãi khã. Song nhê ë sù ñng hé nhiÖt

liÖt cña toμn thÓ ®ång bμo vμ lßng kiªn quyÕt phÊn ®Êu cña ChÝnh
phñ, chóng ta ®· lμm ®−îc ®«i viÖc:

- ViÖc thø nhÊt lμ ra søc kh¸ng chiÕn.

- ViÖc thø hai lμ gi¶m bít sù ®ãi kÐm b»ng c¸ch thùc hμnh
t¨ng gia s¶n xuÊt.

- ViÖc thø ba lμ ChÝnh phñ ®· tæ chøc cuéc Tæng tuyÓn cö.

- ViÖc thø t− lμ do kÕt qu¶ cuéc Tæng tuyÓn cö Êy mμ cã Quèc
héi h«m nay.

§Êy lμ vÒ phÇn t«i tr×nh bμy tr−íc Quèc héi nh÷ng viÖc mμ
ChÝnh phñ ®· lμm.

§ång thêi ChÝnh phñ còng ph¶i thõa nhËn tr−íc Quèc héi lμ
cßn nhiÒu viÖc lín lao h¬n n÷a nªn lμm, nh−ng v× hoμn c¶nh khã
kh¨n nªn ChÝnh phñ ch−a lμm hÕt. G¸nh nÆng ��49F

1

) ChÝnh phñ ®Ó l¹i
cho Quèc héi, cho ChÝnh phñ míi mμ Quèc héi cö ra sau ®©y.

Dï sao mÆc lßng, t«i xin thay mÆt ChÝnh phñ cò mμ tr×nh víi
Quèc héi, víi ChÝnh phñ míi, víi quèc d©n lμ hÕt søc ®em tμi n¨ng
cèng hiÕn cho Tæ quèc.

ViÖc hÖ träng nhÊt b©y giê lμ kh¸ng chiÕn. Tõ th¸ng 9 n¨m
ngo¸i x¶y n¹n x©m l¨ng miÒn Nam. Mét mÆt ChÝnh phñ ®· h« hμo
quèc d©n s½n sμng chuÈn bÞ cuéc tr−êng kú kh¸ng chiÕn, vμ mét
mÆt ®· ®iÒu ®éng bé ®éi ®Ó tiÕp viÖn nh÷ng n¬i bÞ x©m l¨ng.

Tõ giê vÒ sau, Quèc héi vμ ChÝnh phñ cßn cã nh÷ng g¸nh nÆng
nÒ, ph¶i b−íc qua nhiÒu sù khã kh¨n, nh−ng t«i ch¾c r»ng quèc
d©n sÏ nhÊt trÝ, dùa vμo søc ®oμn kÕt mμ lμm viÖc, vμ nh− thÕ th×
dï cã khã kh¨n ®Õn ®©u, kh¸ng chiÕn sÏ th¾ng lîi vμ kiÕn quèc sÏ
thμnh c«ng.

B©y giê ChÝnh phñ l©m thêi giao l¹i quyÒn cho Quèc héi ®Ó tæ
chøc mét ChÝnh phñ míi: mét ChÝnh phñ kh¸ng chiÕn vμ kiÕn quèc.

Lêi b¸o c¸o cña t«i ®Õn ®©y lμ hÕt.

1) Cã lÏ lμ "G¸nh nÆng ®ã" (B.T).

298 Hå chÝ minh toμn tËp 299

T«i xin thay mÆt ChÝnh phñ cò vμ thay mÆt cho toμn thÓ quèc
d©n h« khÈu hiÖu:

- Toμn quèc ®¹i biÓu ®¹i héi mu«n n¨m!

- ViÖt Nam ®éc lËp mu«n n¨m!

- ViÖt Nam D©n chñ Céng hoμ mu«n n¨m!

Sau hÕt t«i xin b¸o c¸o víi Quèc héi r»ng cô NguyÔn H¶i ThÇn,
Phã Chñ tÞch, v× trong m×nh kh«ng khoÎ cho nªn kh«ng tíi dù buæi
®¹i héi h«m nay ®−îc.

§äc ngμy 2-3-1946.
Tμi liÖu l−u t¹i Trung t©m
l−u tr÷ Quèc gia I.

B¸O C¸O VÒ VIÖC THμNH LËP CHÝNH PHñ
KH¸NG CHIÕN TR¦íC Kú HäP THø NHÊT

QUèC HéI KHO¸ I N¦íC VIÖT NAM
D¢N CHñ CéNG HOμ

Th−a Quèc héi,

Tr−íc khi b¸o c¸o vÒ viÖc tæ chøc ChÝnh phñ kh¸ng chiÕn33, t«i
xin nãi ®Ó Quèc héi biÕt r»ng mét sè ®¹i biÓu ë Nam Bé vμ mét
phÇn Nam Trung Bé ®· ra ®i nh−ng ch−a tíi, mét phÇn ®«ng n÷a
v× c«ng viÖc kh¸ng chiÕn nªn kh«ng ra häp ®−îc, vËy t«i xin Quèc
héi göi lêi chμo th©n ¸i cho nh÷ng vÞ Êy.

B©y giê t«i xin b¸o c¸o vÒ viÖc lËp ChÝnh phñ kh¸ng chiÕn.
Ch¾c Quèc héi còng biÕt r»ng ChÝnh phñ nμy ra m¾t gåm cã c¸c ®¹i
biÓu c¸c ®¶ng ph¸i vμ c¸c anh em kh«ng ®¶ng ph¸i, tr−íc ®©y ®·
th−¬ng l−îng vμ tho¶ thuËn víi nhau, v× vËy sù tæ chøc míi ®−îc
nhanh chãng nh− thÕ.

B©y giê t«i xin giíi thiÖu nh÷ng Bé tr−ëng cö ra, ®Òu lμ nh÷ng
ng−êi cã tuæi t¸c, cã danh väng, ®¹o ®øc, mét mÆt cã thÓ gióp ý kiÕn
cho ChÝnh phñ, mét mÆt cã thÓ ®iÒu khiÓn quèc d©n. L¹i cã thªm
mét Uû ban kh¸ng chiÕn.

T«i xin ®äc tªn tõng ng−êi cña ChÝnh phñ ®Ó ra m¾t Quèc héi:

- Bé Ngo¹i giao: «ng NguyÔn T−êng Tam.

- Bé Néi vô: mét ng−êi ®¹o ®øc danh väng mμ toμn thÓ quèc
d©n ai còng biÕt: cô Huúnh Thóc Kh¸ng.

- Bé Kinh tÕ: mét ng−êi ®· b«n ba h¶i ngo¹i vÒ c«ng viÖc c¸ch
m¹ng: «ng Chu B¸ Ph−îng.

300 Hå chÝ minh toμn tËp 301

- Bé Tμi chÝnh: mét nhμ c¸ch m¹ng lÉm liÖt nhiÒu n¨m, mμ
còng nhiÒu n¨m ë trong tï téi cña ®Õ quèc: «ng Lª V¨n HiÕn.

- Bé Quèc phßng: mét thanh niªn trÝ thøc vμ ho¹t ®éng, quèc
d©n ta ®· tõng nghe tiÕng: «ng Phan Anh.

- Bé X· héi, kiªm c¶ Y tÕ, Cøu tÕ vμ Lao ®éng: mét nhμ chuyªn
m«n cã tiÕng trong y giíi: b¸c sÜ Tr−¬ng §×nh Tri.

- Bé Gi¸o dôc: mét ng−êi ®· l©u n¨m ho¹t ®éng trong c«ng viÖc
gi¸o dôc quèc d©n vμ lμ ng−êi mμ quèc d©n cã thÓ tin r»ng nÕu ®em
viÖc gi¸o dôc giao cho ®Ó g¸nh v¸c th× ng−êi Êy sÏ lμm hÕt nhiÖm
vô: «ng §Æng Thai Mai.

- Bé T− ph¸p: còng lμ mét trong ®¸m ng−êi trÝ thøc vμ ®· ho¹t
®éng rÊt nhiÒu trong c«ng cuéc c¸ch m¹ng: «ng Vò §×nh HoÌ.

Trong 10 Bé th× 2 Bé ChÝnh phñ ®Þnh ®Ó dμnh cho ®¹i biÓu
®ång bμo Nam Bé, ch¾c Quèc héi còng ®ång ý. Trong lóc ®¹i biÓu
Nam Bé ch−a ®Õn, th× 2 Bé ®ã do anh em trong c¸c ®¶ng ph¸i tho¶
thuËn cö nh÷ng ng−êi mμ quèc d©n cã tÝn nhiÖm ra g¸nh v¸c:

- Bé Giao th«ng c«ng chÝnh: «ng TrÇn §¨ng Khoa qu¶n lý.

- Bé Canh n«ng: «ng Bå Xu©n LuËt.

Phã Chñ tÞch do Quèc héi cö ra tøc lμ cô NguyÔn H¶i ThÇn.
Cßn Chñ tÞch lμ t«i ®©y.

VÒ Cè vÊn ®oμn th× do Tèi cao cè vÊn VÜnh Thuþ ®¶m nhiÖm.

VÒ Kh¸ng chiÕn uû viªn héi, th× do hai ng−êi tuy lμ thanh niªn
nh−ng vÒ sù ho¹t ®éng th× phÇn nhiÒu ®¹i biÓu ë Quèc héi còng ®· biÕt:

- Kh¸ng chiÕn uû viªn chñ tÞch: «ng Vâ Nguyªn Gi¸p.

- Kh¸ng chiÕn uû viªn phã chñ tÞch: «ng Vò Hång Khanh.

ThÕ lμ ChÝnh phñ kh¸ng chiÕn ®· thμnh lËp, vμ b©y giê t«i xin
phÐp Quèc héi ®Ó cho ChÝnh phñ, Cè vÊn ®oμn vμ Kh¸ng chiÕn uû
viªn tuyªn thÖ nhËm chøc.

§äc ngμy 2-3-1946.
Tμi liÖu l−u t¹i Trung t©m
l−u tr÷ Quèc gia I.

LêI TUY£N THÖ NHËM CHøC

Chóng t«i, ChÝnh phñ kh¸ng chiÕn n−íc ViÖt Nam D©n chñ
Céng hoμ, Tèi cao cè vÊn ®oμn vμ Uû viªn kh¸ng chiÕn héi, tr−íc
bμn thê thiªng liªng cña Tæ quèc, tr−íc Quèc héi, thÒ xin c−¬ng
quyÕt l·nh ®¹o nh©n d©n kh¸ng chiÕn, thùc hiÖn nÒn d©n chñ céng
hoμ ViÖt Nam, mang l¹i tù do h¹nh phóc cho d©n téc. Trong c«ng
viÖc gi÷ g×n nÒn ®éc lËp, chóng t«i quyÕt v−ît mäi nçi khã kh¨n dï
ph¶i hy sinh tÝnh mÖnh còng kh«ng tõ.

§äc ngμy 2-3-1946.
Tμi liÖu l−u t¹i Trung t©m
l−u tr÷ Quèc gia I.

302 303

LêI PH¸T BIÓU TR¦íC KHI BÕ M¹C
Kú HäP THø NHÊT QuèC HéI KHO¸ I
N¦íC VIÖT NAM D¢N CHñ CéNG HOμ

Th−a c¸c ®¹i biÓu,

B©y giê Quèc héi t¹m thêi bÕ m¹c ®Ó cho tÊt c¶ anh em chóng
ta ®em mét kh«ng khÝ ®oμn kÕt, mét c¸i kh«ng khÝ kh¸ng chiÕn,
mét c¸i kh«ng khÝ kiªn quyÕt, mét c¸i kh«ng khÝ nhÊt ®Þnh thμnh
c«ng vÒ c¸c ®Þa ph−¬ng vμ c«ng t¸c.

Tr−íc khi bÕ m¹c, t«i xin thay mÆt ChÝnh phñ c¶m ¬n c¸c ®¹i
biÓu. §ång thêi, chóng ta còng høa víi nhau r»ng: Quèc héi häp
lÇn nμy lμ Quèc héi kh¸ng chiÕn mμ ChÝnh phñ cö ra lμ ChÝnh phñ
kh¸ng chiÕn. T«i mong r»ng Quèc héi häp lÇn sau sÏ lμ Quèc héi
th¾ng lîi, mμ ChÝnh phñ còng sÏ lμ ChÝnh phñ th¾ng lîi.

VËy t«i ®Ò nghÞ h« khÈu hiÖu:

- Kh¸ng chiÕn th¾ng lîi!

- KiÕn quèc thμnh c«ng!

- ViÖt Nam ®éc lËp mu«n n¨m!

Ph¸t biÓu ngμy 2-3-1946.
Tμi liÖu l−u t¹i Trung t©m
l−u tr÷ Quèc gia I.

GIÊY Uû NHIÖM

Chñ tÞch ChÝnh phñ D©n chñ Céng hoμ ViÖt Nam uû nhiÖm hai
«ng Hoμng Quèc ViÖt vμ Huúnh V¨n TiÓng cïng vÒ Nam Bé víi
®oμn ®¹i biÓu Ph¸p ®Æng gi¶i thÝch vμ thi hμnh b¶n HiÖp ®Þnh ®·
ký gi÷a ®¹i biÓu Ph¸p vμ ChÝnh phñ ViÖt Nam trong ngμy 6 th¸ng
3 n¨m 194634.

Nh©n d©n ®ång bμo Nam Bé ph¶i hÕt søc gióp hai «ng Hoμng
Quèc ViÖt vμ Huúnh V¨n TiÓng lμm trßn phËn sù.

Hμ Néi, ngμy 7 th¸ng 3 n¨m 1946

Chñ tÞch
ChÝnh phñ ViÖt Nam

Hå CHÝ MINH

B¶n gèc, l−u t¹i
B¶o tμng C¸ch m¹ng ViÖt Nam.

304 305

NGHI£M lÖnh

ChÝnh phñ h¹ lÖnh cho toμn thÓ nh©n d©n vμ bé ®éi ph¶i gióp
®ì cho qu©n ®éi Trung Hoa, trong lóc qu©n ®éi Trung Hoa tho¸i
triÖt.

Ai x©m ph¹m ®Õn tÝnh m¹ng, tμi s¶n cña qu©n ®éi Trung Hoa
sÏ bÞ nghiªm trÞ.

Hμ Néi, ngμy 8 th¸ng 3 n¨m 1946

Chñ tÞch ChÝnh phñ

Hå CHÝ MINH

B¸o Cøu quèc, sè 181,
ngμy 9-3-1946.

TH¦ GöI §åNG bμo nam bé,
chiÕn sÜ ë tiÒn tuyÕn,

vμ uû ban hμnh chÝnh nam bé35

T«i xin b¸o ®Ó ®ång bμo vμ anh em chiÕn sÜ c¸c bé ®éi biÕt
r»ng: viÖc ®iÒu ®×nh gi÷a ChÝnh phñ ViÖt Nam vμ ChÝnh phñ Ph¸p
®· ®i ®Õn mét kÕt qu¶ ®Çu tiªn lμ hai bªn ®×nh chiÕn ngay ®Ó më
®−êng cho nh÷ng cuéc ®μm ph¸n chÝnh thøc sau nμy. §èi víi n−íc
ViÖt Nam ta, sù ký kÕt ®ã cã mét kÕt qu¶ hay lμ n−íc Ph¸p ®· thõa
nhËn n−íc ViÖt Nam lμ mét n−íc tù chñ.

Êy còng lμ nhê ë sù tranh ®Êu anh dòng cña tÊt c¶ ®ång bμo
toμn quèc, nhÊt lμ ®ång bμo Nam Bé vμ Nam Trung Bé vμ cña hÕt
th¶y anh em chiÕn sÜ kh¾p c¸c mÆt trËn trong s¸u th¸ng nay.
Trong giê phót nμy, t«i xin kÝnh cÈn cói chμo vong linh c¸c anh chÞ
em ®· bá th©n v× n−íc vμ c¸c ®ång bμo ®· hy sinh trong cuéc tranh
®Êu cho n−íc nhμ. Sù hy sinh ®ã kh«ng ph¶i lμ uæng.

Kh«ng ph¶i lμ uæng, v× ®©y lμ:

1. B−íc ®Çu cña cuéc ®μm ph¸n ®Ó ®i ®Õn sù th¾ng lîi.

2. Cuéc ®μm ph¸n ®Çu tiªn ®· g©y dùng ®−îc nh÷ng ®iÒu kiÖn
chÝnh trÞ mμ chóng ta ph¶i biÕt lîi dông ®Ó ®¹t tíi c¸i môc ®Ých
ViÖt Nam hoμn toμn ®éc lËp.

3. Muèn ®−îc nh− vËy, ChÝnh phñ cÇn ®−îc sù ñng hé cña toμn
thÓ nh©n d©n. Cho nªn trong thêi kú ®×nh chiÕn nμy, nhÊt lμ trong
lóc qu©n ®éi hai bªn cÇn ph¶i ®øng l¹i trªn vÞ trÝ hiÖn thêi, sù
chuÈn bÞ, sù cñng cè lùc l−îng, sù t«n träng kû luËt lμ cÇn thiÕt h¬n

306 Hå chÝ minh toμn tËp 307

lóc nμo hÕt. Vμ råi ®©y, sau khi hoμ b×nh ®· tho¶ hiÖp ®−îc, th×
tinh thÇn phÊn ®Êu cña anh em vÉn lμ nh÷ng lùc l−îng quý b¸u ®Ó
®¶m b¶o cho nÒn ®éc lËp hoμn toμn cña n−íc nhμ sau nμy.

Chóng ta cÇn ph¶i gi÷ g×n tõng giät m¸u cña ®ång bμo ®Ó x©y
®¾p t−¬ng lai cña Tæ quèc. Sù kiÕn thiÕt, sù tranh ®Êu ch−a kÕt
thóc, tinh thÇn h¨ng h¸i cña ®ång bμo sÏ kh«ng bao giê ph¶i e lμ
kh«ng cã c¬ héi hμnh ®éng n÷a.

Trong giai ®o¹n míi cña lÞch sö n−íc nhμ hiÖn nay, tinh thÇn
®oμn kÕt cña anh em sÏ ®−a l¹i nh÷ng kÕt qu¶ tèt ®Ñp h¬n n÷a.

Lêi chμo th©n ¸i

Hå CHÝ MINH

B¸o Cøu quèc, sè 182,
ngμy 10-3-1946.

LêI K£U GäI
SAU KHI Ký HIÖP §ÞNH S¥ Bé

Cïng c¸c ChÝnh phñ vμ nh©n d©n thÕ giíi,

Cïng ®ång bμo toμn quèc ViÖt Nam,

§ång bμo ViÖt Nam nghe t«i, tin t«i, v× suèt ®êi t«i ®· tranh
®Êu chèng chÕ ®é thùc d©n, tranh quyÒn ®éc lËp cho n−íc nhμ.

Nay v× t×nh h×nh quèc tÕ, v× muèn tá lßng tin vμo n−íc Ph¸p
míi, vμ sù thμnh thùc cña nh÷ng ng−êi ®¹i diÖn cho ChÝnh phñ
Ph¸p, v× tin vμo sù hoμn toμn ®éc lËp t−¬ng lai cña n−íc nhμ, t«i
cïng ChÝnh phñ ®· ký b¶n HiÖp ®Þnh s¬ bé víi ChÝnh phñ Ph¸p.

Chóng ta ®· ký, th× chóng ta quyÕt thμnh thùc lμm ®óng theo
b¶n HiÖp ®Þnh. Song muèn ®i ®Õn kÕt qu¶ hoμ h¶o cho hai d©n téc,
th× phÝa Ph¸p còng ph¶i thμnh thùc lμm ®óng theo b¶n HiÖp ®Þnh
Êy.

ThÕ mμ, mÊy h«m nay cã nhiÒu viÖc tá r»ng vÒ phÝa Ph¸p ch−a
thi hμnh ®óng nh÷ng ®iÒu ®· ký kÕt. ThÝ dô:

VÒ viÖc ®×nh chiÕn th× Ph¸p r¶i truyÒn ®¬n trong Nam Bé b¶o
qu©n ®éi ViÖt Nam mang khÝ giíi ®Õn nép cho ng−êi Ph¸p (theo b¸o
"Caravelle", c¬ quan tuyªn truyÒn cña bé tham m−u Ph¸p ë Nam
Bé, sè 14, ngμy 10-3-1946).

- Nh− sau khi ®· ®×nh chiÕn, qu©n Ph¸p l¹i ®¸nh óp qu©n ta ë
Nam Bé vμ miÒn Nam Trung Bé.

- Nh− trong b¶n HiÖp ®Þnh ®· nãi, tÊt c¶ c¸c cuéc ®iÒu ®éng
qu©n ®éi Ph¸p vμ c¸c chç qu©n Ph¸p sÏ ®ãng ph¶i ®−îc ChÝnh phñ

308 Hå chÝ minh toμn tËp 309

ViÖt Nam ®ång ý tr−íc, thÕ mμ ë H¶i Phßng hä ®· lμm tr¸i ®iÒu ®ã.

- Nh− trong b¶n HiÖp ®Þnh s¬ bé ®· nãi, cuéc ®μm ph¸n chÝnh
thøc sÏ lËp tøc b¾t ®Çu ngay sau khi ký b¶n HiÖp ®Þnh s¬ bé, thÕ
mμ b¶n HiÖp ®Þnh s¬ bé ký ®· mét tuÇn råi mμ bªn Ph¸p vÉn ch−a
®Þnh râ ngμy nμo sÏ më cuéc ®μm ph¸n chÝnh thøc ë Ba Lª.

§ång bμo ®· tin t«i vμ ChÝnh phñ mμ t¹m ho·n cuéc tranh ®Êu
giμnh hoμn toμn ®éc lËp, mμ nhËn chÕ ®é tù chñ, mμ b×nh tÜnh chê
®îi kÕt qu¶ cuéc ®μm ph¸n chÝnh thøc ë Ba Lª.

Nay v× sù dïng d»ng bªn phÝa Ph¸p mμ ®ång bμo phÉn uÊt, t«i
kªu gäi ®ång bμo h·y b×nh tÜnh, s½n sμng chê lÖnh cña ChÝnh phñ.

T«i còng thiÕt tha kªu gäi nh©n d©n vμ ChÝnh phñ c¶ thÕ giíi,
nhÊt lμ nh©n d©n Ph¸p, h·y ñng hé chÝnh nghÜa lμm sao cho bªn
phÝa Ph¸p thi hμnh ®óng b¶n HiÖp ®Þnh s¬ bé, ®Ó ®i ®Õn kÕt qu¶
hoμ h¶o cho hai d©n téc vμ b¶o vÖ nÒn hoμ b×nh thÕ giíi.

Ngμy 11 th¸ng 3 n¨m 1946

Chñ tÞch ChÝnh phñ ViÖt Nam

Hå CHÝ MINH

B¸o Cøu quèc, sè 186,
ngμy 14-3-1946.

Ph¶i ®×nh chØ ngay
nh÷ng cuéc ®¸nh óp

t¹i nam bé vμ nam trung bé

Theo b¶n HiÖp ®Þnh s¬ bé ViÖt - Ph¸p, th× sau khi ®· ký kÕt,
hai ChÝnh phñ lËp tøc quyÕt ®Þnh nh÷ng ph−¬ng s¸ch cÇn thiÕt ®Ó
®×nh chØ ngay cuéc xung ®ét, ®Ó gi÷ nguyªn qu©n ®éi hai bªn t¹i vÞ
trÝ hiÖn thêi.

ThÕ mμ c¸c ®¹i biÓu Ph¸p ®· kh«ng t«n träng ch÷ ký, ®· kh«ng
thμnh thùc lμm theo nh÷ng ®iÒu quy ®Þnh. Hä ®· c«ng nhiªn cho
r¶i truyÒn ®¬n khuyªn nh÷ng chiÕn sÜ ViÖt Nam "ph¶i ®em khÝ giíi
®Õn nép ë nh÷ng ®ån gÇn nhÊt cña Ph¸p vμ ch¾c ch¾n sÏ kh«ng bÞ
trõng trÞ" theo nh− b¸o Caravelle sè 14 ngμy 10-3-1946 ®· ®¨ng.
Ch¼ng nh÷ng thÕ, hä l¹i cßn ph¸i qu©n Ph¸p ®¸nh óp nh÷ng chiÕn
sÜ ViÖt Nam ë Nam Bé vμ miÒn Nam Trung Bé, cho ®ã lμ viÖc tiÔu
trõ bän th¶o ��Êu50F1

).

Nh÷ng hμnh vi trªn nμy ®· lμm cho d©n chóng ViÖt Nam næi
lßng c«ng phÉn vμ b¾t ®Çu nghi ngê lßng thμnh thùc cña Ph¸p.

Chóng t«i thiÕt t−ëng ng−êi Ph¸p rÊt träng danh dù, träng kû
luËt th× sao l¹i cã nh÷ng hμnh ®éng hÌn nh¸t vμ lõa bÞp nh− thÕ.
ChiÕn sÜ ViÖt Nam chiÕn ®Êu ®Ó gi÷ g×n ®Êt n−íc, tranh thñ ®éc lËp.
§ã lμ nh÷ng ng−êi ®¸ng kÝnh träng, ®¸ng sïng b¸i. ChØ cã qu©n ®i

1) GiÆc cá.

310 Hå chÝ minh toμn tËp 311

c−íp n−íc ®Ó sèng nhê vμo sù ¸p bøc, bãc lét c¸c d©n téc nhá yÕu míi
gäi lμ nh÷ng bän th¶o khÊu ®¸ng khinh bØ, ®¸ng trõ diÖt. Nh÷ng chiÕn
sÜ c¸ch m¹ng Ph¸p n¨m 1789 cã thÓ gäi lμ nh÷ng qu©n th¶o khÊu
®−îc kh«ng? §ã lμ nh÷ng liÖt sÜ anh hïng, ch¼ng nh÷ng ng−êi Ph¸p
ph¶i kÝnh mÕn mμ c¶ ng−êi ViÖt Nam còng sïng b¸i.

Chóng t«i cùc lùc ph¶n ®èi hμnh vi ph¶n béi cña Ph¸p. Chóng
t«i kªu gäi qu©n ®éi Ph¸p ngoμi mÆt trËn nªn hiÓu râ chÝnh nghÜa,
nªn ph©n biÖt b¹n víi giÆc, mau mau g¸c sóng l¹i, kh«ng b¾n vμo
qu©n ®éi ViÖt Nam n÷a. Muèn vËy c¸c b¹n nªn mau mau thóc ®Èy
nh÷ng ng−êi ®¹i biÓu Ph¸p ë §«ng D−¬ng ph¶i më ngay nh÷ng
cuéc ®μm ph¸n víi ChÝnh phñ ViÖt Nam, ph¶i tu©n thñ b¶n HiÖp
®Þnh s¬ bé ViÖt - Ph¸p mμ hä ®· ph¶i ký. Ng−êi Ph¸p ph¶i thùc
t×nh hiÓu ng−êi ViÖt Nam vμ ®·i ng−êi ViÖt Nam b×nh ®¼ng th×
ng−êi ViÖt víi ng−êi Ph¸p míi cïng sèng víi nhau yªn æn trªn d¶i
®Êt ch÷ S nμy ®−îc.

Hìi c¸c chiÕn sÜ ViÖt Nam! Chóng ta ®· thμnh thùc ký kÕt víi
qu©n Ph¸p ®Ó t¹m ®×nh chiÕn. Trong khi ®ã, ChÝnh phñ ta vμ
ChÝnh phñ Ph¸p sÏ më nh÷ng cuéc ®μm ph¸n ®Ó ký mét b¶n hiÖp
−íc chÝnh thøc c«ng nhËn chñ quyÒn cña n−íc ViÖt Nam. Chóng ta
tuy t¹m g¸c sóng ®Ó nghØ ng¬i, nh−ng lóc nμo chóng ta còng s½n
sμng vμ quyÕt t©m chiÕn ®Êu cho giang s¬n Tæ quèc, nÕu ng−êi
Ph¸p ®Þnh lõa bÞp ta, kh«ng thμnh thùc ký kÕt víi ta theo nguyªn
t¾c b×nh ®¼ng.

Tãm l¹i, muèn ViÖt - Ph¸p ®i tíi chç tho¶ thuËn cã lîi cho c¶
®«i bªn, ng−êi Ph¸p ph¶i thμnh thùc tõ lêi nãi cho chÝ hμnh ®éng,
theo ®óng b¶n HiÖp ®Þnh ®· ký mμ ®×nh chØ ngay nh÷ng cuéc xung
®ét ë Nam Bé vμ miÒn Nam Trung Bé.

Q.T.

B¸o Cøu quèc, sè 187,
ngμy 15-3-1946.

NãI chuyÖn víi c¸c uû viªn
tuyªn truyÒn c¸c tØnh b¾c bé

C¸c b¸o vμ c¸c ban tuyªn truyÒn nªn h−íng dÉn lßng yªu n−íc
vμ chÝ c−¬ng quyÕt cè giμnh ®éc lËp hoμn toμn cña ®ång bμo mét
c¸ch «n hoμ, b×nh tÜnh, cã lîi cho ngo¹i giao. H¬n n÷a cÇn ph¶i gi¶i
thÝch cho toμn d©n hiÓu râ con ®−êng ®i cña ChÝnh phñ khi ký víi
Ph¸p b¶n HiÖp ®Þnh s¬ bé. B¶n HiÖp ®Þnh ®ã ®· ký, ChÝnh phñ cè
hÕt søc lμm theo ®óng. §Ó g©y mét søc m¹nh lμm hËu thuÉn cho
ChÝnh phñ, d©n chóng kh«ng quªn chuÈn bÞ nh−ng còng kh«ng nªn
quªn ph¶i lu«n lu«n b×nh tÜnh ®Ó lμm theo mÖnh lÖnh cña ChÝnh
phñ. B×nh tÜnh kh«ng ph¶i lμ nhu nh−îc, còng kh«ng ph¶i lμ
nh−îng bé, nh−ng ®Ó tá ra r»ng d©n chóng cã kû luËt, d©n chóng
còng nh− mét ®éi qu©n, binh sÜ kh«ng biÕt träng kû luËt, tÊt nhiªn
®éi qu©n kh«ng thμnh; d©n chóng kh«ng cã kû luËt, viÖc lμm khã
thμnh c«ng.

Muèn ®i cho ®óng víi thêi cuéc, chóng ta nªn ®Æt lý trÝ lªn trªn
c¶m t×nh. Vμ muèn nhËn ®Þnh thêi cuéc, chóng ta kh«ng thÓ kh«ng
®øng ë ®Þa vÞ kh¸ch quan.

Mai kia ®©y, qu©n ®éi Ph¸p sÏ vÒ Hμ Néi. §ång bμo nªn tr¸nh
mäi sù khiªu khÝch ®Ó ®ãn tiÕp hä mét c¸ch hÕt søc «n hoμ.

Nãi ngμy 15-3-1946.
B¸o Cøu quèc, sè 188,
ngμy 16-3-1946.

312 Lêi kªu gäi nh©n d©n thi hμnh ®óng... 313

LêI K£U GäI NH¢N D¢N THI HμNH §óNG
B¶N HIÖP §ÞNH S¥ Bé VIÖT - PH¸P

1. T«i lÊy lμm tiÕc, ng−êi Ph¸p cã mét vμi hμnh ®éng kh«ng
®óng víi HiÖp ®Þnh ®· ký, nh− ®¸nh óp bé ®éi ta ë Nam Bé vμ ë
Phan Rang, v.v.. Lêi kªu gäi cña t«i ®· ®−îc nh©n d©n ñng hé vμ
toμn thÕ giíi nghe thÊy. ChÝnh phñ ta quyÕt thi hμnh theo HiÖp
®Þnh, v× chóng ta ch¾c thÕ giíi vμ nh©n d©n Ph¸p sÏ ñng hé chóng
ta, v× chóng ta lμm ®óng chÝnh nghÜa.

2. Lßng yªu n−íc nhiÖt liÖt cña nh©n d©n thËt lμ ®¸ng quý. Lêi
b×nh luËn kh¶ng kh¸i cña c¸c b¸o thËt lμ ®¸ng khen.

Nh−ng trong lóc hai bªn s¾p ®μm ph¸n, th× cÇn g©y nªn mét
kh«ng khÝ thuËn tiÖn cho sù ®μm ph¸n. VËy t«i mong r»ng quèc
d©n gi÷ lßng kiªn quyÕt nh−ng b×nh tÜnh, c¸c b¸o th× b×nh luËn mét
c¸ch chÝnh ®¸ng, nh÷ng lêi lÏ nªn c©n nh¾c.

3. Kh¾p c¶ n−íc ®Òu cã nh÷ng cuéc biÓu t×nh rÇm ré ®Ó ñng hé
ChÝnh phñ, vμ yªu cÇu ChÝnh phñ ®ßi më cuéc ®μm ph¸n ngay, nh−
®· nãi trong b¶n HiÖp ®Þnh. §ñ thÊy d©n ta hiÓu r»ng cuéc ®μm
ph¸n chÝnh thøc më sím th× sù khã kh¨n cμng bít vμ sù hîp t¸c
gi÷a hai d©n téc cμng thuËn tiÖn.

ChÝnh phñ còng ®ång ý nh− thÕ. Nh−ng t«i nh¾c l¹i mét lÇn
n÷a: d©n ta ph¶i gi÷ th¸i ®é b×nh tÜnh, tuyÖt ®èi ph¶i b¶o vÖ tÝnh
mÖnh, tμi s¶n cña ng−êi Ph¸p còng nh− cña ng−êi Trung Hoa, ®Ó
tá r»ng d©n ta lμ mét d©n tiÒn tiÕn, mét d©n cã kû luËt.

4. Qu©n ®éi Ph¸p do t−íng L¬clÐc chØ huy ®Õn thay thÕ cho

Hoa qu©n. Chóng ta ph¶i lμm ®óng b¶n HiÖp ®Þnh. §èi víi hä tuyÖt
®èi kh«ng ®−îc xung ®ét, ®ång thêi ph¶i g©y thiÖn c¶m. Chóng ta
ph¶i tá cho hä biÕt r»ng d©n ta yªu tù do, ®éc lËp, träng hoμ b×nh,
tÝn nghÜa.

5. T−¬ng lai dï cã sù khã kh¨n, ChÝnh phñ cã sù ñng hé cña
toμn d©n ®oμn kÕt, ch¾c v−ît qua khái nh÷ng sù khã kh¨n, ®Ó l·nh
®¹o d©n ta ®i ®Õn ®éc lËp hoμn toμn.

Hå CHÝ MINH

B¸o Cøu quèc, sè 188,
ngμy 16-3-1946.

 215 216 Hå chÝ minh toμn tËp

LêI §¸P TRONG BUæI TIÕP
T¦íNG P.M. L¥ CLÐC51F

1

)

Th−a Ngμi,

T«i lÊy lμm vui mõng kÝnh chμo Ngμi, mét ng−êi lÝnh vÜ ®¹i ®·
gióp cho c«ng cuéc gi¶i phãng n−íc Ph¸p rÊt nhiÒu.

Trong cuéc bang giao gi÷a chóng ta, nÕu Anh, Mü ®· ®i tr−íc
chóng ta v× ®· høa cho Ên §é vμ Phi LuËt T©n ®−îc ®éc lËp, th×
chóng t«i còng cã thÓ tù hμo r»ng HiÖp ®Þnh s¬ bé ngμy 6-3-46 ®·
cïng ký kÕt theo mét tinh thÇn ®ã. Thùc vËy, viÖc mμ n−íc Ph¸p
míi ®· thõa nhËn n−íc ViÖt Nam D©n chñ Céng hoμ tù do lμ mét
dÊu ®Çu tiªn ®Ó ®−a n−íc chóng t«i tíi ®éc lËp hoμn toμn mét c¸ch
ch¾c ch¾n.

Th−a Ngμi, t«i tin r»ng uy quyÒn cña Ngμi vμ sù hiÓu biÕt réng
r·i cña Ngμi sÏ lμm n¶y lßng tin t−ëng thμnh thËt gi÷a hai d©n téc
chóng ta. Víi nh÷ng cuéc ®μm ph¸n sau nμy, ch¼ng bao l©u n÷a,
mét kû nguyªn hîp t¸c tù do vμ thμnh thËt sÏ më ra cho hai d©n
téc chóng ta.

T«i hÕt lßng hy väng r»ng toμn thÓ n−íc Ph¸p míi vμ n−íc ViÖt
Nam míi sÏ nªu ra tr−íc hoμn cÇu mét c¸i g−¬ng s¸ng: c¸i g−¬ng
hai n−íc biÕt cïng nhau gi¶i quyÕt ®−îc hÕt c¸c vÊn ®Ò khã kh¨n
gai gãc ngay sau cuéc tæng ®¶o lén cña hoμn cÇu, b»ng c¸ch liªn
hiÖp víi nhau vμ hiÓu biÕt lÉn nhau.

1) ChiÒu 18-3-1946, ngay sau khi mét bé phËn qu©n ®éi Ph¸p tíi Hμ

Néi, t−íng L¬clÐc ®· ®Õn chμo Chñ tÞch Hå ChÝ Minh.

VËy trong khi thμnh thËt c¶m t¹ Ngμi ®· qu¸ bé ®Õn th¨m, t«i
mong −íc r»ng b¾t ®Çu tõ ngμy nay, n−íc Ph¸p vμ n−íc ViÖt Nam
sÏ liªn l¹c mËt thiÕt víi nhau ®Ó m−u h¹nh phóc cho c¶ hai d©n téc
vμ ®Ó m−u hoμ b×nh cho thÕ giíi.

T«i xin n©ng cèc chóc ViÖt - Ph¸p th©n thiÖn vμ chóc Ngμi
khang an.

Nãi ngμy 18-3-1946.
B¸o Cøu quèc, sè 192,
ngμy 20-3-1946.

316 Bμi nãi chuyÖn t¹i buæi lÔ tèt nghiÖp... 317

Nh©n tμi vμ kiÕn quèc

Sau 80 n¨m bÞ bän Ph¸p thùc d©n giμy vß, n−íc ViÖt Nam ta
c¸i g× còng kÐm cái, chØ cã lßng sèt s¾ng cña d©n lμ rÊt cao. Nay
muèn gi÷ v÷ng nÒn ®éc lËp th× chóng ta ph¶i ®em hÕt lßng h¨ng
h¸i ®ã vμo con ®−êng kiÕn quèc. Kh¸ng chiÕn ph¶i ®i ®«i víi kiÕn
quèc. Kh¸ng chiÕn cã th¾ng lîi th× kiÕn quèc míi thμnh c«ng. KiÕn
quèc cã ch¾c thμnh c«ng, kh¸ng chiÕn míi mau th¾ng lîi. KiÕn
thiÕt cÇn cã nh©n tμi. Nh©n tμi n−íc ta dï ch−a cã nhiÒu l¾m
nh−ng nÕu chóng ta khÐo lùa chän, khÐo ph©n phèi, khÐo dïng th×
nh©n tμi cμng ngμy cμng ph¸t triÓn cμng thªm nhiÒu.

Chóng ta cÇn nhÊt b©y giê lμ:

KiÕn thiÕt ngo¹i giao

KiÕn thiÕt kinh tÕ

KiÕn thiÕt qu©n sù

KiÕn thiÕt gi¸o dôc

VËy chóng t«i mong r»ng ®ång bμo ta ai cã tμi n¨ng vμ s¸ng
kiÕn vÒ nh÷ng c«ng viÖc ®ã, l¹i s½n lßng h¨ng h¸i gióp Ých n−íc nhμ
th× xin göi kÕ ho¹ch râ rμng cho ChÝnh phñ. Chóng t«i sÏ nghiªn
cøu kÕ ho¹ch Êy mét c¸ch kü l−ìng cã thÓ thùc hμnh ®−îc th× sÏ
thùc hμnh ngay.

Hå CHÝ MINH

B¸o Cøu quèc, sè 91,
ngμy 14-11-1945.

BμI NãI CHUYÖN T¹I BUæI LÔ TèT NGHIÖP
KHO¸ V TR¦êNG HUÊN LUYÖN C¸N Bé

viÖt nam

C¸c ®ång chÝ tèt nghiÖp!

§¸ng lÏ t«i ph¶i th−êng th−êng ®Õn th¨m c¸c ®ång chÝ míi
ph¶i, nh−ng c«ng viÖc cña t«i nhiÒu, thμnh thö t«i chØ ®Õn ®−îc
h«m ®Çu khi khai gi¶ng vμ b©y giê lμm lÔ tèt nghiÖp th«i. Trong
giÊy mêi tíi ®©y nãi 8 giê b¾t ®Çu, b©y giê 8 giê 10 phót råi mμ
nhiÒu ng−êi ch−a ®Õn. C¸ch t«i lμm viÖc ®óng giê. T«i khuyªn anh
em lμm viÖc ph¶i cho ®óng giê, v× thêi gian quý b¸u l¾m. T«i kh«ng
cã thÓ ë l¹i l©u chê cö hμnh lÔ tèt nghiÖp ®−îc, vËy t«i cã mÊy lêi
nãi chuyÖn víi c¸c anh em.

T«i nghe nãi anh em häc tËp rÊt ch¨m chØ vμ rÊt tiÕn bé, t«i
mõng. Mét th¸ng giêi häc tËp cña anh em lμ Ýt qu¸ ph¶i kh«ng?
Nh−ng c¸i Ýt ®ã còng t¹m ®ñ ®Ó gióp cho anh em sau nμy häc thªm,
kinh nghiÖm thªm. Anh em sÏ cßn häc m·i khi ra lμm viÖc. Khi
thμnh c«ng th× ph¶i nghiªn cøu v× sao thμnh c«ng ®Ó lÊy kinh
nghiÖm, khi thÊt b¹i còng sÏ xÐt xem t¹i sao thÊt b¹i ®Ó mμ tr¸nh ®i.

T«i lÊy mét thÝ dô: c¸c anh em cÇn ®i Sμi Gßn, ng−êi chØ ®−êng
cho anh em nãi ph¶i ®i vÒ ph−¬ng Nam vμ ®i qua nh÷ng tØnh
Thanh Ho¸, Vinh, HuÕ, Nha Trang ch¼ng h¹n. Ng−êi chØ ®−êng chØ
cã thÓ chØ cho anh em ®−îc thÕ th«i. §· cã ph−¬ng h−íng s½n, anh
em cø theo ®ã mμ ®i, ®Õn tØnh nμo ph¶i qua nh÷ng con s«ng nμo,
nh÷ng hßn nói g×, anh em sÏ t×m hái sau. MiÔn lμ anh em biÕt theo
ph−¬ng Nam mμ tiÕn chø kh«ng lÇm ®−êng ®i ng−îc lªn B¾c råi
ho¸ ®i tíi B¾c Kinh lμ ®−îc.

Tr−êng huÊn luyÖn ®· gióp anh em biÕt ph−¬ng h−íng, biÕt
nh¾m môc ®Ých mμ ®i. Nh− vËy anh em häc Ýt nh−ng bæ Ých nhiÒu.

318 Hå chÝ minh toμn tËp 319

T«i nh¾c l¹i: anh em häc bÊy l©u nay ®−îc chõng Êy lμ quý råi; råi
sau anh em cßn ph¶i häc n÷a, häc m·i trong khi ®i lμm viÖc.

B©y giê ®©y n−íc m×nh cã hai viÖc rÊt quan hÖ ph¶i lμm vμ
ph¶i tuyªn truyÒn cæ ®éng cho nhiÒu ng−êi lμm: ph¶i kh¸ng chiÕn
vμ ph¶i cøu ®ãi. Chóng ta ph¶i quyÕt kh¸ng chiÕn ®Õn cïng. Trung
Bé vμ B¾c Bé tuy ch−a bÞ trùc tiÕp x©m l¨ng, nh−ng ph¶i gióp cho
cuéc kh¸ng chiÕn Nam Bé. Ngoμi nh÷ng mÖnh lÖnh cña ChÝnh phñ,
cña §oμn thÓ23 ph¶i g¾ng søc thi hμnh cho ®óng, ta cÇn ph¶i cã
s¸ng kiÕn, ph¶i nghÜ hÕt c¸ch gióp vμo cuéc gi÷ g×n ®Êt n−íc.

ë B¾c Bé ta lóc nμy bÞ ®ãi. Tõ th¸ng giªng ®Õn th¸ng b¶y,
th¸ng t¸m võa qua, d©n ta chÕt ®ãi h¬n hai triÖu ng−êi, chÕt gÊp
béi sè ®ång bμo tö trËn t¹i Nam Bé. N¹n ®ãi cßn nguy h¹i h¬n giÆc
Ph¸p n÷a. NhiÖm vô cøu ®ãi cña chóng ta rÊt nÆng nÒ, c«ng viÖc
cøu ®ãi còng gÊp rót nh− c«ng viÖc kh¸ng chiÕn.

Ngoμi hai ®iÒu kÓ trªn, ®iÒu thø ba lμ anh em ph¶i hÕt søc
nghe mÖnh lÖnh ChÝnh phñ, v× ChÝnh phñ ngμy nay lμ ChÝnh phñ
cña nh©n d©n mμ anh em lμ c¸n bé cña ChÝnh phñ, anh em ph¶i
hÕt søc thËn träng, ph¶i hÕt søc gi÷ g×n chí ®i qu¸ t¶ mμ còng
®õng qu¸ h÷u.

§iÒu thø t− lμ anh em ph¶i lμm sao cho d©n yªu mÕn. Ph¶i nhí
r»ng d©n lμ chñ. D©n nh− n−íc, m×nh nh− c¸. Lùc l−îng bao nhiªu
lμ nhê ë d©n hÕt.

Ph¶i lμm cho d©n mÕn, khi s¾p tíi d©n mong, khi ®i d©n tiÕc,
chí v¸c mÆt lμm quan c¸ch m¹ng cho d©n ghÐt, d©n khinh, d©n
kh«ng ñng hé.

§iÒu thø n¨m lμ m×nh ph¶i lμm g−¬ng cho ®ång bμo, ph¶i
siªng n¨ng, h¨ng h¸i.

T«i lÊy thÝ dô nh− trong viÖc cøu n¹n ®ãi, m×nh b¶o ng−êi ta 10
ngμy nhÞn ¨n mét b÷a mμ chÝnh ®Õn ngμy nhÞn, m×nh l¹i cø chÐn tú
tú th× nghe sao ®−îc. §¸ng lý d©n nhÞn mét b÷a m×nh nhÞn hai b÷a
míi ph¶i. VÒ viÖc khuyÕn n«ng còng vËy, b¶o ng−êi ta ®μo ®Êt
trång ng«, trång khoai mμ lóc ng−êi ta lμm m×nh l¹i ngñ th× sao

®−îc?

MiÖng nãi tay ph¶i lμm míi ®−îc.

Nãi tãm l¹i, anh em ph¶i siªng n¨ng, tiÕt kiÖm, ph¶i cã th¸i ®é
khiªm nh−êng, chí kiªu ng¹o. NÕu anh em nhí ®−îc tÊt c¶ nh÷ng
®iÒu ®ã th× kh«ng lo g× kh«ng tiÕn bé ®−îc dÔ dμng vμ c¸c c«ng viÖc
cña ChÝnh phñ vμ §oμn thÓ giao cho anh em sÏ lμm thμnh c«ng
®−îc rùc rì. Mong anh em nhí lêi t«i dÆn lóc s¾p chia tay nμy.

B¸o Cøu quèc, sè 92,
ngμy 15-11-1945.

320 Hå chÝ minh toμn tËp 321

Bμi nãi chuyÖn víi ®oμn ®¹i biÓu
c¸c d©n téc thiÓu sè tØnh tuyªn quang

C¸c ®ång bμo M¸n, T�æ52F1

),

Tr−íc khi n−íc ta ®−îc ®éc lËp, c¸c ®ång bμo trªn ®ã ai nÊy ®·
nhiÖt t©m yªu n−íc, yªu nßi, ®· g¾ng søc gióp anh em ViÖt Minh
trong cuéc vËn ®éng gi¶i phãng d©n téc rÊt nhiÒu. ChÝnh t«i cã ®i
qua c¸c miÒn anh em ë, tíi ®©u t«i còng nhËn thÊy anh em Thæ,
M¸n ai nÊy ®Òu mét lßng mong Tæ quèc ®éc lËp, ghÐt o¸n bän giÆc
x©m l¨ng. Tr−íc kia cßn thêi Ph¸p, NhËt, tÊt c¶ giμ trÎ, ®μn «ng,
®μn bμ... ai còng tham gia c¸ch m¹ng hoÆc ra mÆt trËn giÕt giÆc,
hoÆc ë ®»ng sau giång giät ng«, khoai, gióp cho qu©n lÝnh m×nh.

B©y giê, n−íc ta ®−îc ®éc lËp, t«i thay mÆt ®ång bμo Kinh c¶m
¬n anh chÞ em.

Tuy ta ®−îc ®éc lËp, nh−ng d©n ta sÏ cßn ph¶i gÆp rÊt nhiÒu
nçi khã kh¨n, cßn ph¶i hy sinh phÊn ®Êu nhiÒu h¬n n÷a. Tõ ng−êi
giμu cho chÝ kÎ nghÌo cÇn ph¶i mét lßng gi÷ v÷ng nÒn ®éc lËp,
chèng bän Ph¸p muèn trë l¹i n−íc ta lÇn n÷a. Bao giê bän giÆc
Ph¸p kh«ng trë l¹i ®−îc n÷a, ®ång bμo Kinh sÏ ®−îc r¶nh rang
gióp ®ång bμo Thæ, M¸n nhiÒu h¬n. ChÝnh phñ còng sÏ gióp cho
®ång bμo Thæ, M¸n nh− sÏ gióp cho c¸c d©n téc nhá kh¸c ®−îc cã
®ñ ruéng lμm, ®ñ tr©u bß cμy...

1) Nay gäi lμ d©n téc Dao vμ d©n téc Tμy.

322 Hå chÝ minh toμn tËp 323

T«i nhê anh chÞ em vÒ nãi l¹i víi ®ång bμo trªn Êy biÕt r»ng
®ång bμo Kinh vμ ChÝnh phñ rÊt th−¬ng mÕn ®ång bμo M¸n, Thæ,
coi nh− anh chÞ em trong mét nhμ, vμ khuyªn anh chÞ em g¾ng søc
®Ó ®i tíi th¸i b×nh ®Ó cïng h−ëng chung.

Nãi ngμy 23-11-1945.
B¸o Cøu quèc, sè 101,
ngμy 26-11-1945.

BμI NãI T¹I ®¹i héi thanh niªn
cøu quèc toμn xø

VÒ t×nh h×nh quèc tÕ: C¸c n−íc chèng ph¸t xÝt trong suèt thêi
kú chiÕn tranh ®· ®ång t©m hiÖp lùc víi nhau ®Ó ®¸nh tôi ph¸t xÝt,
nay ph¸t xÝt ®· bÞ thua råi, th¸i ®é cña c¸c n−íc Êy còng ®æi kh¸c.
Th¸i ®é Êy gäi n«m na lμ ai lo phËn nÊy, ®ã lμ ®iÒu th−êng t×nh, lÇn
ChiÕn tranh thÕ giíi thø nhÊt24 chóng ta ®· thÊy nh− thÕ. Tuy
nhiªn ®iÒu ®ã cã ¶nh h−ëng Ýt nhiÒu ®Õn ta. C¸c n−íc lo phÇn c¸c
n−íc Êy, chóng ta ph¶i lo phÇn chóng ta; chóng ta lo t×m b¹n bÌ,
nh−ng tr−íc hÕt chóng ta ph¶i tæ chøc lùc l−îng cña chÝnh m×nh,
mμ muèn cã lùc l−îng Êy cÇn nhÊt lμ ph¶i biÕt ®oμn kÕt.

VÒ t×nh h×nh bªn trong: D©n ta nhê cã trμo l−u thÕ giíi, nhê cã
sù ®oμn kÕt cña toμn thÓ d©n téc, nªn ®· tranh thñ ®−îc tù do ®éc
lËp. Nh−ng nÒn tù do ®éc lËp Êy cßn ch−a kiªn cè, cßn ë b−íc ®Çu,
cßn ph¶i kinh qua nhiÒu nçi gay go, khã kh¨n. HiÖn thêi, hai nçi
khã kh¨n lμ sù kh¸ng chiÕn ë Nam Bé vμ n¹n ®ãi kÐm ë B¾c Bé.

Tr−íc t×nh thÕ nμy, thanh niªn cã nh÷ng nhiÖm vô g×?

1) ChuÈn bÞ lu«n lu«n. Mét mÆt ñng hé sù kh¸ng chiÕn cña
anh em Nam Bé; mét mÆt chuÈn bÞ ®îi ®Õn l−ît m×nh ph¶i chiÕn
®Êu ë Trung vμ B¾c Bé.

2) Cøu n¹n ®ãi. Mang g¹o tõ chç cã ®Õn chç kh«ng. Quyªn g¹o.
KhuyÕn n«ng, kh«ng ®Ó thõa mét tÊc ®Êt hoang nμo.

324 Hå chÝ minh toμn tËp 325

3) Söa so¹n cho cuéc Tæng tuyÓn cö. Tuyªn truyÒn cho d©n
chóng hiÓu c¸i bæn phËn cña mçi ng−êi trong cuéc tæng tuyÓn cö
thÕ nμo.

Vμi lêi phª b×nh thanh niªn: Trong tæ chøc thanh niªn vÉn cßn
gi÷ mét xu h−íng chËt hÑp, kh«ng bao bäc ®−îc nhiÒu giai tÇng,
kh«ng kÐo ®−îc ®¹i ®a sè thanh niªn. Ch¼ng h¹n nh− trong tæ chøc
cßn ph©n ra nam n÷, kh«ng gióp ®ì cho c¸c chÞ em n÷ thanh niªn
ph¸t triÓn, sè phô n÷ còng ngang b»ng sè ®μn «ng, vËy mμ g¹t c¸c
chÞ em ra ngoμi, tæ chøc thanh niªn cã kh¸c g× ®i cã mét ch©n.

Mét ®iÒu n÷a lμ thanh niªn cã h¨ng h¸i. Nh−ng h¨ng h¸i
kh«ng ch−a ®ñ, ph¶i cã kÕ ho¹ch, cã ph−¬ng h−íng. Tr−íc khi lμm
mét viÖc g× ph¶i cÈn thËn suy xÐt xem viÖc ®ã thμnh c«ng th× ¶nh
h−ëng thÕ nμo, thÊt b¹i th× ¶nh h−ëng thÕ nμo; cã khi viÖc th× thÊt
b¹i mμ ¶nh h−ëng l¹i tèt, vμ tr¸i l¹i.

NhiÖm vô chÝnh cña thanh niªn lμ xung phong trong ba viÖc
cÇn yÕu nãi trªn. Vμ khÈu hiÖu lμ: lμm, ph¶i cho th¾ng, nhÊt ®Þnh
kh«ng cho b¹i.

Nãi ngμy 25-11-1945.
B¸o Cøu quèc, sè 101,
ngμy 26-11-1945.

HOa VIÖt tinh thμnh ®oμn kÕt
(Th− göi thanh niªn toμn xø)

Hìi c¸c b¹n ®¹i biÓu thanh niªn!

Ngoμi c«ng viÖc ñng hé kh¸ng chiÕn ë Nam, gióp gi¶i quyÕt

n¹n ®ãi ë B¾c, s¾p s½n cuéc ®¹i tuyÓn cö kh¾p c¸c n¬i, c¸c b¹n l¹i

cã mét nhiÖm vô rÊt quan träng n÷a. §ã lμ gióp søc ®Ó hoμn toμn

thùc hiÖn chÝnh s¸ch ®èi víi Hoa kiÒu.

Chóng ta ph¶i nhí r»ng: ViÖt vμ Hoa lμ hai d©n téc anh em.

§· mÊy ngμn n¨m, mèi quan hÖ rÊt lμ th©n mËt. Anh em Hoa kiÒu

lμm ¨n bu«n b¸n ë ®©y, th× ®ång cam céng khæ víi chóng ta.

V× cã qu©n ®éi TÇu, cho nªn tõ 16 ®é gië ra B¾c, bän thùc d©n

Ph¸p ch−a d¸m x©m ph¹m.

ë Nam Bé, chóng ta kh¸ng Ph¸p, th× toμn thÓ anh em Hoa

kiÒu còng b·i thÞ, b·i kho¸, b·i c«ng.

ThÕ ®ñ tá r»ng t×nh nghÜa gi÷a Hoa vμ ViÖt lμ nh− m«i víi

r¨ng. VËy nªn chÝnh s¸ch cña chóng ta lμ "ViÖt - Hoa th©n thiÖn".

Ph¶i gióp ®ì Hoa qu©n, ph¶i b¶o vÖ Hoa kiÒu. Chóng ta ph¶i hoμn

toμn thùc hiÖn chÝnh s¸ch ®ã. §ång thêi, chóng ta ph¶i ng¨n ngõa

nh÷ng ©m m−u ly gi¸n, nã mong g©y ra nh÷ng sù xÝch mÝch gi÷a

d©n ta víi Hoa kiÒu, ph¸ ho¹i c¶m t×nh gi÷a hai d©n téc.

326 Hå chÝ minh toμn tËp 327

Chóng ta ph¶i t×m mäi ph−¬ng ph¸p ®Ó g©y nªn phong trμo
Hoa ViÖt tinh thμnh hîp t¸c.

T«i ch¾c c¸c b¹n sÏ lμm trän nhiÖm vô Êy.

Lêi chμo th©n ¸i,
Hμ Néi, ngμy 27 th¸ng 11 n¨m 1945

Chñ tÞch
ChÝnh phñ l©m thêi

Hå CHÝ MINH

B¸o Cøu quèc, sè 103,
ngμy 28-11-1945.

®iÖn GöI Bé tr−ëng ngo¹i giao hoa kú,

Oasinht¬n, D.C

Hå ChÝ Minh, Chñ tÞch ChÝnh phñ l©m thêi
Céng hoμ ViÖt Nam göi Ngμi Bé tr−ëng Bé
Ngo¹i giao, Oasinht¬n, D.C.

Nh©n dÞp khai m¹c Héi nghÞ Oasinht¬n vÒ ViÔn §«ng, chóng t«i
lÊy lμm tiÕc vÒ sù v¾ng mÆt cña ®oμn ®¹i biÓu ViÖt Nam. Mét lÇn n÷a
chóng t«i b¸c bá mäi quyÒn cña ng−êi Ph¸p ph¸t biÓu nh©n danh
nh©n d©n ViÖt Nam. D−íi sù yÓm trî cña c¸c to¸n qu©n Anh - Ên vμ
NhËt B¶n, Ph¸p ®· tiÕn hμnh mét cuéc x©m l−îc ®èi víi n−íc Céng
hoμ ViÖt Nam nh»m ¸p ®Æt sù thèng trÞ cña hä, ®· cè t×nh vi ph¹m c¸c
nguyªn t¾c ®−îc ®Ò ra trong HiÕn ch−¬ng §¹i T©y D−¬ng vμ HiÕn
ch−¬ng Xan Phranxixc«. Nh©n d©n ViÖt Nam ®ang chiÕn ®Êu h¬n mét
th¸ng nay bÊt chÊp sù ®μn ¸p ®Ém m¸u cña c¸c to¸n qu©n Anh - Ên,
Ph¸p vμ NhËt B¶n, ®· tuyªn bè nguyÖn väng cña hä lμ ®−îc sèng
trong tù do vμ ®éc lËp, trong sù nghiÖp x©y dùng d©n chñ. Nh©n d©n
ViÖt Nam bμy tá niÒm hy väng ch©n thμnh r»ng tÊt c¶ c¸c d©n téc tù
do trªn thÕ giíi, ®ang thùc hiÖn ý t−ëng cao quý vÒ lßng khoan dung
vμ nh©n ®¹o thÓ hiÖn trong diÔn v¨n cña Tæng thèng T¬ruman, sÏ
c«ng nhËn nÒn ®éc lËp cña n−íc Céng hoμ ViÖt Nam vμ ®Æt dÊu chÊm
hÕt cho cuéc xung ®ét giÕt chãc ë Nam ViÖt Nam.

KÝnh
Hå CHÝ MINH

United States - Vietnam Relations
1945-1967, U.S. government printing
office, Washington, 1971, p.92.

328 Lêi ph¸t biÓu t¹i héi nghÞ ®¹i biÓu... 329

LêI PH¸T BIÓU T¹I HéI NGHÞ §¹I BIÓU
C¸C D¢N TéC THIÓU Sè VIÖT NAM

Nhê søc ®oμn kÕt tranh ®Êu chung cña tÊt c¶ c¸c d©n téc, n−íc
ViÖt Nam ngμy nay ®−îc ®éc lËp, c¸c d©n téc thiÓu sè ®−îc b×nh
®¼ng cïng d©n téc ViÖt Nam, tÊt c¶ ®Òu nh− anh chÞ em trong mét
nhμ, kh«ng cßn cã sù ph©n chia nßi gièng, tiÕng nãi g× n÷a. Tr−íc
kia c¸c d©n téc ®Ó giμnh ®éc lËp ph¶i ®oμn kÕt, b©y giê ®Ó gi÷ lÊy
nÒn ®éc lËp cμng cÇn ®oμn kÕt h¬n n÷a.

NhiÖm vô chÝnh cña c¸c d©n téc thiÓu sè hiÖn nay ph¶i thùc
hiÖn lμ:

1- §oμn kÕt h¬n n÷a ®Ó chèng x©m l¨ng.

2- HÕt søc t¨ng gia sinh s¶n.

3- Ra søc cøu gióp ®ång bμo d−íi xu«i vÒ n¹n ®ãi vμ ñng hé
ChÝnh phñ ®Ó kh¸ng chiÕn vμ cøu ®ãi.

4- G©y sù th©n thiÖn gi÷a ta vμ Trung Quèc, nhÊt lμ c¸c d©n
téc ë c¸c miÒn biªn giíi ViÖt Nam vμ Trung Quèc.

Anh em thiÓu sè chóng ta sÏ ®−îc:

1- D©n téc b×nh ®¼ng: ChÝnh phñ sÏ b·i bá hÕt nh÷ng ®iÒu hñ
tÖ cò, bao nhiªu bÊt b×��53F

1

) tr−íc sÏ söa ch÷a ®i.

2- ChÝnh phñ sÏ g¾ng søc gióp cho c¸c d©n téc thiÓu sè vÒ mäi
mÆt:

1) Sù kh«ng b×nh ®¼ng.

a) VÒ kinh tÕ, sÏ më mang n«ng nghiÖp cho c¸c d©n téc ®−îc
h−ëng.

b) VÒ v¨n ho¸, ChÝnh phñ sÏ chó ý tr×nh ®é häc thøc cho d©n
téc.

C¸c d©n téc ®−îc tù do bμy tá nguyÖn väng vμ ph¶i cè g¾ng ®Ó
cïng giμnh cho b»ng ®−îc ®éc lËp hoμn toμn, tù do vμ th¸i b×nh.

Nãi ngμy 3-12-1945.
B¸o Cøu quèc, sè 108,
ngμy 4-12-1945.

330 Th− göi nguyÔn h¶i thÇn, vò hång khanh 331

TH¦ GöI NGUYÔN H¶I THÇN, Vò HåNG KHANH

NguyÔn H¶i ThÇn, Vò Hång Khanh hai tiªn sinh vμ tÊt c¶ c¸c vÞ,

1) T«i xin kÝnh chóc c¸c «ng m¹nh giái vμ t«i xin ®Ò nghÞ ra
mÊy ý kiÕn nh− d−íi ®©y:

Chóng ta, ai nÊy ®Òu v× quèc gia d©n téc, chí kh«ng ph¶i v× lîi
Ých c¸ nh©n. Nh− vËy, bÊt luËn thÕ nμo, chóng ta còng ph¶i ®oμn
kÕt. Chóng ta cã thÓ nãi ®−îc r»ng: §ång bμo trong n−íc hÇu hÕt
®· ®oμn kÕt råi; c¸c ®¶ng, c¸c ph¸i, c¸c ®oμn thÓ, c¸c tõng líp, c¸c
t«n gi¸o, c¸c d©n téc ®Òu ®· ®oμn kÕt råi. Nhê cã c¸i lùc l−îng Êy,
®· cã thÓ diÖt ®−îc chÕ ®é qu©n chñ phong kiÕn vμ sù trãi buéc cña
®Õ quèc thùc d©n, ®· cã thÓ dùng nªn quèc gia d©n chñ céng hoμ,
g©y nÒn tù do ®éc lËp.

2) Nhê ë sù hy sinh phÊn ®Êu cña toμn thÓ quèc d©n míi ®−îc
c¸i kÕt qu¶ nh− thÕ nμy, vμ b©y giê vÉn cßn ®−¬ng hy sinh chiÕn
®Êu ®Ó b¶o vÖ c¸i kÕt qu¶ Êy. Chóng ta, ng−êi c¸ch mÖnh ®Òu quyÕt
hy sinh c¸ nh©n t− ý, mμ t«n träng c«ng ý cña nh©n d©n vμ ®Æt lîi
Ých cña d©n téc lªn trªn lîi Ých cña c¸c ®¶ng ph¸i, thÕ th×, quyÕt
kh«ng cho chóng ta ®−îc lÇm vμ lμm lung lay tiÒn ®å cña quèc gia.

3) Cßn ba tuÇn lÔ n÷a, sÏ cã cuéc toμn quèc tæng tuyÓn cö, quèc
d©n sÏ kÐn chän nh÷ng ng−êi cã n¨ng lùc, cã ®¹o ®øc ra g¸nh v¸c
c«ng viÖc to t¸t cña quèc gia. Sau khi tuyÓn cö, lËp tøc chiªu khai
Quèc héi. Khi Êy, c¸i ChÝnh phñ l©m thêi b©y giê ph¶i giao quyÒn
l¹i cho nh©n d©n. Quèc héi tù chän lÊy ng−êi hiÒn n¨ng ®¶m nhiÖm
ChÝnh phñ míi.

4) ChØ trong mÊy tuÇn lÔ n÷a, Quèc héi sÏ tuyÓn ra mét ChÝnh
phñ míi; nÕu c¸c ®¶ng, c¸c ph¸i tù ý riªng quyÕt ®Þnh c¶i tæ ChÝnh
phñ nh− c¸c «ng ®· ®Ò nghÞ; thÕ th×, trong mét qu·ng thêi gian rÊt
ng¾n, ®· thay ®æi ChÝnh phñ, tr¸nh sao khái lμm cho nh©n d©n
hoang mang, lμm cho quèc tÕ hoμi nghi.

5) V× lý do trªn, chóng t«i ®Ò nghÞ:

a) Xin mêi c¸c ®ång chÝ Quèc d©n ®¶ng tham gia viÖc Tæng
tuyÓn cö ë c¸c n¬i.

b) Xin cho chóng t«i biÕt nh÷ng ®ång chÝ ra øng cö Êy muèn
øng cö ë n¬i nμo ®Ó cho tiÖn viÖc biªn tªn vμo danh ®¬n øng cö.

c) C¸c «ng Êy ®−îc hoμn toμn tù do ho¹t ®éng øng cö còng nh−
c¸c ®¶ng ph¸i kh¸c. Chóng t«i xin phô tr¸ch b¶o vÖ vμ gióp ®ì c¸c
«ng Êy.

d) Tõ ngμy nay cho ®Õn ngμy Quèc héi khai m¹c, hai bªn ph¶i
t«n thñ b¶n ®iÒu kiÖn ®· cïng nhau ký t¹i ngμy 24 th¸ng 1125, tøc
lμ "kh«ng c«ng kÝch nhau b»ng lêi nãi vμ hμnh ®éng".

Chóng t«i t−ëng r»ng nh− thÕ lμ rÊt quang minh, chÝnh ®¹i vμ
còng rÊt d©n chñ, vμ tõ ®©y sÏ ®−a dÉn chóng ta ®Õn n¬i ®oμn kÕt
th©n mËt tr−íc mÆt quèc d©n.

Hy väng tr¶ lêi th− nμy.

Chμo lÏ ®oμn kÕt.

Hå CHÝ MINH

B¸o ViÖt Nam, sè 19,
ngμy 6-12-1945.

332 Göi n«ng gia viÖt nam 333

GöI N¤NG GIA VIÖT NAM26

C©u tôc ng÷: "TÊc ®Êt tÊc vμng" ngμy nay cã hai ý nghÜa:

1. B¸o "TÊc ®Êt"54F

1) sÏ chØ b¶o cho anh chÞ em nhμ n«ng lμm thÕ
nμo cho n«ng nghiÖp mau chãng tiÕn bé. Sù chØ b¶o cña b¸o TÊc ®Êt
còng quý ho¸ nh− tÊc vμng.

2. Loμi ng−êi ai còng "dÜ thùc vi tiªn" (nghÜa lμ tr−íc cÇn ph¶i
¨n); n−íc ta th× "dÜ n«ng vi b¶n" (nghÜa lμ nghÒ n«ng lμm gèc). D©n
muèn ¨n no th× ph¶i giång giät cho nhiÒu. N−íc muèn giμu m¹nh
th× ph¶i ph¸t triÓn n«ng nghiÖp. VËy chóng ta kh«ng nªn bá hoang
mét tÊc ®Êt nμo hÕt. Chóng ta ph¶i quý mçi tÊc ®Êt nh− mét tÊc
vμng.

V× cøu quèc, c¸c chiÕn sÜ ®Êu tranh ë ngoμi mÆt trËn, v× kiÕn
quèc, nhμ n«ng phÊn ®Êu ngoμi ®ång ruéng. ChiÕn sÜ ra søc gi÷ g×n
n−íc non. Nhμ n«ng ra søc gióp ®ì chiÕn sÜ. Hai bªn c«ng viÖc kh¸c
nhau, nh−ng thËt ra lμ hîp t¸c. Cho nªn hai bªn ®Òu cã c«ng víi
d©n téc, ®Òu lμ anh hïng.

HiÖn nay chóng ta cã hai viÖc quan träng nhÊt: cøu ®ãi ë B¾c
vμ kh¸ng chiÕn ë Nam. "Thùc tóc" th× "binh c−êng", cÊy nhiÒu th×

1) B¸o TÊc ®Êt, c¬ quan cæ ®éng s¶n xuÊt, Bé Canh n«ng b¶o trî, lμ tê

b¸o ®−îc ph¸t hμnh trong chiÕn dÞch chèng n¹n ®ãi (1945-1946) nh»m cæ
®éng cho c«ng t¸c t¨ng gia s¶n xuÊt. Sè 1 vμ mét vμi sè kh¸c cña tê b¸o
hiÖn l−u ë B¶o tμng C¸ch m¹ng ViÖt Nam.

khái ®ãi. Chóng ta thùc hiÖn "tÊc ®Êt, tÊc vμng" th× chóng ta quyÕt
th¾ng lîi trong hai viÖc ®ã.

T¨ng gia s¶n xuÊt! T¨ng gia s¶n xuÊt ngay! T¨ng gia s¶n xuÊt
n÷a! §ã lμ khÈu hiÖu cña ta ngμy nay. §ã lμ c¸ch thiÕt thùc cña
chóng ta ®Ó gi÷ v÷ng quyÒn tù do, ®éc lËp.

Hìi anh em nhμ n«ng, tiÕn lªn! tiÕn lªn!

Hå CHÝ MINH

B¸o TÊc ®Êt, sè 1,
ngμy 7-12-1945.

334 335

GöI §åNG BμO NGO¹I THμNH Hμ Néi55F1

)

Cïng toμn thÓ ®ång bμo nam, phô, l·o, Êu khu vùc ngo¹i thμnh
Hμ Néi,

T«i rÊt c¶m ®éng thÊy toμn thÓ ®ång bμo ngo¹i thμnh Hμ Néi
®· cã lßng qu¸ yªu t«i, mμ quyÕt nghÞ t«i kh«ng ph¶i øng cö trong
kú Tæng tuyÓn cö s¾p tíi.

Nh−ng t«i lμ mét c«ng d©n n−íc ViÖt Nam D©n chñ Céng hoμ,
nªn kh«ng thÓ v−ît qua thÓ lÖ Tæng tuyÓn cö ®· ®Þnh. T«i ®· øng
cö ë thμnh phè Hμ Néi, nªn kh«ng thÓ ra øng cö ë n¬i nμo kh¸c
n÷a.

T«i xin thμnh thùc c¶m t¹ toμn thÓ ®ång bμo nam, phô, l·o, Êu
khu vùc ngo¹i thμnh Hμ Néi.

Hå CHÝ MINH

B¸o Cøu quèc, sè 118,
ngμy 15-12-1945.

1) §Çu ®Ò lμ cña chóng t«i (B.T).

TH¦ GöI T¦íNG TRÇN TU HOµ56F1

)

KÝnh göi TrÇn T−íng qu©n,

T«i xin nãi râ:

1- VÒ viÖc tæ chøc Tæng tuyÓn cö, ®· theo ý kiÕn cña tiªn sinh,
ho·n l¹i 2 tuÇn.

2- ViÖt Nam ®éc lËp ®ång minh, kh«ng ph¶i lμ mét ®¶ng mμ
lμ mét mÆt trËn toμn d©n, bao gåm c¸c ®¶ng ph¸i (®¶ng D©n chñ,
ph¸i x· héi), c¸c phÇn tö Quèc d©n ®¶ng, §¶ng Céng s¶n (®· tù
®éng gi¶i t¸n) vμ c¸c ®oμn thÓ yªu n−íc kh«ng ®¶ng ph¸i nh− Héi
Thanh niªn cøu quèc, Héi PhËt gi¸o cøu quèc, Héi C¬ ®èc gi¸o
cøu quèc, v.v..

3- ChÝnh c−¬ng cña ViÖt Minh:

A- Liªn hiÖp lùc l−îng c¶ n−íc ®Ó giμnh l¹i quyÒn ®éc lËp, x©y
dùng mét n−íc D©n chñ Céng hoμ.

Nh©n d©n cã c¸c quyÒn tù do, d©n chñ; nam n÷ b×nh ®¼ng.

X©y dùng quèc phßng.

1) Ngμy 18-12-1945, t−íng TrÇn Tu Hoμ thay mÆt Bé t− lÖnh qu©n ®éi

T−ëng Giíi Th¹ch ë ViÖt Nam gÆp Chñ tÞch Hå ChÝ Minh tr×nh bμy vÒ ®Ò
nghÞ: Bé T− lÖnh qu©n ®éi T−ëng Giíi Th¹ch ë ViÖt Nam sÏ ®øng ra "®iÒu
®×nh", th«ng qua hiÖp th−¬ng gi÷a c¸c ®¶ng ph¸i thμnh lËp mét ChÝnh phñ
liªn hiÖp l©m thêi cã ®¹i biÓu c¸c tÇng líp tham gia ®Ó tæ chøc cuéc Tæng
tuyÓn cö vμ yªu cÇu Chñ tÞch lui thêi h¹n tiÕn hμnh bÇu cö l¹i hai tuÇn.
Ngay h«m sau (19-12), Chñ tÞch Hå ChÝ Minh ®· viÕt göi t−íng TrÇn Tu
Hoμ bøc th− trªn (B.T).

336 Hå chÝ minh toμn tËp Th− Göi t−íng trÇn tu hoμ 337

B- VÒ kinh tÕ: Xo¸ bá mäi thø thuÕ m¸ nÆng nÒ do ng−êi Ph¸p,
ng−êi NhËt ®Æt ra, thi hμnh viÖc thu thuÕ c«ng b»ng vμ thÊp. Ph¸t
triÓn n«ng nghiÖp vμ thñ c«ng nghiÖp, thμnh lËp Ng©n hμng quèc
d©n, thùc hiÖn tù chñ vÒ quan thuÕ, v.v..

C- VÒ x· héi: ThiÕt lËp nhμ d−ìng l·o, nhμ trÎ, më nhiÒu nhμ
th−¬ng, cøu tÕ nh÷ng ng−êi thÊt nghiÖp, cÊm chØ b¸n d©m, lËp nhμ
hé sinh.

D- VÒ v¨n ho¸: Thùc hμnh chÕ ®é gi¸o dôc b¾t buéc, më nhiÒu
tr−êng häc, r¹p h¸t, tæ chøc c¸c líp b×nh d©n häc vô, gióp ®ì nh÷ng
ng−êi nghÌo mμ hiÕu häc. Ph¸t triÓn thÓ dôc, ®øc dôc, b·i bá häc
phÝ nhËp häc do ng−êi Ph¸p ®Æt ra.

E- VÒ ngo¹i giao: Tranh thñ sù gióp ®ì cña c¸c n−íc §ång
minh, tr−íc hÕt lμ Trung Quèc. Liªn l¹c vμ hç trî c¸c d©n téc bÞ ¸p
bøc.

F- KhÈu hiÖu cña ViÖt Minh: liªn Hoa, kh¸ng ®Þch, ®éc lËp.

4- Tæ chøc cña ChÝnh phñ l©m thêi ViÖt Nam:

Chñ tÞch: Hå ChÝ Minh.

Cè vÊn: NguyÔn VÜnh Thuþ (B¶o §¹i).

Ngo¹i giao: Hå ChÝ Minh (kiªm)
Gi¸o dôc: Vò §×nh HoÌ
N«ng l©m: Cï Huy CËn
T− ph¸p: Vò Träng Kh¸nh
Lao ®éng: Lª V¨n HiÕn
Giao th«ng: §μo Träng Kim
Néi vô: Vâ Nguyªn Gi¸p
Tμi chÝnh: Ph¹m V¨n §ång
Cøu tÕ: NguyÔn V¨n Tè
Qu©n huÊn: Tr−¬ng Trung Phông
Thanh niªn: D−¬ng §øc HiÒn
Kinh tÕ: NguyÔn M¹nh Hμ
Qu©n chÝnh: Chu V¨n TÊn

Tuyªn truyÒn: TrÇn Huy LiÖu

Y tÕ: Ph¹m Ngäc Th¹ch.

5- Tæ chøc c¸c ®Þa ph−¬ng:

Mçi th«n, mçi huyÖn cã mét Héi ®ång nh©n d©n, do nh©n d©n
®Þa ph−¬ng bÇu ra. Héi ®ång nh©n d©n bÇu ra mét ñy ban chÊp
hμnh, phô tr¸ch c«ng viÖc cña ®Þa ph−¬ng ®ã.

6. Sau Tæng tuyÓn cö toμn quèc, nh÷ng ng−êi tróng cö sÏ triÖu
tËp Quèc héi (tõ lóc bÇu cö xong ®Õn khi häp Quèc héi, thêi gian
kh«ng ®−îc qu¸ mét th¸ng). ChÝnh phñ l©m thêi sÏ lËp tøc tõ chøc
toμn thÓ, Quèc héi sÏ bÇu ra mét ChÝnh phñ chÝnh thøc vμ quyÕt
®Þnh c¸c vÊn ®Ò nh− Quèc kú, Quèc huy, v.v..

7- Xin göi theo mét danh s¸ch øng cö (chØ cã 11 tØnh B¾c Kú,
c¸c n¬i kh¸c ch−a in ra).

Chóc søc khoÎ T−íng qu©n.

4 giê 30 chiÒu ngμy 19 th¸ng 12

Hå CHÝ MINH

B¶n chôp bót tÝch ch÷ H¸n,
l−u t¹i ViÖn Hå ChÝ Minh.

338 339

GöI C¸C CHIÕN SÜ MIÒN NAM57F

1

)

ChÝnh phñ D©n chñ Céng hoμ rÊt khen ngîi chiÕn sÜ ë c¸c mÆt
trËn miÒn Nam, ®Æc biÖt lμ c¸c chiÕn sÜ ë Nha Trang vμ ë Trμ Vinh,
®· lμm g−¬ng anh dòng cho toμn quèc. Tæ quèc biÕt ¬n c¸c b¹n,
toμn thÓ ®ång bμo noi g−¬ng c¸c b¹n.

Hå CHÝ MINH

B¸o Cøu quèc, sè 124,
ngμy 22-12-1945.

1) §Çu ®Ò lμ cña chóng t«i. (B.T).

TH¦ GöI C¸C VÞ LINH MôC
vμ ®ång bμo c«ng gi¸o ViÖt Nam

C¸c vÞ Linh môc ViÖt Nam vμ ®ång bμo c«ng gi¸o ViÖt Nam,

C¸ch mét ngh×n chÝn tr¨m bèn m−¬i nh¨m n¨m tr−íc, còng
ngμy h«m nay, mét vÞ th¸nh nh©n lμ ®øc Chóa Giªsu ra ®êi.

Suèt ®êi Ngμi chØ hy sinh phÊn ®Êu cho tù do, cho d©n chñ.

Tõ ngμy Ngμi gi¸ng sinh ®Õn nay ®· gÇn 2000 n¨m, nh−ng
tinh thÇn th©n ¸i cña Ngμi ch¼ng nh÷ng kh«ng phai nh¹t mμ �ña58F1

) ra
®· kh¾p, thÊm vμo ®· s©u.

HiÖn nay toμn quèc ®ång bμo ta, c«ng gi¸o vμ ngo¹i c«ng gi¸o,
®Òu ®oμn kÕt chÆt chÏ, nhÊt trÝ ®ång t©m nh− con mét nhμ, ra søc
tranh ®Êu ®Ó gi÷ g×n nÒn ®éc lËp cña Tæ quèc! Ngoμi sa tr−êng th×
x−¬ng m¸u cña chiÕn sÜ c«ng gi¸o vμ ngo¹i c«ng gi¸o ®· x©y nªn
mét bøc thμnh kiªn cè vÜ ®¹i ®Ó c¶n l¹i kÎ thï chung lμ bän thùc
d©n T©y. ë kh¾p n−íc, th× ®ång bμo c«ng gi¸o vμ ngo¹i c«ng gi¸o
®−¬ng ®em c¶ lùc l−îng gióp vμo cuéc kh¸ng chiÕn vμ kiÕn quèc!
Tinh thÇn hy sinh phÊn ®Êu tøc lμ noi theo tinh thÇn cao th−îng
cña ®øc Chóa Giªsu.

Trong lÞch sö ViÖt Nam ta, lÇn nμy lμ lÇn ®Çu mμ ®ång bμo
c«ng gi¸o ta lμm lÔ N«en mét c¸ch vui vÎ sung s−íng trong n−íc

1) Táa.

340 Hå chÝ minh toμn tËp 341

ViÖt Nam ®éc lËp tù do. T«i ch¾c r»ng d−íi sù l·nh ®¹o s¸ng suèt
cña c¸c vÞ Gi¸m môc ViÖt Nam, ®ång bμo c«ng gi¸o quyÕt mét lßng
víi nh©n d©n toμn quèc ®Ó gi÷ v÷ng nÒn tù do ®éc lËp ®ã.

T«i xin thay mÆt ®ång bμo toμn quèc chóc c¸c vÞ Gi¸m môc
ViÖt Nam vμ toμn thÓ ®ång bμo c«ng gi¸o, ngμy lÔ N«en vui vÎ sung
s−íng.

Ngμy 25 th¸ng 12 n¨m 1945
Chñ tÞch ChÝnh phñ

D©n chñ Céng hoμ ViÖt Nam

Hå CHÝ MINH

B¸o Cøu quèc, sè 126,
ngμy 26-12-1945.

TH¦ C¶M ¥N c¸c «ng bμ bïi huy ®øc,
HOμNG GIA LUËN, Hå §¾C §IÒM,

hoμng thÞ ®¾c, trÇn h÷u vi

Th−a c¸c ngμi vμ c¸c bμ,

Trong sù sÎ ¸o nh−êng c¬m cøu gióp n¹n ®ãi, ng−êi cã nhiÒu
gióp nhiÒu, ng−êi cã Ýt gióp Ýt. Tuy cã ng−êi Ýt, ng−êi nhiÒu, nh−ng
ai còng s½n sμng gióp ®ì nh÷ng ®ång bμo ®ãi khæ.

C¸c ngμi vμ c¸c bμ gióp ®ì nhiÒu h¬n hÕt. Ngoμi sù tá râ tÊm
lßng b¸c ¸i, sù gióp quyªn cña c¸c ngμi vμ c¸c bμ l¹i cßn cã ý nghÜa
kh¸c:

1) Lμ lμm g−¬ng cho c¸c nhμ phó hé kh¸c, mong cho ai còng
®ua nhau lμm viÖc nghÜa.

2) Lμ tá râ r»ng c¸c phó hé tiÒn tiÕn ViÖt Nam ta ®· thùc hμnh
c©u: "Cøu mét ng−êi h¬n m−êi ®¸m ch¸y".

3) Lμ chøng tá r»ng toμn quèc ®ång bμo ta, tõng líp nμo còng
s½n lßng gióp ChÝnh phñ; v× tr¸ch nhiÖm cña ChÝnh phñ lμ ph¶i
gióp d©n, c¸c ngμi, c¸c bμ gióp ®ång bμo tøc lμ gióp ChÝnh phñ.

V× vËy, t«i xin thay mÆt ChÝnh phñ vμ c¸c ®ång bμo ®ãi khæ mμ
c¶m t¹ tÊm lßng vμng ngäc cña c¸c ngμi vμ c¸c bμ.

Hå CHÝ MINH

B¸o Cøu quèc, sè 127,
ngμy 27-12-1945.

342 Tr¶ lêi pháng vÊn cña phãng viªn... 343

TR¶ LêI pháng vÊn cña phãng viªn
c¸c b¸o vÒ vÊn ®Ò ®oμn �Õt59F1

)

Hái: Th−a Cô, 14 ®iÒu trong b¸o "ViÖt Nam" ®¨ng cã ®óng kh«ng?

Tr¶ lêi: §óng, nh−ng ph¶i thªm mét ®iÒu n÷a lμ ®«i bªn ®·
®ång ý víi nhau ch−a nªn c«ng bè, kh«ng hiÓu sao b¸o ViÖt Nam l¹i
®¨ng hÕt. Cã lÏ b¸o Êy quªn ch¨ng ?

Hái: Th−a Cô, b¸o "Liªn hiÖp" ®¨ng ChÝnh phñ ViÖt Minh tõ
chøc lμ nghÜa g× ?

Tr¶ lêi: Lμm g× cã ChÝnh phñ ViÖt Minh, mμ ®· kh«ng cã th× tõ
chøc lμm sao ?

Hái: Sao ch−a cho c¸c b¸o kh¸c ®¨ng 14 ®iÒu Êy ?

Tr¶ lêi: Ch−a ®Õn lóc ph¸t biÓu. VÒ chÝnh trÞ thêi gian còng
quan träng.

Hái: Cô cho biÕt ®iÒu thø 13 mμ b¸o ViÖt Nam kh«ng ®¨ng.
(Chñ tÞch Hå ChÝ Minh c−êi cã ý b¶o kh«ng nªn nãi ®Õn con sè 13).

Hái: ChÝnh phñ cò lÊy thªm nh÷ng vÞ nμo ®Ó thμnh lËp ChÝnh
phñ liªn hiÖp l©m thêi ?

1) Ngμy 24-12-1945, ViÖt Minh, ViÖt Nam C¸ch m¹ng ®ång minh vμ

ViÖt Nam Quèc d©n ®¶ng ®· ký kÕt v¨n b¶n tho¶ thuËn hîp t¸c nh»m t¨ng
c−êng sù ®oμn kÕt, cñng cè mÆt trËn liªn hiÖp quèc d©n ®Ó tËp trung lùc
l−îng vμo cuéc kh¸ng chiÕn chèng thùc d©n Ph¸p. Theo tho¶ thuËn chung,
v¨n b¶n nμy kh«ng c«ng bè. Nh−ng b¸o ViÖt Nam, c¬ quan ng«n luËn cña
ViÖt Nam Quèc d©n ®¶ng, ®· c«ng bè. (Xem phÇn Phô lôc).

Tr¶ lêi: Cã cô NguyÔn H¶i ThÇn lμm Phã Chñ tÞch, mét «ng Bé
tr−ëng VÖ sinh (Y tÕ) vμ mét «ng Bé tr−ëng Kinh tÕ. ¤ng NguyÔn
M¹nh Hμ (ng−êi kh«ng ®¶ng ph¸i) ®· tù nh−êng xuèng lμm Thø
tr−ëng ®Ó tá lßng thμnh thùc ®oμn kÕt cña ChÝnh phñ hiÖn thêi.

Hái: ChÝnh phñ liªn hiÖp l©m thêi sÏ thμnh lËp tõ bao giê vμ
tån t¹i ®Õn bao giê ?

Tr¶ lêi: Tõ mång 1 th¸ng Giªng ®Õn mång 6 th¸ng Giªng
d−¬ng �Þch60F1

)

Hái: Sao hai Bé Quèc phßng vμ Néi vô l¹i ®Ó cho ng−êi kh«ng
®¶ng ph¸i ?

Tr¶ lêi: Tr−íc bμn: NÕu mét bªn gi÷ Bé Quèc phßng th× mét
bªn Néi vô vμ trong hai Bé Êy mét bªn lμm Bé tr−ëng th× mét bªn
lμm Thø tr−ëng. Sau thÊy l«i th«i qu¸ nªn ®«i bªn ®i ®Õn th¸i ®é
"siªu nh©n" nªn ®Ó cho ng−êi ngoμi ViÖt Minh vμ ngoμi ViÖt Nam
Quèc d©n ®¶ng gi÷.

Hái: Sao b©y giê l¹i chØ cã 10 bé?

Tr¶ lêi: V× n−íc m×nh nhá nªn kh«ng cÇn nhiÒu bé.

Hái: T¹i sao cã 70 ghÕ ®Æc c¸ch trong Quèc héi?

Tr¶ lêi: V× anh em Quèc d©n ®¶ng kh«ng ra øng cö.

Hái: Sao l¹i tr¸i nguyªn t¾c d©n chñ vËy?

Tr¶ lêi: Muèn ®i tíi d©n chñ nhiÒu khi ph¶i lμm tr¸i l¹i. ThÝ
dô, muèn ®i tíi hoμ b×nh cã khi ph¶i chiÕn tranh.

Hái: CÇn lμm tr¸i d©n chñ ? ThÕ sao Cô kh«ng tù chØ ®Þnh Cô
ra lμm Chñ tÞch ViÖt Nam, Cô cßn ph¶i ra øng cö l«i th«i?

Tr¶ lêi: V× t«i kh«ng muèn lμm nh− vua Lu-i thËp �ø61F2

)

Hái: Quèc héi kh«ng nhËn 70 ghÕ ®Æc c¸ch Êy th× sao?

Tr¶ lêi: ChÝnh phñ sÏ hÕt søc ®Ò nghÞ víi Quèc héi.

1) N¨m 1946.
2) Louis XIV (1638-1715), Hoμng ®Õ Ph¸p (1643-1715), mÖnh danh lμ

Vua MÆt trêi, mét «ng vua chuyªn quyÒn ®éc ®o¸n.

344 Hå chÝ minh toμn tËp 345

Hái: Th−a Chñ tÞch, c¸i khèi "Trung lËp" ra sao?

Tr¶ lêi: T«i cã gÆp c¸c «ng Êy vμi ba lÇn. C¸c «ng Êy tá ra h¨ng
h¸i muèn hoμ gi¶i l¾m.

Hái: Cã ph¶i ®oμn kÕt lμ c«ng cña khèi Êy kh«ng?

Tr¶ lêi: Sù ®· thμnh, t«i còng kh«ng biÕt c«ng cña ai, chØ biÕt
giê ®· ®i ®Õn kÕt qu¶.

Hái: Cô cho biÕt vÒ vÊn ®Ò ngo¹i giao?

Tr¶ lêi: Ph¶i tr«ng ë thùc lùc. Thùc lùc m¹nh, ngo¹i giao sÏ
th¾ng lîi. Thùc lùc lμ c¸i chiªng mμ ngo¹i giao lμ c¸i tiÕng. Chiªng
cã to tiÕng míi lín.

Hái: Sao c¸c n−íc ch−a c«ng nhËn m×nh.

Tr¶ lêi: Nh×n qua lÞch sö thÕ giíi th× râ. Muèn ®−îc c¸c n−íc
c«ng nhËn ph¶i qua mét thêi gian kh¸ l©u.

Hái: Mét vμi n¬i ViÖt Nam Quèc d©n ®¶ng chiÕm ®ãng th× thÕ
nμo?

Tr¶ lêi: SÏ gi¶i quyÕt dÇn.

Tr¶ lêi ngμy 26-12-1945.
B¸o Cøu quèc, sè 128,
ngμy 28-12-1945.

ThÕ giíi víi ViÖt Nam

Tù lóc giμnh quyÒn ®éc lËp ®Õn nay, xø ViÖt Nam ta vÉn hÕt
søc cè g¾ng ®Ó mét mÆt yªn néi trÞ, mét mÆt g©y thùc lùc chèng
x©m l¨ng vμ tranh thñ ngo¹i giao ®−îc th¾ng lîi. Søc cè g¾ng Êy ®·
®em l¹i cho chóng ta nh÷ng kÕt qu¶ kh¶ quan. Bªn trong, c¸c ®¶ng
ph¸i vμ tÊt c¶ c¸c tÇng líp nh©n d©n ®· tinh thμnh ®oμn kÕt ®Ó ®i
tíi Quèc héi vμ quyÕt liÖt ®èi phã víi bän thùc d©n Ph¸p. Nh÷ng
cuéc biÓu t×nh khæng lå vμ nh÷ng cuéc vËn ®éng tuyªn truyÒn rÇm
ré ë Trung, B¾c, víi nh÷ng cuéc chiÕn ®Êu oanh liÖt trong Nam Bé
®· lμm s«i næi d− luËn hoμn cÇu. §ã lμ mét triÖu chøng tá cho
chóng ta biÕt r»ng nÕu chóng ta cø tiÕp tôc tranh ®Êu, c«ng cuéc
ngo¹i giao cña chóng ta sÏ thμnh c«ng vμ nÒn ®éc lËp cña xø ta sÏ
®−îc c¸c n−íc trªn thÕ giíi thõa nhËn.

Ta thö kiÓm ®iÓm l¹i th¸i ®é cña c¸c n−íc vμ nhÊt lμ cña §ång
minh ®èi víi c«ng cuéc vËn ®éng ®éc lËp cña chóng ta.

I -TRUNG HOA víi VIÖT NAM

Tr−íc hÕt, ta xÐt ngay n−íc l¸ng giÒng cña chóng ta lμ Trung
Hoa, thùc ra v× nh÷ng mèi quan hÖ mËt thiÕt gi÷a hai d©n téc Trung
ViÖt, nªn tõ tr−íc t«i nay, Trung Quèc lóc nμo còng tá thiÖn c¶m
víi c«ng cuéc c¸ch m¹ng cña chóng ta. Xin trÝch ra d−íi ®©y nh÷ng

346 Hå chÝ minh toμn tËp ThÕ giíi víi viÖt nam 347

lêi tuyªn bè cña c¸c nhμ chÝnh kh¸ch vμ qu©n sù Trung Hoa.

Khi qu©n Tμu kÐo vμo ViÖt Nam, vÞ Thèng lÜnh tèi cao T−ëng
Giíi Th¹ch ®· tuyªn bè râ: "NhiÖm vô cña nh÷ng qu©n ®éi Êy chØ lμ
®Ó thõa nhËn sù ®Çu hμng cña NhËt, chø kh«ng hÒ cã d· t©m g× vÒ
lÜnh thæ. §èi víi sù ®éc lËp cña c¸c d©n téc nh−îc tiÓu th× vÉn t¸n
thμnh theo lêi di chóc cña Tæng lý T«n Trung S¬n. RÊt hy väng ViÖt
Nam sÏ ®−îc tù trÞ ®Ó dÇn dÇn ®i tíi ®éc lËp".

L¹i khi Tæng t− lÖnh Hμ øng Kh©m vμ T− lÖnh L− H¸n qua
ViÖt Nam còng bμy tá chÝnh kiÕn vÒ ViÖt Nam trong c¸c cuéc héi
®μm víi c¸c nhμ b¸o.

"Th¸i ®é cña Trung Quèc ®èi víi viÖt Nam thÕ nμo, T−ëng Chñ
tÞch ®· tõng diÔn thuyÕt vμo m¸y truyÒn thanh trong håi th¸ng 8" -
lêi cña Tæng t− lÖnh Hμ øng Kh©m.

"N−íc ViÖt Nam c¨n b¶n lμ cña ng−êi ViÖt Nam. Cø ý riªng t«i,
t«i rÊt biÓu ®ång t×nh víi sù ph¶n kh¸ng oanh liÖt cña nh©n d©n
ViÖt Nam trong Nam Bé" - lêi cña T− lÖnh L− H¸n.

Vμ tr−íc ®©y Ngo¹i giao bé tr−ëng Tèng Tö V¨n còng tuyªn bè
víi c¸c nhμ b¸o ë Lu©n §«n r»ng:

"§èi víi ViÖt Nam vμ Th¸i Lan, chóng t«i kh«ng cã d· t©m
x©m chiÕm ®Êt ®ai".

§anh thÐp nhÊt lμ diÔn tõ cña Tham m−u Tæng tr−ëng B¹ch
Sïng Hy ®äc tr−íc häc sinh qu©n ViÖt Minh ë Qu¶ng T©y ngμy 3-
11-1943: "ViÖt Nam vμ Tμu cã mét thiªn lÞch sö quan hÖ dμi h¬n
3000 n¨m. LÏ tÊt nhiªn Trung Quèc vui lßng dïng hÕt søc m¹nh
lín nhÊt gióp ®ì nh©n d©n ViÖt Nam giμnh l¹i ®éc lËp, gi¶i phãng
cho ®Êt n−íc".

Ngoμi ra, ®μi v« tuyÕn ®iÖn C«n Minh lu«n lu«n kªu gäi d©n
chóng Tμu ñng hé nÒn ®éc lËp ViÖt Nam b»ng nh÷ng lêi lÏ rÊt
quyÕt liÖt sau ®©y: "Ph¸p kh«ng thÓ v× lý do g× cã thÓ trë l¹i ViÖt

Nam ®−îc n÷a. Cao Ly ®−îc ®éc lËp th× ViÖt Nam còng ph¶i ®−îc
®éc lËp. ViÖt Nam kh«ng ph¶i thuéc ®Þa cña Ph¸p n÷a. C¸c c−êng
quèc liªn hiÖp h·y c«ng nhËn nÒn ®éc lËp cña ViÖt Nam vμ mang
l¹i cho ViÖt Nam nh÷ng sù gióp ®ì cÇn thiÕt, v.v.".

Xem thÕ ®ñ thÊy n−íc b¹n Trung Hoa chóng ta tù chÝnh giíi,

qu©n giíi cho chÝ d©n chóng ®Òu nhiÖt liÖt biÓu ®ång t×nh vμ viÖn

trî nÒn ®éc lËp cña chóng ta. RÊt mong sù gióp ®ì b»ng tinh thÇn

®ã sÏ mang l¹i cho chóng ta sù gióp ®ì b»ng vËt chÊt thiÕt thùc

h¬n n÷a.

II- HOA Kú víi VIÖT NAM

Thø n÷a, chóng ta kh«ng thÓ quªn n−íc b¹n cña chóng ta lμ

n−íc Mü, mét n−íc d©n chñ bao giê còng bªnh vùc sù tù do, ®éc lËp

cho c¸c d©n téc nhá yÕu. ThÊy bän thùc d©n Ph¸p vμ Hμ Lan ®−¬ng

hoμnh hμnh ë miÒn Nam ¸ ch©u, Tæng thèng T¬ruman lªn tiÕng

c¶nh c¸o b»ng lêi tuyªn bè trong ngμy "H¶i qu©n" ë N÷u ¦íc: "TÊt

c¶ c¸c d©n téc ®· bÞ vò lùc ®Ì nÐn ®Òu ®−îc gi¶i phãng nÕu sù thay

®æi Êy thÝch hîp víi quyÒn lîi cña hä. TÊt c¶ c¸c d©n téc ®Òu ®−îc

tù trÞ lÊy xø së m×nh. Hä ph¶i cã mét ChÝnh phñ tù trÞ cña hä".

Viªn ph¸t ng«n Bé Ngo¹i giao Mü còng tuyªn bè vÒ t×nh h×nh

®éc lËp §«ng D−¬ng: "TÊt nhiªn kh«ng thÓ nãi tíi viÖc thμnh lËp

chñ quyÒn ng−êi Ph¸p ë §«ng D−¬ng. Th¸i ®é cña chóng ta ®èi víi

Nam D−¬ng thÕ nμo th× ®èi víi §«ng D−¬ng còng vËy. Chóng ta

s½n sμng gióp søc x©y dùng hoμ b×nh trong hai khu vùc Êy".

D− luËn c¸c b¸o Mü vÒ §«ng D−¬ng l¹i cμng s«i næi h¬n n÷a.
N÷u ¦íc thêi b¸o ra ngμy 27-9 viÕt r»ng: "D©n chóng ViÖt Nam ®·
nhiÒu lÇn næi dËy trong thêi ®« hé Ph¸p, song nh÷ng cuéc næi dËy

348 Hå chÝ minh toμn tËp ThÕ giíi víi viÖt nam 349

Êy kh«ng bao giê quan träng b»ng b©y giê. C¸c cuéc khëi nghÜa ë
Nam D−¬ng vμ §«ng D−¬ng lμ nh÷ng dÊu hiÖu tá lßng c«ng phÉn
ngμy mét t¨ng cña c¶ khu vùc hoμn cÇu Êy ®èi víi chÝnh s¸ch thùc
d©n cña Ph¸p vμ Hμ Lan. C¸c nhμ ¸i quèc ë nh÷ng n¬i nμy râ rμng
®ßi thiÕt lËp mét ChÝnh phñ ®éc lËp vμ kÕt liÔu chÝnh s¸ch thùc
d©n. Ng−êi ViÖt Nam nhÊt ®Þnh kh«ng trë l¹i d−íi quyÒn ng−êi
Ph¸p v× c¸i chÝnh s¸ch thuéc ®Þa cò rÝch cña Ph¸p vμ Hμ Lan lμ
mét sù ®e däa râ rμng cho hoμ b×nh kh«ng thÓ dung thø ®−îc".

Mét phãng viªn Mü Panlo Hop qua th¨m ViÖt Nam còng ®·
tuyªn bè r»ng d©n téc ViÖt Nam lμ mét d©n téc v¨n minh nh− c¸c
d©n téc kh¸c trªn thÕ giíi, rÊt xøng ®¸ng ®−îc hoμn cÇu c«ng nhËn
®éc lËp.

Nh÷ng chøng cí trªn nμy tá r»ng n−íc Mü ®· chó ý bªnh vùc
nÒn ®éc lËp cña xø së ta. Chóng ta cã thÓ göi mét hy väng lín vμo
n−íc b¹n giμu lßng nghÜa hiÖp Êy.

III - NGA X« VIÕT VíI VIÖT NAM

Ngoμi Trung Hoa vμ Mü, n−íc Nga võa råi ®· lªn tiÕng kÕt téi
bän thùc d©n vμ bªnh vùc nh÷ng n−íc nhá yÕu chóng ta. B¸o Thêi
míi ë Nga hÕt søc ca tông Hoa Kú ®Þnh diÖt h¼n mÇm ph¸t xÝt vμ
cho mäi d©n téc quyÒn tù do d©n chñ. Tr¸i l¹i, b¸o ®ã c«ng kÝch th¸i
®é Anh ®· n©ng ®ì bän thùc d©n Ph¸p vμ Hμ Lan trong cuéc x©m
l¨ng §«ng D−¬ng vμ Nam D−¬ng. Råi b¸o ®ã nh¾c thªm r»ng c¶m
t×nh cña tÊt c¶ lùc l−îng tiÕn bé trªn thÕ giíi ®· hoμn toμn thiªn vÒ
nh÷ng d©n téc hiÖn ®ang chiÕn ®Êu ®Ó giμnh tù do vμ rÊt xøng
®¸ng ®−îc h−ëng tù do. Nèi lêi b¸o Thêi míi, ChÝnh phñ M¹c T−
Khoa l¹i viÕt bμi b×nh luËn c«ng kÝch hμnh ®éng tμn ¸c cña c¸c
n−íc thùc d©n ®· ng¨n c¶n Nam D−¬ng trong phong trμo giμnh ®éc
lËp tù do. Mçi lêi c¶nh c¸o cña Nga lμ mét nh¸t bóa ®¸nh m¹nh

vμo ®Çu bän thùc d©n. Chóng ta rÊt tin t−ëng ë sù can thiÖp ®¾c lùc
cña Nga X« viÕt.

IV - ANH C¸T LîI VíI ViÖT NAM

Cßn n−íc Anh tuy vÉn gi÷ chÝnh s¸ch can thiÖp vμo viÖc Nam
D−¬ng vμ §«ng D−¬ng, nh−ng chÝnh s¸ch Êy bÞ c«ng kÝch kÞch liÖt.
72 nghÞ viªn Lao ®éng Anh ®· ®em nh÷ng vÊn ®Ò §«ng D−¬ng vμ
Nam D−¬ng ra chÊt vÊn nghÞ viÖn vμ nghÞ viÖn còng ®· th¶o luËn
gay g¾t vÒ nh÷ng vÊn ®Ò ®ã. §¶ng Céng s¶n Anh yªu cÇu ChÝnh
phñ rót ngay qu©n ë miÒn Nam ch©u ¸ vÒ vμ ph¶i thi hμnh ®óng
HiÕn ch−¬ng §¹i T©y D−¬ng. C¸c b¸o Anh ®Òu lªn tiÕng kªu gäi
ChÝnh phñ ph¶i thay ®æi chÝnh s¸ch cña Anh t¹i ¸ §«ng. Cã nhiÒu
cuéc vËn ®éng lín cña c¸c ®oμn thÓ cã thÕ lùc do §¶ng Céng s¶n vμ
§¶ng Lao ®éng Anh ñng hé ®Ó buéc ChÝnh phñ Anh ph¶i thõa
nhËn nÒn ®éc lËp cña §«ng D−¬ng vμ Nam D−¬ng.

V- C¸C N¦íC NHá YÕU VíI VIÖT NAM

Ngoμi ra, §¶ng quèc gia Ên §é ë Anh, Liªn ®oμn Ên §é ë Mü
vμ nhiÒu d©n téc nhá yÕu kh¸c ®· tæ chøc nh÷ng cuéc mÝt tinh
ph¶n ®èi chÝnh s¸ch thùc d©n vμ ñng hé cuéc gi¶i phãng d©n téc
cña §«ng D−¬ng vμ Nam D−¬ng.

VI- HéI NGHÞ M¹C T¦ KHOA

L¹i trong cuéc héi nghÞ ngo¹i giao tam c−êng t¹i M¹c T− Khoa,
vÊn ®Ò ViÔn §«ng lμ vÊn ®Ò quan träng ®−îc ®em ra bμn luËn. TÊt
nhiªn vÊn ®Ò nμy ph¶i nãi tíi c¶ vÊn ®Ò §«ng D−¬ng n÷a. KÕt qu¶
cuéc héi nghÞ nμy sÏ ®em l¹i hoμ b×nh cho thÕ giíi vμ ®éc lËp tù do
cho c¸c d©n téc nhá yÕu.

350 Hå chÝ minh toμn tËp 351

VII - KÕt luËn

Chóng ta cø bÒn gan, v÷ng chÝ x©y ®¾p thùc lùc ®Ó kiªn quyÕt
chiÕn ®Êu, søc chiÕn ®Êu Êy sÏ lμm cho hoμn cÇu thõa nhËn nÒn ®éc
lËp hoμn toμn cña chóng ta.

Q.Th.

B¸o Cøu quèc, sè 130,
ngμy 31-12-1945.

ý NGHÜA tæng tuyÓn cö

Tæng tuyÓn cö lμ mét dÞp cho toμn thÓ quèc d©n tù do lùa chän
nh÷ng ng−êi cã tμi, cã ®øc, ®Ó g¸nh v¸c c«ng viÖc n−íc nhμ.

Trong cuéc Tæng tuyÓn cö, hÔ lμ nh÷ng ng−êi muèn lo viÖc
n−íc th× ®Òu cã quyÒn ra øng cö; hÔ lμ c«ng d©n th× ®Òu cã quyÒn ®i
bÇu cö. Kh«ng chia g¸i trai, giμu nghÌo, t«n gi¸o, nßi gièng, giai
cÊp, ®¶ng ph¸i, hÔ lμ c«ng d©n ViÖt Nam th× ®Òu cã hai quyÒn ®ã.

V× lÏ ®ã, cho nªn Tæng tuyÓn cö tøc lμ tù do, b×nh ®¼ng; tøc lμ
d©n chñ, ®oμn kÕt.

Do Tæng tuyÓn cö mμ toμn d©n bÇu ra Quèc héi. Quèc héi sÏ cö
ra ChÝnh phñ. ChÝnh phñ ®ã thËt lμ ChÝnh phñ cña toμn d©n.

VËy nªn khÈu hiÖu cuéc Tæng tuyÓn cö thø nhÊt cña n−íc ViÖt
Nam ta ph¶i lμ:

Kh¸ng chiÕn ®Õn cïng ®Ó hoμn toμn ®éc lËp!

Ra søc phÊn ®Êu ®Ó x©y dùng n−íc nhμ.

T«i mong r»ng toμn thÓ quèc d©n sÏ h¨ng h¸i tham gia cuéc
Tæng tuyÓn cö nμy.

Hå CHÝ MINH

B¸o Cøu quèc, sè 130,
ngμy 31-12-1945.

352 353

GöI C¸C CHIÕN SÜ NAM Bé
Vμ NAM PHÇN TRUNG Bé

Tõ ba th¸ng nay, c¸c anh chÞ em ®· ®em x−¬ng m¸u ra ®Ó gi÷
lÊy tõng tÊc ®Êt cña Tæ quèc.

T«i, vμ tÊt c¶ ®ång bμo ë B¾c Bé, vμ phÝa B¾c Trung Bé, ®· bao
nhiªu lÇn tøc giËn khi nghe bän thùc d©n Ph¸p ®¹p lªn l·nh thæ
cña «ng cha ta, giÕt h¹i nßi gièng ta.

§· bao nhiªu lÇn phÊn khëi khi nghe nh÷ng chiÕn c«ng oanh
liÖt do nh÷ng vÞ v« danh vμ h÷u danh anh hïng cña d©n téc t¹o
nªn, ®· bao nhiªu lÇn håi hép c¶m ®éng tr−íc nh÷ng g−¬ng hy sinh
v« cïng dòng c¶m cña nh÷ng ng−êi con yªu cña Tæ quèc.

Do ®ã, t«i cμng tin ch¾c r»ng: víi mét n−íc ®· cã nh÷ng ng−êi
con hy sinh nh− thÕ, anh hïng nh− thÕ, ®· cã mét khèi toμn d©n
®oμn kÕt nh− thÕ, n−íc ta nhÊt ®Þnh kh«ng bÞ mÊt l¹i mét lÇn n÷a.

§Ó b¶o vÖ Tæ quèc, chóng ta cßn ph¶i chiÕn ®Êu nhiÒu. ChØ cã
chiÕn ®Êu míi v−ît ®−îc nh÷ng trë lùc, khã kh¨n, chØ cã chiÕn ®Êu
míi ®−a l¹i vÎ vang cho Tæ quèc. C¸c b¹n ë tiÒn tuyÕn kh«ng bao
giê c« ®éc, v× ®· cã c¶ mét khèi toμn d©n ®oμn kÕt lμm hËu thuÉn
cho m×nh. Th¾ng lîi cuèi cïng nhÊt ®Þnh vÒ ta.

Th¸ng 12 n¨m 1945
Hå CHÝ MINH

S¸ch Nh÷ng lêi kªu gäi cña
Hå Chñ tÞch, Nxb Sù thËt,
Hμ Néi, 1958, t.1, tr. 62.

LêI K£U GäI ®ång bμo b¾c bé

Hìi ®ång bμo B¾c Bé!

ViÖc bÊt hîp t¸c s¸ng h«m qua ch¼ng nh÷ng kh«ng do mÖnh
lÖnh ChÝnh phñ mμ tr¸i víi chÝnh s¸ch ChÝnh phñ. ViÖc ®ã tá r»ng
mét sè quèc d©n ch−a hiÓu kû luËt. BiÕt theo nh÷ng mÖnh lÖnh
ChÝnh phñ, lμm cho thÕ giíi thÊy r»ng d©n téc ta xøng ®¸ng ®éc lËp,
ChÝnh phñ ta cã ®ñ oai quyÒn. VËy t«i, Hå ChÝ Minh, Chñ tÞch ChÝnh
phñ l©m thêi h¹ lÖnh cho nh©n d©n B¾c Bé lËp tøc ®×nh chØ viÖc bÊt
hîp t¸c, gi÷ th¸i ®é b×nh tÜnh gióp ChÝnh phñ gi÷ g×n trËt tù.

§ång bμo yªu mÕn t«i, nghe lêi t«i.

Hå CHÝ MINH

S¸ch Lêi Hå Chñ tÞch,
Nxb TiÕn ho¸, Hμ Néi,
1946, tr. 45.

354 355

LêI K£U GäI SAU VIÖC TμU BAY §ÞCH
TμN S¸T §åNG bμo NAM Bé

Hìi ®ång bμo!

V× viÖc tμu bay Ph¸p tμn s¸t ®ång bμo ta ë Ch©u §èc, vμ viÖc
treo cê Ph¸p ë Nhμ h¸t lín Hμ Néi, lßng c«ng phÉn cña ®ång bμo ta
lªn rÊt cao. Nh−ng chóng ta kh«ng nªn v× viÖc ®ã mμ ®i sai con
®−êng chÝnh trÞ cña chóng ta. §èi víi ng−êi Ph¸p ë ®©y chóng ta
ph¶i tá r»ng:

1. Chóng ta lμ mét d©n téc yªu chuéng hoμ b×nh, c«ng lý, nh©n
®¹o. Chóng ta ph¶i khoan hång vμ b¶o vÖ tÝnh mÖnh, tμi s¶n cho hä.

2. GÆp hoμn c¶nh nμo, chóng ta còng ph¶i b×nh tÜnh, gi÷ trËt
tù, gi÷ kû luËt.

3. VÒ c¸ch ®èi ®·i víi ng−êi Ph¸p - còng nh− vÒ c¸c viÖc kh¸c -
nh©n d©n ph¶i tuyÖt ®èi nghe theo mÖnh lÖnh cña ChÝnh phñ,
kh«ng ®−îc tù ý lμm bõa.

Víi kiÒu d©n Ph¸p ë ®©y, t«i còng cã mÊy lêi cÇn nãi: ng−êi
Ph¸p kh«ng nªn lμm ®iÒu g× cã thÓ g©y ra sù hiÓu lÇm cho ®Õn
xung ®ét. Ngoμi ra, tÊt c¶ ng−êi Ph¸p vμ ng−êi ViÖt ®Òu ph¶i ®Ò
phßng bän khiªu khÝch, chóng cã thÓ nh©n c¬ héi nμy mμ g©y nªn
sù hiÓu lÇm vμ xung ®ét gi÷a ng−êi Ph¸p vμ ng−êi ViÖt.

Hå CHÝ MINH

S¸ch Lêi Hå Chñ tÞch,
Nxb TiÕn ho¸, Hμ Néi,
1946, tr.45-46.

TH¦ GöI §åNG bμo toμn quèc
nh©n dÞp ®Çu n¨m míi

H«m nay, ngμy mång Mét th¸ng Giªng n¨m 1946 lμ ngμy TÕt
®Çu n¨m, ®ång thêi lμ ngμy ChÝnh phñ l©m thêi liªn hiÖp27 nhËn
chøc. T«i xin thay mÆt ChÝnh phñ chóc c¸c bËc kú l·o, c¸c anh chÞ
em thanh niªn vμ thiÕu niªn, c¸c trÎ em trai vμ g¸i mäi sù tèt lμnh.

T«i l¹i xin thay mÆt ChÝnh phñ vμ ®ång bμo göi t×nh nhiÖt liÖt
vμ lêi chμo sèt s¾ng cho c¸c chiÕn sÜ yªu quý cña ta, ®ang gan gãc
tranh ®Êu ë c¸c mÆt trËn, ®Ó gi÷ g×n nÒn tù do ®éc lËp cho n−íc
nhμ.

Anh em Trung Quèc ®Õn ®Êt n−íc ta hoÆc lμ qu©n nh©n, hoÆc
Hoa kiÒu, ®Òu ®ång cam céng khæ víi ta. T«i xin thay mÆt ®ång bμo
ViÖt Nam chóc c¸c b¹n Trung Quèc n¨m míi, vμ t«i ch¾c r»ng tõ
nay hai d©n téc ta ngμy cμng hîp t¸c, ngμy cμng th©n thiÖn.

Qua n¨m míi, chóng ta cã nhiÒu c«ng viÖc quan träng ph¶i lμm:

1) Ph¶i h¨ng h¸i tham gia cuéc tuyÓn cö ®Ó tæ chøc mét Quèc
héi ®ñ tinh thÇn vμ lùc l−îng thay mÆt cho toμn d©n;

2) Ra søc giång giät, ch¨n nu«i ®Ó cøu n¹n ®ãi hiÖn t¹i vμ
tr¸nh n¹n sau nμy;

3) Ra søc gióp ®ì cuéc kh¸ng ���Õn62F1

). Ng−êi cã tiÒn gióp tiÒn, ng−êi
cã søc gióp søc, ng−êi cã tμi n¨ng gióp tμi n¨ng, lμm cho cuéc
kh¸ng chiÕn ®−îc ®¾c th¾ng;

4) §oμn kÕt chÆt chÏ, ®Ó gi÷ v÷ng nÒn ®éc lËp cña Tæ quèc vμ

1) Cuéc kh¸ng chiÕn ë Nam Bé.

356 Hå chÝ minh toμn tËp 357

quyÒn d©n chñ cho ®ång bμo;

T«i ch¾c r»ng sang n¨m míi, ®ång bμo ta sÏ cã lßng tin míi,
quyÕt t©m míi, lùc l−îng míi, ®oμn kÕt míi, ®Ó cïng nhau g¸nh v¸c
c«ng viÖc míi vμ tranh cuéc thμnh c«ng míi.

ViÖt Nam ®éc lËp mu«n n¨m!

Hå CHÝ MINH

B¸o Cøu quèc, sè 131,
ngμy 2 - 1 -1946.

Th− chóc tÕt viÖt kiÒu ë Lμo, X�ªm63F

1

)

Cïng kiÒu bμo yªu quý ë Lμo vμ ë Xiªm,

C¸c ®ång bμo tuy m×nh tró ë n¬i ®Êt kh¸ch quª ng−êi, nh−ng
lßng vÉn yªu mÕn cè h−¬ng Tæ quèc.

Cßn Tæ quèc vμ ChÝnh phñ còng lu«n lu«n nhí th−¬ng c¸c ®ång
bμo, nh− bè mÑ th−¬ng nhí nh÷ng ng−êi con ®i v¾ng. §ã lμ nh©n
t©m thiªn lý, ®ã lμ t×nh nghÜa mét nhμ nh− thÕ.

Ngμy nay, tuy nhê sù ®oμn kÕt cña toμn d©n mμ n−íc nhμ ®·
tranh l¹i quyÒn ®éc lËp, nh−ng chóng ta h·y cßn nhiÒu sù khã
kh¨n, h·y cßn ph¶i hy sinh, phÊn ®Êu, míi ®i ®Õn sù nghiÖp ®éc lËp
hoμn toμn. Muèn ®¹t môc ®Ých ®ã, chóng ta ph¶i kiªn quyÕt n÷a,
ph¶i ®oμn kÕt n÷a.

§ång bμo ViÖt Nam ë Lμo,

Lμo vμ ViÖt lμ hai n−íc anh em. Mèi quan hÖ gi÷a hai d©n téc
rÊt lμ mËt thiÕt. §èi víi kiÒu bμo ta lμm ¨n sinh sèng ë ®Êt n−íc
Lμo th× Lμo l¹i nh− lμ mét Tæ quèc thø hai. Tôc ng÷ cã c©u: "B¸n
bμ con xa, mua l¸ng giÒng gÇn" ý nghÜa lμ nh− thÕ.

VËy nªn sù ®oμn kÕt ch¼ng nh÷ng bao gåm ®ång bμo ViÖt, mμ
bao gåm c¶ ®ång bμo ViÖt víi ®ång bμo Lμo. §oμn kÕt chÆt th× lùc
l−îng to. Lùc l−îng to th× quyÕt th¾ng lîi.

1) Th¸i Lan.

358 Hå chÝ minh toμn tËp 359

B©y giê, hai d©n téc ta tuy cßn ph¶i khã nhäc, nh−ng t−¬ng lai
cña chóng ta rÊt lμ vÎ vang. §Õn ngμy ViÖt - Lμo ®−îc quyÒn hoμn
toμn ®éc lËp, anh em ta sÏ cïng h−ëng phóc th¸i b×nh.

T«i thay mÆt ChÝnh phñ vμ ®ång bμo trong n−íc, göi lêi chμo
th©n ¸i cho toμn thÓ kiÒu bμo, chóc c¸c kiÒu bμo g¾ng søc vμ th¾ng
lîi.

§ång bμo ViÖt Nam ë Xiªm,

Trong nh÷ng n¨m qua, ë bªn n−íc l¸ng giÒng, ®ång bμo ®· cã
nh÷ng ho¹t ®éng cho c«ng cuéc gi¶i phãng n−íc nhμ, tuy bÞ sèng
trong nh÷ng hoμn c¶nh khã kh¨n.

Nay n−íc nhμ ®· giμnh ®−îc chÝnh quyÒn, ®ång bμo ë Xiªm
còng h¨ng h¸i ñng hé nÒn ®éc lËp vμ cuéc kh¸ng chiÕn ë Nam Bé.
N¨m 1946 tíi ®©y sÏ lμ n¨m mμ d©n téc ta ph¶i chiÕn ®Êu quyÕt
liÖt ®Ó giμnh ®éc lËp hoμn toμn.

T«i mong r»ng c¸c ®ång bμo ë Xiªm trong n¨m míi sÏ gãp vμo
c«ng cuéc cøu quèc mét c¸ch nhiÖt liÖt cïng víi toμn thÓ ®ång bμo
trong n−íc vμ ë h¶i ngo¹i. T«i chóc ®ång bμo ë Xiªm mét n¨m ®Çy
h¹nh phóc vμ v−ît ®−îc mäi khã kh¨n, gãp phÇn mét c¸ch cã hiÖu
qu¶ vμo viÖc gi÷ v÷ng nÒn ®éc lËp cña Tæ quèc.

Hå CHÝ MINH

B¸o Cøu quèc, sè 131,
ngμy 2-1-1946.

TUY£N Bè CHÝNH S¸CH
CñA CHÝNH PHñ LI£N HIÖP L¢M THêI

V× muèn tranh thñ hoμn toμn nÒn ®éc lËp, muèn cã sù hîp t¸c
chÆt chÏ gi÷a c¸c ®¶ng ph¸i ®Ó lμm cho ChÝnh phñ m¹nh mÏ thªm,
nªn nay ®æi thμnh ChÝnh phñ liªn hiÖp l©m thêi. Trong giai ®o¹n
nμy, c¸c ®¶ng ph¸i ®oμn kÕt th× ChÝnh phñ míi v−ît qua ®−îc c¸c
c¬n sãng giã. HÕt th¶y quèc d©n ViÖt Nam ai còng mong chê ChÝnh
phñ liªn hiÖp l©m thêi gi÷ chøc ®Õn Quèc héi th× sÏ ®æi thμnh
ChÝnh phñ liªn hiÖp chÝnh thøc. Tõ nay ®Õn Quèc héi, ChÝnh phñ
liªn hiÖp l©m thêi sÏ bμn ®Õn c¸c vÊn ®Ò sau:

CH¦¥NG TR×NH §èI NéI:

a) ChÝnh trÞ:

1. Lμm cho cuéc Tæng tuyÓn cö toμn quèc ®−îc mü m·n.

2. Thèng nhÊt c¸c c¬ quan hμnh chÝnh theo nguyªn t¾c d©n
chñ.

b) Kinh tÕ:

1. Ra søc duy tr× n«ng nghiÖp.

2. Ra søc khuyÕn khÝch giång giät, ch¨n nu«i ®Ó tr¸nh n¹n ®ãi.

c) Qu©n sù: Thèng nhÊt c¸c bé ®éi vâ trang d−íi quyÒn chØ huy
cña ChÝnh phñ. C¸c ®¶ng ph¸i kh«ng ®−îc cã qu©n ®éi riªng.

d) V¨n ho¸: Gióp ®ì c¸c c¬ quan v¨n ho¸.

Nãi tãm l¹i, ®èi néi, ChÝnh phñ ph¶i ra søc thèng nhÊt chÝnh
trÞ, t¨ng gia s¶n xuÊt ®Ó chèng n¹n ®ãi vμ n¹n ngo¹i x©m.

360 Hå chÝ minh toμn tËp 361

CH¦¥NG TR×NH §èI NGO¹I:

Lμm sao cho c¸c n−íc c«ng nhËn nÒn ®éc lËp cña n−íc ViÖt
Nam. Th©n thiÖn víi c¸c kiÒu d©n ngo¹i quèc, nhÊt lμ Hoa kiÒu.
§èi víi Ph¸p, chØ ®¸nh bän thùc d©n, cßn ®èi víi nh÷ng kiÒu d©n
kh«ng lμm h¹i g× cho nÒn ®éc lËp cña ta, ta sÏ ph¶i b¶o vÖ tÝnh
mÖnh vμ tμi s¶n cña hä.

§ã lμ chÝnh s¸ch cña ChÝnh phñ liªn hiÖp l©m thêi cña n−íc
ViÖt Nam D©n chñ Céng hoμ. Mong toμn d©n ñng hé ®Ó ChÝnh phñ
cã thÓ ®i ®Õn thμnh c«ng.

ViÖt Nam ®éc lËp mu«n n¨m!

B¸o Sù thËt, sè 10,
ngμy 9-1-1946.

LêI C¶M ¥N

Th−a quý Héi64F1

),

T«i tr©n träng c¶m ¬n quý Héi ®· quyªn nhμ, quyªn tiÒn gióp
cho quü Cøu tÕ, quü Kh¸ng chiÕn vμ quü §éc lËp.

Cã ng−êi nãi: "Hå ChÝ Minh kh«ng biÕt lμm g×, chØ nay c¶m ¬n
ng−êi nμy, mai c¶m ¬n ng−êi kh¸c". V©ng! T«i vui lßng nhËn lêi
phª b×nh Êy! H¬n n÷a, t«i mong r»ng ngμy nμo t«i còng ph¶i viÕt
nhiÒu th− c¶m ¬n, v× nh− thÕ chøng minh r»ng ®ång bμo ta ®· sèt
s¾ng thùc hμnh c¸i khÈu hiÖu:

"Ai cã tiÒn gióp tiÒn, ai cã søc gióp søc".

Quèc d©n ta ®· hiÖp lùc ®ång t©m, ®· ®oμn kÕt chÆt chÏ, th×
kh¸ng chiÕn nhÊt ®Þnh th¾ng lîi, kiÕn quèc nhÊt ®Þnh thμnh c«ng.

Sau ®©y, t«i nh¾c l¹i r»ng nhiÒu ®oμn thÓ vμ c¸ nh©n c¸c n¬i,
vμ nhiÒu trÎ em c¸c n¬i ®· sèt s¾ng quyªn gióp quü Cøu tÕ, quü
Kh¸ng chiÕn vμ quü §éc lËp.

TiÕc v× bËn qu¸, t«i kh«ng c¶m ¬n kh¾p ®−îc. VËy t«i xin c¸c
®ång bμo tha lçi cho.

Lêi chμo th©n ¸i.

Hå CHÝ MINH

B¸o Cøu quèc, sè 131,
ngμy 2-1-1946.

1) Héi cña mét sè quan l¹i cò thμnh lËp sau C¸ch m¹ng Th¸ng T¸m

nh»m ®éng viªn nh÷ng quan l¹i tr−íc ®©y tham gia c¸c ho¹t ®éng kh¸ng
chiÕn, kiÕn quèc (B.T).

362 363

TH¤NG §¹T

Hμ Néi, ngμy 3 th¸ng 1 n¨m 1946

Chñ tÞch ChÝnh phñ l©m thêi ViÖt Nam D©n chñ Céng hoμ

Göi c¸c «ng Bé tr−ëng,

XÐt r»ng mét vμi c«ng së ®· tù tiÖn huû bá hay b¸n c¸c c«ng v¨n
vμ hå s¬ cò. Hμnh ®éng Êy cã tÝnh c¸ch ph¸ ho¹i, v× sÏ lμm mÊt nh÷ng
tμi liÖu cã gi¸ trÞ ®Æc biÖt vÒ ph−¬ng diÖn kiÕn thiÕt quèc gia.

VËy yªu cÇu c¸c «ng Bé tr−ëng ban chØ thÞ cho nh©n viªn c¸c së
ph¶i g×n gi÷ tÊt c¶ c¸c c«ng v¨n, tμi liÖu vμ cÊm kh«ng ®−îc huû
nh÷ng c«ng v¨n, tμi liÖu Êy nÕu kh«ng cã lÖnh trªn râ rÖt cho phÐp
huû bá.

Xin nh¾c r»ng nh÷ng hå s¬ hoÆc c«ng v¨n kh«ng cÇn dïng sau
nμy sÏ ph¶i göi vÒ nh÷ng së l−u tr÷ c«ng v¨n thuéc Bé Quèc gia
gi¸o dôc ®Ó tμng tr÷.

Nh÷ng viªn chøc kh«ng tu©n lÖnh nμy sÏ bÞ nghiªm trÞ.

Hå CHÝ MINH

Tμi liÖu l−u t¹i Trung t©m
l−u tr÷ Quèc gia I.

LêI K£U GäI QUèC D¢N §I Bá PHIÕU

Ngμy mai mång 6 th¸ng Giªng n¨m 1946.

Ngμy mai, lμ mét ngμy sÏ ®−a quèc d©n ta lªn con ®−êng míi
mÎ.

Ngμy mai, lμ mét ngμy vui s−íng cña ®ång bμo ta, v× ngμy mai
lμ ngμy Tæng tuyÓn cö28, v× ngμy mai lμ mét ngμy ®Çu tiªn trong
lÞch sö ViÖt Nam mμ nh©n d©n ta b¾t ®Çu h−ëng dông quyÒn d©n
chñ cña m×nh.

Ngμy mai, d©n ta sÏ tá cho c¸c chiÕn sÜ ë miÒn Nam r»ng: VÒ
mÆt trËn qu©n sù, th× c¸c chiÕn sÜ dïng sóng ®¹n mμ chèng qu©n
thï. VÒ mÆt chÝnh trÞ, th× nh©n d©n dïng l¸ phiÕu mμ chèng víi
qu©n ®Þch. Mét l¸ phiÕu còng cã søc lùc nh− mét viªn ®¹n.

Ngμy mai, quèc d©n ta sÏ tá cho thÕ giíi biÕt r»ng d©n ViÖt
Nam ta ®·:

 Kiªn quyÕt ®oμn kÕt chÆt chÏ,

 Kiªn quyÕt chèng bän thùc d©n,

 Kiªn quyÕt tranh quyÒn ®éc lËp.

Ngμy mai, d©n ta sÏ tù do lùa chän vμ bÇu ra nh÷ng ng−êi
xøng ®¸ng thay mÆt cho m×nh, vμ g¸nh v¸c viÖc n−íc.

Ngμy mai, ng−êi ra øng cö th× ®«ng, nh−ng sè ®¹i biÓu th× Ýt, lÏ
tÊt nhiªn, cã ng−êi ®−îc cö, cã ng−êi kh«ng ®−îc cö.

Nh÷ng ng−êi tróng cö, sÏ ph¶i ra søc gi÷ v÷ng nÒn ®éc lËp cña Tæ
quèc, ra søc m−u sù h¹nh phóc cho ®ång bμo. Ph¶i lu«n lu«n nhí vμ
thùc hμnh c©u: V× lîi n−íc, quªn lîi nhμ; v× lîi chung, quªn lîi riªng.

364 Hå chÝ minh toμn tËp 365

Ph¶i lμm cho xøng ®¸ng víi ®ång bμo, cho xøng ®¸ng víi Tæ
quèc.

Ng−êi kh«ng tróng cö, còng kh«ng nªn ng· lßng. M×nh ®· tá
lßng h¨ng h¸i víi n−íc, víi d©n, th× lu«n lu«n ph¶i gi÷ lßng h¨ng
h¸i ®ã. ë trong Quèc héi hay ë ngoμi Quèc héi, m×nh còng cø ra søc
gióp Ých n−íc nhμ. LÇn nμy kh«ng ®−îc cö, ta cø g¾ng lμm cho quèc
d©n nhËn râ tμi ®øc cña ta, th× lÇn sau quèc d©n nhÊt ®Þnh cö ta.

Ngμy mai, tÊt c¶ c¸c b¹n cö tri, ®Òu ph¶i nhí ®i bÇu cö. Ngμy
mai, mçi ng−êi ®Òu nªn vui vÎ h−ëng quyÒn lîi cña mét ng−êi d©n
®éc lËp, tù do.

Hå CHÝ MINH

B¸o Cøu quèc, sè 134,
ngμy 5-1-1946.

LêI PH¸T BIÓU
TRONG BUæI LÔ RA M¾T øNG Cö VI£N

Tæ CHøC T¹I VIÖT NAM HäC X¸ 65F

1)

Tõ x−a ®Õn nay, toμn quèc ch−a bao giê tuyÓn cö v× x−a d©n
ch−a bao giê lμm chñ m×nh, x−a d©n ph¶i nghe lêi vua quan, sau
ph¶i nghe thùc d©n Ph¸p, NhËt. Võa råi ®©y ta võa tranh ®−îc ®éc
lËp. Mét sè Ýt ng−êi, chØ mét sè Ýt th«i, ®· quªn c¸i c«ng khã nhäc cña
d©n chóng. Ta ®· ph¶i hy sinh nhiÒu míi cã c¸i quyÒn cÇm l¸ phiÕu
ngμy nay ®ã. Cô Phan §×nh Phïng, cô Hoμng Hoa Th¸m ®· khã
nhäc vÒ c¸i quyÒn d©n chñ Êy l¾m. BiÕt bao ng−êi ®· bÞ b¾n, bÞ chÐm,
®· ®eo c¸i tªn chÝnh trÞ ph¹m vμ bÞ nhèt ®Çy c¸c nhμ tï S¬n La, C«n
§¶o, Ban Mª ThuËt... míi ®ßi ®−îc c¸i quyÒn bÇu cö ngμy nay.

Lμm viÖc n−íc b©y giê lμ hy sinh, lμ phÊn ®Êu, quªn lîi riªng
mμ nghÜ lîi chung. Nh÷ng ai muèn lμm quan c¸ch m¹ng th× nhÊt
®Þnh kh«ng nªn bÇu. Ngμy mai kh«ng ai Ðp, kh«ng ai mua, toμn
d©n sÏ thùc hiÖn c¸i quyÒn d©n chñ Êy.

Nãi ngμy 5-1-1946.
B¸o Cøu quèc, sè 135,
ngμy 7-1-1946.

1) Nay lμ Tr−êng ®¹i häc B¸ch khoa.

366 367

LêI PH¸T BIÓU T¹I LÔ MõNG
LI£N HIÖP QUèC G��66F

1

)

N−íc P�Ët67F2

) ngμy x−a cã nh÷ng 4 ®¶ng ph¸i lμm ly t¸n lßng d©n vμ
h¹i Tæ quèc. Nh−ng n−íc ViÖt Nam ngμy nay chØ cã 1 ®¶ng ph¸i lμ
toμn d©n quyÕt t©m giμnh ®éc lËp. TÝn ®å PhËt gi¸o tin ë PhËt; tÝn
®å Giat« tin ë ®øc Chóa Trêi; còng nh− chóng ta tin ë ®¹o Khæng.
§ã lμ nh÷ng vÞ chÝ t«n nªn chóng ta tin t−ëng. Nh−ng ®èi víi d©n,
ta ®õng cã lμm g× tr¸i ý d©n. D©n muèn g×, ta ph¶i lμm nÊy.

Nãi hy sinh phÊn ®Êu th× dÔ, nh−ng lμm th× khã. Tr−íc PhËt
®μi t«n nghiªm, tr−íc quèc d©n ®ång bμo cã mÆt t¹i ®©y, t«i xin thÒ
hy sinh ®em th©n phÊn ®Êu ®Ó gi÷ v÷ng nÒn ®éc lËp cho Tæ quèc.
Hy sinh, nÕu cÇn ®Õn hy sinh c¶ tÝnh m¹ng, t«i còng kh«ng tõ.

Nãi ngμy 5-1-1946.
B¸o Cøu quèc, sè 136,
ngμy 8-1-1946.

1) C¸c PhËt tö trong Héi PhËt gi¸o cøu quèc tæ chøc tuÇn "Mõng Liªn

hiÖp quèc gia" ®Ó hoan nghªnh sù ®oμn kÕt gi÷a c¸c ®¶ng ph¸i vμ MÆt trËn
ViÖt Minh vμ ®Ó cÇu nguyÖn cho nÒn ®éc lËp cña n−íc ViÖt Nam. LÔ khai
m¹c cö hμnh chiÒu 5-1-1946.

2) ChØ Ên §é.

BμI NãI T¹I TR¦êNG C¸N Bé Tù VÖ
Hå CHÝ MINH

Lóc nμy, chóng ta kh«ng cÇn nãi nhiÒu, mμ ph¶i lμm cho thËt
nhiÒu. NÕu kh«ng bÞ uy hiÕp, chóng ta kh«ng cÇn cã tù vÖ. Tù vÖ lμ
vÖ lÊy m×nh, lÊy gia ®×nh m×nh, råi ®Õn thμnh phè m×nh, n−íc
m×nh. Ta ph¶i ng¨n ngõa mäi sù uy hiÕp. VÒ qu©n sù, Ph¸p cã thÓ
®¸nh vμo thμnh phè ta. VÒ x· héi, cã thÓ ph¸t sinh ra trém c−íp.
VÒ chÝnh trÞ, cã thÓ cã nh÷ng kÎ ph¶n ®éng phao ®ån nh÷ng tin
nh¶m ®Ó lμm n¸o ®éng lßng d©n.

C¸c ®ång chÝ ®Õn ®©y theo líp huÊn luyÖn lμ häc tËp c¸ch trÞ
an vÒ vËt chÊt vμ tinh thÇn. Nh÷ng kÎ m−u sù ph¸ ho¹i ®Êt n−íc
chóng ta, cã thÓ tuyªn truyÒn, ®ån phao ®Ó chia rÏ sù ®oμn kÕt.
Chóng hñ ho¸ chóng ta vÒ vËt chÊt, vÒ sinh ho¹t, v¨n ho¸, chÝnh
trÞ. Bëi thÕ c¸c ®ång chÝ ph¶i häc tËp thμnh c¸n bé ®Ó ®i tr−íc sù
b¶o vÖ: B¶o vÖ nÒn ®éc lËp tù do cña m×nh. Kh«ng nh÷ng thÕ, c¸c
®ång chÝ cßn chØ huy nh÷ng anh em ®i sau. Tãm l¹i, kh«ng nh÷ng
ph¶i häc cho biÕt kü thuËt, mμ cßn ph¶i häc lý luËn vÒ ®¹o ®øc, tinh
thÇn n÷a.

§¹o ®øc, ngμy tr−íc th× chØ trung víi vua, hiÕu víi cha mÑ.
Ngμy nay, thêi ®¹i míi, ®¹o ®øc còng ph¶i míi. Ph¶i trung víi
n−íc. Ph¶i hiÕu víi toμn d©n, víi ®ång bμo.

L·nh ®¹o vÒ kü thuËt ch−a ®ñ. Cßn ph¶i l·nh ®¹o vÒ tinh thÇn.
Ph¶i lμ ng−êi tuyªn truyÒn. Ph¶i lμ nh÷ng ng−êi nãi cho d©n hiÓu.
Cã phao ®ån g×, ph¶i gi¶i thÝch cho d©n. Cã mÖnh lÖnh cña ChÝnh
phñ, ph¶i gi¶i thÝch cho d©n biÕt râ t¹i sao ChÝnh phñ ®· ban bè
mÖnh lÖnh ®ã.

368 Hå chÝ minh toμn tËp 369

Nãi miÖng, ai còng nãi ®−îc. Ta cÇn ph¶i thùc hμnh. Kh¸ng
chiÕn, kiÕn quèc, ta ph¶i cÇn kiÖm. Nh−ng tù m×nh ph¶i cÇn vμ
kiÖm tr−íc ®·. Tr−íc hÕt, m×nh ph¶i lμm g−¬ng, g¾ng lμm g−¬ng
trong anh em, vμ khi ®i c«ng t¸c, g¾ng lμm g−¬ng cho d©n. Lμm
g−¬ng vÒ c¶ ba mÆt: tinh thÇn, vËt chÊt vμ v¨n ho¸. Kh«ng cã g× lμ
khã. Khã nh− c¸ch m¹ng mμ ta ®· lμm ®−îc vμ ®· thμnh c«ng.
Muèn lμm ®−îc, ta ph¶i: quyÕt t©m, tÝn t©m vμ ®ång t©m. Ta nhí
ba ch÷ Êy, thùc hμnh lμm g−¬ng nªu ba ch÷ Êy lªn, tÊt lμ c¸c ®ång
chÝ ph¶i thμnh c«ng.

Nãi ngμy 7-1-1946.
B¸o Cøu quèc, sè 136,
ngμy 8-1-1946.

LêI C¡N DÆN C¸C C¸N Bé
Bé TUY£N TRUYÒN

Ng−êi ViÖt Nam cã tiÕng lμ nh©n ®¹o. §èi víi ng−êi Ph¸p,
chóng ta nªn gi÷ mét th¸i ®é khoan hång ®Ó chia hä ra lμm hai:
Ph¸p thùc d©n vμ Ph¸p kiÒu. ViÖc tuyªn truyÒn cña anh em nªn
chó ý ë chç Êy. C¶ víi bän Ph¸p thùc d©n lμ kÎ thï cña ta, ta còng
®õng nªn qu¸ khe kh¾t.

Tuyªn truyÒn, anh em nªn chó ý mét ®iÒu nμy n÷a lμ bao giê
ta còng t«n träng sù thùc. Cã nãi sù thùc th× viÖc tuyªn truyÒn cña
m×nh míi cã nhiÒu ng−êi nghe. Ta ®õng b¾t ch−íc nh÷ng n−íc
tuyªn truyÒn tin chiÕn tranh qu¸ sai l¹c sù thùc.

Nãi ngμy 8-1-1946.
B¸o Cøu quèc, sè 137,
ngμy 9-1-1946.

370 Bμi ph¸t biÓu t¹i cuéc häp ®Çu tiªn... 371

BμI PH¸T BIÓU
t¹i cuéc häp ®Çu tiªn cña uû ban
nghiªn cøu kÕ ho¹ch kiÕn quèc29

Chóng ta ®· hy sinh phÊn ®Êu ®Ó giμnh ®éc lËp. Chóng ta ®·
tranh ®−îc råi. Vμ ®ang lo cñng cè. Lóc nμy chóng ta cã hai nhiÖm
vô lμ kh¸ng chiÕn vμ kiÕn quèc. C¸c chiÕn sÜ ®· hy sinh cho c¸ch
m¹ng thμnh c«ng vμ ®ang hy sinh ®Ó gi÷ v÷ng ®Êt n−íc. Cßn c¸c
ngμi, ®· ®em tμi n¨ng tri thøc lo båi bæ vÒ mÆt kinh tÕ vμ x· héi.
C¸c ngμi xøng ®¸ng lμ nh÷ng chiÕn sÜ xung phong. T«i mong r»ng
c¸c ngμi còng sÏ ®em hÕt tμi n¨ng vμ tri thøc gióp cho ChÝnh phñ
vÒ mÆt kiÕn thiÕt. C¸c ngμi sÏ lμ nh÷ng cè vÊn cã kinh nghiÖm, cã
tμi n¨ng cña ChÝnh phñ. Chóng ta cè thùc hiÖn khÈu hiÖu kh¸ng
chiÕn, kiÕn quèc ®Ó thùc hiÖn: Cã søc gióp søc, cã tμi n¨ng gióp tμi
n¨ng.

Chóng ta tranh ®−îc tù do, ®éc lËp råi mμ d©n cø chÕt ®ãi, chÕt
rÐt, th× tù do, ®éc lËp còng kh«ng lμm g×. D©n chØ biÕt râ gi¸ trÞ cña
tù do, cña ®éc lËp khi mμ d©n ®−îc ¨n no, mÆc ®ñ.

Chóng ta ph¶i thùc hiÖn ngay:

1. Lμm cho d©n cã ¨n.

2. Lμm cho d©n cã mÆc.

3. Lμm cho d©n cã chç ë.

4. Lμm cho d©n cã häc hμnh.

C¸i môc ®Ých chóng ta ®i ®Õn lμ 4 ®iÒu ®ã. §i ®Õn ®Ó d©n n−íc
ta xøng ®¸ng víi tù do ®éc lËp vμ gióp søc ®−îc cho tù do ®éc lËp.

C¸c ngμi lμm cè vÊn cho ChÝnh phñ, nghÜ ra kÕ ho¹ch còng lμ
hy sinh, phÊn ®Êu vμ quyÕt t©m. Muèn lμm trßn bæn phËn, chóng
ta nªn lîi dông mÊy khÈu hiÖu cña ng−êi Trung Hoa.

1. Khæ c¸n

2. H¹nh c¸n

3. Thùc c¸�68F

1

).

Thùc hiÖn ®−îc nh÷ng khÈu hiÖu Êy, trong c«ng viÖc gi÷ g×n
®éc lËp, tù do cho n−íc nhμ, c¸c ngμi sÏ ph¶i g¸nh mét g¸nh nÆng
rÊt nÆng nÒ vμ sù thμnh c«ng cña c¸c ngμi còng sÏ rÊt lín lao. T«i
tin r»ng víi kinh nghiÖm, víi häc thøc, víi sù quyÕt t©m cña c¸c
ngμi, viÖc kh¸ng chiÕn nhÊt ®Þnh thμnh c«ng vμ nÒn tù do, ®éc lËp
nhÊt ®Þnh v÷ng vμng.

KiÕn quèc thμnh c«ng.

ViÖt Nam ®éc lËp mu«n n¨m.

Nãi ngμy 10-1-1946.
B¸o Cøu quèc, sè 139,
ngμy 11-1-1946.

1) Khæ c¸n, h¹nh c¸n, thùc c¸n: lμm viÖc hÕt søc m×nh, lμm viÖc chÊt

l−îng, lμm viÖc cã hiÖu qu¶, cã n¨ng suÊt.

372 Nãi chuyÖn víi n«ng d©n... 373

NãI CHuyÖn víi n«ng d©n
vμ ®iÒn chñ h−ng yªn

Chóng t«i xuèng ®©y cã hai viÖc: Tr−íc lμ ®Ó th¨m ®ång bμo
H−ng Yªn, thø hai lμ ®Ó th¨m ®ª. Chóng ta cÇn ph¶i ch¨m lo viÖc
®¾p ®ª ®Ó ®Ò phßng n¹n lôt.

N−íc ta håi Ph¸p thuéc, bän thùc d©n Ph¸p lÊy tiÒn quü ®Ó ®¾p
®ª, nh−ng chóng chØ bá vμo viÖc ®¾p ®ª rÊt Ýt, cßn bá vμo tói chóng.
B©y giê ta ®−îc ®éc lËp, c«ng viÖc ®¾p ®ª kh«ng ph¶i lμ viÖc riªng
cña ChÝnh phñ mμ lμ cña tÊt c¶ mäi quèc d©n. D©n chóng cã quyÒn
kiÓm so¸t viÖc lμm ®Ó ®Ò phßng nh÷ng viÖc nhòng l¹m cã thÓ x¶y
tíi.

Sè thãc gãp ®Ó ®¾p ®ª kh«ng ph¶i lμ mét thø thuÕ mμ chØ lμ
mét thø l¹c quyªn th«i, kh«ng cã g× lμ c−ìng b¸ch c¶. §ª vì, ruéng
mÊt, d©n nghÌo lo ®ãi, ®iÒn chñ mÊt thãc mμ th−¬ng gia còng Ýt
ph¸t tμi. Cho nªn mäi ng−êi ®Òu ph¶i sèt s¾ng gióp dËp vμo viÖc
®¾p ®ª. B»ng kh«ng th× cßn lôt, cßn ®ãi, cßn chÕt n÷a. Khi ch−a èm,
ta ph¶i uèng thuèc phßng bÖnh th× h¬n lμ ®îi èm råi míi uèng
thuèc. VËy c¸c nhμ th©n hμo ph¶i h¨ng h¸i gióp ®ì nh÷ng ®ång bμo
kh¸c ®i ®¾p ®ª, ph¶i gióp cho hä ¨n, ph¶i gãp tiÒn, thãc nu«i hä.
ChØ cã c¸ch ®ã lμ cã thÓ ng¨n ngõa ®−îc n¹n ®ª vì. N−íc s«ng cao
bao nhiªu ®i n÷a, mμ lßng nhiÖt t©m cña c¸c b¹n cao h¬n th× kh«ng
bao giê cã lôt n÷a.

ThÊy anh chÞ em vμ c¸c ch¸u quÇn tô vui vÎ ë ®©y, t«i rÊt lÊy
lμm sung s−íng. T«i chØ cã mét lêi lμ chóng ta ph¶i hÕt søc th−¬ng
yªu nhau, ®oμn kÕt chÆt chÏ vμ lμm viÖc ®Ó gióp ®ì ®ång bμo kh¸ng

chiÕn ®¸nh Ph¸p vμ gióp ®ì ®ång bμo cøu ®ãi. §ång bμo ta bÊt kú
lμ giμ trÎ, trai g¸i, l−¬ng gi¸o ai còng ®ång t©m hiÖp lùc, nhín gióp
bÐ, trÎ gióp giμ, m¹nh gióp yÕu th× ch¾c ch¾n thÕ nμo còng giμnh
®−îc ®éc lËp hoμn toμn, ®−îc tù do h¹nh phóc. Chóng ta nç lùc
phÊn ®Êu th× ngμy thμnh c«ng còng kh«ng xa g×.

Nãi ngμy 10-1-1946.
B¸o Cøu quèc, sè 140,
ngμy 12-1-1946.

374 ®iÖn v¨n göi c¸c «ng ¨ng®rª gr«m−c«... 375

®IÖN V¡N GöI C¸C ¤NG
¨ng®rª gr«m−c« - ®¹i diÖn liªn x«,

Giªm BiÕcn¬ - bé tr−ëng ngo¹i giao mü,
b¸c sÜ cè duy qu©n - ®¹i diÖn trung quèc

t¹i héi ®ång liªn hîp ��èc69F1

)

Nh©n danh ChÝnh phñ vμ quèc d©n ViÖt Nam, t«i yªu cÇu c¸c
ngμi chó ý ®Õn n−íc Céng hoμ D©n chñ ViÖt Nam. Tõ n¨m 1941,
n−íc ViÖt Nam vÉn chiÕn ®Êu bªn c¹nh §ång minh chèng l¹i bän
qu©n phiÖt NhËt. Sau ngμy qu©n Ph¸p ®Çu hμng qu©n NhËt ngμy 9
th¸ng 3 n¨m 1945, ng−êi ViÖt Nam chóng t«i ®· chiÕn ®Êu chèng
l¹i tÊt c¶ mäi c¬ quan vμ chÝnh phñ bï nh×n do NhËt lËp nªn. Sau
khi qu©n NhËt b¹i trËn, quèc d©n ViÖt Nam ®ång lßng lËp nªn n−íc
Céng hoμ D©n chñ, ®øng trªn lËp tr−êng d©n téc tù quyÕt vμ d©n
chñ ký kÕt trªn c¸c HiÕn ch−¬ng §¹i T©y D−¬ng vμ Cùu Kim S¬n.
MÆc dÇu cuéc x©m l¨ng cña ng−êi Ph¸p b¾t ®Çu tõ h«m 23 th¸ng 9
n¨m 1945, nay vÉn cßn ®ang tiÕp tôc ë miÒn Nam n−íc ViÖt Nam,
ChÝnh phñ l©m thêi n−íc ViÖt Nam, ®−îc toμn d©n ñng hé, ®· lËp
®−îc nÒn trËt tù trong n−íc, ®· thiÕt lËp ®−îc nÒn chÝnh trÞ v÷ng
ch¾c vμ tæ chøc cuéc Tæng tuyÓn cö trong toμn n−íc bÇu ng−êi vμo
Quèc héi. Ch−¬ng tr×nh bÇu cö ®· thùc hiÖn tuy r»ng ng−êi Ph¸p
®· diÔn mét c¶nh chiÕn tranh d· man ë miÒn Nam ®Ó hßng lËp l¹i

1) Bøc ®iÖn nμy Chñ tÞch Hå ChÝ Minh göi ngμy 14-1-1946, cïng víi

bøc ®iÖn göi cho «ng H¨ngri Xp¸t (H.Spaak), Chñ tÞch Héi ®ång Liªn hîp
quèc, khi Liªn hîp quèc ®ang häp ë Lu©n §«n (Anh).

nÒn thèng trÞ cña hä. S½n sμng chiÕn ®Êu chèng l¹i mäi lùc l−îng,
quèc d©n ViÖt Nam ®ang ao −íc thùc hiÖn c¸c ®iÒu kho¶n cao quý
cña HiÕn ch−¬ng §¹i T©y D−¬ng vμ Héi nghÞ Liªn hîp quèc h·y
can thiÖp ®Ó kÕt liÔu cuéc ®æ m¸u vμ can thiÖp mét c¸ch nhanh
chãng vμo vÊn ®Ò §«ng D−¬ng. C¸c lêi tuyªn bè míi ®©y cña Anh
hoμng vμ cña vÞ Chñ tÞch Héi nghÞ lμ «ng H¨ngri Xp¸t (H.Spaak)
®· lμm chóng t«i t¨ng thªm hy väng vμo sù th¾ng lîi cuèi cïng cña
c«ng lý vμ hoμ b×nh.

Chóng t«i tha thiÕt kªu gäi c¸c ngμi h·y mang vÊn ®Ò cña
chóng t«i ra tr−íc Héi ®ång Liªn hîp quèc nghiªn cøu kü cμng.
Chóng t«i sÏ rÊt c¸m ¬n quý ngμi nÕu quý ngμi nãi cho thÕ giíi biÕt
nh÷ng −íc nguyÖn sau nμy cña quèc d©n chóng t«i.

Quèc d©n chóng t«i ®· giμnh ®−îc quyÒn ®éc lËp vμ gi÷ v÷ng
nÒn ®éc lËp, thiÕt tha yªu cÇu c¸c ngμi c«ng nhËn nÒn ®éc lËp Êy vμ
nhËn chóng t«i vμo Héi ®ång Liªn hîp quèc. Theo nh− lêi tuyªn bè
cña vÞ ®¹i diÖn Trung Hoa Cè Duy Qu©n th× ¸ ch©u ch−a cã ®ñ ®¹i
biÓu trong Héi nghÞ. Chóng t«i tin r»ng sù cã mÆt cña chóng t«i
trong Héi nghÞ sÏ cã Ých nhiÒu cho viÖc gi¶i quyÕt mét c¸ch nhanh
chãng vμ hoμ b×nh cho c¸c vÊn ®Ò ë §«ng - Nam ¸ ch©u hiÖn nay.

KÝnh

Hå CHÝ MINH

B¸o Cøu quèc, sè 144,
ngμy 17-1-1946.

376 Lêi khuyªn anh em viªn chøc 377

LêI Khuyªn anh em viªn ��øc70F1

)

Anh em viªn chøc hiÖn giê ®ang gÆp nhiÒu nçi khã kh¨n v× gi¸
sinh ho¹t ®¾t ®á. Nh−ng ta chí nªn quªn r»ng n−íc nhμ ®ang ë
thêi kú kh¸ng chiÕn. Anh em viªn chøc, còng nh− toμn thÓ quèc
d©n, muèn qua ®−îc b−íc khã kh¨n hiÖn t¹i, ph¶i biÕt hy sinh mét
chót vÒ tinh thÇn ®Ó tham dù vμo c«ng cuéc kiÕn quèc. Cã chÞu
kham khæ b©y giê, mai sau míi ®−îc h−ëng nhiÒu quyÒn lîi. VËy ®Ó
gióp c«ng viÖc ChÝnh phñ mét c¸ch ®¾c lùc, ®Ó n©ng cao tinh thÇn
kh¸ng chiÕn, anh em viªn chøc b©y giê ph¶i cã 4 ®øc tÝnh lμ: cÇn,
kiÖm, liªm, chÝnh. CÇn, anh em viªn chøc ph¶i tËn t©m lμm viÖc,
mét ng−êi lμm b»ng hai, ba ng−êi. Vμ ph¶i t«n träng kû luËt. Anh
em ph¶i theo nguyªn t¾c lμ cã viÖc míi cÇn ®Õn ng−êi, chø kh«ng
ph¶i lμ cã s½n ng−êi nªn ph¶i t×m viÖc cho lμm. KiÖm, ph¶i biÕt tiÕt
kiÖm ®ång tiÒn kiÕm ®−îc, còng nh− c¸c vËt liÖu vμ ®å dïng trong
c¸c së. Rót bít hÕt nh÷ng sù g× kh«ng cÇn thiÕt, chí phao phÝ giÊy
m¸ vμ c¸c thø cña c«ng. Phao phÝ nh÷ng thø ®ã tøc lμ phao phÝ må
h«i n−íc m¾t cña d©n nghÌo. Chí t−ëng tiÕt kiÖm nh÷ng c¸i cán
con nh− mÈu giÊy, ngßi bót lμ kh«ng cã ¶nh h−ëng. Mét ng−êi nh−
thÕ, tr¨m ng−êi nh− thÕ, v¹n ng−êi nh− thÕ, c«ng quü ®· bít ®−îc
mét sè tiÒn ®¸ng kÓ, lÊy ë må h«i n−íc m¾t d©n nghÌo mμ ra.

Cã cÇn, cã kiÖm, kh«ng tiªu ®Õn nhiÒu tiÒn, anh em viªn chøc
míi cã thÓ trë nªn liªm, chÝnh ®Ó cho ng−êi ngoμi kÝnh nÓ ®−îc.

1) Bμi nãi trong cuéc häp gi¸m ®èc vμ chñ tÞch c¸c uû ban c«ng së ë Hμ

Néi, ngμy 17-1-1946.

Anh em viªn chøc ph¶i gét bá h¼n nh÷ng ý nghÜ tr¸i víi 4
nguyªn t¾c trªn do chÝnh s¸ch cña bän thùc d©n g©y nªn trong ®¸m
c«ng chøc thêi Ph¸p vμ NhËt thuéc.

Nãi ngμy 17-1-1946.
B¸o Cøu quèc, sè 146,
ngμy 19-1-1946.

378 379

TÕT

D©n téc ta lμ mét d©n téc giμu lßng ®ång t×nh vμ b¸c ¸i. Trong
lóc nμy toμn quèc ®ång bμo tõ giμu ®Õn nghÌo, tõ giμ ®Õn trÎ, ai
còng söa so¹n ¨n TÕt mõng Xu©n.

T«i kªu gäi ®ång bμo vμ c¸c ®oμn thÓ lμm thÕ nμo ®Ó chia sÎ
cuéc vui Xu©n mõng TÕt víi:

Nh÷ng chiÕn sÜ oanh liÖt ë tr−íc mÆt trËn,

Nh÷ng gia quyÕn c¸c chiÕn sÜ,

Nh÷ng ®ång bμo nghÌo nμn,

Sao cho mäi ng−êi ®Òu ®−îc h−ëng c¸c thó vui vÒ TÕt Xu©n ®Çu
tiªn cña n−íc ViÖt Nam ®éc lËp.

Hå CHÝ MINH

B¸o Cøu quèc, sè 147,
ngμy 21-1-1946.

Tr¶ lêi

c¸c nhμ b¸o n−íc ngoμi

Nh©n dÞp c¸c b¹n t©n v¨n ký gi¶ ngo¹i quèc hái ®Õn, t«i xin

®em c©u tr¶ lêi cña t«i c«ng bè ra cho ®ång bμo trong n−íc vμ nh©n

sÜ c¸c n−íc ngoμi ®Òu biÕt:

1) T«i tuyÖt nhiªn kh«ng ham muèn c«ng danh phó quý chót

nμo. B©y giê ph¶i g¸nh chøc Chñ tÞch lμ v× ®ång bμo uû th¸c th× t«i

ph¶i g¾ng søc lμm, còng nh− mét ng−êi lÝnh v©ng mÖnh lÖnh cña

quèc d©n ra tr−íc mÆt trËn. Bao giê ®ång bμo cho t«i lui, th× t«i rÊt

vui lßng lui. T«i chØ cã mét sù ham muèn, ham muèn tét bËc, lμ lμm

sao cho n−íc ta ®−îc hoμn toμn ®éc lËp, d©n ta ®−îc hoμn toμn tù

do, ®ång bμo ai còng cã c¬m ¨n ¸o mÆc, ai còng ®−îc häc hμnh.

Riªng phÇn t«i th× lμm mét c¸i nhμ nho nhá, n¬i cã non xanh, n−íc

biÕc ®Ó c©u c¸, trång hoa, sím chiÒu lμm b¹n víi c¸c cô giμ h¸i cñi,

em trÎ ch¨n tr©u, kh«ng dÝnh lÝu g× víi vßng danh lîi.

2) Trong mét n−íc d©n chñ th× mäi ng−êi ®Òu cã tù do tin

t−ëng, tù do tæ chøc. Nh−ng v× hoμn c¶nh vμ tr¸ch nhiÖm, t«i ph¶i

®øng ra ngoμi mäi ®¶ng ph¸i. Nay t«i chØ cã mét tin t−ëng vμo D©n

téc ®éc lËp. NÕu cÇn cã ®¶ng ph¸i th× sÏ lμ §¶ng d©n téc ViÖt Nam.

§¶ng ®ã sÏ chØ cã mét môc ®Ých lμm cho d©n téc ta hoμn toμn ®éc

380 Hå chÝ minh toμn tËp 381

lËp. §¶ng viªn cña ®¶ng ®ã sÏ lμ tÊt c¶ quèc d©n ViÖt Nam, trõ

nh÷ng kÎ ph¶n quèc vμ nh÷ng kÎ tham « ra ngoμi.

RÊt mong nh©n sÜ n−íc ngoμi vμ ®ång bμo trong n−íc râ cho.

Hå CHÝ MINH

B¸o Cøu quèc, sè 147,
ngμy 21-1-1946.

QUèC LÖNH

Trong mét n−íc th−ëng ph¹t ph¶i nghiªm minh th× nh©n d©n
míi yªn æn, kh¸ng chiÕn míi th¾ng lîi, kiÕn quèc míi thμnh c«ng.
VËy ChÝnh phñ ra Quèc lÖnh râ rμng gåm cã 10 ®iÓm th−ëng vμ 10
®iÓm ph¹t, cho qu©n d©n biÕt râ nh÷ng téi nªn tr¸nh, nh÷ng viÖc
nªn lμm.

I- TH¦ëNG

1. Nhμ nμo cã 3 con tßng qu©n sÏ ®−îc th−ëng.
2. Ai lËp ®−îc qu©n c«ng sÏ ®−îc th−ëng.
3. Ai v× n−íc hy sinh sÏ ®−îc th−ëng.
4. Ai ra trËn can ®¶m phi th−êng sÏ ®−îc th−ëng.
5. Ai lμm viÖc c«ng mét c¸ch trong s¹ch, ngay th¼ng sÏ ®−îc

th−ëng.
6. Ai lμm viÖc g× cã lîi cho n−íc nhμ, d©n téc vμ ®−îc d©n chóng

mÕn phôc sÏ ®−îc th−ëng.
7. Ai bá tiÒn ra x©y ®¾p cÇu cèng, ®ª, ®−êng sÏ ®−îc th−ëng.
8. Ai b¾t ®−îc nh÷ng kÎ ph¶n quèc sÏ ®−îc th−ëng.
9. Ai liÒu m×nh vÒ viÖc c«ng sÏ ®−îc th−ëng.
10. Ai cøu ®−îc ng−êi bÞ n¹n sÏ ®−îc th−ëng.

II- PH¹T

1. Th«ng víi giÆc, ph¶n quèc sÏ bÞ xö tö.
2. Tr¸i qu©n lÖnh sÏ bÞ xö tö.
3. Ra trËn tù ý rót lui sÏ bÞ xö tö.

382 Hå chÝ minh toμn tËp 383

4. Tù ý ph¸ ho¹i giao th«ng sÏ bÞ xö tö.

5. Ph¸ ho¹i qu©n khÝ sÏ bÞ xö tö.

6. §Ó cho bé ®éi h¹i d©n sÏ bÞ xö tö.

7. V« cí s¸t h¹i kiÒu d©n ngo¹i quèc sÏ bÞ xö tö.

8. Trém c¾p cña c«ng sÏ bÞ xö tö.

9. H·m hiÕp, c−íp bãc sÏ bÞ xö tö.

10. Can téi b¾t cãc, ¸m s¸t sÏ bÞ xö tö.

Hμ Néi, ngμy 26 th¸ng 1 n¨m 1946

Chñ tÞch ChÝnh phñ
ViÖt Nam D©n chñ Céng hoμ

Hå CHÝ MINH

B¸o Cøu quèc, sè 155,
ngμy 5-2-1946.

Tù PH£ B×NH

Hìi c¸c ®ång bμo yªu quý,

V× yªu mÕn vμ tin cËy t«i, mμ ®ång bμo giao vËn mÖnh n−íc nhμ,
d©n téc cho t«i g¸nh v¸c. PhËn sù t«i nh− mét ng−êi cÇm l¸i, ph¶i chÌo
chèng thÕ nμo ®Ó ®−a chiÕc thuyÒn Tæ quèc v−ît khái nh÷ng c¬n sãng
giã, mμ an toμn ®i ®Õn bê bÕn h¹nh phóc cña nh©n d©n.

Nhê søc ®oμn kÕt cña toμn d©n mμ chóng ta tranh ®−îc quyÒn
®éc lËp. Nh−ng ChÝnh phñ võa ra ®êi th× liÒn gÆp nh÷ng hoμn c¶nh
khã kh¨n.

Ngoμi thÕ giíi, tuy chiÕn tranh ®· hÕt råi, nh−ng hoμ b×nh
ch−a ®Õn. Trong n−íc th× miÒn Nam bÞ n¹n x©m l¨ng, miÒn B¾c bÞ
n¹n ®ãi kÐm. Bé m¸y thèng trÞ cò ®· huû bá, nh−ng nÒn nÕp d©n
chñ míi ch−a hoμn toμn. TiÒn cña d©n ta ®· bÞ bän thùc d©n v¬ vÐt
s¹ch tr¬n, phÇn ®«ng ®ång bμo ta ®· l©m vμo c¶nh nghÌo khã.

Tr−íc hoμn c¶nh khã kh¨n ®ã, ®ång bμo ®· cè g¾ng, ng−êi gióp
søc, kÎ gióp tiÒn. Cßn t«i th× lo l¾ng ®ªm ngμy ®Ó lμm trßn nhiÖm
vô cña m×nh, sao cho khái phô lßng ®ång bμo toμn quèc. ChØ v× t«i
tμi hÌn ®øc män, cho nªn ch−a lμm ®Çy ®ñ nh÷ng sù mong muèn
cña ®ång bμo.

X©y dùng nÒn ®éc lËp cña n−íc nhμ; l·nh ®¹o cuéc kh¸ng chiÕn
miÒn Nam; ra søc kªu gäi t¨ng gia s¶n xuÊt vμ t×m mäi c¸ch cøu
n¹n ®ãi ë miÒn B¾c; tæ chøc cuéc Tæng tuyÓn cö ®Çu tiªn ë n−íc ta,
chuÈn bÞ thμnh lËp Quèc héi.

Ngoμi nh÷ng viÖc ®ã, ChÝnh phñ do t«i ®øng ®Çu, ch−a lμm
viÖc g× ®¸ng kÓ cho nh©n d©n.

Tuy tranh ®−îc quyÒn ®éc lËp ®· n¨m th¸ng, song c¸c n−íc

384 Hå chÝ minh toμn tËp 385

ch−a c«ng nhËn n−íc ta.

Tuy c¸c chiÕn sÜ ta rÊt oanh liÖt, song kh¸ng chiÕn ch−a th¾ng lîi.

Tuy nhiÒu ng−êi trong ban hμnh chÝnh lμm viÖc tèt vμ thanh
liªm, song c¸i tÖ tham «, nhòng l¹m ch−a quÐt s¹ch.

Tuy ChÝnh phñ ra søc söa sang, song nhiÒu n¬i chÝnh trÞ vÉn
ch−a vμo lÒ lèi.

Tuy ChÝnh phñ lu«n lu«n chñ tr−¬ng r»ng: hai d©n téc ViÖt -
Hoa lμ nh− anh em, chóng ta cÇn ph¶i th©n thiÖn vμ hîp t¸c víi
anh em Trung Hoa, còng nh− anh em Trung Hoa cÇn ph¶i th©n
thiÖn vμ hîp t¸c víi chóng ta, song vÉn cã n¬i ch−a tr¸nh hÕt sù
xÝch mÝch gi÷a Hoa kiÒu vμ d©n ViÖt.

Tuy ChÝnh phñ lu«n lu«n chñ tr−¬ng r»ng: d©n ta chØ ®ßi
quyÒn ®éc lËp, chØ kiªn quyÕt chèng chÕ ®é thùc d©n; ®èi víi kiÒu
d©n Ph¸p yªn phËn lμm ¨n, chóng ta ph¶i ra søc gi÷ g×n tÝnh mÖnh
tμi s¶n cña hä cho ®−îc an toμn. §ã lμ v× nh©n ®¹o, mμ còng cã lîi
cho môc ®Ých cao th−îng cña chóng ta. Song sù tù ®éng kh«ng hay
®èi víi kiÒu d©n Ph¸p vÉn x¶y ra mét ®«i chç.

Cã thÓ nãi r»ng: nh÷ng khuyÕt ®iÓm ®ã lμ v× thêi gian cßn ng¾n
ngñi, v× n−íc ta cßn míi, hoÆc v× lÏ nμy, lÏ kh¸c.

Nh−ng kh«ng, t«i ph¶i nãi thËt: nh÷ng sù thμnh c«ng lμ nhê
®ång bμo cè g¾ng. Nh÷ng khuyÕt ®iÓm kÓ trªn lμ lçi t¹i t«i.

Ng−êi ®êi kh«ng ph¶i th¸nh thÇn, kh«ng ai tr¸nh khái khuyÕt
®iÓm. Chóng ta kh«ng sî cã khuyÕt ®iÓm, nh−ng chØ sî kh«ng biÕt
kiªn quyÕt söa nã ®i. Tõ nay, t«i mong ®ång bμo ra søc gióp t«i söa
ch÷a nh÷ng khuyÕt ®iÓm ®ã b»ng nhiÒu c¸ch, tr−íc hÕt lμ b»ng c¸ch
thi hμnh cho ®óng vμ triÖt ®Ó nh÷ng mÖnh lÖnh cña ChÝnh phñ.

VËn mÖnh n−íc ta ë trong tay ta. Chóng ta ®ång t©m nhÊt trÝ,
trªn d−íi mét lßng, th× chóng ta nhÊt ®Þnh th¾ng lîi.

Hå CHÝ MINH

B¸o Cøu quèc, sè 153,
ngμy 28-1-1946.

GöI THANH NI£N Vμ NHI §åNG TOμN QUèC
NH¢N DÞP TÕT S¾P §ÕN

Hìi thanh niªn vμ nhi ®ång yªu quý!

Mét n¨m khëi ®Çu tõ mïa xu©n. Mét ®êi khëi ®Çu tõ tuæi trÎ.
Tuæi trÎ lμ mïa xu©n cña x· héi.

VËy qua n¨m míi, c¸c ch¸u ph¶i xung phong thùc hμnh "®êi
sèng míi"30.

§êi sèng míi lμ:

- H¨ng h¸i, kiªn quyÕt, kh«ng sî khã, kh«ng sî khæ.

- Ph¶i siªng häc, ph¶i siªng lμm, ph¶i tiÕt kiÖm.

- ViÖc nªn lμm (nh− ñng hé kh¸ng chiÕn, t¨ng gia s¶n xuÊt) th×
ta kh«ng chê ai nh¾c nhñ.

- ViÖc nªn tr¸nh (nh− tù t− tù lîi) th× ta kh«ng ®îi ai ng¨n ngõa.

N¨m míi, chóng ta thùc hμnh ®êi sèng míi ®Ó trë nªn nh÷ng
c«ng d©n míi, xøng ®¸ng víi n−íc ViÖt Nam D©n chñ Céng hoμ.

ViÖt Nam ®éc lËp mu«n n¨m!

Th¸ng 1 n¨m 1946

Hå CHÝ MINH

S¸ch Nh÷ng lêi kªu gäi
cña Hå Chñ tÞch, Nxb. Sù thËt,
Hμ Néi, 1958, t.1, tr.69.

386 387

C¶M ¥N NG¦êI tÆng cam

C¶m ¬n bμ biÕu gãi cam,

NhËn th× kh«ng ®óng, tõ lμm sao ®©y!

¡n qu¶ nhí kÎ trång c©y,

Ph¶i ch¨ng khæ tËn ®Õn ngμy cam ���71F

1

) ?

Th¸ng 1 n¨m 1946

S¸ch Hå ChÝ Minh: Th¬,
Nxb V¨n häc, Hμ Néi,
1970, tr.48.

1) Khæ tËn cam lai: HÕt ®¾ng cay sÏ ®Õn ngät bïi.

TH¦ CHóC mõng n¨m míi

Hìi ®ång bμo c¶ n−íc!

H«m nay lμ mång mét TÕt n¨m BÝnh TuÊt. Ngμy TÕt ®Çu tiªn
cña n−íc ViÖt Nam D©n chñ Céng hoμ. T«i thay mÆt ChÝnh phñ
chóc ®ång bμo n¨m míi mu«n sù tèt lμnh.

T«i riªng chóc c¸c gia quyÕn cña c¸c chiÕn sÜ th©n yªu, n¨m
míi vui vÎ.

N¨m míi, ®ång bμo ta sÏ phÊn ®Êu cho mét ®êi sèng míi, ai
còng gãp søc vμo cuéc kh¸ng chiÕn l©u dμi, ®Ó lμm cho n−íc ta ®−îc
hoμn toμn tù do ®éc lËp.

N¨m míi ®ång bμo ta ®oμn kÕt cμng chÆt, tranh ®Êu cμng
m¹nh, s¶n xuÊt cμng nhiÒu. Chóc ®ång bμo:

Trong n¨m BÝnh TuÊt míi

Mu«n viÖc ®Òu tiÕn tíi.

KiÕn quèc chãng thμnh c«ng,

Kh¸ng chiÕn mau th¾ng lîi.

Trong dÞp TÕt nμy, ®ång bμo kh¾p n¬i, tõ c¸c cô giμ ®Õn c¸c em
trÎ, ®· göi cho t«i nhiÒu th¬ tõ vμ quμ b¸nh. TiÕc r»ng t«i kh«ng
thÓ tr¶ lêi tõng ng−êi ®−îc. VËy t«i xin tr©n träng c¶m ¬n chung
hÕt th¶y ®ång bμo yªu mÕn.

Hìi c¸c chiÕn sÜ yªu quý!

Trong khi ®ång bμo ë hËu ph−¬ng ®èt h−¬ng trÇm ®Ó thê
phông Tæ tiªn, th× c¸c chiÕn sÜ ë tiÒn ph−¬ng dïng sóng ®¹n ®Ó gi÷
g×n Tæ quèc. Trong khi ®ång bμo ë hËu ph−¬ng rãt r−îu mõng

388 Hå chÝ minh toμn tËp 389

xu©n, th× c¸c chiÕn sÜ ë tiÒn ph−¬ng tuèt g−¬m giÕt giÆc. C¸c chiÕn
sÜ h¨ng h¸i chèng ®Þch, ®Ó cho ®ång bμo ®−îc an toμn mõng xu©n.

Trong mÊy ngμy TÕt, ®ång bμo ë hËu ph−¬ng ai còng ®oμn tô
sum vÇy chung quanh nh÷ng b×nh hoa, m©m b¸nh. Mμ c¸c chiÕn sÜ
th× ¨n giã n»m m−a, l¹nh lïng ë chèn sa tr−êng. Song, h×nh dung
c¸c b¹n th× Êm ¸p trong lßng th©n ¸i cña mçi mét quèc d©n.

HiÖn nay, bän thùc d©n Ph¸p ra søc tÊn c«ng, chóng nã m−u
chiÕm n−íc ta tõ 16 ®é trë vμo Nam. T×nh thÕ tuy nghiªm träng,
nh−ng ch¾c c¸c chiÕn sÜ quyÕt ra søc chèng gi÷ ®Ó ph¸ tan ©m m−u
cña chóng, ®ång thêi ChÝnh phñ vμ toμn quèc ®ång bμo quyÕt ®em
tÊt c¶ tinh thÇn, lùc l−îng ®Ó gióp c¸c chiÕn sÜ. Chóng ta quyÕt
kh«ng ®Ó cho bän thùc d©n Ph¸p trë l¹i ®Ì nÐn chóng ta.

T«i thay mÆt ChÝnh phñ vμ toμn quèc ®ång bμo chóc c¸c chiÕn
sÜ n¨m míi m¹nh khoÎ vμ th¾ng lîi.

Nhê cã anh em Trung Hoa, mμ miÒn B¾c n−íc ta tr¸nh ®−îc
ho¹ binh ®ao, ®ång bμo ta ®−îc lμm ¨n yªn æn, do ®ã mμ cã thÓ gióp
®ì ®ång bμo miÒn Nam. Tinh thÇn th©n thiÖn ®ã, chóng ta ph¶i
biÕt vμ ph¶i nhí lu«n lu«n.

VËy nªn nh©n dÞp TÕt nμy, t«i kÝnh thay mÆt toμn quèc ®ång
bμo mμ chμo mõng toμn thÓ anh em Trung Hoa ë ®©y vμ ë Trung
Quèc, n¨m míi mu«n sù tèt lμnh.

Chóng ta cïng h« to:

N¨m míi Hoa - ViÖt th©n thiÖn mu«n n¨m!

ViÖt Nam kh¸ng chiÕn th¾ng lîi!

ViÖt Nam ®éc lËp mu«n n¨m!

Hå CHÝ MINH

B¸o Cøu quèc, sè 155,
ngμy 5-2-1946.

MõNG B¸O QUèC GIA72F

1

)

 TÕt nμy míi thËt TÕt d©n ta,

 MÊy ch÷ chμo mõng b¸o Quèc gia.

 §éc lËp ®Çy v¬i ba cèc r−îu,

 Tù do vμng ®á mét rõng hoa.

 Mu«n nhμ chμo ®ãn xu©n d©n chñ,

 C¶ n−íc vui chung phóc céng hoμ.

 Ta chóc nhau råi ta nhí chóc,

 Nh÷ng ng−êi chiÕn sÜ ë ph−¬ng xa.

Hμ Néi - TÕt §éc lËp BÝnh TuÊt, 1946

Hå CHÝ MINH

B¸o Nh©n d©n, sè 9459,
ngμy 7-5-1980.

1) Nh©n dÞp TÕt ®éc lËp ®Çu tiªn cña n−íc ViÖt Nam D©n chñ Céng

hoμ b¸o Quèc gia - c¬ quan ng«n luËn cña mét nhãm nh©n sÜ yªu n−íc xuÊt
b¶n t¹i Hμ Néi cã ®Õn xin th¬ cña Chñ tÞch Hå ChÝ Minh. Ng−êi ®· tÆng
b¸o bμi th¬ nμy.

390 Th− göi phô n÷ viÖt nam... 391

TH¦ GöI phô n÷ VIÖT NAM
NH¢N DÞP XU¢N BÝNH TUÊT (1946) 73F

1)

N¨m míi BÝnh TuÊt

Phô n÷ ®ång bμo

Ph¶i g¾ng lμm sao

G©y "§êi sèng míi"

ViÖc thμnh lμ bëi

Chóng ta siªng mÇn

VËy nªn ch÷ cÇn

Ta thùc hμnh tr−íc

L¹i ph¶i kiÖm −íc

Bá thãi xa hoa

TiÒn cña d− ra

§em lμm viÖc nghÜa

ThÊy cña bÊt nghÜa

Ta chí tham thμn

ThÕ tøc lμ liªm

§· liªm th× khiÕt

1) §Çu ®Ò lμ cña chóng t«i (B.T).

Gi÷ m×nh lμm viÖc

Qu¶ng ®¹i c«ng b×nh

V× n−íc quªn m×nh

ThÕ tøc lμ chÝnh

CÇn, kiÖm, liªm, chÝnh

Gi÷ ®−îc vÑn m−êi

Tøc lμ nh÷ng ng−êi

Sèng "§êi sèng míi".

Hå CHÝ MINH

B¸o TiÕng gäi phô n÷,
sè Xu©n BÝnh TuÊt, n¨m 1946.

392 393

LêI C¶M ¥N §åNG BμO

Nh©n dÞp TÕt, ®ång bμo tõ Nam chÝ B¾c, c¸ nh©n vμ ®oμn thÓ,
c¸c cô giμ vμ c¸c trÎ em, c¸c ®ång bμo d©n téc thiÓu sè, c¸c kiÒu bμo
ë Lμo, ë Xiªm vμ ë Trung Quèc, ®· göi cho h¬n hai ngh×n bøc ®iÖn
vμ th− ®Ó chóc t«i n¨m míi.

L¹i cã ng−êi göi cho cam, møt, b¸nh ch−ng, d−a c¶i, mïi soa, v.v..

TiÕc v× bËn viÖc kh«ng thÓ c¶m ¬n tõng ng−êi, t«i xin tÊt c¶
®ång bμo nhËn lêi c¶m ¬n chung víi lßng th©n ¸i cña t«i.

Hå CHÝ MINH

B¸o Cøu quèc, sè 163,
ngμy 14-2-1946.

TH¦ GöI TæNG THèNG
HîP CHñNG QUèC HOA Kú

Hμ Néi, ngμy 16 th¸ng 2 n¨m 1946

Hå ChÝ Minh, Chñ tÞch ChÝnh phñ l©m thêi

ViÖt Nam D©n chñ Céng hoμ, Hμ Néi

Göi Tæng thèng Hîp chñng quèc Hoa Kú, Oasinht¬n, D.C

Ngμi Tæng thèng kÝnh mÕn,

Nh©n dÞp nμy t«i xin ®−îc c¶m ¬n Ngμi cïng nh©n d©n Hoa Kú
vÒ sù quan t©m cã lîi cho c¸c d©n téc thuéc ®Þa mμ c¸c ®¹i diÖn cña
Ngμi t¹i tæ chøc Liªn hîp quèc ®· bμy tá.

Nh©n d©n ViÖt Nam chóng t«i, ngay tõ n¨m 1941, ®· ®øng vÒ
phe c¸c n−íc §ång minh vμ chiÕn ®Êu chèng l¹i ng−êi NhËt vμ
nh÷ng kÎ cÊu kÕt víi hä lμ bän thùc d©n Ph¸p.

Tõ n¨m 1941 ®Õn n¨m 1945 chóng t«i ®· chiÕn ®Êu gian khæ
vμ duy tr× ®−îc lμ nhê chñ nghÜa yªu n−íc cña ®ång bμo chóng t«i,
vμ nhê nh÷ng cam kÕt cña c¸c n−íc §ång minh t¹i Yanta, Xan
Phranxixc« vμ P«x®am.

Khi ng−êi NhËt bÞ ®¸nh b¹i vμo th¸ng 8-1945, toμn bé l·nh thæ
ViÖt Nam ®−îc thèng nhÊt l¹i d−íi mét ChÝnh phñ Céng hoμ l©m
thêi vμ ChÝnh phñ nμy ®· lËp tøc ®i vμo ho¹t ®éng trong n¨m
th¸ng, hßa b×nh vμ trËt tù ®−îc lËp l¹i, mét nÒn Céng hoμ D©n chñ
®−îc thiÕt lËp trªn nh÷ng c¬ së ph¸p lý, vμ ®· dμnh cho c¸c n−íc

394 Hå chÝ minh toμn tËp Th− göi tæng thèng... 395

§ång minh sù gióp ®ì tho¶ ®¸ng trong viÖc thùc hiÖn sø mÖnh gi¶i
gi¸p cña hä.

Nh−ng thùc d©n Ph¸p, nh÷ng kÎ trong thêi chiÕn ®· ph¶n béi
c¶ c¸c n−íc §ång minh lÉn nh©n d©n ViÖt Nam, ®· quay l¹i vμ
®ang tiÕn hμnh mét cuéc chiÕn tranh tμn s¸t vμ kh«ng th−¬ng xãt
®èi víi chóng t«i hßng lËp l¹i ¸ch thèng trÞ cña hä. Cuéc x©m l¨ng
cña hä ®· më réng ë Nam ViÖt Nam vμ ®ang ®e do¹ chóng t«i ë B¾c
ViÖt Nam. ChØ mét b¶n t−êng tr×nh v¾n t¾t vÒ nh÷ng téi ¸c vμ
nh÷ng vô tμn s¸t mμ hä g©y ra mçi ngμy ë vïng chiÕn sù còng ®·
cã thÓ kÝn nhiÒu tËp giÊy råi.

Sù x©m l−îc nμy lμ tr¸i víi nh÷ng nguyªn t¾c cña luËt ph¸p
quèc tÕ vμ tr¸i víi nh÷ng cam kÕt cña c¸c n−íc §ång minh trong
chiÕn tranh thÕ giíi. Nã lμ mét sù th¸ch thøc ®èi víi th¸i ®é ®¸ng
kÝnh träng mμ ChÝnh phñ vμ nh©n d©n Hoa Kú ®· bμy tá tr−íc,
trong vμ sau chiÕn tranh. Nã ®èi chäi víi lËp tr−êng v÷ng ch¾c mμ
Ngμi ®· nªu lªn trong b¶n tuyªn bè m−êi hai ®iÓm vμ víi tÝnh cao
th−îng vμ khoan dung lý t−ëng mμ ph¸i ®oμn cña Ngμi gåm c¸c
«ng Byrnes, Stetlitus vμ J.F.Dulles ®· bμy tá tr−íc §¹i héi ®ång
Liªn hîp quèc.

Cuéc x©m l−îc cña Ph¸p ®èi víi mét d©n téc yªu chuéng hoμ
b×nh lμ mét mèi ®e do¹ trùc tiÕp ®èi víi an ninh thÕ giíi. Nã hμm
chøa sù ®ång lâa, hay Ýt ra còng lμ sù nh¾m m¾t lμm ng¬ cña
nh÷ng nÒn D©n chñ vÜ ®¹i. Liªn hîp quèc ph¶i gi÷ lêi høa. Hä ph¶i
can thiÖp nh»m ng¨n chÆn cuéc chiÕn tranh phi nghÜa nμy, vμ ®Ó tá
ra r»ng trong thêi b×nh hä cã ý ®Þnh thùc hiÖn nh÷ng nguyªn t¾c
mμ v× chóng, hä ®· chiÕn ®Êu trong thêi chiÕn.

Nh©n d©n ViÖt Nam chóng t«i, sau qu¸ nhiÒu n¨m chÞu sù
c−íp bãc vμ tμn ph¸, míi chØ ®ang b¾t ®Çu c«ng cuéc x©y dùng. CÇn
ph¶i cã an ninh vμ quyÒn tù do, tr−íc hÕt lμ ®Ó ®¹t ®−îc phån vinh
vμ phóc lîi trong n−íc, vμ sau ®ã lμ gãp phÇn nhá cña m×nh vμo
viÖc x©y dùng l¹i thÕ giíi.

An ninh vμ tù do chØ cã thÓ ®−îc b¶o ®¶m b»ng sù ®éc lËp cña

chóng ta ®èi víi bÊt kú mét c−êng quèc thùc d©n nμo, vμ b»ng sù
hîp t¸c tù nguyÖn cña chóng ta víi tÊt c¶ c¸c c−êng quèc kh¸c.
ChÝnh lμ víi niÒm tin v÷ng ch¾c nμy mμ chóng t«i yªu cÇu Hîp
chñng quèc víi t− c¸ch lμ nh÷ng ng−êi b¶o vÖ vμ nh÷ng ng−êi bªnh
vùc C«ng lý thÕ giíi, thùc hiÖn mét b−íc quyÕt ®Þnh ñng hé nÒn ®éc
lËp cña chóng t«i.

§iÒu mμ chóng t«i ®Ò nghÞ ®· ®−îc trao cho Philippin mét c¸ch
quý b¸u. Còng nh− Philippin, môc tiªu cña chóng t«i lμ ®éc lËp
hoμn toμn vμ hîp t¸c toμn diÖn víi Hoa Kú. Chóng t«i sÏ lμm hÕt
søc m×nh ®Ó lμm cho nÒn ®éc lËp vμ sù hîp t¸c nμy trë nªn cã lîi
cho toμn thÕ giíi.

Xin kÝnh chμo Ngμi Tæng thèng.

KÝnh th−

Hå CHÝ MINH

United States - Vietnam Relations
1945-1967, U.S. Government printing
office, Washington, 1971, p.95-97.

396 C«ng hμm göi chÝnh phñ... 397

C¤NG HμM göi chÝnh phñ
c¸c n−íc trung quèc, hoa kú, liªn x«

vμ v−¬ng quèc anh

ViÖt Nam D©n chñ Céng hoμ

C¤NG HμM

Göi ChÝnh phñ c¸c n−íc: Trung Quèc, Hîp chñng quèc

Hoa Kú, Liªn Bang Céng hoμ X« ViÕt vμ V−¬ng Quèc Anh.

I. N¨m 1940, ng−êi Ph¸p ë §«ng D−¬ng ph¶n béi §ång minh.
Hä chñ t©m më cöa §«ng D−¬ng cho c¸c ®¹o qu©n NhËt, ký víi
NhËt mét b¶n hiÖp −íc kinh tÕ, chÝnh trÞ vμ qu©n sù. ChÝnh s¸ch
hîp t¸c NhËt - Ph¸p do Gi¨ng §¬cu (Jean Decoux) - nguyªn Toμn
quyÒn §«ng D−¬ng - ®Ò x−íng vμ thùc hiÖn dùa trªn lßng tin cïng
sù kiªn tr× nh»m vμo viÖc chèng c¸c phong trμo d©n chñ bªn trong
§«ng D−¬ng vμ c¸c n−íc §ång minh bªn ngoμi. Trªn thùc tÕ, Ph¸p
®· ®Ó cho qu©n NhËt tuú ý sö dông c¸c c¨n cø chiÕn l−îc, c¸c nguån
lùc kinh tÕ vμ tμi chÝnh cña §«ng D−¬ng, c¸c dÞch vô kü thuËt. §Æc
biÖt lμ Côc t×nh b¸o §«ng D−¬ng, cung cÊp cho ng−êi NhËt nh÷ng
th«ng tin quý gi¸. C¸c s©n bay cña Ph¸p ë Gia L©m, T©n S¬n NhÊt,
vμ c¸c s©n bay kh¸c ®−îc trao cho kh«ng qu©n NhËt, nh÷ng con
®−êng r¶i ®¸ míi ®−îc t¹o ra víi sù céng t¸c cña c¸c nh©n viªn kü
thuËt ng−êi Ph¸p ë Tr¹i Cót S¬n La, Phó Thä, B¾c Giang, Thanh
Ho¸, Phóc Yªn, VÜnh Yªn. Thùc d©n Ph¸p ®· tung ra c¸c chiÕn dÞch
tuyªn truyÒn b¹o lùc chèng l¹i c¸c n−íc §ång minh, vμ ®Ó ®¹t ®−îc

kÕt qu¶ ®ã, Toμn quyÒn §¬cu ®· trao nh÷ng chØ thÞ c¸ nh©n cho
IPP (Côc Th«ng tin, b¸o chÝ tuyªn truyÒn). ChÝnh quyÒn Ph¸p ®·
tr−ng dông c¸c kho dù tr÷ thãc g¹o ®¸ng kÓ, do ®ã ®· lμm cho 20
triÖu ng−êi d©n l©m vμo n¹n ®ãi trong ®ã 2 triÖu ng−êi ®· chÕt v×
®ãi vμ cùc khæ chØ trong vßng n¨m th¸ng (tõ th¸ng 1 ®Õn th¸ng 5
n¨m 1945), toμn bé sè g¹o ®ã dïng ®Ó nu«i qu©n ®éi NhËt trong c¸c
chiÕn dÞch ë phÝa T©y vμ phÝa Nam.

Trong khi ®ã c¸c ph¸i d©n téc chñ nghÜa ViÖt Nam ®· nhiÒu
lÇn kªu gäi ng−êi Ph¸p ®Ó cã hμnh ®éng chung chèng l¹i ng−êi
NhËt. Nh÷ng lêi kªu gäi nμy ®· bÞ ChÝnh phñ Ph¸p lμm ng¬.

Ngμy 9-3-1945, Ph¸p ®Çu hμng NhËt sau mét trËn ®¸nh gi¶
t¹o kh«ng kÐo dμi tíi vμi ngμy. C¸c kho vò khÝ, ®¹n d−îc, toμn bé
c¸c c«ng sù, s©n bay vμ hμng triÖu lÝt x¨ng ®−îc giao l¹i cho ng−êi
NhËt. Sù thiÕu thËn träng kh¸c th−êng nμy chøng tá, nÕu kh«ng
ph¶i lμ sù ®ång lâa th× chÝ Ýt còng lμ thiÖn chÝ râ rÖt vÒ phÝa Ph¸p.
V× thÕ, trong thêi gian 5 n¨m, ng−êi Ph¸p ®· hai lÇn s½n lßng gióp
cho nh÷ng tªn ph¸t xÝt chèng l¹i c¸c nÒn d©n chñ. Hai lÇn Ph¸p ®·
vui lßng trao cho NhËt nh÷ng lîi thÕ lín vÒ chiÕn l−îc, kinh tÕ vμ
kü thuËt, ®Ó tiÕp tôc cuéc chiÕn Th¸i B×nh D−¬ng.

II. Th¸ng 8-1945, NhËt ®Çu hμng §ång minh. C¸c lùc l−îng
quÇn chóng cña ViÖt Nam, mμ tõ n¨m 1940 ®· liªn tôc tÊn c«ng
qu©n NhËt vμ n¨m 1944 ®· thμnh c«ng trong viÖc t¹o ra mét "Vïng
tù do" ë B¾c §«ng D−¬ng, ®· xuèng ®−êng ®o¹t lÊy thμnh phè thñ ®«
vμ c−íp chÝnh quyÒn. QuÇn chóng, ch¸y báng kh¸t väng vμ tinh thÇn
d©n chñ, ®· nång nhiÖt ®ãn chμo hä vμ bμy tá ý nguyÖn duy tr× sù
®oμn kÕt nhÊt trÝ v× sù hïng m¹nh cña Tæ quèc ®· tõng mÊt ®i nay
®· t×m l¹i ®−îc. Ngμy 2-9-1945, n−íc ViÖt Nam D©n chñ Céng hoμ
®−îc long träng tuyªn bè. §· hai lÇn, lÇn ®Çu lμ do vua B¶o §¹i cña
triÒu ®×nh nhμ NguyÔn vμ sau ®ã lμ th«ng qua b¶n Tuyªn ng«n long
träng cña ChÝnh phñ míi trong ngμy §éc lËp, Nhμ n−íc míi huû bá
tÊt c¶ c¸c hiÖp −íc mμ tr−íc ®©y nh÷ng ng−êi Ph¸p chiÕn th¾ng ®·
buéc chóng t«i ph¶i ký kÕt. N−íc Céng hoμ ViÖt Nam míi, do ®ã ®·
®−îc thμnh lËp mét c¸ch hîp ph¸p, lμ mét yÕu tè cña hoμ b×nh vμ

398 Hå chÝ minh toμn tËp C«ng hμm göi chÝnh phñ... 399

tiÕn bé trong viÖc x©y dùng l¹i thÕ giíi. ViÖt Nam cã quyÒn ®−îc
b¶o vÖ theo nh÷ng nguyªn t¾c bÊt kh¶ x©m ph¹m nhÊt cña HiÕn
ch−¬ng Xan Phranxixc« vμ HiÕn ch−¬ng §¹i T©y D−¬ng. Chóng t«i
dùa vμo vμ t×m thÊy søc m¹nh tõ nguyªn t¾c thø nhÊt trong ba
nguyªn t¾c cña T«n DËt Tiªn, vμ c¸c ®iÓm thø hai, thø t−, thø s¸u
trong Tuyªn bè m−êi hai ®iÓm cña Tæng thèng T¬ruman.

III. Nh−ng, ngμy 23-9-1945, c¸c ®éi qu©n Ph¸p ®· tÊn c«ng Sμi
Gßn, më ®Çu mét cuéc x©m l−îc mμ ®Õn nay ®· b−íc sang th¸ng
thø n¨m. Cuéc x©m l−îc nμy ®ang ®e do¹ c¶ miÒn B¾c ViÖt Nam,
vμ c¸c ®éi qu©n Ph¸p ®· b¾t ®Çu th©m nhËp qua ®−êng biªn giíi
víi Trung Quèc cña chóng t«i. Cuéc x©m l−îc ®ã, ®−îc tiÕn hμnh
bëi mét qu©n ®éi ®«ng ®¶o vμ tõng tr¶i, ®−îc trang bÞ ®Çy ®ñ b»ng
nh÷ng ph¸t minh míi nhÊt cña chiÕn tranh hiÖn ®¹i, ®· g©y ra sù
tμn ph¸ c¸c thμnh phè vμ lμng m¹c cña chóng t«i, tμn s¸t d©n lμnh
cña chóng t«i, lμm cho mét bé phËn ®¸ng kÓ cña ®Êt n−íc chóng t«i
l©m vμo n¹n ®ãi. Nh÷ng hμnh ®éng tμn b¹o kh«ng kÓ xiÕt ®· diÔn
ra, kh«ng ph¶i ®Ó tr¶ thï nh÷ng ®éi du kÝch cña chóng t«i, mμ lμ
tr¶ thï phô n÷, trÎ em vμ nh÷ng ng−êi giμ kh«ng cã vò khÝ. Sù tμn
b¹o ®ã lμ ngoμi søc t−ëng t−îng vμ kh«ng cã ng«n tõ nμo diÔn t¶
næi, nã lμm cho ng−êi ta nhí l¹i nh÷ng kû nguyªn ®en tèi nhÊt: tÊn
c«ng c¸c c¬ së y tÕ, c¸c nh©n viªn Ch÷ thËp ®á, nÐm bom vμ n·
sóng m¸y vμo c¸c lμng m¹c, h·m hiÕp phô n÷, c−íp bãc vμ ph¸
ph¸ch kh«ng ph©n biÖt c¸c gia ®×nh ViÖt Nam vμ Trung Quèc, v.v..
Tuy nhiªn, bÊt chÊp sù ng−îc ®·i ®èi víi d©n th−êng, trong suèt
n¨m th¸ng trêi chóng t«i ®· kh¸ng cù mét c¸ch kiªn c−êng, chiÕn
®Êu trong nh÷ng ®iÒu kiÖn tåi tÖ nhÊt, kh«ng cã l−¬ng thùc, thuèc
men vμ c¶ quÇn ¸o n÷a. Vμ chóng t«i sÏ tiÕp tôc chiÕn ®Êu, gi÷
v÷ng ®−îc bëi niÒm tin vμo nh÷ng cam kÕt quèc tÕ, vμ vμo th¾ng lîi
cuèi cïng cña chóng t«i.

IV. Trong vïng tù do cña l·nh thæ quèc gia cña chóng t«i, nhÊt
lμ ë khu vùc n»m trong sù kiÓm so¸t cña Trung Quèc phÝa b¾c vÜ
tuyÕn 16, nh©n d©n chóng t«i ®· b¾t tay vμo lao ®éng. KÕt qu¶ cña
n¨m th¸ng lao ®éng kiÕn thiÕt nμy lμ rÊt tèt ®Ñp vμ ®em l¹i nh÷ng
niÒm hy väng s¸ng sña nhÊt.

Tr−íc hÕt nÒn d©n chñ ®· ®−îc thiÕt lËp trªn nh÷ng nÒn t¶ng
v÷ng ch¾c. Ngμy 6 th¸ng 1 võa qua, Tæng tuyÓn cö ®−îc tæ chøc víi
thμnh c«ng tèt ®Ñp nhÊt. ChØ Ýt ngμy n÷a, 400 ®¹i biÓu cña c¶ n−íc
sÏ tæ chøc kú häp ®Çu tiªn cña Quèc héi lËp hiÕn. Mét tæ chøc chÝnh
quyÒn míi ®· thay thÕ cho chÕ ®é quan l¹i cò. C¸c lo¹i thuÕ kho¸
kh«ng ®−îc d©n chóng ñng hé bÞ b·i bá. ChiÕn dÞch xãa n¹n mï ch÷
®−îc tæ chøc d−íi nh÷ng ph−¬ng thøc cã hiÖu qu¶ ®· ®em l¹i nh÷ng
kÕt qu¶ l¹c quan kh«ng ngê. C¸c tr−êng tiÓu häc, trung häc còng
nh− ®¹i häc ®· më cöa l¹i ®Ó ®ãn ngμy cμng nhiÒu häc sinh. Hoμ
b×nh vμ trËt tù ®−îc lËp l¹i vμ duy tr× mét c¸ch æn tho¶.

Trong lÜnh vùc kinh tÕ th× t×nh h×nh ®ang tèt lªn tõng ngμy
mét. TÊt c¶ c¸c biÖn ph¸p nhòng nhiÔu bÞ ¸p ®Æt bëi nÒn kinh tÕ kÕ
ho¹ch thuéc ®Þa, ®· bÞ huû bá. Th−¬ng m¹i, s¶n xuÊt, viÖc chÕ biÕn
vμ tiªu thô c¸c nguyªn vËt liÖu th«, tr−íc ®©y bÞ lÖ thuéc vμo nh÷ng
quy chÕ hÕt søc chÆt chÏ, nay ®−îc vËn hμnh trªn c¬ së hoμn toμn
tù do. T×nh tr¹ng thiÕu g¹o mÆc dï vÉn cÊp b¸ch, ®· bít c¨ng
th¼ng h¬n do viÖc s¶n xuÊt th©m canh c¸c lo¹i l−¬ng thùc, thùc
phÈm kh¸c, vμ gi¸ g¹o ®· gi¶m kho¶ng 40% so víi con sè n¨m
1945. Ngò cèc, diªm, muèi, thuèc l¸, tr−íc ®©y do nh÷ng ng−êi ®Çu
c¬ tÝch tr÷ gi÷ ®éc quyÒn, nay ®−îc chμo mêi trªn c¸c chî th«ng
th−êng víi gi¸ c¶ mμ ng−êi d©n trung b×nh cã thÓ chÊp nhËn ®−îc.
TÊt c¶ c¸c dÞch vô c«ng céng l¹i trë l¹i nh÷ng ho¹t ®éng nh− håi
tr−íc chiÕn tranh, vμ ®éi ngò c¸n bé c«ng nh©n ViÖt Nam, d−íi sù
®iÒu hμnh cña c¸c gi¸m ®èc ViÖt Nam, ®ang lao ®éng mét c¸ch cÇn
cï vμ cã hiÖu qu¶. Th«ng tin liªn l¹c ®−îc lËp l¹i, hÖ thèng ®ª ®iÒu
kh«ng chØ ®−îc söa ch÷a mμ cßn ®−îc gia cè v÷ng ch¾c h¬n.

Toμn bé ch−¬ng tr×nh nμy ®−îc thùc hiÖn trong khi ë miÒn
Nam, cuéc x©m l−îc cña Ph¸p ngμy cμng ¸c liÖt h¬n. Nh©n d©n
ViÖt Nam, bÊt chÊp nh÷ng khã kh¨n hiÖn t¹i vμ hËu qu¶ nÆng nÒ
cña 5 n¨m NhËt - Ph¸p cïng cai trÞ, ®· cho thÕ giíi thÊy râ gi¸ trÞ
cña m×nh. C¸c phãng viªn n−íc ngoμi vμ thμnh viªn cña c¸c ph¸i
®oμn §ång minh ®· tíi ®©y cã thÓ lμm chøng cho cuéc sèng míi
trªn ®Êt n−íc ViÖt Nam ®· håi sinh, cho n¨ng lùc tù qu¶n, kh¸t
väng ®−îc sèng tù do vμ ®éc lËp, cïng niÒm tin cña chóng t«i vμo
c¸c HiÕn ch−¬ng §¹i T©y D−¬ng vμ Xan Phranxixc«.

400 Hå chÝ minh toμn tËp 401

KÕT LUËN
V× nh÷ng lý do ®ã, chóng t«i cho r»ng bæn phËn cña chóng t«i

lμ göi bøc C«ng hμm nμy tíi c¸c c−êng quèc lín - nh÷ng c−êng quèc
®· ®−a cuéc thËp tù chinh chèng ph¸t xÝt tíi th¾ng lîi cuèi cïng vμ
®· b¾t tay vμo viÖc x©y dùng l¹i thÕ giíi nh»m ®Æt ra ngoμi vßng
ph¸p luËt v« thêi h¹n, mét mÆt lμ chiÕn tranh, ¸p bøc, bãc lét vμ
mÆt kh¸c lμ bÇn cïng, khiÕp sî vμ bÊt c«ng. Chóng t«i ®Ò nghÞ c¸c
c−êng quèc lín ®ã:

a) Thùc hiÖn tÊt c¶ nh÷ng b−íc ®i thÝch hîp ®Ó b»ng sù can
thiÖp khÈn cÊp ng¨n chÆn cuéc ®æ m¸u ®ang diÔn ra ë Nam ViÖt
Nam, vμ ®i tíi mét gi¶i ph¸p cÊp b¸ch vμ hîp lý cho vÊn ®Ò §«ng
D−¬ng. Chóng t«i tin t−ëng r»ng sù dμn xÕp cña c¸c c−êng quèc
nμy cã thÓ sÏ ®em l¹i cho chóng t«i, trong thÕ giíi th¸i b×nh nμy,
®Þa vÞ xøng ®¸ng víi mét d©n téc ®· chiÕn ®Êu vμ chÞu nhiÒu ®au
th−¬ng cho nh÷ng lý t−ëng d©n chñ. Lμm nh− vËy, c¸c c−êng quèc
sÏ t¹o mét nÒn t¶ng v÷ng ch¾c cho hoμ b×nh vμ an ninh ë khu vùc
nμy cña thÕ giíi vμ ®¸p øng l¹i niÒm hy väng mμ c¸c d©n téc bÞ ¸p
bøc ®· ®Æt n¬i hä. Trong khi tin t−ëng chê ®ãn mét biÖn ph¸p tÝch
cùc cña c¸c ChÝnh phñ Oasinht¬n, M¸txc¬va, Lu©n §«n vμ Trïng
Kh¸nh, chóng t«i ®· x¸c ®Þnh sÏ chiÕn ®Êu tíi giät m¸u cuèi cïng
chèng l¹i viÖc t¸i lËp chñ nghÜa ®Õ quèc Ph¸p.

b) §−a vÊn ®Ò §«ng D−¬ng ra tr−íc tæ chøc Liªn hîp quèc,
chóng t«i chØ ®ßi hái nÒn ®éc lËp hoμn toμn, nÒn ®éc lËp mμ cho tíi
nay ®· lμ mét thùc tÕ, vμ nã sÏ cho phÐp chóng t«i hîp t¸c víi c¸c
quèc gia kh¸c trong viÖc x©y dùng nªn mét thÕ giíi tèt ®Ñp h¬n vμ
mét nÒn hoμ b×nh bÒn v÷ng. Nh÷ng nguyÖn väng ®ã lμ chÝnh ®¸ng
vμ sù nghiÖp hoμ b×nh thÕ giíi ph¶i ®−îc b¶o vÖ.

Hμ Néi, ngμy 18 th¸ng 2 n¨m 1946

United States - Vietnam Relations
1945-1967, U.S.Government printing
office, Washington, 1971, p.98-100.

G−¬ng s¸ng suèt
cña ®êi sèng míi

Xu©n n¨m nay, c¸c vÞ kú l·o lμng §×nh B¶ng vμ lμng Xu©n T¶o
®· ®em sè tiÒn mõng thä (c¸c cô §×nh B¶ng 2400 ®ång, c¸c cô
Xu©n T¶o 600 ®ång) quyªn vμo quü Cøu quèc vμ ñng hé chiÕn sÜ.

C¸c vÞ kú l·o vμ nh©n d©n x· §«ng Héi, huyÖn Gia Kh¸nh,
tØnh Ninh B×nh, th× ®em ba phÇn t− kho¶n tiÒn tÕ Thμnh hoμng
375 ®ång vμ t− nh©n thªm vμo 116 ®ång n÷a ®Ó gióp c¸c chiÕn sÜ
ngoμi mÆt trËn.

Hä NguyÔn Th−îng ë lμng Th−îng Phóc, phñ Thanh Oai, tØnh
Hμ §«��74F

1

), còng gi¶m sù ¨n uèng vÒ viÖc cóng giç th−êng niªn, ®Ó ra
mét ngh×n ®ång (1000®) quyªn vμo quü kh¸ng chiÕn.

Ba viÖc ®ã, ch¼ng nh÷ng ®· tá lßng vμng ngäc cña ®ång bμo c¸c
lμng x· kÓ trªn, ®ång thêi còng lμ mét g−¬ng s¸ng suèt trong sù
thùc hμnh §êi sèng míi cho ®ång bμo c¶ n−íc noi theo.

Hå CHÝ MINH

B¶n gèc, l−u t¹i B¶o tμng
C¸ch m¹ng ViÖt Nam.

1) Nay thuéc Hμ T©y.

402 403

TH¤NG T¦

XÐt r»ng tr−íc t×nh thÕ nghiªm träng hiÖn giê, chóng ta cÇn
tËp trung toμn lùc ®Ó chèng ngo¹i x©m,

XÐt r»ng tæng ®×nh c«ng lμ mét lîi khÝ chØ nªn dïng ®Ó ®èi
qu©n ®Þch, chø kh«ng bao giê nªn dïng ®Ó chia rÏ néi bé,

T«i, Chñ tÞch ChÝnh phñ l©m thêi, h¹ mÖnh lÖnh cho toμn thÓ
viªn chøc vμ d©n chóng ph¶i lμm viÖc nh− th−êng, trõ khi cã chØ thÞ
cña ChÝnh phñ.

Hμ Néi, ngμy 19 th¸ng 2 n¨m 1946

Chñ tÞch ChÝnh phñ l©m thêi

Hå CHÝ MINH

B¸o Cøu quèc, sè 168,
ngμy 20-2-1946.

TR¶ LêI pháng vÊn cña c¸c nhμ b¸o

Hái: Xin Hå Chñ tÞch cho biÕt ý kiÕn vÒ b¶n hiÖp −íc Hoa -
Ph¸p? 75F

1)

Tr¶ lêi: VÒ b¶n hiÖp −íc ®ã, mét lμ Trung Quèc ch−a tuyªn bè,
hai lμ do H·ng th«ng tin Roit¬ tuyªn bè, nªn ch−a cã thÓ phª b×nh
thÕ nμo ®−îc.

Hái: Cã ph¶i n−íc ta kh«ng cho n−íc Trung Hoa ®ñ nh÷ng
quyÒn lîi vÒ kinh tÕ nh− Ph¸p ®· cho Trung Hoa nªn míi cã b¶n
hiÖp −íc Hoa - Ph¸p?

Tr¶ lêi: VÊn ®Ò ®ã kh«ng thμnh c©u hái. Cã mét ®iÒu ta nªn nh¾c
®Õn lμ Trung Hoa víi ta cïng lμ ng−êi ¸ ch©u, cïng lμ gièng da vμng,
l¹i cã liªn quan víi nhau vÒ ®Þa d−, lÞch sö, th× nh÷ng quan hÖ s©u xa
Êy, ta kh«ng thÓ quªn ®−îc. L¹i n÷a, n−íc Trung Hoa b©y giê còng
nh− T«n Trung S¬n ngμy tr−íc, chñ tr−¬ng Tam d©n chñ nghÜa lμ d©n
téc, d©n quyÒn vμ d©n sinh. Trung Quèc phÊn ®Êu, kh¸ng chiÕn trong
8, 9 n¨m còng v× ba chñ nghÜa Êy. Ta phÊn ®Êu, còng tr−íc hÕt lμ v×
d©n téc. Dï thÕ nμo ch¨ng n÷a Trung Quèc còng ph¶i bªnh vùc ta vμ
ng−êi ViÖt Nam còng ph¶i th©n thiÖn víi Trung Quèc.

1) Ngμy 21-2-1946, h·ng th«ng tin Anh Roit¬ ®−a tin: Ngμy 20-2 Bé

tr−ëng Bé thuéc ®Þa Ph¸p M. Mutª c«ng bè c¸c ®iÒu kho¶n cña b¶n HiÖp
−íc Hoa - Ph¸p, gåm: 1- N−íc Ph¸p chÞu huû bá hÕt c¸c trÞ ngo¹i ph¸p
quyÒn cña Ph¸p trªn ®Êt Trung Hoa; 2- N−íc Ph¸p cho Trung Hoa mét
"khu tù do" ë h¶i c¶ng H¶i Phßng; 3- N−íc Ph¸p b¸n cho Trung Hoa qu·ng
®−êng xe ho¶ V©n Nam trªn ®Êt Trung Hoa; 4- Nh÷ng ng−êi Trung Hoa ë
§«ng D−¬ng sÏ ®−îc h−ëng nhiÒu quyÒn lîi ®Æc biÖt h¬n tr−íc; 5- Trung
Hoa kh«ng b¾t Ph¸p ph¶i tr¶ tiÒn phÝ tæn vÒ viÖc qu©n ®éi Trung Hoa ®ãng
ë B¾c §«ng D−¬ng (B.T).

404 Hå chÝ minh toμn tËp 405

Hái: Hå Chñ tÞch ®· cã cuéc trùc tiÕp ®μm ph¸n nμo gi÷a ®¹i
biÓu Ph¸p víi ChÝnh phñ nh− ®μi Sμi Gßn tuyªn bè ch−a?

Tr¶ lêi: Ng−êi Ph¸p ë ®©y, t«i tiÕp ®· nhiÒu. Vμ nh− t«i ®· nãi
lμ ng−êi thμnh thËt muèn tiÕp th× t«i tiÕp, nh−ng thμnh thËt hay
kh«ng, l¹i lμ mét chuyÖn kh¸c. Cßn nh− nãi vÒ c«ng khai ®μm ph¸n
th× mét bªn cã ®iÒu kiÖn g× ®Ó so s¸nh, mÆc c¶ víi bªn kia, míi lμ
®μm ph¸n, chø chØ nãi chuyÖn b«ng l«ng kh«ng th«i, gäi lμ ®μm
ph¸n thÕ nμo ®−îc. Còng nh− ng−êi Ph¸p trong qu©n ®éi, ng−êi
Ph¸p nhμ b¸o, hay ng−êi Ph¸p th−êng, t«i gÆp ®· nhiÒu, trong c©u
chuyÖn hä hái t«i, t«i tr¶ lêi, kh«ng thÓ b¶o ®ã lμ nh÷ng cuéc ®μm
ph¸n ®−îc.

Hä hái t«i, bao giê t«i còng b¶o hä: D©n ViÖt Nam cã mét ý
muèn rÊt b×nh th−êng lμ muèn ®éc lËp. ThÊy t«i nãi thÕ, cã ng−êi
hä còng t¸n thμnh nÒn ®éc lËp cña ta. Lμ v× sau nh÷ng c©u hái cña
hä, t«i ®· hái l¹i hä: "¤ng lμ ng−êi Ph¸p, cã muèn ®−îc ®éc lËp, cã
muèn ®−îc tù do kh«ng?".

T«i l¹i nãi cho hä biÕt thªm r»ng chóng t«i tranh ®Êu tõ tr−íc
tíi b©y giê lμ còng tranh ®Êu theo nh− ng−êi Ph¸p ®ã th«i. Ba tiÕng
Tù do, B×nh ®¼ng, B¸c ¸i ®· lμm cho Ph¸p thμnh mét d©n téc tiÒn
tiÕn, th× chóng t«i, chóng t«i còng chØ muèn tranh ®Êu ®Ó ®−îc nh−
thÕ.

NÕu bao giê cã cuéc ®μm ph¸n, ChÝnh phñ còng kh«ng giÊu
d©n v× n−íc m×nh ch−a ph¶i lμ mét n−íc ngo¹i giao bÝ mËt.

Tr¶ lêi ngμy 23-2-1946.
B¸o Cøu quèc, sè 172,
ngμy 24-2-1946.

LêI HIÖU TRIÖU

Hìi toμn quèc ®ång bμo,

Chóng ta ph¶i hiÓu r»ng: cã nhiÒu thø chiÕn tranh: chiÕn
tranh b»ng søc ng−êi, chiÕn tranh b»ng vâ khÝ, chiÕn tranh b»ng
chÝnh trÞ, chiÕn tranh b»ng tinh thÇn, v.v..

HiÖn nay, ngoμi chiÕn tranh b»ng qu©n sù, bän thùc d©n Ph¸p
®ang dïng c¸ch chiÕn tranh b»ng tinh thÇn, chóng gi¶ danh d©n ta
ph¸t truyÒn ®¬n, d¸n khÈu hiÖu, phao tin nh¶m, mong cho d©n ta
hoang mang nghÜ ngîi, lo ng¹i. §ã lμ nã tÊn c«ng tinh thÇn chóng
ta.

Ng−êi x−a cã nãi r»ng: "®¸nh vμo lßng lμ h¬n hÕt; ®¸nh vμo
thμnh tr× lμ thø hai". VËy mét d©n téc ®−¬ng vËn ®éng nh− d©n ta
b©y giê ¾t ph¶i lu«n lu«n chuÈn bÞ, ®ång thêi ph¶i lu«n lu«n trÊn
tÜnh, kiªn quyÕt s½n sμng ®èi víi mäi t×nh thÕ, kh«ng bao giê rèi trÝ
sî sÖt. Chóng ta ph¶i häc g−¬ng anh dòng cña d©n téc Trung Hoa
trong håi kh¸ng chiÕn. MÊt Th−îng H¶i, g×n gi÷ Nam Kinh, mÊt
Nam Kinh, g×n gi÷ H¸n KhÈu, mÊt H¸n KhÈu, g×n gi÷ Trïng
Kh¸nh, ®Õn Trïng Kh¸nh vÉn chuÈn bÞ ®Ó nÕu cÇn th× gi÷ n¬i
kh¸c, quyÕt kh¸ng chiÕn.

Qu©n ®Þch s¾p tíi ®©u th× d©n vïng ®ã triÖt ®Ó lμm v−ên kh«ng
nhμ trèng khiÕn qu©n ®Þch kh«ng cã thøc ¨n, kh«ng cã chç ë, kh«ng
cã ®−êng ®i mμ ph¶i tiªu hao mßn mái. Cßn mét tÊc ®Êt, cßn mét
ng−êi d©n th× cßn tranh ®Êu, lóc nμo còng s½n sμng vμ kh«ng bao
giê do dù hoang mang: v× thÕ rßng r· t¸m n¨m trêi, qu©n NhËt
kh«ng nuèt næi Trung Hoa vμ ngμy nay Trung Quèc ®· th¾ng lîi.

406 Hå chÝ minh toμn tËp 407

Kinh nghiÖm cña Trung Quèc bμy c¸ch thùc hμnh tr−êng kú
kh¸ng chiÕn vμ toμn d©n kh¸ng chiÕn b»ng qu©n sù (dòng c¶m, kû
luËt), b»ng chÝnh trÞ (®oμn kÕt, trËt tù), b»ng kinh tÕ (t¨ng gia, s¶n
xuÊt), b»ng ngo¹i giao (thªm b¹n, bít thï), tr−íc hÕt lμ b»ng tinh
thÇn: b¹i kh«ng n¶n, th¾ng kh«ng kiªu, thua trËn nμy ®¸nh trËn
kh¸c, ®−îc trËn nμy kh«ng chÓnh m¶ng, chung søc, ®ång t©m, nhÊt
trÝ, gi÷ g×n trËt tù, tu©n theo mÖnh lÖnh cña ChÝnh phñ.

Nh− thÕ, mμ ph¶i nhÊt ®Þnh nh− thÕ, th× chóng ta míi ®−îc
th¾ng lîi vμ giμnh ®−îc ®éc lËp hoμn toμn.

- Toμn d©n kh¸ng chiÕn.

- Toμn quèc kh¸ng chiÕn.

- ViÖt Nam ®éc lËp mu«n n¨m.

Hå CHÝ MINH

B¸o Sù thËt, sè 21,
ngμy 27-2-1946.

DIÔN V¡N KHAI M¹C Kú HäP THø NHÊT
QUèC HéI KHO¸ I

N¦íC VIÖT NAM D¢N CHñ CéNG HOμ31

Th−a cô Chñ tÞch,

Th−a c¸c vÞ lai t©n,76F

1)

Th−a c¸c ®¹i biÓu,

Nh©n danh Chñ tÞch ChÝnh phñ liªn hiÖp l©m thêi cña n−íc ViÖt
Nam D©n chñ Céng hoμ, t«i kÝnh cÈn tuyªn bè khai m¹c buæi häp.

Cuéc Quèc d©n ®¹i biÓu ®¹i héi nμy lμ lÇn ®Çu tiªn trong lÞch
sö cña n−íc ViÖt Nam ta. Nã lμ mét kÕt qu¶ cña cuéc Tæng tuyÓn
cö ngμy 6 th¸ng 1 n¨m 1946, mμ cuéc Tæng tuyÓn cö l¹i lμ c¸i kÕt
qu¶ cña sù hy sinh, tranh ®Êu cña tæ tiªn ta, nã lμ kÕt qu¶ cña sù
®oμn kÕt anh dòng phÊn ®Êu cña toμn thÓ ®ång bμo ViÖt Nam ta,
sù ®oμn kÕt cña toμn thÓ ®ång bμo kh«ng kÓ giμ trÎ, lín bÐ, gåm tÊt
c¶ c¸c t«n gi¸o, tÊt c¶ c¸c d©n téc trªn bê câi ViÖt Nam ®oμn kÕt
chÆt chÏ thμnh mét khèi hy sinh kh«ng sî nguy hiÓm tranh lÊy nÒn
®éc lËp cho Tæ quèc.

Trong lóc toμn thÓ ®ång bμo ®−¬ng tranh ®Êu th× nh÷ng ®ång
chÝ c¸ch m¹ng ViÖt Nam ë h¶i ngo¹i kh«ng cã th× giê tham gia vμo
cuéc Tæng tuyÓn cö cña d©n ta, v× thÕ muèn tá sù ®oμn kÕt toμn
d©n, ChÝnh phñ xin ®Ò nghÞ víi §¹i héi më réng sè ®¹i biÓu ra thªm
70 ng−êi n÷a32. 70 ng−êi Êy lμ mêi c¸c ®ång chÝ ë h¶i ngo¹i vÒ: ViÖt
Nam Quèc d©n ®¶ng vμ ViÖt Nam C¸ch mÖnh ®ång minh héi, vμ

1) Quý kh¸ch.

408 Hå chÝ minh toμn tËp DiÔn v¨n khai m¹c kú häp thø nhÊt... 409

nh− thÕ lμ Quèc héi cña ta tá cho thÕ giíi, cho toμn d©n biÕt lμ
chóng ta ®oμn kÕt nhÊt trÝ, mμ ®oμn kÕt nhÊt trÝ th× viÖc g× còng
thμnh c«ng.

VËy nªn ChÝnh phñ ch¾c r»ng Quèc héi sÏ chuÈn y sù thØnh
cÇu cña ChÝnh phñ, v× sù thØnh cÇu Êy rÊt hîp lý vμ tá ra lμ chóng
ta trong ngoμi nhÊt trÝ. B©y giê t«i xin Quèc héi chuÈn y lêi thØnh
cÇu Êy.

Tr−íc hÕt t«i xin thay mÆt ChÝnh phñ l©m thêi c¶m ¬n Quèc
héi ®· chuÈn y lêi thØnh cÇu cña ChÝnh phñ. Hai lμ t«i xin thay mÆt
ChÝnh phñ hoan nghªnh tÊt c¶ c¸c ®¹i biÓu c¸c n¬i.

Trong cuéc Toμn quèc ®¹i biÓu ®¹i héi nμy, c¸c ®¶ng ph¸i ®Òu
cã ®¹i biÓu mμ ®¹i biÓu kh«ng ®¶ng ph¸i còng nhiÒu, ®ång thêi phô
n÷ vμ ®ång bμo d©n téc thiÓu sè còng ®Òu cã ®¹i biÓu. V× thÕ cho
nªn c¸c ®¹i biÓu trong Quèc héi nμy kh«ng ph¶i ®¹i diÖn cho mét
®¶ng ph¸i nμo mμ lμ ®¹i biÓu cho toμn thÓ quèc d©n ViÖt Nam. §ã
lμ mét sù ®oμn kÕt tá ra r»ng lùc l−îng cña toμn d©n ViÖt Nam ®·
kÕt l¹i thμnh mét khèi.

B©y giê t«i xin nh©n danh ChÝnh phñ liªn hiÖp l©m thêi b¸o
c¸o c«ng viÖc ChÝnh phñ ®· lμm trong 6 th¸ng nay.

ViÖc cña ChÝnh phñ lμm trong 6 th¸ng nay céng l¹i th× chØ cã
mÊy ®iÒu:

Sù ®oμn kÕt cña toμn d©n ®· thùc hiÖn, vua còng tho¸i vÞ ®Ó
lμm ng−êi b×nh d©n cña n−íc tù do. Vua B¶o §¹i ®· trë nªn «ng
VÜnh Thuþ, Tèi cao cè vÊn cho ChÝnh phñ D©n chñ Céng hoμ ViÖt
Nam. §ã lμ mét c¸i g−¬ng hy sinh, mét c¸i g−¬ng Êy ®Ó mμ g¸nh
viÖc n−íc, ®Ó mμ gi÷ nÒn ®éc lËp, ®Ó mμ kh¸ng chiÕn, ®Ó mμ kiÕn
quèc. T«i ch¾c r»ng toμn thÓ Quèc héi sÏ cho phÐp t«i thay mÆt cho
Quèc héi ®Ó chμo «ng cè vÊn cña chóng ta.

Nhê søc ®oμn kÕt m¹nh mÏ cña toμn d©n, chóng ta ®· giμnh
®−îc chÝnh quyÒn. Nh−ng mμ võa giμnh ®−îc chÝnh quyÒn, võa lËp
nªn ChÝnh phñ th× chóng ta gÆp nhiÒu sù khã kh¨n, miÒn Nam bÞ
n¹n x©m l¨ng, miÒn B¾c bÞ n¹n ®ãi khã. Song nhê ë sù ñng hé nhiÖt

liÖt cña toμn thÓ ®ång bμo vμ lßng kiªn quyÕt phÊn ®Êu cña ChÝnh
phñ, chóng ta ®· lμm ®−îc ®«i viÖc:

- ViÖc thø nhÊt lμ ra søc kh¸ng chiÕn.

- ViÖc thø hai lμ gi¶m bít sù ®ãi kÐm b»ng c¸ch thùc hμnh
t¨ng gia s¶n xuÊt.

- ViÖc thø ba lμ ChÝnh phñ ®· tæ chøc cuéc Tæng tuyÓn cö.

- ViÖc thø t− lμ do kÕt qu¶ cuéc Tæng tuyÓn cö Êy mμ cã Quèc
héi h«m nay.

§Êy lμ vÒ phÇn t«i tr×nh bμy tr−íc Quèc héi nh÷ng viÖc mμ
ChÝnh phñ ®· lμm.

§ång thêi ChÝnh phñ còng ph¶i thõa nhËn tr−íc Quèc héi lμ
cßn nhiÒu viÖc lín lao h¬n n÷a nªn lμm, nh−ng v× hoμn c¶nh khã
kh¨n nªn ChÝnh phñ ch−a lμm hÕt. G¸nh nÆng ��77F

1

) ChÝnh phñ ®Ó l¹i
cho Quèc héi, cho ChÝnh phñ míi mμ Quèc héi cö ra sau ®©y.

Dï sao mÆc lßng, t«i xin thay mÆt ChÝnh phñ cò mμ tr×nh víi
Quèc héi, víi ChÝnh phñ míi, víi quèc d©n lμ hÕt søc ®em tμi n¨ng
cèng hiÕn cho Tæ quèc.

ViÖc hÖ träng nhÊt b©y giê lμ kh¸ng chiÕn. Tõ th¸ng 9 n¨m
ngo¸i x¶y n¹n x©m l¨ng miÒn Nam. Mét mÆt ChÝnh phñ ®· h« hμo
quèc d©n s½n sμng chuÈn bÞ cuéc tr−êng kú kh¸ng chiÕn, vμ mét
mÆt ®· ®iÒu ®éng bé ®éi ®Ó tiÕp viÖn nh÷ng n¬i bÞ x©m l¨ng.

Tõ giê vÒ sau, Quèc héi vμ ChÝnh phñ cßn cã nh÷ng g¸nh nÆng
nÒ, ph¶i b−íc qua nhiÒu sù khã kh¨n, nh−ng t«i ch¾c r»ng quèc
d©n sÏ nhÊt trÝ, dùa vμo søc ®oμn kÕt mμ lμm viÖc, vμ nh− thÕ th×
dï cã khã kh¨n ®Õn ®©u, kh¸ng chiÕn sÏ th¾ng lîi vμ kiÕn quèc sÏ
thμnh c«ng.

B©y giê ChÝnh phñ l©m thêi giao l¹i quyÒn cho Quèc héi ®Ó tæ
chøc mét ChÝnh phñ míi: mét ChÝnh phñ kh¸ng chiÕn vμ kiÕn quèc.

Lêi b¸o c¸o cña t«i ®Õn ®©y lμ hÕt.

1) Cã lÏ lμ "G¸nh nÆng ®ã" (B.T).

410 Hå chÝ minh toμn tËp 411

T«i xin thay mÆt ChÝnh phñ cò vμ thay mÆt cho toμn thÓ quèc
d©n h« khÈu hiÖu:

- Toμn quèc ®¹i biÓu ®¹i héi mu«n n¨m!

- ViÖt Nam ®éc lËp mu«n n¨m!

- ViÖt Nam D©n chñ Céng hoμ mu«n n¨m!

Sau hÕt t«i xin b¸o c¸o víi Quèc héi r»ng cô NguyÔn H¶i ThÇn,
Phã Chñ tÞch, v× trong m×nh kh«ng khoÎ cho nªn kh«ng tíi dù buæi
®¹i héi h«m nay ®−îc.

§äc ngμy 2-3-1946.
Tμi liÖu l−u t¹i Trung t©m
l−u tr÷ Quèc gia I.

B¸O C¸O VÒ VIÖC THμNH LËP CHÝNH PHñ
KH¸NG CHIÕN TR¦íC Kú HäP THø NHÊT

QUèC HéI KHO¸ I N¦íC VIÖT NAM
D¢N CHñ CéNG HOμ

Th−a Quèc héi,

Tr−íc khi b¸o c¸o vÒ viÖc tæ chøc ChÝnh phñ kh¸ng chiÕn33, t«i
xin nãi ®Ó Quèc héi biÕt r»ng mét sè ®¹i biÓu ë Nam Bé vμ mét
phÇn Nam Trung Bé ®· ra ®i nh−ng ch−a tíi, mét phÇn ®«ng n÷a
v× c«ng viÖc kh¸ng chiÕn nªn kh«ng ra häp ®−îc, vËy t«i xin Quèc
héi göi lêi chμo th©n ¸i cho nh÷ng vÞ Êy.

B©y giê t«i xin b¸o c¸o vÒ viÖc lËp ChÝnh phñ kh¸ng chiÕn.
Ch¾c Quèc héi còng biÕt r»ng ChÝnh phñ nμy ra m¾t gåm cã c¸c ®¹i
biÓu c¸c ®¶ng ph¸i vμ c¸c anh em kh«ng ®¶ng ph¸i, tr−íc ®©y ®·
th−¬ng l−îng vμ tho¶ thuËn víi nhau, v× vËy sù tæ chøc míi ®−îc
nhanh chãng nh− thÕ.

B©y giê t«i xin giíi thiÖu nh÷ng Bé tr−ëng cö ra, ®Òu lμ nh÷ng
ng−êi cã tuæi t¸c, cã danh väng, ®¹o ®øc, mét mÆt cã thÓ gióp ý kiÕn
cho ChÝnh phñ, mét mÆt cã thÓ ®iÒu khiÓn quèc d©n. L¹i cã thªm
mét Uû ban kh¸ng chiÕn.

T«i xin ®äc tªn tõng ng−êi cña ChÝnh phñ ®Ó ra m¾t Quèc héi:

- Bé Ngo¹i giao: «ng NguyÔn T−êng Tam.

- Bé Néi vô: mét ng−êi ®¹o ®øc danh väng mμ toμn thÓ quèc
d©n ai còng biÕt: cô Huúnh Thóc Kh¸ng.

- Bé Kinh tÕ: mét ng−êi ®· b«n ba h¶i ngo¹i vÒ c«ng viÖc c¸ch
m¹ng: «ng Chu B¸ Ph−îng.

412 Hå chÝ minh toμn tËp 413

- Bé Tμi chÝnh: mét nhμ c¸ch m¹ng lÉm liÖt nhiÒu n¨m, mμ
còng nhiÒu n¨m ë trong tï téi cña ®Õ quèc: «ng Lª V¨n HiÕn.

- Bé Quèc phßng: mét thanh niªn trÝ thøc vμ ho¹t ®éng, quèc
d©n ta ®· tõng nghe tiÕng: «ng Phan Anh.

- Bé X· héi, kiªm c¶ Y tÕ, Cøu tÕ vμ Lao ®éng: mét nhμ chuyªn
m«n cã tiÕng trong y giíi: b¸c sÜ Tr−¬ng §×nh Tri.

- Bé Gi¸o dôc: mét ng−êi ®· l©u n¨m ho¹t ®éng trong c«ng viÖc
gi¸o dôc quèc d©n vμ lμ ng−êi mμ quèc d©n cã thÓ tin r»ng nÕu ®em
viÖc gi¸o dôc giao cho ®Ó g¸nh v¸c th× ng−êi Êy sÏ lμm hÕt nhiÖm
vô: «ng §Æng Thai Mai.

- Bé T− ph¸p: còng lμ mét trong ®¸m ng−êi trÝ thøc vμ ®· ho¹t
®éng rÊt nhiÒu trong c«ng cuéc c¸ch m¹ng: «ng Vò §×nh HoÌ.

Trong 10 Bé th× 2 Bé ChÝnh phñ ®Þnh ®Ó dμnh cho ®¹i biÓu
®ång bμo Nam Bé, ch¾c Quèc héi còng ®ång ý. Trong lóc ®¹i biÓu
Nam Bé ch−a ®Õn, th× 2 Bé ®ã do anh em trong c¸c ®¶ng ph¸i tho¶
thuËn cö nh÷ng ng−êi mμ quèc d©n cã tÝn nhiÖm ra g¸nh v¸c:

- Bé Giao th«ng c«ng chÝnh: «ng TrÇn §¨ng Khoa qu¶n lý.

- Bé Canh n«ng: «ng Bå Xu©n LuËt.

Phã Chñ tÞch do Quèc héi cö ra tøc lμ cô NguyÔn H¶i ThÇn.
Cßn Chñ tÞch lμ t«i ®©y.

VÒ Cè vÊn ®oμn th× do Tèi cao cè vÊn VÜnh Thuþ ®¶m nhiÖm.

VÒ Kh¸ng chiÕn uû viªn héi, th× do hai ng−êi tuy lμ thanh niªn
nh−ng vÒ sù ho¹t ®éng th× phÇn nhiÒu ®¹i biÓu ë Quèc héi còng ®· biÕt:

- Kh¸ng chiÕn uû viªn chñ tÞch: «ng Vâ Nguyªn Gi¸p.

- Kh¸ng chiÕn uû viªn phã chñ tÞch: «ng Vò Hång Khanh.

ThÕ lμ ChÝnh phñ kh¸ng chiÕn ®· thμnh lËp, vμ b©y giê t«i xin
phÐp Quèc héi ®Ó cho ChÝnh phñ, Cè vÊn ®oμn vμ Kh¸ng chiÕn uû
viªn tuyªn thÖ nhËm chøc.

§äc ngμy 2-3-1946.
Tμi liÖu l−u t¹i Trung t©m
l−u tr÷ Quèc gia I.

LêI TUY£N THÖ NHËM CHøC

Chóng t«i, ChÝnh phñ kh¸ng chiÕn n−íc ViÖt Nam D©n chñ
Céng hoμ, Tèi cao cè vÊn ®oμn vμ Uû viªn kh¸ng chiÕn héi, tr−íc
bμn thê thiªng liªng cña Tæ quèc, tr−íc Quèc héi, thÒ xin c−¬ng
quyÕt l·nh ®¹o nh©n d©n kh¸ng chiÕn, thùc hiÖn nÒn d©n chñ céng
hoμ ViÖt Nam, mang l¹i tù do h¹nh phóc cho d©n téc. Trong c«ng
viÖc gi÷ g×n nÒn ®éc lËp, chóng t«i quyÕt v−ît mäi nçi khã kh¨n dï
ph¶i hy sinh tÝnh mÖnh còng kh«ng tõ.

§äc ngμy 2-3-1946.
Tμi liÖu l−u t¹i Trung t©m
l−u tr÷ Quèc gia I.

414 415

LêI PH¸T BIÓU TR¦íC KHI BÕ M¹C
Kú HäP THø NHÊT QuèC HéI KHO¸ I
N¦íC VIÖT NAM D¢N CHñ CéNG HOμ

Th−a c¸c ®¹i biÓu,

B©y giê Quèc héi t¹m thêi bÕ m¹c ®Ó cho tÊt c¶ anh em chóng
ta ®em mét kh«ng khÝ ®oμn kÕt, mét c¸i kh«ng khÝ kh¸ng chiÕn,
mét c¸i kh«ng khÝ kiªn quyÕt, mét c¸i kh«ng khÝ nhÊt ®Þnh thμnh
c«ng vÒ c¸c ®Þa ph−¬ng vμ c«ng t¸c.

Tr−íc khi bÕ m¹c, t«i xin thay mÆt ChÝnh phñ c¶m ¬n c¸c ®¹i
biÓu. §ång thêi, chóng ta còng høa víi nhau r»ng: Quèc héi häp
lÇn nμy lμ Quèc héi kh¸ng chiÕn mμ ChÝnh phñ cö ra lμ ChÝnh phñ
kh¸ng chiÕn. T«i mong r»ng Quèc héi häp lÇn sau sÏ lμ Quèc héi
th¾ng lîi, mμ ChÝnh phñ còng sÏ lμ ChÝnh phñ th¾ng lîi.

VËy t«i ®Ò nghÞ h« khÈu hiÖu:

- Kh¸ng chiÕn th¾ng lîi!

- KiÕn quèc thμnh c«ng!

- ViÖt Nam ®éc lËp mu«n n¨m!

Ph¸t biÓu ngμy 2-3-1946.
Tμi liÖu l−u t¹i Trung t©m
l−u tr÷ Quèc gia I.

GIÊY Uû NHIÖM

Chñ tÞch ChÝnh phñ D©n chñ Céng hoμ ViÖt Nam uû nhiÖm hai
«ng Hoμng Quèc ViÖt vμ Huúnh V¨n TiÓng cïng vÒ Nam Bé víi
®oμn ®¹i biÓu Ph¸p ®Æng gi¶i thÝch vμ thi hμnh b¶n HiÖp ®Þnh ®·
ký gi÷a ®¹i biÓu Ph¸p vμ ChÝnh phñ ViÖt Nam trong ngμy 6 th¸ng
3 n¨m 194634.

Nh©n d©n ®ång bμo Nam Bé ph¶i hÕt søc gióp hai «ng Hoμng
Quèc ViÖt vμ Huúnh V¨n TiÓng lμm trßn phËn sù.

Hμ Néi, ngμy 7 th¸ng 3 n¨m 1946

Chñ tÞch
ChÝnh phñ ViÖt Nam

Hå CHÝ MINH

B¶n gèc, l−u t¹i
B¶o tμng C¸ch m¹ng ViÖt Nam.

416 417

NGHI£M lÖnh

ChÝnh phñ h¹ lÖnh cho toμn thÓ nh©n d©n vμ bé ®éi ph¶i gióp
®ì cho qu©n ®éi Trung Hoa, trong lóc qu©n ®éi Trung Hoa tho¸i
triÖt.

Ai x©m ph¹m ®Õn tÝnh m¹ng, tμi s¶n cña qu©n ®éi Trung Hoa
sÏ bÞ nghiªm trÞ.

Hμ Néi, ngμy 8 th¸ng 3 n¨m 1946

Chñ tÞch ChÝnh phñ

Hå CHÝ MINH

B¸o Cøu quèc, sè 181,
ngμy 9-3-1946.

TH¦ GöI §åNG bμo nam bé,
chiÕn sÜ ë tiÒn tuyÕn,

vμ uû ban hμnh chÝnh nam bé35

T«i xin b¸o ®Ó ®ång bμo vμ anh em chiÕn sÜ c¸c bé ®éi biÕt
r»ng: viÖc ®iÒu ®×nh gi÷a ChÝnh phñ ViÖt Nam vμ ChÝnh phñ Ph¸p
®· ®i ®Õn mét kÕt qu¶ ®Çu tiªn lμ hai bªn ®×nh chiÕn ngay ®Ó më
®−êng cho nh÷ng cuéc ®μm ph¸n chÝnh thøc sau nμy. §èi víi n−íc
ViÖt Nam ta, sù ký kÕt ®ã cã mét kÕt qu¶ hay lμ n−íc Ph¸p ®· thõa
nhËn n−íc ViÖt Nam lμ mét n−íc tù chñ.

Êy còng lμ nhê ë sù tranh ®Êu anh dòng cña tÊt c¶ ®ång bμo
toμn quèc, nhÊt lμ ®ång bμo Nam Bé vμ Nam Trung Bé vμ cña hÕt
th¶y anh em chiÕn sÜ kh¾p c¸c mÆt trËn trong s¸u th¸ng nay.
Trong giê phót nμy, t«i xin kÝnh cÈn cói chμo vong linh c¸c anh chÞ
em ®· bá th©n v× n−íc vμ c¸c ®ång bμo ®· hy sinh trong cuéc tranh
®Êu cho n−íc nhμ. Sù hy sinh ®ã kh«ng ph¶i lμ uæng.

Kh«ng ph¶i lμ uæng, v× ®©y lμ:

1. B−íc ®Çu cña cuéc ®μm ph¸n ®Ó ®i ®Õn sù th¾ng lîi.

2. Cuéc ®μm ph¸n ®Çu tiªn ®· g©y dùng ®−îc nh÷ng ®iÒu kiÖn
chÝnh trÞ mμ chóng ta ph¶i biÕt lîi dông ®Ó ®¹t tíi c¸i môc ®Ých
ViÖt Nam hoμn toμn ®éc lËp.

3. Muèn ®−îc nh− vËy, ChÝnh phñ cÇn ®−îc sù ñng hé cña toμn
thÓ nh©n d©n. Cho nªn trong thêi kú ®×nh chiÕn nμy, nhÊt lμ trong
lóc qu©n ®éi hai bªn cÇn ph¶i ®øng l¹i trªn vÞ trÝ hiÖn thêi, sù
chuÈn bÞ, sù cñng cè lùc l−îng, sù t«n träng kû luËt lμ cÇn thiÕt h¬n

418 Hå chÝ minh toμn tËp 419

lóc nμo hÕt. Vμ råi ®©y, sau khi hoμ b×nh ®· tho¶ hiÖp ®−îc, th×
tinh thÇn phÊn ®Êu cña anh em vÉn lμ nh÷ng lùc l−îng quý b¸u ®Ó
®¶m b¶o cho nÒn ®éc lËp hoμn toμn cña n−íc nhμ sau nμy.

Chóng ta cÇn ph¶i gi÷ g×n tõng giät m¸u cña ®ång bμo ®Ó x©y
®¾p t−¬ng lai cña Tæ quèc. Sù kiÕn thiÕt, sù tranh ®Êu ch−a kÕt
thóc, tinh thÇn h¨ng h¸i cña ®ång bμo sÏ kh«ng bao giê ph¶i e lμ
kh«ng cã c¬ héi hμnh ®éng n÷a.

Trong giai ®o¹n míi cña lÞch sö n−íc nhμ hiÖn nay, tinh thÇn
®oμn kÕt cña anh em sÏ ®−a l¹i nh÷ng kÕt qu¶ tèt ®Ñp h¬n n÷a.

Lêi chμo th©n ¸i

Hå CHÝ MINH

B¸o Cøu quèc, sè 182,
ngμy 10-3-1946.

LêI K£U GäI
SAU KHI Ký HIÖP §ÞNH S¥ Bé

Cïng c¸c ChÝnh phñ vμ nh©n d©n thÕ giíi,

Cïng ®ång bμo toμn quèc ViÖt Nam,

§ång bμo ViÖt Nam nghe t«i, tin t«i, v× suèt ®êi t«i ®· tranh
®Êu chèng chÕ ®é thùc d©n, tranh quyÒn ®éc lËp cho n−íc nhμ.

Nay v× t×nh h×nh quèc tÕ, v× muèn tá lßng tin vμo n−íc Ph¸p
míi, vμ sù thμnh thùc cña nh÷ng ng−êi ®¹i diÖn cho ChÝnh phñ
Ph¸p, v× tin vμo sù hoμn toμn ®éc lËp t−¬ng lai cña n−íc nhμ, t«i
cïng ChÝnh phñ ®· ký b¶n HiÖp ®Þnh s¬ bé víi ChÝnh phñ Ph¸p.

Chóng ta ®· ký, th× chóng ta quyÕt thμnh thùc lμm ®óng theo
b¶n HiÖp ®Þnh. Song muèn ®i ®Õn kÕt qu¶ hoμ h¶o cho hai d©n téc,
th× phÝa Ph¸p còng ph¶i thμnh thùc lμm ®óng theo b¶n HiÖp ®Þnh
Êy.

ThÕ mμ, mÊy h«m nay cã nhiÒu viÖc tá r»ng vÒ phÝa Ph¸p ch−a
thi hμnh ®óng nh÷ng ®iÒu ®· ký kÕt. ThÝ dô:

VÒ viÖc ®×nh chiÕn th× Ph¸p r¶i truyÒn ®¬n trong Nam Bé b¶o
qu©n ®éi ViÖt Nam mang khÝ giíi ®Õn nép cho ng−êi Ph¸p (theo b¸o
"Caravelle", c¬ quan tuyªn truyÒn cña bé tham m−u Ph¸p ë Nam
Bé, sè 14, ngμy 10-3-1946).

- Nh− sau khi ®· ®×nh chiÕn, qu©n Ph¸p l¹i ®¸nh óp qu©n ta ë
Nam Bé vμ miÒn Nam Trung Bé.

- Nh− trong b¶n HiÖp ®Þnh ®· nãi, tÊt c¶ c¸c cuéc ®iÒu ®éng
qu©n ®éi Ph¸p vμ c¸c chç qu©n Ph¸p sÏ ®ãng ph¶i ®−îc ChÝnh phñ

420 Hå chÝ minh toμn tËp 421

ViÖt Nam ®ång ý tr−íc, thÕ mμ ë H¶i Phßng hä ®· lμm tr¸i ®iÒu ®ã.

- Nh− trong b¶n HiÖp ®Þnh s¬ bé ®· nãi, cuéc ®μm ph¸n chÝnh
thøc sÏ lËp tøc b¾t ®Çu ngay sau khi ký b¶n HiÖp ®Þnh s¬ bé, thÕ
mμ b¶n HiÖp ®Þnh s¬ bé ký ®· mét tuÇn råi mμ bªn Ph¸p vÉn ch−a
®Þnh râ ngμy nμo sÏ më cuéc ®μm ph¸n chÝnh thøc ë Ba Lª.

§ång bμo ®· tin t«i vμ ChÝnh phñ mμ t¹m ho·n cuéc tranh ®Êu
giμnh hoμn toμn ®éc lËp, mμ nhËn chÕ ®é tù chñ, mμ b×nh tÜnh chê
®îi kÕt qu¶ cuéc ®μm ph¸n chÝnh thøc ë Ba Lª.

Nay v× sù dïng d»ng bªn phÝa Ph¸p mμ ®ång bμo phÉn uÊt, t«i
kªu gäi ®ång bμo h·y b×nh tÜnh, s½n sμng chê lÖnh cña ChÝnh phñ.

T«i còng thiÕt tha kªu gäi nh©n d©n vμ ChÝnh phñ c¶ thÕ giíi,
nhÊt lμ nh©n d©n Ph¸p, h·y ñng hé chÝnh nghÜa lμm sao cho bªn
phÝa Ph¸p thi hμnh ®óng b¶n HiÖp ®Þnh s¬ bé, ®Ó ®i ®Õn kÕt qu¶
hoμ h¶o cho hai d©n téc vμ b¶o vÖ nÒn hoμ b×nh thÕ giíi.

Ngμy 11 th¸ng 3 n¨m 1946

Chñ tÞch ChÝnh phñ ViÖt Nam

Hå CHÝ MINH

B¸o Cøu quèc, sè 186,
ngμy 14-3-1946.

Ph¶i ®×nh chØ ngay
nh÷ng cuéc ®¸nh óp

t¹i nam bé vμ nam trung bé

Theo b¶n HiÖp ®Þnh s¬ bé ViÖt - Ph¸p, th× sau khi ®· ký kÕt,
hai ChÝnh phñ lËp tøc quyÕt ®Þnh nh÷ng ph−¬ng s¸ch cÇn thiÕt ®Ó
®×nh chØ ngay cuéc xung ®ét, ®Ó gi÷ nguyªn qu©n ®éi hai bªn t¹i vÞ
trÝ hiÖn thêi.

ThÕ mμ c¸c ®¹i biÓu Ph¸p ®· kh«ng t«n träng ch÷ ký, ®· kh«ng
thμnh thùc lμm theo nh÷ng ®iÒu quy ®Þnh. Hä ®· c«ng nhiªn cho
r¶i truyÒn ®¬n khuyªn nh÷ng chiÕn sÜ ViÖt Nam "ph¶i ®em khÝ giíi
®Õn nép ë nh÷ng ®ån gÇn nhÊt cña Ph¸p vμ ch¾c ch¾n sÏ kh«ng bÞ
trõng trÞ" theo nh− b¸o Caravelle sè 14 ngμy 10-3-1946 ®· ®¨ng.
Ch¼ng nh÷ng thÕ, hä l¹i cßn ph¸i qu©n Ph¸p ®¸nh óp nh÷ng chiÕn
sÜ ViÖt Nam ë Nam Bé vμ miÒn Nam Trung Bé, cho ®ã lμ viÖc tiÔu
trõ bän th¶o ��Êu78F1

).

Nh÷ng hμnh vi trªn nμy ®· lμm cho d©n chóng ViÖt Nam næi
lßng c«ng phÉn vμ b¾t ®Çu nghi ngê lßng thμnh thùc cña Ph¸p.

Chóng t«i thiÕt t−ëng ng−êi Ph¸p rÊt träng danh dù, träng kû
luËt th× sao l¹i cã nh÷ng hμnh ®éng hÌn nh¸t vμ lõa bÞp nh− thÕ.
ChiÕn sÜ ViÖt Nam chiÕn ®Êu ®Ó gi÷ g×n ®Êt n−íc, tranh thñ ®éc lËp.
§ã lμ nh÷ng ng−êi ®¸ng kÝnh träng, ®¸ng sïng b¸i. ChØ cã qu©n ®i

1) GiÆc cá.

422 Hå chÝ minh toμn tËp 423

c−íp n−íc ®Ó sèng nhê vμo sù ¸p bøc, bãc lét c¸c d©n téc nhá yÕu míi
gäi lμ nh÷ng bän th¶o khÊu ®¸ng khinh bØ, ®¸ng trõ diÖt. Nh÷ng chiÕn
sÜ c¸ch m¹ng Ph¸p n¨m 1789 cã thÓ gäi lμ nh÷ng qu©n th¶o khÊu
®−îc kh«ng? §ã lμ nh÷ng liÖt sÜ anh hïng, ch¼ng nh÷ng ng−êi Ph¸p
ph¶i kÝnh mÕn mμ c¶ ng−êi ViÖt Nam còng sïng b¸i.

Chóng t«i cùc lùc ph¶n ®èi hμnh vi ph¶n béi cña Ph¸p. Chóng
t«i kªu gäi qu©n ®éi Ph¸p ngoμi mÆt trËn nªn hiÓu râ chÝnh nghÜa,
nªn ph©n biÖt b¹n víi giÆc, mau mau g¸c sóng l¹i, kh«ng b¾n vμo
qu©n ®éi ViÖt Nam n÷a. Muèn vËy c¸c b¹n nªn mau mau thóc ®Èy
nh÷ng ng−êi ®¹i biÓu Ph¸p ë §«ng D−¬ng ph¶i më ngay nh÷ng
cuéc ®μm ph¸n víi ChÝnh phñ ViÖt Nam, ph¶i tu©n thñ b¶n HiÖp
®Þnh s¬ bé ViÖt - Ph¸p mμ hä ®· ph¶i ký. Ng−êi Ph¸p ph¶i thùc
t×nh hiÓu ng−êi ViÖt Nam vμ ®·i ng−êi ViÖt Nam b×nh ®¼ng th×
ng−êi ViÖt víi ng−êi Ph¸p míi cïng sèng víi nhau yªn æn trªn d¶i
®Êt ch÷ S nμy ®−îc.

Hìi c¸c chiÕn sÜ ViÖt Nam! Chóng ta ®· thμnh thùc ký kÕt víi
qu©n Ph¸p ®Ó t¹m ®×nh chiÕn. Trong khi ®ã, ChÝnh phñ ta vμ
ChÝnh phñ Ph¸p sÏ më nh÷ng cuéc ®μm ph¸n ®Ó ký mét b¶n hiÖp
−íc chÝnh thøc c«ng nhËn chñ quyÒn cña n−íc ViÖt Nam. Chóng ta
tuy t¹m g¸c sóng ®Ó nghØ ng¬i, nh−ng lóc nμo chóng ta còng s½n
sμng vμ quyÕt t©m chiÕn ®Êu cho giang s¬n Tæ quèc, nÕu ng−êi
Ph¸p ®Þnh lõa bÞp ta, kh«ng thμnh thùc ký kÕt víi ta theo nguyªn
t¾c b×nh ®¼ng.

Tãm l¹i, muèn ViÖt - Ph¸p ®i tíi chç tho¶ thuËn cã lîi cho c¶
®«i bªn, ng−êi Ph¸p ph¶i thμnh thùc tõ lêi nãi cho chÝ hμnh ®éng,
theo ®óng b¶n HiÖp ®Þnh ®· ký mμ ®×nh chØ ngay nh÷ng cuéc xung
®ét ë Nam Bé vμ miÒn Nam Trung Bé.

Q.T.

B¸o Cøu quèc, sè 187,
ngμy 15-3-1946.

NãI chuyÖn víi c¸c uû viªn
tuyªn truyÒn c¸c tØnh b¾c bé

C¸c b¸o vμ c¸c ban tuyªn truyÒn nªn h−íng dÉn lßng yªu n−íc
vμ chÝ c−¬ng quyÕt cè giμnh ®éc lËp hoμn toμn cña ®ång bμo mét
c¸ch «n hoμ, b×nh tÜnh, cã lîi cho ngo¹i giao. H¬n n÷a cÇn ph¶i gi¶i
thÝch cho toμn d©n hiÓu râ con ®−êng ®i cña ChÝnh phñ khi ký víi
Ph¸p b¶n HiÖp ®Þnh s¬ bé. B¶n HiÖp ®Þnh ®ã ®· ký, ChÝnh phñ cè
hÕt søc lμm theo ®óng. §Ó g©y mét søc m¹nh lμm hËu thuÉn cho
ChÝnh phñ, d©n chóng kh«ng quªn chuÈn bÞ nh−ng còng kh«ng nªn
quªn ph¶i lu«n lu«n b×nh tÜnh ®Ó lμm theo mÖnh lÖnh cña ChÝnh
phñ. B×nh tÜnh kh«ng ph¶i lμ nhu nh−îc, còng kh«ng ph¶i lμ
nh−îng bé, nh−ng ®Ó tá ra r»ng d©n chóng cã kû luËt, d©n chóng
còng nh− mét ®éi qu©n, binh sÜ kh«ng biÕt träng kû luËt, tÊt nhiªn
®éi qu©n kh«ng thμnh; d©n chóng kh«ng cã kû luËt, viÖc lμm khã
thμnh c«ng.

Muèn ®i cho ®óng víi thêi cuéc, chóng ta nªn ®Æt lý trÝ lªn trªn
c¶m t×nh. Vμ muèn nhËn ®Þnh thêi cuéc, chóng ta kh«ng thÓ kh«ng
®øng ë ®Þa vÞ kh¸ch quan.

Mai kia ®©y, qu©n ®éi Ph¸p sÏ vÒ Hμ Néi. §ång bμo nªn tr¸nh
mäi sù khiªu khÝch ®Ó ®ãn tiÕp hä mét c¸ch hÕt søc «n hoμ.

Nãi ngμy 15-3-1946.
B¸o Cøu quèc, sè 188,
ngμy 16-3-1946.

424 Lêi kªu gäi nh©n d©n thi hμnh ®óng... 425

LêI K£U GäI NH¢N D¢N THI HμNH §óNG
B¶N HIÖP §ÞNH S¥ Bé VIÖT - PH¸P

1. T«i lÊy lμm tiÕc, ng−êi Ph¸p cã mét vμi hμnh ®éng kh«ng
®óng víi HiÖp ®Þnh ®· ký, nh− ®¸nh óp bé ®éi ta ë Nam Bé vμ ë
Phan Rang, v.v.. Lêi kªu gäi cña t«i ®· ®−îc nh©n d©n ñng hé vμ
toμn thÕ giíi nghe thÊy. ChÝnh phñ ta quyÕt thi hμnh theo HiÖp
®Þnh, v× chóng ta ch¾c thÕ giíi vμ nh©n d©n Ph¸p sÏ ñng hé chóng
ta, v× chóng ta lμm ®óng chÝnh nghÜa.

2. Lßng yªu n−íc nhiÖt liÖt cña nh©n d©n thËt lμ ®¸ng quý. Lêi
b×nh luËn kh¶ng kh¸i cña c¸c b¸o thËt lμ ®¸ng khen.

Nh−ng trong lóc hai bªn s¾p ®μm ph¸n, th× cÇn g©y nªn mét
kh«ng khÝ thuËn tiÖn cho sù ®μm ph¸n. VËy t«i mong r»ng quèc
d©n gi÷ lßng kiªn quyÕt nh−ng b×nh tÜnh, c¸c b¸o th× b×nh luËn mét
c¸ch chÝnh ®¸ng, nh÷ng lêi lÏ nªn c©n nh¾c.

3. Kh¾p c¶ n−íc ®Òu cã nh÷ng cuéc biÓu t×nh rÇm ré ®Ó ñng hé
ChÝnh phñ, vμ yªu cÇu ChÝnh phñ ®ßi më cuéc ®μm ph¸n ngay, nh−
®· nãi trong b¶n HiÖp ®Þnh. §ñ thÊy d©n ta hiÓu r»ng cuéc ®μm
ph¸n chÝnh thøc më sím th× sù khã kh¨n cμng bít vμ sù hîp t¸c
gi÷a hai d©n téc cμng thuËn tiÖn.

ChÝnh phñ còng ®ång ý nh− thÕ. Nh−ng t«i nh¾c l¹i mét lÇn
n÷a: d©n ta ph¶i gi÷ th¸i ®é b×nh tÜnh, tuyÖt ®èi ph¶i b¶o vÖ tÝnh
mÖnh, tμi s¶n cña ng−êi Ph¸p còng nh− cña ng−êi Trung Hoa, ®Ó
tá r»ng d©n ta lμ mét d©n tiÒn tiÕn, mét d©n cã kû luËt.

4. Qu©n ®éi Ph¸p do t−íng L¬clÐc chØ huy ®Õn thay thÕ cho

Hoa qu©n. Chóng ta ph¶i lμm ®óng b¶n HiÖp ®Þnh. §èi víi hä tuyÖt
®èi kh«ng ®−îc xung ®ét, ®ång thêi ph¶i g©y thiÖn c¶m. Chóng ta
ph¶i tá cho hä biÕt r»ng d©n ta yªu tù do, ®éc lËp, träng hoμ b×nh,
tÝn nghÜa.

5. T−¬ng lai dï cã sù khã kh¨n, ChÝnh phñ cã sù ñng hé cña
toμn d©n ®oμn kÕt, ch¾c v−ît qua khái nh÷ng sù khã kh¨n, ®Ó l·nh
®¹o d©n ta ®i ®Õn ®éc lËp hoμn toμn.

Hå CHÝ MINH

B¸o Cøu quèc, sè 188,
ngμy 16-3-1946.

536 537

LêI §¸P TRONG BUæI TIÕP
T¦íNG P.M. L¥ CLÐC79F

1

)

Th−a Ngμi,

T«i lÊy lμm vui mõng kÝnh chμo Ngμi, mét ng−êi lÝnh vÜ ®¹i ®·
gióp cho c«ng cuéc gi¶i phãng n−íc Ph¸p rÊt nhiÒu.

Trong cuéc bang giao gi÷a chóng ta, nÕu Anh, Mü ®· ®i tr−íc
chóng ta v× ®· høa cho Ên §é vμ Phi LuËt T©n ®−îc ®éc lËp, th×
chóng t«i còng cã thÓ tù hμo r»ng HiÖp ®Þnh s¬ bé ngμy 6-3-46 ®·
cïng ký kÕt theo mét tinh thÇn ®ã. Thùc vËy, viÖc mμ n−íc Ph¸p
míi ®· thõa nhËn n−íc ViÖt Nam D©n chñ Céng hoμ tù do lμ mét
dÊu ®Çu tiªn ®Ó ®−a n−íc chóng t«i tíi ®éc lËp hoμn toμn mét c¸ch
ch¾c ch¾n.

Th−a Ngμi, t«i tin r»ng uy quyÒn cña Ngμi vμ sù hiÓu biÕt réng
r·i cña Ngμi sÏ lμm n¶y lßng tin t−ëng thμnh thËt gi÷a hai d©n téc
chóng ta. Víi nh÷ng cuéc ®μm ph¸n sau nμy, ch¼ng bao l©u n÷a,
mét kû nguyªn hîp t¸c tù do vμ thμnh thËt sÏ më ra cho hai d©n
téc chóng ta.

T«i hÕt lßng hy väng r»ng toμn thÓ n−íc Ph¸p míi vμ n−íc ViÖt
Nam míi sÏ nªu ra tr−íc hoμn cÇu mét c¸i g−¬ng s¸ng: c¸i g−¬ng
hai n−íc biÕt cïng nhau gi¶i quyÕt ®−îc hÕt c¸c vÊn ®Ò khã kh¨n
gai gãc ngay sau cuéc tæng ®¶o lén cña hoμn cÇu, b»ng c¸ch liªn
hiÖp víi nhau vμ hiÓu biÕt lÉn nhau.

1) ChiÒu 18-3-1946, ngay sau khi mét bé phËn qu©n ®éi Ph¸p tíi Hμ

Néi, t−íng L¬clÐc ®· ®Õn chμo Chñ tÞch Hå ChÝ Minh.

VËy trong khi thμnh thËt c¶m t¹ Ngμi ®· qu¸ bé ®Õn th¨m, t«i
mong −íc r»ng b¾t ®Çu tõ ngμy nay, n−íc Ph¸p vμ n−íc ViÖt Nam
sÏ liªn l¹c mËt thiÕt víi nhau ®Ó m−u h¹nh phóc cho c¶ hai d©n téc
vμ ®Ó m−u hoμ b×nh cho thÕ giíi.

T«i xin n©ng cèc chóc ViÖt - Ph¸p th©n thiÖn vμ chóc Ngμi
khang an.

Nãi ngμy 18-3-1946.
B¸o Cøu quèc, sè 192,
ngμy 20-3-1946.

TH¦ GöI §åNG BμO C¸C TØNH TH¸I NGUY£N,
B¾C C¹N, L¹NG S¥N, CAO B»NG, Hμ §¤NG

Cïng ®ång bμo c¸c tØnh Th¸i Nguyªn, B¾c C¹n, L¹ng S¬n, Cao
B»ng, Hμ §«ng,

GÇn ®©y c¸c ®ång bμo c¸c giíi phô l·o, nam n÷, thanh niªn,
nhi ®ång vμ ®ång bμo Kinh, Thæ, Nïng, M¸n, MÌo, v.v. cã göi th−
hái th¨m t«i vμ tá lßng th©n ¸i. V× t«i nhiÒu viÖc, kh«ng thÓ tr¶ lêi
riªng cho mçi mét ®oμn thÓ hay mçi mét ®ång bμo, vËy t«i xin c¶m
¬n chung tÊt c¶. Tuy hiÖn nay t«i ë Hμ Néi, xa c¸ch víi ®ång bμo
nh−ng kh«ng bao giê t«i quªn c¸c ®ång bμo. T«i lu«n lu«n nhí ®Õn
lßng yªu mÕn vμ sù gióp ®ì cña c¸c ®ång bμo trong nh÷ng ngμy
th¸ng t«i ë th−îng du. T«i lu«n lu«n nhí ®Õn t×nh th©n mËt mμ c¸c
®ång bμo ®èi víi t«i trong nh÷ng lóc chóng ta gÆp gì nhau.

T«i lu«n nhí ®Õn nh÷ng lóc t«i ®au èm, anh chÞ em s¨n sãc ©n
cÇn nh− ruét thÞt. V× vËy, ng−êi t«i tuy cã xa c¸ch nh−ng lßng t«i
vÉn lu«n lu«n gÇn gòi anh em. T«i ch¾c r»ng c¸i t×nh th©n ¸i Êy
kh«ng bao giê phai l¹t.

VËy xin c¸c ®ång bμo nhËn lêi c¶m ¬n vμ lêi chμo th©n ¸i cña t«i.

Hå CHÝ MINH

B¸o Cøu quèc, sè 192,
ngμy 20-3-1946.

TH¦ GöI GI¸M MôC L£ H÷U Tõ

Hμ Néi, ngμy 23 th¸ng 3 n¨m 1946

KÝnh göi: Cô Gi¸m môc Lª H÷u Tõ,

 Ph¸t DiÖm

Th−a Cô,

ChÝnh phñ dù bÞ ph¸i ®¹i biÓu vμo miÒn Nam Trung Bé ®Ó uý
l¹o ®ång bμo trong ®ã.

V× ë miÒn ®ã còng cã nhiÒu ®ång bμo c«ng gi¸o, nªn t«i muèn
nhê Cô chän cho mét vÞ linh môc th©n tÝn cña Cô cïng ®i víi c¸c
®¹i biÓu cña ChÝnh phñ vμo th¨m ®ång bμo ta.

Xin Cô tr¶ lêi ngay cho t«i biÕt.

KÝnh chóc Cô ®−îc lu«n lu«n m¹nh khoÎ.

Hå CHÝ MINH

B¶n chôp bót tÝch,
l−u t¹i ViÖn Hå ChÝ Minh.

540 541

SøC KHOÎ Vμ THÓ DôC

Gi÷ g×n d©n chñ, x©y dùng n−íc nhμ, g©y ®êi sèng míi, viÖc g×
còng cÇn cã søc khoÎ míi lμm thμnh c«ng. Mçi mét ng−êi d©n yÕu
ít, tøc lμ c¶ n−íc yÕu ít, mçi mét ng−êi d©n m¹nh khoÎ tøc lμ c¶
n−íc m¹nh khoÎ.

VËy nªn luyÖn tËp thÓ dôc, båi bæ søc khoÎ lμ bæn phËn cña
mçi mét ng−êi yªu n−íc. ViÖc ®ã kh«ng tèn kÐm, khã kh¨n g×. G¸i
trai, giμ trÎ ai còng nªn lμm vμ ai còng lμm ®−îc. Mçi ngμy lóc ngñ
dËy, tËp mét Ýt thÓ dôc. Ngμy nμo còng tËp th× khÝ huyÕt l−u th«ng,
tinh thÇn ®Çy ®ñ, nh− vËy lμ søc khoÎ.

Bé Gi¸o dôc cã Nha ThÓ dôc, môc ®Ých lμ ®Ó khuyªn vμ d¹y cho
®ång bμo tËp thÓ dôc, ®Æng gi÷ g×n vμ båi ®¾p søc khoÎ.

D©n c−êng th× quèc thÞnh. T«i mong ®ång bμo ta ai còng g¾ng
tËp thÓ dôc. Tù t«i, ngμy nμo t«i còng tËp.

Hå CHÝ MINH

B¸o Cøu quèc, sè 199,
ngμy 27-3-1946.

NHIÖM Vô HIÖN THêI
CñA §OμN THÓ Tù VÖ80F

1

)

a) Lμm cho tæ chøc v÷ng ch·i vμ ph¸t triÓn, l«i kÐo c¸c phÇn tö
thanh niªn h¨ng h¸i vμ yªu n−íc vμo ®oμn.

b) CÇn ph¶i cïng nhau nghiªn cøu chÝnh trÞ ®Ó nhËn râ ®−êng
lèi. HiÓu râ ®−êng lèi chÝnh trÞ th× c«ng t¸c ®óng.

c) CÇn ph¶i qu©n sù ho¸ ®oμn thÓ tù vÖ, nghÜa lμ tËp d−ît cho
®Òu vμ cã mét tinh thÇn kû luËt, trong c«ng viÖc hμng ngμy cÇn
ph¶i theo mét ch−¬ng tr×nh nhÊt ®Þnh cã quy cñ.

HiÖn thêi m×nh cμng ®i gÇn tíi ®Ých cμng gÆp nhiÒu nçi khã
kh¨n. Nh−ng mÆc dÇu khã kh¨n, ta còng ph¶i cè g¾ng. Ph¶i tin
nhÊt ®Þnh lμ thμnh c«ng, ph¶i thμnh c«ng. Nh−ng cÇn nhËn râ t×nh
thÕ ®Ó råi tuú c¬ øng biÕn mμ tiÕn chø kh«ng hμm hå lμm bõa mét
c¸ch v« chÝnh trÞ. Th¸i ®é cña ta cÇn gi÷ «n hoμ vμ lÞch sù.

Nãi ngμy 9-4-1946.
B¸o Cøu quèc, sè 211,
ngμy 10-4-1946.

1) Ph¸t biÓu t¹i cuéc tiÕp ®¹i biÓu c¸c khu tù vÖ thμnh Hμ Néi ë B¾c

Bé phñ.

542 543

TH¥ TÆNG C¸C CH¸U NHI §åNG

B¸c mong c¸c ch¸u "cho ngoan",

Mai sau g×n gi÷ giang san L¹c - Hång.

Sao cho næi tiÕng Tiªn - Rång,

Sao cho tá mÆt nhi ®ång ViÖt Nam.

Ngμy 10 th¸ng 4 n¨m 1946

B¸o Cøu quèc, sè 239,
ngμy 14-5-1946.

TH¦ GöI §IÒN CHñ N¤NG GIA VIÖT NAM

§ång bμo ®iÒn chñ n«ng gia!

ViÖt Nam lμ mét n−íc sèng vÒ n«ng nghiÖp. NÒn kinh tÕ cña ta
lÊy canh n«ng lμm gèc. Trong c«ng cuéc x©y dùng n−íc nhμ, ChÝnh
phñ tr«ng mong vμo n«ng d©n, tr«ng cËy vμo n«ng nghiÖp mét phÇn
lín.

N«ng d©n ta giμu th× n−íc ta giμu. N«ng nghiÖp ta thÞnh th×
n−íc ta thÞnh. N«ng d©n muèn giμu, n«ng nghiÖp muèn thÞnh, th×
cÇn ph¶i cã hîp t¸c x·.

Hîp t¸c x· lμ g× ?

Nãi tãm l¹i, hîp t¸c x· lμ hîp vèn, hîp søc víi nhau. Vèn
nhiÒu, søc m¹nh, th× khã nhäc Ýt mμ Ých lîi nhiÒu. V× vËy:

Hîp t¸c x· n«ng nghiÖp lμ mét tæ chøc cã lîi to cho nhμ n«ng.
Nã lμ mét c¸ch tranh ®Êu kinh tÕ cã hiÖu qu¶ nhÊt, ®Ó gióp vμo
viÖc x©y dùng n−íc nhμ.

Hîp t¸c x· n«ng nghiÖp lμ mét c¸ch lμm cho nhμ n«ng ®oμn
kÕt, lμm cho nhμ n«ng thÞnh v−îng.

Hîp t¸c x· n«ng nghiÖp gióp cho nhμ n«ng ®¹t ®Õn môc ®Ých,
®· Ých quèc l¹i lîi d©n.

Hìi ®ång bμo ®iÒn chñ n«ng gia!

Anh em ta ai ch¼ng mong ®−îc ®Çy ®ñ, giμu cã, ai ch¼ng mong
cho n−íc thÞnh, d©n c−êng. VËy chóng ta h·y mau mau chung vèn
gãp søc, lËp nªn hîp t¸c x· n«ng nghiÖp ë kh¾p n¬i; tõ lμng m¹c
cho ®Õn tØnh thμnh ®©u ®©u còng ph¶i cã hîp t¸c x·.

544 Hå chÝ minh toμn tËp 545

Tôc ng÷ cã c©u: "Mét c©y lμm ch¼ng nªn non, nhiÒu c©y chôm
l¹i nªn hßn nói cao".

§ång bμo ®iÒn chñ n«ng gia h·y h¨ng h¸i cïng nhau lμm viÖc
kiÕn quèc ®ã.

Hμ Néi, ngμy 11 th¸ng 4 n¨m 1946
Hå CHÝ MINH

B¸o Cøu quèc, sè 229,
ngμy 1-5-1946.

TH¦ GöI §¹I HéI C¸C D¢N TéC THIÓU Sè
MIÒN NAM T¹I PL¢Y Cu 36

Cïng c¸c ®ång bμo d©n téc thiÓu sè,

H«m nay ®ång bμo khai héi, sum häp mét nhμ thËt lμ vui vÎ.

TiÕc v× ®−êng s¸ xa x«i, t«i kh«ng ®Õn dù héi ®−îc. T«i tuy xa,
nh−ng lßng t«i vμ ChÝnh phñ vÉn gÇn gòi ®ång bμo.

§ång bμo Kinh hay Thæ, M−êng hay M¸n, Gia Rai hay £ §ª,
Xª §¨ng hay Ba Na vμ c¸c d©n téc thiÓu sè kh¸c, ®Òu lμ con ch¸u
ViÖt Nam, ®Òu lμ anh em ruét thÞt. Chóng ta sèng chÕt cã nhau,
s−íng khæ cïng nhau, no ®ãi gióp nhau.

Tr−íc kia chóng ta xa c¸ch nhau, mét lμ v× thiÕu gi©y liªn l¹c,
hai lμ v× cã kÎ xui giôc ®Ó chia rÏ chóng ta.

Ngμy nay n−íc ViÖt Nam lμ n−íc chung cña chóng ta. Trong
Quèc héi cã ®ñ ®¹i biÓu c¸c d©n téc. ChÝnh phñ th× cã "NHA D¢N
TéC THIÓU Sè" ®Ó s¨n sãc cho tÊt c¶ c¸c ®ång bμo.

Giang s¬n vμ ChÝnh phñ lμ giang s¬n vμ ChÝnh phñ chung cña
chóng ta. VËy nªn tÊt c¶ d©n téc chóng ta ph¶i ®oμn kÕt chÆt chÏ
®Ó gi÷ g×n n−íc non ta, ®Ó ñng hé ChÝnh phñ ta.

Chóng ta ph¶i th−¬ng yªu nhau, ph¶i kÝnh träng nhau, ph¶i
gióp ®ì nhau ®Ó m−u h¹nh phóc chung cña chóng ta vμ con ch¸u
chóng ta.

S«ng cã thÓ c¹n, nói cã thÓ mßn, nh−ng lßng ®oμn kÕt cña
chóng ta kh«ng bao giê gi¶m bít. Chóng ta quyÕt gãp chung lùc

546 Hå chÝ minh toμn tËp 547

l−îng l¹i ®Ó gi÷ v÷ng quyÒn tù do, ®éc lËp cña chóng ta.

Xin chóc §¹i héi thμnh c«ng.

Lêi chμo th©n ¸i
Hμ Néi, ngμy 19 th¸ng 4 n¨m 1946

Hå CHÝ MINH

S¸ch Nh÷ng lêi kªu gäi cña
Hå Chñ tÞch, Nxb Sù thËt,
Hμ Néi, 1958, t.1, tr.85-86.

LêI K£U GäI NH¢N NGμY 1-5

Cïng toμn quèc ®ång bμo!

Cïng anh chÞ em lao ®éng!

Ngμy 1 th¸ng 537 lμ mét ngμy tÕt chung cho lao ®éng c¶ c¸c
n−íc trªn thÕ giíi. §ã lμ mét ý nghÜa ®oμn kÕt rÊt s©u xa.

ë n−íc ta lÇn nμy lμ lÇn ®Çu mμ ®ång bμo ta, anh chÞ em lao
®éng ta, ®−îc tù do ®ãn tiÕp ngμy 1 th¸ng 5. VËy nªn nã cã ý nghÜa
®Æc biÖt s©u xa h¬n n÷a.

§èi víi chóng ta nã lμ mét ngμy ®Ó tá cho thÕ giíi biÕt r»ng
ngμy nμy ch¼ng nh÷ng lμ ngμy tÕt lao ®éng, mμ nã cßn lμ ngμy toμn
d©n ®oμn kÕt. §oμn kÕt ®Ó gi÷ v÷ng tù do d©n chñ. §oμn kÕt ®Ó
kiÕn thiÕt n−íc nhμ. §oμn kÕt ®Ó x©y dùng mét ®êi sèng míi.

Tõ ®©y, tÊt c¶ ®ång bμo ta, tÊt c¶ anh chÞ em lao ®éng ta (lao
®éng b»ng ãc vμ lao ®éng b»ng ch©n tay), ®Òu ph¶i cÇn kiÖm chÞu
khã, gi÷ g×n kû luËt, t¨ng gia s¶n xuÊt, hiÖp søc ®ång lßng ®Ó ®−a
n−íc nhμ qua khái b−íc thiÕu thèn khã kh¨n mμ tiÕn ®Õn hoμn
c¶nh vÎ vang no ®ñ. §ã lμ ý nghÜa ngμy 1 th¸ng 5 cña chóng ta.

Nh©n dÞp nμy, chóng ta göi lêi chμo mõng cho d©n téc vμ lao
®éng Trung Hoa, cho d©n téc vμ lao ®éng n−íc Ph¸p, ®Ó tá t×nh
th©n thiÖn quèc tÕ.

Toμn d©n ®oμn kÕt mu«n n¨m!

Hå CHÝ MINH
B¸o Cøu quèc, sè 229,
ngμy 1-5-1946.

548 549

TH¦ GöI ANH CHÞ EM
GI¸O VI£N B×NH D¢N HäC Vô

Anh chÞ em yªu quý,

Ch−¬ng tr×nh cña ChÝnh phñ ta lμ lμm thÕ nμo cho toμn quèc
®ång bμo ai còng cã ¨n, cã mÆc, cã häc.

VËy nªn khÈu hiÖu cña chóng ta lμ:

1. T¨ng gia s¶n xuÊt.

2. Chèng n¹n mï ch÷.

Anh chÞ em lμ ®éi tiªn phong trong sù nghiÖp sè 2 ®ã. Anh chÞ
em chÞu cùc khæ khã nhäc, hy sinh phÊn ®Êu, ®Ó më mang tri thøc
phæ th«ng cho ®ång bμo, ®Ó x©y ®¾p nÒn v¨n ho¸ s¬ bé cho d©n téc.

Anh chÞ em lμm viÖc mμ kh«ng cã l−¬ng bæng, thμnh c«ng mμ
kh«ng cã tiÕng t¨m. Anh chÞ em lμ nh÷ng ng−êi "v« danh anh
hïng". Tuy lμ v« danh nh−ng rÊt h÷u Ých. Mét phÇn t−¬ng lai cña
d©n téc n−íc nhμ n»m trong sù cè g¾ng cña anh chÞ em.

T«i mong r»ng trong mét thêi kú rÊt ng¾n, lßng h¨ng h¸i vμ sù
nç lùc cña anh chÞ em sÏ cã kÕt qu¶ rÊt vÎ vang, ®ång bμo ta ai
còng biÕt ®äc, biÕt viÕt. C¸i vinh dù ®ã th× t−îng ®ång, bia ®¸ nμo
còng kh«ng b»ng.

T«i l¹i mong r»ng ®ång bμo c¸c n¬i ra søc gióp cho anh chÞ em
b×nh d©n häc vô trong c«ng viÖc gi¸o dôc ®ã.

T«i göi lêi chμo th©n ¸i vμ chóc anh chÞ em thμnh c«ng.

Hå CHÝ MINH
Bót tÝch l−u t¹i
B¶o tμng C¸ch m¹ng ViÖt Nam.

Hång qu©n víi liªn x«

Nh÷ng −u ®iÓm cña hång qu©n

Tr¶i 15 n¨m kiÕn thiÕt, Hång qu©n ngμy nay ®· thμnh mét ®éi
qu©n anh dòng nhÊt thÕ giíi, mét ®éi qu©n cã tæ chøc kiªn cè, cã
huÊn luyÖn thμnh thôc, cã ®Çy ®ñ vò khÝ tèi t©n. Tõ n¨m 1938 ®Õn
n¨m 1939, ®éi qu©n Êy ®· ®¸nh l¹i qu©n ph¸t xÝt ph−¬ng §«ng lμ
NhËt B¶n ë Tr−¬ng Cao Phong. L¹i tõ n¨m 1941 trë l¹i ®©y, qu©n
®éi Êy ®· lμm cho ph¸t xÝt §øc ®· tõng x−ng hïng x−ng b¸ ë ¢u
ch©u ph¶i ho¶ng vÝa, råi ®Õn bÞ ch«n sèng kh«ng hßng ngãc ®Çu lªn
®−îc. Thu ®−îc nh÷ng chiÕn c«ng oanh liÖt, vÜ ®¹i Êy, cè nhiªn lμ v×
Hång qu©n ®· chiÕn ®Êu trong sù gian nan, t©n khæ. Nh−ng còng
chÝnh v× cã nh÷ng −u ®iÓm sau ®©y:

1) Hång qu©n Liªn X« biÕt phÐp chiÕn ®Êu: Tuy cã nh÷ng vò
khÝ tèi t©n, nh−ng chØ dùa vμo vò khÝ vμ binh lùc th× kh«ng th¾ng
næi qu©n ®Þch. B»ng chøng lμ §øc ®· dïng ®−îc c¶ mét kho tμng
nguyªn liÖu, m¸y mãc ë ¢u ch©u, ®éng viªn ®−îc hμng v¹n, hμng
triÖu binh sÜ, ®· chinh phôc ®−îc mét phÇn lín c¸c n−íc lín nhá ë
¢u ch©u ®Ó lμm tay sai cho m×nh, thÕ mμ kh«ng th¾ng ®−îc Liªn
X«. V× Liªn X« ®· biÕt khÐo dïng tÊt c¶ c¸i hay cña phÐp ®¸nh trËn
vμ ®· lîi dông ®−îc hÕt lùc l−îng tinh thÇn cña binh sÜ ®· biÕt
dïng vò khÝ Êy. Trong lóc ®¸nh trËn, Hång qu©n l¹i võa ®¸nh võa
kinh nghiÖm ®Ó t¹o ra nh÷ng phÐp ®¸nh míi. Nh÷ng trËn quyÕt

550 Hå chÝ minh toμn tËp hång qu©n víi liªn x« 551

chiÕn ë thμnh Xtalingr¸t (Stalingrad) vμ nh÷ng trËn chiÕn ®Êu
quanh kinh thμnh B¸ Linh lμ nh÷ng chøng cí rÊt hïng hån.

2) Hång qu©n Liªn X« ®· ®−îc h−ëng thô mét nÒn v¨n ho¸ vμ
gi¸o dôc tèt ®Ñp - Xtalin cã nãi víi c¸c chiÕn sÜ: "Bé binh, ph¸o thñ,
phi c«ng vμ c¸c nh©n viªn cÇm m¸y xe t¨ng ph¶i häc cho thuéc tinh
t−êng nh÷ng kü thuËt vμ ph¶i tËp c¸ch dïng kü thuËt cho thùc
khÐo ®Ó cã thÓ thμnh qu©n ®éi giái nhÊt thÕ giíi". Êy lμ khi ë hËu
ph−¬ng Hång qu©n ®· ®−îc hiÓu biÕt qu©n sù tinh vi, khi ra trËn
Hång qu©n l¹i ®−îc h−ëng mét ®êi sèng v¨n ho¸ hoμn bÞ. Kh«ng nãi
chi ®Õn viÖc cung cÊp l−¬ng thùc, quÇn ¸o, sóng ®¹n ®−îc ®Çy ®ñ
mμ ngay ®Õn s¸ch b¸o, diÔn gi¶ng, chíp bãng, ca kÞch, nghÜa lμ tÊt
c¶ c¸c thø mua vui, Hång qu©n ®−îc h−ëng ®Çy ®ñ. C¸c c«ng viÖc
gi¸o dôc ®ã ®Òu nh»m môc ®Ých n©ng cao tinh thÇn cña binh sÜ
khiÕn cho hä cã thÓ ph¸t triÓn thiªn tμi cña hä vμ lËp ®−îc nh÷ng
chiÕn c«ng oanh liÖt.

Mét ®éi qu©n ®· ®−îc huÊn luyÖn theo lèi míi l¹i cã tr×nh ®é
gi¸c ngé chÝnh trÞ cao, tÊt nhiªn lμm trän ®−îc nhiÖm vô cña ng−êi
chiÕn sÜ.

3) Qu©n d©n nhÊt trÝ - C¸c t−íng lÜnh vμ binh sÜ Hång qu©n
®Òu lμ nh÷ng con em cña nh÷ng líp thî thuyÒn, d©n cμy vμ trÝ
thøc. Sau håi c¸ch m¹ng trë l¹i ®©y, nÒn t¶ng giai cÊp trong x· héi
Liªn X« ®· biÕn ®æi nªn qu©n ®éi víi nh©n d©n còng nh− anh em
mét nhμ. Tr−íc håi c¸ch m¹ng, 87 phÇn tr¨m c¸c t−íng lÜnh trong
qu©n ®éi cña Nga hoμng ®Òu lμ con c¸i cña c¸c nhμ quý téc, cßn bao
nhiªu ®Òu lμ nh÷ng phÇn tö t− s¶n. Sau håi c¸ch m¹ng, Liªn X«
ph¶i chó träng båi d−ìng c¸n bé qu©n sù trong ®¸m thî thuyÒn,
d©n cμy vμ trÝ thøc. C¸c t−íng lÜnh vμ binh sÜ ë Liªn X« b©y giê ®Òu
xuÊt th©n ë líp ng−êi Êy. H¬n n÷a, c¸c d©n téc trong Liªn X« ®Òu
b×nh ®¼ng. Riªng trong qu©n ®éi vμ gi÷a qu©n ®éi víi nh©n d©n ®Òu
cã tinh thÇn ®oμn kÕt, nhÊt trÝ. Nh©n d©n ë Liªn X« ch¼ng nh÷ng
thÝch ra lÝnh mμ cßn cho viÖc gióp ®ì qu©n ®éi lμ nhiÖm vô cña
m×nh n÷a. Qu©n vμ d©n hîp t¸c triÖt ®Ó lμ mét ®Æc ®iÓm thø nhÊt

trong qu©n ®éi cña Liªn X«. Liªn X« diÖn tÝch réng 22.000.000 c©y
sè vu«ng. Trong kho¶ng ®Êt réng mªnh m«ng b¸t ng¸t nh− vËy,
d©n sè cã tíi 190 triÖu ng−êi trong ®ã cã 200 d©n téc lín nhá cïng
nhau ®oμn kÕt th× lμm g× ch¼ng ®ñ ®iÒu kiÖn nh©n hoμ, ®Þa lîi, ®Ó
th¾ng trËn.

4) Qu©n ®éi Liªn X« cã nh÷ng vÞ chØ huy tèi cao s¸ng suèt vμ
®ñ tμi ®øc. Qu©n ®éi Liªn X« ®· 2 lÇn cïng gÆp mét kÎ ®Þch lîi h¹i
lμ ®Õ quèc §øc. Mét lÇn lμ trËn bao v©y ë thμnh Têsaritsin vμo håi
n¨m 1918, mét lÇn lμ trËn quyÕt chiÕn ë thμnh Xtalingr¸t vμo håi
n¨m 1942. Hai lÇn quyÕt chiÕn Êy rÊt cã ¶nh h−ëng ®Õn sù an nguy
cña Liªn X«. LÇn tr−íc, nhê sù gióp søc cña Xtalin mμ tho¸t n¹n.
LÇn sau, còng nhê s¸ch l−îc cña Xtalin mμ th¾ng lîi, thμnh
Têsaritsin b©y giê ®æi tªn lμ Xtalingr¸t lμ ®Ó kû niÖm c«ng tr¹ng
cña Xtalin. TrËn quyÕt chiÕn ë Xtalingr¸t thËt lμ tá râ c¸i thiªn tμi
vÒ qu©n sù vμ nghÖ thuËt ®¸nh trËn cña Xtalin. Sù th¾ng lîi cña
Liªn X« do trËn ë Xtalingr¸t n¨m 1942 quyÕt ®Þnh mét phÇn lín.
§ã lμ mét trang lÞch sö vÎ vang cña Liªn X«. B©y giê toμn thÓ nh©n
d©n Liªn X« ®Òu ca tông Xtalin lμ cøu tinh cña Liªn X«.

Chóng ta ®−¬ng tæ chøc qu©n ®éi quèc gia, chóng ta ph¶i rót
kinh nghiÖm quý b¸u trong lÞch sö kiÕn thiÕt qu©n ®éi cña Liªn X«.

Q.Th.

B¸o Cøu quèc, sè 230,
ngμy 3-5-1946.

552 Th− göi liªn ®oμn c«ng gi¸o... 553

TH¦ GöI LI£N §OμN C¤NG GI¸O
Vμ NHμ DôC ANH81F

1

)
C¤NG GI¸O TH¸I B×NH

Ngμy 28 th¸ng 4 n¨m 1946 t«i vÒ dù lÔ l¹c thμnh ®ª H−ng Nh©n,
®ång bμo Th¸i B×nh tÆng cho t«i nhiÒu vËt kû niÖm quý b¸u nh−:

- Cñ khoai, tr¸i bÝ to nhÊt trong tØnh,

- Vë häc cña mét em bÐ trong b×nh d©n häc vô,

- N−íc m¾m lμm b»ng t«m,

- ChiÕu vμ v¶i tù tay chÞ em phô n÷ dÖt,

- Kh¨n tay cña thiÕu n÷ TiÒn phong thªu,

- QuyÓn sæ vμng cña anh em c«ng chøc Th¸i B×nh,

- Bμi th¬ cña V¨n ho¸ C«ng gi¸o Th¸i B×nh.

Trong c¸c vËt kû niÖm, c¸i khung ¶nh b»ng lôa, do Nhμ Dôc
anh C«ng gi¸o thªu, vμ Liªn ®oμn C«ng gi¸o biÕu t«i, lμm cho t«i
®Æc biÖt c¶m ®éng.

C¸c bμ ph−íc ngμy ®ªm ch¨m nu«i c¸c trÎ em ®· rÊt khã nhäc,
thÕ mμ cßn bít th× giê ®Ó thªu c¸i khung ¶nh rÊt ®Ñp. T«i tr«ng
thÊy trong mçi ®−êng kim, trong mçi mèi chØ, ®· thÊm thÝa bao
nhiªu c¸i tinh thÇn yªu mÕn gi÷a ®ång bμo c«ng gi¸o víi t«i. Do ®ã,
chóng ta ®ñ thÊy r»ng: §ång bμo ta kh«ng chia l−¬ng gi¸o, ai còng
t−¬ng ¸i, t−¬ng th©n, ®oμn kÕt chÆt chÏ thμnh mét khèi.

1) Nhμ nu«i trÎ må c«i.

T«i c¶m ¬n vμ xin chóc toμn thÓ ®ång bμo c«ng gi¸o lu«n lu«n
m¹nh khoÎ, ®Ó phông sù Tæ quèc, phông sù Chóa Trêi.

Lêi chμo th©n ¸i
Hå CHÝ MINH

B¸o Cøu quèc, sè 236,
ngμy 10-5-1946.

554 555

®iÖn v¨n göi ®« ®èc ®¸cgi¨ngli¬

Chñ tÞch ChÝnh phñ ViÖt Nam D©n chñ Céng hoμ kÝnh göi
Th−îng sø,

Quèc héi ViÖt Nam cïng ChÝnh phñ ViÖt Nam rÊt lÊy lμm c¶m
®éng vÒ sù ®ãn tiÕp niÒm në ph¸i ®oμn Quèc héi ViÖt Nam. Xin
ngμi chuyÓn lêi c¶m ¬n trªn nμy vÒ ChÝnh phñ Ph¸p vμ ao −íc r»ng
nh÷ng cuéc th−¬ng thuyÕt sau nμy t¹i Pari còng sÏ th©n mËt nh−
thÕ ®Ó m−u sù thÞnh v−îng chung cho c¶ hai d©n téc.

Hå chÝ minh

B¸o Cøu quèc, sè 239,
ngμy 14-5-1946.

BINH PH¸P T¤N Tö

Theo c¸c nhμ nghiªn cøu "binh ph¸p" cña T«n Tö ë NhËt B¶n
th× T«n Tö ®· dùa vμo 10 nguyªn lý chÝnh ®Ó s¸ng t¹o ra binh ph¸p
cña «ng.

Nguyªn lý thø nhÊt - Ph¶i biÕt xÐt ®o¸n tr−íc.

Tr−íc khi khai chiÕn, ph¶i biÕt m×nh, biÕt ng−êi, biÕt t×nh h×nh
thiªn thêi, ®Þa lîi ®Ó ®Þnh kÕ ho¹ch hμnh ®éng, míi cã thÓ th¾ng
trËn ®−îc.

T«n Tö nãi: "BiÕt m×nh, biÕt ng−êi, ®¸nh tr¨m trËn ®−îc tr¨m
trËn. ChØ biÕt m×nh mμ kh«ng biÕt ng−êi, ®¸nh trËn cã khi ®−îc khi
thua. Kh«ng biÕt m×nh, kh«ng biÕt ng−êi, ®¸nh trËn chØ thua hoμi".

¤ng l¹i nãi: "BiÕt m×nh, biÕt ng−êi th¾ng trËn mμ kh«ng gÆp nguy
hiÓm. L¹i biÕt thiªn thêi ®Þa lîi n÷a, cÇm ch¾c ®−îc toμn th¾ng".

Nh−ng lμm thÕ nμo cã thÓ biÕt m×nh ®−îc?

VËy tr−íc khi ch−a khai chiÕn, nghÜa lμ lóc ®−¬ng ®Þnh kÕ
ho¹ch chiÕn tranh, ph¶i tù xÐt m×nh xem ®· ®ñ 5 ®iÒu kiÖn chÝnh
sau nμy ch−a:

1- §¹o nghÜa lμ chÝnh s¸ch cña chÝnh phñ ®èi víi d©n chóng -
chÝnh s¸ch nμy ph¶i hîp víi nguyÖn väng vμ quyÒn lîi cña d©n
chóng. §èi víi d©n, chÝnh phñ ph¶i thi hμnh mét nÒn chÝnh trÞ liªm
khiÕt nh− c¶i thiÖn ®êi sèng cña nh©n d©n, cøu tÕ thÊt nghiÖp, söa
®æi chÕ ®é x· héi, ph¸t triÓn kinh tÕ, v¨n ho¸, v.v.. Cã nh− thÕ, d©n
chóng míi ®oμn kÕt chung quanh chÝnh phñ, míi v× quyÒn lîi thiÕt
th©n cña m×nh mμ hy sinh sèng chÕt giÕt giÆc. Cã nh− thÕ th× dï

556 Hå chÝ minh toμn tËp Binh ph¸p t«n tö 557

t×nh thÕ nguy khèn ®Õn bùc nμo, d©n chóng kh«ng sî h·i g× hÕt mμ
cè søc quyÕt chiÕn, quyÕt th¾ng.

2- Thiªn thêi nghÜa lμ lîi dông ngμy, ®ªm, sím, tèi, m−a, n¾ng,
nãng, rÐt ...

VÒ thêi cæ, tèi kþ lμ ®¸nh trËn vμo lóc rÐt qu¸ hay nãng qu¸, v×
sî binh sÜ chÕt rÐt hay chÕt dÞch nhiÒu h¬n lμ chÕt v× chiÕn tranh.
Ngay trong thêi ®¹i khoa häc ngμy nay, sù phßng nãng rÐt ®· tiÕn
bé nh−ng ch−a thÓ chinh phôc h¼n ®−îc thêi tiÕt. Trong trËn chiÕn
tranh võa qua, ë mÆt trËn Nga §øc, rÐt ®Õn nçi dÇu x¨ng trong « t«
hay xe t¨ng ®«ng l¹i vμ bïn lÇy cao ngËp gèi lμm cho xe cé kh«ng ®i
l¹i ®−îc nªn hμnh qu©n rÊt khã kh¨n.

VËy khoa nghiªn cøu thêi tiÕt, nãng rÐt, m−a giã rÊt cÇn cho
qu©n sù. Nh− lóc ph¸o binh b¾n ®¹i b¸c, lóc phãng h¬i ng¹t, lóc
phi c¬ nÐm bom, hay lóc chiÕn h¹m ho¹t ®éng ph¶i biÕt tr−íc thêi
tiÕt míi cã thÓ ®Þnh ®o¹t ®−îc. L¹i nh− lóc ®Æt phßng thuèc cho
binh sÜ, lóc bè trÝ nh÷ng n¬i chøa qu©n nhu, lóc ®Æt kÕ ho¹ch vËn
t¶i binh l−¬ng, khÝ giíi, vμ lóc thiÕt lËp cöa bÓ hay tr−êng tμu bay,
kh«ng thÓ kh«ng biÕt râ khÝ hËu ë nh÷ng n¬i ®Þnh lËp.

3- §Þa lîi lμ tõ n¬i c¨n cø ra ®Õn chiÕn tr−êng xa hay gÇn,
chiÕn ®Þa hiÓm trë hay b»ng ph¼ng, chiÕn tuyÕn réng hay hÑp, ®Þa
®iÓm lui qu©n cã an toμn hay kh«ng an toμn. §ã lμ khoa ®Þa h×nh
häc ngμy nay cÇn ph¶i nghiªn cøu kü l−ìng trong khi ®¸nh trËn.

4- T−íng nghÜa lμ ng−êi lμm t−íng chØ huy ph¶i cã ®ñ trÝ, tÝn,
nh©n, dòng, nghiªm. TrÝ lμ m−u trÝ. NÕu cã ®ñ m−u trÝ cã thÓ quyÕt
®Þnh ®−îc thua tõ ngoμi ngh×n dÆm. TÝn lμ kh«ng lõa dèi, th−ëng
ph¹t c«ng b×nh, tμi chÝnh ph©n minh. Nh©n lμ yªu binh sÜ, yªu
nh©n d©n. Dòng lμ kh«ng sî h·i, trÇm tÜnh ®Ó chiÕn ®Êu vμ gÆp
nguy nan ph¶i tiÕn tr−íc binh sÜ. Nghiªm lμ kh«ng dung thø, ph¶i
nghiªm trang vμ träng kû luËt.

5- Ph¸p gåm cã 3 môc lμ:

a- C¸ch tæ chøc qu©n ®éi lóc b×nh thêi thÕ nμo, lóc thêi lo¹n
thÕ nμo.

b- Quy luËt lμm viÖc cña c¸c quan tr−ëng82F1

), nghÜa lμ lóc lμm viÖc
c¸c quan tr−ëng ph¶i lμm ®óng quy luËt ®· ®Þnh.

c- Qu©n phÝ, qu©n nhu ph¶i lo tÝnh cho ®Çy ®ñ.

N¨m ®iÒu nãi trªn, ng−êi lμm t−íng tÊt ph¶i biÕt râ. ThÕ tøc lμ
biÕt m×nh. Nh−ng biÕt ph¶i cã lμm. Lμm ®−îc thêi sÏ cã ®ñ nh©n
hoμ, ®Þa lîi, thiªn thêi, t−íng giái, qu©n nhu ®Çy ®ñ ®Ó n¾m ch¾c
®−îc phÇn th¾ng trong lóc chiÕn tranh.

Q.Th.

B¸o Cøu quèc, sè 242,
ngμy 17-5-1946.

1) Ng−êi chØ huy.

558 Binh ph¸p t«n tö - ph−¬ng ph¸p t¸c chiÕn 559

BINH PH¸P T¤N Tö

PH¦¥NG PH¸P T¸C CHIÕN

PhÐp dông binh.

PhÐp dông binh, mçi thêi mçi kh¸c. VÒ thêi cæ, theo T«n Tö
ph¶i huy ®éng "Ngh×n chiÕn xa ch¹y thËt nhanh dïng vμo viÖc
®¸nh ph¸. Phô vμo nh÷ng chiÕn xa ®ã, ph¶i cã ngh×n chiÕn xa bäc
da dïng vμo viÖc phßng ngù. L¹i thªm m−êi v¹n qu©n mÆc ¸o gi¸p,
®éi mò s¬n vμ cã ®ñ vò khÝ".

§· ®éng viªn mét sè qu©n ®éi lín nh− thÕ, cßn ph¶i lo tÝnh viÖc
chë l−¬ng thùc vμ c¸c chiÕn phÝ kh¸c, nªn T«n Tö nãi:

"Muèn ®iÒu ®éng ®¹i ®éi binh m· ®i ®¸nh ph−¬ng xa, ph¶i lo
tÝnh lμm sao chë ®−îc l−¬ng thùc ra ngoμi chiÕn tr−êng c¸ch xa
ngh×n dÆm, ph¶i trï liÖu mäi thø chiÕn phÝ kh¸c ®Ó chi vÒ viÖc
chiÕn tranh ë trong n−íc còng nh− ë ngoμi n−íc; vÒ viÖc tiÕp ®·i
ngo¹i giao, ®¹i sø, vÒ viÖc thuª c¸c gi¸n ®iÖp, vÒ viÖc s¾m c¸c vËt
liÖu, chÕ t¹o vò khÝ, chiÕn xa... TÝnh ra mçi ngμy ph¶i tiªu ®Õn
hμng v¹n triÖu".

§êi x−a bμi binh bè trËn còng dïng chiÕn xa lμm ®éng lùc
chÝnh. Nh÷ng chiÕn xa ®ã cã thÓ coi nh− ®éi c¬ giíi lín ngμy nay.
Trong håi chiÕn tranh tr−íc vμ míi råi, kh«ng n−íc nμo kh«ng cè
søc tæ chøc ®éi c¬ giíi ho¸ cã ®ñ c¸c thø chiÕn xa nh− xe t¨ng, xe
bäc s¾t, xe h¬i, xe t¶i, sóng ®¹i b¸c, v.v. ®Ó t¨ng gia lùc l−îng ®¸nh
ph¸, chuyÓn vËn, phßng gi÷ cho cã hiÖu qu¶.

C¸c chiÕn phÝ rÊt quan hÖ ®Õn sù th¾ng b¹i cña chiÕn tranh.
Qu©n ®éi víi chiÕn phÝ bao giê còng ®i ®«i víi nhau. Qu©n ®éi tinh
nhuÖ, nh−ng thiÕu chiÕn phÝ còng thμnh qu©n ®éi hÌn yÕu. ChiÕn

phÝ kh«ng biÕt thÕ nμo gäi lμ ®ñ ®−îc. Ph¶i do chiÕn tranh l©u hay
chãng, qu©n ®éi nhiÒu hay Ýt, chiÕn tr−êng xa hay gÇn míi cã thÓ
t¹m thêi quyÕt ®Þnh ®−îc chiÕn phÝ.

ChiÕn phÝ Êy lÊy ë ®©u? Ph¶i lÊy ë d©n chóng b»ng c¸ch ®¸nh
thuÕ, tr−ng thu, tÞch thu... Cã khi chiÕn tranh kÐo dμi, d©n chóng
ph¶i tiÕt kiÖm ¨n, mÆc, ph¶i nép c¶ khÝ cô b»ng kim khÝ ®Ó ®óc
sóng, chÕ ®¹n. VËy tr−íc khi tham dù chiÕn tranh, ph¶i lo cung cÊp
chiÕn phÝ cho ®Çy ®ñ míi mong chiÕn th¾ng ®−îc qu©n thï.

Ph¶i ®¸nh thËt nhanh ®Ó th¾ng nhanh.

VÒ vÊn ®Ò nμy, T«n Tö nãi: "ChiÕn tranh cÇn ph¶i gi¶i quyÕt
thËt nhanh chãng, sím ngμy nμo hay ngμy Êy. KÐo dμi ra chØ lμm
hao binh, tæn t−íng, mÊt nhuÖ khÝ chiÕn ®Êu, lμm tμi nguyªn cña
quèc gia bÞ kiÖt quÖ, nh©n d©n ®iªu ®øng".

ThËt vËy, chiÕn tranh cμng kÐo dμi, cμng bÊt lîi ch¼ng nh÷ng
quèc gia bÞ h·m vμo vßng suy nh−îc, c¸c n−íc kh¸c l¹i nh©n c¬ héi
dßm ngã hoÆc g©y chiÕn ®Ó c−íp ®Êt ®ai hoÆc uy hiÕp b¾t ph¶i
nh−îng bé vÒ ph−¬ng diÖn nμy hay ph−¬ng diÖn kh¸c.

V× vËy T«n Tö khuyªn: "§· dù chiÕn tranh, ph¶i tËp trung hÕt
th¶y lùc l−îng, bμy hÕt m−u kÕ th¾ng nhanh ®−îc qu©n thï míi cã
lîi. Tr¸i l¹i, kh«ng xÐt t−¬ng lai, kh«ng xem t×nh thÕ ®Ó ®Õn nçi
chiÕn tranh kÐo dμi sÏ x¶y ra v¹n sù kh«ng hay".

BÊt ®¾c dÜ míi ph¶i g©y ra chiÕn tranh. VËy mét khi ®· dù
chiÕn tranh kh«ng sao tr¸nh khái ®−îc sù hao tæn. Muèn gi¶m sù
hao tæn ®ã, ph¶i gi¶i quyÕt chiÕn tranh mét c¸ch thËt mau chãng.

Trong chiÕn l−îc cña N· Ph¸ Lu©�83F

1

) cã nãi: "Rót mét ngμy (m−êi
hai giê) thμnh m−êi giê ®Ó mμ tiÕn qu©n vμ t¸c chiÕn råi sau sÏ
nghØ ng¬i". ChiÕn l−îc nμy còng gièng nh− chiÕn l−îc cña T«n Tö
nghÜa lμ ph¶i ®¸nh m¹nh nh− vò b·o, nhanh nh− chíp nho¸ng.
Mét nhμ danh t−íng vÒ h¶i qu©n lμ Nens«ng (Nelson) còng cã nãi:
"Giê phót lμ ®ång chÝ yªu quý cña ta. Ta nªn quý träng ng−êi ®ång

1) Nap«lª«ng.

560 Hå chÝ minh toμn tËp 561

chÝ Êy h¬n nh÷ng ®ång chÝ kh¸c". Trong chiÕn tranh, giê phót cã
quan hÖ l¾m, chØ sai nhau 5 phót cã thÓ quyÕt ®Þnh ®−îc th¾ng b¹i.

C¸c nhμ danh t−íng ®êi tr−íc mét khi ra trËn, ®Òu ®¸nh thËt
nhanh, c−íp ®−îc phót nμo hay phót Êy. Thõa ®−îc lóc qu©n ®Þch
nhäc mÖt, trÔ n¶i kh«ng ®Ò phßng, hay bá ngá mét mÆt nμo, ph¶i
quyÕt ®o¸n, ph¶i dòng c¶m tiÕn ®¸nh cho thËt nhanh. NÕu trï trõ,
do dù, sÏ mÊt c¬ héi tèt.

Nh−ng ®¸nh thËt nhanh kh«ng ph¶i lμ hÊp tÊp véi vμng mμ
quªn c¶ c¬ m−u. Ph¶i võa nhanh võa cã m−u c¬ míi quyÕt ®Þnh
®−îc th¾ng lîi.

VËy vÒ binh ph¸p: bÊt luËn mét ®éng t¸c g× còng ph¶i nhanh.
Hμnh qu©n nhanh, ®¸nh trËn nhanh, sóng b¾n nhanh, cμng nhanh
cμng cã lîi. Trong tÊt c¶ c¸c ®iÒu kiÖn thiªn thêi, ®Þa lîi, nh©n hoμ
®Òu cã thÓ tuú lóc, tuú n¬i mμ lîi dông, nh−ng ®iÒu kiÖn thêi gian,
®iÒu kiÖn nhanh chãng vÉn lμ quan träng h¬n hÕt.

T«n Tö rÊt chó ý ®Õn ®iÒu kiÖn nμy, nªn th−êng nh¾c ®i nh¾c
l¹i lu«n. §Ó kÕt luËn, T«n Tö nãi:

"Tù x−a ®Õn nay, kh«ng thÊy chiÕn tranh kÐo dμi mμ cã lîi cho
quèc gia bao giê".

Nh− thÕ lμ cã ý nãi chØ ®¸nh thËt nhanh ®Ó quyÕt th¾ng mau
chãng míi cã lîi mμ th«i.

VÒ lîi h¹i cho quèc gia, T«n Tö nãi:

"Ng−êi nμo kh«ng hiÓu râ chç h¹i cña phÐp dïng binh, kh«ng
thÓ hiÓu râ ®−îc chç lîi cña phÐp ®ã ®−îc".

Cho nªn ng−êi lμm t−íng cã m−u trÝ bao giê còng lo l¾ng ®Õn
lîi, ®Õn h¹i. Lo ®Õn lîi míi cã ®ñ tin t−ëng lμm trän ®−îc nhiÖm vô.
Lo ®Õn h¹i míi t×m m−u kÕ ®Ó gi¶i trõ ®−îc gian nguy.

Q.Th. thuËt

B¸o Cøu quèc, sè 242,
ngμy 17-5-1946.

NãI CHUYÖN VíI PHãNG VI£N H·NG A.F.P
SAU HéI NGHÞ TRï BÞ §μ L¹T38

Mét c¸ch trung thùc, thμnh thùc vμ ®«i khi tμn b¹o, ®¹i biÓu
cña hai n−íc ®· nãi râ lËp tr−êng cña m×nh, ®ã lμ mét ph−¬ng ph¸p
hay v× nh− vËy, b©y giê chóng ta hiÓu nhau h¬n tr−íc. VÒ mét vμi
®iÓm, hai bªn ®· tho¶ thuËn. VÉn cßn cã nh÷ng sù bÊt ®ång ý kiÕn.
Nh−ng cuéc héi nghÞ nμy chØ lμ mét cuéc héi nghÞ trï bÞ. NhiÖm vô
cña cuéc héi nghÞ Ba Lª lμ chuÈn y sù tho¶ hiÖp thùc hiÖn ë §μ L¹t
vμ dung hoμ c¸c quan ®iÓm xung ®ét nhau. C¸c cuéc xung ®ét ý
kiÕn kh«ng ®Õn nçi kh«ng gi¶i quyÕt ®−îc. Hai d©n téc ph¶i tho¶
thuËn víi nhau ®Ó thùc hiÖn mét cuéc hîp t¸c th©n thiÖn. Chóng ta
®· ®Æt mét nÒn t¶ng ch¾c ch¾n cho c¸c cuéc ®μm ph¸n sau nμy.

Nãi ngμy 19-5-1946.
B¸o Cøu quèc, sè 245,
ngμy 21-5-1946.

562 563

LêI C¡N DÆN ANH CHÞ EM GI¸O VI£N
B×NH D¢N HäC Vô84F1

)

Anh chÞ em gi¸o viªn b×nh d©n häc vô cè g¾ng ®äc kü s¸ch nμy,
råi tËn t©m d¹y b¶o ®ång bμo thÊt häc, lμm cho n¹n mï ch÷ chãng
hÕt.

ThÕ lμ lμm trßn mét nhiÖm vô thiªng liªng cña m×nh ®èi víi Tæ
quèc.

Ngμy 20 th¸ng 5 n¨m 1946
Hå CHÝ MINH

S¸ch Nh÷ng lêi kªu gäi cña
Hå Chñ tÞch, Nxb. Sù thËt,
Hμ Néi, 1958, t.I, tr.90.

1) §©y lμ nh÷ng lêi Chñ tÞch Hå ChÝ Minh tù tay viÕt vμo ®Çu cuèn

s¸ch Ph−¬ng ph¸p vμ c¸ch thøc d¹y vì lßng ch÷ quèc ng÷, do Nha B×nh
d©n häc vô xuÊt b¶n n¨m 1946 (B.T).

BINH PH¸P T¤N Tö

MUèN BIÕT NG¦êI PH¶I THÕ NμO ?

BiÕt m×nh, biÕt ng−êi ®¸nh tr¨m trËn ®−îc tr¨m trËn. BiÕt
m×nh nh− kú tr−íc ®· nãi lμ ph¶i xem m×nh ®· cã ®ñ nh÷ng ®iÒu
kiÖn thiªn thêi, ®Þa lîi, nh©n hoμ, v.v. cßn biÕt ng−êi nghÜa lμ biÕt
t×nh h×nh bªn ®Þch th× kh«ng g× h¬n lμ dïng gi¸n ®iÖp.

a- Sù quan träng cña gi¸n ®iÖp - T«n Tö nãi: "Chi phÝ hμng v¹n
hμng triÖu vÒ viÖc qu©n ®Ó chèng nhau víi ®Þch trong mét thêi gian
l©u dμi, mong cã ngμy ®−îc th¾ng lîi, thÕ mμ tiÕc mét vμi tr¨m ®Ó
chi vÒ viÖc gi¸n ®iÖp, ®Õn nçi kh«ng biÕt râ t×nh h×nh bªn ®Þch,
®μnh ph¶i chÞu thua. Ng−êi lμm t−íng nh− thÕ kh«ng ®ñ t− c¸ch
lμm t−íng, kh«ng ®ñ tμi gióp chÝnh phñ, kh«ng ®ñ trÝ th¾ng ®−îc
qu©n ®Þch".

ThËt vËy, kh«ng biÕt râ qu©n ®Þch, kh«ng thÓ c−íp ®−îc th¾ng
lîi mét c¸ch chãng v¸nh. Khi chiÕn tranh cμng kÐo dμi, d©n chóng
cμng khæ së, th× th¾ng trËn còng ch¼ng thu ho¹ch ®−îc g× mμ thua
trËn th× tai ho¹ kh«ng sao kÓ xiÕt. Kh«ng biÕt râ t×nh h×nh bªn ®Þch
mμ d¸m khai chiÕn thêi cã kh¸c g× ®¸nh b¹c víi chiÕn tranh.

Cho nªn t−íng giái, mét khi ®· dïng binh lμ cÇm ch¾c ®−îc th¾ng
lîi chØ v× lóc ch−a khai chiÕn ®· biÕt tr−íc ®−îc t×nh h×nh bªn ®Þch.

b- C¸c thø gi¸n ®iÖp - T«n Tö chia ra 5 thø gi¸n ®iÖp.

1- H−¬ng gi¸n - H−¬ng gi¸n nghÜa lμ lîi dông d©n chóng bªn
®Þch lμm gi¸n ®iÖp, råi theo ng«n ng÷ hμnh ®éng cña hä ®Ó ph¸n
®o¸n, cã thÓ, lÊy c¶ nh÷ng b¶n r¸p cña nh÷ng b¸o chÝ, th− tõ, ®iÖn
b¸o ®em so s¸nh víi nh÷ng b¶n ®· chÐp l¹i hoÆc in ra ®Ó xÐt t×nh

564 Hå chÝ minh toμn tËp Binh ph¸p t«n tö - muèn biÕt ng−êi... 565

h×nh bªn ®Þch. Nh÷ng sæ s¸ch, giÊy m¸ trong c«ng së, nhμ b−u ®iÖn,
h·ng th«ng tin... còng cã thÓ dïng lμm tμi liÖu ph¸n ®o¸n ®−îc.
Nh÷ng tin tøc ®¨ng lªn b¸o hay nãi miÖng nhiÒu khi cã ¶nh h−ëng
rÊt lín vÒ qu©n sù, kh«ng thÓ kh«ng chó ý.

2- Néi gi¸n - Mua chuéc bän quan l¹i, t−íng t¸, binh sÜ cïng
nh÷ng ng−êi cã n¨ng lùc nh− häc gi¶, ký gi¶, c¸c nhμ tu hμnh, c¸c
nhμ thùc nghiÖm... ®Ó hä b¸o c¸o t×nh h×nh bÝ mËt trong néi bé cña
bªn ®Þch hoÆc nh©n ng«n ng÷ vμ hμnh ®éng cña hä ®Ó ph¸n ®o¸n
t×nh h×nh.

3- Ph¶n gi¸n - Mua chuéc bän gi¸n ®iÖp cña bªn ®Þch biÕn hä
lμm gi¸n ®iÖp cña m×nh. B¾t ®−îc gi¸n ®iÖp cña bªn ®Þch, lîi dông
nã b¸o c¸o t×nh h×nh thùc tÕ cña n−íc nã cho m×nh. HoÆc gi¶ vê
kh«ng biÕt nã lμ gi¸n ®iÖp, hoÆc gi¶ bμy ®Æt b»ng nh÷ng m−u kÕ
cña m×nh cho nã biÕt råi th¶ nã ra. Khi vÒ n−íc, nã sÏ b¸o c¸o
nh÷ng m−u kÕ Êy víi ng−êi n−íc nã lμm cho ng−êi n−íc nã t−ëng lμ
m−u kÕ thùc.

4- Tö gi¸n - §Ó cho gi¸n ®iÖp biÕt chuyÖn cña m×nh nh−ng mμ
chØ lμ chuyÖn bÞa ®Æt th«i. Råi ph¸i ng−êi gi¸n ®iÖp Êy ngÇm sang
bªn ®Þch ho¹t ®éng, mét mÆt l¹i bμy m−u lμm cho bªn ®Þch biÕt
ng−êi gi¸n ®iÖp ®ã lμ cña bªn m×nh, tÊt nhiªn ng−êi gi¸n ®iÖp ®ã bÞ
qu©n ®Þch b¾t. Kh«ng chÞu ®−îc tra kh¶o, gi¸n ®iÖp ph¶i cung x−ng
cho ®Þch t×nh h×nh cña bªn m×nh mμ h¾n ®· biÕt lóc ra ®i. Nh−ng
thùc ra t×nh h×nh h¾n b¸o c¸o ®ã chØ lμ gi¶ dèi. Theo lêi cung khai
nμy ®Ó m−u kÕ ®¸nh m×nh, qu©n ®Þch nhÊt ®Þnh bÞ thua. Ngoμi c¸ch
Êy l¹i cã thÓ b¶o gi¸n ®iÖp m×nh lμm h−íng ®¹o cho ®Þch ®Ó ®−a ®Þch
vμo c¹m bÉy. Trong khi chiÕn ®Êu, sai sø sang tr¸ hμng. §Þch thÊy
hμng råi kh«ng phßng bÞ n÷a, m×nh liÒn thõa c¬ tiÕn c«ng.

TÊt c¶ nh÷ng hμnh ®éng kÓ trªn, qu©n thï sÏ tù biÕt bÞ lõa sau
khi chóng ®· thÊt b¹i. C¸ch lμm gi¸n ®iÖp kh«ng cã hy väng sèng
nh− thÕ gäi lμ tö gi¸n.

5- Sinh gi¸n - Ph¸i ng−êi sang bªn ®Þch dß xÐt t×nh h×nh ®Ó vÒ
b¸o c¸o gäi lμ sinh gi¸n. Tuy gäi lμ sinh gi¸n nh−ng còng ph¶i coi
c¸i chÕt nh− th−êng míi cã thÓ lμm næi. Ph¶i lμ ng−êi can ®¶m,

nhanh nhÑn, trÇm tÜnh, kiªn quyÕt vμ tinh th«ng phong tôc, tËp
qu¸n, ng«n ng÷ cña bªn ®Þch. Ngoμi ra, cßn ph¶i cã ®ñ tri thøc vÒ
qu©n sù, vÒ khoa häc. NhÊt lμ ng−êi nμo khÐo gi¶ h×nh gi¶ d¹ng
®−îc cμng tèt. H¬n n÷a, lîi dông kÕ mü nh©n l¹i cμng ®¾c lùc l¾m.
Nh÷ng tay gi¸n ®iÖp nμy cã khi ho¹t ®éng ë bªn n−íc ®Þch, cã khi
ho¹t ®éng ë mét n−íc trung lËp hay ë ngay chiÕn tr−êng.

VËy muèn biÕt râ ®−îc t×nh h×nh bªn ®Þch cÇn ph¶i ch¨ng l−íi
gi¸n ®iÖp kh¾p c¸c ngμnh ho¹t ®éng cña n−íc ®Þch. ChiÕn tranh
ngμy nay biÕn ho¸ v« cïng. ChiÕn tranh vÒ qu©n sù, kinh tÕ, ngo¹i
giao, khoa häc, chÝnh trÞ vμ c©n n·o. Mäi sù ®Òu phiÒn phøc, nªn
c«ng viÖc gi¸n ®iÖp còng rÊt lμ phiÒn phøc. Lóc b×nh thêi, gi¸n ®iÖp
ph¶i xem xÐt t×nh h×nh chÝnh trÞ, qu©n sù cña n−íc ®Þch vμ xói giôc
d©n chóng n−íc ®Þch ph¶n ®èi chÝnh phñ, hoÆc nÕu cã thÓ, næi dËy
b¹o ®éng ®¸nh ®æ chÝnh phñ, lμm cho néi bé ®Þch bÞ ph¸ vì. VÒ mÆt
chiÕn thuËt, lóc b×nh thêi, ph¶i xem xÐt qu©n bÞ, binh sÜ, khÝ giíi,
®Þa h×nh cña n−íc ®Þch nh− thÕ nμo; lóc chiÕn tranh ph¶i t×m c¸ch
ph¸ ho¹i ®−êng s¸, cÇu cèng, ph¸o ®μi hoÆc chuÈn bÞ mäi c«ng t¸c
cã lîi cho chiÕn thuËt cña n−íc m×nh.

NhiÖm vô cña gi¸n ®iÖp thùc nÆng nÒ. Lμm ®−îc nhiÖm vô ®ã,
th¾ng trËn rÊt dÔ dμng.

Q.Th

B¸o Cøu quèc, sè 248,
ngμy 24-5-1946.

566 567

TH¦ C¶M ¥N

T«i tr©n träng c¶m ¬n:

Quèc héi, ChÝnh phñ, c¸c ®¶ng, c¸c ®oμn thÓ, ®ång bμo B¾c Bé,
Trung Bé, Nam Bé, ®ång bμo C«ng gi¸o, PhËt gi¸o, Tin lμnh, c¸c
ch¸u thanh niªn vμ nhi ®ång.

C¶m ¬n c¸c b¹n h÷u Tμu, Ph¸p, Mü, Anh ®· tá lßng qu¸ yªu
t«i vμ chóc mõng ngμy sinh nhËt t«i.

Nh©n dÞp nμy, t«i xin høa víi ®ång bμo r»ng tõ ®©y vÒ sau,
còng nh− tõ ®©y vÒ tr−íc, t«i sÏ ra søc phÊn ®Êu ®Ó gi÷ g×n quyÒn
tù chñ cña n−íc nhμ, quyÒn tù do cña d©n téc, quyÒn d©n chñ cña
®ång bμo.

T«i xin høa víi b¹n h÷u c¸c n−íc r»ng t«i sÏ dïng tinh thÇn
lùc l−îng nhá män cña t«i ®Ó gióp vμo x©y ®¾p mèi th©n thiÖn gi÷a
c¸c d©n téc.

Hå CHÝ MINH

B¸o Cøu quèc, sè 249,
ngμy 25-5-1946.

LêI C¡N DÆN HäC VI£N
TRONG LÔ KHAI TR¦êNG

TR¦êNG Vâ BÞ TRÇN QUèC TO¶N85F

1

)

Anh em cã nhiÒu giai cÊp, t− t−ëng kh¸c nhau, tr−íc hÕt ph¶i
®oμn kÕt, ®oμn kÕt thËt thμ. Ph¶i cã kû luËt c¶ vÒ tinh thÇn lÉn vËt
chÊt. Ph¶i noi g−¬ng anh dòng cña anh em binh sÜ håi khëi nghÜa
®Ó lμm g−¬ng cho c¸c líp vÒ sau. C¸c anh em cÇn lμm ®−îc nh− lêi
T«n Trung S¬n ®· nãi: "Nh÷ng ng−êi thanh niªn tèt muèn lμm viÖc
to chø kh«ng muèn lμm quan lín".

Mong r»ng anh em ë ®©y, bao giê còng ph¶i lμm theo hai khÈu
hiÖu mμ nã lμ c¸i môc ®Ých cña anh em: Trung víi n−íc, hiÕu víi
d©n.

Nãi ngμy 26-5-1946.
B¸o Cøu quèc, sè 250,
ngμy 27-5-1946.

1) Tr−êng ®μo t¹o sÜ quan ®Çu tiªn cña n−íc ViÖt Nam D©n chñ Céng

hoμ, thμnh lËp t¹i S¬n T©y, th¸ng 5-1946 (B.T).

568 Nãi chuyÖn cïng ®ång bμo... 569

NãI CHUYÖN CïNG §åNG BμO
TR¦íC KHI SANG PH¸ P86F

1

)

Cïng ®ång bμo yªu quý Trung, Nam, B¾c,

Theo mÖnh lÖnh cña ChÝnh phñ vμ ý chÝ cña quèc d©n, t«i cïng
®oμn ®¹i biÓu sÏ ®i Ph¸p ®Ó më cuéc ®μm ph¸n chÝnh thøc. Tr−íc
khi ra ®i, t«i xin cã mÊy lêi tá cïng ®ång bμo.

C¶ ®êi t«i chØ cã mét môc ®Ých, lμ phÊn ®Êu cho quyÒn lîi Tæ
quèc, vμ h¹nh phóc cña quèc d©n.

Nh÷ng khi t«i ph¶i Èn nÊp n¬i nói non, hoÆc ra vμo chèn tï téi,
x«ng pha sù hiÓm nghÌo - lμ v× môc ®Ých ®ã.

§Õn lóc nhê quèc d©n ®oμn kÕt, tranh ®−îc chÝnh quyÒn, uû
th¸c cho t«i g¸nh viÖc ChÝnh phñ, t«i lo l¾ng ®ªm ngμy, nhÉn nhôc
cè g¾ng - còng v× môc ®Ých ®ã.

Ngμy nay v©ng lÖnh ChÝnh phñ, theo ý quèc d©n, t«i ph¶i xa
x«i ngμn dÆm, t¹m biÖt ®ång bμo, cïng víi ®oμn ®¹i biÓu qua Ph¸p -
còng v× môc ®Ých ®ã.

BÊt kú bao giê, bÊt kú ë ®©u, t«i còng chØ theo ®uæi mét môc
®Ých, lμm cho Ých quèc lîi d©n. VËy nªn lÇn nμy, t«i xin høa víi
®ång bμo r»ng: T«i cïng anh em ®¹i biÓu sÏ g¾ng lμm cho khái phô
lßng tin cËy cña quèc d©n.

§ång thêi, t«i xin nh¾c l¹i r»ng, viÖc n−íc lμ viÖc chung, mçi
mét ng−êi con Rång ch¸u Tiªn, bÊt kú giμ, trÎ, g¸i, trai, giμu nghÌo,

1) Bμi nãi trong cuéc mÝt tinh cña nh©n d©n Hμ Néi, ngμy 30 th¸ng 5
n¨m 1946, tiÔn Chñ tÞch Hå ChÝ Minh ®i th¨m Ph¸p, víi t− c¸ch lμ th−îng
kh¸ch cña ChÝnh phñ Ph¸p. Cïng thêi gian nμy, ph¸i ®oμn cña ChÝnh phñ
ta do ®ång chÝ Ph¹m V¨n §ång lμm Tr−ëng ®oμn còng lªn ®−êng ®i Ph¸p
®Ó ®μm ph¸n víi ChÝnh phñ Ph¸p t¹i Héi nghÞ Ph«ngtenn¬bl«.

quý tiÖn,87F

1) ®Òu ph¶i g¸nh mét phÇn, ®Òu ph¶i ra søc gióp cho cuéc
ngo¹i giao th¾ng lîi.

Gióp c¸ch thÕ nμo?

1. §oμn kÕt chÆt chÏ, tr¸nh mäi sù chia rÏ.

2. Ra søc cÇn kiÖm cho khái n¹n ®ãi khã.

3. Ra søc g×n gi÷ trËt tù, tuyÖt ®èi tu©n theo mÖnh lÖnh cña
ChÝnh phñ.

4. §èi víi c¸c kiÒu d©n h÷u bang, ph¶i tö tÕ «n hoμ.

Lμm ®óng bèn ®iÒu ®ã, tøc lμ gióp Ých cho ngo¹i giao.

§ång bμo th−¬ng t«i, ch¾c lμm theo lêi t«i nãi.

Nh©n dÞp nμy, t«i còng cã vμi lêi tá cïng c¸c b¹n ng−êi Ph¸p,
ng−êi Tμu vμ c¸c b¹n kiÒu d©n kh¸c.

C¸c b¹n sèng chung ch¹ víi nh©n d©n ViÖt Nam, ra vμo gÆp
nhau, no ®ãi cã nhau. VËy nªn nh©n d©n ViÖt Nam lμ b»ng h÷u cña
c¸c b¹n. §Êt n−íc ViÖt Nam lμ Tæ quèc thø hai cña c¸c b¹n. C¸c b¹n
cïng nh©n d©n ViÖt Nam ph¶i t−¬ng kÝnh t−¬ng th©n, thμnh thËt
hîp t¸c, ªm Êm thuËn hoμ, thùc hiÖn ch÷ "Tø h¶i giai huynh ®Ö"88F

2).
N−íc ViÖt Nam ®−îc thÞnh v−îng th× c¸c b¹n còng ®−îc h¹nh phóc.

Sau hai lÇn gÆp nhau gi÷a Th−îng sø §¸cgi¨ngli¬ víi t«i, sau
cuéc Héi nghÞ trï bÞ ë §μ L¹t, sau cuéc ®ãn tiÕp th©n thiÖn cña
ChÝnh phñ vμ nh©n d©n Ph¸p ®èi víi ®oμn ®¹i biÓu Quèc héi ta, t«i
mong r»ng cuéc ®μm ph¸n chÝnh thøc ë Ba Lª sÏ cã kÕt qu¶ tèt ®Ñp.
Hai d©n téc ViÖt, Ph¸p sÏ ®i ®Õn cuéc céng t¸c thËt thμ.

Mét lÇn n÷a t«i vμ anh em ®¹i biÓu tr©n träng høa víi ®ång
bμo r»ng: dï khã nhäc mÊy, chóng t«i còng cè g¾ng lμm trän nhiÖm
vô mμ ChÝnh phñ vμ quèc d©n giao phã cho chóng t«i.

§ång bμo chí lo ng¹i.

B¸o Cøu quèc, sè 254,
ngμy 31-5-1946.

1) Sang hÌn.
2) Bèn biÓn ®Òu lμ anh em.

570 Binh ph¸p t«n tö - ph−¬ng ph¸p dïng gi¸n ®iÖp 571

BINH PH¸P T¤N Tö

PH¦¥NG PH¸P DïNG GI¸N §IÖP

1- §èi víi gi¸n ®iÖp ph¶i thÕ nμo - T«n Tö nãi: "VÒ viÖc qu©n,
kh«ng ai th©n b»ng gi¸n ®iÖp, kh«ng xö víi ai hËu b»ng gi¸n ®iÖp,
kh«ng viÖc g× bÝ mËt b»ng gi¸n ®iÖp". Thùc vËy cã th©n yªu gi¸n
®iÖp, gi¸n ®iÖp míi tËn t©m vμ thμnh thùc lμm viÖc ®Ó ®em l¹i
nh÷ng b¸o c¸o x¸c ®¸ng vÒ t×nh h×nh bªn ®Þch.

Ph¶i xö th©n víi gi¸n ®iÖp lμ v× vËn mÖnh cña quèc gia cßn hay
mÊt, mét phÇn lín lμ c«ng cña gi¸n ®iÖp. Ngμy tr−íc H¸n Së tranh
hïng, vua H¸n muèn ly gi¸n H¹ng Vò víi Ph¹m T¨ng ®· giao cho
TrÇn B×nh hμng mÊy v¹n c©n vμng lμm tiÒn phÝ tæn vÒ viÖc ph¶n
gi¸n ®iÖp. L¹i håi ¢u chiÕn tr−íc ®©y, §øc b¾t ®−îc hai tªn lÝnh
thuû lμ ng−êi §øc bÞ n−íc Anh lîi dông lμm gi¸n ®iÖp. Lóc ®em ra
tra tÊn, hai ng−êi ®ã còng x−ng lμ ®· ký hîp ®ång víi Anh cam
®oan nÕu ¸m s¸t ®−îc vua §øc sÏ lÜnh th−ëng 100 v¹n ®ång vμ nÕu
®¸nh ®¾m ®−îc chiÕn h¹m cña §øc sÏ lÜnh th−ëng 50 v¹n ®ång.
ViÖc xö hËu víi gi¸n ®iÖp nh− thÕ thËt kh«ng kÓ g× tèn kÐm.

Cßn viÖc cña gi¸n ®iÖp lμ viÖc bÝ mËt nhÊt trong nh÷ng bÝ mËt.
NÕu nh÷ng tin tøc cña gi¸n ®iÖp b¸o c¸o vÒ lì ®Ó tiÕt lé cho ng−êi
ngoμi biÕt, ng−êi gi¸n ®iÖp hay ng−êi truyÒn tin sÏ bÞ xö tö h×nh.
Kh«ng nghiªm mËt nh− thÕ, sî qu©n ®Þch biÕt m×nh chuÈn bÞ nh−
thÕ nμo råi l¹i t×m c¸ch ®−a m×nh vμo c¹m bÉy. §Ó tiÕt lé bÝ mËt lμ
viÖc tèi kþ cña gi¸n ®iÖp. Nªn, nh÷ng giÊy m¸ b¸o c¸o tin tøc vÒ
t×nh h×nh bªn ®Þch ph¶i giÊu giÕm thËt kÝn ®¸o, cÈn thËn. Cuèn vμo
®iÕu thuèc l¸ giÊu trong mò, ®Öm d−íi ®Õ giμy, kh©u trong tμ ¸o lμ

nh÷ng ph−¬ng ph¸p cò rÝch dÔ bÞ kh¸m ph¸. Th−êng cã nhiÒu
ph−¬ng ph¸p míi lμ: ViÕt thËt nhá vμo mÆt trong khuy ¸o, ®¨ng
qu¶ng c¸o vμo mét tê b¸o cña n−íc trung lËp ngô nh÷ng ý bÝ mËt ë
trong ®ã, giÊu trong hμm r¨ng gi¶ hay d−íi l−ìi gÇn cæ häng, viÕt
vμo mÆt tr¸i tem göi th−, hoÆc dïng nhiÒu thø n−íc ho¸ häc ®Ó
viÕt, hoÆc ®Æt nh÷ng dÊu hiÖu riªng víi nhau...

2- Dïng gi¸n ®iÖp ph¶i thÕ nμo - ViÖc dïng gi¸n ®iÖp lμ viÖc
rÊt khã, T«n Tö nãi: "Kh«ng ph¶i ng−êi ®¹i t−íng th«ng minh, tinh
®êi, nh©n nghÜa, kh«ng thÓ dïng gi¸n ®iÖp mét c¸ch ®Ých ®¸ng
®−îc", v× hiÓu râ ®−îc ng−êi kh«ng ph¶i lμ viÖc dÔ. Kh«ng ph¶i
ng−êi ®¹i t−íng cã ®øc h¹nh, cã nh©n nghÜa, ng−êi gi¸n ®iÖp kh«ng
chÞu nghe theo. §èi víi gi¸n ®iÖp ®· ®μnh ph¶i −u ®·i hä, nh−ng l¹i
cÇn ph¶i ®em nghÜa khÝ c¶m phôc hä. Cã nh− thÕ, gi¸n ®iÖp míi
chÞu g¾ng søc lμm trßn nhiÖm vô. Ng−êi lμm t−íng cßn ph¶i cã trÝ
xÐt ®o¸n tinh vi ®Ó ph©n biÖt ®−îc thùc h− trong nh÷ng b¸o c¸o cña
gi¸n ®iÖp. Cã khi lμm gi¸n ®iÖp cho m×nh mμ biÕn thμnh gi¸n ®iÖp
cña ®Þch. Cã khi kh«ng t×m ®−îc tin tøc x¸c thùc ®Ó b¸o c¸o, gi¸n
®iÖp tù bÞa ®Æt ra tin gi¶ dèi. L¹i cã khi míi nghe ®Þch tuyªn truyÒn
®· véi cho lμ viÖc cã thùc ®em b¸o c¸o vÒ n−íc nªn kh«ng khái
tróng vμo kÕ cña ®Þch ®Þnh lõa.

Ch¼ng nh÷ng ®èi víi b¸o c¸o cña gi¸n ®iÖp ph¶i xÐt ®o¸n cÈn
thËn, mμ ®èi víi b¸o c¸o cña binh sÜ hay cña c¸c qu©n binh h¹ cÊp
còng ph¶i ®Æc biÖt chó ý. V× muèn khoe khoang, th¾ng lîi Ýt l¹i nãi
ra nhiÒu. V× muèn tr¸nh lçi, thÊt b¹i lín l¹i nãi lμ nhá. Nªn ng−êi
lμm t−íng ph¶i lμ ng−êi tinh th«ng l¾m míi cã thÓ xÐt ®o¸n ®−îc
thùc h−.

Trong tÊt c¶ c¸c thø gi¸n ®iÖp, nÕu khÐo biÕt dïng c¸ch ph¶n
gi¸n ®iÖp, hiÖu qu¶ kh«ng ph¶i nhá. Cho dß xÐt nh÷ng gi¸n ®iÖp
cña n−íc ®Þch ph¸i sang n−íc m×nh. §Æc biÖt chiªu ®·i hä hÕt søc
tho¶ m·n sù ham muèn cña hä ®Ó mua chuéc hä quay l¹i lμm gi¸n
®iÖp cho m×nh. Lîi dông ®−îc ph¶n gi¸n ®iÖp, sÏ biÕt râ ®−îc t×nh
h×nh bªn ®Þch h¬n c¶. Nh©n ®ã, m×nh cã thÓ dïng d©n chóng vμ

572 Hå chÝ minh toμn tËp 573

quan l¹i cña bªn ®Þch lμm gi¸n ®iÖp cho m×nh. Ngμy tr−íc Chu Vò
V−¬ng diÖt ®−îc nhμ Th−¬ng ®Ó n¾m chÝnh quyÒn lμ nhê cã
Kh−¬ng Th¸i C«ng lμm tham m−u Tæng tr−ëng cho nhμ Th−¬ng
®em hÕt t×nh h×nh cña nhμ Th−¬ng b¸o c¸o cho Chu Vò V−¬ng.

T«n Tö l¹i nãi: "Muèn biÕt t×nh h×nh bªn ®Þch, kh«ng g× b»ng
hiÓu râ nh©n vËt cña bªn ®Þch, tõ ng−êi t−íng cÇm qu©n cho chÝ
ng−êi phu ngùa. Ph¸i gi¸n ®iÖp ®i dß xÐt tªn tuæi, tÝnh c¸ch vμ mèi
quan hÖ cña nh÷ng ng−êi Êy thÕ nμo, ®Ó t×m c¸ch giao thiÖp th©n
mËt víi hä. Råi dïng tiÒn tμi ®ót lãt hoÆc dïng kÕ mü nh©n mua
chuéc hä lμm gi¸n ®iÖp cho m×nh. Lîi dông ®−îc nh÷ng h¹ng gi¸n
®iÖp Êy, sÏ ch¾c ch¾n n¾m ®−îc th¾ng lîi trong tay".

VËy ng−êi lμm t−íng giái ph¶i biÕt dïng ng−êi cã m−u trÝ lμm
gi¸n ®iÖp cho m×nh. §ã lμ bÝ quyÕt trong phÐp dông binh. V× cã c¨n
cø vμo b¸o c¸o x¸c thùc cña ng−êi gi¸n ®iÖp míi ®ñ tμi liÖu bμy
m−u, tÝnh kÕ vμ ®Þnh ®−êng lèi tiÕn tho¸i ®−îc. §Æt ®−îc kÕ ho¹ch
x¸c ®¸ng tøc lμ biÕt m×nh, biÕt ng−êi, ®¸nh tr¨m trËn ®−îc tr¨m
trËn.

Q.Th.

B¸o Cøu quèc, sè 254,
ngμy 31-5-1946.

TH¦ GöI HéI TR¦ëNG
HéI H¦íNG §¹O VIÖT NAM

Hμ Néi, ngμy 31 th¸ng 5 n¨m 1946

Chñ tÞch ChÝnh phñ ViÖt Nam

KÝnh göi «ng Héi tr−ëng

Héi H−íng ®¹o ViÖt Nam

Hμ NéI

Th−a «ng,

TiÕp theo th− quý Héi yªu cÇu t«i nhËn lμm DANH Dù HéI
TR¦ëNG cho Héi H−íng ®¹o ViÖt Nam, t«i tr©n träng b¸o tin cho
«ng cïng quý Héi biÕt r»ng t«i rÊt vui lßng nhËn vμ xin chóc anh
em trong Héi lu«n lu«n s½n sμng "phông sù Tæ quèc".

Chñ tÞch ChÝnh phñ ViÖt Nam
Hå CHÝ MINH

B¸o H−íng ®¹o th¼ng tiÕn,
sè 3, ngμy 10-6-1946.

574 Th− göi ®ång bμo nam bé 575

TH¦ GöI §åNG BμO NAM Bé

Cïng ®ång bμo yªu quý Nam Bé,

§−îc tin t«i cïng ®oμn ®¹i biÓu qua Ph¸p ®Ó më cuéc ®μm
ph¸n chÝnh thøc, ®ång bμo c¶ n−íc, nhÊt lμ ®ång bμo Nam Bé ®Òu
lÊy lμm b©ng khu©ng. B©ng khu©ng lμ v× ch−a biÕt t−¬ng lai cña
Nam Bé sÏ ra thÕ nμo?

1- T«i xin ®ång bμo hiÓu r»ng n−íc Ph¸p míi kh«ng ph¶i lμ ®Õ
quèc chñ nghÜa, ®i ¸p bøc, ®i chia rÏ d©n téc vμ n−íc nhμ ng−êi ta.

2- T«i xin ®ång bμo cø b×nh tÜnh. T«i xin høa víi ®ång bμo r»ng
Hå ChÝ Minh kh«ng ph¶i lμ ng−êi b¸n n−íc.

§ång bμo Nam Bé ®· hy sinh tranh ®Êu mÊy th¸ng tr−êng, ®Ó
gi÷ g×n non s«ng cho toμn n−íc ViÖt Nam. Cho nªn ®ång bμo c¶
n−íc ®Òu ph¶i nhí ¬n ®ång bμo Nam Bé.

§ång bμo Nam Bé lμ d©n n−íc ViÖt Nam.

S«ng cã thÓ c¹n, nói cã thÓ mßn, song ch©n lý ®ã kh«ng bao giê
thay ®æi!

*

T«i khuyªn ®ång bμo ®oμn kÕt chÆt chÏ vμ réng r·i. N¨m ngãn
tay còng cã ngãn v¾n ngãn dμi. Nh−ng v¾n dμi ®Òu häp nhau l¹i n¬i
bμn tay. Trong mÊy triÖu ng−êi còng cã ng−êi thÕ nμy thÕ kh¸c,
nh−ng thÕ nμy hay thÕ kh¸c ®Òu dßng dâi cña tæ tiªn ta. VËy nªn ta
ph¶i khoan hång ®¹i ®é. Ta ph¶i nhËn r»ng ®· lμ con L¹c ch¸u
Hång th× ai còng cã Ýt hay nhiÒu lßng ¸i quèc. §èi víi nh÷ng ®ång
bμo l¹c lèi lÇm ®−êng, ta ph¶i lÊy t×nh th©n ¸i mμ c¶m ho¸ hä. Cã

nh− thÕ míi thμnh ®¹i ®oμn kÕt, cã ®¹i ®oμn kÕt th× t−¬ng lai ch¾c
sÏ vÎ vang.

GiÊy v¾n t×nh dμi, tr−íc khi lªn ®−êng ®i Ph¸p, t«i xin göi lêi
chμo th©n ¸i cho tÊt c¶ ®ång bμo Nam Bé.

Hå CHÝ MINH

B¸o Cøu quèc, sè 255,
ngμy 1-6-1946.

576 577

§IÖN GöI CHÝNH PHñ VIÖT NAM

Ngμy 2-6-46. Chóng t«i ®· ®Õn Cancótta ®−îc b×nh yªn c¶, sau
mét ®ªm nghØ ë Pªgu (R¨nggun). H«m thø, chóng t«i sÏ l¹i lªn
®−êng. Chóng t«i nhê ChÝnh phñ c¶m ¬n ®ång bμo ta vμ c¸c b¹n
ng−êi Ph¸p ®· tiÔn chóng t«i ë Gia L©m. T«i göi nh÷ng c¸i h«n cho
c¸c ch¸u. Nhê chuyÓn giao cho Quèc héi.

Hå CHÝ MINH

B¸o Cøu quèc, sè 257,
ngμy 4-6-1946.

§IÖN V¡N GöI §¤ §èC §¸CGI¡NGLI¥

T«i xin c¶m ¬n Ngμi ®· s¨n sãc vÒ viÖc khëi hμnh sang Ph¸p
cña t«i vμ t«i thμnh thùc c¶m ¬n Ngμi ®· viÕt th− chóc t«i trong lóc
t«i lªn ®−êng. T«i sÏ hy väng vμ qu¶ quyÕt r»ng cuéc ®μm ph¸n
chÝnh thøc ë Ba Lª sÏ ®−îc tèt ®Ñp vμ nhê ®ã hai d©n téc Ph¸p-
Nam sÏ céng t¸c mét c¸ch chÆt chÏ.

Hå CHÝ MINH

B¸o Cøu quèc, sè 258,
ngμy 5-6-1946.

578 Binh ph¸p t«n tö - ®Æt kÕ ho¹ch t¸c chiÕn 579

BINH PH¸P T¤N Tö

§ÆT KÕ HO¹CH T¸C CHIÕN

BiÕt ng−êi, biÕt m×nh råi l¹i ph¶i so s¸nh m×nh víi ®Þch xem ai
h¬n, ai kÐm ®Ó ®Þnh kÕ ho¹ch t¸c chiÕn. VÒ sù so s¸nh m×nh víi
®Þch, T«n Tö nãi "Xem ®«i bªn chÝnh phñ bªn nμo ®èi víi nh©n d©n
thi hμnh chÝnh s¸ch nh©n nghÜa, bªn nμo cã nh÷ng t−íng t¸ ®ñ tμi
n¨ng gióp viÖc, bªn nμo cã ®ñ thiªn thêi, ®Þa lîi h¬n, bªn nμo thi
hμnh kû luËt vμ mÖnh lÖnh nghiªm ngÆt, l¹i binh sÜ bªn nμo nhiÒu
hay Ýt, vμ ®−îc huÊn luyÖn thμnh thôc hay kh«ng thμnh thôc, vò
khÝ bªn nμo tinh nhuÖ h¬n. Th−ëng ph¹t bªn nμo c«ng minh h¬n".

ThËt vËy, tr−íc khi giao chiÕn nÕu so s¸nh kü cμng nh− lêi T«n
Tö, cã thÓ ®Þnh ®o¹t ®−îc th¾ng b¹i. Nh−ng chiÕn tranh ngμy nay,
kh«ng nh÷ng riªng vÒ mÆt qu©n sù mμ bao gåm c¶ chÝnh trÞ, kinh
tÕ, ngo¹i giao.

VËy cÇn ph¶i so s¸nh c¶ nh÷ng ph−¬ng diÖn trªn ®©y n÷a míi
thùc lμ toμn vÑn.

§Æt ra kÕ ho¹ch råi, l¹i cÇn xem c¸c t−íng t¸, binh sÜ thõa
hμnh kÕ ho¹ch cã ph¶i lμ nh÷ng ng−êi trung thùc, chÞu theo ®óng
kÕ ho¹ch kh«ng? nªn T«n Tö l¹i nãi:

"NÕu t−íng t¸ nμo chÞu theo mÖnh lÖnh, hÕt søc thõa hμnh kÕ
ho¹ch ®· ®Þnh, lμ nh÷ng t−íng t¸ nªn dïng lμm ch©n tay gióp viÖc,
thêi dÔ n¾m ®−îc th¾ng lîi. Tr¸i l¹i nh÷ng t−íng t¸ nμo ngang

ng¹nh, kh«ng chÞu theo kÕ ho¹ch, thÝch tù do hμnh ®éng dÔ lμm
háng viÖc, ph¶i nªn lo¹i bá ®i".

Trong qu©n sù, phôc tïng mÖnh lÖnh, trªn d−íi míi nhÊt trÝ,
chØ huy míi ®¾c lùc. NÕu c¸c cÊp d−íi thÊy mÖnh lÖnh trªn cã chç
kh«ng ®i s¸t víi hoμn c¶nh, kh«ng thÓ thùc hiÖn ®−îc, ph¶i hái cÊp
trªn cã cho phÐp quyÒn biÕn míi ®−îc. Nh− thÕ lμ cèt ®Ó chØ huy
®−îc thèng nhÊt, mÖnh lÖnh thi hμnh ®−îc chu ®¸o.

Khi ®· ®Þnh kÕ ho¹ch cã lîi cho m×nh råi vμ khi ®· dïng ®−îc
t−íng t¸ biÕt tuyÖt ®èi phôc tïng mÖnh lÖnh råi, ng−êi lμm t−íng
chØ huy cßn ph¶i theo nh− T«n Tö chØ dÉn "xem xÐt t×nh thÕ bªn
ngoμi ®Ó t¹o ra nh÷ng ®iÒu kiÖn kh¸ch quan gióp Ých cho nh÷ng
hμnh ®éng qu©n sù cña m×nh", nh− phao tin ®ån, ®Ò x−íng chÝnh
nghÜa, g©y d− luËn hoÆc dïng mäi m¸nh khoÐ ngo¹i giao lμm cho
c¸c n−íc l¸ng giÒng ®èi víi m×nh cã thiÖn c¶m ®Ó gióp m×nh hoÆc vÒ
vËt chÊt, hoÆc vÒ tinh thÇn vμ lμm cho n−íc ®Þch bÞ c« lËp.

ChiÕn tranh ngμy nay, ®¸nh ë mÆt sau, ®¸nh vÒ kinh tÕ, vÒ
chÝnh trÞ, vÒ tinh thÇn còng kh«ng kÐm phÇn quan träng nh− ®¸nh
ngoμi mÆt trËn. Ph¶i biÕt phèi hîp mäi ph−¬ng ph¸p Êy míi cã thÓ
®i tíi th¾ng lîi hoμn toμn.

Ngoμi ra muèn ®Þnh ®o¹t kÕ ho¹ch x¸c ®¸ng, T«n Tö cßn nãi
thªm:

"VÒ viÖc binh, cÇn ph¶i nghiªn cøu kü cμng ®Þa h×nh, ®o xem
chiÕn tr−êng cao thÊp, réng hÑp, xa gÇn vμ b»ng ph¼ng hay hiÓm trë
thÕ nμo. Råi l¹i tÝnh xem cÇn ph¶i sè qu©n nhiÒu Ýt, m¹nh yÕu thÕ
nμo ®Ó quyÕt ®Þnh søc chiÕn ®Êu gi÷a qu©n m×nh víi qu©n ®Þch".

CHIÕN L¦îC, CHIÕN THUËT

VÒ chiÕn thuËt - T«n Tö ®Þnh ra mÊy ®iÓm sau ®©y:

1- "VÒ viÖc qu©n, kh«ng thÓ ®−êng ®−êng chÝnh chÝnh ®−îc mμ
bao giê còng ph¶i ¸p dông chiÕn thuËt lõa dèi".

VÉn biÕt dông binh lμ viÖc nh©n nghÜa, muèn cøu d©n, cøu
n−íc. Nh−ng muèn th¾ng qu©n ®Þch ph¶i bμy m−u kÕ lμm sao lõa

580 Hå chÝ minh toμn tËp Binh ph¸p t«n tö - ®Æt kÕ ho¹ch t¸c chiÕn 581

®−îc qu©n ®Þch vμo c¹m bÉy, nªn kh«ng thÓ kh«ng dïng chiÕn
thuËt gi¶ dèi ®−îc. Ch¼ng nh÷ng gi¶ dèi ®èi víi qu©n ®Þch mμ ngay
víi binh sÜ cña m×nh còng ph¶i gi¶ dèi n÷a. §èi víi binh sÜ chØ buéc
hä ph¶i lμm theo mÖnh lÖnh, kh«ng nªn cho hä biÕt nhiÒu, sî lé c¬
m−u. ChiÕn tranh chØ lμ thñ ®o¹n ®Ó ®¹t môc ®Ých chÝnh trÞ, nªn dï
ph¶i dïng ®Õn kÕ gi¶ tr¸ ®Õn thÕ nμo còng kh«ng tõ, chØ cèt sao
th¾ng ®−îc ®Þch qu©n ®Ó b¶o vÖ ®Êt n−íc lμ ®−îc.

2- "Muèn gi¶ tr¸, th× dï m×nh cã tμi n¨ng còng lμm nh− m×nh
kh«ng cã tμi n¨ng g×".

Lμm nh− thÕ ®Ó ®Þch kh«ng l−u t©m ®Õn m×nh, cho m×nh lμ
yÕu, kh«ng cÇn ph¶i chuÈn bÞ nhiÒu råi m×nh sÏ thõa c¬ ®¸nh óp.
Ngμy nay c¸c n−íc chuÈn bÞ chiÕn tranh ®Òu hÕt søc gi÷ bÝ mËt, ®îi
chiÕn tranh bïng næ míi xuÊt toμn lùc ra ®Ó quyÕt th¾ng.

3- "Thêi kú tiÕn ®¸nh qu©n ®Þch ®· ®Õn n¬i nh−ng lμm thÕ nμo
®Ó cho qu©n ®Þch t−ëng lμ ch−a ®¸nh véi". Qu©n ®Þch thÊy m×nh
kh«ng cã ý ®¸nh, kh«ng kÞp chuÈn bÞ. M×nh ®em qu©n tíi ®¸nh, tÊt
®Þch ph¶i thua.

4- "LÊy lîi ®Ó dô ®Þch".

Nh− thÕ cã nghÜa lμ m×nh bá mÆt kh«ng quan träng ®Ó chiÕm
®−îc mÆt kh¸c quan träng h¬n, hoÆc hy sinh mét bé ®éi nhá ®Ó cho
bé ®éi kh¸c ®−îc th¾ng lîi lín. Ngoμi ra, cßn dïng kim tiÒn hay
t−íc vÞ ®Ó dô qu©n ®Þch ®Çu hμng.

5- "Dïng mäi ph−¬ng ph¸p ®Ó lμm rèi lo¹n n−íc ®Þch hay bé
®éi cña n−íc ®Þch råi thõa c¬ h−ëng lîi".

6- "ThÊy qu©n bÞ cña ®Þch ®· ®Çy ®ñ, ta ph¶i thiÕt thùc chuÈn
bÞ ®Ó ®Ò phßng".

7- "ThÊy qu©n ®Þch m¹nh, ta ph¶i t¹m l¸nh kh«ng cÇn ®−¬ng
®Çu véi ®Ó ®îi thêi c¬".

8- "Khiªu khÝch cho ®Þch næi giËn, ®Ó lμm rèi lo¹n lý tÝnh cña
®Þch".

Lý tÝnh ®· rèi lo¹n, ®Þch sÏ hμnh ®éng thÊt thè ®Ó cho m×nh dÔ
thõa c¬ tiÕn ®¸nh. Nh−ng ph¶i ®îi cho ®Þch tøc ®Õn nçi ph¸t khãc,

råi m×nh sÏ hμnh ®éng míi cã hiÖu qu¶.

9- "§èi víi ®Þch nªn tá th¸i ®é khiªm tèn, nh· nhÆn. ThÊy vËy,
®Þch sÏ lªn mÆt kiªu c¨ng".

§Þch kiªu c¨ng t−ëng lμ giái kh«ng thiÕt g× chØnh bÞ qu©n ngò
tøc lμ cã lîi cho m×nh.

10- "Qu©n ®Þch ®ãng yªn æn ë mét chç nμo, m×nh ®em qu©n ®Õn
®¸nh óp, hoÆc uy hiÕp mÆt sau, hoÆc ph¸ ho¹i ®−êng lèi giao th«ng
khiÕn cho qu©n ®Þch bèi rèi, øng phã nhäc mÖt".

11- "T×m ph−¬ng ph¸p ly gi¸n néi bé cña qu©n ®Þch hoÆc ly
gi¸n n−íc ®Þch víi c¸c n−íc kh¸c".

Trong néi bé cña ®Þch, t−íng t¸ vμ binh sÜ ®· bÊt hoμ víi nhau,
lùc l−îng sÏ yÕu ®i hoÆc c¸c n−íc ®èi víi n−íc ®Þch kh«ng cã thiÖn
c¶m, n−íc ®Þch sÏ bÞ c« lËp.

12- "TiÕn ®¸nh chç ®Þch kh«ng phßng bÞ hay thÊy ®Þch kh«ng
®Ó ý, m×nh tiÕn ®¸nh mét c¸ch bÊt ngê".

§¸nh lèi nh− thÕ, bao giê m×nh còng gi÷ ®−îc ®Þa vÞ chñ ®éng
lμm cho ®Þch kh«ng kÞp øng phã, m×nh sÏ chiÕm ®−îc nhiÒu th¾ng
lîi.

§Ó kÕt luËn, T«n Tö nãi:

"C¸c chiÕn thuËt nãi trªn ®Òu lμ nh÷ng bÝ quyÕt cña c¸c nhμ
qu©n sù. Nh−ng trong viÖc qu©n, nh÷ng viÖc bÊt tr¾c thùc lμ thiªn
biÕn v¹n ho¸ vμ th−êng x¶y ra lu«n lu«n. Ph¶i biÕt tuú c¬ øng biÕn,
kh«ng thÓ biÕt tr−íc mμ b¶o ®−îc. ChiÕn thuËt cèt yÕu ®Ó ®−îc
th¾ng lîi lμ ph¶i ¸p dông thuËt gi¶ tr¸ vμ tuyÖt ®èi bÝ mËt".

Q.Th.

B¸o Cøu quèc, sè 260,
ngμy 7-6-1946.

582 Noi g−¬ng anh em tù vÖ... 583

Noi g−¬ng anh em tù vÖ
chiÕn ®Êu hoμng diÖu

Anh em Tù vÖ chiÕn ®Êu Hoμng DiÖu thËt ®¸ng lμm khu«n
mÉu cho tÊt c¶ c¸c anh em tù vÖ c¸c n¬i vÒ mäi ph−¬ng diÖn.

VÒ mÆt sinh ho¹t hμng ngμy, anh em bao giê còng gi÷ kû luËt
vμ trËt tù rÊt nghiªm. S¸ng dËy tõ 5 giê vμ chØ trong 5 phót lμ ®·
ch¨n chiÕu gän gμng, ¸o quÇn tÒ chØnh ®Ó ra tËp thÓ thao. Tuy
quÇn ¸o thiÕu thèn, nh−ng anh em còng cè g¾ng ¨n mÆc s¹ch sÏ.
Mçi ngμy anh em ®Ó riªng 1 giê vÒ viÖc ch¨m nom vÖ sinh trong
tr¹i. Lóc nμo, n¬i ¨n chèn ngñ còng s¹ch sÏ. Ng−êi ta th−êng nãi,
muèn biÕt tinh thÇn cña mét bé ®éi, chØ cÇn xem c¸ch xÕp ®Æt vμ
c¸ch ¨n ë cña c¸c ®éi viªn lμ ®ñ râ. Th× ®©y, anh em Tù vÖ chiÕn
®Êu Hoμng DiÖu ®· tá cho mäi ng−êi biÕt lμ nh÷ng phÇn tö ®ñ tinh
thÇn chiÕn ®Êu víi c¸ch sinh ho¹t thËt gi¶n ®¬n.

Ch¼ng nh÷ng thÕ, nhÊt cö nhÊt ®éng, anh em ®Òu tá ra rÊt
nhanh nhÑn. BÊt luËn lóc nμo tËp hîp, chØ døt tiÕng cßi, lμ ®·
thμnh hμng ngò chØnh tÒ råi.

ë trong tr¹i, anh em coi nhau nh− anh em mét nhμ. GÆp chuyÖn
g× xÝch mÝch, anh em cè nhÉn nhôc ®îi ®Õn kú khai héi hμng tuÇn
sÏ ®em ra ph©n xö. Ng−êi cã lçi sÏ bÞ c¶nh c¸o, phª b×nh. Sù trõng
ph¹t cña anh em rÊt nghiªm. Trong khi tËp tμnh mμ ph¹m lçi, bÞ
ph¹t ch¹y chung quanh s©n. Lçi nÆng võa, ph¶i l−u ë trong tr¹i
kh«ng ®−îc ra ch¬i ngoμi vμo ngμy chñ nhËt hay ngμy lÔ. Ph¹m lçi

nÆng h¬n, bÞ ¨n c¬m muèi hoÆc bÞ khai trõ. Nhê kû luËt s¾t ®ã, anh
em lu«n lu«n söa ch÷a nÕt h−, tËt xÊu, cè g¾ng lμm nh÷ng ®éi viªn
g−¬ng mÉu.

VÒ mÆt häc tËp, ngoμi tËp luyÖn qu©n sù vμ lªn gi¶ng ®−êng,
anh em tèi nμo còng héi häp ®Ó th¶o luËn thêi côc hoÆc nghiªn cøu
chÝnh trÞ. Thõa th× giê anh em vμo th− viÖn xem s¸ch, b¸o hay vμo
c©u l¹c bé häc h¸t, häc ®μn. Anh em rÊt thÝch häc b¾n, nªn ®èi víi
sóng, anh em gi÷ g×n vμ lau chïi cÈn thËn l¾m. Nãi tãm l¹i anh em
lu«n lu«n ho¹t ®éng, kh«ng mét giê, mét phót nμo nghÜ v¬, nghÜ vÈn.

VÒ mÆt c«ng t¸c, anh em Tù vÖ chiÕn ®Êu Hoμng DiÖu thËt
tranh gi¶i nhÊt. Trong khu anh em ®ãng, d©n chóng cã ®iÒu g× th¾c
m¾c khã hiÓu vÒ thêi côc, anh em ®i tõng nhμ gi¶i thÝch, kú cho d©n
chóng hiÓu râ míi nghe. Tù vÖ trong mét Ýt phè ®Òu do anh em huÊn
luyÖn vÒ qu©n sù. Anh em rÊt sèt s¾ng víi phong trμo B×nh d©n häc
vô. Nh÷ng ng−êi kh«ng biÕt ch÷ trong phè ®Òu lμ nh÷ng b¹n th©n
cña anh em. NhÊt lμ ®èi víi ®êi sèng míi, anh em thùc hμnh thËt
chu ®¸o. Muèn cæ ®éng vÖ sinh cã hiÖu qu¶, anh em tæ chøc thμnh
tõng ban ®i quÐt vμ khai cèng n−íc bÈn ë trong c¸c ngâ s©u.

TÊt c¶ c¸c cuéc biÓu t×nh khæng lå rÊt nghiªm trang, rÊt cã quy
cñ trªn ®−êng phè hoÆc tr−íc nhμ h¸t lín, tr−íc ViÖt Nam häc x¸
®Òu do anh em gi÷ trËt tù vμ nhiÒu khi anh em hîp t¸c víi ban tæ
chøc lμm kú ®μi, ch«n cét cê, kÎ biÓu ng÷, cæ ®éng d©n chóng. Anh
em l¹i dù ®Þnh ®i c¸c tØnh ®Ó g©y phong trμo thÓ dôc. BÊt luËn mét
viÖc x· héi nμo do ChÝnh phñ hay ®oμn thÓ x−íng ra ®Òu ®−îc anh
em xung phong.

Anh em Tù vÖ chiÕn ®Êu thμnh Hoμng DiÖu, thËt ®¸ng lμm
g−¬ng cho kh«ng nh÷ng tù vÖ c¸c ®Þa ph−¬ng mμ cho c¶ c¸c h¹ng
thanh niªn n÷a.

Q.T.

B¸o Cøu quèc, sè 266,
ngμy 14-6-1946.

584 Nh÷ng bøc ®iÖn göi chÝnh phñ... 585

NH÷NG BøC §IÖN GöI
CHÝNH PHñ VIÖT NAM D¢N CHñ CéNG HOμ

TR£N §¦êNG SANG PH¸P

§Õn Carasi (Karachi) 12 giê ngμy 5 th¸ng 6. T«i vÉn khoÎ.
T−íng Xal¨ng vμ t«i lμ th−îng kh¸ch cña ChÝnh phñ ë ®©y. T«i l¹i
khëi hμnh buæi s¸ng thø ba.

Hå CHÝ MINH

Ngμy 7 th¸ng 6 ®Õn L¬ K�89F

1

) (Le Caire). TÊt c¶ ®Òu nh− th−êng.
Cho chóng t«i biÕt ngμy khëi hμnh cña hai ®¹i biÓu vμ tin tøc trong
n−íc. Göi cho ph¸i ®oμn ngo¹i giao. ChuyÓn lêi chμo th©n ¸i cña t«i
cho c¸c vÞ uû viªn Ph¸p, t−íng L¬clÐc vμ t−íng Valuy.

Hå CHÝ MINH

Rêi L¬ Ke 11 giê s¸ng. TÊt c¶ ®Òu nh− th−êng. Tõ khi rêi Hμ
Néi, kh«ng ®−îc biÕt tin tøc g× c¶. §¸nh ®iÖn cho biÕt ngay. Chμo
th©n ¸i.

Hå CHÝ MINH

1) Tøc Cair« (Cairo), Thñ ®« cña Ai CËp.

Thø t− ngμy 11, chóng t«i tíi BiarÝt (Biarritz), gÆp M¹nh Hμ,
TrÇn Ngäc Danh, Böu Héi vμ nhiÒu ®¹i biÓu cña c¸c ®oμn thÓ kiÒu
bμo. Chóng t«i ë ®©y vμi ngμy ®Ó ®îi ChÝnh phñ Ph¸p thμnh lËp.
Nh¾c nh÷ng vÞ ®¹i biÓu cßn thiÕu ®i ngay vμ cho chóng t«i biÕt
ngμy ®i.

Hå CHÝ MINH

B¸o Cøu quèc, sè 269,
ngμy 18-6-1946.

586 587

TR¶ LêI PH¸I VI£N
H·NG TH¤NG TÊN A.F.P

T«i rÊt tin cËy ë kÕt qu¶ cña cuéc héi nghÞ Ph¸p - ViÖt nμy. Hai
n−íc Ph¸p - ViÖt xa nhau kh«ng ph¶i v× v¨n ho¸, lý t−ëng mμ chØ v×
quyÒn lîi cña mét vμi c¸ nh©n. Môc ®Ých cña Ph¸p lμ tù do, b×nh
®¼ng, b¸c ¸i, nÕu Ph¸p thi hμnh ®óng th× ch¾c ch¾n sÏ mua ®−îc
t×nh th©n thiÖn cña n−íc ViÖt Nam.

B¸o Cøu quèc, sè 269,
ngμy 18-6-1946.

T¹i sao hîp t¸c x·
ch−a thÊy xuÊt hiÖn ë th«n quª

Phong trμo vËn ®éng hîp t¸c x· ®· ®−îc ChÝnh phñ cæ ®éng vμ
khuyÕn khÝch, l¹i ®−îc c¸c b¸o nhiÖt liÖt h« hμo. Song ®Õn nay, ngã
vÒ th«n quª, chóng ta vÉn thÊy v¾ng h×nh bãng hîp t¸c x·. Cã mét
vμi n¬i ®· më hîp t¸c x· tiªu dïng; nh−ng, trong lóc nμy v× gi¸
hμng lªn xuèng kh«ng chõng nªn bu«n b¸n thua lç råi sinh ch¸n,
kh«ng chÞu tiÕn hμnh c«ng viÖc ®Õn n¬i ®Õn chèn.

Së dÜ d©n quª ta kh«ng chó ý l¾m ®Õn viÖc më hîp t¸c x· lμ v×
nh÷ng nguyªn nh©n sau nμy:

1) Nh÷ng tri thøc phæ th«ng ch−a ®−îc phæ cËp ë th«n quª - ë
c¸c n−íc, hîp t¸c x· lμ h×nh thøc tæ chøc kinh tÕ rÊt th«ng th−êng
trong d©n chóng. Trong mçi lμng, mçi phè, mçi hÇm má, mçi nhμ
m¸y, mçi c«ng së, ng−êi ta ®Òu tæ chøc hîp t¸c x· tiªu dïng. Sè
tiÒn cña mçi cæ phÇn ®Þnh rÊt nhÑ ®Ó cho ng−êi Ýt tiÒn còng cã thÓ
gãp ®−îc. Ng−êi nhiÒu tiÒn sÏ gãp nhiÒu cæ phÇn h¬n. Nh− vËy, hîp
t¸c x· sÏ cã ®ñ vèn ®Ó kinh doanh. Sù tiªu dïng cña mäi ng−êi ®Òu
do hîp t¸c x· ë n¬i m×nh lμm viÖc cung cÊp. Nhê nh÷ng hîp t¸c x·
®ã, ®êi sèng cña d©n chóng n−íc ng−êi ®−îc ®Çy ®ñ vμ dÔ dμng.

Cßn ë xø ta, d©n chóng h×nh nh− vÉn cßn bì ngì víi hîp t¸c x·.
Lμ v× d−íi håi thuéc Ph¸p, thuéc NhËt, chóng ta ch¼ng ®−îc phÐp
tù do tæ chøc nh÷ng hîp t¸c x·. §Õn nay, nh÷ng tri thøc vÒ hîp t¸c
x· ®èi víi chóng ta bÞ coi nh− lμ míi l¹. Chóng ta ch−a hiÓu râ lîi

588 Hå chÝ minh toμn tËp 589

Ých cña hîp t¸c x· thÕ nμo vμ c¸ch thøc tæ chøc thÕ nμo nªn kh«ng
d¸m b¹o d¹n ®øng ra khëi x−íng lËp hîp t¸c x·.

2) ThiÕu c¸n bé ho¹t ®éng - Nh− trªn ®· nãi, v× kh«ng hiÓu biÕt
nªn kh«ng d¸m lμm. ë nhμ quª trõ mét sè Ýt ng−êi th¹o viÖc bu«n
b¸n, kinh doanh, cßn phÇn ®«ng ngoμi viÖc cμy cuèc hay mét vμi
thø thñ c«ng nghÖ lÆt vÆt, kh«ng biÕt g× ®Õn c«ng viÖc lμm ¨n kh¸c
n÷a. L¹i kh«ng th«ng th¹o tÝnh to¸n hay lμm sæ s¸ch nªn bÊt luËn
kinh doanh nghÒ g× chØ lμ lμm theo lèi bu«ng tr«i, gÆp ch¨ng hay
chí, sao tr¸nh khái ®−îc thÊt b¹i.

Nh÷ng ®iÒu kiÖn cÇn thiÕt ®Ó phæ cËp hîp t¸c x· th«n quª

1) VÒ viÖc cæ ®éng tuyªn truyÒn - Ngoμi viÖc xuÊt b¶n s¸ch b¸o
nãi vÒ hîp t¸c x· ph¸t cho d©n quª, ChÝnh phñ nªn ph¸i ng−êi ®i
c¸c lμng më nh÷ng cuéc diÔn gi¶ng lμm cho d©n chóng hiÓu râ lîi
Ých hîp t¸c x· vμ c¸ch thøc më hîp t¸c x·.

2) Më líp huÊn luyÖn c¸n bé - BÊt cø c«ng viÖc g× thiÕu c¸n bé,
khã thùc hiÖn ®−îc. ChÝnh phñ nªn më ë c¸c tØnh nh÷ng líp huÊn
luyÖn c¸n bé chuyªn vÒ hîp t¸c x·. Mçi lμng sÏ cö mét hay hai
ng−êi theo häc líp ®ã. Ch−¬ng tr×nh häc, ngoμi nh÷ng th−êng thøc
vÒ hîp t¸c x·, l¹i d¹y c¶ nh÷ng ®iÒu rÊt gi¶n dÞ trong khoa kÕ to¸n
vμ c¸ch thøc lμm sæ s¸ch. Kú h¹n häc nhiÒu nhÊt lμ mét th¸ng. Häc
xong nh÷ng ng−êi c¸n bé ®ã vÒ lμng sÏ lμ nh÷ng c¸i loa truyÒn b¸
lý t−ëng hîp t¸c x·. §ång thêi, hä l¹i lμ nh÷ng ng−êi gióp viÖc ®¾c
lùc cho d©n chóng trong c«ng cuéc vËn ®éng më hîp t¸c x·.

3) T¹i mét vμi c«ng së, hÇm má, x−ëng m¸y, hay ®ån ®iÒn, më
c¸c hîp t¸c x· lμm kiÓu mÉu. B¾t ®Çu më ngay hîp t¸c x· tiªu
dïng vμ chØ më trong ph¹m vi nhá hÑp víi mét sè vèn võa ®ñ kinh
doanh vÒ sau sÏ dÇn dÇn më réng thªm. ChØ khi nμo d©n chóng
thÊy lîi Ých cña hîp t¸c x· ®· hiÓn nhiªn th× khi ®ã phong trμo hîp
t¸c x· míi cã thÓ s«i næi, bång bét ®−îc.

Q.Th.

B¸o Cøu quèc, sè 270,
ngμy 19-6-1946.

BINH PH¸P T¤N Tö

VÊN §Ò QU¢N NHU Vμ L¦¥NG THùC

VÒ qu©n sù, qu©n nhu vμ l−¬ng thùc rÊt quan träng. Cã binh
hïng, t−íng giái, nh−ng thiÕu qu©n nhu, l−¬ng thùc, kh«ng thÓ
th¾ng trËn ®−îc. NÕu viÖc cung cÊp l−¬ng thùc, quÇn ¸o, thuèc
men, sóng èng, ®¹n d−îc cho qu©n ®éi ngoμi mÆt trËn kh«ng lμm
®−îc ®Çy ®ñ, chu ®¸o, binh sÜ bÞ h·m vμo vßng thiÕu thèn, sÏ mÊt
hÕt tinh thÇn t¸c chiÕn. Tr¸i l¹i, hä sÏ phÊn khëi, hä sÏ h¨ng h¸i
khi ®−îc cÊp d−ìng no ®ñ.

Nh−ng qu©n nhu vμ l−¬ng thùc nÕu tr«ng c¶ vμo mãn chiÕn phÝ
mμ d©n chóng ph¶i chÞu, sÏ lμm cho hä g¸nh v¸c nÆng nÒ, kh«ng
thÓ kham næi. Nªn ng−êi lμm t−íng giái bao giê còng t×m c¸ch c−íp
qu©n nhu, l−¬ng thùc cña bªn ®Þch lμm cña m×nh. V× vËy T«n Tö ®·
nãi:

"ViÖc t¶i l−¬ng thùc ra ngoμi mÆt trËn chØ h¹n cho hai lÇn chø
kh«ng ®−îc ®Õn ba lÇn. Ph¶i lÊy l−¬ng thùc ë ngay n−íc ®Þch míi
tr¸nh ®−îc n¹n thiÕu thèn cho qu©n ®éi m×nh".

T«n Tö nãi kh«ng nªn t¶i l−¬ng ®Õn ba lÇn lμ v×, vÒ ®êi Xu©n
Thu, khi qu©n ®éi ®i ®¸nh trËn, d©n chóng t¶i l−¬ng ra ngoμi biªn
giíi cho hä; ®Õn khi hä th¾ng trËn trë vÒ, d©n chóng l¹i t¶i l−¬ng ®i
®ãn mõng. ThÕ lμ chØ cã hai lÇn t¶i l−¬ng: lÇn ®i, lÇn vÒ, chø kh«ng
cã ®Õn ba lÇn. Lμ v× khi ®· tiÕn ra mÆt trËn, kh«ng cÇn l−¬ng
thùc ë hËu ph−¬ng t¶i ®Õn n÷a, mμ ph¶i t×m c¸ch c−íp cña bªn ®Þch.
§ã còng lμ mét chiÕn thuËt t¸c chiÕn cña T«n Tö. Kh«ng t¶i l−¬ng

590 Hå chÝ minh toμn tËp Binh ph¸p t«n tö - vÊn ®Ò qu©n nhu... 591

®Õn ba lÇn, ph¶i c−íp l−¬ng cña ®Þch lμ cã ý tiÕt kiÖm l−¬ng thùc
cña n−íc m×nh mμ lμm hao tæn l−¬ng thùc cña n−íc ®Þch.

H¬n n÷a, vËn t¶i l−¬ng thùc l¹i lμ viÖc rÊt nhiªu khª, nÕu mÆt
trËn ë xa vμ ®−êng lèi giao th«ng kh«ng ®−îc tiÖn lîi. C−íp ®−îc
l−¬ng cña qu©n ®Þch, tr¸nh ®−îc nhiÒu phÝ tæn vÒ vËn t¶i, nªn T«n
Tö l¹i nãi:

"§em qu©n ®i ®¸nh trËn xa, nÕu kh«ng c−íp ®−îc l−¬ng cña
®Þch, mμ ph¶i chë l−¬ng thùc cña m×nh ra chiÕn tr−êng ®Ó ph¶i phÝ
tæn nhiÒu, lμm cho nÒn tμi chÝnh quèc gia kiÖt quÖ vμ d©n chóng
khæ së khã nhäc vÒ nh÷ng thuÕ m¸ nÆng nÒ vμ vËn t¶i vÊt v¶, thËt
kh«ng cã lîi cho kÕ ho¹ch t¸c chiÕn".

L¹i khi chiÕn tranh ®· bïng ra, bao nhiªu tμi nguyªn trong
n−íc ®Òu bÞ tiªu dïng vμo chiÕn tranh vμ thªm c¸i nguy phong to¶
vÒ kinh tÕ nªn nhÊt nhÊt vËt g× còng ®¾t ®á. V× vËy T«n Tö khuyªn:

"Khi ®· ®em qu©n sang n−íc ®Þch råi, ph¶i c−íp l−¬ng cña ®Þch
lμm cña m×nh. NÕu kh«ng thÕ, m×nh ph¶i mua ®¾t. VÒ qu©n nhu,
l−¬ng thùc, dï ®¾t ®Õn ®©u còng ph¶i mua. Nh−ng mua tÊt ph¶i
dïng ®Õn tiÒn cña quèc gia. Muèn cung cÊp tiÒn mua, chÝnh phñ ®·
®¸nh thuÕ l¹i ph¶i ®¸nh thuÕ n÷a, lμm cho d©n chóng v× g¸nh v¸c
qu¸ nÆng nÒ kh«ng thÓ kham næi. Lóc ®ã, chÝnh phñ kh«ng cßn cã
c¸ch g× kh¸c lμ dïng ®Õn ph−¬ng ph¸p tr−ng thu l−¬ng thùc, lõa
ngùa.

"D©n chóng v× ph¶i ®ãng thuÕ, v× ph¶i vËn t¶i l−¬ng thùc mμ lùc
cïng søc kiÖt, hao tμi tèn cña, ®Õn nçi nhμ nμo nhμ Êy s¹ch kh«ng.

"Råi l¹i cßn tiÒn chi phÝ vÒ viÖc söa ch÷a vò khÝ, xe cé, thay ®æi
lõa ngùa.

"Cho nªn, t−íng giái ph¶i t×m hÕt m−u kÕ ®Ó c−íp lÊy l−¬ng
thùc cña qu©n ®Þch v× lÊy ®−îc mét ®Êu g¹o cña qu©n ®Þch cã thÓ
bít ®i ®−îc 20 ®Êu cho phu ¨n vÒ viÖc vËn t¶i. Nh− thÕ ®ì phÝ tæn
vμ hao hôt rÊt nhiÒu.

"VËy muèn cho binh sÜ giÕt ®−îc ®Þch qu©n, tr−íc hÕt ph¶i

khiªu khÝch qu©n ®Þch næi giËn råi h¨ng tiÕt ®¸nh liÒu, còng nh−
muèn cho binh sÜ l−îm ®−îc th¾ng lîi nh− chiÕm thμnh tr×, c−íp
l−¬ng thùc, qu©n nhu, ph¶i hËu th−ëng cho binh sÜ ®Ó hä sÏ g¾ng
c«ng".

Q. Th. thuËt

B¸o Cøu quèc, sè 272,
ngμy 21-6-1946.

592 Th− göi chiÕn binh viÖt nam ë ph¸p 593

TH¦ GöI CHIÕN BINH VIÖT NAM ë PH¸P

Pari, ngμy 2 th¸ng 7 n¨m 1946

Cïng ®ång bμo chiÕn binh yªu quý,

ViÖc c¸c anh em vÒ Tæ quèc, ChÝnh phñ Ph¸p ®· tho¶ thuËn

nh÷ng ®iÒu sau nμy:

1. Ai còng ph¶i tiªm thuèc phßng bÖnh dÞch.

2. Mçi 100 anh em th× cã mét sÜ quan hoÆc h¹ sÜ quan ViÖt

Nam coi sãc. ChØ cã tèi cao chØ huy lμ quan binh Ph¸p.

3. Lóc ®i tμu c¸c anh em theo ®¼ng cÊp ®−îc ®·i ngé nh− qu©n

nh©n Ph¸p.

4. Ai cã tiÒn riªng th× ®−îc mang vÒ, mçi ng−êi chØ ®−îc mang

80.000 quan (t¸m chôc ngh×n tiÒn T©y). Ph¶i nãi cho C���������90F

1

) biÕt, vÒ n−íc

17 quan sÏ ®æi ®−îc mét ®ång b¹c ta.

5. Mçi ng−êi ®−îc mang theo 50 kil« hμnh �ý91F1

* .

6. Mçi ng−êi ®−îc l·nh 1000 quan phô cÊp gi¶i ngò (dÐmobilisation),

vμ lóc ®i tμu vÉn ®−îc ̈ n l−¬ng nh− th−êng.

1) Ng−êi chØ huy.
1* Kh«ng kÓ m¸y ®¸nh ch÷, xe ®¹p vμ c¸c ®å lμm nghÒ (Chó thÝch cña

t¸c gi¶).

7. Mçi ng−êi ®−îc l·nh tiÒn phô cÊp 3 th¸ng l−¬ng.

8. VÒ ®Õn n−íc nhμ (H¶i Phßng) sÏ do ®¹i biÓu ChÝnh phñ Ph¸p
vμ ®¹i biÓu ChÝnh phñ ta ®ãn tiÕp vμ xem xÐt viÖc gi¶i ngò.

9. VÒ ®Õn n−íc nhμ th× ®−îc tho¸i ngò ngay.

Nh÷ng ®iÒu ®ã ®· do ChÝnh phñ Ph¸p −ng thuËn. VËy t«i
khuyªn anh em:

1. Ph¶i gi÷ kû luËt tö tÕ.

2. Ph¶i ®oμn kÕt, ph¶i th−¬ng yªu gióp ®ì lÉn nhau.

3. VÒ ®Õn nhμ ph¶i gióp Ých Tæ quèc, ph¶i ñng hé ChÝnh phñ.

4. Ph¶i ¨n ë cho xøng ®¸ng víi mét ng−êi c«ng d©n cña n−íc
Céng hoμ D©n chñ ViÖt Nam.

Chóc anh em ®i m¹nh khoÎ.

Lêi chμo th©n ¸i

Chñ tÞch ChÝnh phñ
ViÖt Nam D©n chñ Céng hoμ

Hå CHÝ MINH

B¶n chôp bót tÝch,
l−u t¹i ViÖn Hå ChÝ Minh.

594 ®¸p tõ trong buæi chiªu ®·i... 595

§¸P Tõ TRONG BUæI CHI£U §·I
CñA CHñ TÞCH G.BI§¤N92F

1

)

Th−a Chñ tÞch,

Sù ®ãn tiÕp mμ d©n chóng vμ ChÝnh phñ Ph¸p dμnh cho t«i ®·

rung ®éng ®Õn chç s©u nhÊt cña lßng t«i. T«i xin göi tíi ChÝnh phñ

Ph¸p vμ d©n chóng Ph¸p nh÷ng lêi c¶m ¬n thμnh thùc cña d©n

chóng ViÖt Nam, vÒ nh÷ng c¶m t×nh vμ th©n thiÖn mμ d©n chóng

vμ ChÝnh phñ Ph¸p ®· dμnh cho t«i. Tr−íc khi chÝnh thøc chμo

ChÝnh phñ Ph¸p, t«i ®· cã dÞp ®i th¨m xø Baxc¬93F

2), mét miÒn rÊt

®Ñp cña Ph¸p. Sù tiÕp xóc víi xø Baxc¬ ®· cho t«i nhiÒu gi¸o huÊn.

D©n Baxc¬ tuy vÉn gi÷ ®−îc nh÷ng mμu s¾c riªng, ng«n ng÷

riªng, phong tôc riªng, nh−ng vÉn lμ d©n Ph¸p. N−íc Ph¸p tuy cã

nhiÒu tØnh kh¸c nhau nh−ng vÉn lμ n−íc thèng nhÊt vμ kh«ng thÓ

chia sÎ ®−îc. Ngμy mai, khèi Liªn hiÖp Ph¸p39 sÏ lμm cho thÕ giíi

ph¶i ng¹c nhiªn vÒ sù ®oμn kÕt vμ thèng nhÊt cña m×nh. Khèi Liªn

1) Ngμy 2-7-1946, G. Bi®«n, lóc bÊy giê lμ Chñ tÞch ChÝnh phñ Ph¸p ®·

më tiÖc chiªu ®·i Chñ tÞch Hå ChÝ Minh trong dÞp Ng−êi sang th¨m n−íc

Ph¸p.
2) Mét ®Þa ph−¬ng trªn cao nguyªn phÝa T©y d·y nói Pyrªnª, ë cùc

Nam n−íc Ph¸p, gi¸p biªn giíi Ph¸p - T©y Ban Nha.

hiÖp mμ chóng ta sÏ x©y dùng lªn trªn mét c¨n b¶n d©n chñ chØ cã

thÓ thμnh lËp d−íi nh÷ng dÊu hiÖu tèt ®Ñp. ChÝnh ë Pari nμy, c¸i

thμnh phè anh hïng vμ réng l−îng x−íng xuÊt ra nh÷ng nguyªn

t¾c tù do, b×nh ®¼ng, b¸c ¸i, c¸i thμnh phè cã thãi quen bªnh vùc sù

b×nh ®¼ng cña c¸c d©n téc, chÝnh ë thμnh phè nμy t«i tr©n träng

tuyªn bè n−íc ViÖt Nam gia nhËp vμo c¸i sù nghiÖp rÊt nh©n ®¹o

Êy.

Pari lμ thμnh phè ®· t×m ra nh÷ng lý t−ëng bÊt hñ cña C¸ch
m¹ng 178940, Pari vÉn trung thμnh víi lý t−ëng cña m×nh trong
cuéc ®æ m¸u gi÷a khèi d©n chñ vμ khèi ph¸t xÝt.

Pari ®· cèng hiÕn kh«ng Ýt ®Ó cho n−íc ViÖt Nam vμ n−íc Ph¸p
cã thÓ hoμ hîp víi nhau trong khèi Liªn hiÖp Ph¸p gåm nh÷ng d©n
téc tù do b×nh ®¼ng cïng «m mét lý t−ëng d©n chñ vμ cïng say mª
v× tù do. ChÝnh ë Pari, n−íc ViÖt Nam sÏ tiÕn lªn con ®−êng ®éc
lËp, t«i tin r»ng ch¼ng bao l©u n−íc ViÖt Nam sÏ ®ãng c¸i vai trß
xøng ®¸ng ë Th¸i B×nh D−¬ng lμ mét n−íc ®éc lËp lμm vÎ vang lín
cho n−íc Ph¸p. Ch¾c h¼n nhiÒu sù khã kh¨n ®ang chê ®îi Héi nghÞ
Ph«ngtenn¬bl«41 cã nhiÖm vô ®Æt nÒn mãng cho sù giao thiÖp gi÷a
n−íc Ph¸p míi vμ n−íc ViÖt Nam míi. Nh−ng sù thμnh thùc vμ sù
tin cÈn lÉn nhau sÏ san ph¼ng ®−îc hÕt th¶y nh÷ng trë ng¹i.
Chóng ta ch¼ng ®· ruång bá ®−îc c¸i chñ nghÜa ®Õ quèc x©m l−îc
vμ c¸i chñ nghÜa quèc gia hÑp hßi kh«ng cßn thÝch hîp víi thÕ giíi
hiÖn t¹i ®Êy −? Chóng ta ®Òu ®−îc kÝch thÝch bëi mét tinh thÇn.
TriÕt lý ®¹o Khæng, vμ triÕt lý ph−¬ng T©y ®Òu t¸n d−¬ng mét
nguyªn t¾c ®¹o ®øc: "Kû së bÊt dôc, vËt thi − nh©n"94F

1). T«i tin r»ng
trong nh÷ng ®iÒu kiÖn Êy, héi nghÞ s¾p tíi sÏ ®i tíi nh÷ng kÕt qu¶
tèt ®Ñp.

Th−a Chñ tÞch, t«i tin r»ng sù hîp t¸c thμnh thùc vμ th©n thiÖn

1) §iÒu mμ m×nh kh«ng muèn th× ®õng lμm cho ng−êi kh¸c.

596 Hå chÝ minh toμn tËp 597

cña hai n−íc sÏ lμ mét g−¬ng lín cho thÕ giíi biÕt r»ng, víi mét sù
tin cÈn lÉn nhau, nh÷ng d©n téc tù do vμ b×nh ®¼ng vÉn cã thÓ gi¶i
quyÕt nh÷ng vÊn ®Ò khã kh¨n nhÊt. Th−a c¸c ngμi, t«i xin n©ng cèc
chóc mõng Chñ tÞch vμ c¸c nh©n viªn ChÝnh phñ Ph¸p.

B¸o Cøu quèc, sè 284,
ngμy 5-7-1946.

§IÖN MõNG NH¢N DÞP N¦íC CéNG HOμ
PHI LUËT T¢N TUY£N Bè §éC LËP

Nh©n dÞp n−íc Céng hoμ Phi LuËt T©n tuyªn bè ®éc lËp, ChÝnh
phñ vμ d©n téc ViÖt Nam göi lêi chμo mõng ChÝnh phñ vμ c¸c d©n
téc Phi LuËt T©n ®−îc h−ëng h¹nh phóc vμ ngμy thªm thÞnh
v−îng.

N−íc Céng hoμ D©n chñ ViÖt Nam vui mõng chμo ®ãn ngμy 4
th¸ng 7 n¨m 1946 lμ mét ngμy kû niÖm trong lÞch sö gi¶i phãng c¸c
d©n téc §«ng Nam ch©u ¸, d©n téc Phi LuËt T©n ®· kh«i phôc
quyÒn tù do b»ng mét con ®−êng hoμ b×nh nã lμm vinh dù ®Æc biÖt
cho Hîp chñng quèc Mü.

NhiÒu d©n téc kh¸c kh«ng may m¾n b»ng Phi LuËt T©n cßn
®ang tranh ®Êu chèng ®Õ quèc ®Ó giμnh quyÒn ®éc lËp. Nh−ng hÕt
th¶y c¸c d©n téc còng ®· tr¶i qua nh÷ng nçi ®au ®ín chung, råi ®©y
sÏ liªn hîp víi nhau ®Ó tiÕn tíi mét nÒn hoμ b×nh l©u bÒn vμ mét
nÒn d©n chñ ch©n chÝnh.

N−íc ViÖt Nam quèc gia tù do, mong mái sù hîp t¸c ®ã sÏ
thμnh c«ng rùc rì.

Hå CHÝ MINH

B¸o Cøu quèc, sè 286,
ngμy 8-7-1946.

598 Nãi chuyÖn trong buæi ®ãn tiÕp... 599

NãI CHUYÖN TRONG BUæI §ãN TIÕP
CñA Uû BAN TRUNG ¦¥NG HéI PH¸P - VIÖT95F

1

)

T«i kh«ng t×m c¸ch giÊu nçi c¶m ®éng cña t«i trong lóc nμy.
T«i thËt sung s−íng qu¸ chõng, nhËn ®−îc dÊu hiÖu cô thÓ cña t×nh
th©n thiÖn cña n−íc Ph¸p. Nçi vui s−íng nμy kh«ng g× m¹nh b»ng,
cã lÏ trõ nçi vui s−íng khi t«i ®−îc chμo mõng mét ngμy gÇn ®©y,
sù thùc hiÖn chÝnh thøc t×nh th©n thiÖn gi÷a hai d©n téc chóng ta.

Nh÷ng nhμ s¸ng lËp Héi Ph¸p - ViÖt Nam, nh÷ng nh©n viªn
trong ban tæ chøc cuéc häp mÆt nμy, h·y nhËn lêi c¶m ¬n thμnh
thùc cña t«i, vμ tÊm lßng th©n ¸i cña t«i.

C¸c ngμi còng nhËn thÊy r»ng lßng mong −íc m¹nh nhÊt cña
t«i, sù quan t©m nhÊt cña n−íc Céng hoμ ViÖt Nam, nguyÖn väng
tha thiÕt nhÊt cña d©n téc ViÖt Nam lμ thùc hiÖn ®−îc t×nh th©n
thiÖn Ph¸p - ViÖt.

1) Tõ th¸ng 6-1946, Chñ tÞch Hå ChÝ Minh sang th¨m n−íc Ph¸p

víi t− c¸ch lμ th−îng kh¸ch cña ChÝnh Ph¸p. Ngμy 11-7-1946, Uû ban
trung −¬ng Héi Ph¸p - ViÖt tæ chøc buæi ®ãn tiÕp Ng−êi t¹i dinh
T¬r«ca®ªr« (TrocadÐro). Tham dù buæi ®ãn tiÕp Ng−êi cã Chñ tÞch Héi
Ph¸p - ViÖt Giuytxtanh G«®a (Justin Godart), mét sè thμnh viªn trong
Uû ban trung −¬ng Héi vμ ®ång chÝ T«rª (M. Thorez). VÒ phÝa ViÖt Nam
cßn cã ®ång chÝ Ph¹m V¨n §ång, Tr−ëng ®oμn vμ c¸c thμnh viªn trong
®oμn ®¹i biÓu ChÝnh phñ ta sang ®μm ph¸n víi ChÝnh phñ Ph¸p t¹i Héi
nghÞ Ph«ngtenn¬bl«. T¹i buæi ®ãn tiÕp, Chñ tÞch Hå ChÝ Minh ®· ph¸t
biÓu ý kiÕn.

TÊt c¶ nh÷ng sù ®ã thóc ®Èy n−íc ViÖt Nam vμ n−íc Ph¸p ph¶i
cïng nhau x©y ®¾p t−¬ng lai cña m×nh mét c¸ch chÆt chÏ: c¶ hai
n−íc ®Òu cã quyÒn lîi chung, cã mèi c¶m t×nh chung, cã mét nÒn
v¨n ho¸ vμ lu©n lý gièng nhau vμ cã chung mét nguyÖn väng tha
thiÕt tù do.

N−íc Ph¸p cña cuéc §¹i c¸ch m¹ng 1789, n−íc Ph¸p cña cuéc
kh¸ng §øc, cña cuéc gi¶i phãng, ®· t−îng tr−ng h¬n bao giê hÕt lý
t−ëng tù do, d©n chñ. Vμ n−íc ViÖt Nam chiÕn ®Êu giμnh ®éc lËp
chØ lμ theo nh÷ng lý t−ëng d©n chñ mμ d©n téc Ph¸p lμ ng−êi tiªn
phong.

Nãi ngμy 11-7-1946.
B¸o Cøu quèc, sè 292,
ngμy 15-7-1946.

600 Tr¶ lêi c¸c nhμ b¸o 601

Tr¶ lêi c¸c nhμ b¸�96F

1

)

Hái: Th−a Chñ tÞch, chóng t«i nghe nãi Chñ tÞch tuyªn bè r»ng
Chñ tÞch cã xu h−íng céng s¶n, nh−ng cã ph¶i Chñ tÞch cho r»ng
n−íc ViÖt Nam ch−a cã thÓ céng s¶n ho¸ ®−îc tr−íc mét thêi h¹n lμ
50 n¨m kh«ng?

Tr¶ lêi: TÊt c¶ mäi ng−êi ®Òu cã quyÒn nghiªn cøu mét chñ
nghÜa. Riªng t«i, t«i ®· nghiªn cøu chñ nghÜa C¸c M¸c. C¸ch ®©y
2000 n¨m, §øc Chóa Giªsu ®· nãi lμ ta ph¶i yªu mÕn c¸c kÎ thï
cña ta. §iÒu ®ã ®Õn b©y giê vÉn ch−a thùc hiÖn ®−îc.

Cßn khi nμo th× chñ nghÜa C¸c M¸c thùc hiÖn th× t«i kh«ng thÓ
tr¶ lêi ®−îc. Muèn cho chñ nghÜa céng s¶n thùc hiÖn ®−îc, cÇn ph¶i
cã kü nghÖ, n«ng nghiÖp vμ tÊt c¶ mäi ng−êi ®Òu ®−îc ph¸t triÓn
hÕt kh¶ n¨ng cña m×nh. ë n−íc chóng t«i, nh÷ng ®iÒu kiÖn Êy ch−a
cã ®ñ.

Hái: NÕu Nam Kú tõ chèi kh«ng s¸p nhËp vμo ViÖt Nam, Chñ
tÞch sÏ lμm thÕ nμo?

Tr¶ lêi: Nam Kú cïng mét tæ tiªn víi chóng t«i, t¹i sao Nam
Kú l¹i kh«ng muèn ë trong ®Êt n−íc ViÖt Nam? Ng−êi Baxc¬
(Basques), ng−êi Br¬t«n (Breton) kh«ng nãi tiÕng Ph¸p mμ vÉn lμ
ng−êi Ph¸p. Ng−êi Nam Kú nãi tiÕng ViÖt Nam, t¹i sao l¹i cßn nghÜ
®Õn sù c¶n trë viÖc thèng nhÊt n−íc ViÖt Nam?

1) Tr¶ lêi trong cuéc häp b¸o t¹i biÖt thù Roayan M«ngx«, ngμy 12-

7-1946.

C¸c nhμ b¸o hái vÒ vÊn ®Ò ®¹i sø ViÖt Nam ë ngo¹i quèc, Chñ
tÞch tuyªn bè: "T«i cho r»ng, vÊn ®Ò nμy kh«ng nh÷ng chØ quan hÖ
®Õn quyÒn lîi cña chóng t«i mμ l¹i cßn mËt thiÕt ®Õn c¶ quyÒn lîi
cña n−íc Ph¸p n÷a. ThÝ dô, ë Liªn hîp quèc n−íc Ph¸p cã mét
phiÕu, nh−ng thªm vμo phiÕu cña n−íc ViÖt Nam, n−íc Ph¸p sÏ 2
phiÕu nãi vÝ ch¾c r»ng hai n−íc ViÖt vμ Ph¸p sÏ cïng nhau song
song tiÕn b−íc".

Hái: Chñ tÞch cã ®Þnh quèc h÷u ho¸ doanh nghiÖp nμo cña
ng−êi Ph¸p kh«ng?

Tr¶ lêi: Chóng t«i kh«ng quèc h÷u ho¸ kh«ng ®iÒu kiÖn; chóng
t«i kh«ng tÞch thu kh«ng cña ng−êi nμo c¶.

Hái: NÕu Chñ tÞch cÇn ph¶i quèc h÷u ho¸ th× sÏ quèc h÷u ho¸
nh÷ng doanh nghiÖp nμo?

Tr¶ lêi: Nh÷ng doanh nghiÖp nμo dïng vμo viÖc chÕ t¹o bom
nguyªn tö.

Hái: N−íc ViÖt Nam ®éc lËp cã thÓ ®i ®«i ®−îc víi khèi Liªn
hiÖp Ph¸p kh«ng? NÕu nh− cã mét sù xÝch mÝch x¶y ra th× sÏ xö trÝ
nh− thÕ nμo?

Tr¶ lêi: Chóng ta sÏ th¶o luËn vμ chóng ta sÏ ®i tíi chç tho¶
thuËn.

VÒ vÊn ®Ò tr−ng cÇu d©n ý cã thÓ nh−ng ch−a nhÊt ®Þnh lμ sÏ tæ
chøc ë Nam Bé, Chñ tÞch tuyªn bè: "Muèn tæ chøc mét cuéc tr−ng
cÇu d©n ý, bao giê còng tèn rÊt nhiÒu tiÒn. Gi¸ tho¶ thuËn ®−îc víi
nhau vμ bá tr−ng cÇu d©n ý ®i th× vÉn h¬n. NÕu kh«ng ®i ®Õn chç
®ã ®−îc, th× sÏ tæ chøc mét c¸ch thμnh thùc vμ th¼ng th¾n".

Tr¶ lêi ngμy 12-7-1946.
B¸o Cøu quèc, sè 292,
ngμy 15-7-1946.

602 603

§IÖN GöI CHÝNH PHñ VIÖT NAM

Thø b¶y 20-7. - Uû ban chÝnh trÞ häp, vÊn ®Ò ngo¹i giao lμ ®Çu
®Ò b¶n thuyÕt tr×nh cña «ng Banh®ª (Bindet). Th¸i ®é cña Ph¸p
tiÕn bé h¬n ë Héi nghÞ §μ L¹t.

VÊn ®Ò ngo¹i giao ®· giao cho mét tiÓu ban xÐt råi sÏ ®em ra
th¶o luËn t¹i Uû ban chÝnh trÞ h«m thø ba, 23. §· nhËn ®−îc ®iÖn
v¨n vμ c¸c ®iÖn v¨n tr−íc. ë ®©y mÊy h«m nay kh«ng cã tin tøc g× ë
bªn n−íc nhμ.

Hå CHÝ MINH

B¸o Cøu quèc, sè 308,
ngμy 2-8-1946.

TH¦ GöI Bé TR¦ëNG
Bé THUéC §ÞA M.MUT£

Soadi xu M«ngm«r¨ngxi, ngμy 12 th¸ng 8 n¨m 1946

Th−a Ngμi Bé tr−ëng vμ b¹n th©n mÕn,

1. §iÒu tr−íc tiªn lμ chóng ta cÇn lμm dÞu ®Çu ãc nh÷ng ng−êi
Ph¸p vμ nh÷ng ng−êi ViÖt Nam.

2. §Ó ®¹t ®−îc môc ®Ých ®ã, chóng ta cÇn lμm cho c¶ hai bªn
hiÓu râ nh÷ng c¸i mμ hä cã thÓ giμnh ®−îc.

3. Nh÷ng vÊn ®Ò mμ ng−êi Ph¸p còng nh− ng−êi ViÖt Nam tha
thiÕt nhÊt, ®ã lμ ®éc lËp d©n téc vμ vÊn ®Ò Nam Bé.

V× thÕ, rÊt th¼ng th¾n vμ trung thùc, t«i xin phÐp Ngμi ®−a ra
nh÷ng ®Ò nghÞ kÌm theo ®©y.

Cßn vÒ vÊn ®Ò tiÕng Ph¸p, chóng t«i ®ång ý r»ng trªn b×nh
diÖn Liªn bang §«ng D−¬ng, tiÕng Ph¸p sÏ lμ tiÕng nãi chÝnh thøc.
Nh−ng ë ViÖt Nam th× tiÕng Ph¸p kh«ng thÓ bÞ ¸p ®Æt lμ mét ng«n
ng÷ b¾t buéc.

VÒ nh÷ng vÊn ®Ò kh¸c, t«i sÏ vui lßng th¶o luËn trùc tiÕp víi
Ngμi trªn c¬ së b¶n ghi nhí t«i ®· göi ®Õn Ngμi.

T«i ch¾c ch¾n r»ng, víi thiÖn ý chung vμ sù tin cËy lÉn nhau,
chóng ta sÏ rÊt nhanh chãng ®i ®Õn mét sù tho¶ thuËn cã lîi cho c¶
hai d©n téc chóng ta.

604 Hå chÝ minh toμn tËp 605

Ngμi Bé tr−ëng vμ b¹n th©n mÕn, t«i xin göi ®Õn Ngμi lêi chμo
h÷u nghÞ nhÊt cña t«i.

Chñ tÞch
n−íc ViÖt Nam D©n chñ Céng hoμ

Hå CHÝ MINH

Nguyªn b¶n tiÕng Ph¸p,
b¶n sao l−u t¹i
ViÖn Hå ChÝ Minh.

TH¦ GöI
§åNG CHÝ M¤RIX¥ T¤R£,

TæNG BÝ TH¦ §¶NG CéNG S¶N PH¸P

§ång chÝ th©n mÕn,

Ngμy mai, thø t−, Héi ®ång ChÝnh phñ sÏ th¶o luËn vÊn ®Ò

§«ng D−¬ng.

Sè phËn ViÖt Nam tuú thuéc nhiÒu vμo cuéc th¶o luËn ®ã.

V× thÕ, t«i yªu cÇu ®ång chÝ mêi tÊt c¶ c¸c ®ång chÝ Bé tr−ëng

cña chóng ��97F

1

) ®Õn dù phiªn häp cña Héi ®ång.

H«m qua t«i ®· gÆp «ng Bé tr−ëng thuéc ®Þa vμ ®· nãi víi «ng

Êy r»ng, tr−íc hÕt chóng ta ph¶i gi¶i quyÕt hai vÊn ®Ò chÝnh lμ §éc

lËp vμ Nam Bé.

¤ng Êy ®· ®Ò nghÞ t«i ®−a ra mét c«ng thøc kh¶ dÜ cã thÓ th«ng

qua tõ "§éc lËp" mét c¸ch dÔ dμng.

Xin ®Ýnh theo ®©y bøc th− vμ ®Ò nghÞ mμ t«i ®· göi cho Bé

tr−ëng thuéc ®Þa ngμy h«m qua.

Cã thÓ lμ sai lÇm khi cô thÓ ho¸ thêi h¹n "ba n¨m". Nh−ng chóng

1) C¸c Bé tr−ëng lμ ®¶ng viªn céng s¶n trong ChÝnh phñ Ph¸p (BT).

606 Hå chÝ minh toμn tËp 607

t«i kh«ng t×m ®−îc c«ng thøc kh¸c! "a.b.c." 98F

1) cã thÓ gióp c¸c ®ång
chÝ vÒ t− liÖu nÕu ng−êi ta nªu vÊn ®Ò vÒ nh÷ng vô viÖc ®· x¶y ra.

Göi ®ång chÝ lêi chμo anh em.

H.C.M.

Bót tÝch tiÕng Ph¸p.
B¶n chôp l−u t¹i Côc l−u tr÷
V¨n phßng Trung −¬ng §¶ng.

1) Ký hiÖu c¸c tμi liÖu göi kÌm theo th− (BT).

TR¶ LêI PHáNG VÊN
CñA B¸O FRANC-TIREUR

T«i kh«ng muèn trë vÒ Hμ Néi tay kh«ng. T«i muèn khi trë vÒ
n−íc sÏ ®em vÒ cho nh©n d©n ViÖt Nam nh÷ng kÕt qu¶ cô thÓ víi
sù céng t¸c ch¾c ch¾n mμ chóng t«i mong ®îi ë n−íc Ph¸p.

N−íc ViÖt Nam kh«ng chÞu tr¸ch nhiÖm vÒ c¸c cuéc xung ®ét
®· x¶y ra. CÇn ph¶i t¹o nªn bÇu kh«ng khÝ thuËn lîi cÇn thiÕt cho
cuéc céng t¸c ViÖt - Ph¸p. Muèn thÕ cÇn ph¶i lμm yªn lßng ng−êi
ViÖt Nam còng nh− ng−êi Ph¸p. VÒ phÇn chóng t«i, chóng t«i
quyÕt ®Þnh b¶o ®¶m cho n−íc Ph¸p nh÷ng quyÒn lîi tinh thÇn, v¨n
ho¸ vμ vËt chÊt, nh−ng tr¸i l¹i n−íc Ph¸p ph¶i b¶o ®¶m nÒn ®éc
lËp cña chóng t«i.

B¸o Cøu quèc, sè 322,
ngμy 17-8-1946.

608 609

§IÖN MõNG NH¢N DÞP Kû NIÖM
NGμY §éC LËP CñA NAM D¦¥NG

Nh©n dÞp kû niÖm nÒn ®éc lËp cña Nam D−¬ng, ChÝnh phñ vμ
d©n chóng ViÖt Nam lÊy lμm h©n h¹nh chóc ChÝnh phñ vμ d©n
Nam D−¬ng ®−îc h¹nh phóc vμ thÞnh v−îng.

Chóng t«i rÊt mong r»ng v× hai d©n téc ta cïng chÞu ®ùng mét
thèng khæ, cïng chiÕn ®Êu ®Ó giμnh ®éc lËp, cã thÓ céng t¸c víi
nhau chÆt chÏ h¬n bao giê hÕt ®Ó thùc hiÖn hoμ b×nh vμ d©n chñ ë
miÒn §«ng Nam ch©u ¸.

Hå CHÝ MINH

B¸o Cøu quèc, sè 324,
ngμy 21-8-1946.

§IÖN GöI ¤NG N£RU,
CHóC MõNG CHÝNH PHñ L¢M THêI ÊN §é

T«i rÊt sung s−íng ®−îc tin ChÝnh phñ Ên §é tù do ®Çu tiªn ®·
thμnh lËp.

Thay mÆt n−íc ViÖt Nam D©n chñ Céng hoμ, t«i göi lêi mõng
vμ chóc «ng nh÷ng sù tèt lμnh nhÊt. T«i tin ch¾c r»ng nh÷ng d©y
th©n ¸i gi÷a hai n−íc chóng ta sÏ gióp cho viÖc g©y h¹nh phóc
chung cho hai d©n téc chóng ta. T«i yªu cÇu «ng chuyÓn ®¹t cho
nh©n d©n n−íc Ên §é míi nh÷ng c¶m t×nh nång nμn vμ lßng ®oμn
kÕt c¶m th«ng cña nh©n d©n ViÖt Nam.

Hå CHÝ MINH

B¸o Cøu quèc, sè 333,
ngμy 31-8-1946.

610 DiÔn v¨n t¹i lÔ kû niÖm quèc kh¸nh ®Çu tiªn... 611

DIÔN V¡N T¹I LÔ Kû NIÖM QUèC KH¸NH
§ÇU TI£N CñA N¦íC VIÖT NAM D¢N CHñ

CéNG HOμ (2-9-1946) Tæ CHøC T¹I PAR�99F

1

)

Th−a c¸c ngμi,

Th−a c¸c bμ, c¸c «ng,

Th−a ®ång bμo th©n mÕn,

ViÖc cã mÆt cña nhiÒu nh©n vËt næi tiÕng, víi mét cö to¹ ®«ng
®¶o nh− thÕ nμy, khiÕn cho buæi lÔ träng thÓ nμy cã mét ý nghÜa
s©u s¾c.

H«m nay, nh©n d©n ViÖt Nam kû niÖm lÇn thø nhÊt b¶n
Tuyªn ng«n long träng cña n−íc ViÖt Nam D©n chñ Céng hoμ.

C¸c b¹n th©n mÕn! Sù cã mÆt cña c¸c b¹n bªn chóng t«i h«m
nay thÓ hiÖn t×nh c¶m h÷u nghÞ cña c¸c b¹n ®èi víi nh©n d©n vμ
®èi víi n−íc Céng hoμ cña chóng t«i.

T«i xin bμy tá sù biÕt ¬n cña n−íc ViÖt Nam D©n chñ Céng hßa
®èi víi nh÷ng ®¹i diÖn cña n−íc Ph¸p, nh÷ng ®¹i diÖn cña c¸c quèc
gia d©n chñ kh¸c, còng nh− ®èi víi nh÷ng ®¹i diÖn nh©n d©n c¸c
n−íc lμ thμnh viªn t−¬ng lai cña Liªn hiÖp Ph¸p. C¸c b¹n h·y tin

1) Héi liªn hiÖp ViÖt kiÒu vμ Héi h÷u nghÞ Ph¸p - ViÖt tæ chøc LÔ kû

niÖm Quèc kh¸nh ®Çu tiªn cña n−íc ViÖt Nam D©n chñ Céng hoμ (2-9-
1946) ®óng vμo dÞp Chñ tÞch Hå ChÝ Minh ®ang ë Ph¸p. Ng−êi ®· tíi dù vμ
®äc bμi diÔn v¨n trªn b»ng tiÕng Ph¸p (B.T).

t−ëng r»ng, nh©n d©n ViÖt Nam ®¸nh gi¸ cao mèi thiÖn c¶m ®·
®−îc thÓ hiÖn b»ng hμnh ®éng cña c¸c b¹n vμ sÏ gi÷ m·i kû niÖm
vÒ nã.

Trong ngμy lÔ kû niÖm nμy, ý nghÜ cña t«i h−íng vÒ ®Êt n−íc
cña tæ tiªn, h−íng vÒ Tæ quèc xa x«i víi tÊt c¶ tÊm lßng t«n kÝnh vμ
yªu mÕn.

T«i xin long träng bμy tá sù kÝnh träng ®èi víi nh©n d©n ViÖt
Nam anh dòng cña chóng ta, ®· nªu cao lý t−ëng d©n chñ vμ ®·
kh«ng lïi b−íc tr−íc bÊt kú sù hy sinh nμo ®Ó b¶o vÖ tù do cña
m×nh.

ChÝnh lμ sù ®oμn kÕt, ®oμn kÕt hoμn toμn vμ kh«ng g× ph¸ vì
næi cña toμn thÓ nh©n d©n chóng ta ®· khai sinh ra n−íc Céng hoμ
cña m×nh.

Lßng dòng c¶m vμ tinh thÇn hy sinh ®· g¾n bã ý chÝ cña mäi
ng−êi ViÖt Nam tõ B¾c chÝ Nam thμnh mét khèi søc m¹nh, bÊt kú
nguån gèc hä ë ®©u, theo t«n gi¸o hay thuéc giai tÇng x· héi nμo.

Trong buæi tèi h«m nay, lμm sao chóng ta l¹i kh«ng nghÜ tíi
®ång bμo Nam Bé víi mét t×nh c¶m tr×u mÕn ®Æc biÖt. NguyÖn väng
tha thiÕt nhÊt cña toμn thÓ nh©n d©n ViÖt Nam lμ Tæ quèc ®ang håi
sinh cña chóng ta kh«ng bao giê bÞ chia c¾t vμ kh«ng g× chia c¾t
®−îc.

Vμ, th−a ®ång bμo, t«i rÊt sung s−íng nhËn thÊy r»ng, ®ång
bμo, nh÷ng ng−êi ®ang sèng trªn ®Êt Ph¸p, dï ®Õn ®©y v× kÕ sinh
nhai, ®Ó hoμn thμnh viÖc häc hμnh hay ®Ó ®ãng gãp cho cuéc kh¸ng
chiÕn cña n−íc Ph¸�100F

1

), ®ång bμo ®Òu biÕt xö sù nh− ng−êi con cña
mét d©n téc ®· cã mét nÒn v¨n ho¸ l©u ®êi, nh−ng l¹i cã ®ñ kh¶
n¨ng ®Ó trÎ l¹i. T«i tin ch¾c r»ng, víi sù lÞch thiÖp vμ sù ®èi xö
th©n t×nh cña m×nh, ®ång bμo cã thÓ tranh thñ ®−îc sù quý mÕn vμ
c¶m t×nh cña nh©n d©n Ph¸p ®èi víi n−íc ViÖt Nam ta.

1) Chñ tÞch Hå ChÝ Minh muèn nãi vÒ nh÷ng ng−êi lÝnh thî, nh÷ng

thanh niªn ViÖt Nam bÞ ®−a sang Ph¸p tham gia cuéc chiÕn tranh cña
Ph¸p chèng ph¸t xÝt §øc trong ChiÕn tranh thÕ giíi thø hai (B.T).

612 Hå chÝ minh toμn tËp DiÔn v¨n t¹i lÔ kû niÖm quèc kh¸nh ®Çu tiªn... 613

T×nh h÷u nghÞ Ph¸p - ViÖt lμ ®iÒu kiÖn cho sù chÊn h−ng n−íc
ta, còng nh− cho sù ph¸t triÓn ¶nh h−ëng cña n−íc Ph¸p ë ch©u ¸.
T«i tin ch¾c r»ng mét sù hîp t¸c chÆt chÏ lμ cã lîi cho c¶ hai bªn.
Chóng ta lμ hai d©n téc yªu chuéng c«ng lý vμ tù do, quan t©m ®Õn
v¨n ho¸, ®Õn sù n¶y në cña nh÷ng t− t−ëng ®¹o lý. ViÖc cã chung
nh÷ng t×nh c¶m trªn lμm hμi hoμ mèi quan hÖ cña chóng ta, lý t−ëng
vμ lîi Ých cña chóng ta, tÊt c¶ ®Òu khiÕn chóng ta xÝch l¹i gÇn nhau.

Nh−ng t×nh h÷u nghÞ chØ lμ t×nh h÷u nghÞ thùc sù, thμnh thËt
vμ phong phó chõng nμo nã hoμn toμn tù nguyÖn. Chóng ta gi¶ thö
t×nh h÷u nghÞ gi÷a nh©n d©n hai n−íc chóng ta còng lμ tù nguyÖn.

T«i tin t−ëng r»ng n−íc Ph¸p ®· kh¸ng chiÕn vμ giμnh ®−îc gi¶i
phãng s½n sμng c«ng nhËn nÒn ®éc lËp cña chóng t«i, ®iÒu cÇn thiÕt
ph¶i cã ®Ó mét d©n téc mong muèn kÕt b¹n víi c¸c d©n téc kh¸c.

N−íc Ph¸p míi ®Æt ra cho m×nh môc ®Ých lμ gi¶i phãng c¸c d©n
téc. T¹i sao n−íc Ph¸p míi l¹i v« t×nh tr−íc sè phËn cña nh©n d©n
c¸c n−íc ®ang ®eo ®uæi nh÷ng lý t−ëng cña chÝnh m×nh?

V¶ l¹i, hoμn toμn ®éc lËp quyÕt kh«ng cã nghÜa lμ ®o¹n tuyÖt.
N−íc ViÖt Nam ®· long träng cam kÕt t«n träng nh÷ng lîi Ých v¨n
ho¸ vμ kinh tÕ cña Ph¸p trªn ®Êt n−íc ViÖt Nam; h¬n thÕ n÷a, ViÖt
Nam cßn s½n sμng ph¸t triÓn nã b»ng sù hîp t¸c anh em vμ trung
thùc. ViÖt Nam ®éc lËp, ch¼ng nh÷ng kh«ng lμm h¹i ®Õn lîi Ých cña
Ph¸p, mμ cßn t¨ng c−êng vÞ trÝ vμ cñng cè uy tÝn cña Ph¸p ë ch©u ¸.

Sù ®ãng gãp cña ViÖt Nam cho sù vÜ ®¹i cña n−íc Ph¸p vμ cho
søc m¹nh cña Liªn hiÖp Ph¸p, ®iÒu ®ã tÊt nhiªn tuú thuéc møc ®é
phån vinh cña ViÖt Nam, mμ sù chia rÏ vμ chia c¾t kh«ng thÓ mang
l¹i phån vinh. ThËt lμ phi lý nÕu toan tÝnh dùa vμo n−íc ViÖt Nam
suy yÕu, chia rÏ vμ bÞ chia c¾t ®Ó ®¹t ®−îc sù hïng m¹nh cña Liªn
hiÖp Ph¸p. Liªn hiÖp Ph¸p chØ cã ®−îc vai trß víi ®iÒu kiÖn nã gi÷
®−îc sù v÷ng ch¾c, thèng nhÊt vμ g¾n bã cña nã; vμ ®iÒu kiÖn ®ã
chØ cã thÓ thùc hiÖn ®−îc khi mçi thμnh viªn cña nã còng gi÷ ®−îc
sù v÷ng ch¾c, thèng nhÊt vμ g¾n bã cña m×nh.

§ã lμ c¸i gi¸ ph¶i tr¶ cho t−¬ng lai cña Liªn hiÖp Ph¸p. Chóng

ta biÕt r»ng nh©n d©n tÊt c¶ c¸c n−íc ë Ph¸p quèc h¶i ngo¹�101F

1

) ®Òu
quan t©m ®Õn viÖc thùc hiÖn ®iÒu nμy. Thùc vËy, viÖc liªn kÕt c¸c
d©n téc tù do, b×nh ®¼ng vμ b¸c ¸i, g¾n bã bëi mét trong nh÷ng sîi
d©y m¹nh mÏ nhÊt, mét lý t−ëng chung, ®ã lμ lý t−ëng d©n chñ;
viÖc liªn kÕt ®ã hÊp dÉn biÕt bao.

Liªn hiÖp Ph¸p sÏ cã vai trß to lín trong viÖc tæ chøc x· héi loμi
ng−êi. Lμ mét n−íc d©n chñ, thμnh viªn cña Liªn hiÖp Ph¸p, n−íc
ViÖt Nam mong muèn ®−îc ®ãng gãp vμo viÖc thiÕt lËp vμ duy tr×
hoμ b×nh vμ d©n chñ trªn thÕ giíi, bªn c¹nh Liªn hîp quèc.

§Ó cho mäi hy väng trë thμnh hiÖn thùc, n−íc ViÖt Nam D©n
chñ Céng hoμ cã mét nguyÖn väng ch¸y báng lμ mong mái Héi nghÞ
Ph«ngtenn¬bl« nhanh chãng ®−a ®Õn nh÷ng kÕt qu¶ cô thÓ. Xin
nh¾c l¹i lêi lÏ hïng hån cña chÝnh Chñ tÞch Héi ®ång ChÝnh phñ
Gioãcgi¬ Bi®«n lμ: "... Chóng ta cã thÓ chê ®îi mét c¸ch chÝnh ®¸ng
mét t−¬ng lai tèt ®Ñp h¬n trong quan hÖ gi÷a hai n−íc chóng ta
nh− mét tÊm g−¬ng lín trªn thÕ giíi".

Mong sao t×nh h÷u nghÞ gi÷a n−íc Ph¸p vμ n−íc ViÖt Nam ®éc
lËp vμ thèng nhÊt trë thμnh sù thùc! Mét t−¬ng lai biÕt bao x¸n l¹n
lÏ nμo l¹i kh«ng më ra tr−íc hai n−íc chóng ta. Mét t×nh h÷u nghÞ
nh− vËy gi÷a hai n−íc chØ cã lîi cho sù phån vinh cña Liªn hiÖp
Ph¸p vμ sù bõng në lý t−ëng d©n chñ trªn thÕ giíi.

- N−íc ViÖt Nam D©n chñ Céng hoμ mu«n n¨m!

- N−íc Ph¸p míi mu«n n¨m!

- T×nh h÷u nghÞ chÆt chÏ, l©u dμi vμ phong phó gi÷a Ph¸p vμ
ViÖt Nam mu«n n¨m!

Tμi liÖu tiÕng Ph¸p, b¶n sao
l−u t¹i ViÖn Hå ChÝ Minh.

1) Tªn chung chØ c¸c xø thuéc ®Þa cña Ph¸p (B.T).

614 615

TR¶ LêI PHãNG VI£N H·NG TH¤NG TÊN A.F.P102F

1

)

Chóng t«i muèn ®−îc ®éc lËp trong khèi Liªn hiÖp Ph¸p, vμ
chóng t«i l¹i muèn r»ng sù hîp t¸c ®ã ph¶i chÆt chÏ th©n thiÖn vμ
do ý muèn cña chóng t«i. V× lÏ ®ã mμ chóng t«i kh«ng chÞu nhËn bÞ
coi chØ lμ mét héi viªn th−êng, bÞ h¹n chÕ trong khèi Liªn hiÖp
Ph¸p. Sù c¶n trë chÝnh trong cuéc ®μm ph¸n ViÖt - Ph¸p hiÖn nay
lμ ë vÊn ®Ò tr−ng cÇu d©n ý ë Nam Bé. Chóng t«i muèn r»ng ngμy
giê vμ ph−¬ng thøc cña cuéc tr−ng cÇu d©n ý ®ã ph¶i ®−îc ®Þnh
®o¹t mét c¸ch nhanh chãng vμ ph¶i cã ®ñ c¸c ®¶m b¶o ®Ó d©n
chóng Nam Bé ®−îc tù do ph¸t biÓu ý kiÕn cña hä. T«i rÊt l¹c quan
vμ rÊt hy väng ®i tíi kÕt qu¶.

T«i tin t−ëng ë n−íc Ph¸p míi. Hai n−íc ViÖt vμ Ph¸p cã thÓ ®i
®Õn sù tho¶ thuËn v× c¶ hai n−íc ®Òu cÇn ph¶i t−¬ng trî lÉn nhau
v× quyÒn lîi chung cña hai n−íc, cÇn ph¶i ®i ®Õn mét sù hiÓu biÕt
lÉn nhau cμng nhanh chãng cμng hay, ®Ó cïng cã thÓ s½n sμng b¾t
tay vμo mét c«ng viÖc thiÕt thùc.

T«i muèn cã thÓ sím trë vÒ n−íc ViÖt Nam ®−îc, ®Ó mang l¹i
cho d©n chóng ViÖt Nam b»ng chøng mèi c¶m t×nh cña n−íc Ph¸p
®èi víi hä.

Tr¶ lêi ngμy 2-9-1946.
B¸o Cøu quèc, sè 336,
ngμy 5-9-1946.

1) Trong thêi gian ®i th¨m Ph¸p, chiÒu 2-9-1946, Chñ tÞch Hå ChÝ Minh

®· tham dù lÔ kû niÖm Quèc kh¸nh n−íc ViÖt Nam t¹i Pari vμ tr¶ lêi phãng
viªn H·ng th«ng tÊn A.F.P (Ph¸p) vÒ hiÖn t×nh cuéc ®μm ph¸n ViÖt - Ph¸p.

TH¦ GöI KIÒU BμO VIÖT NAM ë PH¸P

Cïng tÊt c¶ kiÒu bμo yªu quý,

Tõ ngμy Ph¸i bé vμ t«i ®Õn n−íc Ph¸p, vμ trong ngμy kû niÖm
Quèc kh¸nh (ngμy mång 2 th¸ng 9), kiÒu bμo ta, n¬i th× ph¸i ng−êi,
n¬i th× göi ®iÖn ñng hé ChÝnh phñ vμ t«i, nhiÒu kiÒu bμo l¹i quyªn
tiÒn hoÆc thuèc gióp Tæ quèc.

Lßng th©n ¸i ®ã rÊt lμ quý, chóng t«i rÊt c¶m ®éng vμ c¸m ¬n.
Nay t«i vμ Ph¸i bé s¾p trë vÒ n−íc, chóng t«i göi lêi chμo vμ
khuyªn tÊt c¶ anh chÞ em kiÒu bμo:

1- Ph¶i triÖt ®Ó ®oμn kÕt,

2- Ra søc tuyªn truyÒn vμ ñng hé b»ng mäi ph−¬ng diÖn cho Tæ
quèc,

3- Thùc hμnh khÈu hiÖu §êI SèNG MíI: CÇN, KIÖM, LI£M,
CHÝNH,

4- Mçi ng−êi cÇn biÕt th¹o mét nghÒ ®Ó mai sau vÒ n−íc gióp
Ých cho cuéc x©y dùng n−íc ViÖt Nam míi.

Lêi chμo ®oμn kÕt vμ th©n ¸i
Pari, ngμy 12 th¸ng 9 n¨m 1946

Hå CHÝ MINH

B¶n chôp bót tÝch, l−u t¹i
B¶o tμng C¸ch m¹ng ViÖt Nam.

616 Nãi chuyÖn víi c¸c nhμ b¸o ph¸p... 617

NãI CHUYÖN VíI C¸C NHμ B¸O PH¸P
T¹I BIÖT THù ROAYAN M¤NGX¤

T«i cã võa ý víi kÕt qu¶ cña Héi nghÞ Ph«ngtenn¬bl« kh«ng ?
Cã vμ kh«ng. Kh«ng, v× chóng t«i ®Õn ®©y víi hai vÊn ®Ò chÝnh, nÒn
®éc lËp cña n−íc ViÖt Nam trong Liªn hiÖp Ph¸p, vμ vÊn ®Ò Nam
Bé th× ch−a cã vÊn ®Ò nμo gi¶i quyÕt c¶. Cã, v× ë ®©y t«i ®−îc thÊy
râ mét sù th©n thiÖn thμnh thùc cña ChÝnh phñ vμ d©n chóng Ph¸p
vμ ®· cã dÞp gÆp nhiÒu b¹n Ph¸p vμ ngo¹i quèc. ë Ph«ngtenn¬bl«,
còng ®· ®¹t ®−îc mét vμi kÕt qu¶. Tr−íc hÕt lμ cuéc héi nghÞ kh«ng
tan vì h¼n mμ chØ gi¸n ®o¹n v× ®iÒu kiÖn khã kh¨n hiÖn thêi, vμ
chóng t«i ®îi l¹i tiÕp tôc trong mét thêi gian rÊt ng¾n. T«i l¹c quan
vμ mong r»ng chóng ta sÏ ®i ®Õn mét kÕt qu¶ võa ý c¶ cho quyÒn
lîi Ph¸p còng nh− quyÒn lîi ViÖt Nam, vμ nh− vËy v× chóng t«i tin
ë n−íc Ph¸p, n−íc Ph¸p míi ®· lμ mét trong nh÷ng n−íc thùc hiÓu
nÒn ®éc lËp cña c¸c d©n téc vμ nÒn d©n chñ. T«i cã thÓ nãi xa h¬n:
kh«ng nh÷ng sè mÖnh cña khèi Liªn hiÖp Ph¸p mμ c¶ sè mÖnh cña
hoμ b×nh thÕ giíi sÏ do ë kÕt qu¶ cuéc ®μm ph¸n ViÖt - Ph¸p.
Ch¼ng cã lý g× bi quan c¶, nhÊt lμ hai d©n téc ViÖt vμ Ph¸p sinh ra
®Ó ph¶i tho¶ thuËn víi nhau. VËy vÒ n−íc chóng t«i sÏ lμm g× ?
Chóng t«i sÏ g©y mét bÇu kh«ng khÝ hoμ b×nh vμ trËt tù vμ th©n
thiÖn lμm viÖc víi ng−êi Ph¸p, v× ng−êi Ph¸p còng nh− ng−êi ViÖt
Nam, chóng ta ®Òu cÇn b¾t ®Çu mét c«ng viÖc cã lîi. Mét mÆt kh¸c,
chóng t«i mong r»ng ng−êi Ph¸p còng sÏ cã t×nh th©n thiÖn vμ hoμ
b×nh nh− chóng t«i, vμ sau cïng, t«i muèn nãi ë ®©y r»ng d©n téc

ViÖt Nam hÕt søc hy väng r»ng Héi nghÞ hoμ b×nh sÏ ®em l¹i hoμ
b×nh thÕ giíi. T«i tin ë sù kh«n khÐo vμ lßng nh©n ®¹o cña ®¹i biÓu
c¸c n−íc b¹n chóng t«i. §ã, hy väng cña chóng t«i lμ nh− vËy trong
lóc chê ®îi héi nghÞ l¹i tiÕp tôc mét ngμy gÇn ®©y.

Nãi ngμy 13-9-1946.
B¸o Cøu quèc, sè 346,
ngμy 15-9-1946.

618 Lôc qu©n ngμy nay víi c¸c thø binh khÝ 619

LôC QU¢N NGμY NAY
VíI C¸C THø BINH KHÝ

§Æc ®iÓm cña chiÕn tranh ngμy nay lμ ®¸nh thËt nhanh ®Ó kÕt
thóc nh÷ng trËn ®¸nh trong mét thêi gian ng¾n. Thø binh khÝ
thÝch hîp nhÊt cho lèi ®¸nh nμy lμ phi c¬, nªn c¸c n−íc ®Òu hÕt søc
khuÕch tr−¬ng kh«ng qu©n. Nh−ng chØ nhê ë phi c¬ ®i nÐm bom
hay dïng ®¹i b¸c b¾n ph¸ kh«ng thÓ chiÕm ®−îc th¾ng lîi trªn mÆt
trËn mμ cÇn ph¶i chó träng ®Õn lôc qu©n. Dï ®¸nh chíp nho¸ng,
dï ®¸nh l©u dμi, dï gi÷ thÕ c«ng hay thÕ thñ, bao giê còng cÇn ®Õn
lôc qu©n. V× vËy, vÒ quèc phßng, kh«ng thÓ kh«ng tæ chøc lôc qu©n
®−îc. Trong lôc qu©n, ng−êi ta th−êng chia ra bé binh, kþ binh,
ph¸o binh, c«ng binh, chÝ träng binh. Mçi thø binh ngò Êy ®Òu cã
binh khÝ riªng.

1. Bé binh - Bé binh ngoμi sóng tr−êng, l−ìi lª, cßn cã sóng
m¸y h¹ng nhÑ, sóng m¸y h¹ng nÆng, sóng b¾n t¹c ®¹n, ®¹i b¸c b¾n
th¼ng vμ ®−êng queo, c¸c m¸y th«ng tin, c¸c tμi liÖu phßng h¬i ®éc
vμ h¬i ng¹t. Tr−íc kia bé binh th−êng ¸p dông lèi ®¸nh tËp ®oμn
hμnh ®éng. Nh−ng lèi nμy ®· bá tõ l©u mμ ¸p dông lèi ®¸nh ®éc lËp
hμnh ®éng ®Ó cho c¸ nh©n ®−îc phÐp tuú c¬ øng biÕn. Lèi ®¸nh ®·
thay ®æi, nªn binh khÝ còng tuú theo mμ thay ®æi. Ng−êi ta chia
binh lùc ra nhiÒu bé ®éi nhá, trong ®ã mçi binh sÜ ®Òu cã quyÒn sö
dông binh khÝ cña m×nh, nªn sóng m¸y vμ sóng b¾n lùu ®¹n rÊt
thÝch hîp cho nh÷ng bé ®éi ®éc lËp t¸c chiÕn.

Trong bé binh l¹i tæ chøc thªm mét bé ®éi ®Æc biÖt chuyªn cÇm

m¸y xe t¨ng, m¹o hiÓm x«ng vμo tiÕn c«ng bé ®éi nμo cña bªn ®Þch
kh«ng ®−îc ®Þa h×nh tèt che chë.

V× thÕ bé binh ngμy nay cã thÓ võa lμ kþ binh, võa lμ ph¸o
binh ®−îc.

2. Kþ binh - Kþ binh xuÊt trËn, lóc cÇn ph¶i xung phong. Nh−ng
tù khi ho¶ khÝ ph¸t triÓn, uy lùc cña kþ binh ®· gi¶m ®i nhiÒu. Ngμy
nay, ng−êi ta chØ lîi dông søc ho¹t ®éng thÇn tèc cña kþ binh vμ uy
lùc cña sóng kþ m· trong nh÷ng trËn ®¸nh gi¸p l¸ cμ.

Kþ binh, ngoμi sóng tr−êng, cßn ®em theo sóng m¸y h¹ng nhÑ,
sóng m¸y h¹ng nÆng vμ c¶ sóng ®¹i b¸c n÷a. §Ó phßng ngù cã hiÖu
qu¶, khi bªn ®Þch b¾n d÷ ng−êi ta ®Æt bªn c¹nh kþ binh ®oμn xe
m¸y cã l¾p sóng ®¹i b¸c, vμ xe « t« vËn t¶i. V× thÕ, kþ binh còng cã
thÓ ®éc lËp chiÕn ®Êu ®−îc.

3. Ph¸o binh - Binh khÝ cμng tiÕn bé, chiÕn thuËt cμng ®æi míi.
Binh khÝ vμ chiÕn thuËt bao giê còng ®i ®«i víi nhau nh− h×nh víi
bãng. Tõ sau cuéc ¢u chiÕn, tr−íc ®Õn nay ng−êi ta ®· ph¸t minh
ra rÊt nhiÒu c¸c thø sóng ®¹i b¸c, lßng réng, b¾n xa. Nμo s¬n ph¸o,
d· ph¸o, nμo bÝch kÝch ph¸o, cao x¹ ph¸o, träng ph¸o, kh«ng thiÕu
mét thø g× ®Ó t¨ng gia uy lùc cña ph¸o binh.

L¹i trªn mÆt trËn ph−¬ng ph¸p che giÊu, ph−¬ng ph¸p gi¶
trang ®· ®−îc nghiªn cøu rÊt tinh x¶o lμm cho qu©n ®Þch khã lßng
mμ t×m thÊy ®Ých ®Ó b¾n. V× thÕ trong ph¸o binh ph¶i ®Æt thªm ®éi
quan tr¾c chuyªn xem xÐt mÆt trËn bªn ®Þch b»ng nh÷ng khÝ cô rÊt
tinh x¶o nh− m¸y ®o ®¹c, m¸y thu ©m, m¸y t×m ©m thanh ph¸t ra
tõ ®©u, ®Ìn chiÕu trªn kh«ng, m¸y bay v« tuyÕn ®iÖn, m¸y chôp
h×nh, v.v..

Trªn mÆt trËn ng−êi ta cßn th¶ h¬i ®éc, h¬i ng¹t, nªn th−êng
lîi dông ®¹i b¸c ®Ó b¾n nh÷ng qu¶ h¬i sang mÆt trËn bªn ®Þch. Do
®ã tr¸ch nhiÖm cña ph¸o binh rÊt nÆng nÒ.

4. C«ng binh - Nãi ®Õn c«ng binh, cã ng−êi cho lμ nh÷ng ng−êi
lÝnh v¸c cuèc xÎng ®i ®μo hμo, ®¾p ô, b¾c cÇu, x©y cèng. §ã lμ
nh÷ng c«ng binh vÒ thêi tr−íc. Cßn c«ng binh ngμy nay ph¶i hiÓu

620 Hå chÝ minh toμn tËp 621

biÕt nh÷ng kü thuËt vÒ chiÕn tranh, ph¶i lμ nh÷ng ®éi qu©n c¬ giíi
ho¸ biÕt dïng m¸y mãc ch¹y b»ng ®iÖn ®Ó kiÕn thiÕt trËn ®Þa, ®μo
®−êng hÇm, ph¸ huû nh÷ng ch−íng ng¹i vËt trªn c¹n, d−íi n−íc.
Ngoμi ra, c«ng binh cßn ph¶i b¾c d©y ®iÖn tÝn, ®iÖn tho¹i, ®Æt m¸y
v« tuyÕn ®iÖn, ®Æt ®−êng s¾t, b¾c cÇu qua s«ng, v.v..

Trong thêi ®¹i chiÕn tranh khoa häc, nhÊt lμ tõ khi ph¸t minh
ra nhiÒu binh khÝ chuyÓn vËn b»ng ®iÖn, c«ng binh ®· ®ãng vai
tuång quan träng trong lôc qu©n.

5. ChÝ träng binh - Tr−íc kia, chÝ träng binh th−êng ë mÆt sau
qu©n ®éi, dïng lõa ngùa, xe cé ®Ó vËn t¶i l−¬ng thùc, sóng ®¹n vμ
®i thμnh ®éi dμi. Nh−ng ngμy nay, binh khÝ lu«n lu«n ho¹t ®éng
trªn mÆt trËn võa xa, võa réng, võa dμi, nªn viÖc vËn t¶i binh khÝ,
qu©n nhu, l−¬ng thùc tiÕp tÕ cho qu©n ®éi rÊt lμ vÊt v¶, khã kh¨n.
V× thÕ, chÝ träng binh kh«ng thÓ ®i ®»ng sau bé ®éi nh− lóc hμnh
qu©n mμ ph¶i tiÕn ra ho¹t ®éng tËn phßng tuyÕn thø nhÊt míi cã
thÓ cung cÊp ®Çy ®ñ cho bé ®éi vÒ mäi ph−¬ng tiÖn.

Q.Th.

B¸o Cøu quèc, sè 344,
ngμy 13-9-1946.

§IÖN GöI CHÝNH PHñ VIÖT NAM

B¶n tho¶ hiÖp t¹m thêi (Modus vivendi) ®· ký ngμy 14-9 víi
ChÝnh phñ Ph¸p42 . B¶n sao sÏ göi vÒ b»ng m¸y bay. Göi lêi chμo
th©n ¸i cô Huúnh, c¸c nh©n viªn trong ChÝnh phñ, Quèc héi vμ
®ång bμo toμn quèc.

Hå CHÝ MINH

B¸o Cøu quèc, sè 355,
ngμy 24-9-1946.

622 Lêi ph¸t biÓu víi nh©n d©n ph¸p... 623

LêI PH¸T BIÓU VíI NH¢N D¢N PH¸P
QUA §μI PH¸T THANH PARI

Bæn phËn cña t«i gäi t«i vÒ n−íc ®Ó gi÷ nhiÖm vô cña t«i. Tr−íc
khi rêi ®Êt Ph¸p, t«i muèn tuyªn bè mét lÇn n÷a, lßng th©n ¸i cña
t«i ®èi víi nh©n d©n Ph¸p, lßng kh¨ng khÝt cña t«i ®èi víi lý t−ëng
d©n chñ mμ d©n téc Ph¸p lμ ng−êi tiªn phong. Mèi c¶m t×nh ë xung
quanh t«i trong thêi kú t«i ë ®Êt Ph¸p, lμm cho t«i c¶m thÊy thÊm
thÝa ®Õn tËn th©m t©m. Nh÷ng cö chØ th©n ¸i mμ nh©n d©n ViÖt
Nam, do t«i ®¹i diÖn, nhËn ®−îc cña nh©n d©n Ph¸p, gióp rÊt nhiÒu
vμo viÖc x©y ®¾p t×nh th©n thiÖn gi÷a hai d©n téc.

C«ng viÖc ë Héi nghÞ Ph«ngtenn¬bl« ch−a ®−a ®Õn môc ®Ých,
ch−a ®−a ®Õn kÕt qu¶ cô thÓ thËt ®Êy, nh−ng t«i hiÓu biÕt nh©n
d©n Ph¸p, t«i biÕt r»ng lý t−ëng thêi 1789 lóc nμo còng vÉn m¹nh
mÏ trong nh©n d©n Ph¸p.

T«i tin ch¾c r»ng nh©n d©n Ph¸p rÊt muèn nèi víi ViÖt Nam,
n−íc Céng hoμ chÞ em víi n−íc Céng hoμ Ph¸p, nh÷ng mèi d©y liªn
l¹c chÆt chÏ. Mét khi nh÷ng sù hiÓu nhÇm ®· tiªu tan, héi nghÞ
ViÖt- Ph¸p sÏ l¹i më, kh«ng l©u n÷a, t«i hy väng r»ng sÏ ®i tíi sù
tho¶ thuËn mμ hai bªn mong muèn. N−íc Ph¸p, mét n−íc chiÕn
®Êu cho tù do vμ d©n chñ, ®· tá râ lßng t«n träng chñ quyÒn vμ t−
c¸ch cña ViÖt Nam trong HiÖp ®Þnh 6-3-46.

Ngoμi ra, kh«ng g× lμm cho n−íc Ph¸p ®Ó nhiÒu t©m trÝ nghÜ tíi
b»ng viÖc t×m c¸ch lμm bμnh tr−íng ¶nh h−ëng cña n−íc Ph¸p trªn

thÕ giíi. ThÕ mμ ph−¬ng tiÖn hoμ b×nh dÔ bμnh tr−íng ¶nh h−ëng
®ã chØ cã thÓ lμ khèi Liªn hiÖp Ph¸p trong ®ã n−íc ViÖt Nam lμ mét
trong nh÷ng héi viªn ®Çu tiªn.

TÊt c¶ mäi ®iÒu ®Òu lμm cho hai d©n téc chóng ta th©n ¸i
nhau: lý t−ëng chung vμ quyÒn lîi chung. Kh«ng cã ®iÒu g× lμm
ng¨n c¶n sù tiÕn triÓn cña lÞch sö.

T×nh th©n thiÖn ViÖt - Ph¸p mét ngμy gÇn ®©y, do mét hiÖp −íc
c«ng b»ng ®Þnh râ, sÏ lμm cho khèi Liªn hiÖp Ph¸p cã uy danh vμ
thÞnh v−îng. C¶ ®Õn nÒn hoμ b×nh thÕ giíi còng sÏ lîi rÊt nhiÒu do
t×nh th©n thiÖn bÒn chÆt gi÷a chóng ta.

Mét lÇn n÷a, t«i thμnh thùc c¶m ¬n ChÝnh phñ Ph¸p vμ nh©n
d©n Ph¸p.

Nãi tèi ngμy 15-9-1946.
B¸o Cøu quèc, sè 348,
ngμy 17-9-1946.

624 H×nh thøc chiÕn tranh ngμy nay 625

H×NH THøC CHIÕN TRANH NGμY NAY

ChiÕn tranh ngμy nay phøc t¹p v« cïng. Tr−íc kia chØ cã qu©n
®éi ®¸nh nhau ë tiÒn tuyÕn vμ trªn mÆt ®Êt hay trªn mÆt n−íc, nªn
ng−êi ta gäi lμ b×nh diÖn chiÕn tranh. Ngμy nay ®¸nh nhau ë c¶
trªn kh«ng vμ c¶ ë tiÒn tuyÕn còng nh− ë hËu ph−¬ng, nªn ng−êi ta
gäi lμ lËp thÓ chiÕn tranh. Tr−íc kia chØ ®¸nh nhau vÒ mét mÆt
qu©n sù, nh−ng ngμy nay ®¸nh nhau vÒ ®ñ mäi mÆt qu©n sù, kinh
tÕ, chÝnh trÞ, t− t−ëng nªn ng−êi ta gäi lμ toμn diÖn chiÕn tranh.

I- VÒ QU¢N Sù:

1. §¸nh nhau trªn mÆt ®Êt:

a- D· chiÕn.- Hai bªn ®¸nh nhau ë ngoμi mÆt trËn b»ng sóng
èng, xe t¨ng, ®¹i b¸c.

b- Ho¸ häc chiÕn. - Dïng sóng b¾n hay tμu bay th¶ c¸c thø h¬i
ng¹t vμ h¬i ®éc.

c- Gi¸n ®iÖp chiÕn.- Ngoμi mÆt trËn ph¸i gi¸n ®iÖp lÈn sang
bªn ®Þch tuyªn truyÒn hay dß xÐt t×nh h×nh.

d- Ph¸ ho¹i c¸c c¬ quan träng yÕu cña bªn ®Þch.

2. §¸nh nhau trªn mÆt bÓ:

a- H¹m ®éi hai bªn ®¸nh nhau.

b- Dïng tμu chiÕn phong to¶ ®Þch.

c- C¾t ®øt ®−êng giao th«ng cña bªn ®Þch vμ t×m c¸ch che chë
®−êng giao th«ng cña bªn m×nh.

d- Ph¸ ho¹i c¸c c¨n cø h¶i qu©n.

3. §¸nh nhau trªn kh«ng:

a- Phi c¬ hai bªn chiÕn ®Êu ë trªn kh«ng.

b- Ph¸i phi c¬ ®i nÐm bom nh÷ng n¬i quan träng cña bªn ®Þch.

c- Cho tμu bay ®i dß xÐt t×nh h×nh c¸c mÆt trËn vμ r¶i truyÒn
®¬n tuyªn truyÒn.

d- Bay lªn trªn kh«ng ®Ó phßng vÖ nh÷ng n¬i quan träng d−íi
mÆt ®Êt.

II- VÒ KINH TÕ:
1- §¶o lo¹n hay ph¸ ho¹i kinh tÕ cña bªn ®Þch.

2- §èi víi bªn ®Þch, thi hμnh chÝnh s¸ch phong to¶ lμm cho
chóng bÞ c« lËp vÒ kinh tÕ, kh«ng thÓ mua b¸n víi c¸c n−íc ngoμi.

3- T×m mäi c¸ch ng¨n c¶n bªn ®Þch kh«ng thÓ trï liÖu ®−îc tiÒn
tμi hay phÈm vËt ®Ó sung vμo chiÕn phÝ.

4- Tæng ®éng viªn ®Ó cã thÓ thu ®−îc hoÆc gi÷ lÊy tÊt c¶ c¸c
nguån lîi.

5- Dïng mäi ph−¬ng ph¸p ®Ó trï liÖu chiÕn phÝ.

6- Thi hμnh mäi ph−¬ng s¸ch lμm cho nh©n d©n ®−îc sèng yªn
æn, no ®ñ trong lóc cã chiÕn tranh.

III- VÒ CHÝNH TRÞ, TøC Lμ VÒ NGO¹I GIAO, NéI CHÝNH
Vμ TUY£N TRUYÒN:

1- Nªu cao chÝnh nghÜa vμ kªu gäi d− luËn t¸n ®ång lËp tr−êng
cña m×nh.

2- §Ò phßng n−íc thø ba ®i vÒ phe víi ®Þch.

3- Trªn tr−êng quèc tÕ, lμm thÕ nμo cho n−íc m×nh kh«ng bÞ c«
lËp mμ vÉn gi÷ ®−îc ®Þa vÞ −u th¾ng.

4- Dïng mäi m¸nh khoÐ ngo¹i giao ®Ó chiÕm ®−îc th¾ng lîi.

IV- T¦ T¦ëNG CHIÕN TRANH103F

1

) TøC Lμ GI¸N §IÖP CHIÕN HAY
C¢N N·O CHIÕN:

1- Dß xÐt t×nh h×nh bªn ®Þch vÒ mÆt chÝnh trÞ, kinh tÕ, qu©n sù.

1) ChiÕn tranh t− t−ëng.

626 Hå chÝ minh toμn tËp 627

2- Xói giôc nh÷ng phÇn tö bÊt b×nh hoÆc nh÷ng d©n téc kh¸c ë
n−íc ®Þch næi dËy ph¶n kh¸ng hay g©y chuyÖn.

3- Ng¨n c¶n c«ng cuéc tæng ®éng viªn cña bªn ®Þch.

4- Ph¸ ho¹i m¸y n−íc, m¸y ®Ìn, d©y ®iÖn, c¸c ®−êng giao
th«ng.

5- G©y nh÷ng cuéc b·i c«ng cña thî thuyÒn hay cuéc b¹o ®éng
cña n«ng d©n.

6- ¸m s¸t nh÷ng ng−êi quan träng cña bªn ®Þch, ngÇm m−u
cuéc ®¶o chÝnh ®Ó ®¸nh ®æ chÝnh phñ.

7- Phao nh÷ng tin tøc hay nh÷ng chuyÖn lμm cho ®Þch vμ d©n
bªn ®Þch bèi rèi, hoang mang, mÊt nhuÖ khÝ, kh«ng cßn tin t−ëng
vÒ th¾ng lîi cuèi cïng n÷a.

8- Lμm cho bªn ®Þch tª liÖt kh«ng cßn ®ñ søc g©y chiÕn.

9- §−a ngo¹i giao cña bªn ®Þch ®Õn chç bÕ t¾c.

10- G©y néi chiÕn vμ phong trμo c¸ch m¹ng ë n−íc ®Þch.

Nãi tãm l¹i, chiÕn tranh ngμy nay phøc t¹p vμ hÕt søc khã
kh¨n. Kh«ng dïng toμn lùc cña nh©n d©n vÒ ®ñ mäi mÆt ®Ó øng
phã, kh«ng thÓ nμo th¾ng lîi ®−îc.

Q.Th.

B¸o Cøu quèc, sè 351,
ngμy 20-9-1946.

TH¦ GöI GIA §×NH
¤NG RAYM¤NG ¤BR¾C104F

1

)

C¶ng Xa-it, ngμy 22 th¸ng 9 n¨m 1946

C¸c b¹n th©n mÕn cña t«i,

Tõ khi chóng t«i lªn ®−êng, biÓn lÆng, thêi tiÕt ®Ñp. Hμng
ngμy, chóng t«i ng¾m mÆt trêi mäc vμ mÆt trêi lÆn, quang c¶nh
thËt hïng vÜ vμ tuyÖt vêi.

Trªn tμu, chóng t«i kh«ng cã nhiÒu viÖc ®Ó lμm. Chóng t«i ®äc
s¸ch b¸o, nãi chuyÖn, nghØ ng¬i vμ chóng t«i nhí ®Õn c¸c b¹n.
Nh÷ng ng−êi b¹n míi cña chóng t«i, c¸c sÜ quan vμ thuû thñ, ®Òu
rÊt dÔ mÕn. C¸c ®ång chÝ cña t«i (T��Ön105F2

) , H�únh106F3

) vμ bèn ng−êi n÷a mμ c¸c b¹n
ch−a quen biÕt) vμ t«i, chóng t«i ®Òu m¹nh khoÎ. T«i göi ®Õn c¸c
b¹n nh÷ng t×nh c¶m th©n thiÕt nhÊt cña t«i. T«i «m chÆt Gi¨ng Pie,
Catªrin vμ c« ch¸u bÐ nhá th©n thiÕt cña t«i. T«i göi

1) Raym«ng ¤br¾c (Raymond Aubrac), cùu Uû viªn Céng hßa ë

M¸cx©y, ®¹i biÓu Quèc héi Ph¸p, mét ng−êi b¹n Ph¸p cña Chñ tÞch Hå
ChÝ Minh. Ngμy 28-7-1946, nhËn lêi mêi cña «ng bμ Raym«ng ¤br¾c,
Ng−êi tõ kh¸ch s¹n Roayan M«ngx« chuyÓn vÒ ë t¹i gia ®×nh «ng bμ, sè
190 ®−êng Pari, quËn Xen ª Oa (Seine et Oire) (B.T).

2) §ç §×nh ThiÖn.
3) Vò §×nh Huúnh.

628 Hå chÝ minh toμn tËp 629

chiÕc h«n yªu quý cho GinÐt vμ göi lêi chμo c¸c b¹n cña chóng ta:
Bi-u, §axchiª vμ c¸c b¹n kh¸c.

Hå CHÝ MINH

Th− tiÕng Ph¸p, b¶n chôp
l−u t¹i ViÖn Hå ChÝ Minh.

TH¦ TR¶ LêI Bμ SèTXI
TRONG HéI LI£N HIÖP PHô N÷ PH¸ P107F

1

)

Trªn chiÕn h¹m §uym«ng §uyÕcvin,
ngμy 22 th¸ng 9 n¨m 1946

Th−a bμ,

T«i xin c¶m ¬n bμ vÒ bøc th− cña bμ, bøc th− ®· lμm cho t«i v«
cïng xóc ®éng. Râ rμng trong th− bμ ®· nãi lªn t×nh c¶m chung cña
nh÷ng bμ mÑ Ph¸p cã con ®ang ®i lÝnh ë §«ng D−¬ng. VËy trong
th− nμy t«i xin phÐp ®−îc tr¶ lêi tÊt c¶ nh÷ng ng−êi phô n÷ Ph¸p
cã con, chång, anh em, chång ch−a c−íi hoÆc b¹n bÌ hiÖn ®ang lμm
qu©n dÞch ë §«ng D−¬ng.

Theo T¹m −íc ®−îc ký ngμy 14 th¸ng 9 võa qua gi÷a ChÝnh
phñ Ph¸p vμ ChÝnh phñ ViÖt Nam, th× hai bªn ph¶i ®×nh chØ mäi sù
®èi ®Þch. VÒ phÇn t«i, t«i sÏ lμm hÕt søc m×nh ®Ó cho ®iÒu kho¶n
nμy còng nh− mäi ®iÒu kho¶n kh¸c ®−îc thi hμnh mét c¸ch trung
thùc. T«i mong r»ng vÒ phÝa nh÷ng ng−êi b¹n Ph¸p cña chóng t«i
hä còng sÏ hμnh ®éng nh− vËy. Nh− thÕ m¸u sÏ th«i kh«ng ®æ n÷a,
vμ nh÷ng nçi lo ©u cña c¸c bμ mÑ Ph¸p vμ ViÖt Nam sÏ kh«ng cßn.

Tuy nhiªn, viÖc xem xÐt kü l−ìng nguyªn nh©n cña nh÷ng sù

1) Bμ Sètxi (Chossis) trong Héi liªn hiÖp phô n÷ Ph¸p viÕt th− göi Chñ

tÞch Hå ChÝ Minh ®Ò ngμy 14-9-1946, kÌm theo tÊm ¶nh cña bμ. Bøc th−
hiÖn ®−îc l−u ë B¶o tμng C¸ch m¹ng ViÖt Nam

630 Hå chÝ minh toμn tËp Th− tr¶ lêi bμ sètxi... 631

kiÖn ®au xãt ®· lμm ®æ m¸u mèi quan hÖ gi÷a nh©n d©n hai n−íc
chóng ta lμ rÊt cÇn thiÕt.

C¸c bμ yªu ®Êt n−íc m×nh, c¸c bμ mong muèn n−íc m×nh ®−îc
®éc lËp vμ thèng nhÊt. NÕu cã kÎ nμo t×m c¸ch x©m ph¹m nÒn ®éc
lËp vμ sù thèng nhÊt Êy, th× t«i tin ch¾c r»ng c¸c bμ sÏ ®Êu tranh
®Õn cïng ®Ó b¶o vÖ nã. Chóng t«i còng thÕ, chóng t«i yªu Tæ quèc
ViÖt Nam cña chóng t«i, chóng t«i còng muèn Tæ quèc chóng t«i
®éc lËp vμ thèng nhÊt. LiÖu c¸c bμ cã kÕt téi chóng t«i v× chóng t«i
®· ®Êu tranh chèng nh÷ng kÎ t×m c¸ch chinh phôc vμ chia c¾t Tæ
quèc chóng t«i kh«ng?

Ng−êi Ph¸p ®· ®au khæ v× bÞ chiÕm ®ãng trong bèn n¨m. Trong
bèn n¨m Êy, c¸c bμ ®· tiÕn hμnh "cuéc kh¸ng chiÕn vμ ®¸nh du
kÝch". Ng−êi ViÖt Nam chóng t«i còng ®· ®au khæ v× bÞ chiÕm ®ãng
trong h¬n 80 n¨m; chóng t«i còng ®· kh¸ng chiÕn vμ ®¸nh du kÝch.

V× sao nh÷ng ng−êi kh¸ng chiÕn Ph¸p ®−îc coi nh− nh÷ng anh
hïng? V× sao nh÷ng ng−êi du kÝch ViÖt Nam l¹i bÞ xem nh− nh÷ng
tªn ¨n c−íp vμ nh÷ng kÎ giÕt ng−êi?

Ng−êi ta cho r»ng nh÷ng ng−êi Ph¸p ®Õn §«ng D−¬ng lμ
nh÷ng ng−êi ®i khai ho¸. T«i còng mong nh− vËy! Nh−ng ng−êi ta
kh«ng thÓ khai ho¸ ng−êi kh¸c b»ng ®¹i b¸c vμ xe t¨ng!

NÕu nh÷ng thanh niªn Ph¸p ®Õn ViÖt Nam nh− nh÷ng c«ng
nh©n, kü thuËt viªn hoÆc nhμ b¸c häc, th× t«i xin b¶o ®¶m víi c¸c
bμ r»ng hä sÏ ®−îc ®ãn tiÕp nång nhiÖt nh− nh÷ng ng−êi b¹n,
nh÷ng ng−êi anh em. Vμ c¸c bμ mÑ Ph¸p sÏ kh«ng cã ®iÒu g× ph¶i
lo ng¹i cho sè phËn cña hä c¶.

Nh−ng, mét khi nh÷ng ng−êi nμy ®Õn víi t− c¸ch lμ nh÷ng kÎ
®i chinh phôc cã vâ trang vμ l¹i yªn trÝ r»ng tÊt c¶ nh÷ng ng−êi yªu
n−íc b¶n xø ®Òu lμ kÎ thï cña hä, cßn nh÷ng ng−êi kia, vÒ phÝa hä,
hä ®· quyÕt t©m ®øng lªn b¶o vÖ ®Êt n−íc quª h−¬ng cña m×nh, th×
sù ®èi ®Þch lμ ®iÒu kh«ng thÓ tr¸nh khái.

H¬n n÷a, viÖc tuyªn truyÒn thiªn vÞ l¹i lu«n lu«n t×m c¸ch thæi

phång c¸c sù kiÖn vμ kÝch ®éng tinh thÇn. Ng−êi ta nãi víi c¸c bμ
cã bao nhiªu ng−êi Ph¸p bÞ giÕt vμ bÞ th−¬ng, nh−ng kh«ng hÒ nãi
víi c¸c bμ lμ cã bao nhiªu ng−êi kh¸ng chiÕn ViÖt Nam bÞ chÕt vμ bÞ
th−¬ng, bao nhiªu lμng m¹c ViÖt Nam bÞ thiªu huû.

Trong khi mét bμ mÑ Ph¸p th−¬ng khãc ®øa con cña m×nh th×
cã biÕt bao nhiªu bμ mÑ ViÖt Nam võa khãc th−¬ng nh÷ng ng−êi
con bÞ chÕt l¹i võa ®au xãt v× nçi nhμ tan cöa n¸t!

CÇn ph¶i nãi víi c¸c bμ r»ng mçi khi cã mét ng−êi Ph¸p chÕt
th× Ýt nhÊt còng cã 10 ng−êi ViÖt Nam ph¶i bá m¹ng, chØ v× mét lÏ
®¬n gi¶n lμ ng−êi Ph¸p cã m¸y bay, tμu bß vμ c¸c thø vò khÝ tinh
x¶o kh¸c, cßn ng−êi ViÖt Nam th× kh«ng cã nh÷ng thø ®ã!

Ph¶i chÊm døt cuéc huynh ®Ö t−¬ng tμn nμy! Ng−êi ViÖt Nam
vμ ng−êi Ph¸p chóng ta còng theo ®uæi mét lý t−ëng gièng nhau:
Tù do - B×nh ®¼ng - B¸c ¸i. Chóng ta cã cïng mét môc ®Ých gièng
nhau lμ chÕ ®é d©n chñ. Chóng ta cÇn nhê cËy lÉn nhau. Ng−êi
ViÖt Nam chóng t«i còng yªu mÕn n−íc Ph¸p vμ nh÷ng ng−êi Ph¸p
b¹n h÷u, chóng t«i b¶o ®¶m t«n träng nh÷ng quyÒn lîi kinh tÕ vμ
v¨n ho¸ cña ng−êi Ph¸p ë ViÖt Nam. Nh−ng chÝnh v× ®Ó thùc hiÖn
sù hîp t¸c b×nh ®¼ng vμ h÷u nghÞ Êy, chóng t«i quyÕt dïng tÊt c¶
søc m×nh ®Ó giμnh ®−îc nÒn ®éc lËp d©n téc vμ toμn vÑn l·nh thæ
cña chóng t«i.

ChØ cÇn n−íc Ph¸p c«ng nhËn nÒn ®éc lËp cña chóng t«i th×
n−íc Ph¸p sÏ chiÕm ®−îc tr¸i tim vμ t×nh c¶m cña tÊt c¶ nh÷ng
ng−êi ViÖt Nam! Vμ chóng ta sÏ cïng nhau x©y dùng khèi Liªn
hiÖp Ph¸p, mét khèi liªn hiÖp tù do, v÷ng ch¾c vμ h÷u nghÞ.

Theo tinh thÇn bèn bÓ ®Òu lμ anh em, t«i yªu mÕn thanh niªn
Ph¸p còng nh− yªu mÕn thanh niªn ViÖt Nam. §èi víi t«i, sinh
mÖnh cña mét ng−êi Ph¸p hay sinh mÖnh cña mét ng−êi ViÖt Nam
®Òu ®¸ng quý nh− nhau. T«i thμnh thùc mong muèn thanh niªn
Ph¸p vμ thanh niªn ViÖt Nam hiÓu biÕt lÉn nhau vμ yªu mÕn nhau
nh− anh em.

632 Hå chÝ minh toμn tËp 633

Hìi c¸c bμ mÑ Ph¸p! T«i kªu gäi tinh thÇn yªu n−íc cao quý vμ
t×nh mÉu tö cña c¸c bμ. C¸c bμ h·y gióp chóng t«i ng¨n chÆn
nh÷ng sù hiÓu lÇm vμ mau chãng g©y dùng mèi t×nh h÷u nghÞ vμ
tinh thÇn hoμ hîp gi÷a c¸c con em chóng ta. Vμ c¸c bμ sÏ nhËn
®−îc tÊm lßng biÕt ¬n cña ng−êi con kh«ng chØ cña thanh niªn
Ph¸p mμ c¶ cña thanh niªn ViÖt Nam.

Hå CHÝ MINH

Bót tÝch tiÕng Ph¸p, l−u t¹i
B¶o tμng C¸ch m¹ng ViÖt Nam.

NH÷NG BøC §IÖN GöI
NGμY 24 TH¸NG 9 N¡M 1946

§IÖN GöI Bé TR¦ëNG PHô TR¸CH
LôC QU¢N PH¸P MIS¥L£

Göi ngμi Mis¬lª, Bé tr−ëng phô tr¸ch lôc qu©n. Pari.

T«i ®ang ë trªn chiÕn h¹m §uym«ng §uyÕcvin. ThuyÒn tr−ëng
¤n©y (Oneil) vμ ®oμn thuû thñ ®Òu rÊt ®¸ng mÕn.

Xin göi Ngμi nh÷ng lêi c¶m ¬n ch©n thμnh vμ h÷u nghÞ.

Nhê Ngμi chuyÓn lêi chóc mõng cña t«i ®Õn phu nh©n Mis¬lª
vμ h«n c¸c ch¸u.

H.C.M.

§IÖN GöI T¦íNG GIO¡NG,
TæNG THAM M¦U TR¦ëNG QU¢N §éI PH¸P

Göi T−íng qu©n Gio¨ng, Tæng tham m−u tr−ëng. Pari.

T«i rÊt m¹nh khoÎ trªn chiÕn h¹m §uym«ng §uyÕcvin.
ThuyÒn tr−ëng ¤n©y vμ nh©n viªn trªn tμu ®Òu rÊt ®¸ng mÕn.

Xin göi Ngμi nh÷ng lêi c¶m ¬n ch©n thμnh vμ h÷u nghÞ.

Xin göi lêi chóc mõng tíi t−íng qu©n phu nh©n vμ h«n c¸c ch¸u.

H.C.M.

634 Hå chÝ minh toμn tËp 635

§IÖN GöI §¤ §èC MUYD¥LIA

Göi §« ®èc Muyd¬lia (Muselir). Pari.

Chóng t«i rêi C¶ng Xa-it h«m nay. Xin göi Ngμi nh÷ng lêi c¶m
¬n ch©n thμnh vμ h÷u nghÞ.

H.C.M.

§IÖN GöI CHÝNH PHñ VIÖT NAM D¢N CHñ CéNG HOμ

Göi ChÝnh phñ ViÖt Nam. Hμ Néi.

Chóng t«i rêi C¶ng Xa-Ýt ngμy 24 th¸ng 9. Mäi ng−êi ®Òu khoÎ
m¹nh. Göi lêi chμo th©n ¸i tíi Cô Huúnh, Cô Tè, ChÝnh phñ vμ
toμn thÓ ®ång bμo.

H.C.M.

Bót tÝch tiÕng Ph¸p, b¶n chôp
l−u t¹i ViÖn Hå ChÝ Minh.

NH÷NG BøC §IÖN GöI TR£N §¦êNG VÒ N¦íC

§IÖN GöI TæNG CHØ HUY
LùC L¦îNG H¶I QU¢N PH¸P L¥MONNI£

Göi Ngμi L¬monniª (Lemonnier),

Tæng chØ huy lùc l−îng H¶i qu©n. Pari.

Cuéc hμnh tr×nh tuyÖt diÖu trªn chiÕn h¹m §uym«ng
§uyÕcvin. ThuyÒn tr−ëng ¤n©y vμ ®oμn thuû thñ rÊt ®¸ng mÕn.

Xin göi Ngμi nh÷ng lêi c¶m ¬n ch©n thμnh vμ h÷u nghÞ.

H.C.M.

§IÖN GöI Cô HUúNH THóC KH¸NG
Vμ CHÝNH PHñ VIÖT NAM D¢N CHñ CéNG HOμ

Göi Cô Huúnh vμ ChÝnh phñ ViÖt Nam. Hμ Néi.

Chóng t«i qua Hång H¶i. Mäi viÖc ®Òu tèt ®Ñp. NÕu ®· nhËn
®−îc b¶n sao T¹m −íc, yªu cÇu gi¶i thÝch cho ®ång bμo vμ b¾t ®Çu
ngay nh÷ng viÖc cÇn thiÕt ®Ó thùc hiÖn T¹m −íc ®ã.

Göi lêi chμo th©n ¸i ®Õn ChÝnh phñ, Quèc héi vμ toμn thÓ ®ång
bμo.

H.C.M.

636 Hå chÝ minh toμn tËp Nh÷ng bøc ®iÖn... 637

§IÖN GöI CHÝNH PHñ
VIÖT NAM D¢N CHñ CéNG HOμ

Chóng t«i ë l¹i Gibuti (Djibouti) ®Õn 30 th¸ng 9, sau ®ã ë
T¬ranhc«mali, X©ylan (Trincomali, Ceylan)108F

1) tõ ngμy 9 ®Õn ngμy 10
th¸ng 10. Yªu cÇu cho biÕt t×nh h×nh chung trong n−íc.

§Þa chØ: ChiÕn h¹m §uym«ng §uyÕcvin.

H.C.M.

§IÖN GöI TIÕN SÜ AN¢Y,
§¹I DIÖN CHÝNH PHñ ÊN §é T¹I C¤L¤MB¤

Göi tiÕn sÜ An©y,

§¹i diÖn ChÝnh phñ Ên §é t¹i C«l«mb«,

T«i göi Ngμi tÊm ¶nh cña t«i vμ xin c¶m ¬n Ngμi. Th− ký cña
t«i ®· ghi sai tªn hä cña Ngμi. Mong Ngμi thø lçi. Göi tíi Ngμi
nh÷ng lêi chóc tèt ®Ñp nhÊt.

H.C.M.

§IÖN GöI THñ T¦íNG ÊN §é P¡NG§I N£RU
(PANDIT NEHRU), CHÝNH PHñ ÊN §é, NIU §£LI.

T«i ®· gÆp tiÕn sÜ ®¸ng kÝnh An©y (Aney). Xin c¶m ¬n t×nh h÷u
nghÞ cña Ngμi. Thay mÆt nh©n d©n ViÖt Nam, t«i göi lêi chμo anh
em tíi Ngμi, ChÝnh phñ vμ nh©n d©n cña d©n téc Ên §é vÜ ®¹i.

H.C.M.

1) Nay lμ Xri Lanca.

§IÖN GöI CAO Uû PH¸P T¹I SμI GßN

§iÖn mËt.

Göi Cao uû Ph¸p t¹i Sμi Gßn.

C¶m ¬n bøc ®iÖn quý mÕn cña Ngμi. T«i s½n sμng gÆp gì c¸c
Ngμi, tuú theo sù s¾p xÕp cña c¸c Ngμi.

H.C.M.

§IÖN GöI MAH¸TMA G¡NG§I

Göi Mah¸tma G¨ng®i (Mahatma Gandi)

Nhê ChÝnh phñ Ên §é t¹i §ªli chuyÓn gióp.

Xin göi tíi Ngμi lêi chóc mõng nång nhiÖt nhÊt nh©n kû niÖm
lÇn thø 77 ngμy sinh cña Ngμi vμ chóc Ngμi tr−êng thä hai lÇn 77
tuæi.

Chñ tÞch n−íc ViÖt Nam
Hå CHÝ MINH

Trªn chiÕn h¹m §uym«ng §uyÕcvin

§IÖN GöI T¦íNG GIO¡NG,
TæNG THAM M¦U TR¦ëNG QU¢N §éI PH¸P

Göi T−íng Gio¨ng,

Th−a T−íng qu©n, ng−êi b¹n th©n mÕn,

Chóng t«i võa rêi C¶ng Xt¬ranhp«li ngμy h«m nay. Cßn chõng
m−¬i ngμy n÷a lμ t«i sÏ vÒ ®Õn n−íc t«i.

T«i vÉn rÊt khoÎ trªn chiÕn h¹m §uym«ng §uyÕcvin. T«i
thμnh thËt c¶m ¬n Ngμi vÒ ®iÒu ®ã.

Trung t¸ Tuyt¨nggi¬ (Tutenges), ®· cïng t«i l−ît ®i, b©y giê l¹i
cïng vÒ víi t«i, lμ mét ng−êi can ®¶m. Nh©n dÞp nμy t«i ph¶i b¸o

638 Hå chÝ minh toμn tËp 639

®Ó Ngμi quan t©m tíi trung t¸.

Ngay khi vÒ n−íc, t«i sÏ lμm hÕt søc m×nh ®Ó cñng cè t×nh h÷u
nghÞ vμ hîp t¸c gi÷a hai d©n téc chóng ta.

T«i göi Ngμi nh÷ng t×nh c¶m h÷u nghÞ quý b¸u nhÊt vμ nhê
Ngμi chuyÓn lêi chóc mõng cña t«i tíi t−íng qu©n phu nh©n vμ h«n
c¸c ch¸u.

H.C.M.

Bót tÝch tiÕng Ph¸p, b¶n chôp
l−u t¹i ViÖn Hå ChÝ Minh.

§IÖN GöI ¤NG M.H£T¥RÝCH109F1

)

Göi «ng Hªt¬rÝch th©n mÕn,

T«i võa ®äc l−ít cuèn s¸ch "§éc lËp" cña «ng. Ngoμi mét vμi
®iÒu c©n nh¾c, t«i ph¶i nãi r»ng cuèn s¸ch ®ã lμ kh¸ch quan vμ
ch©n thËt.

Khi nãi vÒ ViÖt Minh vμ sù hîp t¸c Ph¸p - ViÖt, «ng viÕt:

"Dï muèn hay kh«ng muèn, dï cã nh÷ng sai sãt... ViÖt Minh
®ang ®¹i diÖn cho t©m hån hiÖn t¹i cña §«ng D−¬ng, cña ViÖt Nam.
Ngän giã ®éc lËp ®ang thæi trªn toμn ch©u ¸...

"... Mét nh©n d©n nh− nh©n d©n ViÖt Nam, nÕu hä cã ph¶i häc
tÊt c¶ ®Ó cã thÓ tù qu¶n lý m×nh, hä còng sÏ kh«ng bao giê chÞu r¬i
vμo sù th¸c qu¶n n÷a.

"Vμ cuèi cïng, lý t−ëng cña ViÖt Nam tr−íc hÕt lμ sù thèng
nhÊt cña ViÖt Nam, sù thèng nhÊt cña c¶ ba xø Nam Kú, Trung
Kú, B¾c Kú mμ d©n chóng ë ®©y ®Òu cïng chung mét nßi gièng vμ
nãi chung mét thø tiÕng...

1) Jean Michel Hertrich, nhμ b¸o Ph¸p, mét trong nh÷ng phãng viªn

cã mÆt rÊt sím ë Sμi Gßn trong nh÷ng ngμy C¸ch m¹ng Th¸ng T¸m, sau
®ã ra Hμ Néi. Cã dÞp qu¸n s¸t t×nh h×nh ë miÒn Nam, ë Hμ Néi, trùc tiÕp
tiÕp xóc víi ng−êi ViÖt Nam ®ñ c¸c tÇng líp giai cÊp, «ng ®· viÕt cuèn "§éc
lËp hay lμ chÕt. Nh÷ng ®iÒu m¾t thÊy ë §«ng D−¬ng" (L'independance ou
la mort. Choses vues en Indochine) vμ xuÊt b¶n t¹i Pari th¸ng 7- 1946
®óng vμo dÞp Chñ tÞch Hå ChÝ Minh cïng ph¸i ®oμn ViÖt Nam sang Ph¸p
dù Héi nghÞ Ph«ngtenn¬bl«.

746 Binh ph¸p t«n tö - ph−¬ng ph¸p ®¸nh gi÷... 747

"ChØ cã mét cuéc tr−ng cÇu ý kiÕn trung thùc míi cã thÓ gi¶i
quyÕt ®−îc vÊn ®Ò. NÕu viÖc thèng nhÊt cña ViÖt Nam ®−îc thùc
hiÖn, th× víi sù tho¶ thuËn, mét sù tho¶ thuËn th¼ng th¾n víi hä,
nÒn hoμ b×nh ë §«ng D−¬ng sÏ cã chØ trong vμi tuÇn lÔ. §ã lμ sù
hîp t¸c ®Ó t¸i thiÕt.

"NÕu b»ng nh÷ng thñ ®o¹n Ýt nhiÒu ranh m·nh, chóng ta ®Þnh
xo¸ bá vμ t¸ch Nam Kú ra khái khèi ViÖt Nam, ch¾c ch¾n chóng ta
kh«ng bao giê cã ®−îc sù hîp t¸c cña nh©n d©n ViÖt Nam. §iÒu ®ã
cã nghÜa r»ng Hå ChÝ Minh dï cã cói m×nh tr−íc b¹o lùc, t×nh tr¹ng
mÊt æn ®Þnh vÉn sÏ x¶y ra cho ®Õn ngμy mμ nh÷ng sù næi dËy míi
dÉn ®Õn nh÷ng hy sinh míi".

(Th−a t¸c gi¶ th©n mÕn, t«i ph¶i nãi víi «ng r»ng, t«i ph¶i nãi
víi nh©n d©n Ph¸p vμ nh©n d©n ViÖt Nam r»ng Hå ChÝ Minh
kh«ng bao giê chÞu cói m×nh tr−íc b¹o lùc v× Hå ChÝ Minh lμ mét
phÇn kh«ng thÓ chia c¾t cña nh©n d©n «ng ta, «ng ta mong muèn
nh÷ng g× mμ nh©n d©n mong muèn, «ng ta hμnh ®éng ®iÒu mμ c¶
nh©n d©n «ng hμnh ®éng).

"Lμ nh÷ng kÎ chiÕn th¾ng hay m·i m·i lμ nh÷ng ng−êi b¹n,
n−íc Ph¸p chän ®iÒu nμo?".

VÒ ®iÓm nμy, «ng ®· tiÕp cËn ®−îc ch©n lý. Vμ t«i tin ch¾c r»ng
ch©n lý sÏ chiÕn th¾ng.

RÊt th©n ¸i
Hå CHÝ MINH

Bót tÝch tiÕng Ph¸p, b¶n chôp
l−u t¹i ViÖn Hå ChÝ Minh.

BINH PH¸P T¤N Tö

BμN VÒ KÕ H¦ THùC

Muèn chiÕn ®Êu th¾ng lîi, bao giê còng ph¶i chiÕm ®Þa vÞ chñ
®éng. Xem xÐt n¬i nμo qu©n ®Þch cã thùc lùc m¹nh ®Ó tr¸nh vμ n¬i
nμo qu©n ®Þch yÕu ®Ó tiÕn c«ng, nh− thÕ lμ xem xÐt t×nh h×nh h−
thùc cña bªn ®Þch. BiÕt râ ®−îc thÕ h− thùc cña ®Þch, míi cã thÓ bμy
®−îc m−u kÕ tiÕn tho¸i. Lóc nªn tiÕn sÏ tiÕn, lóc nªn tho¸i sÏ tho¸i
lμ gi÷ ®−îc ®Þa vÞ chñ ®éng. VËy kÕ h− thùc lμ mét kÕ rÊt thÇn diÖu
trong tÊt c¶ c¸c binh ph¸p. Theo T«n Tö, muèn thùc hμnh kÕ h−
thùc, ph¶i theo mÊy nguyªn t¾c sau ®©y:

1) TiÕn ra mÆt trËn tr−íc qu©n ®Þch ®Ó chiÕm lÊy nh÷ng ®Þa
®iÓm quan träng vÒ chiÕn l−îc. Cã nh− thÕ míi chuÈn bÞ ®−îc hoμn
thiÖn, chØ ®îi qu©n ®Þch tiÕn ®Õn lμ ®¸nh, kh«ng hèt ho¶ng, kh«ng
hÊp tÊp, kh«ng nhäc mÖt mÊy mμ thu c«ng ®−îc nhiÒu. ChiÕm lÊy
thÕ lîi, ®îi qu©n ®Þch tù dÉn m×nh l¹i lμm måi cho sóng ®¹n, chø
kh«ng chÞu h·m vμo ®Þa vÞ bÞ ®éng ®Ó qu©n ®Þch giÇy xÐo, ®ã lμ
m−u trÝ cña c¸c bËc t−íng giái.

2) Dö qu©n ®Þch ®Õn chç m×nh ®Þnh ®¸nh. - Lμm cho qu©n ®Þch
t−ëng lÇm chç m×nh ®Þnh ®¸nh råi kÐo qu©n ®Õn, nghÜa lμ lμm cho
qu©n ®Þch t−ëng h− lμ thùc, hoÆc lμm cho qu©n ®Þch thÊy ®Þa ®iÓm
m×nh ®ãng qu©n rÊt kiªn cè, kh«ng d¸m tiÕn qu©n ®Õn, sî bÞ h¹i,
nghÜa lμ lμm cho qu©n ®Þch t−ëng thùc lμ h−.

748 Hå chÝ minh toμn tËp 749

3) Khi qu©n ®Þch ®· chiÕm ®−îc ®Þa thÕ cã lîi råi vμ ®· chuÈn
bÞ s½n sμng ®Ó chiÕn ®Êu th× ph¶i lîi dông mäi ph−¬ng ph¸p lμm
cho qu©n ®Þch ®uæi ®¸nh m¶i miÕt ®Õn nçi qu©n hao, lùc kiÖt.

4) ThÊy l−¬ng thùc cña qu©n ®Þch sung tóc, ph¶i dïng thñ
®o¹n c¾t ®øt ®−êng vËn t¶i hoÆc ®èt huû kho tμng, khiÕn ®Þch qu©n
bÞ h·m vμo c¶nh ®ãi rÐt, mÊt nhuÖ khÝ chiÕn ®Êu.

5) Qu©n ®Þch ®−¬ng ë yªn, m×nh t×m c¸ch quÊy rèi hoÆc ®¸nh
óp.

6) Qu©n ®Þch dù ®o¸n ta sÏ ®¸nh mÆt nμo, tÊt nhiªn ®em qu©n
phßng bÞ, vËy ta ph¶i ph¸i mét tiÓu ®é110F1

) ra mÆt ®ã ®Ó tá cho ®Þch biÕt
ta ®Þnh ®¸nh thËt, råi sÏ ph¸i ®¹i ®éi 111F

2) tiÕn ®¸nh vμo mÆt nμo mμ
qu©n ®Þch kh«ng phßng ngù.

7) Trong lóc ®Þch ®−¬ng m¹nh, hμnh qu©n ph¶i hÕt søc khÐo,
tuy ®i ®−êng xa mμ kh«ng c¶m thÊy nhäc mÖt, nguy hiÓm nh− ®i
vμo nh÷ng chç kh«ng cã bãng qu©n ®Þch hoÆc qu©n ®Þch kh«ng ®ñ
søc chèng cù.

8) §· tiÕn ®¸nh n¬i nμo lμ cã thÓ gi÷ ngay ®−îc n¬i Êy, nghÜa lμ
ph¶i ®¸nh vμo chç ®Þch kh«ng phßng gi÷ hoÆc sù phßng gi÷ rÊt yÕu ít.

9) §øng vμo thÕ thñ, thêi ph¶i gi÷ thËt ch¾c, nghÜa lμ gi÷ n¬i
nμo ®Þch kh«ng tiÕn ®¸nh ®−îc hoÆc tiÕn ®¸nh mμ kh«ng sao chiÕm
næi, nh− võa ®¸nh võa gi÷, hoÆc t×m c¸ch lõa qu©n ®Þch ®Ó mμ gi÷
hoÆc ®¸nh nhau ë xa n¬i phßng ngù.

Trªn nh÷ng trËn ®Þa chiÕn ngμy nay, ng−êi ta ®· ¸p dông phÐp
c«ng thñ cña T«n Tö rÊt ®−îc c«ng hiÖu. Muèn ®¸nh chiÕm nh÷ng
n¬i cã nhiÒu ph¸o ®μi kiªn cè, tr−íc hÕt dïng nhiÒu sóng ®¹i b¸c
hoÆc ph¸i nhiÒu phi c¬ ®Ó b¾n ph¸ thËt d÷ déi lμm huû ho¹i nh÷ng
kiÕn tróc vÒ qu©n sù; sau ®ã sÏ ph¸i xe t¨ng che chë cho bé binh
tiÕn lªn vμ ®ång thêi vÉn b¾n ph¸, vÉn nÐm bom ®Ó ng¨n trë qu©n
®Þch kh«ng thÓ ®−a viÖn binh ®Õn ®−îc. Nh− thÕ, ®· ®Þnh ®¸nh n¬i

1) §éi qu©n nhá.
2) §éi qu©n lín.

nμo lμ cã thÓ chiÕm ®−îc. L¹i muèn gi÷ v÷ng mét n¬i nμo, ph¶i x©y
dùng nh÷ng c¬ quan phßng ngù thËt kiªn cè, nhÊt lμ ph¶i dù bÞ mét
sè lín phi c¬, vμ ®¹i b¸c ®Ó chèng víi phi c¬ vμ ®¹i b¸c cña bªn ®Þch.

Nãi tãm l¹i, kÕ h− thùc cña T«n Tö rÊt mÇu nhiÖm. Muèn ®¸nh
®−îc th¾ng lîi, hμnh ®éng ph¶i bÝ mËt, ®õng ®Ó cho qu©n ®Þch biÕt
mμ ®Ò phßng. Tr¸i l¹i, muèn phßng gi÷ ch¾c ch¾n ®õng nªn ®Ó lé c¬
m−u, h− thùc cña m×nh, khiÕn cho qu©n ®Þch kh«ng biÕt ®¸nh vμo
n¬i nμo, ®õng n¬i nμo. Thi hμnh ®óng kÕ h−, thùc, th¾ng lîi sÏ cÇm
ch¾c trong tay.

Q.Th.

B¸o Cøu quèc, sè 358,
ngμy 27-9-1946.

750 Hå chÝ minh toμn tËp 751

BINH PH¸P T¤N Tö

PH¦¥NG PH¸P §¸NH GI÷ Vμ TIÕN THO¸I

Ph−¬ng ph¸p dông binh lμ ph−¬ng ph¸p thiªn biÕn v¹n ho¸.
Tuú theo thêi c¬, theo ®Þa ®iÓm, theo t×nh h×nh bªn ®Þch, ng−êi lμm
t−íng lóc bμy thÕ trËn nμy, lóc bμy thÕ trËn kh¸c. Mçi lÇn chiÕn
®Êu l¹i cã mét thÕ trËn riªng. T«n Tö ®· vÝ tÝnh chÊt cña mçi thÕ
trËn nh− tÝnh chÊt cña n−íc. N−íc lóc nμo còng ch¶y xuèng chç
tròng chø kh«ng thÓ ch¶y ng−îc lªn cao ®−îc. Dông binh bao giê
còng ®¸nh chç yÕu mμ tr¸nh chç m¹nh cña qu©n ®Þch. Nh− vËy,
cÇn ph¶i biÕt râ t×nh h×nh h− thùc cña qu©n ®Þch. §Ó biÕt t×nh h×nh
Êy, T«n Tö cã bμy ra bèn ph−¬ng ph¸p sau ®©y:

1) Dß xÐt hμnh ®éng cña bªn ®Þch ®Ó cã thÓ ®o¸n tr−íc ®−îc thÕ
lîi h¹i, thÕ h¬n thua cña m×nh ®èi víi ®Þch.

2) Khi s¾p tiÕn gÇn qu©n ®Þch, ph¶i trinh s¸t nh÷ng m−u ch−íc
®èi phã cña chóng.

3) Dß xÐt cÈn thËn ®Þa h×nh ®Ó ph©n biÖt n¬i nμo tiÕn qu©n ®Õn
sÏ cã lîi, n¬i nμo m×nh x«ng vμo sÏ bÞ b¹i.

4) Muèn ch¾c ch¾n h¬n n÷a, nªn cïng víi qu©n ®Þch giao tranh
nh÷ng trËn nhá ®Ó thö søc cña ®«i bªn.

Ngoμi nh÷ng ph−¬ng ph¸p trªn, T«n Tö khuyªn nªn dß xÐt ®Ó
biÕt tr−íc ngμy nμo qu©n ®Þch sÏ tiÕn ®¸nh vμ sÏ ®¸nh vμo n¬i nμo.
BiÕt tr−íc ®−îc nh− vËy, m×nh míi cã thÓ chuÈn bÞ s½n sμng vμ ®Çy

®ñ ®−îc. Nh− biÕt tr−íc qu©n ®Þch thÕ nμo còng ph¶i tiÕn qua
®−êng hÎm, m×nh sÏ ph¸i qu©n ®i mai phôc, ®îi ®Þch tiÕn ®Õn, sÏ ®æ
lªn ®¸nh óp.

BiÕt râ ®−îc h− thùc cña bªn ®Þch, míi cã thÓ quyÕt ®Þnh ®−îc
nªn ®¸nh hay nªn gi÷, nªn tiÕn hay nªn tho¸i.

Theo ph−¬ng ph¸p tiÕn tho¸i cña T«n Tö th× ®· tiÕn ph¶i tiÕn
vμo n¬i nμo qu©n ®Þch kh«ng thÓ chèng cù næi, nghÜa lμ n¬i nμo
chóng kh«ng phßng bÞ, hoÆc cã phßng bÞ nh−ng s¬ sμi, kh«ng cã
thùc lùc g×.

NhÊt lμ cμng ®¸nh bÊt ngê ®−îc chõng nμo, cμng thu ®−îc
nhiÒu th¾ng lîi chõng nÊy. BiÕt lîi dông lóc qu©n ®Þch cã nhiÒu
nh−îc ®iÓm mμ tiÕn ®¸nh, ch¼ng nh÷ng ®¸nh b¹i ®−îc chóng mμ
cßn b¶o toμn ®−îc thùc lùc cña m×nh. Khi dïng chiÕn l−îc bao v©y,
còng ph¶i ®¸nh vμo mét n¬i nμo lμm cho qu©n ®Þch ph¶i rót qu©n
chèng ®ì mÆt nμy th× mÆt kh¸c bá hë l¹i bÞ m×nh tÊn c«ng thªm.
§ång thêi, vßng v©y mçi lóc cμng th¾t chÆt l¹i, dï qu©n ®Þch muèn
rót lui còng kh«ng thÓ ®−îc.

L¹i khi ta muèn ®¸nh n¬i nμo cña qu©n ®Þch, nh−ng chóng cø
cè thñ kh«ng chÞu ®¸nh, ta ph¶i ph¸i qu©n tiÕn ®¸nh n¬i xung yÕu
kh¸c cña chóng. Vμ khi ta kh«ng muèn cïng víi qu©n ®Þch giao
chiÕn mμ chØ muèn gi÷ thÕ thñ, ta ph¶i bè trÝ n¬i ta ®Þnh gi÷ mét
c¸ch kh«n khÐo, lμm cho chóng t−ëng nh− mét n¬i nguy hiÓm,
kh«ng d¸m tiÕn vμo sî bÞ m¾c bÉy, nh− kÕ "kh«ng thμnh" - thμnh
bá kh«ng nh−ng vÉn lμm ra d¹ng gi÷ g×n nghiªm mËt - cña Gia C¸t
dïng ®Ó ®èi phã víi T− M· ý . §ã lμ kÕ ho¹ch lμm cho ®Þch t−ëng
h− lμ thùc.

Dïng nh÷ng n¬i phßng ngù gi¶ dèi nh− thÕ, ®Þch kh«ng biÕt ®©u
mμ ph¸n ®o¸n, sÏ chia sÎ lùc l−îng ®i nhiÒu n¬i kh¸c, trong khi m×nh
tËp trung lùc l−îng l¹i ®Ó tiÕn c«ng chóng ë mét n¬i xung yÕu nhÊt.

NhÊt lμ kh«ng ®Ó cho qu©n ®Þch biÕt n¬i m×nh ®Þnh ®¸nh.
Chóng ph¶i chia qu©n ®i ®Ò phßng mäi chç. Do ®ã, lùc l−îng cña

752 Hå chÝ minh toμn tËp 753

chóng bÞ chia sÎ kh«ng thÓ ®Þch næi víi qu©n m×nh nhiÒu h¬n.

Cßn chiÕn l−îc rót lui lμ chiÕn l−îc bÊt ®¾c dÜ. Nh−ng khi binh
sÜ ®· tin t−ëng ë ng−êi chØ huy th× rót lui còng kh«ng h¹i g× ®Õn
tinh thÇn chiÕn ®Êu.

Khi ®Þnh kÕ ho¹ch rót lui, ph¶i bÝ mËt dù bÞ, ph¶i rót lui
nhanh chãng vμ cã trËt tù. Kh«ng nªn mang theo nhiÒu lõa, ngùa,
xe cé vμ nh÷ng vËt cång kÒnh. Nh−ng thÕ nμo còng ph¶i ph¸i mét
bé ®éi nhá cÇm cù víi qu©n ®Þch ®uæi theo ®Ó ®¹i ®éi kÞp thêi giê
rót lui.

Ngμy nay, khi rót lui, ng−êi ta cã tμu bay trªn kh«ng hé vÖ, cã
xe t¨ng, xe thiÕt gi¸p chèng ®ì. Lóc bÞ ®uæi gÊp, ng−êi ta sÏ ®Æt
ch−íng ng¹i vËt hoÆc ph¸ ®−êng s¸, cÇu cèng sau khi ®· qua råi, ®Ó
ng¨n c¶n qu©n ®Þch kh«ng thÓ tiÕn nhanh ®−îc. Ng−êi ta cßn hiÖu
triÖu d©n chóng thùc hμnh kÕ ho¹ch v−ên kh«ng nhμ trèng, hoÆc
chÝnh s¸ch tiªu thæ.

Nãi tãm l¹i, muèn ®−îc th¾ng trËn, ph−¬ng ph¸p ®¸nh gi÷ vμ
tiÕn tho¸i ph¶i lu«n lu«n biÕn ®æi hîp víi thêi c¬, hîp víi t×nh h×nh
trªn mÆt trËn. Nhanh nh− chíp, biÕn hãa nh− thÇn, ®ã lμ bÝ quyÕt
cña phÐp dông binh.

Q.Th. thuËt

B¸o Cøu quèc, sè 365,
ngμy 4-10-1946.

CHIÕN TRANH T¦ T¦ëNG

Nh− chóng ta ®· thÊy, chiÕn tranh ngμy nay kh«ng riªng g× vÒ
mÆt qu©n sù, mμ c¶ vÒ chÝnh trÞ, kinh tÕ, v¨n ho¸ n÷a. ChiÕn tranh
vÒ mÆt v¨n ho¸ hay t− t−ëng so víi nh÷ng mÆt kh¸c còng kh«ng
kÐm quan träng. Môc ®Ých cña nã lμ lμm ly gi¸n qu©n ®Þch, lμm
nhôt chÝ chiÕn ®Êu cña bªn ®Þch.

Theo T«n Tö, muèn ®¹t môc ®Ých Êy ph¶i thi hμnh nh÷ng thñ
®o¹n sau ®©y ë trªn mÆt trËn:

1- T×m c¸ch chia rÏ qu©n ®Þch ë mÆt tr−íc vμ ë mÆt sau, khiÕn
cho chóng kh«ng thÓ liªn l¹c ®−îc víi nhau, råi tiÕn qu©n uy hiÕp
t¶ dùc hay h÷u dùc cña chóng.

2- Lμm cho qu©n chñ lùc vμ c¸c bé ®éi lÎ tÎ kh¸c cña ®Þch
kh«ng cïng nhau hîp søc chèng gi÷ víi qu©n m×nh ®−îc.

3- Ph¸i gi¸n ®iÖp phao ng«n khiÕn tinh thÇn cña t−íng sÜ bªn
®Þch hoang mang.

4- Lμm cho qu©n ®Þch nghi kþ nhau, trªn kh«ng chØ huy ®−îc
d−íi, d−íi kh«ng chÞu nghe lÖnh trªn.

5- Gieo sù ch¸n ghÐt chiÕn tranh trong qu©n ®Þch, khiÕn binh
sÜ cña chóng kh«ng chÞu tËp trung ®Ó ra chiÕn tr−êng.

6- Lμm cho bé ®éi cña ®Þch ®· bÞ thua ch¹y kh«ng muèn trë l¹i
bé ®éi cò mμ chØ t×m ®−êng trèn tho¸t.

Nãi tãm l¹i, ph¶i vËn dông ph−¬ng ph¸p tuyªn truyÒn cho ®Þch
qu©n tr−íc sau kh«ng ®ång lßng, trªn d−íi kh«ng b¶o ®−îc nhau,

754 Hå chÝ minh toμn tËp ChiÕn tranh t− t−ëng 755

kh«ng muèn tËp trung, kh«ng cøu gióp nhau trong khi nguy hiÓm.

Ngμy nay vÒ qu©n sù, ng−êi ta coi ph−¬ng ph¸p tuyªn truyÒn
lμ mét lîi khÝ s¾c bÐn nhÊt. VÒ tÝnh chÊt cã hai c¸ch tuyªn truyÒn:
Tuyªn truyÒn ®Ó tÊn c«ng, tuyªn truyÒn ®Ó phßng ngù. VÒ ®èi
t−îng, ng−êi ta chó träng tuyªn truyÒn n−íc ®Þch, n−íc trung lËp
vμ d©n chóng n−íc m×nh.

1/ §èi víi n−íc ®Þch, ph¶i tuyªn truyÒn cho d©n chóng hoang
mang, rèi lo¹n, mÊt h¼n nhuÖ khÝ, kh«ng tin t−ëng ë sù th¾ng trËn.
Ngoμi ra l¹i t×m hÕt c¸ch khiªu khÝch qu©n ®Þch, hoÆc xói giôc d©n
chóng næi lªn b¹o ®éng ®Ó ph¸ ho¹i nh÷ng tæ chøc kinh tÕ, qu©n sù,
chÝnh trÞ, v¨n ho¸ cña chóng.

2/ §èi víi nh÷ng n−íc trung lËp, lμm cho hä cã thiÖn c¶m víi
m×nh mμ ¸c c¶m víi n−íc ®Þch ®Ó nÕu hä kh«ng vÒ phe víi m×nh
®¸nh l¹i qu©n ®Þch th× Ýt ra hä còng ®øng trung lËp.

3/ §èi víi d©n chóng n−íc m×nh, lμm cho hä næi lßng c¨m hên
qu©n ®Þch, quyÕt t©m chiÕn ®Êu, tin t−ëng ë th¾ng lîi vμ trªn d−íi
mét lßng thÒ kh«ng ®éi giêi chung víi qu©n ®Þch.

§èi víi ®Þch, tuyªn truyÒn thμnh c«ng, cã thÓ kh«ng ph¶i ®¸nh
mμ khuÊt phôc ®−îc hä. Trong trËn ¢u chiÕn, d©n chóng §øc bÞ
tuyªn truyÒn rÊt m·nh liÖt. Mçi ngμy, c¸c n−íc HiÖp −íc cho r¶i 20
v¹n truyÒn ®¬n trªn mÆt trËn. §ång thêi, n−íc Mü l¹i ®−a ra khÈu
hiÖu: "D©n téc tù quyÕt" lμm cho c¸c n−íc trung lËp kÐo vÒ phe
HiÖp −íc quèc rÊt ®«ng. GÇn ®©y, Hång qu©n Nga ngoμi viÖc tuyªn
truyÒn l¹i cßn chó träng ®Õn viÖc phiÕn ®éng112F1

) n÷a, v× tuyªn truyÒn chØ
cã môc ®Ých lμm cho mét sè Ýt ng−êi hiÓu râ rÖt mét t− t−ëng g×, cßn
phiÕn ®éng lμ ®Ó kªu gäi vμ thóc ®Èy ®¹i ®a sè d©n chóng.

Muèn phiÕn ®éng d©n chóng ph¶i chó träng mÊy ®iÓm sau ®©y:

1/ Ph¶i lîi dông nh÷ng ®iÓm kh¸c nhau gi÷a qu©n ta vμ qu©n
®Þch.

2/ Chó ý ®Õn ®êi sèng thùc tÕ cña qu©n ®Þch.

1) KÝch ®éng.

3/ R¶i truyÒn ®¬n viÕt b»ng ch÷ cña n−íc ®Þch, nh−ng kh«ng
nªn r¶i vμo lóc hai bªn ®−¬ng ®¸nh nhau, bom ®¹n ®−¬ng næ, v×
nh− vËy chØ mua ¸c c¶m víi d©n chóng mμ th«i.

4/ Göi th− cho binh sÜ bªn ®Þch. Trong th−, göi kÌm c¶ nh÷ng
dông phÈm hμng ngμy n÷a hoÆc dïng phi c¬, nÐm xuèng mÆt trËn
bªn ®Þch, diªm thuèc, hay giÊy bót.

5/ NÐm xuèng cho binh sÜ bªn ®Þch nh÷ng giÊy chøng minh hay
giÊy th«ng hμnh. Hä nhÆt ®−îc, hä sÏ n¶y ra ý bá mÆt trËn ®Ó ®i
n¬i kh¸c.

6/ §iÒu tra nh÷ng sù bÊt b×nh gi÷a c¸c t−íng sÜ bªn ®Þch råi lîi
dông nh÷ng ®iÓm bÊt b×nh Êy ®Ó ly gi¸n hä.

7/ Dß xÐt sè binh lÝnh bªn ®Þch ®¶o ngò hay vÈn v¬ ë hËu
ph−¬ng cã nhiÒu hay Ýt råi t×m c¸ch dÉn dô hä.

8/ Lîi dông ngay nh÷ng d©n chóng ë gÇn mÆt trËn ®Ó lμm viÖc
tuyªn truyÒn vμ phiÕn ®éng.

9/ NÕu ë hËu ph−¬ng cña ®Þch, thÊy cã nhiÒu phÇn tö bÊt b×nh
víi chÝnh phñ n−íc hä, ph¶i cÊp tiÒn vμ vò khÝ cho hä, råi xói giôc
hä næi lo¹n chèng chÝnh phñ.

Nãi tãm l¹i, vÒ qu©n sù, kh«ng tõ mét thñ ®o¹n nμo lμ kh«ng
lμm miÔn cã lîi cho m×nh lμ ®−îc.

Q.Th.

B¸o Cøu quèc, sè 372,
ngμy 11-10-1946.

756 757

NHËT Ký HμNH TR×NH
CñA Hå CHñ TÞCH

BèN TH¸NG SANG PH¸P
§.H.viÕt

854 Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 855

BøC TH¦ GöI CHO HAI EM

Em Xu©n vμ em Lan,

Ch¾c c¸c em còng nh− tÊt c¶ thanh niªn, tÊt c¶ ®ång bμo. C¸c
em yªu n−íc cho nªn c¸c em yªu mÕn Cô Hå. V× Cô Hå chØ biÕt cã
n−íc chø kh«ng biÕt cã m×nh. V× n−íc cã cô Hå mμ lμm cho chóng
ta cμng yªu mÕn n−íc.

Anh cßn nhí h«m nä, c¶ ngμy hai em tá vÎ b¨n kho¨n. Hái ra
míi biÕt: hai em nghe nãi Cô Hå ho. H«m sau hai em véi vμng göi
gãi thuèc ho biÕu Cô. Em Nhμn vμ mÊy chÞ em kh¸c còng lμm nh−
c¸c em.

Khi ph¸i ®oμn ta qua Ph¸p khai héi th× ChÝnh phñ Ph¸p mêi
Cô Hå qua ch¬i. ThÊy nãi Cô ®i b»ng tμu bay th× hai em tß mß hái
han: §i m¸y bay cã nhäc mÖt kh«ng? MÊy ngμy ®Õn n¬i? ThËm chÝ
cã b¹n em l¹i rñ nhau viÕt th¬ cho Cô, xin Cô cho ®i.

Ngμy Cô s¾p lªn ®−êng, giã m−a nh− trót, vμ dï hai em ë xa,
hai em còng cè ®i biÓu t×nh cho ®−îc. Kh«ng kh¸c g× c¶, chØ mong
®−îc ®i ®Õn Häc x¸, ®−îc tr«ng thÊy Cô Hå.

C¸c m¸y bay cßn ®−¬ng b¨ng ®−êng sang ch©u ¢u mμ anh ®·
tiÕp ®−îc nh÷ng bøc ®iÖn cña c¸c em vμ c¸c ®oμn thÓ ®¸nh theo hái
th¨m tin cña Cô.

Nh÷ng viÖc nhá ®ã tá cho anh biÕt r»ng: hai em vμ c¸c b¹n
lu«n lu«n nhí Cô Hå, muèn biÕt Cô m¹nh giái thÕ nμo ? ¡n uèng ra
sao? §i nh÷ng ®©u? GÆp nh÷ng ai? Nãi nh÷ng chuyÖn g×? Ng−êi
n−íc Ph¸p ®èi víi Cô thÕ nμo? Ng−êi c¸c n−íc kh¸c ®èi víi Cô thÕ
nμo? BiÕt bao nhiªu lμ c©u hái muèn ®−îc tr¶ lêi.

MÊy b¹n anh vμ anh ®−îc c¸i may theo Cô sang ¢u ch©u. Cho

856 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 857

nªn muèn c¸c em vui lßng - nh−ng ph¶i ch¨m häc n÷a vμo c¬!-
chóng anh tÆng c¸c em mãn quμ nμy. Chóng anh ghi chÐp hμnh
tr×nh vμ c«ng viÖc mçi ngμy cña Cô göi vÒ cho c¸c em xem. å nh−
anh ®· tr«ng thÊy Xu©n vμ Lan c−êi, ®ßi xem ngay, ®©y c¸c em ®äc.

§.H.

I

CHÆNG BAY §ÇU TI£N: GIA L¢M - PÐGOU 1.368 C¢Y Sè -
PHONG C¶NH THμNH PHè CALCUTTA - LßNG Y£U
N¦íC CñA KIÒU BμO TA ë B£N N¦íC ÊN §é.

Ngμy 31 th¸ng 5

Tõ tê mê s¸ng, hai bªn ®−êng tõ Hμ Néi sang Gia L©m, anh em
tù vÖ ®· ®øng g¸c, c¸ch 10 th−íc mét ng−êi. QuÇn chóng rÊt ®«ng.

Trong tr−êng bay Gia L©m, bé ®éi ta, bé ®éi Ph¸p, c¸c ®oμn
thÓ, c¸c bμ con vμ ®¹i biÓu Hoa kiÒu ®· chê s½n ®Ó tiÔn ch©n Hå
Chñ tÞch vμ ph¸i ®oμn. Khi xe Cô Chñ tÞch tíi, tiÕng hoan h« næi
dËy kh«ng ngít. Cô Chñ tÞch, «ng Ph¹m V¨n §ång, t−íng Valuy vμ
t−íng Salan ®i duyÖt qua hai ®¹o binh ViÖt vμ Ph¸p. Quèc ca hai
n−íc næi dËy hïng hån. Sau ®ã, c¸c ®¹i biÓu tÆng hoa. Hå Chñ tÞch
cïng mäi ng−êi b¾t tay ©n cÇn tõ biÖt, råi b−íc lªn m¸y bay.

Hai chiÕc m¸y bay Dakota kiÓu Mü tõ tõ më m¸y. Trªn m¸y
bay vμ d−íi ®Êt, kh¨n tay vÉy lªn nh− b−ím bay, gi÷a tiÕng hoan
h« vμ tiÕng m¸y næ Çm Çm. M¸y bay l−în quanh vßng råi v−ît
nghiªng vÒ phÝa t©y.

Mét chiÕc cho anh em ph¸i bé. Mét chiÕc trªn cã Hå Chñ tÞch
víi «ng Ph¹m V¨n §ång, «ng Hoμng Minh Gi¸m, b¸c sÜ NguyÔn
V¨n LuyÖn, «ng NguyÔn §Ö vμ hai tuú tïng cña Cô Chñ tÞch lμ c¸c
«ng Vò §×nh Huúnh, §ç §×nh ThiÖn, cïng víi t−íng Salan, «ng
Darcy, ®¹i uý Cartier. Nh÷ng ng−êi lμm tμu, cã trung uý Oignon,
«ng Sehacgla, thiÕu uý SÐguineau, thiÕu uý Poicar coi v« tuyÕn
®iÖn, «ng Dumas coi m¸y. M¸y bay Dakota trung b×nh mçi giê bay
chõng 280 c©y sè. H«m nay bay tõ Hμ Néi ®Õn PÐgou, mét tr−êng
bay gÇn Rangoon (kinh ®« DiÕn §iÖn) ®óng 1.368 c©y sè.

Khi gÇn ®Õn Rangoon gÆp c¬n gi«ng, ph¶i bay cao h¬n 4.000
th−íc t©y. V× vËy mμ cã ng−êi l¹nh, mμ khã thë, ®au lç tai.

Tr−êng bay c¸ch thμnh phè Rangoon xa, ®i l¹i kh«ng tiÖn. Ph¶i
ngñ l¹i ë PÐgou. Nhμ ngñ réng r·i, tho¸ng m¸t, cã ®ñ ®iÖn, n−íc.

858 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 859

Sù ¨n uèng th× do ng−êi Anh cung cÊp. Hä tiÕp ®·i mét c¸ch rÊt
lÞch sù.

S©n tr−êng bay nμy kh¸c víi nh÷ng tr−êng bay kh¸c, toμn lãt
b»ng nh÷ng tÊm s¾t máng, lç chç nh÷ng lç trßn to b»ng c¸�òi b¸t.
Mçi tÊm s¾t réng chõng mét th−íc, dμi hai th−íc t©y. Hä lãt cÆp
dÝp trªn mét tÊm, d−íi mét tÊm. S©n bay x©y b»ng c¸ch nμy thùc

860 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 861

tiÖn vμ mau chãng h¬n lμm b»ng ®¸ hoÆc ciment.
Ngμy 1 th¸ng 6
Sím dËy, sau b÷a lãt d¹, bay ®Õn Calcutta th× nghØ l¹i. 1.093 c©y

862 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 863

sè.
Khi ®Õn tr−êng bay, cã mét thiÕu t¸ ng−êi Anh coi tr−êng bay, cïng
víi ®¹i biÓu Toμn quyÒn Anh vμ l·nh sù Ph¸p ®Õn ®ãn chμo Hå
Chñ tÞch. L·nh sù Ph¸p ®−a Cô ®Õn nghØ t¹i l÷ qu¸n lín nhÊt ë

864 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 865

Calcutta lμ l÷ qu¸n The Great Eastern. SÏ nghØ l¹i ë ®ã hai ngμy.
Ngμy 2 th¸ng 6
Cô Chñ tÞch ®i th¨m vÞ Toμn quyÒn Anh, råi ®i xem thμnh phè

866 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 867

Calcutta.
Thμnh phèalcutta rÊt réng, h¬n 4 triÖu ng−êi. Trong lóc chiÕn tranh,
qu©n ®éi Anh vμ Mü ®ãng ë ®ã rÊt ®«ng. B©y giê ®· rót bít nhiÒu. Cã
tõng d·y phè cöa hμng vu«ng v¾n chõng mét th−íc t©y, nh− mét c¸i
hßm. Hμng ho¸ s¾p chung quanh, ng−êi chñ ngåi xÕp b»ng chÔm chÖ
ngåi chÝnh gi÷a t−ëng nh− kh«ng bao giê ®øng dËy vμ còng kh«ng cã
chç mμ ®øng dËy b−íc ra ®−îc n÷a! L¹i cã 1 cöa hμng còng vu«ng vμ
to ®óng nh− thÕ chång trªn cöa hμng ®ã.

Ngoμi ®−êng, tõng lò bß tù do ®i nghªnh ngang. Cã lóc chóng
n»m ngæn ngang gi÷a ®−êng ®i hoÆc ngay tr−íc hÌ phè. Ng−êi ta ®Ó
mÆc, kh«ng ai d¸m ®éng ®Õn, v× ng−êi Ên §é xem bß lμ vËt thiªng
liªng.

Theo phong tôc ë ®©y, ®μn bμ con g¸i rÊt Ýt ®i ra ngoμi. Buæi
chiÒu giã m¸t, ngoμi ®−êng ®«ng ®Æc ®μn «ng, nh−ng kh«ng thÊy
®μn bμ. ChiÒu h«m nay cã cuéc ®¸ bãng, hμng v¹n ng−êi ®i xem, mμ
kh«ng thÊy mét ng−êi ®μn bμ nμo.

T¹i c¸c qu¸n c¬m, trong phßng ®Çy nh÷ng ng−êi hÇu. Mét bμn
4, 5 ng−êi kh¸ch, còng cã ®Õn 4, 5 ng−êi hÇu.

§−îc tin Hå Chñ tÞch ®Õn Calcutta, c¸c b¸o Ên §é vμ b¸o Anh
®Õn pháng vÊn, vμ ®¨ng ¶nh víi tiÓu sö cña Hå Chñ tÞch. Hä mêi
Cô Chñ tÞch ®Õn ch¬i, nh−ng v× Ýt th× giê Cô chØ ®Õn th¨m ®−îc mét
b¸o. C¶ toμ so¹n vμ c«ng nh©n xóm xÝt l¹i chμo ®ãn vμ tiÕp ®·i mét
c¸ch th©n mËt. C¸c b¸o Ên §é ®Òu tá ý ®ång t×nh víi cuéc vËn ®éng
®éc lËp cña ViÖt Nam.

Cã mÊy kiÒu bμo ta ë c¸c tØnh, nghe tin Hå Chñ tÞch ®Õn
Calcutta, còng véi v· v−ît mÊy tr¨m c©y sè vÒ yÕt kiÕn. Nãi chuyÖn
m−êi phót ®ång hå, råi l¹i véi v· ra vÒ. ViÖc nhá män Êy còng ®ñ tá
tÊm lßng yªu n−íc cña ®ång bμo ta ë ngo¹i quèc.

Ngμy 3 th¸ng 6

H«m nay «ng chñ tØnh Chandernagor mêi Hå Chñ tÞch ®Õn ch¬i.
Chandernagor lμ mét thuéc ®Þa cña Ph¸p c¸ch Calcutta chõng 60

c©y sè. ThËt ra cã thÓ nãi thÞ trÊn nμy lμ mét bé phËn cña Calcutta,
v× tõ Calcutta ®Õn Chandernagor cã nhμ cöa phè x¸ liÒn nhau. ë
Chandernagor rÊt yªn tÜnh, bu«n b¸n Ýt, kh«ng ån μo nh− ë Calcutta.
ë ®©y ng−êi ta còng tiªu tiÒn Ên §é, chø kh«ng cã tiÒn riªng.

¤ng chñ tØnh lμ mét ng−êi thanh niªn ho¹t b¸t vμ nh· nhÆn. C¶
tØnh chØ cã 4, 5 ng−êi Ph¸p. H«m nay d©n Chandernagor ®ang bÇu cö
mét ng−êi nghÞ viªn ®Ó tham gia quèc héi Ph¸p. TÊt c¶ n¨m tØnh
thuéc ®Þa Ph¸p ë Ên §é ®−îc bÇu mét nghÞ viªn. ¤ng nghÞ nμy lμ
ng−êi Ên §é.

ë Chandernagor, còng cã uíc 20 ng−êi kiÒu bμo ta, võa ®μn «ng,
®μn bμ vμ trÎ con. Tr−íc kia ë V©n Nam, sau ng−êi Ph¸p ®em vÒ ë
Chandernagor. Mäi ng−êi ®Òu ë chung mét nhμ. Khi Cô Chñ tÞch
®Õn th¨m, anh chÞ em vui mõng vμ c¶m ®éng l¾m. Lóc Chñ tÞch vÒ,
mÊy chÞ phô n÷ c¶m ®éng khãc nøc në cè muèn gi÷ Cô ë l¹i.

Buæi chiÒu, Cô Chñ tÞch thÕt tiÖc L·nh sù Ph¸p vμ nh÷ng ng−êi
tai m¾t Ph¸p ë Calcutta vμ Chandernagor.

II
Tõ Ên ®é sang miÒn tiÓu ¸ - ai cËp, ®Êt anh ®ãng
qu©n, nh−ng ai cËp kh«ng dù chiÕn - ®i xem
"thμnh phè ma".

Ngμy 4 th¸ng 6

Bay tõ Calcutta tíi Agra. Chõng 1.630 c©y sè.

KhÝ trêi rÊt nãng.

Buæi chiÒu, Cô Chñ tÞch vμ anh em ph¸i ®oμn ®i xem mÊy n¬i
cæ tÝch ë Agra:

1. L©u ®μi Delhi Gate do vua Ên §é lμ Schab Djihan x©y ®¾p
tõ thÕ kû thø 17. L©u ®μi nμy lμm toμn b»ng ®¸, rÊt to lín vμ réng
r·i; kiÕn tróc rÊt khÐo.

868 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 869

2. L¨ng Taj Mahab cña bμ Noor Mahab, vî vua Schab Djihan
x©y b»ng ®¸ tr¾ng. Chung quanh cã v−ên réng, c©y cèi um tïm.
Tr−íc cöa cã ®μi vu«ng còng x©y b»ng ®¸ tr¾ng, gi÷a ®μi cã hå
n−íc. Tõ ®μi vμo ®Õn l¨ng, hå n−íc dμi h¬n hai tr¨m th−íc, bê hå
còng toμn b»ng ®¸ tr¾ng. NÒn l¨ng rÊt cao. Bèn gãc cã bèn th¸p
trßn, còng b»ng ®¸ tr¾ng, trong cã bùc thang lªn ®Õn ngän th¸p.
L¨ng to lín nh− mét toμ nhμ vu«ng, hai tõng trªn, mét tõng hÇm.
Ch¹m træ tû mû. §i vμo xem ph¶i th¸o giÇy hoÆc mang dÐp v¶i cña
nh÷ng ng−êi Ên §é chùc s½n cho thuª n¬i cöa. Tõng trªn th× ®Ó m¶
gi¶. D−íi hÇm míi chÝnh lμ m¶ thËt. §øng bªn m¶ mμ nãi to th× cã
tiÕng vang déi kh¾p c¶ l¨ng. Th−êng ngμy cã nhiÒu ng−êi Ên §é
vμo cÇu nguyÖn.

Ngμy 5 th¸ng 6

Tõ Agra bay ®Õn Karachi, 1.140 c©y sè.

¤ng Tæng ®èc ng−êi Anh lμ Sir Mudi mêi Cô Chñ tÞch ®Õn nghØ
t¹i Phñ tæng ®èc. Anh em ph¸i ®oμn th× ngñ t¹i l÷ qu¸n. Buæi tr−a,
quan tuú tïng ®−a Cô Chñ tÞch ®i xem thμnh phè Karachi. Thμnh
phè nμy bu«n b¸n vμ c«ng nghÖ kh«ng cã g× mÊy.

Xem thμnh phè råi ®i xμ lóp ra bÓ ch¬i.

Karachi tuy nãng nùc, nh−ng trong Phñ tæng ®èc kh¸ m¸t mÎ.
Phßng ngñ cã buång t¾m. Cã s¸ch vë, b¸o chÝ, giÊy bót. Cã ®ång hå.
Cã giÊy in râ cho kh¸ch biÕt giê nμo ¨n, giê nμo cã xe ®i ®©u, muèn
giÆt quÇn ¸o th× nªn thÕ nμo, v.v..

C¸ch s¾p ®Æt rÊt thanh nh· vμ tiÖn lîi cho kh¸ch. ¡n uèng th×
gi¶n ®¬n nh−ng mμ lÞch sù. Trong lóc nãi chuyÖn, «ng Tæng ®èc nãi
r»ng: ChÝnh phñ Anh ë Lu©n §«n ®· b¸o tin cho «ng Êy biÕt cã Hå
Chñ tÞch ®i qua ®ã vμ dÆn «ng tiÕp ®·i.

ChiÒu, lóc ¨n c¬m cã gÆp Phã Toμn quyÒn ng−êi Hμ Lan võa ë
Nam D−¬ng vÒ. ¤ng Êy tá ý vÊn ®Ò Nam D−¬ng còng cßn khã kh¨n.

Ngμy 6 th¸ng 6

Tõ Karachi bay ®Õn Habagna. §o¹n nμy dμi nhÊt: 2.610 c©y sè.

Tr−a ®ç l¹i ë Schaba ®Ó ¨n c¬m vμ lÊy dÇu. ë ®©y còng rÊt
nãng. Nãng ®Õn nçi kh«ng cã c©y cá g× hÕt. Trªn tμu b−íc xuèng,
h¬i nãng nh− löa ®èt. Mäi ng−êi ph¶i véi vμng ®Õn nÊp d−íi bãng
c¸nh m¸y bay. Muèn cho cã bãng m¸t, ng−êi Anh lμm nh÷ng c©y vμ
cá b»ng kÏm, s¬n mμu xanh biÕc. §øng xa, tr«ng thÊy t−ëng lμ c©y
cá thËt. Mét ®iÒu mμ ai nÊy ®Òu nhËn thÊy lμ tr−êng bay cña ng−êi
Anh tæ chøc rÊt chu ®¸o. Kh¸ch muèn ¨n cø viÖc qua bμn giÊy lÊy
b«ng, råi vμo phßng ¨n th× liÒn cã ng−êi nhËn b«ng vμ ®−a thøc ¨n
cho. Mçi s©n bay ®Òu cã mét cöa hμng nhá b¸n c¸c thø cÇn dïng
cho kh¸ch, nh− bμn ch¶i r¨ng, thuèc r¨ng, kÝnh, kÑo, thuèc l¸, xi
®¸nh giÇy, c¸c b¸o chÝ, v.v..

Habagna lμ ®Êt xø Irak; thμnh phè ch−a cã g×, chØ cã tr−êng
bay vμ nh÷ng nhμ cöa cho nh©n viªn vμ l÷ qu¸n cho kh¸ch qua l¹i,
do ng−êi Anh qu¶n lý.

Ngμy 7 th¸ng 6

Tõ Habagna bay ®Õn Le Caire, 1.386 c©y sè.

Khi qua JÐrusalem, m¸y bay cã bay mét vßng trªn kinh thμnh
®Ó mäi ng−êi ®−îc xem l¨ng chóa JÐsus. TiÕc lμ kh«ng cã ®Þa ®å chç
®ã, nªn chØ thÊy c©y cèi nhμ cöa, kh«ng biÕt l¨ng ë n¬i nμo.

Lóc ®Õn, Le Caire cã ®¹i biÓu sø thÇn Ph¸p ra ®ãn. Hå Chñ
tÞch ®Õn nghØ t¹i sø qu¸n Ph¸p. (Sø thÇn ®i v¾ng). C¸c anh em
Ph¸i ®oμn th× nghØ t¹i l÷ qu¸n.

NghØ l¹i ®©y 3 h«m.

Ngμy 8 th¸ng 6

Theo phÐp lÞch sù, Cô Chñ tÞch cïng T−íng Salan vμ §¹i biÓu
Ph¸p ®i th¨m vua Ai CËp. Nhμ vua ®i v¾ng. Néi vô ®¹i thÇn lμ «ng
Mahmoud Siouf Bey thay mÆt vua ra tiÕp chuyÖn vμ mêi uèng cμ
phª, mét thø cμ phª gäi lμ cμ phª Ai CËp hoÆc cμ phª Turque, cã
tiÕng lμ rÊt ngon, pha trong chÐn nhá xÝu.

Quan néi vô ®¹i thÇn cã thay mÆt vua ®Õn chμo l¹i Hå Chñ tÞch.

870 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 871

Nh−ng Cô Chñ tÞch ®i v¾ng. ¤ng Êy ®Ó th− vμ danh thiÕp l¹i tá ý
c¶m ¬n.

Le Caire lμ kinh ®« n−íc Ai CËp, ë gÇn §Þa Trung H¶i, n»m trªn
bê s«ng Nil. D©n sè h¬n 2 triÖu. Thμnh phè ®¾p theo kiÓu míi. Nhμ
cöa, phè x¸ nguy nga, trång c©y hai bªn. Trªn chî d−íi thuyÒn, c¶nh
thËt sÇm uÊt.

MÊy n¨m chiÕn tranh, tuy cã qu©n Anh ®ãng trong n−íc,
nh−ng Ai CËp kh«ng tham chiÕn. Ng−êi Ai CËp lîi dông dÞp ®ã mμ
bu«n b¸n trë nªn giμu cã kh¸ nhiÒu.

Cã c¸c thø b¸o b»ng tiÕng Ai CËp, tiÕng Ph¸p vμ tiÕng Anh.

Ai CËp tuy trong vßng ¶nh h−ëng cña n−íc Anh, nh−ng ng−êi Ai
CËp l¹i ham v¨n ho¸ Ph¸p. Ng−êi Ph¸p cã më nhiÒu tr−êng häc ë ®©y.

Lóc nμy Ai CËp ®−¬ng yªu cÇu Anh rót qu©n ®éi ®i. Cuéc ®μm
ph¸n ch−a cã kÕt qu¶, cho nªn kh«ng khÝ cã vÎ nÆng nÒ.

Hå Chñ tÞch vμ ph¸i ®oμn ®i xem ViÖn kh¶o cæ Ai CËp.

ViÖn nμy næi tiÕng trong thÕ giíi. Lóc ®Õn, cã «ng Gi¸m ®èc
ViÖn Prioton ra tiÕp vμ dÉn ®i xem. ¤ng lμ mét nhμ b¸c häc Ph¸p,
rÊt giái vÒ khoa kh¶o cæ. Trong ViÖn nμy cã nh÷ng quý vËt tõ ®êi
th−îng cæ, c¸ch ®©y ®· 4, 5 ngh×n n¨m. Nh÷ng ngai, hßm toμn b»ng
vμng cña c¸c vua chóa ®êi ®ã. Nh÷ng pho t−îng b»ng ®¸, nh÷ng
thø vßng, xuyÕn, chÐn, ®Üa b»ng ngäc, b»ng vμng, ch¹m træ cùc
khÐo. NÕu ®em nh÷ng thø ®ã so víi ngμy nay th× thÊy r»ng: thñ
c«ng nghÖ ®êi nay kh«ng h¬n g× ®êi x−a.

GÇn chiÒu, ®i xem "Thμnh phè ma".

§ã lμ mét nghÜa ®Þa. ë gÇn bªn thμnh phè. Nhμ cöa, ®−êng s¸
kh«ng kh¸c mét thμnh phè cho ng−êi sèng ë. Nh−ng suèt ngμy lÆng
ng¾t v¾ng tanh. ChiÒu l¹i míi cã ng−êi ®Õn cóng v¸i.

C¸ch ®ã kh«ng xa, cã mét ph¸o ®μi to lín cã lÝnh Anh ®ãng.
§øng trªn cã thÓ xem suèt thμnh phè Le Caire. Ph¸o ®μi nμy ®¾p
theo kiÓu M«ng Cæ. Trong cuéc ®μm ph¸n, ChÝnh phñ Anh høa

trong vμi th¸ng n÷a sÏ tr¶ ph¸o ®μi Êy cho Ai CËp.

Xem ph¸o ®μi råi, ®i xem Kim tù th¸p. Xung quanh th¸p, toμn
lμ b·i c¸t, kh«ng cã c©y cèi g×. H×nh th¸p ba gãc, nh− c¸i b¸nh ó.
D−íi to trªn nhá, cao nh− hßn nói, toμn x©y b»ng nh÷ng hßn ®¸
võa vu«ng võa dμi chõng 3, 4 th−íc t©y. §¸ ®ã ®em tõ n¬i kh¸c
®Õn, c¸ch ®©y cã hμng tr¨m dÆm. §êi x−a ch−a cã m¸y mãc, mμ lÊy
®−îc nh÷ng hßn ®¸ to nh− thÕ, ®¾p ®−îc nh÷ng c¸i th¸p cao nh−
thÕ, thËt lμ mét c«ng tr×nh to lín.

GÇn bªn th¸p cã mét con thó b»ng ®¸, ®Çu th× nh− ®Çu ®μn bμ,
m×nh th× nh− m×nh s− tö, n»m trªn c¸i bÖ. Riªng c¸i bμn ch©n nã
®· cao qu¸ ®Çu ng−êi ®øng. §ªm trêi s¸ng tr¨ng, tr«ng vμo t−îng
®¸, ®−îm mét vÎ nghiªm trang thÇn bÝ l¹!

ChiÒu h«m nay, Sø qu¸n Ph¸p lμm tiÖc hoan nghªnh Hå Chñ
tÞch. §Õn dù tiÖc cã c¸c «ng: §« ®èc Amalrich, gi¸o s− Jouguet, T−íng
Salan, Nhμ b¸c häc Brioton, Bμ Camborde, Bμ De Bataille...

III
Mét chÆng bay dμi nhÊt: 2613 c©y sè - biarritz, n¬i
cô dõng ch©n tr−íc khi ®Õn paris - kiÒu bμo kh¾p
thÕ giíi ®¸nh ®iÖn vÒ biarritz.

Ngμy 9 th¸ng 6

S¸ng nay, ®−îc tin Paris nãi: ChÝnh phñ Ph¸p mêi Hå Chñ tÞch
®Õn Cannes (Ph¸p) t¹m nghØ, chê ChÝnh phñ míi thμnh lËp, sÏ ®ãn
Cô Chñ tÞch vÒ Paris.

Cô Chñ tÞch vμ mÊy anh em trong ph¸i ®oμn ®i xem Kim tù
th¸p Sekharat.

Th¸p nμy l©u ®êi h¬n th¸p ë Le Caire. Vμ ë ®©y cã nh÷ng "m¶
ch«n bß" ®êi x−a.

M¶ ë trong mét c¸i hÇm s©u vμ réng thªnh thang. Vμo xem ph¶i
cã ®Ìn ®uèc. C¸ch mét ®o¹n l¹i cã mét m¶ bß. B©y giê chØ cßn hßm chø

872 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 873

bß kh«ng cßn n÷a. Hßm lμm b»ng ®¸, mμi tr¬n lú hoÆc cã ch¹m træ, dμi
h¬n 3 th−íc t©y, ngang chõng 2 th−íc, cao h¬n 2 th−íc, ®Æt trªn
nh÷ng bÖ b»ng ®¸. §ã còng lμ nh÷ng c«ng tr×nh to t¸t.

V× t«n gi¸o ®êi x−a xem bß lμ mét thø sóc vËt thiªng liªng, cho nªn
kÝnh träng nã nh− thÕ. B©y giê ë Ên §é còng vÉn cßn kÝnh träng bß.

ë ®©y, ®Òn chïa ®êi x−a di tÝch cßn nhiÒu. Nh÷ng di tÝch ®ã tá
cho chóng ta biÕt r»ng: nghÒ kiÕn tróc vμ ch¹m træ håi ®ã rÊt khÐo.
NhiÒu t−êng v¸ch trong ®Òn chïa cã nh÷ng bøc vÏ, t¶ ®êi sèng cña
vua chóa ®êi ®ã, mμu s¾c vÉn cßn t−¬i. Nhí l¹i trong ViÖn kh¶o cæ
cã nh÷ng cμnh l¸ vμ nh÷ng x¸c ng−êi ®· c¸ch mÊy ngμn n¨m vÉn
cßn nguyªn vÑn, chøng tá r»ng nghÒ chÕ thuèc ®êi x−a giái l¾m.

HiÖn nay cã mét nhμ b¸c häc ng−êi Ph¸p phô tr¸ch x©y dùng
®¾p l¹i nh÷ng ®Òn ®μi ë Sakharat.

Ngμy 10 th¸ng 6

H«m nay l¹i ®−îc ®iÖn Paris nãi kh¸c víi ®iÖn h«m qua, mêi
Hå Chñ tÞch ®Õn Biarritz, chø kh«ng ph¶i ®Õn Cannes. Anh em cã
ng−êi ®Ò nghÞ ®i xem Ismalia ë trªn kªnh Suez. Cã ng−êi l¹i ®Ò
nghÞ nghØ cho khoÎ ®Ó mai ®i.

§i d¹o c¸c hμng b¸n s¸ch. Ng−êi ta nãi: ë ®©y cã nhiÒu thø
s¸ch Ph¸p mμ bªn Ph¸p kh«ng cã b¸n, v× ë ®©y giÊy rÎ, dÔ in h¬n.
Còng nh− xe h¬i Ph¸p, ë Ph¸p l¹i khã mua h¬n ë ®©y.

Kh¸t n−íc, Cô Chñ tÞch vμo hμng cμ phª uèng n−íc chanh.
Hμng nμy c©y nhiÒu, s©n m¸t, kh¸ch ngåi ®Çy c¶ trong ngoμi.
§−¬ng ngåi uèng n−íc th× cã mét ng−êi ®i l¹i, nãi mét c¸ch rÊt lÔ
phÐp xin chôp ¶nh Hå Chñ tÞch.

Anh em mçi ng−êi mua mét Ýt s¸ch, råi vÒ so¹n söa ®Ó mai ®i.

Ngμy 11 th¸ng 6

S¸ng sím tõ gi· Le Caire, bay ®Õn Bengasi, 1.090 c©y sè. NghØ
l¹i ¨n c¬m. ¡n råi l¹i bay. Bengasi thuéc xø Tripolitaine, tr−íc lμ
thuéc ®Þa ý, nay cã qu©n ®éi Anh ®ãng. Cã mét Ýt tï binh §øc lμm

c«ng t¹i tr−êng bay.

GÇn chiÒu th× bay ®Õn Biskra, 1.523 c©y sè.

ThÕ lμ h«m nay bay xa nhÊt, céng = 2.613 c©y sè.

§Õn n¬i th× cã «ng TØnh tr−ëng vμ «ng HuyÖn tr−ëng ng−êi
Ph¸p ®ãn tiÕp. KhÝ trêi nãng nùc, thμnh phè s¬ sμi. NghØ mét l¸t, ®i
th¨m v−ên c©y chμ lμ cña «ng Ben Ali, ng−êi Arabe, héi viªn thμnh
phè. ¤ng lμ nhμ quý téc b¶n xø, cã qua häc ë Ph¸p.

ChiÒu tèi, bªn c¹nh l÷ qu¸n cã chiÕu bãng ngoμi s©n, ®øng trªn
hiªn xem xuèng còng ®−îc. §¹i kh¸i chiÕu truyÖn sau nμy:

"N−íc qu©n chñ nä cã mét «ng vua trÎ con. MÑ vua ë mét n−íc
bªn ¢u. Vua ®i th¨m mÑ, theo trÎ con ch¬i ®ïa thÝch l¾m. Lóc trë vÒ
n−íc, ®i ®Õn nöa ®−êng th× ®−îc tin trong n−íc c¸ch mÖnh, lËp nÒn
céng hoμ. Vua bÐ ch¼ng nh÷ng kh«ng buån rÇu mμ l¹i vui mõng hín
hë, nãi r»ng: "T«i kh«ng ph¶i lμm vua ngåi ngai vμng n÷a! T«i l¹i
®−îc ch¬i ®ïa vèc ®Êt víi trÎ con, s−íng qu¸, s−íng qu¸!".

Tin tøc: B¸o "R¹ng ®«ng" (Aurore) ®¨ng: §· mÊy th¸ng nay,
mÊy v¹n ng−êi trong thμnh phè nμy kh«ng ®−îc ¨n
mét miÕng thÞt t−¬i.

Ngμy 12 th¸ng 6

Bay tõ Biskra (AlgÐrie) ®Õn Biarritz, 1.525 c©y sè.

V× chÝnh phñ Ph¸p ch−a thμnh lËp, ch−a cã ai chÝnh thøc ®ãn
tiÕp Hå Chñ tÞch, nªn Cô nghØ l¹i ë Biarritz vμi h«m.

Biarritz lμ mét b·i bÓ nghØ hÌ ë miÒn t©y nam n−íc Ph¸p, gÇn
T©y Ban Nha. Phong c¶nh tuyÖt ®Ñp. L©u ®μi vμ l÷ qu¸n lÞch sù rÊt
nhiÒu.

Cô Chñ tÞch vμ ph¸i ®oμn ë l÷ qu¸n Carlton, lμ mét l÷ qu¸n rÊt
lÞch sù ë Biarritz.

Ngμy 13 th¸ng 6

H«m nay nhiÒu ®¹i biÓu kiÒu bμo ë kh¾p c¸c n¬i trong n−íc

874 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 875

Ph¸p ®Õn chμo Cô Chñ tÞch. NhiÒu anh em cïng vî con ®Õn chμo
Cô. L¹i rÊt nhiÒu kiÒu bμo quyªn tiÒn nhê Cô Chñ tÞch ®−a vÒ cho
Tæ quèc. Tuy sè tiÒn kh«ng lμ bao, nh−ng tÊm lßng h¨ng h¸i yªu
n−íc thÕ thËt lμ quý b¸u. Cô Chñ tÞch cã göi th¬ c¶m ¬n c¸c kiÒu
bμo ®ã.

Råi kiÒu bμo ë Ph¸p, ë Anh, ë Mü, ë Nouvelle CalÐdonie vμ c¸c
n¬i kh¸c kh¾p thÕ giíi ®Òu cã göi ®iÖn chóc mõng Cô Chñ tÞch vμ tá
lßng yªu mÕn Tæ quèc.

Ngμy 14 th¸ng 6

H«m nay còng nh− mäi ngμy kh¸c, sím dËy th× Cô Chñ tÞch vμ
anh em ra b·i bÓ ch¬i chõng mét tiÕng ®ång hå. §Õn lóc vÒ ®· cã
kiÒu bμo hoÆc c¸c nh©n sÜ Ph¸p ®Õn th¨m.

C¸c ®oμn thÓ Ph¸p, nh− Tæng C«ng héi (C.G.T), Héi Ph¸p -
ViÖt, v.v. cã göi ®iÖn chμo mõng vμ hoan nghªnh Cô Chñ tÞch.

Héi Ph¸p - ViÖt míi thμnh lËp ®−îc mÊy h«m tr−íc. Môc ®Ých
cña Héi lμ gióp cho ViÖt Nam ®éc lËp. Trong Héi cã tÊt c¶ c¸c ®¶ng
ph¸i. Trong Ban trÞ sù th× cã nh÷ng ng−êi danh tiÕng nh− «ng
Justin Godart, «ng Francis Jourdain, T−íng Petit, v.v.. Phô n÷ th×
nh− bμ Joliot Curie, mét nhμ khoa häc næi tiÕng toμn thÕ giíi, bμ
Braun ®¶ng viªn céng s¶n, Phã Chñ tÞch Quèc héi Ph¸p, bμ AndrÐe
Viollis, mét nhμ viÕt b¸o næi tiÕng kh¾p toμn cÇu. Héi nμy míi ra
mét tê b¸o hμng tuÇn nãi vÒ viÖc n−íc ta. Héi cã giao thiÖp mËt
thiÕt víi kiÒu bμo ta, nh−ng héi viªn toμn lμ ng−êi Ph¸p. §· cã mét
vμi tØnh lËp ra Héi nh¸nh.

VÒ viÖc Héi nghÞ ViÖt - Ph¸p, ch−a nhÊt ®Þnh n¬i nμo. C¸c b¸o
Ph¸p, b¸o th× nãi sÏ khai t¹i CompiÌgne, b¸o th× nãi sÏ khai t¹i
Paris hoÆc Chantilly, b¸o th× nãi râ sÏ khai t¹i Fontainebleau.

IV
Ph¸i ®oμn tõ gi· Biarritz ®i paris - ®i th¨m
phong c¶nh trong xø basque vμ dù nh÷ng cuéc

vui nhμ quª - Bé tr−ëng bé qu©n giíi tõ paris
xuèng th¨m chñ tÞch.

Ngμy 15 th¸ng 6

§−îc tin Th−îng sø D'Argenlieu tõ Sμi Gßn vÒ ®Õn Paris.

11 nghÞ viªn AlgÐriens lËp thμnh ph¸i d©n chñ, tªn lμ "Union
dÐmocratique du Manifeste AlgÐrien". Chñ tÞch lμ «ng Ferhat
Abbas, Phã Chñ tÞch Saadane vμ Nolefai, Th− ký Boutaren.

Ngμy 16 th¸ng 6

Ph¸i ®oμn ta tõ gi· Biarritz ®i Paris.

H«m nay, Cô Chñ tÞch vμ mÊy tuú viªn ®i xem lμng m¹c gÇn
Biarritz, gi¸p giíi T©y Ban Nha. N−íc Ph¸p vμ T©y Ban Nha chØ
c¸ch nhau mét gißng suèi nhá. Bªn kia suèi c¸ch vμi tr¨m th−íc l¹i
cã chßi canh cña T©y Ban Nha. Cã mét con ®−êng xe löa th«ng n−íc
Ph¸p víi T©y Ban Nha, nh−ng v× t×nh thÕ chÝnh trÞ, hiÖn nay hai
bªn ®Òu ®ãng biªn giíi.

Ngμy 17 th¸ng 6

§i th¨m phong c¶nh miÒn nói PyrÐnÐe. D©n lμng Sare ®Æc biÖt
tæ chøc mét cuéc móa vμ mét trËn ®¸nh cÇu "Pelote" ®Ó hoan
nghªnh Cô Chñ tÞch. 20 trÎ em g¸i vμ 20 c« thiÕu n÷ mÆc ¸o quÇn
®Þa ph−¬ng, do mét ng−êi thÇy dËy móa chØ huy móa theo nhÞp ©m
nh¹c. Pelote lμ mét thø cÇu riªng cña xø Basque. Qu¶ cÇu gièng
qu¶ cÇu vît (tennis) nh−ng nÆng h¬n. Vît th× ®an b»ng m©y, dμi
h¬n c¸nh tay, h×nh gièng c¸i liÒm, nßng vòm vμ réng, ®ót tay vμo
®−îc. Ng−êi ®¸nh cÇu chia lμm hai phe, mçi bªn 4 ng−êi, ®¸nh vμo
bøc t−êng rÊt cao vμ réng. Ng−êi phe A ®¸nh vμo t−êng, cÇu nh¶y
ra, ng−êi phe B ®ãn cÇu ®¸nh vμo t−êng. §¸nh ®i ®¸nh l¹i, bªn nμo
®¸nh hôt bªn Êy thua.

Ng−êi ®Õn xem rÊt ®«ng. Khi cuéc ®¸nh cÇu vμ cuéc móa xong,
c¸c chøc viÖc trong lμng mêi Cô Chñ tÞch vμ anh em tuú viªn ®i
uèng r−îu. TrÎ em xóm xÝt chung quanh. Cô Chñ tÞch chôp mét

876 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 877

bøc ¶nh víi c¸c em ®Ó lμm kû niÖm.

Trong khi chuyÖn trß, ng−êi lμng nãi mét c¸ch thËt thμ r»ng:
trong lμng ng−êi nμo còng cã bu«n lËu, v× vïng nμy gÇn biªn giíi
T©y Ban Nha.

H«m nay c¸c b¸o b¾t ®Çu nãi vÒ viÖc n−íc ta.

ë Ph¸p th× vÊn ®Ò t¨ng l−¬ng 25% cho nh÷ng ng−êi lao ®éng
®−¬ng lμ vÊn ®Ò chÝnh vμ gay go.

§êi sèng cña d©n Ph¸p cßn h¹n chÕ. ThÝ dô: b¸nh m× mçi ng−êi
mçi ngμy ®−îc 300 gam, r−îu vang mçi th¸ng 2 lÝt. B¬ mçi th¸ng
50 gam, ®−êng mçi th¸ng nöa c©n, thÞt mçi tuÇn 100 gam. Thuèc l¸
mçi th¸ng 6 gãi thuèc (mçi gãi 20 ®iÕu) vμ 1 gãi thuèc rêi. ¸o quÇn
vμ giÇy, theo ng−êi lμm trong l÷ qu¸n nãi th× tõ lóc chiÕn tranh ®Õn
giê, hä chØ mua ®−îc mét bé quÇn ¸o vμ mét ®«i giÇy.

Ngμy 18 th¸ng 6

D©n Ph¸p kû niÖm kh¸ng chiÕn. Kh¾p c¶ n−íc ®Òu cã cuéc vui.
S¸ng sím, Cô Chñ tÞch ®Æt vßng hoa tr−íc §μi chiÕn sÜ trËn vong.
Buæi chiÒu, d©n sù nh¶y ®Çm, ®ång thêi cã cuéc "Móa bß". Ng−êi ta
lμm con bß gi¶ b»ng giÊy, do hai ng−êi ®éi ®i. Trªn sõng bß cét c¸c
thø ph¸o hoa. Khi ph¸o ch¸y th× bß x«ng vμo nh÷ng ®¸m ®«ng, mäi
ng−êi ®Òu reo c−êi, ch¹y t¸n lo¹n. Trß nμy gièng trß móa s− tö ë ta.

Nh÷ng viÖc chÝnh trÞ träng yÕu trong ngμy h«m nay:

§¹i gi¸o chñ Håi Håi th©n §øc mμ tõ tr−íc ®Õn nay bÞ giam
láng ë Ph¸p, h«m võa råi trèn ®i. B¸o Ph¸p vμ b¸o thÕ giíi Çm Ü nãi
vÒ viÖc ®ã.

N−íc ý s¾p söa bá vua ®Ó lËp chÝnh phñ Céng hoμ.

ë Palestine, d©n Do Th¸i b¹o ®éng.

C¸c b¸o ®Òu ®¨ng kÕt qu¶ cuéc tuyÓn cö ngμy 2 th¸ng 6 võa
qua, so víi cuéc tuyÓn cö ngμy 21 th¸ng 10 n¨m ngo¸i.

TuyÓn cö ngμy 21-10-45 TuyÓn cö ngμy 2-6-46

Sè phiÕu Sè nghÞ viªn
Tªn §¶ng

Sè phiÕu Sè nghÞ viªn

458 v¹n 148 M.R.P 659 165

500 - 155 Céng s¶n 414 150

419 - 137 X· héi 418 123

288 - 113F

1) Céng hoμ tù do 252 63

201 - 39 Ph¸i t¶ 229 40

1) Con sè in kh«ng râ (B.T).

878 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 879

V

®i th¨m suèi n−íc nãng - tõ biÖt biarritz - chÆng
tiÕp ®ãn thø nhÊt: tõ s©n bay bourget vÒ kh¸ch
s¹n Royal monceau - c¸c ch¸u bªn ph¸p gÆp b¸c.

Ngμy 19 th¸ng 6

§i th¨m xø Dax. ë ®©y cã suèi n−íc nãng gÇn nh− n−íc s«i.
Suèi Êy mçi ngμy ch¶y gÇn triÖu r−ìi lÝt, uèng rÊt lμnh. Mïa rÐt cã
m¸y ®em n−íc Êy vμo nhμ lμm cho Êm. Ng−êi ta dïng bïn xø Dax
®Ó ch÷a bÖnh thÊp. Cã nhμ t¾m ®Æc biÖt cho ng−êi cã bÖnh, hä lÊy
bïn phñ c¶ ng−êi hoÆc n»m vμo bïn nãng. Lμm nh− thÕ Ýt l©u th×
hÕt bÖnh.

§i th¨m Lourdes - Lourdes lμ mét n¬i phong c¶nh rÊt ®Ñp. Cã
nhμ thê ®¹o nguy nga vμ cã tiÕng lμ thiªng. Hμng n¨m rÊt nhiÒu
ng−êi ®Õn cÇu nguyÖn, nhÊt lμ cÇu nguyÖn cho khái bÖnh tËt.

Ngμy 20 th¸ng 6

Cô Chñ tÞch vμ mÊy anh em tuú tïng ®i c©u c¸ thu víi thuyÒn
chμi lμng Handaye, gÇn Biarritz.

ThuyÒn ra c¸ch bê chõng 5 c©y sè th× b¾t ®Çu c©u. CÇn c©u dμi
nh− c©y tre. D©y c©u rÊt dμi, måi b»ng vá b¾p ng«, t−íc nhá nh− sîi
tãc, cét vμo l−ìi c©u. C©u chõng 2 tiÕng ®ång hå ch¼ng ®−îc g×. §Õn
khi gÇn trë vÒ th× c©u ®−îc 13 con, mçi con c©n nÆng chõng 12 ®Õn
15 c©n t©y.

ChiÒu nay, cã «ng Tillon, Bé tr−ëng Bé Qu©n giíi vμ ba nghÞ
viªn Ph¸p ®Õn Biarritz chμo Chñ tÞch. MÊy «ng ¨n c¬m chiÒu víi
Chñ tÞch, råi ngñ l¹i mét ®ªm.

Ngμy 21 th¸ng 6

§i ch¬i quanh miÒn Biarritz. Trªn bê bÓ cßn nhiÒu ph¸o ®μi do

ng−êi §øc lμm ®Ó ®Ò phßng cuéc ®æ bé cña c¸c n−íc §ång minh.
Nh−ng hiÖn nay ®· bÞ ph¸ huû hÕt.

Kh¾p vïng, ®−êng s¸ th¼ng th¾n, réng r·i, s¹ch sÏ, hai bªn cã
giång c©y rÊt ®Ñp vμ m¸t mÎ. Tù vïng nμy trë lªn phÝa B¾c cã rÊt
nhiÒu rõng th«ng. Nh÷ng rõng th«ng giång ®· 150 n¨m nay, môc
®Ých ®Ó che giã bÓ vμ ng¨n c¸t khái bay lÊp ruéng n−¬ng. §ång thêi
gç th«ng vμ nhùa th«ng b¸n ®−îc nhiÒu tiÒn. ë c¸c rõng th«ng,
ng−êi ta dïng löa, cñi ph¶i rÊt cÈn thËn, v× c©y th«ng dÔ ch¸y, vμ
nÕu kh«ng may mμ ch¸y th× löa chãng lan réng ra ngay.

Ngμy 22 th¸ng 6

Cô Chñ tÞch lªn Paris.

12 giê ë l÷ qu¸n ra ®i. C¸c quan chøc së t¹i, ®éi c¶nh s¸t vμ
c«ng an tÒ tùu tiÔn Cô. Trªn s©y tr−êng bay cã bé ®éi bång sóng
chμo. Cô Chñ tÞch b¾t tay mäi ng−êi vμ nãi mÊy c©u c¶m ¬n, hÕt
th¶y ®Òu tá t×nh quyÕn luyÕn.

§óng 1 giê tr−a, m¸y bay cÊt c¸nh. Trªn m¸y bay cã c¾m cê
ViÖt Nam, cê Ph¸p. Tr«ng xuèng thÊy phè x¸, lμng m¹c, ruéng
n−¬ng xanh, ®á, man m¸c vμ ph× nhiªu. MiÒn nμy kh«ng bÞ chiÕn
tranh tμn ph¸ mÊy.

GÇn ®Õn Paris, m¸y bay liÖng quanh mét vßng ng¾m thμnh
phè Paris, vμ ngo¹i «, to vμ réng. Nh÷ng c¸i dÔ nhËn nhÊt vμ thÊy
tr−íc hÕt lμ th¸p s¾t Eiffel, l¨ng vua N· Ph¸ Lu©n cã nãc trßn vμ
s¬n b»ng vμng, nhμ thê ®¹o "SacrÐ Coeur" trªn gß Montmartre,
Cöa Kh¶i hoμn (Arc de Triomphe) cã m−êi hai ®−êng phè chÇu l¹i,
nhμ thê "Notre Dame" vμ nhiÒu èng khãi cña c¸c nhμ m¸y cao ngÊt,
cã c¸i ®−¬ng nghi ngót to¶ khãi.

§óng 4 giê 15, m¸y bay ®ç xuèng tr−êng bay Le Bourget. Khi
tμu liÖng thÊp ®· ngã thÊy ng−êi ®«ng nh− kiÕn trªn s©n.

Tμu võa t¾t m¸y ®· thÊy Bé tr−ëng Bé H¶i ngo¹i, Bé tr−ëng
Bé Nghi lÔ ®¹i biÓu cho ChÝnh phñ Ph¸p, c¸c t−íng, c¸c ®« ®èc, ®¹i
biÓu cho h¶i, lôc, kh«ng qu©n ra ®ãn Chñ tÞch vμo nhμ ga. Tõ trong

880 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 881

nhμ ga r¶i mét ®−êng th¶m nhung ®á dμi ra ®Õn chç lªn xe « t«.
Kh¾p xung quanh vμ trong nhμ ga, treo nhiÒu cê ViÖt Nam vμ
Ph¸p. Trªn mét ®Ønh cét cao nhÊt tr−íc ga, phÊp phíi mét l¸ cê ®á
sao vμng lín. Ngoμi thÒm ga, cã ®¹i biÓu c¸c ®¶ng, c¸c ®oμn thÓ
Ph¸p vμ ®¹i biÓu kiÒu bμo xóm l¹i hoan nghªnh vμ hoan h« Chñ
tÞch. Mét ®¹i biÓu phô n÷ Ph¸p tÆng Cô bã hoa vμ th©n thiÕt h«n
Cô. §¹i biÓu kiÒu bμo còng tÆng hoa.

§éi qu©n danh dù cö bμi quèc ca ViÖt vμ Ph¸p. Cô Chñ tÞch vμ
®¹i biÓu ChÝnh phñ Ph¸p ®øng chμo cê, råi ®i duyÖt binh. Hμng
ngh×n kiÒu bμo, trÝ thøc, lao ®éng, binh lÝnh, phô n÷, nhi ®ång, ®ñ
mÆt c¸c giíi hoan h«, mõng rì, t−ng bõng rén r·. Hμng tr¨m ng−êi
chôp ¶nh vμ quay phim xóm xÝt chôp tr−íc, quay sau.

Tr−íc khi lªn xe, ®¹i biÓu H·ng th«ng tÊn Ph¸p ®em m¸y
truyÒn thanh l¹i xin Cô nãi mÊy c©u. §¹i ý Cô nãi: C¶m ¬n ChÝnh
phñ vμ d©n chóng Ph¸p tiÕp ®·i mét c¸ch long träng, mong sau nμy
hai d©n téc Ph¸p vμ ViÖt céng t¸c mét c¸ch b×nh ®¼ng, thËt thμ, vμ
th©n thiÖn.

Nãi xong, Cô Chñ tÞch cïng ®¹i biÓu Ph¸p vμ «ng tr−ëng ®oμn
ph¸i bé ta lªn xe vμo Paris. Tr−íc sau, nhiÒu xe « t« vμ m« t« cña
C«ng an côc Paris vμ Bé Néi vô ®i hé vÖ vμ dÉn ®−êng. Hai bªn
®−êng tõ tr−êng bay vÒ l÷ qu¸n, c¸ch mÊy chôc th−íc l¹i cã mét
ng−êi c¶nh binh ®øng canh, cÊm xe cé vμ ng−êi kh«ng ®−îc ®i l¹i.
D©n chóng Paris ®øng hai bªn ®−êng rÊt ®«ng, nhiÒu chç xe Chñ
tÞch qua hä vç tay vμ hoan h«, tá t×nh hoan nghªnh vμ th©n thiÖn.

ë l÷ qu¸n còng cã mét bé ®éi danh dù ®øng chμo vμ canh g¸c.
Trªn cöa l÷ qu¸n tung bay mét l¸ cê ®á sao vμng rÊt lín.

"Royal Monceau" lμ mét l÷ qu¸n sang träng ë Paris. §· cã sù
s¾p söa tr−íc phßng kh¸ch, phßng ¨n, phßng giÊy, buång ngñ, buång
t¾m cho Cô Chñ tÞch vμ anh em tuú tïng. ChÝnh phñ Ph¸p ®Ó 3 c¸i
xe « t« ®Ó Cô dïng vμ mçi khi ®i ®©u còng cã ng−êi theo hé vÖ.

Cuéc ®ãn tiÕp chÝnh thøc ®Õn ®©y lμ mét ®o¹n.

VI

®¹i t−íng juin ®Õn chμo chñ tÞch - c¸c ch¸u gÆp
b¸c - «ng th−îng sø D'argenlieu, «ng moutet vμ
héi ph¸p - viÖt ®Õn chμo chñ tÞch.

Ngμy 23 th¸ng 6

TÊt c¶ c¸c b¸o Ph¸p ®Òu ®¨ng lªn tr−¬ng nhÊt vÒ cuéc ®ãn tiÕp
Cô Chñ tÞch.

6 giê 30, Cô Chñ tÞch vμ mÊy anh em ®i d¹o rõng Boulogne.
Tuy gäi lμ rõng nh−ng kú thùc lμ c¸i v−ên réng thªnh thang, cã
non bé, ao n−íc, hoa cá xinh t−¬i, c©y cèi um tïm, l¹i cã s©n ®¸nh
vît, hå b¬i thuyÒn. Cã hμng c¬m qu¸n r−îu. §©y lμ mét th¾ng c¶nh
ë Paris, næi tiÕng kh¾p thÕ giíi.

12 giê, §¹i t−íng Juin ®Õn chμo Cô Chñ tÞch. ¤ng Juin lμ mét
danh t−íng, hiÖn nay gi÷ chøc Tham m−u tr−ëng trong qu©n ®éi
Ph¸p. Håi th¸ng t− võa råi, «ng ë Trung Hoa vÒ cã ghÐ xuèng Hμ
Néi th¨m Cô Chñ tÞch. ¤ng lμ ng−êi cã tμi lín nh−ng tÝnh t×nh l¹i
rÊt gi¶n dÞ.

Buæi tr−a, anh em ph¸i ®oμn vμ ba ®¹i biÓu lÝnh chiÕn ViÖt Nam ë
l¹i ¨n c¬m. KÕ ®ã, c¸c anh em trÝ thøc ta ë Ph¸p ®Õn chμo Cô Chñ
tÞch. PhÇn nhiÒu anh em lμ thÇy thuèc, kü s−, tr¹ng s− vμ mét vμi
ng−êi ho¹ sÜ, ai còng n¸o nøc muèn vÒ ngay ®Ó gióp Tæ quèc.

5 giê chiÒu, cã 50, 60 trÎ em giai g¸i, lín th× 13, 14 tuæi, bÐ th×
ch−a ®Çy n¨m. Cã em th× cha mÑ lμ ng−êi ViÖt, em th× bè ta mÑ t©y.
L¾m em kh«ng hiÓu tiÕng ta, nh−ng em nμo còng biÕt h¸t "TiÕn
qu©n ca" vμ "Hå ChÝ Minh".

Nh©n dÞp Cô Chñ tÞch qua Ph¸p, c¸c em ®Òu mÆc ¸o ta. C¸c chÞ
phô n÷ còng vËy. NhiÒu chÞ em Ph¸p còng mÆc ¸o ta.

Cô Hå trao l¸ cê cña nhi ®ång ViÖt Nam ë Hμ Néi tÆng nhi

882 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 883

®ång ViÖt Nam ë Ph¸p, råi Cô mêi c¸c em ¨n b¸nh, uèng n−íc trμ.
C¸c em h¸t móa, ch¬i ®ïa rÊt lμ vui vÎ. Lóc nμo còng xóm xÝt rÝu
rÝt bªn Cô, em th× ®ßi Cô ½m, em th× n¾m lÊy tay. Ch¼ng nh÷ng c¸c
em kh«ng biÕt l¹ mμ em nμo còng tá vÎ nh− biÕt Cô ®· l©u, rÊt mÕn
yªu vμ th©n thiÕt.

Tr−íc khi c¸c em vÒ, Cô Hå vμ c¸c em cã chôp ¶nh kû niÖm.

Hai h«m nay, nhiÒu nhμ b¸o Ph¸p vμ ngo¹i quèc ®Õn pháng
vÊn, nh−ng Cô Chñ tÞch ®Òu tõ t¹, vμ høa r»ng mai kia sÏ gÆp
chung tÊt c¶ c¸c b¸o.

H«m nay, ChÝnh phñ Ph¸p thμnh lËp, cã 30 Bé tr−ëng vμ Thø
tr−ëng. §¶ng M.R.P 10 ng−êi, §¶ng Céng s¶n 10 ng−êi, §¶ng X·
héi 7 ng−êi. C¸c ®¶ng nhá cã 3 ng−êi.

Ngμy 24 th¸ng 6

S¸ng sím, Cô Chñ tÞch vμ anh em còng ®i d¹o rõng Boulogne,
chõng mét tiÕng ®ång hå.

8 giê 30, h¬n 100 anh em ®¹i biÓu kiÒu bμo Nam Bé ®Õn chμo
cô Chñ tÞch. Sau khi nghe Cô gi¶i thÝch t×nh h×nh ë n−íc nhμ, anh
em ®ång thanh høa trung thμnh víi Tæ quèc vμ ra søc ñng hé chÝnh
phñ, ®Ó lμm cho n−íc nhμ ®éc lËp vμ thèng nhÊt. NhiÒu anh em
c¶m ®éng øa n−íc m¾t.

Buæi tr−a, Bé tr−ëng Moutet vμ nhiÒu ng−êi tai m¾t trong chÝnh
phñ Ph¸p ®Õn chμo Cô Chñ tÞch. TiÕp ®ã, Th−îng sø D'Argenlieu
còng ®Õn chμo Cô.

7 giê chiÒu, Ban trÞ sù Héi Ph¸p - ViÖt ®Õn chμo mõng Hå Chñ
tÞch. Trong ®ã cã c¸c «ng: Justin Godart, Cùu Bé tr−ëng, nhμ kiÕn
tróc s− danh tiÕng, Francis Jourdain, gi¸o s− vμ nghÞ viªn Rivet,
gi¸o s− Baillet, T−íng Petit, «ng héi tr−ëng Liªn ®oμn b¸o giíi
Ph¸p, tr¹ng s− Nordman, v¨n sÜ Bloch, nhμ l·nh tô phô n÷ vËn
®éng bμ Cotton v.v..

Ngμy h«m nay rÊt nhiÒu kiÒu bμo suèt ngμy ®Õn th¨m Cô. C¸c
n¬i göi th¬, ®¸nh ®iÖn tÝn vÒ còng nhiÒu.

VII

Cô chñ tÞch tiÕp c¸c nhμ b¸o, c¸c nhμ nhiÕp ¶nh
vμ c¸c nhμ chiÕu bãng - nh÷ng vÞ träng yÕu
trong 3 chÝnh ®¶ng lín nhÊt ë ph¸p ®Õn th¨m
hå chñ tÞch.

Ngμy 25 th¸ng 6

6 giê s¸ng, Cô Chñ tÞch vμ anh em tuú tïng ®i th¨m mé «ng
Kh¸nh Ký.

¤ng Kh¸nh Ký lμ mét ng−êi chôp ¶nh cã tiÕng, tr−íc cã quen
Cô Phan Chu Trinh vμ nhiÒu nhμ c¸ch m¹ng ViÖt Nam ë Ph¸p.
Th¸ng tr−íc, «ng Kh¸nh Ký cã göi th¬ tá ý muèn vÒ n−íc vμ Cô
Chñ tÞch còng ®Þnh gióp cho «ng vÒ. Ch¼ng may, tr−íc mÊy h«m
ph¸i bé ta ®Õn Ph¸p th× «ng mÊt.

5 giê chiÒu, Cô Chñ tÞch tiÕp c¸c nhμ b¸o. H¬n 100 ®¹i biÓu c¸c
b¸o Ph¸p vμ b¸o ngo¹i quèc, nam cã, n÷ cã, l¹i cã nhiÒu nhμ chôp
¶nh vμ chiÕu bãng. Cã nh÷ng ng−êi viÕt b¸o næi tiÕng nh− bμ
Tabouie GeneviÌre, bμ Simone TÐry, «ng Baillet, v.v..

Sau khi mêi c¸c nhμ b¸o ¨n b¸nh vμ uèng trμ, Cô Chñ tÞch nãi
®¹i ý c¶m ¬n ChÝnh phñ vμ nh©n d©n Ph¸p ®· ®ãn tiÕp Cô long
träng, th©n mËt; c¶m ¬n c¸c b¸o tá t×nh th©n thiÖn. Tr−íc khi ch−a
chÝnh thøc gÆp ChÝnh phñ Ph¸p th× Cô ch−a tiÖn nãi nhiÒu vÒ
chÝnh trÞ. ChØ cã thÓ nãi chung mét c©u lμ d©n ViÖt Nam ®ßi thèng
nhÊt vμ ®éc lËp.

C¸c nhμ b¸o chuyÖn trß vui vÎ trong mét tiÕng ®ång hå.

ChiÒu 7 giê, Cô Chñ tÞch tiÕp c¸c nhμ l·nh tô §¶ng M.R.P (§¶ng
Céng hoμ b×nh d©n, tøc lμ §¶ng cña Thñ t−íng Bidault): «ng Francis
Gay, Bé tr−ëng, «ng Michelet, Bé tr−ëng, «ng Schumann, Chñ tÞch
®¶ng vμ nh÷ng uû viªn Trung −¬ng nh−: «ng Collie, «ng GortÌs, «ng
Debay, «ng Amaury, «ng Terrenoire, «ng Max AndrÐ v.v..

884 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 885

C¸c b¸o ®¨ng tin r»ng giÊy b¹c n−íc Hongrie mÊt gi¸ ®Õn nçi
ng−êi ta lÊy giÊy b¹c 1000 lμm ®ãm hót thuèc!

Vua Cao Mªn lμ Sihanouk qua Ph¸p th¸ng tr−íc, h«m nay tõ
gi· Paris, trë vÒ n−íc.

Ngμy 26 th¸ng 6

7 giê s¸ng, Cô Chñ tÞch ®i th¨m anh em ph¸i bé ë l÷ qu¸n
Sainte Anne vμ Louvre.

10 giê, c¸c ®¹i biÓu Liªn ®oμn ¸i h÷u ng−êi ViÖt ë Marseille,
Bordeaux, Toulouse vμ c¸c tØnh kh¸c ®Õn chμo Hå Chñ tÞch vμ b¸o
c¸o t×nh h×nh cña kiÒu bμo ë Ph¸p.

5 giê chiÒu, luËt s− Bloncourt ®Õn th¨m Cô Chñ tÞch. ¤ng
Bloncourt lμ ng−êi da ®en ë xø Martinique. Tuy «ng lμ d©n T©y, cã
vî Ph¸p, lμm ¨n rÊt ph¸t ®¹t, nh−ng «ng vÉn ra søc tranh ®Êu
bªnh vùc cho c¸c thuéc ®Þa. ¤ng th−êng viÕt b¸o ñng hé n−íc ta.

8 giê, c¸c vÞ l·nh tô X· héi Ph¸p ®Õn th¨m Cô Chñ tÞch. Cã bμ
Marty Capgras, Bé tr−ëng Philip vμ Bé tr−ëng Moutet, nghÞ viªn
Lussy, b¸c sÜ Boutbien, v¨n sÜ Rosenfeld, vμ nh÷ng Trung −¬ng uû
viªn Dechezelles, Roux, Stible, v.v.. ChuyÖn trß vui vÎ, 11 giê
khuya kh¸ch míi ra vÒ.

Ngμy 27 th¸ng 6

6 giê s¸ng, ®i d¹o rõng Boulogne, quay vÒ TrocadÐro. TrocadÐro
x©y ®¾p rÊt nguy nga. Mét bªn lμ ViÖn kh¶o cæ vÒ loμi ng−êi, mét
bªn lμ ViÖn kh¶o cæ h¶i qu©n. Gi÷a lμ v−ên réng, cã hå n−íc. §øng
ë gi÷a s©n tr«ng th¼ng ra th× thÊy th¸p s¾t Eiffel vμ c¶ vïng chung
quanh ®ã. Phong c¶nh rÊt ®Ñp.

Trë vÒ l÷ qu¸n, cã mÊy nhμ b¸o ®Õn xin chôp ¶nh Hå Chñ tÞch.

1 giê tr−a, «ng Sainteny mêi Cô Chñ tÞch ®Õn ¨n c¬m ë nhμ
riªng «ng Êy. Cã 4-5 ng−êi Ph¸p chuyªn m«n vÒ kinh tÕ ë n−íc ta,
còng ®Õn ¨n c¬m vμ nãi chuyÖn. Hä ®Òu t¸n thμnh hai bªn ViÖt
Ph¸p céng t¸c mét c¸ch thËt thμ th× cã Ých cho c¶ ®«i bªn.

8 giê chiÒu. Nh÷ng vÞ träng yÕu trong §¶ng céng s¶n Ph¸p ®¹i
biÓu cho 50 v¹n ®¶ng viªn ®Õn th¨m Hå Chñ tÞch.

Cã c¸c bμ: Braun, Phã Chñ tÞch Quèc héi, Jeannette, nghÞ viªn,
Vaillant Couturier, nghÞ viªn, vî chång cô Cachin.

C¸c «ng: Thorez, Phã Chñ tÞch ChÝnh phñ Ph¸p, Duclos, Phã Chñ
tÞch Quèc héi, Marty, Trung −¬ng uû viªn, Mauvais, Trung −¬ng uû
viªn, Billoux, Bé tr−ëng Bé KiÕn thiÕt, Tillon, Bé tr−ëng Bé Qu©n khÝ.

ThÕ lμ trong mÊy h«m nay, nh÷ng ng−êi träng yÕu trong 3
®¶ng to nhÊt ë Ph¸p: §¶ng Céng hoμ (M.R.P), §¶ng X· héi
(S.F.I.O) vμ §¶ng Céng s¶n (P.C) ®Òu cã ®Õn th¨m Hå Chñ tÞch.

VIII

®¹i biÓu phô n÷ c¸c n−íc ®Õn th¨m hå chñ tÞch -
cô tiÕp ®¹i biÓu héi thanh niªn thÕ giíi.

Ngμy 28 th¸ng 6

S¸ng sím, ®i ch¬i v−ên Saint Cloud, mét th¾ng c¶nh gÇn Paris.

12 giê tr−a, §¹i t−íng Juin vμ t−íng DevÌze ®Õn ch¬i.

ChiÒu 8 giê, ®¹i biÓu phô n÷ c¸c n−íc ®Õn th¨m Cô Chñ tÞch.
Cã: bμ Sportisse, ng−êi Ph¸p lμm nghÞ viªn cho xø AlgÐrie, bμ
Barjonet, Trung −¬ng uû viªn Tæng héi phô n÷ Ph¸p, bμ Kayser, bμ
Jacquier, luËt s−, con g¸i cô Cachin, bμ Ricole, th− ký cña Tæng héi
phô n÷ Ph¸p; bμ Passonaria, nghÞ viªn T©y Ban Nha Céng hoμ, bμ
Hando, ®¹i biÓu Ên §é trong Liªn hiÖp quèc, bμ Mason, ®¹i biÓu
phô n÷ ng−êi da ®en ë Mü, bμ Willish, ®¹i biÓu phô n÷ Mü, bμ
Alexandrovskaia, nghÞ viªn Nga v.v.. ChÞ em phô n÷ ViÖt Nam th×
cã chÞ Ch©u.

C¸c bμ nãi chuyÖn vÒ phô n÷ vËn ®éng ë c¸c n−íc, råi hái th¨m
kü cμng vÒ sù sinh ho¹t, tæ chøc vËn ®éng cña phô n÷ ViÖt Nam.

Hå Chñ tÞch tr¶ lêi, ®¹i kh¸i nãi: Trong mÊy m−¬i n¨m vËn
®éng ®éc lËp, phô n÷ ViÖt Nam hy sinh kh¸ nhiÒu. ChÞ Minh Khai

886 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 887

lμ mét ng−êi tiªu biÓu trong thêi kú ®ã. §Õn lóc kh¸ng chiÕn, chÞ
em phô n÷ h¨ng h¸i tham gia. Tõ ngμy d©n ViÖt Nam tranh ®−îc
chÝnh quyÒn, phô n÷ ®Òu ra søc g¸nh v¸c c«ng viÖc. Nμo gióp ®ì
chiÕn sÜ, t¨ng gia s¶n xuÊt. Nμo chèng n¹n mï ch÷, tham gia tuyÓn
cö, TuÇn lÔ Vμng, §êi sèng míi, v.v., viÖc g× phô n÷ còng h¨ng h¸i.

C¸c bμ ®¹i biÓu nghe vËy, rÊt lμ vui lßng. Råi ©n cÇn göi lêi th©n
¸i chóc phô n÷ ViÖt Nam g¾ng søc phÊn ®Êu, vμ mong r»ng phô n÷ ta
sÏ gióp søc vμo cuéc phô n÷ vËn ®éng thÕ giíi. C¸c bμ l¹i nãi víi Cô
Chñ tÞch r»ng: Liªn ®oμn Phô n÷ d©n chñ thÕ giíi trong cuéc khai héi
h«m võa råi, ®· c«ng nhËn ®oμn thÓ phô n÷ ViÖt Nam lμm héi viªn.

§ã lμ mét vinh h¹nh lín cho phô n÷ ViÖt Nam ta, nay ®· cã ®Þa vÞ
trong thÕ giíi. Tõ ®©y, phô n÷ ta còng ph¶i g¾ng søc lμm thÕ nμo ®Ó
trong th× ®oμn kÕt toμn thÓ chÞ em, ®Æng gióp viÖc x©y dùng n−íc nhμ;
ngoμi th× céng t¸c víi nh÷ng ®oμn thÓ d©n chñ phô n÷ thÕ giíi. Nh−
thÕ míi xøng ®¸ng ®Þa vÞ cña phô n÷ ViÖt Nam D©n chñ Céng hoμ.

Ngμy 29 th¸ng 6

S¸ng sím, ®i ch¬i rõng Vincennes. C¸nh rõng ®Ñp nμy ë c¹nh
Paris, gÇn xãm lao ®éng. Cã thÓ nãi r»ng: Boulogne ë ®Çu Paris, lμ
rõng cña nh÷ng ng−êi giμu cã; Vincennes ë cuèi Paris, lμ rõng cña
c¸c líp b×nh d©n. ë ®©y cã mét toμ ph¸o ®μi, trong mÊy n¨m Ph¸p
bÞ §øc chiÕm, ng−êi §øc th−êng ®em nh÷ng ng−êi chÝ sÜ Ph¸p ®Õn
®ã mμ xö tö.

12 giê, Th−îng sø D' Argenlieu mêi Cô Chñ tÞch ¨n c¬m tr−a. Cã
«ng §ång, «ng Gi¸m, «ng Hμ, vμ mÊy ng−êi ®¹i biÓu Ph¸p cïng ¨n.

ChiÒu 8 giê, Cô Chñ tÞch tiÕp ®¹i biÓu Héi Thanh niªn thÕ giíi,
cã ng−êi Mü, ng−êi Anh, ng−êi Ên, ng−êi §an M¹ch, v.v. vμ ®¹i
biÓu cña c¸c ®oμn thÓ thanh niªn Ph¸p, nh− Thanh niªn C«ng gi¸o,
Thanh niªn D©n chñ, Thanh niªn Céng hoμ, Thanh niªn H−íng
®¹o, v.v..

TÊt c¶ h¬n 20 thanh niªn, trai cã, g¸i cã. Hä ©n cÇn hái: Thanh
niªn ViÖt Nam ®oμn kÕt thÕ nμo? Tranh ®Êu thÕ nμo? Sinh ho¹t thÕ
nμo? Gi¸o dôc thÕ nμo? Gióp c«ng viÖc kiÕn thiÕt thÕ nμo? MÊy
phÇn tr¨m thanh niªn ®· tæ chøc? v.v..

IX

Thanh niªn thÕ giíi gäi cô lμ B¸c Hå - KiÒu bμo
ta ë paris, c¸c nhμ v¨n trø danh ®Õn th¨m cô.

Mçi c©u hái, Cô Chñ tÞch ph¶i tr¶ lêi 2 lÇn, mét lÇn b»ng tiÕng
Anh, mét lÇn b»ng tiÕng Ph¸p.

Anh em thanh niªn l¹i tr×nh bμy c«ng viÖc cña hä. Hä høa
r»ng: Héi Thanh niªn thÕ giíi sÏ ph¸i ®¹i biÓu ®Õn th¨m thanh
niªn ViÖt Nam vμ mong r»ng thanh niªn ViÖt Nam sÏ ph¸i ®¹i biÓu
sang lμm viÖc trong Ban ChÊp hμnh cña Héi Thanh niªn thÕ giíi.
Hä nãi víi Hå Chñ tÞch r»ng: mÊy h«m tr−íc Héi Thanh niªn thÕ
giíi ®· c«ng nhËn thanh niªn ViÖt Nam vμo Héi Êy.

Trong lóc chuyÖn trß th©n mËt, cã mÊy thanh niªn ®Ò nghÞ
cïng Chñ tÞch: thanh niªn vμ nhi ®ång ViÖt Nam gäi Hå Chñ tÞch lμ
Cha, vËy xin Hå Chñ tÞch nhËn lμm B¸c cho thanh niªn thÕ giíi.
Mäi ng−êi ®Òu vç tay t¸n thμnh. Hå Chñ tÞch vui lßng nhËn lêi vμ
chóc thanh niªn thÕ giíi ®oμn kÕt h¬n vμ sung s−íng h¬n nh÷ng
líp ng−êi tr−íc.

TÊt c¶ anh chÞ em thanh niªn, kh«ng chia quèc tÞch vμ ph¸i
biÖt ®Òu h¨ng h¸i høa r»ng: hä ra søc ñng hé cuéc vËn ®éng ®éc lËp
cña d©n ViÖt Nam.

Tõ ngμy Hå Chñ tÞch vμ ph¸i bé ®Õn Ph¸p, c¸c b¸o thanh niªn
th−êng nãi ®Õn viÖc n−íc ta.

H«m nay c¸c b¸o ®¨ng tin r»ng: Thñ t−íng cña Nam D−¬ng lμ
«ng Sharir bÞ b¾t cãc.

Ng−êi Do Th¸i ë Palestine b¹o ®éng. C¶nh s¸t Anh b¾t h¬n
2.000 ng−êi.

Héi nghÞ "T− t−ëng Ph¸p" (CongrÌs de lμ PensÐe) mêi Cô Chñ
tÞch ®Õn dù héi. V× Chñ tÞch ch−a chÝnh thøc gÆp ChÝnh phñ Ph¸p
cho nªn kh«ng tiÖn tham gia mét cuéc héi häp c«ng khai. Cô cã viÕt
mét bøc th− chóc mõng. §o¹n Chñ tÞch ®äc th− Êy, tÊt c¶ c¸c ®¹i
biÓu vç tay.

888 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 889

Ngμy 30 th¸ng 6

6 giê s¸ng, Cô Chñ tÞch vμ mÊy anh em ®i d¹o v−ên hoa
Monceau, ë gÇn bªn l÷ qu¸n. Sím qu¸, cöa v−ên cßn ®ãng. Ng−êi
gi÷ v−ên lμ mét cùu chiÕn binh, nghe nãi Hå Chñ tÞch lμ ng−êi
ngo¹i quèc míi ®Õn, (tuy Hå Chñ tÞch kh«ng cho nãi tªn tuæi) liÒn
vui lßng më cöa mêi vμo.

ViÖc tuy nhá män, nh−ng còng ®ñ tá r»ng: ng−êi Ph¸p ë Ph¸p,
th¸i ®é lÞch sù, rÊt kÝnh träng ng−êi ngo¹i quèc.

Tr−a, Cô Chñ tÞch mêi mÊy vÞ ®¹i biÓu ë héi nghÞ Fontainebleau,
®Õn ¨n c¬m.

4 giê, ®i xem ViÖn kh¶o cæ vÒ loμi ng−êi, do gi¸o s− Rivet lμm
gi¸m ®èc. Trong ViÖn nμy cã ®ñ c¸c gièng ng−êi trong thÕ giíi, hoÆc
nÆn b»ng s¸p, hoÆc b»ng h×nh ¶nh. L¹i cã c¸c thø ¸o quÇn, c¸c thø
vËt dïng (chÐn, b¸t, thuyÒn, bÌ, nh¹c khÝ, ®å ch¹m), v.v..

NhiÒu d©n téc cã nh÷ng phong tôc rÊt l¹. Cã d©n lÊy ®¸ mμi r¨ng
thËt nhän. Cã d©n th× ch¹m træ kh¾p c¶ m×nh. Cã d©n l¹i kh¾c vμo m¸
nh− nh÷ng ng−êi h¸t béi ë n−íc ta vÏ mÆt. Cã d©n gi¾t hai miÕng gç
trßn vμo m«i trªn vμ m«i d−íi, lμm cho miÖng trÒu dμi ra nh− c¸i má
vÞt. Cã d©n th× lÊy phÊn tr¾ng b«i kh¾p c¶ mÆt, cã d©n ngËm l¸ c©y
lμm cho r¨ng ®en s×. Vμ cßn biÕt bao nhiªu thø l¹ n÷a!

Tuy phong tôc mçi d©n mçi kh¸c, nh−ng cã mét ®iÒu th× d©n
nμo còng gièng nhau. Êy lμ d©n nμo còng −a sù lμnh vμ ghÐt sù d÷.

Ngμy 1 th¸ng 7

S¸ng sím, chÞ Thuû vμ mÊy chÞ em kiÒu bμo ®Õn chμo Cô Chñ
tÞch. Tõ h«m Hå Chñ tÞch lªn Paris, kiÒu bμo mõng rì l¾m. Tõ s¸ng
cho ®Õn chiÒu, suèt ngμy cã ng−êi ®Õn, hoÆc nhi ®ång, hoÆc phô n÷,
hoÆc anh em. Tuy biÕt Chñ tÞch bËn kh¸ch nhiÒu, Ýt khi nãi chuyÖn
®−îc, nh−ng kiÒu bμo còng cø ®Õn hái th¨m anh em tuú tïng, biÕt
Cô m¹nh khoÎ, th× vui mõng ra vÒ. NhiÒu khi kiÒu bμo lμm b¸nh,
hoÆc mua tr¸i c©y ®em ®Õn biÕu. Sî Cô kh«ng nhËn th× thu thu giÊu

giÊu, ®Ó mét n¬i kh«ng cho Cô Chñ tÞch biÕt.

V× Hå Chñ tÞch bao giê còng chØ mÆc mét bé ¸o (bé ¸o v¶i vμng
mμ c¸c b¸o Ph¸p th−êng nãi ®Õn, vμ c¶ n−íc Ph¸p ®Òu biÕt), thÊy
vËy, cã mÊy kiÒu bμo bÝ mËt mua v¶i, s¾p may cho Cô mét bé kh¸c.
Kh«ng ngê, Cô biÕt ®−îc, ng¨n trë kh«ng cho may. Anh chÞ em rÊt
©n Ën, nh−ng kh«ng thÓ lμm sao!

Nãi ®Õn sù kÝnh mÕn cña kiÒu bμo ®èi víi Cô Hå kh«ng thÓ nμo
hÕt ®−îc, khiÕn Cô rÊt c¶m ®éng.

H«m nay, anh Vò Cao §μm, ho¹ sÜ vμ ®iªu kh¾c, xin vÏ vμ nÆn
t−îng Hå Chñ tÞch.

Tr−a, mÊy nhμ v¨n sÜ Ph¸p ®Õn th¨m Cô Chñ tÞch. Cã bμ
Triolet, c¸c «ng Richard Bloch, Aragon, Moussinac, SÐghers, Pierre
Emmanuel, Borne, Masson, v.v.. §©y lμ nh÷ng nhμ v¨n sÜ cã tiÕng
lín, mμ ng−êi Ph¸p vμ thÕ giíi ®−¬ng h©m mé.

Cã c¸c «ng Ph¹m V¨n §ång, D−¬ng B¹ch Mai, NguyÔn M¹nh
Hμ, Hoμng Minh Gi¸m, NguyÔn V¨n Huyªn, v.v. cïng Cô Chñ tÞch
tiÕp kh¸ch.

X
Thñ t−íng Bidault ®äc lêi hoan nghªnh hå chñ
tÞch - hå chñ tÞch ®¸p l¹i.

Ngμy 2 th¸ng 7

8 giê s¸ng, nhμ v¨n LÐo PoldÌs ®Õn th¨m Cô Chñ tÞch.

B¾t ®Çu tõ h«m nay, ChÝnh phñ Ph¸p chÝnh thøc ®ãn tiÕp Hå
Chñ tÞch.

11 giê, Bé tr−ëng Bé LÔ lμ «ng Dumaine vμ c¸c quan chøc cao
cÊp ®Õn l÷ qu¸n ®ãn Cô Chñ tÞch ®i th¨m Thñ t−íng Bidault.

Lóc Cô xuèng lÇu l÷ qu¸n, mét ®éi qu©n danh dù s¾p hμng hai
bªn, kÝnh chμo. Xe Chñ tÞch ®i gi÷a, tr−íc lμ mÊy xe C«ng an tr−ëng,
C¶nh s¸t tr−ëng, TØnh tr−ëng v.v.. Sau xe Cô cã xe mÊy vÞ t−íng

890 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 891

lÜnh, hai bªn cã ®éi xe m« t« hé vÖ. Tõ l÷ qu¸n ®Õn dinh Thñ t−íng (ë
phè Dominique), 2 bªn ®−êng, c¸ch mÊy th−íc l¹i cã c«ng an viªn vμ
c¶nh s¸t ®øng canh phßng. Suèt däc ®−êng, cÊm xe cé kh¸c kh«ng
®−îc ®i l¹i. Tr−íc dinh Thñ t−íng Ph¸p cã treo Quèc kú hai n−íc.
§Õn n¬i, mét ®éi qu©n danh dù vμ ®éi ©m nh¹c cö Quèc ca hai n−íc
kÝnh chμo. Cô Chñ tÞch duyÖt binh råi b−íc vμo, th× Thñ t−íng
Bidault ra ®ãn vμ giíi thiÖu c¸c Bé tr−ëng vμ nh©n viªn cao cÊp.
Xong råi, Thñ t−íng Bidault mêi riªng Cô Chñ tÞch vμo nãi chuyÖn.

Chõng 10 phót, Cô Chñ tÞch tõ gi· ra vÒ, Thñ t−íng Bidault
®−a ra ®Õn cöa.

Lóc vμo lóc ra, ®Òu cã rÊt nhiÒu nhμ nhiÕp ¶nh vμ quay phim
tíi tÊp lμm viÖc. Trong 3 h«m, ngμy 2, 3, 4, Cô Chñ tÞch ®i ®©u, khi
®i khi vÒ, ®Òu cã nghi tiÕt ®óng nh− vËy. H«m nay hai bªn ®−êng
ng−êi ®øng xem rÊt ®«ng.

1 giê r−ìi, Thñ t−íng Bidault më tiÖc hoan nghªnh Hå Chñ
tÞch. Cã ®ñ c¸c Bé tr−ëng, c¸c vÞ träng yÕu trong Quèc héi, c¸c
t−íng lÜnh cao cÊp, ®Õn dù tiÖc. ¡n gÇn xong, Thñ t−íng Bidault
®øng dËy ®äc lêi hoan nghªnh, ®¹i ý nãi:

Th−a Chñ tÞch,

Ngμi ®Õn Paris, lμ n¬i mμ lÞch sö n−íc Ph¸p tËp trung vμ ho¹t
®éng. Sù Ngμi ®Õn ®©y cã mét ý nghÜa rÊt cao xa. Nã lμm cho t×nh
th©n thiÖn gi÷a hai n−íc chóng ta kh¨ng khÝt l¹i. Cã mét giai ®o¹n
t×nh th©n thiÖn Êy bÞ mê ¸m, nh−ng nã sÏ trë nªn m¹nh h¬n, bÒn
h¬n, v× nã lμ sù kh«n ngoan vμ v× Ých lîi chung mμ chóng ta ®· hiÓu
râ trong nh÷ng khi sù biÕn.

Chóng ta muèn rÌn ®óc c¸i c¶m t×nh ®ã trong sù tù do vμ lßng
tin cËy: ®ã lμ nh÷ng ®iÒu kiÖn nã ®−a ®Õn kÕt qu¶.

Th−a Chñ tÞch,

Sù Ngμi ®Õn ®©y l¹i lμ mét c¸i ®¶m b¶o quý b¸u cho sù s¸ng
t¹o míi mÎ vμ nh©n ®¹o: Êy lμ Liªn bang Ph¸p quèc.

Vμi h«m n÷a, ®¹i biÓu cña n−íc Ngμi vμ ®¹i biÓu cña n−íc Ph¸p
sÏ gÆp nhau ë Fontainebleau, lμ mét n¬i ®Çy lÞch sö vμ vÎ vang.

Chóng ta sÏ lμm viÖc cïng nhau mét c¸ch thμnh thËt, v× chóng
ta ®Òu tin theo chñ nghÜa nh©n ®¹o, mμ nh©n ®¹o ®ã lμ c¸i nÒn
t¶ng mμ nh÷ng nhμ triÕt häc §«ng ph−¬ng vμ T©y ph−¬ng x©y ®¾p
mèi quan hÖ gi÷a nh÷ng ng−êi tù do, ®Ó t×m sù tiÕn bé, ®ã lμ lý
t−ëng cña tÊt c¶ c¸c x· héi d©n chñ.

Ch¾c r»ng chóng ta sÏ gÆp nhiÒu sù khã kh¨n. Nh−ng chóng ta
sÏ ®èi phã víi nh÷ng sù khã kh¨n mét c¸ch thËt thμ víi mét lßng
kiªn quyÕt ®Ó chinh phôc nã.

T«i ch¾c r»ng: chóng ta sÏ tr¸nh nh÷ng c¸i g× kh«ng hîp víi
c«ng lý vμ kh«ng hîp víi Ých lîi chung.

Hå Chñ tÞch ®¸p l¹i, ®¹i ý nãi:

Th−a Chñ tÞch,

Sù chiªu ®·i ©n cÇn cña nh©n d©n vμ ChÝnh phñ Ph¸p lμm cho
lßng t«i rÊt c¶m ®éng. T«i xin thay mÆt cho d©n ViÖt Nam c¶m ¬n
Chñ tÞch vμ nhê Chñ tÞch c¶m ¬n nh©n d©n Ph¸p vÒ thÞnh t×nh mμ
nh©n d©n vμ ChÝnh phñ Ph¸p ®· tá víi Chñ tÞch n−íc ViÖt Nam.

Trong khi ch−a ®−îc gÆp ChÝnh phñ Ph¸p, t«i cã dÞp ®i th¨m
mét vïng n−íc Ph¸p, tr«ng thÊy phong c¶nh tèt t−¬i, xÐt râ nh©n
t×nh phong tôc. T«i ®· ë qua xø Basque. D©n ë ®ã tuy gi÷ trän tiÕng
nãi, v¨n ch−¬ng vμ phong tôc cña hä, nh−ng hä vÉn tù hμo lμ d©n
Ph¸p. C¸c tØnh Ph¸p kh¸c nhau nhiÒu, nhiÒu ®Õn nçi lμm cho thÕ
giíi l¹ lïng, nh−ng sù kh¸c nhau ®ã kh«ng ng¨n trë n−íc Ph¸p lμ
mét n−íc thèng nhÊt. Mai sau, Liªn bang Ph¸p quèc tô häp nh÷ng
d©n téc tù do vμ kh¸c nhau, sÏ lμm cho thÕ giíi ng¹c nhiªn vÒ sù
®oμn kÕt vμ thèng nhÊt cña nã.

Chóng ta sÏ cïng nhau x©y ®¾p Liªn bang Ph¸p quèc trªn c¸i
nÒn t¶ng d©n chñ thËt thμ...

Paris sÏ gióp cho ViÖt Nam vμ n−íc Ph¸p ®oμn kÕt trong ph¹m vi
Liªn bang Ph¸p quèc; ViÖt vμ Ph¸p lμ hai d©n téc tù do, b×nh ®¼ng,
®Òu cã lý t−ëng d©n chñ, ®Òu ham muèn tù do, hai bªn ®Òu muèn mËt
thiÕt liªn l¹c cïng víi nhau bëi nh÷ng mèi c¶m t×nh th©n thiÕt.

Nhê Paris mμ ViÖt Nam b−íc lªn con ®−êng ®éc lËp. T«i ch¾c
r»ng: ViÖt Nam ®éc lËp sÏ gi÷ mét vai tuång träng yÕu trªn bê Th¸i

892 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 893

B×nh D−¬ng, ®ã lμ mét sù vÎ vang cho n−íc Ph¸p.

Trong lóc bμn ®Þnh mèi quan hÖ gi÷a n−íc Ph¸p míi vμ n−íc
ViÖt Nam, ch¾c r»ng héi nghÞ Ph¸p - ViÖt sÏ gÆp nh÷ng vÊn ®Ò khã
kh¨n. Song sù thμnh thùc vμ lßng tin cËy cña hai bªn sÏ v−ît qua
mäi ®iÒu trë ng¹i. Chóng ta ®· g¹t bá ®Õ quèc chñ nghÜa c−êng
quyÒn vμ quèc gia chñ nghÜa chËt hÑp, v× c¶ hai ®Òu kh«ng hîp thêi.
Chóng ta ®Òu cã chung mét lý t−ëng triÕt häc ph−¬ng §«ng vμ
ph−¬ng T©y, ®Òu theo mét gi¸o dôc chung: "M×nh chí lμm cho
ng−êi nh÷ng ®iÒu kh«ng muèn ng−êi lμm cho m×nh".

T«i ch¾c r»ng theo nh÷ng ®iÒu kiÖn ®ã th× cuéc héi nghÞ sau
nμy sÏ cã kÕt qu¶ hay.

Th−a Ngμi, t«i tin ch¾c: nhê sù céng t¸c thùc thμ vμ th©n thiÖn,
hai n−íc chóng ta sÏ lμm g−¬ng cho thÕ giíi. Chóng ta sÏ lμm cho thÕ
giíi thÊy r»ng: do lßng tin cËy hai bªn mμ nh÷ng d©n téc b×nh ®¼ng vμ
tù do lu«n lu«n gi¶i quyÕt ®−îc nh÷ng vÊn ®Ò rÊt khã...

XI

Th¨m må tö sÜ ®«ng d−¬ng ë nghÜa ®Þa nogent
sur marne - ba mμn móa trªn s©n khÊu ��Ðra114F1

)

C¸c quan kh¸ch trong tiÖc ®Òu cùc lùc hoan nghªnh hai bμi
diÔn v¨n cña Hå Chñ tÞch vμ cña «ng Bidault.

Theo phÐp lÞch sù, th× tr−íc khi ®äc, chñ göi tr−íc diÔn v¨n cho
kh¸ch xem, råi kh¸ch còng ®−a diÔn v¨n cho chñ xem. NÕu chç nμo
kh«ng ®ång ý, th× hai bªn cïng söa víi nhau.

4 giê, Thñ t−íng Bidault ®Õn l÷ qu¸n th¨m Hå Chñ tÞch. Còng
®ñ nghi lÔ vμ ®«ng ng−êi nh− khi Chñ tÞch ®Õn th¨m Thñ t−íng.
Nãi chuyÖn 10 phót, Thñ t−íng ra vÒ. Mét sè quan kh¸ch ë l¹i uèng
trμ, Hå Chñ tÞch thÕt.

Ngμy 3 th¸ng 7

1) §Çu ®Ò cña môc XI nμy ®¸ng lÏ ®Æt tr−íc dßng "Ngμy 3 th¸ng 7" (B.T).

10 giê s¸ng, nghi vÖ ®Õn ®ãn Cô Chñ tÞch ®i ®Æt vßng hoa tr−íc
mé chiÕn sÜ v« danh, t¹i Cöa Kh¶i hoμn. §Æt hoa, mÆc niÖm, råi ký
tªn vμo sæ vμng. T−íng Gentilhomme ®Õn dù lÔ.

11 giê, Cô Chñ tÞch ®i ®Æt vßng hoa tr−íc mé tö sÜ §«ng D−¬ng ë
trong nghÜa ®Þa Nogent sur Marne ngoμi thμnh phè Paris. Héi ®ång
®Þa ph−¬ng vμ nhiÒu kiÒu bμo ®Õn tr−íc ®Ó tiÕp ®ãn Hå Chñ tÞch.

Lóc ®i ®−êng, d©n chóng vμ trÎ em häc trß Ph¸p vç tay hoan h«
tá t×nh th©n thiÖn.

1 giê tr−a, Bé tr−ëng Moutet ®Æt tiÖc hoan nghªnh.

4 giê, ®i xem cung Versailles ë ngoμi Paris. Cung nμy ch¼ng
nh÷ng cã tiÕng lμ nguy nga nhÊt thÕ giíi mμ l¹i cã tiÕng rÊt giμu vÒ
lÞch sö. Tr−íc kia, vua Ph¸p th−êng ë ®©y, sinh sèng ¨n ch¬i cùc kú xa
hoa. N¨m 1870, Ph¸p b¹i trËn, §øc th¾ng trËn, hai bªn ký hoμ −íc ë
cung nμy. Sau cuéc ThÕ giíi ®¹i chiÕn lÇn thø nhÊt (1914-1918), hoμ
−íc còng ký ë ®Êy. Håi ®ã, cã ng−êi ViÖt Nam ®· r¶i truyÒn ®¬n vμ göi
th− cho ®¹i biÓu c¸c n−íc ®ßi cho n−íc ViÖt Nam ®éc lËp.

Ngoμi v−ên réng thªnh thang, hoa th¬m cá biÕc. NhiÒu pho
t−îng ®¸, h×nh nh− thÇn tiªn. L¹i cã nh÷ng vßi n−íc phun ra, hoÆc
lªn cao th¼ng tuèt nh− rõng c©y tróc, hoÆc rñ xuèng trong v¾t nh−
tÊm lôa xanh.

¤ng ThÞ tr−ëng Versailles nãi r»ng: ®· 7 n¨m, h«m nay míi cã
cuéc më c¸c vßi n−íc lÇn ®Çu. KiÒu bμo vμ quan kh¸ch Ph¸p ®Õn dù
kh¸ ®«ng. §Þa ph−¬ng cã ®Æt tiÖc trμ hoan nghªnh. L¹i cã ban ©m
nh¹c ®¸nh c¸c bμi ®μn cæ ®iÓn.

8 giê chiÒu, ChÝnh phñ Ph¸p mêi Cô Chñ tÞch ®i xem nh¶y móa
t¹i r¹p OpÐra (nhμ h¸t lín nhÊt vμ cã tiÕng nhÊt cña n−íc Ph¸p).

Tr−íc cöa nhμ h¸t, d−íi ¸nh ®iÖn s¸ng tr−ng, quèc kú hai n−íc
phÊt phíi xen nhau. Tõ ngoμi cöa ®Õn trong nhμ, ®éi danh dù mò
®ång, g−¬m b¹c, s¾p hμng hai bªn. Trõ phßng danh dù ®Ó dμnh cho
Cô Chñ tÞch, c¸c n¬i ®Òu cã ng−êi ngåi chËt, kh«ng hë chç nμo.
ChÝnh phñ Ph¸p cã tÆng kiÒu bμo 100 vÐ h¸t. Bμ Bidault, bμ
Moutet vμ vμi vÞ Bé tr−ëng cïng ngåi xem víi Hå Chñ tÞch.

894 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 895

Nhμ h¸t OpÐra réng vμ ®Ñp h¬n nhμ h¸t lín Hμ Néi nhiÒu.
H«m nay cã 3 mμn móa. Mμn th× 30, 40 ng−êi, toμn ®μn bμ c¶. Mμn
th× võa ®μn bμ, võa ®μn «ng. Mμn th× toμn trÎ em g¸i. PhÇn nhiÒu
ng−êi móa ®Òu mÆc ¸o voan, quÇn s¸t da, ®ñ c¸c mÇu.

Tr«ng vμo hä, ng−êi ta cã c¶m t−ëng nh− tr«ng nh÷ng ®o¸ hoa,
hoÆc nh÷ng con chim. §êi x−a, thi sÜ Trung Hoa t¶ ng−êi ®μn bμ
móa th× nãi xiªm ¸o hä nh− ®¸m m©y. Thùc ra lμ kh«ng thÓ t¶ mét
c¸ch nμo thiÕt thùc h¬n!

Tuy chØ móa chø kh«ng h¸t, nh−ng theo dÞp ©m nh¹c còng ®ñ
tá tÝnh t×nh mõng hay giËn, buån hay vui, yªu hay ghÐt. NghÒ móa
ph¶i häc tõ khi cßn bÐ, cã khi 4, 5 tuæi ®· b¾t ®Çu häc. Ng−êi ta gäi
c¸c em bÐ ®ã lμ "chuét". C¸c em "chuét" h«m nay móa khÐo qu¸.
Ng−êi xem kh¾p r¹p vç tay kh«ng ngít.

Nh÷ng tμi tö ®−îc tuyÓn vμo OpÐra, lμ nh÷ng ng−êi giái nhÊt
trong n−íc Ph¸p. Ban ©m nh¹c cã h¬n tr¨m ng−êi, còng lμ nh÷ng
tay ®μn nhÞ giái trªn thÕ giíi.

XII

N÷ phãng viªn tuÇn b¸o "ng«i sao" ®Õn yÕt kiÕn
hå chñ tÞch - cô chñ tÞch ®i th¨m l¨ng vua
napolÐon, mét vÞ ®¹i tμi nh−ng tham lam.

Ngμy 4 th¸ng 7

S¸ng sím, 8 giê, ®· cã mÊy phãng viªn c¸c b¸o ®Õn. Trong ®ã cã
n÷ phãng viªn cña tuÇn b¸o "Ng«i sao". ë Paris cã 2 tê b¸o tªn lμ
"Ng«i sao". Tê b¸o hμng tuÇn tªn lμ "Nh÷ng Ng«i sao" cã xu h−íng t¶,
®èi víi n−íc ta tö tÕ. Tê b¸o hμng ngμy tªn lμ "Ng«i sao chiÒu" cã xu
h−íng thñ cùu, th−êng bÞa ®Æt ®Ó nãi xÊu ng−êi ViÖt Nam.

MÊy h«m nay, Cô Chñ tÞch bËn suèt ngμy. §Õn nçi b¸o Ph¸p ®·
ph¶i viÕt r»ng: "Hå Chñ tÞch kh«ng cã mét phót nμo r¶nh".

10 giê s¸ng, Cô Chñ tÞch ®i viÕng må nh÷ng nghÜa sÜ ë Mont
ValÐrien. §©y lμ mét ph¸o ®μi lín, trªn mét c¸i gß cao, ®øng ®ã cã

thÓ tr«ng thÊy mét vïng lín Paris vμ ngo¹i «. Trong thêi kú §øc
chiÕm n−íc Ph¸p, nhiÒu ng−êi du kÝch Ph¸p bÞ §øc ®em xö b¾n t¹i
®©y. Bao nhiªu nghÜa sÜ ®ã hiÖn nay vÉn ch«n mét chç.

Lóc ®Õn Mont ValÐrien, cã ®¹i t¸ coi ph¸o ®μi vμ bé tham m−u
víi mét ®éi danh dù ra ®ãn. Quèc ca, chμo cê, duyÖt binh, ®Æt vßng
hoa, mÆc niÖm mét phót. Tr«ng thÊy nghÜa sÜ Ph¸p v× ®éc lËp tù do
mμ bÞ ng−êi §øc tμn s¸t, l¹i nhí ®Õn nh÷ng nghÜa sÜ ViÖt, còng v×
®éc lËp tù do mμ bÞ ng−êi kh¸c tμn s¸t, khiÕn cho ng−êi ta thªm nçi
c¶m ®éng ngËm ngïi. QuyÒn ®éc lËp tù do, ë n−íc nμo còng vËy,
®Òu do x−¬ng m¸u cña nh÷ng nghÜa sÜ, vμ ®oμn kÕt cña toμn quèc
d©n mμ x©y dùng nªn. VËy nªn, nh÷ng ng−êi ch©n chÝnh ham
chuéng ®éc lËp, tù do cña n−íc m×nh, th× ph¶i kÝnh träng ®éc lËp,
tù do cña d©n téc kh¸c.

11 giê, ®i viÕng L¨ng vua NapolÐon. Khi ®Õn n¬i cã l·o t−íng
Rodes vμ ®éi cùu th−¬ng binh ®ãn tiÕp. ¤ng Rodes lμ mét vÞ t−íng
giμ, bÞ th−¬ng nhiÒu lÇn, côt mét tay, tãc b¹c, r©u b¹c. Nh−ng vÉn
m¹nh khoÎ. T−íng Rodes giíi thiÖu mÊy ng−êi th−¬ng binh giμ. Hå
Chñ tÞch b¾t tay mäi ng−êi, råi do t−íng Rodes h−íng dÉn ®i xem
l¨ng.

L¨ng vua NapolÐon ë chÝnh gi÷a. Tr−íc khi vμo, t−íng Rodes
®−a cho Cô Chñ tÞch mét ch×a kho¸ to b»ng vμng ®Ó më cöa l¨ng.
Cöa nμy chØ khi nμo cã quý kh¸ch ®Õn th¨m míi më. §i xuèng tam
cÊp b»ng ®¸ hoa th× ®Õn m¶. Quan tμi lμm b»ng ®¸ b¶o th¹ch, s¾c
hång, mμi tr¬n l×, tr«ng vμo lãng l¸nh. §¸ nμy do Vua Nga ®êi tr−íc
tÆng. Chung quanh cã lan can ®¸ v©y trßn. §øng ngoμi lan can
tr«ng vμo, chø kh«ng ®Õn s¸t ®−îc.

ë nh÷ng gian phßng chung quanh cã nh÷ng l¨ng c¸c c«ng thÇn
cña vua NapolÐon. Trªn th× t−îng ®¸, d−íi th× quan tμi b»ng ®¸.
Quan tμi cña con vua NapolÐon, tr−íc kia ë bªn n−íc ¸o, trong lóc
chiÕn tranh, §øc chiÕm Paris, Hitler cho ®−a vÒ ®ã.

NapolÐon lμ vÞ t−íng cã ®¹i tμi, ®¸nh ®©u th¾ng ®ã. Tõ ®Þa vÞ
mét ng−êi qu©n nh©n th−êng, lμm ®Õn Tæng thèng. Tõ Tæng thèng
nh¶y lªn lμm Hoμng ®Õ. Lμm Hoμng ®Õ còng ch−a ®ñ, cßn muèn
lμm chóa c¶ thÕ giíi. C¸c n−íc hîp søc l¹i ®¸nh. KÕt qu¶ «ng

896 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 897

NapolÐon bÞ thua. Thua mét trËn th× tan tμnh hÕt c¶. BÞ c¸c n−íc
b¾t giam ë ®¶o Ste HÐlÌne. C¸ch mÊy n¨m th× chÕt t¹i ®¶o. Ýt n¨m
sau ChÝnh phñ Ph¸p mang x−¬ng cèt vÒ Paris.

NÕu «ng NapolÐon mμ biÕt dÌ dÆt, kh«ng tham muèn qu¸
chõng, th× ch¾c n−íc Ph¸p lóc ®ã kh«ng ®Õn nçi v× chiÕn tranh mμ
chÕt ng−êi, h¹i cña. Mμ «ng NapolÐon còng gi÷ ®−îc ®Þa vÞ Thiªn tö
trong mét n−íc giμu m¹nh ë ¢u ch©u. Nh−ng «ng NapolÐon ®· lμm
con giêi l¹i muèn lμm c¶ giêi, kÕt qu¶ bÞ r¬i xuèng ®Êt.

Th¬ Trung Hoa cã c©u:

X−a kia rÊt mùc anh hïng

Mμ nay n»m ®ã, l¹nh lïng l¾m ru!

C©u th¬ ®ã thËt ®óng víi hoμn c¶nh NapolÐon. X−a nay ®·
nhiÒu ng−êi v× kh«ng "tri tóc" (chõng mùc) mμ thÊt b¹i. VËy mμ
ng−êi sau vÉn kh«ng biÕt nhí nh÷ng kinh nghiÖm ®êi x−a.

GÇn bªn l¨ng, còng trong nhμ ®¸, cã nhμ thê ®Ó tông kinh.
Trong mét gian phßng kh¸c th× tr−ng bμy nh÷ng cê xÝ thña tr−íc,
nh÷ng kiÓu mÉu ¸o quÇn nhμ binh, nh÷ng t−îng cña c¸c t−íng cã
tiÕng, nh÷ng tranh vÏ nh÷ng trËn ®¸nh to. Cã mét bøc tranh rÊt
khÐo: vÏ mÊy ng−êi lÝnh vμ mét khÈu ®¹i b¸c. BÊt kú m×nh ®øng
phÝa nμo tr«ng vμo, miÖng khÈu ®¹i b¸c còng quay theo phÝa m×nh.

XIII
QuÇn chóng ph¸p hoan h« hå chñ tÞch - cô chñ
tÞch ®¸nh ®iÖn mõng n−íc phi luËt t©n ®éc lËp.

1 giê tr−a, Th−îng sø D'Argenlieu lμm tiÖc hoan nghªnh Hå
Chñ tÞch ë l÷ qu¸n Ritz. Còng ®«ng kh¸ch nh− c¸c tiÖc tr−íc.

5 giê chiÒu, thμnh phè Paris hoan nghªnh Hå Chñ tÞch ë toμ ThÞ
chÝnh. Còng cê xÝ rùc rì, còng nghi tiÕt ®−êng hoμng nh− c¸c cuéc
hoan nghªnh tr−íc. Nh−ng lÇn nμy cã vÎ d©n chóng râ rμng h¬n.
Tuy trêi m−a, tõ ngoμi ®−êng cho ®Õn xung quanh s©n, d©n chóng
vßng trong vßng ngoμi, ®øng chËt nh− nªm. Chung quanh s©n cã ®Æt

lan can b»ng gç, ®Ó gi÷ trËt tù cho dÔ. Tõ trªn lÇu ®Õn ngoμi cöa, ®Òu
cã gi¶i th¶m ®á. Cã ®éi danh dù mò ®ång, g−¬m b¹c s¾p hμng hai
bªn. Quèc kú ViÖt vμ Ph¸p phÊt phíi rùc rì trªn toμ nhμ ThÞ chÝnh.

Xe Hå Chñ tÞch ®i ®Õn ®©u, quÇn chóng Ph¸p ®Òu hoan h«.
NhÊt lμ trÎ em vμ phô n÷ Ph¸p cμng nhiÖt liÖt. ¤ng ThÞ tr−ëng
Vergnolles cïng víi Ban héi ®ång thμnh phè Paris, Ban héi ®ång
quËn Seine, ®¹i biÓu ChÝnh phñ Ph¸p th× cã c¸c Bé tr−ëng
Michelet, Gay, Moutet, c¸c t−íng lÜnh, §« ®èc D'Argenlieu vμ
nh÷ng kh¸ch träng yÕu, ra tËn cöa ®ãn Hå Chñ tÞch. Phßng khai
héi ë tÇng trªn, hμng ngh×n ng−êi ®· ngåi s½n kh«ng hë chç nμo. §ã
lμ nh÷ng ng−êi cã giÊy mêi ®Æc biÖt.

Hå Chñ tÞch vμo, toμn thÓ ®øng dËy vç tay.

Trªn ®μi, Hå Chñ tÞch vμ «ng ThÞ tr−ëng ngåi gi÷a, quý kh¸ch
ngåi hai bªn, quay mÆt ®èi d©n chóng. ¤ng ThÞ tr−ëng ®äc bμi diÔn
v¨n hoan nghªnh, ®Çy ý nghÜa ViÖt - Ph¸p th©n thiÖn. Hå Chñ tÞch
®¸p l¹i, ®¹i ý nãi: Paris lμ nguån c¸ch mÖnh, Paris sÏ gióp cho c¸c
d©n téc ®−îc quyÒn ®éc lËp.

LÔ nghi xong råi, vμo dù tiÖc trμ. Råi Hå Chñ tÞch vμ «ng ThÞ
tr−ëng ký sæ vμng.

Lóc ®i ra, Hå Chñ tÞch cho mét em nhá Ph¸p mét qu¶ ®μo. Em
nhá Êy «m Cô h«n. MÊy h«m sau, bè mÑ em nhá Êy m¸ch l¹i r»ng:
vÒ nhμ em ®ã gi÷ m·i qu¶ ®μo lμm kû niÖm, kh«ng cho ai ®éng ®Õn
vμ còng kh«ng chÞu ¨n, vμ gÆp ai còng khoe.

8 giê r−ìi, Cô Chñ tÞch ®Æt tiÖc mêi Chñ tÞch Bidault, c¸c Bé
tr−ëng, c¸c vÞ träng yÕu trong Quèc héi Ph¸p vμ c¸c t−íng lÜnh.
Ph¸i bé ta gióp Cô tiÕp kh¸ch. Chñ kh¸ch th©n mËt chuyÖn trß.
§Õn 12 giê khuya míi tan cuéc.

H«m nay chÝnh lμ ngμy Phi LuËt T©n tuyªn bè ®éc lËp. Bèn
tr¨m n¨m nay, n−íc Phi LuËt T©n bÞ hÕt n−íc nμy ¸p bøc ®Õn n−íc
kh¸c ¸p bøc. Sau cïng lμ n−íc Mü cai trÞ. N−íc Mü dïng chÝnh
s¸ch kh«n khÐo, thõa nhËn Phi LuËt T©n ®éc lËp. Nh− thÕ ®· ®−îc
lßng d©n Phi, mμ l¹i kh«ng mÊt lîi quyÒn ng−êi Mü.

T¹i Manille lμ kinh ®« Phi LuËt T©n, sau 21 ph¸t sóng b¸o hiÖu,

898 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 899

50 v¹n ng−êi hoan h«. Tõ ®©y, 18 triÖu ng−êi Phi LuËt T©n trë nªn
mét d©n téc ®éc lËp.

Hå Chñ tÞch cã göi ®iÖn chóc mõng. Chñ tÞch Phi LuËt T©n göi
®iÖn tr¶ lêi c¶m ¬n.

H«m nay, ®−îc tin ChÝnh phñ TchÐcoslovaquie võa míi thμnh
lËp do «ng G¬ttwald lμ l·nh tô §¶ng Céng s¶n lμm Chñ tÞch.

ChÝnh phñ nμy lμ mét chÝnh phñ MÆt trËn quèc d©n, c¸c ®¶ng
ph¸i ®Òu cã tham gia, §¶ng Céng s¶n gi÷ nh÷ng bé Néi vô, Tuyªn
truyÒn, C«ng t¸c, Th−¬ng m¹i; §¶ng X· héi gi÷ 3 bé: T− ph¸p, Gi¸o
dôc vμ bé Bu«n b¸n víi n−íc ngoμi; §¶ng D©n chñ gi÷ 2 bé: C«ng
nghÖ vμ TiÕp tÕ.

XIV

NhiÒu yÕu nh©n trong tæng c«ng héi Ph¸p vμ
c«ng héi thÕ giíi ®Õn th¨m hå chñ tÞch - hä b¶o
c«ng héi thÕ giíi sÏ ph¸i ®¹i biÓu qua th¨m
n−íc ta.

Ngμy 5 th¸ng 7

S¸ng 8 giê, ®¹i biÓu b¸o "New York" lμ «ng Campbell ®Õn
pháng vÊn Cô Chñ tÞch.

9 giê, ®¹i biÓu d©n téc Malgache ®Õn th¨m Hå Chñ tÞch. C¸c
®¹i biÓu lÊy lμm mõng rì thÊy d©n téc ViÖt Nam ®· b−íc lªn ®−êng
®éc lËp. Hä nãi: d©n téc Malgache rÊt ®ång t×nh vμ ñng hé cuéc vËn
®éng ®éc lËp cña n−íc ViÖt Nam.

10 giê, «ng bμ th©n sinh ra thiÕu t¸ Mü Dewey ®Õn th¨m Cô
Chñ tÞch.

1 giê tr−a, vî chång «ng Rosenfeld mêi Chñ tÞch ¨n c¬m. §ång
thêi cã cùu Thñ t−íng lμ cô LÐon Blum vμ «ng nghÞ viÖn Lussy cïng
¨n c¬m. ¤ng Rosenfeld lμ mét nhμ viÕt b¸o cã tiÕng. ¤ng ®iÒu
khiÓn 20 tê b¸o ë c¸c tØnh Ph¸p. Bμ Rosenfeld lμ mét n÷ tr¹ng s−.

Hai «ng bμ hÕt lßng ñng hé phong trμo ®éc lËp ViÖt Nam.

6 giê, c¸c «ng nghÞ viªn AlgÐriens ®Õn th¨m Chñ tÞch. Nãi
chuyÖn vÒ vÊn ®Ò Liªn hiÖp Ph¸p quèc.

8 giê, c¸c vÞ ®¹i biÓu Tæng C«ng héi Ph¸p ®Õn th¨m Hå Chñ
tÞch. Cã c¸c «ng:

LÐon Jouhaux, Tæng th− ký; Frachon, Th− ký; Saillant, Tæng th− ký
C«ng héi thÕ giíi; Monmousseau, ChÊp hμnh uû viªn vμ nhiÒu vÞ kh¸c.

C¸c ®¹i biÓu ©n cÇn hái th¨m t×nh h×nh lao ®éng bªn ta. C¸c
«ng rÊt chó ý vÒ viÖc tæ chøc vμ c¸ch sinh ho¹t cña lao ®éng ë ViÖt
Nam. C¸c «ng nãi: Tæng C«ng héi Ph¸p vμ Tæng C«ng héi thÕ giíi
nay mai sÏ ph¸i ®¹i biÓu qua th¨m n−íc ta, nhÊt lμ th¨m c¸c ®oμn
thÓ lao ®éng ViÖt Nam vμ «ng Saillant nãi: ®oμn thÓ c«ng nh©n ViÖt
Nam ®· ®−îc C«ng héi thÕ giíi thõa nhËn.

Tæng c«ng héi Ph¸p lμ mét tæ chøc rÊt to, rÊt m¹nh. Trong mÊy
n¨m Ph¸p bÞ §øc chiÕm, héi viªn tranh ®Êu h¨ng h¸i. Ngμy nay,
héi viªn ra søc gióp vμo viÖc kh«i phôc kinh tÕ. Trong Tæng héi cã
®ñ c¸c líp lao ®éng: c«ng nh©n xe löa, c«ng nh©n hÇm má, c«ng
nh©n thuyÒn bÌ, thî may ¸o, thî hít tãc, ng−êi nÊu ¨n, ng−êi giÆt
¸o quÇn, c«ng nh©n n«ng nghiÖp, c¸c ng−êi viÕt b¸o, c¸c ng−êi tμi
tö, c¸c gi¸o s−, c¸c kh¸n hé, v.v.. ®Òu tæ chøc vμo C«ng héi. Héi
viªn chõng 6 triÖu ng−êi. §ã lμ mét lùc l−îng to lín. C¸c ®¹i biÓu
høa r»ng: sÏ ñng hé cuéc vËn ®éng ®éc lËp cña ta.

H«m nay ®−îc tin:

Qu©n ®éi Anh ë Le Caire ®· gi¶ l¹i ph¸o ®μi cho qu©n ®éi Ai CËp.
Ph¸o ®μi nμy, khi Chñ tÞch tíi còng ®· vμo xem c¶nh. Qu©n ®éi Anh
®ãng t¹i ph¸o ®μi nμy tõ n¨m 1889 ®Õn b©y giê. H«m nay theo hiÖp
®Þnh gi÷a n−íc Anh víi Ai cËp, qu©n ®éi Anh ®· rót khái ph¸o ®μi.

ë Mü, gi¸ hμng ho¸ t¨ng lªn vïn vôt. Tõ håi chiÕn tranh cho
®Õn b©y giê, do ChÝnh phñ h¹n chÕ vμ ph©n phèi, cho nªn c¸c thø
hμng ho¸ kh«ng t¨ng gi¸. Nay ChÝnh phñ kh«ng h¹n chÕ n÷a, c¸c
nhμ bu«n b¸n lîi dông c¬ héi Êy mμ t¨ng gi¸ hμng. ë Mü toμn c¶
n−íc cã n¨m nhãm t− b¶n to, hä ®iÒu khiÓn 250 héi bu«n b¸n vμ

900 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 901

c«ng nghÖ. Nh÷ng héi nμy qu¶n lý hai phÇn ba s¶n vËt trong n−íc.

Ngμy 6 th¸ng 7

H«m nay Héi nghÞ ViÖt - Ph¸p khai m¹c ë Fontainebleau, c¸ch
Paris chõng 60 c©y sè.

§oμn ®¹i biÓu Ph¸p:

C¸c «ng:

Pignon, Torel, Gonon, Mesmer, Bourgoin, Darcy, §« ®èc
Barjot, T−íng Salan, NghÞ viªn Loseray, NghÞ viªn Juglas Callej.
Tr−ëng ®oμn lμ Max AndrÐ.

§oμn ®¹i biÓu ViÖt Nam:

C¸c «ng:

Phan Anh, Böu Héi, Hoμng Minh Gi¸m, NguyÔn V¨n Huyªn,
TrÞnh V¨n BÝnh, §Æng Phóc Th«ng, D−¬ng B¹ch Mai, T¹ Quang
Böu, NguyÔn M¹nh Hμ, Chu B¸ Ph−îng, Huúnh ThiÖn Léc. §oμn
tr−ëng lμ Ph¹m V¨n §ång.

XV

Héi nghÞ fontainebleau khai m¹c - hå chñ tÞch
kh«ng tham gia héi nghÞ.

Chñ tÞch lμ th−îng kh¸ch cña ChÝnh phñ Ph¸p mêi qua ch¬i,
nªn kh«ng tham dù vμo Héi nghÞ Fontainebleau.

ë cung Fontainebleau cã treo quèc kú ViÖt - Ph¸p. Khi hai
ph¸i ®oμn tíi, ®éi ©m nh¹c cö quèc ca hai n−íc. ¤ng Max AndrÐ
®øng dËy ®äc diÔn v¨n khai m¹c. §oμn tr−ëng ViÖt Nam lμ «ng
Ph¹m V¨n §ång tr¶ lêi. Tr−íc lμ tá lßng c¶m ¬n ChÝnh phñ vμ
§oμn ®¹i biÓu Ph¸p. Råi nh¾c ®Õn viÖc vËn ®éng ®éc lËp cña d©n
ViÖt Nam. ¤ng §ång nãi tiÕp:

"Trong lóc d©n ViÖt Nam ra søc chèng NhËt, th× chÝnh phñ
Vichy l¹i b¸n §«ng D−¬ng cho kÎ thï. §Õn th¸ng 8 n¨m ngo¸i, d©n

ViÖt Nam næi dËy tranh lÊy chÝnh quyÒn, tæ chøc n−íc Céng hoμ
d©n chñ. Lóc ®ã ViÖt Nam ®· thμnh mét n−íc ®éc lËp. Kh¾p Trung,
Nam, B¾c phÊt phíi l¸ cê ®á sao vμng. D−íi sù l·nh ®¹o cña Hå
Chñ tÞch, c¸c ®Þa ph−¬ng ®· b¾t tay vμo c«ng t¸c trong cuéc hoμ
b×nh míi, ®Ó kiÕn thiÕt Tæ quèc ViÖt Nam.

Nh−ng hoμn c¶nh th×nh l×nh thay ®æi: qu©n ®éi Ph¸p l¹i kÐo
vμo, cuéc chiÕn tranh l¹i bïng næ. Råi ®Õn HiÖp ®Þnh ngμy 6-3.

Chóng t«i lÊy lμm ®au ®ín mμ ph¶i nãi r»ng: ng−êi Ph¸p ë
ViÖt Nam kh«ng thi hμnh ®óng theo nh÷ng kho¶n trong HiÖp ®Þnh.
Hä ®· kh«ng ®×nh chiÕn, l¹i t×m c¸ch lÊn thªm. GÇn ®©y, hä l¹i
chiÕm vïng Kontum ë Trung Kú. Hä cã nh÷ng hμnh ®éng t¸o b¹o ë
B¾c Kú, nh− viÖc chiÕm Phñ Toμn quyÒn cò.

Nh−ng tr−íc hÕt, chóng t«i hÕt søc ph¶n ®èi sù chia rÏ Tæ quèc
cña chóng t«i, hÕt søc ph¶n ®èi sù ng−êi Ph¸p ë Sμi Gßn lËp ra mét
n−íc vμ mét ChÝnh phñ Nam Bé.

Th−a c¸c ngμi, HiÖp ®Þnh ngμy 6-3 ®· ®Ó cho qu©n ®éi Ph¸p dÔ
dμng ®i vμo miÒn B¾c. Song ®ång thêi hä l¹i khiªu khÝch ë miÒn
Nam. Chóng t«i ph¶i nãi thËt r»ng: c¸ch hμnh ®éng ®ã kh«ng gióp
cho cuéc ®μm ph¸n thªm dÔ d·i, kh«ng lμm cho sù céng t¸c gi÷a
hai d©n téc ViÖt - Ph¸p cã kÕt qu¶ mau.

Chóng t«i muèn céng t¸c. V× chóng t«i yªu mÕn Tæ quèc cña
chóng t«i, cho nªn chóng t«i muèn céng t¸c víi n−íc Ph¸p, trong
mét ®¹i gia ®×nh gåm nh÷ng n−íc d©n chñ tù do.

Chóng t«i muèn tham gia vμo Liªn bang Ph¸p quèc, x©y ®¾p
trªn c¸i nÒn b×nh ®¼ng, b¸c ¸i.

Chóng t«i hiÓu r»ng: ®ã lμ chÝnh s¸ch cña nhμ ®¹i chÝnh trÞ lμ
Chñ tÞch Bidault, mét vÞ l·nh tô mμ chóng t«i rÊt kÝnh träng.
Chóng t«i tin r»ng nÕu theo chÝnh s¸ch ®ã th× cuéc ®μm ph¸n sÏ cã
kÕt qu¶ hay".

§oμn tr−ëng ViÖt Nam nãi xong, th× ®oμn tr−ëng Ph¸p ®Ò nghÞ:
H«m nay t¹m nghØ.

11 giê, T−íng Gentilhomme ®Õn th¨m Cô Chñ tÞch.

902 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 903

12 giê, mÊy vÞ cè ®¹o ViÖt Nam ë Paris vμ ë Bruxelles ®Õn chμo
Hå Chñ tÞch, råi ë l¹i ¨n c¬m tr−a. C¶ «ng bμ NguyÔn M¹nh Hμ
còng ®Õn.

H«m ®ã, Héi kû niÖm cè ®¹o GrÐgoire mêi. Cô Chñ tÞch kh«ng
®i ®−îc. Cô viÕt th¬ vμ ph¸i ng−êi ®Õn tham gia. Cè ®¹o GrÐgoire lμ
mét ng−êi rÊt h¨ng h¸i trong thêi kú ®¹i c¸ch mÖnh Ph¸p. ¤ng ra
søc ®Ò s−íng quyÒn tù do, b×nh ®¼ng cho tÊt c¶ c¸c d©n téc, bÊt kú
tr¾ng, ®á, vμng, ®en. ¤ng kÞch liÖt ph¶n ®èi d©n téc nμy ¸p bøc d©n
téc kh¸c.

Chî ®en ë ph¸p rÊt ph¸t triÓn - cô chñ tÞch cã
bÇy ch¸u ph¸p - ��Öt115F1

).

Ngμy 7 th¸ng 7

H«m nay lμ ngμy chñ nhËt. NhiÒu kiÒu bμo tíi th¨m chμo Cô
Chñ tÞch. Cã c¸c anh em lÝnh chiÕn vμ lÝnh thî ë c¸c n¬i xa ®Õn. C¸c
anh em trÝ thøc còng ®Õn ®«ng, nh− b¸c sÜ TiÖp ë Perpignan vÒ.

12 giê, T−íng Salan ®−a con vμ em giai lμ b¸c sÜ Salan ®Õn
th¨m Cô Chñ tÞch.

8 giê chiÒu, thμnh phè Versailles mêi Cô Chñ tÞch ®i xem héi ®èt
ph¸o hoa. Cã nhiÒu ph¸o th¨ng thiªn rÊt khÐo. C¸c vßi n−íc phun ra,
n¬i th× nh− nh÷ng bøc t−îng thuû tinh, n¬i th× nh− nh÷ng dμn hoa
non bé. Héi diÔn ë bªn bê hå. Chung quanh hå lμ v−ên hoa. §Ìn
chiÕu s¸ng nh− ban ngμy. Khi ®èt ph¸o vμ më n−íc th× t¾t ®Ìn. Hoa
ph¸o lÉn víi hoa n−íc, n−íc lÉn víi ph¸o, c¶ n−íc c¶ ph¸o chiÕu
xuèng mÆt hå, xem rÊt lμ ®Ñp. L¹i cã nh¶y móa vμ ©m nh¹c. Cuéc
nh¶y móa rÊt ®Æc biÖt. Nh÷ng ng−êi móa mÆc ¸o rÊt ®Ñp, tay cÇm
mμn lôa l−în qua l−în l¹i, cã c¸c ®Ìn xanh ®á chiÕu vμo: tõ xa tr«ng
vμo nh− rång bay ph−îng móa, hoa në m©y tu«n, cùc lμ xinh ®Ñp.

Cuéc vui m·i tíi 11 giê míi tan.

1) Tõ môc nμy kh«ng ®¸nh sè La M· ë b¸o Cøu quèc.

Tin tøc: H«m qua Héi bÖnh lao khai ®¹i héi ë Paris. §¹i héi sÏ
lμm viÖc trong 3 ngμy.

Héi nμy cã 3 v¹n héi viªn. Theo lêi b¸o c¸o th× n−íc Ph¸p cã 80
v¹n ng−êi ho lao.

N¨m nay so víi n¨m tr−íc, sè ng−êi ho lao t¨ng thªm 30 v¹n.
Cã nhμ th−¬ng, nh−ng Ýt qu¸. §¹i héi yªu cÇu lμm thªm nhμ
th−¬ng, vμ phÕ bá c¸ch bãc lét nh÷ng ng−êi cã bÖnh.

Theo c¸c b¸o Ph¸p th× chî ®en ë Ph¸p ph¸t triÓn l¾m. Trong mét
n¨m mμ chî ®en b¸n lËu ®Õn 50 triÖu kil« b¸nh m× vμ lμm 40 v¹n c¸i
b«ng gi¶. ChØ trong 6 th¸ng mμ bän bu«n lËu xoay ®−îc 195 triÖu tiÒn
ngo¹i quèc, 27 triÖu tiÒn Ph¸p, 200 kil« vμng, 173 triÖu hμng ho¸ kh¸c.
Tõ th¸ng 1 ®Õn th¸ng 6, së kiÓm tra b¾t ®−îc 173 ng−êi bu«n lËu.

Ngμy 8 th¸ng 7

12 giê, Cô Chñ tÞch tiÕp vî chång «ng Marane, cùu Chñ tÞch
quËn Seine. ¤ng Coste, nghÞ viªn Quèc héi. Vî chång «ng PoldÌs,
v¨n sÜ. Cã mêi c¶ vî chång «ng NguyÔn M¹nh Hμ ¨n c¬m víi kh¸ch.

5 giê, §« ®èc Missoff thÕt tiÖc trμ hoan nghªnh Cô Chñ tÞch.
¤ng Missoff cã n¨m ng−êi con trai ®Òu tham gia kh¸ng chiÕn, vμ
mét ng−êi con g¸i Jacqueline 13 tuæi, rÊt mÕn Hå Chñ tÞch, vμ gäi
Cô b»ng B¸c Hå. Tõ lóc ®Õn Paris, Cô Chñ tÞch ®· cã mét bÇy ch¸u
giai, ch¸u g¸i, Ph¸p cã, ViÖt cã.

MÊy h«m nay, b¸o Ph¸p vμ ngo¹i quèc lu«n lu«n nãi ®Õn viÖc
n−íc ta.

Tin tøc lμ: 1) H·ng th«ng tin NhËt "Kyodo" b¶o r»ng ë xø
Nagono, mét ng−êi ®μn bμ n«ng d©n ®Î ra ®øa con g¸i cã 2 m×nh, 2
®Çu, 4 ch©n, 4 tay, nh−ng 2 m«ng ®Ýt dÝnh nhau.

2) Ng−êi Ph¸p, ng−êi BØ vμ ng−êi Thuþ SÜ thi viÕt ch÷ t¾t. Ng−êi
Ph¸p lμ c« Annes Guillot viÕt mçi phót 288 ch÷, ®−îc gi¶i nhÊt.

3) TØnh PiÌte phÝa B¾c n−íc Ph¸p, trong thêi kú chiÕn tranh,
40 v¹n mÉu ®Êt ®Òu bÞ ng−êi §øc ch«n ®Þa l«i. Tõ ngμy hÕt chiÕn
tranh, ChÝnh phñ Ph¸p dïng 3.500 ng−êi Ph¸p vμ 38.000 tï binh

904 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 905

§øc ®Ó ®μo ®Þa l«i. Trong lóc ®μo, 48 ng−êi Ph¸p vμ 141 ng−êi §øc
bÞ næ chÕt, 59 ng−êi Ph¸p vμ 181 ng−êi §øc bÞ th−¬ng. §Õn ngμy
h«m kia ®μo ®−îc 50 v¹n qu¶ ®Þa l«i.

Héi ph¸p - viÖt lμ héi lËp ra ®Ó ñng hé nÒn ®éc
lËp ViÖt Nam hoan nghªnh cô chñ tÞch - cô chñ
tÞch ®i gÆp thñ t−íng bidault, nãi chuyÖn ®Õn
12 giê ®ªm.

Ngμy 9 th¸ng 7

8 giê s¸ng, «ng Trive, lμ Gi¸m ®èc nhμ m¸y ciment vμ nhμ m¸y
®iÖn, m¸y n−íc ë B¾c Bé, ®Õn chμo Cô Chñ tÞch.

9 giê, «ng Saravanne ®Õn th¨m Hå Chñ tÞch. ¤ng lμ ng−êi Ên
§é, míi ®−îc d©n Ên cö lμm nghÞ viªn trong Quèc héi Ph¸p (cã 5
chç ®Êt Ên lμ thuéc ®Þa Ph¸p). ¤ng cßn trÎ, rÊt th«ng minh. §èi víi
d©n téc ViÖt Nam nhiÖt liÖt tá t×nh th©n thiÖn.

7 giê chiÒu, «ng bμ Sainteny thÕt tiÖc trμ hoan nghªnh Cô Chñ
tÞch. TiÖc dän ngoμi v−ên d−íi bãng c©y, trêi m¸t, kh¸ch ®Õn rÊt
®«ng. Hai ®oμn ®¹i biÓu ViÖt - Ph¸p cïng ®Õn dù tiÖc.

Ngμy 10 th¸ng 7

8 giê s¸ng, «ng Bernard ®Õn chμo Cô Chñ tÞch. ¤ng tr−íc lμm
quan n¨m. ë bªn ta ®· l©u. Nay ®· gÇn 80 tuæi, nh−ng cßn m¹nh
khoÎ l¾m. ¤ng hiÓu rÊt râ viÖc bªn ta, vμ ®èi víi cuéc x©y dùng nÒn
®éc lËp cña ta, «ng rÊt sèt s¾ng ñng hé.

9 giê, mét nhμ b¸o Mü ®Õn pháng vÊn.

1 giê tr−a, Cô Chñ tÞch mêi «ng bμ Sainteny ¨n c¬m. Cã c¶ bμ
th©n sinh «ng Sainteny vμ cô Sarraut, nguyªn Toμn quyÒn §«ng
D−¬ng. Cô Sarraut lμ th©n sinh ra bμ Sainteny.

5 giê, luËt s− Baptiste ®Õn th¨m Hå Chñ tÞch. ¤ng lμ ng−êi da
®en vμo d©n Ph¸p. Trong cuéc chiÕn tranh lÇn thø nhÊt, bÞ th−¬ng
côt c¶ hai tay. ThÕ mμ th©n thÓ vÉn m¹nh khoÎ, tÝnh t×nh vÉn vui
vÎ. RÊt ®ång t×nh víi n−íc ta.

8 giê chiÒu, Cô Chñ tÞch tiÕp c¸c «ng Thoumyre, «ng Trive vμ
mÊy ng−êi Ph¸p chuyªn m«n vÒ c¸c ngμnh kinh tÕ ë bªn n−íc ta.
Nãi chuyÖn vÒ c¸ch ViÖt - Ph¸p céng t¸c, lμm sao cho d©n ViÖt còng
cã lîi, ng−êi Ph¸p còng cã lîi.

Ngμy 11 th¸ng 7

8 giê s¸ng, mÊy anh chÞ em kiÒu bμo Nam, B¾c ®Õn ch¬i råi
cïng ¨n s¸ng víi Cô Chñ tÞch.

9 giê, c¸c ®¹i biÓu nam n÷ cña Tæng héi gi¸o häc Ph¸p ®Õn
chμo Hå Chñ tÞch. Nãi chuyÖn vÒ vÊn ®Ò v¨n ho¸ ViÖt vμ Ph¸p. C¸c
®¹i biÓu mong ViÖt Nam ®éc lËp mau thμnh c«ng ®Ó v¨n ho¸ ViÖt
vμ Ph¸p trao ®æi mét c¸ch b×nh ®¼ng vμ th©n mËt. Khi ra vÒ, c¸c
®¹i biÓu ©n cÇn göi lêi chóc anh em trÝ thøc ViÖt Nam g¾ng søc
gióp n−íc.

1 giê tr−a, §¹i t−íng Juin ®Õn th¨m Cô Chñ tÞch.

6 giê, Héi Ph¸p - ViÖt lμm tiÖc trμ hoan nghªnh Hå Chñ tÞch.
Héi nμy lμ do nh÷ng ng−êi Ph¸p cã danh väng lËp ra, ®Ó ñng hé
cuéc ®éc lËp ViÖt Nam. C¸c héi viªn kh«ng chia ®¶ng ph¸i, t«n gi¸o
vμ giai cÊp, hÔ ai ®ång t×nh víi ViÖt Nam lμ ®−îc vμo Héi.

H«m nay héi viªn ®Õn rÊt ®«ng. §¹i biÓu ChÝnh phñ th× cã c¸c
Bé tr−ëng Gay, Thorez, Tillon, v.v..

§¹i biÓu trÝ thøc th× cã c¸c «ng Jourdain, Aragon, v.v..

§¹i biÓu khoa häc th× cã «ng bμ Curie.

§¹i biÓu phô n÷ th× cã c¸c bμ Cotton, Duchesne, v.v...

§¹i biÓu b¸o giíi th× cã c¸c «ng Vaillet, Cogniot, v.v..

§¹i biÓu Quèc héi Ph¸p th× cã c¸c «ng nghÞ thuéc ®Þa.

§¹i biÓu c¸c n−íc còng ®«ng.

Cã c¶ ®¹i biÓu ViÖt - Ph¸p trong cuéc Héi nghÞ Fontainebleau.

KiÒu bμo ®Õn dù rÊt ®«ng.

Chñ tÞch Justin Godart vμ bμ Curie ®äc lêi hoan nghªnh cã
nh÷ng c©u thÊm thÝa, th©n mËt v« cïng.

Hå Chñ tÞch còng cã ®¸p l¹i mÊy lêi c¶m ¬n Héi Ph¸p - ViÖt.
C¸c nhi ®ång ViÖt Nam h¸t quèc ca hai n−íc. Råi cã chíp bãng vμ

906 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 907

móa h¸t, thËt lμ vui vÎ.

8 giê, Cô Chñ tÞch ®i gÆp Bé tr−ëng Moutet.

10 giê, Cô l¹i ®i gÆp Thñ t−íng Bidault, nãi chuyÖn ®Õn 12 giê
khuya míi vÒ.

Tin lμ: Mét nhμ khoa häc ë n−íc Colombie, nghiªn cøu v«
tuyÕn ®iÖn t×m ra mét thø ¸nh s¸ng rÊt ghª gím, c¸ch xa mÊy dÆm
nã còng cã thÓ lμm chÕt ng−êi.

Hå chñ tÞch tuyªn bè víi c¸c nhμ b¸o 6 ®iÒu -
c¸c nhμ b¸o khen lêi cô chñ tÞch ®øng ®¾n vμ
ch©n thμnh.

Ngμy 12 th¸ng 7

9 giê s¸ng, c¸c kiÒu bμo lμm nghÒ thÇy thuèc bμo chÕ vμ ch÷a
r¨ng ®Õn chμo Cô Chñ tÞch.

KiÒu bμo ë Ph¸p, cã nhiÒu ng−êi lμm thuèc cã tiÕng nh− c¸c
b¸c sÜ: Lª TÊn Vinh, TrÇn H÷u T−íc, TrÇn B¸ Huy, Lª §×nh Thi,
Hoμng Xu©n H·n, v.v..

1 giê tr−a, «ng Godart mêi Cô Chñ tÞch ¨n c¬m. ¤ng lμ cùu Bé
tr−ëng, nay lμm Chñ tÞch Héi Ph¸p - ViÖt, th−êng ra søc tuyªn
truyÒn ng−êi Ph¸p ®Ó ñng hé cuéc ®éc lËp cña n−íc ta. Hai «ng bμ
®Òu rÊt hiÒn hμnh, tö tÕ.

6 giê, Cô Chñ tÞch tiÕp c¸c nhμ b¸o. §¹i biÓu c¸c b¸o Ph¸p vμ
c¸c b¸o ngo¹i quèc, nh÷ng ng−êi chôp ¶nh, quay phim ®Õn còng
®«ng nh− lÇn tr−íc.

Hå Chñ tÞch tuyªn bè 6 ®iÒu:

1) ViÖt Nam ®ßi quyÒn ®éc lËp. §éc lËp kh«ng ph¶i lμ ®o¹n
tuyÖt víi Ph¸p, mμ ë trong Liªn hiÖp Ph¸p quèc, v× nh− thÕ th× lîi
c¶ cho hai n−íc. VÒ mÆt kinh tÕ vμ v¨n ho¸, ViÖt Nam vui lßng céng
t¸c víi Ph¸p.

2) ViÖt Nam t¸n thμnh Liªn bang §«ng D−¬ng, víi Cao Mªn vμ
Ai Lao. Nh−ng quyÕt kh«ng chÞu cã mét ChÝnh phñ liªn bang.

3) Nam Bé lμ mét bé phËn n−íc ViÖt Nam, kh«ng ai cã quyÒn
chia rÏ, kh«ng lùc l−îng nμo cã thÓ chia rÏ.

4) ViÖt Nam sÏ b¶o hé tμi s¶n cña ng−êi Ph¸p. Nh−ng ng−êi
Ph¸p ph¶i tu©n theo luËt lao ®éng cña ViÖt Nam, vμ ViÖt Nam gi÷
quyÒn mua l¹i nh÷ng s¶n nghiÖp cã quan hÖ ®Õn quèc phßng.

5) NÕu cÇn ®Õn nh÷ng ng−êi cè vÊn, th× ViÖt Nam sÏ dïng ®Õn
ng−êi Ph¸p tr−íc.

6) ViÖt Nam cã quyÒn ph¸i sø thÇn vμ l·nh sù ®i c¸c n−íc.

Cô Chñ tÞch nãi tiÕp:

"T«i tin n−íc Ph¸p míi. T«i cã gÆp nhiÒu ng−êi Ph¸p phô
tr¸ch, hä ®Òu hiÓu chóng t«i. VÒ phÇn chóng t«i, chóng t«i rÊt thùc
thμ. Chóng t«i mong r»ng ng−êi kh¸c còng thËt thμ víi chóng t«i.
Chóng t«i quyÕt kh«ng chÞu h¹ thÊp chóng t«i. Mμ chóng t«i còng
kh«ng muèn h¹ thÊp n−íc Ph¸p. Chóng t«i kh«ng muèn ®Èy ng−êi
Ph¸p ra khái ViÖt Nam. Nh−ng chóng t«i nãi víi hä: c¸c ng−êi h·y
ph¸i ®Õn n−íc chóng t«i nh÷ng kü s−, nh÷ng nhμ khoa häc, nh÷ng
vÞ gi¸o s−, ph¸i ®Õn nh÷ng ng−êi hä biÕt yªu chuéng chóng t«i.
Nh−ng chí ph¸i qua nh÷ng ng−êi hä muèn bãp cæ chóng t«i.

"ViÖt Nam cÇn n−íc Ph¸p. N−íc Ph¸p còng cÇn ViÖt Nam. ChØ
cã lßng tin cËy lÉn nhau vμ sù céng t¸c b×nh ®¼ng, thËt thμ, th× míi
®i ®Õn kÕt qu¶ th©n thiÖn gi÷a hai n−íc".

H«m sau, c¸c b¸o ®¨ng rÊt nhiÒu vμ b×nh luËn rÊt nhiÒu vÒ
cuéc nãi chuyÖn ®ã. NhiÒu b¸o khen lêi Hå Chñ tÞch ®øng ®¾n vμ
ch©n thμnh.

B¸o N.L. viÕt: Nh÷ng lêi ®ã tá ra r»ng, Hå Chñ tÞch vμ ChÝnh
phñ ViÖt Nam quyÕt t©m dμn xÕp sù quan hÖ ViÖt - Ph¸p b»ng c¸ch
hiÓu biÕt nhau vμ lßng h÷u ¸i gi÷a hai d©n téc. ThÕ mμ cã mét vμi tê
b¸o Ph¸p cã c¸i th¸i ®é thËt lμ khã th−¬ng. Hä bμy ®Æt nh÷ng
chuyÖn gi¶ dèi, v« lý ®Ó khiªu khÝch. Hä muèn ph¸ c¸i t×nh th©n
thiÖn gi÷a 2 d©n téc ViÖt - Ph¸p, tuy lμm nh− vËy lμ cã h¹i cho Tæ
quèc Ph¸p. Hä ®· quªn c¸i kinh nghiÖm ë Syrie vμ Liban råi sao?.

Tin tøc thÕ giíi:
ChÝnh phñ ý míi thμnh lËp.
Thñ t−íng kiªm Bé Néi vô: «ng Gaspari, §¶ng D©n chñ.
Phã Thñ t−íng kiªm Bé Ngo¹i giao: «ng Nenni, §¶ng Céng s¶n.

908 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 909

§¶ng D©n chñ gi÷ thªm 5 bé: Canh n«ng, Gi¸o dôc, H¶i qu©n,
Th−¬ng m¹i, Giao th«ng.

§¶ng Céng s¶n gi÷ thªm 4 bé: Tμi chÝnh, T− ph¸p, Hμng
kh«ng, TiÕp tÕ.

Cßn vμi bé kh¸c do §¶ng X· héi vμ §¶ng Céng hoμ gi÷.

Hå chñ tÞch dù ngμy quèc kh¸nh cña n−íc ph¸p

Ngμy 13 th¸ng 7

S¸ng sím, Cô Chñ tÞch tiÕp kiÒu bμo.

1 giê tr−a, §« ®èc Barjot mêi Cô Chñ tÞch ¨n c¬m.

3 giê, bμ Rosenfeld - ®¹i biÓu b¸o "Phô n÷" ®Õn pháng vÊn Cô
Chñ tÞch vÒ phô n÷ ViÖt Nam. Hå Chñ tÞch nãi r»ng: Phô n÷ ViÖt
Nam tõ 18 tuæi ®Òu cã quyÒn tuyÓn cö vμ øng cö, vμ trong Quèc héi
ViÖt Nam cã m−êi nghÞ viªn phô n÷. Nghe vËy, bμ Rosenfeld lÊy
lμm thÝch ý, vμ bμ nãi: mong lÇn tuyÓn cö sau, chÞ em phô n÷ ViÖt
Nam sÏ tróng cö nhiÒu h¬n.

3 giê, b¸o hμng tuÇn "GrÐgoire" ®Õn pháng vÊn.

8 giê, «ng Michelet - Bé tr−ëng Bé Quèc phßng mêi cô Chñ tÞch
¨n c¬m.

¤ng Michelet lμ l·nh tô §¶ng Céng hoμ (M.R.P). Trong thêi kú
kh¸ng chiÕn, cã c«ng tr¹ng to víi n−íc Ph¸p. Hai «ng bμ rÊt trung
hËu. Tuy cßn trÎ tuæi mμ ®· cã 7 con.

Ngμy 14 th¸ng 7

H«m nay lμ ngμy Quèc kh¸nh cña n−íc Ph¸p. Ngμy 14 th¸ng 7
n¨m 1789, d©n Ph¸p næi c¸ch mÖnh chèng vua chóa, chèng phong
kiÕn, ph¸ ngôc Bastille. Ra khÈu hiÖu: Tù do, B×nh ®¼ng, B¸c ¸i.
Cuéc c¸ch mÖnh ®ã më ®−êng cho c¸c cuéc c¸ch mÖnh d©n quyÒn
trong thÕ giíi.

Tù ®ã ®Õn nay, n−íc Ph¸p lÊy ngμy 14-7 lμm ngμy Quèc kh¸nh.

9 giê s¸ng, ChÝnh phñ Ph¸p mêi Hå Chñ tÞch ®i dù lÔ duyÖt binh.

Trªn kh¸n ®μi, Chñ tÞch Bidault ngåi tr−íc, kÕ ®Õn «ng
Michelet, Bé tr−ëng Bé Quèc phßng, vμ «ng Tillon, Bé tr−ëng Qu©n

giíi. Hå Chñ tÞch ngåi bªn tay ph¶i. ¤ng Auriol, Chñ tÞch Quèc héi
ngåi bªn tay tr¸i. §¹i t−íng Juin vμ Tæng bé tham m−u ngåi gi÷a.
C¸c Bé tr−ëng vμ nghÞ viªn ngåi sau. Sø thÇn c¸c n−íc ngåi mét bªn,
vÒ phÝa h÷u. C¸c quý kh¸ch ngåi mét bªn, vÒ phÝa t¶.

12.000 ng−êi qu©n ®éi kÐo qua. Trèng rung cê më, khÝ t−íng
oai nghiªm. L¹i cã mÊy ngμn c«ng nh©n ®¹i biÓu cho c¸c x−ëng
m¸y qu©n sù còng kÐo ®i qua víi qu©n ®éi. ThËt lμ qu©n d©n hîp
t¸c. Cã mÊy chiÕc m¸y bay liÖng qua liÖng l¹i trªn trêi. Qu©n ®éi ¨n
mÆc theo kiÓu Mü, rÊt gän gμng. Sóng èng, xe cé còng theo kiÓu
Mü, rÊt bÖ vÖ.

Tr−a, cã mét cuéc biÓu t×nh kh¸c cña d©n chóng. Ng−êi ®«ng
nh− kiÕn, tiÕng hß reo rÇm mét gãc giêi. KiÒu bμo ViÖt Nam ta còng
cã tham gia. Khi hä ®i qua, d©n chóng Ph¸p hoan h« rÊt nhiÖt liÖt.

Tèi, c¸c nhμ thê, c¸c c«ng së, c¸c c«ng viªn, c¸c r¹p h¸t, c¸c
®×nh ®μi, ®Ìn chiÕu s¸ng ch−ng. Phè nμo còng cã ®¸m nhÈy ®Çm.
C¸c con ®−êng lín ng−êi ®«ng nh− nªm cèi.

GÇn 9 giê, cã 5, 6 n¬i ®èt ph¸o hoa. §Çy giêi xanh, ®á, vμng,
tÝm, tiÕng næ ®× ®ïng, nh− nói löa sao sa! Cuéc vui m·i gÇn khuya
míi hÕt.

Tr−a h«m ®ã, Hå Chñ tÞch viÕt th¬ c¶m ¬n Chñ tÞch Bidault,
®¹i ý nãi:

"T«i lÊy lμm sung s−íng mμ ®−îc cïng nh©n d©n Ph¸p chóc
mõng ngμy kû niÖm vÎ vang. Trong ngμy nμy c¸ch 150 n¨m tr−íc,
n−íc Ph¸p ®· lμm cho thÕ giíi biÕt vμ ham b×nh ®¼ng, tù do. Ngμy
14 th¸ng 7 lμ lóc r¹ng ®«ng cho quyÒn chÝnh trÞ tù do vμ c«ng b»ng
x· héi, cho c¶ c¸c d©n téc vμ c¶ mäi ng−êi.

"Trong lóc mμ d©n Ph¸p vμ d©n ViÖt ®−¬ng t×m c¸ch ®Ó thùc
hμnh sù céng t¸c thËt thμ vμ th©n thiÖn, ngμy 14 th¸ng 7 l¹i cμng
cã ý nghÜa ®Æc biÖt ®»m th¾m cho hai n−íc chóng ta".

TÊt c¶ kiÒu bμo ë paris vμ ®¹i biÓu c¸c tØnh ®Õn
hoan h« chñ tÞch - c¸c chÞ em ph¸p lÊy chång
viÖt còng d¾t con ®Õn.
Ngμy 15 th¸ng 7
H«m nay, vî chång «ng PoldÌs mêi Cô Chñ tÞch vÒ nhμ quª ch¬i,

910 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 911

c¸ch Paris chõng 30 c©y sè. §i qua lμng X, lμ quª h−¬ng cña «ng
DaguÌre, ng−êi ®· t×m ra c¸ch chôp ¶nh. Võa råi, c¸c nhμ mü thuËt
Ph¸p cã tæ chøc mét c¸i héi ®Ó kû niÖm «ng DaguÌre. Héi ®ã mêi Hå
Chñ tÞch lμm danh dù héi tr−ëng. Nay nh©n dÞp Hå Chñ tÞch ®i
qua, nh÷ng ng−êi ®¹i biÓu d©n lμng ra ®ãn ®Ó c¶m ¬n. ë trong lμng
®ã, cã mét c¸i b¶ng kh¾c b»ng ch÷ ®ång to: "74.000 ng−êi céng s¶n
chÕt v× Tæ quèc".

Nhμ «ng PoldÌs, rõng bäc xung quanh. Thanh v¾ng m¸t mÎ.
C©y tèt hoa th¬m. ¡n c¬m råi, Cô Chñ tÞch kÐo ghÕ n»m d−íi gèc
c©y. ThËt ®óng c©u:

"Th¶nh th¬i vui thó yªn hμ,

Tïng lμ b¹n cò, h¹c lμ ng−êi quen".

NghØ ng¬i ®Õn 3 giê, l¹i véi vμng ph¶i vÒ, v× cã kh¸ch ®îi.

5 giê, cã mÊy nhμ b¸o ®Õn pháng vÊn.

Tõ ngμy Hå Chñ tÞch ®Õn Paris, bËn viÖc qu¸, ch−a gÆp ®−îc
toμn thÓ kiÒu bμo. 9 giê tèi h«m nay, kiÒu bμo tæ chøc mét cuéc
hoan nghªnh ë Palais des MutualitÐs.

Tr−íc 9 giê, tÊt c¶ kiÒu bμo ë Paris, vμ ®¹i biÓu c¸c tØnh ®· ®Õn
®«ng ®ñ. C¸c chÞ em Ph¸p lÊy chång ViÖt còng vui vÎ theo chång
d¾t con ®Õn tham gia. Chõng h¬n 2.000 ng−êi, mét nhμ chËt nÝch,
cê ®á sao vμng bay phÊt phíi, khÈu hiÖu ¸i quèc c¨ng ®Çy nhμ.

Anh em thanh niªn phô tr¸ch gi÷ trËt tù. Mçi ng−êi ®Õn th×
c¸c chÞ em phô n÷ g¾n cho mét ng«i sao vμng.

§óng 9 giê, Hå Chñ tÞch vμ ph¸i bé b−íc vμo. Toμn thÓ ®øng
dËy hoan h«. TiÕng vç tay rÇm rÇm nh− sÊm.

C¸c ®oμn thÓ tÆng hoa cho Cô Chñ tÞch vμ ph¸i bé. L¹i vç tay,
l¹i hoan h«. KiÒu bμo h¸t quèc ca theo ©m nh¹c. Anh ®¹i biÓu ®äc
lêi chóc. Råi Cô Chñ tÞch b¸o c¸o t×nh h×nh trong n−íc vμ khuyªn
kiÒu bμo: mét lμ th©n ¸i ®oμn kÕt; hai lμ ñng hé Tæ quèc vμ ChÝnh
phñ.

KÕ ®Õn, c¸c «ng Ph¹m V¨n §ång, D−¬ng B¹ch Mai vμ §Æng
Phóc Th«ng b¸o c¸o. Hå Chñ tÞch vμ «ng §ång trao cê vμ th− c¸c
®oμn thÓ trong n−íc göi tÆng c¸c ®oμn thÓ kiÒu bμo. Toμn thÓ l¹i vç
tay hoan h«.

Tr−íc khi tan héi, toμn thÓ ®øng dËy h« khÈu hiÖu: ViÖt Nam
®éc lËp mu«n n¨m! Nam Bé lμ ®Êt n−íc ViÖt Nam!

Lóc Cô Chñ tÞch ra vÒ, kiÒu bμo ®ång thanh h¸t bμi "Hå ChÝ
Minh mu«n n¨m".

H«m nay kiÒu bμo ai còng nhí l¹i r»ng, mÊy n¨m tr−íc, khi ë
nhμ b−íc ch©n ra ®i, ViÖt Nam cßn lμ xø thuéc ®Þa. Nay nhê ®ång
bμo ®oμn kÕt phÊn ®Êu, mμ n−íc ta trë nªn mét n−íc d©n chñ tù
do. Tr«ng thÊy Hå Chñ tÞch vμ ph¸i ®oμn còng nh− tr«ng thÊy Tæ
quèc yªu quý.

L¹i tr«ng thÊy l¸ quèc kú ViÖt Nam rùc rì bay trong n−íc
Ph¸p. L¹i tr«ng thÊy ChÝnh phñ Ph¸p tiÕp r−íc Hå Chñ tÞch mét
c¸ch rÊt long träng, vμ nh©n d©n Ph¸p ®èi víi Hå Chñ tÞch mét
c¸ch rÊt th©n mËt, ai còng nhËn thÊy r»ng lÇn nμy lμ lÇn ®Çu, mμ
d©n ViÖt Nam ®−îc më mÆt, më mμy víi ng−êi ta. V× vËy cho nªn
h«m nay kiÒu bμo ai còng hín hë, vui mõng, sung s−íng.

Tin tøc thÕ giíi: 10 v¹n c«ng nh©n xø Iran b·i c«ng.

Hå CHñ TÞCH §I TH¡M NORMANDIE - NH÷NG TμN TÝCH
CHIÕN TRANH CßN SãT L¹I.

Ngμy 16 th¸ng 7

10 giê, ®i xem cuéc tr−ng bμy kiÓu nhμ ë cña ng−êi Mü t¹i
Grand Palais. Nh÷ng nhμ nμy gäi lμ nhμ "l¾p", v× t−êng v¸ch buång
the, c¸i g× còng lμm s½n tõng miÕng. Th¸o ra ®−îc, l¾p l¹i ®−îc.
Muèn ë ®©u th× chë vËt liÖu ®Õn ®ã, chØ mÊt c«ng l¾p l¹i, bçng chèc lμ
cã nhμ ë. Thø nhμ nμy hä l¾p b»ng m¸y. Lμm hμng tr¨m, hμng ngh×n
nhμ mét lÇn. Cho nªn mau vμ tiÖn l¾m. V× muèn gi¶i quyÕt vÊn ®Ò
thiÕu nhμ ë, cho nªn cã thø nhμ nμy. Nh−ng gi¸ cßn ®¾t. Mét nhμ 4,5
gian buång, gi¸ ®Õn 6,70 v¹n tiÒn Ph¸p.

912 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 913

11 giê, ®i xem nhμ tr−ng bμy tranh vÏ.

12 giê, ®i xem nhμ tr−ng bμy ®å thªu. Nh÷ng bøc thªu nμy
tr−íc bÞ ng−êi §øc c−íp ®i, nay lÊy l¹i ®−îc. Mçi gian phßng, treo
nh÷ng bøc thªu cña mét thÕ kû. Tõ thÕ kû thø 15, 16 ®Õn thÕ kû
nμy. Bøc nμo còng khÐo, còng ®Ñp. L¹i cã mét phßng tr−ng bμy
c¸ch thªu thÕ nμo.

4 giê, bμ Saunier, ®¹i biÓu tuÇn b¸o "Hμnh ®éng" ®Õn pháng
vÊn Cô Chñ tÞch. B¸o nμy lμ mét tê b¸o tiªn tiÕn, th−êng viÕt bμi
bªnh vùc n−íc ta.

Tõ ngμy Cô Chñ tÞch ®Õn n−íc Ph¸p, ë ®©u hoÆc ®i ®©u, còng
cã 12, 15 nh©n viªn c«ng an theo hé vÖ c¶ ngμy ®ªm bÊt kú m−a
n¾ng. NghÜ ®Õn c«ng lao cña mäi ng−êi, cho nªn h«m nay Cô Chñ
tÞch ®·i tiÖc hä. Theo lÖ th−êng th× chØ mêi quan chøc. Nh−ng Cô
Chñ tÞch muèn cho ®«ng ®ñ mäi ng−êi. Mêi tÊt c¶ kh«ng ®ñ chç.
VËy nªn, ngoμi Ch¸nh phã C«ng an côc tr−ëng vμ Ch¸nh phã C¶nh
s¸t tr−ëng, th× mçi hμng binh lÝnh, c«ng chøc cö ®Õn mÊy ng−êi ®¹i
biÓu, tÊt c¶ chõng 50 ng−êi.

Ngμy 17 th¸ng 7

9 giê, Cô Chñ tÞch ®i th¨m miÒn Normandie. 4 chiÕc xe h¬i
cïng ®i. Cã Hå Chñ tÞch, «ng Sainteny, anh em tuú tïng, nh÷ng
ng−êi hé vÖ, 2 vî chång «ng Hertrich vμ hai em nhá ViÖt kiÒu
(Jacqueline vμ RÐgine).

Giêi m−a phïn nh− m−a xu©n ë n−íc ta, ®−êng h¬i tr¬n. §i
khái thμnh phè Evreux chõng 15 c©y sè th× mét chiÕc xe h¬i bÞ lËt
®æ xuèng bê ruéng. §Çu xe háng hÕt. Tμi xÕ lät n»m ngang d−íi xe,
anh ThiÖn vμ «ng Hertrich bÞ th−¬ng xoμng. Bμ Hertrich bÞ gÉy
x−¬ng vai. TÊt c¶ mäi ng−êi cïng ®−a vî chång «ng Hertrich trë l¹i
nhμ th−¬ng Evreux råi l¹i cø ®i.

Ngåi trªn xe tr«ng ra, xe t¨ng vμ thiÕt gi¸p háng n¸t læng
chæng hai bªn ®−êng. §ã lμ dÊu vÕt chiÕn tranh cßn l¹i. Qu¸ tr−a
®Õn Dauville. Dauville lμ mét b·i bÓ nghØ m¸t, sang träng cã tiÕng.

Tõ Dauville ®i ®Õn Caen. Caen lμ mét thμnh phè kh¸ to, nh−ng
sau mét trËn nÐm bom chõng 15 phót cña m¸y bay Mü khi qu©n

§ång minh b¾t ®Çu ®æ bé vμo B¾c Ph¸p th× nhμ cöa Caen sôp n¸t
gÇn hÕt, chØ cßn vμi bøc t−êng ®øng ch¬ v¬.

Tõ Caen ®Õn Courseulles vμ Aromanches. §©y lμ hai b·i bÓ mμ
qu©n §ång minh ®æ bé th¸ng 6 n¨m 1944, ®Ó ®¸nh vμo n−íc Ph¸p.
Mçi chç dμi chõng 5 c©y sè. Anh vμ Mü hoÆc dïng tμu, hoÆc dïng
thuyÒn s¾t ®óc ciment vμo nhÊn ch×m xuèng bÓ, vßng cong nh−
h×nh b¸n nguyÖt, ®Ó lμm cÇu cho qu©n lªn bê. Qu©n §ång minh ®æ
bé ë ®ã h¬n mét triÖu ng−êi. §øc tuy cã x©y ®¾p nh÷ng ph¸o ®μi rÊt
kiªn cè. Nh−ng v× §ång minh th×nh l×nh ®æ bé ban ®ªm, cho nªn
§øc chèng kh«ng næi. Tr−íc khi ®æ bé, cã hμng mÊy ngh×n m¸y bay
th¶ bom xuèng nh÷ng n¬i cã qu©n ®éi §øc. HiÖn nay, trong vïng
cßn nhiÒu ®Þa l«i §øc ch«n khi tr−íc, ®μo lªn ch−a hÕt. Vμ trong
nh÷ng ®¸m ®Êt ®ã, d©n sù ch−a d¸m cμy cÊy.

Hå CHñ TÞCH §I TH¡M TR¦êNG LμNG - §ÕN LE PIN AU
HARRAS - VÒ PARIS - PHã CHñ TÞCH PH¸P MêI CHñ
TÞCH ¡N C¥M

§Õn Bayeux, mét thμnh phè khi tr−íc kh¸ thÞnh v−îng. Nh−ng
b©y giê nhμ xiªu v¸ch n¸t, quang c¶nh tiªu ®iÒu.

GÇn tèi ®Õn lμng Aignervilles. Cô Chñ tÞch vμ anh em ®Õn nghØ
ë nhμ «ng bμ Sainteny. Bμ Sainteny lμm lý tr−ëng lμng nμy. §©y lμ
mét trang tr¹i lín cã nu«i bß, dª, lîn, v.v.. Nhμ cao v−ên réng, lÒ lèi
mét nhμ giμu ë lμng quª.

Khi ®Õn, ®· cã Chñ tÞch quËn vμ Chñ tÞch tæng ®Õn chê s½n ®Ó
®ãn Hå Chñ tÞch.

Ngμy 18 th¸ng 7

S¸ng dËy, thÇy gi¸o lμng dÉn c¸c bÐ em häc trß trong lμng ®Õn
chμo Cô Chñ tÞch. H¬n 20 trÎ em, c¶ trai c¶ g¸i, mçi em cÇm mét bã
hoa. Mét em nãi mÊy c©u chóc mõng. Råi c¸c em ®Õn xóm xÝt ®−a
hoa vμ h«n Hå Chñ tÞch, tá vÎ th©n mËt.

¡n s¸ng xong, ®i Viervilles, mét b·i bÓ nghØ m¸t. Khi tr−íc,
trong vïng b·i bÓ san s¸t l©u ®μi, dinh thù, nay chØ cßn ®èng g¹ch.

914 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 915

Tõ ®ã trë vÒ, ®i qua nh÷ng thμnh phè, Saint Lo, Villersbocages,
Thury- Hacourt, Argentan. Nh÷ng chç ®ã, khi tr−íc ®Òu lμ phån
thÞnh, nh−ng nay phÇn nhiÒu chØ cßn v¸ch n¸t t−êng rªu. D−íi trËn
m−a bom ®¹n, ch¼ng nh÷ng nhμ cöa tan hoang, mμ l¹i rÊt nhiÒu
ng−êi chÕt. HiÖn nay nh÷ng d©n sù may m¾n sèng sãt, kh«ng cã
nhμ ë. ChÝnh phñ ph¶i lμm nh÷ng dÉy tr¹i b»ng gç ®Ó cho d©n ë ®ã,
khái n¹n n¾ng m−a. Cã lÏ chõng m−êi l¨m n¨m n÷a, nh÷ng thμnh
phè Êy míi cã thÓ x©y ®¾p l¹i ®−îc.

Hai bªn ®−êng cßn thÊy nh÷ng v−ên t¸o, gèc vÉn cßn ®ã,
nh−ng l¸ ch−a mäc ®−îc, v× bÞ bom ®¹n nhiÒu qu¸. Xem ®ã cã thÓ
t−ëng t−îng nh÷ng trËn ®¸nh kÞch liÖt ®Õn thÕ nμo.

12 giê tr−a, ®Õn Le Pin au Harras. ë ®©y cã mét së nu«i ngùa
gièng cña ChÝnh phñ. ¤ng gi¸m ®èc vμ nh÷ng ng−êi ®ång sù ra ®ãn
Hå Chñ tÞch vμo. Së nμy toμ ngang d·y däc, nhμ réng s©n cao, c©y
xanh cá tèt. Mét phong c¶nh sÇm uÊt kh¸c h¼n víi nh÷ng vïng võa
®i qua. ¡n c¬m xong råi, «ng gi¸m ®èc cho quÇn ngùa ë s©n tr−íc
®Ó Cô Chñ tÞch xem. §ñ c¸c gièng ngùa. Ngùa toμn gièng Arabe,
ngùa toμn gièng Anh. Gièng lai Arabe vμ Anh, vμ gièng Ph¸p. §ñ
c¸c thø ngùa, ngùa ®ua, ngùa c−ìi, ngùa kÐo xe, ngùa chë hμng.
Con nμo con Êy to bÐo m¹nh mÏ. ¤ng gi¸m ®èc vμ nh÷ng ng−êi
®ång sù biÕt râ tÝnh t×nh vμ dßng gièng cña mçi con ngùa. Hä biÕt
bè mÑ, c« cËu cña nh÷ng con ngùa Êy.

Nh÷ng ngùa Êy ®−îc ch¨m nu«i mét c¸ch rÊt cÈn thËn. Mçi
n¨m cho ®i c¸c n¬i ®Ó cho c¸c nhμ cã ngùa c¸i lÊy gièng. HÕt mïa
l¹i ®em vÒ.

¤ng gi¸m ®èc cã 12 ng−êi con. Cã mét cÆp con g¸i sinh ®«i ®·
lªn s¸u, tr«ng rÊt kh¸u. Hå Chñ tÞch cïng hai em ®ã chôp ¶nh lμm
kû niÖm.

4 giê ra vÒ, 6 giê ®Õn Paris. Trong hai ngμy ®ã ®i chõng 600 c©y
sè. C¶m t−ëng chung lμ n−íc Ph¸p cÇn nhiÒu tiÒn, nhiÒu ng−êi vμ
nhiÒu th× giê ®Ó x©y l¹i nh÷ng vïng bÞ tμn ph¸.

7 giê chiÒu, «ng Phã Chñ tÞch ChÝnh phñ Ph¸p mêi cô Chñ tÞch
¨n c¬m.

Tin thÕ giíi: c¸c b¸o ®¨ng tin: ë Nga, tÊt c¶ c¸c thø hμng ho¸
®Òu h¹ gi¸ bèn m−¬i phÇn tr¨m (40%).

N÷ V¡N SÜ SIMONE TÐRY TH¡M Hå CHñ TÞCH - ¤NG
ROSENFELD PHáNG VÊN - ¤NG TILLON MêI Hå CHñ
TÞCH Dù TIÖC TRμ.

Ngμy 19 th¸ng 7

8 giê, n÷ v¨n sÜ Simone TÐry ®Õn th¨m Cô Chñ tÞch.

10 giê, «ng Rosenfeld ®Õn pháng vÊn vÒ cuéc héi nghÞ ViÖt - Ph¸p.

5 giê chiÒu, b¸c sÜ Boutbien ®Õn th¨m Cô Chñ tÞch.

8 giê chiÒu, «ng Tillon, Bé tr−ëng Bé Qu©n giíi, ®Æt tiÖc trμ
hoan nghªnh Hå Chñ tÞch.

PHãNG VI£N B¸O FRANC - TIREUR §ÕN TH¡M - Hå
CHñ TÞCH §I TH¡M ¤NG Bμ JOLIOT CURIE, ¤NG
FRANCIS JOURDAIN.

Ngμy 20 th¸ng 7

8 giê s¸ng, phãng viªn b¸o Franc - Tireur ®Õn th¨m.

10 giê, Cô Chñ tÞch ®i th¨m «ng bμ Joliot Curie. ¤ng vμ bμ
Joliot Curie lμ hai nhμ khoa häc cã tiÕng kh¾p thÕ giíi. C¶ hai «ng
bμ ®Òu rÊt sèt s¾ng ®ång t×nh víi cuéc vËn ®éng ®éc lËp cña ViÖt
Nam. Trong lóc nãi chuyÖn, «ng Curie tá ý r»ng khoa häc Ph¸p sÏ
s½n lßng gióp ®ì khoa häc ViÖt Nam tiÕn bé cho mau.

11 giê, Cô ®i th¨m «ng Francis Jourdain. ¤ng Jourdain lμ
Tæng th− ký cña Héi Ph¸p - ViÖt, tuy tuæi t¸c ®· cao, nh−ng vÉn ra
søc gióp ®ì ViÖt Nam, kh«ng kÓ khã nhäc. Trong nh÷ng ngμy d©n
ta bÞ khñng bè g¾t gao, «ng vμ nh÷ng ng−êi b¹n «ng ra søc kªu gäi
ñng hé ta. Nh÷ng ®ång chÝ chÝnh trÞ ph¹m ViÖt Nam trong nh÷ng
n¨m 1929-30, cho ®Õn lóc cuéc chiÕn tranh bïng næ, ng−êi th× ®−îc
tha, ng−êi th× ®−îc ®èi ®·i dÔ chÞu h¬n, sÏ lu«n lu«n nhí ®Õn «ng
giμ Jourdain.

916 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 917

1 giê, Cô Chñ tÞch mêi vî chång «ng Dumaine ¨n c¬m tr−a.
¤ng Dumaine lμ Bé tr−ëng Bé LÔ, tõ lóc Hå Chñ tÞch ®Õn Ph¸p,
bao nhiªu viÖc ®i l¹i giao thiÖp ®Òu do «ng Dumaine xÕp ®Æt.

8 giê chiÒu, ®¹i biÓu phô n÷ c¸c giíi ®Õn th¨m Hå Chñ tÞch. Cã
c¸c bμ:

Bμ §« ®èc Barjot,

Bμ gi¸o s− Langevin,

Bμ Godart, vî «ng Ch¸nh héi tr−ëng Héi Ph¸p - ViÖt,

Bμ Braun, Phã Chñ tÞch Quèc héi,

Bμ Joliot Curie,

Bμ Sainteny, vî «ng ®Æc sø ë B¾c Bé,

Bμ Bé tr−ëng Tillon,

Bμ Ch¸nh v¨n phßng GuÐnÐe, v.v..

Phô n÷ ta cã chÞ Trinh, chÞ Thuý gióp Hå Chñ tÞch tiÕp kh¸ch.

Tin tøc thÕ giíi:

1) Së xe löa Lu©n §«n x¶y ra mét cuéc b·i c«ng l¹ lïng. Hai
ng−êi c«ng nh©n bÞ b¾t, v× ng−êi ta vu cho hä lÊy hai qu¶ cμ chua
kh«ng gi¶ tiÒn. Ba ngh×n nam n÷ c«ng nh©n nghe tin Êy lËp tøc b·i
c«ng, ®ßi th¶ hai ng−êi bÞ b¾t. Hai ng−êi ®−îc tha råi nh−ng cuéc
b·i c«ng ch−a kÕt liÔu.

2) Theo b¸o Anh th× cã 14.000 ng−êi ViÖt Nam l¸nh n¹n qua
Xiªm.

§¹I BIÓU B¸O HμNG TUÇN, §OμN THANH NI£N THÕ
GiíI §ÕN CHμO Hå CHñ TÞCH - NHμ V¡N HμO NGA
ILLYA ERHENBOURG TíI TH¡M CHñ TÞCH - §I XEM
HéI M¸Y BAY.

Ngμy 21 th¸ng 7

8 giê s¸ng cã mÊy ®¹i biÓu c¸c b¸o hμng tuÇn ®Õn th¨m Cô
Chñ tÞch.

10 giê, ®¹i biÓu thanh niªn thÕ giíi ®Õn chμo Hå Chñ tÞch. §¹i

biÓu thanh niªn 64 n−íc: Mü, Anh, Canada, Nga, ý, Thuþ SÜ, Ai
CËp, Ên §é, Tμu, M· Lai, Palestine, ViÖt Nam, v.v.. Hä thay mÆt
cho 50 triÖu thanh niªn nam n÷ ®Õn Paris khai héi. Tr−íc ngμy
khai héi, anh em thanh niªn ph¸i mét ®oμn ®¹i biÓu ®Õn chμo "B¸c
Hå" vμ nãi chuyÖn vÒ thanh niªn ViÖt Nam .

1 giê, «ng Laurentie, Ch¸nh v¨n phßng Bé H¶i ngo¹i Ph¸p ®Õn
th¨m Cô Chñ tÞch.

2 giê, «ng Illya Erhenbourg ®Õn th¨m Cô Chñ tÞch. ¤ng lμ mét
nhμ v¨n hμo Nga rÊt næi tiÕng trong thÕ giíi. Nh÷ng bμi b¸o vμ
nh÷ng tiÓu thuyÕt cña «ng viÕt, th−êng ®−îc c¸c n−íc dÞch ®¨ng.

4 giê, Bé tr−ëng Bé Qu©n giíi mêi Hå Chñ tÞch ®i xem héi m¸y
bay ë s©n bay Villacoublay.

H«m ®ã cã diÔn tËp c¸c kiÓu m¸y bay, c¸c tμu bay kh«ng m¸y,
c¸c kiÓu nh¶y dï, c¸c thø ph¸o ®Ó ra hiÖu.

C¸c m¸y bay, khi bay tõng chiÕc, khi bay tõng ®μn. Khi bay
nh− th−êng, khi bay nhμo lén. C¸c phi c«ng tá c¸c m«n bay tμi giái.

Cã mét c« phô n÷ l¸i tμu bay kh«ng m¸y rÊt giái. Mçi lÇn thi
®ua th−êng chiÕm gi¶i nhÊt. Khi h¹ m¸y xuèng s©n, c« Êy tíi chμo
Bé tr−ëng Tillon. ¤ng Tillon giíi thiÖu c« ®Õn chμo Hå Chñ tÞch. KÕ
®ã diÔn tËp bé ®éi nh¶y dï ®¸nh nhau víi bé ®éi d−íi ®Êt. Lóc bé
®éi nh¶y dï yÕu thÕ, th× ra hiÖu cho tμu bay ®Õn cøu . M¸y bay ®Õn
th× bÞ sóng cao x¹ cña qu©n ®Þch b¾n tø tung. C¸c phi c«ng ph¶i hÕt
søc kh«n khÐo vμ gan gãc míi tr¸nh khái ®¹n cña ®Þch vμ míi gióp
®−îc ®éi qu©n nh¶y dï.

§Õn dù héi cã ®¹i biÓu qu©n sù c¸c n−íc Anh, Mü, Nga, Trung
Hoa, v.v..

D©n chóng ®i xem cã hμng mÊy chôc v¹n ng−êi.

8 giê, c¸c §« ®èc Lemonnier, Barjot vμ Nomy ®Õn th¨m Cô
Chñ tÞch.

Tin tøc: b¸o "LibÐ Soir" ®¨ng tin r»ng: n−íc Ph¸p sÏ ®ßi NhËt
båi th−êng cho §«ng D−¬ng 235.000 triÖu quan tiÒn t©y, sÏ lËp tøc

918 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 919

®ßi NhËt mét mãn vËt liÖu vÒ xe löa vμ v¶i vãc cÇn dïng cho §«ng
D−¬ng. §ång thêi Ph¸p còng toan ®ßi Trung Hoa båi th−êng nh÷ng
sù tæn thiÖt trong lóc qu©n ®éi Tμu ®ãng ë miÒn B¾c.

PHô N÷ KIÒU BμO §ÕN TH¡M CHñ TÞCH - XEM M¸Y
TÐLÐVISION - §I XEM CHIÕU BãNG.

22 th¸ng 7

8 giê s¸ng, chÞ em phô n÷ kiÒu bμo ®Õn th¨m Cô Chñ tÞch.

10 giê, mét «ng cè ®¹o ng−êi ¢u ®Õn chμo Cô Chñ tÞch. ¤ng s¾p
qua ta s¨n sãc vÒ viÖc gi¸o dôc cña nhμ chung.

12 giê, «ng Daniel GuÐrin, mét nhμ viÕt b¸o, ®Õn th¨m cô Chñ tÞch.

5 giê chiÒu, «ng C«ng an tr−ëng Luizet ph¸i ng−êi ®em m¸y
tÐlÐvision ®Ó Hå Chñ tÞch xem. M¸y nμy lμ m¸y v« tuyÕn ®iÖn
truyÒn thanh tr«ng thÊy h×nh ¶nh. Dïng m¸y nμy, trong lóc nãi
chuyÖn võa nghe tiÕng, võa thÊy ng−êi. M¸y to b»ng c¸i tñ s¾t lín.
Tõng trªn cã mμn ¶nh b»ng kÝnh, dμi ®é 60 ph©n, cao ®é 50 ph©n
t©y. H×nh ¶nh tuy nhá nh−ng rÊt râ rμng, nh− ta ®i xem chiÕu bãng
vËy. M¸y nμy cßn ®¾t tiÒn qu¸, ch−a ®−îc phæ th«ng.

8 giê, cã nh©n viªn cao cÊp sø qu¸n Trung Hoa ®Õn chμo Hå
Chñ tÞch.

10 giê, Cô Chñ tÞch vμ anh em ®i xem chiÕu bãng. H«m nay
chiÕu ngμy héi thÓ thao ë Moscou. Phim cã mμu s¾c. 12 v¹n thanh
niªn nam n÷, ®ñ c¸c d©n téc ë X« Liªn, ®Õn biÓu diÔn c¸c m«n thÓ
thao. Ng−êi nμo ng−êi Êy rÊt v¹m vì m¹nh khoÎ.

Tin tøc thÕ giíi:

1) ë n−íc Bolivie, t¹i Nam Mü, næi c¸ch mÖnh, chÕt mÊt 2.000
ng−êi. Ph¸i d©n chñ th¾ng lîi, lËp chÝnh phñ míi.

2) ë Thæ NhÜ Kú cã cuéc tuyÓn cö toμn quèc. 460 ng−êi ®−îc cö
lμm nghÞ viªn.

- C¸c nghÞ viªn ng−êi thuéc ®Þa trong Quèc héi Ph¸p tæ chøc
thμnh mét nhãm. ¤ng Lamine Gueye (ng−êi SÐnÐgal) lμm Chñ tÞch.

¤ng Ferhat Abbao (ng−êi AlgÐrie) vμ «ng Momiville (ng−êi ch©u
Phi) lμm Phã Chñ tÞch. Môc ®Ých lμ ®Ó tranh ®Êu cho d©n thuéc ®Þa
tho¸t khái nh÷ng chÕ ®é ¸p bøc.

Nhãm Êy göi lêi chμo d©n ViÖt Nam.

TIÕP KH¸CH - §I XEM NHμ TR¦NG BμY NG¦êI B»NG S¸P.

Ngμy 23 th¸ng 7

8 giê, «ng Dussart ®Õn th¨m Hå Chñ tÞch. ¤ng lμ nhμ viÕt b¸o,
cã ®Õn n−íc ta. V× «ng viÕt rÊt thμnh thùc vÒ vÊn ®Ò ViÖt Nam, nhμ
b¸o sî mÊt lßng nh÷ng ng−êi Ph¸p cã quyÒn lîi ë n−íc ta, mμ
kh«ng ®¨ng bμi «ng viÕt. ¤ng bá nhμ b¸o Êy vμ nay «ng phô tr¸ch
mét tê b¸o míi, th−êng viÕt bμi bªnh vùc n−íc ta.

10 giê, gi¸o s− Mus, mét gi¸o s− ë ViÖt Nam ®· l©u, ®Õn chμo
Cô Chñ tÞch.

3 giê, ®i xem nhμ tr−ng bμy ng−êi b»ng s¸p. Ng−êi ta lÊy s¸p
nÆn thμnh t−îng nh÷ng ng−êi cã danh tiÕng. To b»ng ng−êi thËt.
¸o quÇn nh− ¸o quÇn thËt.

8 giê, «ng §Æc sø Sainteny mêi Cô Chñ tÞch vμ «ng Bé tr−ëng
Moutet cïng ¨n c¬m.

Cô CHñ TÞCH §I TH¡M ¤NG PIERRE COT, VINCENT
AURIOL, DUCLOS, BRACQUE - GI¶I THÝCH C¸C B¸O.

Ngμy 24 th¸ng 7

9 giê, Cô Chñ tÞch ®i th¨m «ng Bé tr−ëng Pierre Cot. §èi víi
c«ng cuéc tranh thñ ®éc lËp cña n−íc ta, «ng rÊt t¸n thμnh.

10 giê, Cô Chñ tÞch ®i th¨m «ng Vincent Auriol, Chñ tÞch Quèc
héi Ph¸p. ¤ng ®au m¾t, võa bÞ mæ, nay ®· h¬i ®ì nªn muèn gÆp Hå
Chñ tÞch.

11 giê, Cô ®Õn th¨m «ng Duclos, Phã Chñ tÞch Quèc héi. ¤ng
tr−íc lμ mét ng−êi thî lμm b¸nh ngät, nay trë nªn mét nhμ chÝnh trÞ
danh tiÕng trong n−íc Ph¸p. ¤ng diÔn thuyÕt vμ viÕt b¸o cùc hay.

920 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 921

1 giê tr−a, Cô Chñ tÞch cã mêi mét ng−êi phô tr¸ch mét tê b¸o
ph¶n ®éng ®Õn ¨n c¬m tr−a. Trong lóc nãi chuyÖn, ng−êi Êy ®Æt rÊt
nhiÒu c©u hái rÊt khã. Khi Cô Chñ tÞch tr¶ lêi l¹i th× hä vÉn t¸n
thμnh. Tuy trong b¸o hä c«ng kÝch ta, nh−ng lóc nãi chuyÖn th× vÉn
tö tÕ.

Cã vμi tê b¸o th−êng c«ng kÝch ta. Sau Cô Chñ tÞch mêi ®Õn
gi¶i thÝch râ rμng, th× hä l¹i ®¨ng nh÷ng bμi ®øng ®¾n.

6 giê, Cô Chñ tÞch ®i th¨m cô Pracque. Cô Pracque lμ mét nhμ
khoa häc, gÇn 80 tuæi, nh−ng vÉn m¹nh khoÎ vμ siªng lμm. ThÊy
Hå Chñ tÞch ®Õn th× cô «ng cô bμ rÊt lμ vån v·. Cô Pracque lμ mét
l·nh tô §¶ng X· héi.

Sau cuéc pháng vÊn Hå Chñ tÞch, mét tê b¸o ë Paris vμ 20 tê
b¸o ë c¸c tØnh cña §¶ng X· héi cã ®¨ng bμi sau nμy:

"Trong cuéc tiÕp kiÕn chñ bót b¸o ta, Cô Hå ChÝ Minh, Chñ
tÞch n−íc ViÖt Nam D©n chñ Céng hoμ, cã nãi mÊy ®iÓm vÒ quan hÖ
ViÖt Nam vμ n−íc Ph¸p.

1) Quan hÖ chÝnh trÞ.

N−íc Ph¸p ph¶i thõa nhËn ViÖt Nam lμ mét n−íc ®éc lËp trong
khèi Liªn bang Ph¸p quèc. Sù thõa nhËn ®ã sÏ do mét ®iÒu −íc ký
kÕt gi÷a hai n−íc.

ViÖt Nam ®éc lËp, cÇn ph¶i cã ngo¹i giao ®éc lËp víi c¸c n−íc
ngoμi, vμ cã ®¹i biÓu trong Liªn hîp quèc.

Hå Chñ tÞch nãi thªm r»ng: nh÷ng ng−êi ngo¹i giao vμ nh÷ng
ng−êi ®¹i biÓu ViÖt Nam ë trong Liªn hîp quèc sÏ céng t¸c thËt thμ
víi ®¹i biÓu ngo¹i giao cña n−íc Ph¸p, v× lîi quyÒn cña c¸c n−íc
trong Liªn bang Ph¸p quèc lμ gièng nhau.

2) Quan hÖ kinh tÕ.

Quan hÖ kinh tÕ sÏ lμ b×nh ®¼ng. ViÖt Nam cã thÓ cung cÊp c¸c
thø nguyªn liÖu vμ n−íc Ph¸p cã thÓ cung cÊp t− b¶n (vèn) vμ
nh÷ng ng−êi chuyªn m«n.

Hå Chñ tÞch nãi thªm: C¸ch céng t¸c ®ã sÏ cã kÕt qu¶ tèt h¬n lμ
c¸ch bãc lét ngμy x−a.

3) Quan hÖ qu©n sù.

ViÖt Nam cã qu©n ®éi cña m×nh. Nh÷ng ng−êi chuyªn m«n
Ph¸p sÏ gióp ®ì ®Ó ph¸t triÓn vμ huÊn luyÖn qu©n ®éi ViÖt Nam.
Qu©n ®éi Ph¸p cã thÓ ®ãng mét vμi n¬i, nh÷ng n¬i ®ã do hai bªn
quy ®Þnh.

4) Quan hÖ v¨n ho¸.

Mèi quan hÖ v¨n ho¸ gi÷a hai n−íc ®· cã råi vμ sÏ ph¸t triÓn
thªm. ViÖt Nam sÏ mêi nh÷ng nhμ khoa häc vμ gi¸o s− Ph¸p ®Ó
gióp vμo viÖc v¨n ho¸. N−íc Ph¸p sÏ cã thÓ lËp tr−êng trung häc,
®¹i häc t¹i ViÖt Nam.

Víi mét giäng nãi rÊt c¶m ®éng, Hå Chñ tÞch kÕt luËn r»ng:

"N−íc Ph¸p thõa nhËn ViÖt Nam ®éc lËp vμ cïng chóng t«i g©y
mèi quan hÖ míi trªn c¸i nÒn tin cËy vμ tù do th× n−íc Ph¸p sÏ
thÊy danh dù cña m×nh, tinh thÇn cña m×nh vμ hÊp lùc cña m×nh ë
ViÖt Nam thªm nhiÒu l¾m. Mμ nh− thÕ th× v÷ng vμng, ch¾c ch¾n
h¬n lμ lÊy chiÕn tranh hoÆc søc m¹nh hoÆc th©m m−u ®Ó Ðp chóng
t«i ký ®iÒu −íc nμy, ®iÒu −íc nä".

Hå CHñ TÞCH §I TH¡M Cô BLUM.

Ngμy 25 th¸ng 7

8 giê s¸ng, B¸c sÜ Blendreux ®Õn chμo Hå Chñ tÞch.

1 giê tr−a, «ng Rosenfelt mêi Chñ tÞch ®Õn ¨n c¬m.

4 giê, Hå Chñ tÞch ®i th¨m Cô Blum. Cô Blum lμ l·nh tô §¶ng
X· héi, lμm Thñ t−íng n¨m 1936-1937. §èi víi cuéc vËn ®éng ®éc
lËp n−íc ta, Cô rÊt t¸n thμnh. N¨m nay Cô Blum 76 tuæi, nh−ng
ngμy nμo còng viÕt b¸o, còng khai héi. TÝnh vui vÎ hiÒn lμnh l¾m.
Trong mÊy n¨m Ph¸p bÞ §øc chiÕm, Cô bÞ b¾t giam ë bªn §øc.

8 giê chiÒu, Cô Thoumyre, Tæng th− ký cña Héi Kinh tÕ Ph¸p
quan hÖ víi §«ng D−¬ng, ®Õn gÆp Cô Chñ tÞch nãi chuyÖn t×nh
h×nh kinh tÕ ë n−íc ta.

Tin thÕ giíi:

1) KÕt qu¶ cuéc tuyÓn cö ë Ên §é: Trong 389 ng−êi tróng cö,

922 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 923

phe Quèc héi Ên §é ®−îc 207 ng−êi, phe Håi Håi 73 ng−êi. Cßn th×
vÒ ®¶ng ph¸i kh¸c.

2) N−íc Ph¸p mua l¹i 152 triÖu quan nh÷ng thø hμng ho¸
qu©n ®éi Mü cßn thõa l¹i.

H«m 23, ë Th−îng H¶i cã 7 v¹n ng−êi Tμu biÓu t×nh chèng
qu©n ®éi Mü ®ãng l©u ë Tμu vμ chèng néi tranh.

¤ng Anderson (Anh), Chñ tÞch cña Héi nghiªn cøu søc nguyªn
tö, cho biÕt r»ng: Ng−êi Anh cã mét thø khÝ giíi cßn m¹nh h¬n, ®éc
h¬n bom nguyªn tö, Êy lμ khÝ giíi b»ng vi trïng vμ ho¸ häc.

Hå CHñ TÞCH §ÕN TH¡M FONTAINEBLEAU.

Ngμy 26 th¸ng 7

9 giê s¸ng, Cô Chñ tÞch ®i th¨m Fontainebleau, n¬i khai héi
ViÖt- Ph¸p. §Õn n¬i cã c¸c ®¹i biÓu ta, c¸c ®¹i biÓu Ph¸p, «ng QuËn
tr−ëng quËn Seine vμ quËn Marne, Ban chÊp hμnh thμnh phè, vμ
c¸c «ng gi¸m ®èc Cung Fontainebleau ra ®ãn tiÕp.

§¹i biÓu nh©n d©n vμ thanh niªn ®Õn chμo vμ tÆng Hå Chñ
tÞch hai bã hoa.

QuËn tr−ëng vμ Ban chÊp hμnh thμnh phè ®Æt tiÖc hoan
nghªnh Hå Chñ tÞch, cã c¸c ®¹i biÓu ViÖt vμ Ph¸p dù tiÖc.

KÕ ®ã, c¸c «ng gi¸m ®èc ®−a Cô Chñ tÞch ®i xem l©u ®μi vμ
rõng Fontainebleau. L©u ®μi kiÕn tróc cùc kú xa hoa. Ngμy tr−íc
c¸c vua Ph¸p th−êng ®Õn nghØ ë ®©y. Khi vua NapolÐon thø nhÊt
thÊt b¹i, khëi hμnh tõ ®©y tõ biÖt n−íc Ph¸p ®i ®Õn chç bÞ ®μy. VËy
nªn cã mét s©n gäi lμ "s©n tõ biÖt". Trong lÇu cßn ®Ó nh÷ng phßng
s¸ch, ¸o quÇn, gi−êng n»m, nh÷ng vËt kû niÖm, vμ mét c¸i mÆt nÆn
b»ng s¸p khi míi chÕt cña vua NapolÐon.

Chung quanh lÇu cã v−ên rÊt réng, rÊt ®Ñp. Chung quanh v−ên
cã rõng. Trong rõng cã nhiÒu n¬i phong c¶nh rÊt xinh ®Ñp. §i d¹o
rõng vÒ, Cô Chñ tÞch víi tÊt c¶ anh em ®¹i biÓu ta ra ngoμi v−ên cá
ngåi ch¬i nãi chuyÖn. 6 giê ra vÒ Paris.

Tõ ngμy 30-6 ®Õn nay, thiªn h¹ x«n xao vÒ bom nguyªn tö, 2
giê chiÒu h«m qua (lμ 9 giê s¸ng ë ®¶o Bikini), qu¶ bom nguyªn tö
thø n¨m næ t¹i bÓ Bikini. Kh«ng tr¸ch thiªn h¹ x«n xao, bom
nguyªn tö thËt lμ ghª gím.

Qu¶ thø nhÊt:

C¸c nhμ khoa häc, nhÊt lμ khoa häc §øc, t×m ra c¸ch lμm bom
nguyªn tö. Nh−ng v× nguyªn liÖu khã vμ tèn kÐm nhiÒu, cho nªn
ch−a lμm ®−îc. Ng−êi Mü lÊy ®−îc bÝ mËt ®ã, ®æ tiÒn ra lμm. CÆm
côi mÊy th¸ng trêi, ®Õn ngμy 16-7-1945 ®em qu¶ bom ®Çu thö t¹i
b·i c¸t New Mesico ë Mü.

Qu¶ thø hai:

C¸ch 20 ngμy sau, lμ ngμy 6-8, m¸y bay Mü nÐm mét qu¶ vμo
thμnh phè Hiroshima ë NhËt. Thμnh phè ho¸ ra tro, 8 v¹n ng−êi
thiÖt m¹ng.

Qu¶ thø ba:

Ba h«m sau, m¸y bay Mü nÐm mét qu¶ n÷a vμo Nagasaki ë
NhËt. Thμnh phè Êy cã 26 v¹n d©n, 16 v¹n ng−êi ë ngo¹i «, h¬n 10
v¹n ë trong tØnh. Bom nguyªn tö r¬i vμo thμnh, 4 v¹n ng−êi chÕt,
nhμ cöa tan tμnh, cÇu cèng sôp ®æ. V× hai qu¶ bom ®ã mμ NhËt véi
®Çu hμng.

Qu¶ thø t−:

Bom th¶ trªn bê søc m¹nh nh− thÕ. Ng−êi Mü muèn biÕt nÕu
th¶ xuèng n−íc, th× ra thÕ nμo? Hä ®em 73 chiÕc tμu binh, to cã,
nhá cã, ®Õn bê Bikini, s¾p thμnh mÊy vßng xa cã, gÇn cã. Ngμy 30-6,
m¸y bay Mü th¶ mét qu¶ c¸ch trªn mÆt n−íc. Bom næ. Löa, n−íc
vμ khãi vun vót tung lªn cao h¬n ngμn th−íc. Ngän löa b¾t ®Çu th×
s¾c vμng, råi ho¸ ra ®á chãi, sau biÕn thμnh tr¾ng xanh.

KÕt qu¶ lμ: 5 chiÕc tμu ch×m.

9 chiÕc háng nhiÒu.

5 chiÕc háng võa.

9 chiÕc háng Ýt.

924 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 925

20 chiÕc bÞ dÊu vÕt qua loa.

Qu¶ thø n¨m:

LÇn nμy hä thö bom næ d−íi mÆt n−íc. Hä s¾p 77 chiÕc tμu.
§¾p 4 c¸i th¸p ®Ó nghiÖm xÐt b»ng s¾t vμ ciment. Dïng 26 m¸y
chôp ¶nh ®Æc biÖt, h¬n 10 chiÕc m¸y bay do v« tuyÕn ®iÖn chØ huy,
kh«ng cÇn ng−êi cÇm l¸i. L¹i mét ®oμn m¸y bay cã phi c«ng. Hä th¶
mét sè lîn, dª vμ chuét tr¾ng trªn c¸c tμu, ®Ó xem chóng sÏ chÕt
hay lμ sèng.

Nh÷ng ng−êi ®øng gÇn nhÊt còng c¸ch qu¶ bom næ 16 c©y sè.

Bom næ, tiÕng vang mét gãc trêi. Còng nh− lÇn tr−íc, mét vßi
löa vμ n−íc trßn gÇn 2.000 th−íc, cao h¬n 1.500 th−íc vun vót toÐ
lªn gièng nh− mét c¸i nÊm khæng lå. Nh×n trong ¶nh th× gièng c¸i
®Çu mét ng−êi ®Çm tãc quÊn. Bçng chèc m©y khãi mª man, mÞt mï
trêi ®Êt.

KÕt qu¶ lμ: 11 chiÕc tμu ch×m. NhiÒu chiÕc háng. Lîn, dª vμ
chuét, con gÇn th× chÕt, con ë xa th× ®au. C¸ch mÊy h«m sau, kh«ng
khÝ vïng ®ã cßn ®éc, kh«ng ai d¸m ®Õn gÇn.

Thö mét qu¶ bom mμ tèn h¬n 764 triÖu b¹c ta (110 triÖu b¹c
Mü). §ã lμ cßn tÝnh rÎ, v× c¸c chiÕc tμu binh gi¸ mét tr¨m phÇn, chØ
tÝnh mét phÇn.

Theo ng−êi Anh suy ®o¸n, th× mét qu¶ bom nguyªn tö cã thÓ
ph¸ tan 3 v¹n nãc nhμ, lμm háng 35.000 nãc nhμ, lμm háng võa 5
v¹n nãc nhμ. NghÜa lμ mét qu¶ bom cã thÓ lμm h− háng h¬n 11 v¹n
toμ nhμ.

Tr−íc ngμy thö bom. Mét bμ ng−êi Mü, Chñ tÞch "Héi b¶o trî
sóc vËt" xin ChÝnh phñ Mü chí hy sinh nh÷ng con lîn, dª vμ chuét.
NÕu kh«ng, th× bμ Êy t×nh nguyÖn ®Õn Bikini ®Ó chÕt thay cho
chóng nã.

Trong ngμy thö bom, c¸c héi viªn "Héi b¶o trî sóc vËt" ë
Cumberland n−íc Anh, göi th¬ cho ChÝnh phñ, ph¶n ®èi viÖc ng−îc

®·i sóc vËt trong cuéc thö bom ë Bikini. Råi kÐo nhau ®Õn nhμ thê
tông kinh cho linh hån nh÷ng con thó ®ã.

Khuya h«m ®ã ë Bruxelles lμ kinh ®« n−íc BØ, m−a to giã lín.
D©n sù ho¶ng hån ho¶ng vÝa, t−ëng lμ bom nguyªn tö ®· lμm bÓ
qu¶ ®Êt, khiÕn cho n−íc BØ còng bÞ v¹ l©y.

Buån c−êi nhÊt lμ "Héi b¶o trî sóc vËt" ë Ferdinando Valley
(Mü) ®äc ®iÕu v¨n c¸c con thó chÕt ë Bikini. Ban ®Çu, hä ®em ©m
nh¹c nhμ binh ra thæi, bÞ qu©n ®éi ph¶n ®èi kh«ng cho thæi, v× lÏ
r»ng lμm nh− vËy lμ khinh th−êng ©m nh¹c cña nhμ binh. Råi hä
muèn treo cê rñ ®Ó chia buån, l¹i bÞ d©n chóng ph¶n ®èi, v× lÏ r»ng
quèc kú lμ cña ng−êi chø kh«ng ph¶i cña sóc vËt. Tøc m×nh, c¸c héi
viªn ra lÖnh cho chî b¸n dª "mÆc niÖm" ba phót. Khi mÆc niÖm, dª
kªu be be rÇm c¶ chî !

§I TH¡M ANH EM C¤NG BINH - §I GÆP THñ T¦íNG
BIDAULT - KIÒU BμO §ÕN TH¡M.

Ngμy 27 th¸ng 7

7 giê s¸ng, Cô Chñ tÞch ®i th¨m anh em c«ng binh ë Paris. Anh
em ë ®©y ®ãng hai n¬i, ng−êi kh«ng ®«ng mÊy. Chç ¨n chç ë còng
dÔ chÞu. Anh em ng−êi nμo còng m¹nh khoÎ nhanh nhÑn. Cô Chñ
tÞch ®Õn th×nh l×nh, kh«ng b¸o tr−íc. Vμo ®Õn nhμ anh em míi biÕt
th× véi vμng gäi nhau xóm xÝt l¹i tá vÎ rÊt vui mõng. Cô Chñ tÞch
®i xem qua c¸c phßng ¨n, phßng ngñ, råi nãi chuyÖn khuyªn g¾ng
anh em.

Bμ con ng−êi Ph¸p nghe nãi còng kÐo nhau ®Õn tr−íc cöa ®øng
xem rÊt ®«ng. Lóc Hå Chñ tÞch ra vÒ, anh em ta hoan h«, bμ con
Ph¸p còng vç tay.

10 giê, Chñ bót tuÇn b¸o "Con vÞt bÞ trãi" ®Õn th¨m Cô Chñ tÞch.

12 giê, Cô Chñ tÞch ®i th¨m Thñ t−íng Bidault.

3 giê chiÒu, mét sè anh chÞ em kiÒu bμo ®Õn th¨m.

H«m nay cã tin t−íng Leclerc ®Õn Paris.

926 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 927

VÒ quª c¸ch paris m−êi c©y sè ®Ó nghØ - ®Õn ë
nhμ «ng bμ aubrac.

Ngμy 28 th¸ng 7

S¸ng h«m nay, Cô Chñ tÞch vμ anh em tuú tïng ®i vÒ miÒn quª
nghØ c¸ch Paris m−êi c©y sè, ë Soisy sous Montmorency.

§©y lμ nhμ cña «ng bμ Aubrac. Trong thêi kú §øc chiÕm ®ãng,
«ng Aubrac tham gia vμo du kÝch. Bè mÑ «ng bÞ §øc giÕt. ¤ng bÞ
§øc b¾t, s¾p ®em xö tö, may nhê bμ Aubrac cøu ®−îc. Ngμy qu©n
§ång minh ®æ bé, «ng Aubrac phô tr¸ch viÖc kh¸ng chiÕn ë vïng
Marseille, quyÒn chÝnh trÞ, qu©n sù vμ hμnh chÝnh ®Òu do «ng gi÷.
Nay «ng lμm Ch¸nh V¨n phßng Bé KiÕn thiÕt.

Bμ Aubrac lμm gi¸o s− lÞch sö vμ ®Þa d− trong mét tr−êng lín ë
Paris. Lóc kh¸ng chiÕn, bμ còng chØ huy mét ®éi du kÝch. Bμ rÊt
gan gãc, ®· lËp ®−îc nhiÒu c«ng tr¹ng oanh liÖt. Chång bμ bÞ b¾t
giam ë Lyon, s¾p ®Õn ngμy xö tö. Ngμy mμ ng−êi §øc gi¶i «ng
Aubrac cïng mÊy ®ång chÝ n÷a ®i tõ nhμ lao nä sang nhμ lao kia,
bμ ®· cïng mÊy ng−êi ®ång chÝ ®ãn ®−êng ®¸nh óp, giÕt chÕt mÊy
ng−êi lÝnh §øc ¸p t¶i vμ cøu ®−îc tÊt c¶ mÊy ng−êi ®ång chÝ.

¤ng bμ Aubrac cã hai con. Con giai lín 5 tuæi vμ con g¸i bÐ 3
tuæi, rÊt ngoan vμ rÊt ngé nghÜnh.

Hai «ng bμ nghe nãi Hå Chñ tÞch muèn vÒ nghØ m¸t ë nhμ quª,
liÒn viÕt th¬ mêi. Lóc Cô Chñ tÞch ®Õn, hai vî chång ©n cÇn s¨n sãc.

Nhμ nμy cã 3 tõng. Tõng d−íi cã phßng ¨n, phßng kh¸ch vμ
bÕp. Tõng gi÷a gia quyÕn «ng bμ Aubrac ë. Nh−êng tõng trªn ®Ó
Hå Chñ tÞch vμ anh em tuú tïng ë.

Bªn ngoμi chç ë, cã c«ng an viªn vμ c¶nh s¸t ®Þa ph−¬ng canh
g¸c. Bªn c¹nh l¹i cã anh em cña Tæng C«ng héi hé vÖ.

VÒ nghØ ë ®©y, mäi ng−êi thÊy khoan kho¸i dÔ chÞu l¾m.

ChÝnh phñ ph¸p mêi ®i dù lÔ khai m¹c héi nghÞ
hoμ b×nh - c¸c bμ mÑ ph¸p cã con ®i lÝnh bªn ta
yªu cÇu cho con hä vÒ ph¸p.

Ngμy 29 th¸ng 7

H«m nay lμ h«m ®Çu tiªn mμ Cô Chñ tÞch ®−îc nghØ ng¬i
kh«ng ph¶i tiÕp ai. Kh«ng ®i th¨m ai. KÐo ghÕ ra v−ên ®äc s¸ch,
xem b¸o, nãi chuyÖn cïng «ng bμ Aubrac vμ c¸c anh em tuú tïng.
Ch¬i ®ïa víi hai ch¸u nhá.

Nh−ng nghØ ng¬i kh«ng ®−îc bao l©u. Võa ¨n c¬m tr−a xong
th× cã ng−êi cña ChÝnh phñ Ph¸p ph¸i ®Õn mêi Cô Chñ tÞch ®i khai
m¹c Héi nghÞ Hoμ b×nh cña 21 n−íc §ång minh.

4 giê chiÒu nay, c¸c n−íc §ång minh khai m¹c Héi nghÞ Hoμ
b×nh.

Héi nghÞ häp t¹i ®iÖn Luxembourg lμ th−îng nghÞ viÖn cña
n−íc Ph¸p. §iÖn nμy cã l©u ®μi nguy nga, v−ên hoa ®Ñp ®Ï, ®ã lμ
mét th¾ng c¶nh rÊt cã tiÕng.

Më cuéc Héi nghÞ nμy tèn rÊt nhiÒu c«ng cña. Héi nghÞ cã 21
®oμn ®¹i biÓu thay mÆt cho 21 n−íc §ång minh. TÝnh c¶ ®¹i biÓu,
cè vÊn, th− ký, ng−êi phiªn dÞch cã ®Õn h¬n hai ngh×n ng−êi.

Ph¶i s¾m söa bμn ghÕ phßng khai héi chÝnh, phßng khai héi cho
c¸c uû ban. Cã ba m¸y truyÒn thanh, lóc diÔn thuyÕt ®øng chç nμo
nghe còng ®−îc. Cã s¸u chç chôp ¶nh vμ quay phim. Hai chç v«
tuyÕn ®iÖn truyÒn ®i kh¾p thÕ giíi. Mét chç v« tuyÕn ®iÖn ®Æc biÖt,
®Ó cho c¸c b¸o pháng vÊn nh÷ng ng−êi träng yÕu, võa nãi chuyÖn
võa thu thanh. Hai tr¨m phßng gi©y nãi. Mét së gi©y thÐp, mét së
m¸y in. Mét së ®Þa ®å. Mét së cho c¸c b¸o lμm viÖc. Hai nhμ ¨n, mét
nhμ ®¹i biÓu, mét tuú viªn vμ c¸c nhμ b¸o. Mét phßng ®Ó ai cã viÖc g×
®Õn hái. Hai tr¨m chiÕc xe h¬i cho ®¹i biÓu. Nh÷ng xe Êy ra ®−êng
®−îc quyÒn ®i tr−íc. Cã nhμ riªng cho c¸c ®¹i biÓu ë, ®i cã ng−êi dÉn
®−êng, cã ng−êi ®i th«ng ng«n, cã ng−êi hé vÖ. N¬i häp Héi nghÞ cã
ng−êi canh phßng. TÊt c¶ 1500 ng−êi phô tr¸ch nh÷ng viÖc ®ã.

Héi nghÞ nμy, tuy gäi r»ng Héi nghÞ Hoμ b×nh, nh−ng kh«ng

928 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 929

bμn ®Õn viÖc §øc vμ NhËt, chØ bμn ®Õn viÖc 5 ®Þch quèc nhá:
Hongrie, ý, Finlande, Bulgarie, Roumanie.

V× vËy, ng−êi ta th−êng gäi lμ "Héi nghÞ 21" hoÆc lμ "Héi nghÞ
Luxembourg".

Tr−íc ngμy khai héi, Mü, Anh, Nga, Trung Hoa, Ph¸p ®· bμn
b¹c c¸ch gi¶i quyÕt nh÷ng vÊn ®Ò quan hÖ víi 5 n−íc nãi trªn, ®· in
thμnh 5 quyÓn s¸ch to.

C¸ch s¾p chç ngåi cho c¸c ®oμn ®¹i biÓu, ng−êi ta theo thø tù
A.B.C., v.v.. V× vËy, ®¹i biÓu Abissinie ngåi phÝa cùc t¶ mμ ®¹i biÓu
Nga (U.R.S.S) th× ngåi phÝa cùc h÷u.

B¶n kª tªn c¸c n−íc, c¸c ®oμn tr−ëng
vμ d©n sè cña mçi n−íc

N−íc Tªn ®oμn tr−ëng Sè d©n
óc §¹i Lîi Elval 6 triÖu
BØ Spaak 8 -
BrÐsil Fontouras 44 -
B¹ch Nga Kisselev 10 -
Canada Mackengie King 11 -
Trung Hoa V−¬ng ThÕ KiÖt 450 -
Abissinie Able Wold 12 -
Mü Byrnes 123 -
Ph¸p Bidault 40 -
Anh Bevin 46 -
GrÌce Isaldaris 6 -
Ên §é Lawrence 350 -
Nouvelle ZÐlande Mash 1 -
Pologne Pziroinsky 24 -
NorvÌge Lange 3 -
Hμ Lan Van BoezÌlver 7 -
TchÌcoslovaquie Mazarich 14 -
Ucraine Manouilski 39 -
Nga Molotov 190 -
Nam Phi Thevon 7 -
Yougoslavie Kardel 12 -

 Trong ®¹i héi dïng 3 thø tiÕng: tiÕng Ph¸p, tiÕng Anh, tiÕng
Nga. Mçi ng−êi nãi ph¶i dÞch hai lÇn.

§oμn ®¹i biÓu Nga ®«ng ng−êi nhÊt: 335 ng−êi. §oμn ®¹i biÓu
Canada Ýt ng−êi nhÊt: 30 ng−êi.

Ng−êi ta ®o¸n tr−íc r»ng trong cuéc héi nghÞ nμy, Nga ch¾c
ch¾n cã 5 n−íc theo lμ: n−íc B¹ch Nga, Ucraine, Yougoslavie,
TchÌcoslovaquie vμ Ba Lan.

Khèi Anh - Mü th× cã 9 n−íc theo: Australie, Belgique, BrÐsil,
Canada, GrÌce, Ên §é, ZÐlande, Hμ Lan, Nam Phi.

Ph¸p th× c« lËp, kh«ng cã v©y c¸nh.

LÔ khai m¹c rÊt gi¶n ®¬n. Chñ tÞch Bidault diÔn thuyÕt. §¹i ý
nãi mong c¸c n−íc §ång minh ®ång t©m hiÖp lùc ®Ó x©y ®¾p cuéc
hoμ b×nh. ¤ng Byrnes, ®¹i biÓu n−íc Mü nãi mÊy lêi c¶m ¬n. ¤ng
Elval ®¹i biÓu óc §¹i Lîi ®Ò nghÞ ba vÊn ®Ò:

1) Ch−¬ng tr×nh lμm viÖc.

2) Cö Chñ tÞch ®oμn.

3) Cö ban xÐt quyÒn h¹n c¸c ®oμn ®¹i biÓu.

Héi nghÞ giao ba vÊn ®Ò ®ã cho c¸c uû ban xÐt ®Þnh.

27 n¨m vÒ tr−íc (1919) ë Paris ®· cã mét cuéc Héi nghÞ Hoμ
b×nh. Håi ®ã còng cã "Tø c−êng" lμ Mü, Anh, Ph¸p, ý. ThÊm tho¸t
ch−a ®−îc 20 n¨m l¹i næi cuéc chiÕn tranh tμn nhÉn h¬n lÇn tr−íc.

Cã ai biÕt Héi nghÞ Hoμ b×nh nμy sÏ gi÷ hoμ b×nh ®−îc mÊy
n¨m?

N¬i khai héi canh phßng rÊt nghiªm ngÆt. Trong 21 ®oμn ®¹i
biÓu kh«ng cã mét ®¹i biÓu hay cè vÊn nμo lμ ®μn bμ. Tr¸i l¹i, 2
®Þch quèc th× cã ®¹i biÓu vμ cè vÊn ®μn bμ. N−íc Roumanie cã mét
®¹i biÓu phô n÷ lμ bμ Floria Boudasar. Bμ lμ mét uû viªn cña Héi
d©n chñ phô n÷, l¹i lμ Chñ tÞch Héi phô n÷ chèng ph¸t xÝt. Trong
lóc chiÕn tranh, bμ lμm c«ng t¸c bÝ mËt. B©y giê, bμ chuyªn m«n vÒ
viÖc chèng n¹n mï ch÷ trong n−íc. Bμ nãi: trong n−íc Roumanie,
n¹n mï ch÷ h·y cßn nhiÒu. ThÇy d¹y häc thiÕu. Chõng m−êi n¨m
n÷a míi huÊn luyÖn ®ñ ng−êi d¹y häc. Tõ 2 n¨m nay ®· d¹y ®−îc

930 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 931

10 v¹n ng−êi biÕt ®äc biÕt viÕt. (ë ViÖt Nam ta chØ 5 th¸ng ®· d¹y
®−îc h¬n mét triÖu ng−êi).

Mét ng−êi phô n÷ n÷a lμ bμ Szabo lμm cè vÊn cho ®oμn ®¹i
biÓu Hongrie. Bμ míi 22 tuæi, lμ mét n÷ häc sinh, trong lóc chiÕn
tranh cã tham gia du kÝch. ë Hongrie, phô n÷ míi ®−îc quyÒn
tuyÓn cö vμ øng cö. ë Quèc héi cã 11 nghÞ viªn phô n÷. Kinh ®« cã
20 héi viªn thμnh phè lμ phô n÷. Bμ Szabo ®−îc cö vμo uû ban
thμnh phè. Bμ viÕt b¸o giái, l¹i th¹o viÖc quèc tÕ, cho nªn ®−îc ®¹i
biÓu Hongrie cö lμm cè vÊn.

Tin tøc:

1) H«m nay, nguyªn so¸i Joinville cïng «ng nghÞ Lucien
Francois ®em mét sè phô n÷ ®¹i biÓu cho nh÷ng ng−êi mÑ Ph¸p cã
con ®i lÝnh bªn ta ®Õn Bé Quèc phßng, yªu cÇu cho con hä vÒ Ph¸p.
Hä nãi r»ng: phÇn nhiÒu gia ®×nh nh÷ng ng−êi lÝnh ®ã nhê con mμ
sèng. Nay con ®i lÝnh ®· m·n h¹n mμ ch−a ®−îc vÒ.

T−íng Joinville khÈn kho¶n ®ßi r»ng cÇn ph¶i dù bÞ mét chiÕc
tμu ®Ó nh÷ng ng−êi lÝnh Êy vÒ Ph¸p.

Ng−êi Ch¸nh v¨n phßng cña Bé Quèc phßng høa r»ng tr−íc 6
ngμy, Bé Quèc phßng sÏ tr¶ lêi mét c¸ch ®Ých x¸c.

2) Nh÷ng «ng nghÞ ng−êi c¸c thuéc ®Þa khai héi h«m qua.
QuyÕt ®Þnh hÕt søc ho¹t ®éng lμm sao cho c¸c thuéc ®Þa còng ®−îc
nh÷ng quyÒn tù do d©n chñ.

Hä ph¶n ®èi nh÷ng tin tøc tuyªn truyÒn bÞa ®Æt ®Ó dÌm pha
hä. Hä quyÕt lμm cho d− luËn n−íc Ph¸p hiÓu t×nh h×nh c¸c thuéc
®Þa. Hä sÏ hμnh ®éng chung víi c¸c ®oμn thÓ d©n chñ cña Ph¸p ®Ó
g©y ra mét kh«ng khÝ thuËn lîi trong viÖc x©y dùng Liªn hiÖp Ph¸p
quèc trªn nh÷ng nÒn t¶ng v÷ng ch¾c, b×nh ®¼ng, b¸c ¸i.

®i d¹o rõng montmorency - ®i th¨m gi¸o s−
rivet, bé tr−ëng moutet.

Ngμy 30 th¸ng 7

S¸ng 6 giê, Cô Chñ tÞch cïng anh em ®i d¹o rõng

Montmorency. MÆt giêi ®á chãi nh− mét m©m bång löa chiÕu vμo
c¸c ®¸m m©y ®á ®á, hång hång. Paris cßn ®−¬ng ngñ. §øng trªn
rõng tr«ng xuèng, thÊy kinh ®« Ph¸p nh− mét bøc tranh khæng lå.
Trong cuéc chiÕn tranh võa qua, kinh ®« c¸c n−íc ¢u ch©u nh−
Lu©n §«n cña Anh, B¸ Linh cña §øc, V¸cx«vi cña Ban Lan, v.v.
®Òu bÞ tμn ph¸ nhiÒu. ChØ cã Paris may mμ kh«ng bÞ tæn h¹i. Nghe
nãi tr−íc khi §øc s¾p kÐo ®i khái Paris, hä ®· ®Æt ®Þa l«i c¸c n¬i dù
bÞ lμm næ tung c¶ thμnh phè. Sau h×nh nh− qu©n ®éi Ph¸p vμ §ång
minh kÐo ®Õn chãng qu¸ (18-8-44), ng−êi §øc kh«ng kÞp ph¸ thμnh
phè. §ã lμ mét viÖc may m¾n cho d©n Ph¸p. Mμ còng lμ may m¾n
cho thÕ giíi, v× Paris chøa nhiÒu vËt b¸u cña v¨n ho¸ loμi ng−êi.

Trong rõng nμy cã mét c©y gç dÎ rÊt to, ®Ñp nhÊt n−íc Ph¸p.
Th©n c©y trßn, bèn n¨m ng−êi «m míi xuÓ. Qu¸ mÆt ®Êt mét chót
cã cμnh xoÌ ra nh− gäng « khæng lå. L¸ xanh vμ rËm sum suª, ®øng
xa tr«ng nh− mét m©m x«i. Ai ®i ®Õn ®Êy, còng muèn trÌo lªn cμnh
ngåi mét chót míi b»ng lßng.

12 giê, «ng Bernard mêi Cô Chñ tÞch ¨n c¬m. Nh©n dÞp ®ã cã
«ng chñ bót b¸o "Le Combat" (ChiÕn ®Êu) ®Õn th¨m Hå Chñ tÞch.
¤ng Bernard chØ cã mét ng−êi con giai ®i ®¸nh §øc bÞ tö trËn.
Ng−êi con d©u bÞ §øc b¾t cÇm tï 3, 4 n¨m.

3 giê, Cô Chñ tÞch ®i th¨m gi¸o s− Rivet. Gi¸o s− cã hÑn víi
Chñ tÞch Céng hoμ T©y Ban Nha, hai ba vÞ v¨n sÜ Ph¸p vμ hai ba
nhμ chÝnh trÞ Mü ®Õn chμo Hå Chñ tÞch.

5 giê, Tæng th− ký Héi Thanh niªn Céng hoμ Ph¸p vμ vî ®Õn
chμo vμ tÆng hoa Cô Chñ tÞch.

6 giê chiÒu, Cô Chñ tÞch ®i th¨m Bé tr−ëng Moutet.

ChiÒu tèi, Cô míi trë vÒ nhμ.

H«m nay, v× ®i nhiÒu mái mÖt, ®ªm ngñ Cô Chñ tÞch nãi mª.
MÊy anh em c«ng nh©n g¸c trong nhμ mang m¸ng nghe thÊy tiÕng,
t−ëng cã chuyÖn g×, lÆng lÏ cÇm ®ßn v¸c sóng ®i lïng kh¾p n¬i. Sau
biÕt lμ Cô nãi mª anh em míi yªn lßng.

932 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 933

§« §èc muselier ®Õn th¨m chñ tÞch - ®i th¨m bμ
andrÐe violis, gi¸o s− langevin - «ng max andrÐ
thÕt tiÖc hå chñ tÞch

Ngμy 31 th¸ng 7

11 giê, cã §« ®èc Muselier ®Õn th¨m Cô Chñ tÞch. §« ®èc lμ
mét ng−êi cã danh tiÕng trong h¶i qu©n Ph¸p. ¤ng rÊt kÝnh träng
Cô Chñ tÞch nªn th−êng ®Õn th¨m Cô lu«n.

Buæi chiÒu, Cô ®i th¨m bμ AndrÐe Violis. Bμ lμ mét nhμ viÕt
b¸o cã tiÕng. M−êi mÊy n¨m tr−íc bμ cã qua bªn ta xem xÐt, khi vÒ
bμ cã viÕt mét cuèn s¸ch tªn lμ "§«ng D−¬ng kªu cøu", ra søc c«ng
kÝch chÝnh s¸ch tμn b¹o cña ng−êi Ph¸p thuéc ®Þa vμ hÕt søc bªnh
vùc d©n ta. B©y giê bμ vÉn th−êng viÕt b¸o ñng hé vËn ®éng ®éc lËp
cña n−íc ta.

 5 giê, Cô ®i th¨m gi¸o s− Langevin. ¤ng lμ mét nhμ khoa häc
cã tiÕng kh¾p thÕ giíi, ng−êi rÊt ®¹o ®øc trung hËu, hÕt lßng h¨ng
h¸i ñng hé d©n chñ vμ hoμ b×nh. ¤ng cã mét ng−êi con g¸i häc hμnh
rÊt th«ng th¸i, lμm nghÞ viªn trong Quèc héi Ph¸p, ng−êi chång bÞ
§øc giÕt.

7 giê, «ng Max AndrÐ, Tr−ëng ®oμn ®¹i biÓu Ph¸p trong cuéc
Héi nghÞ Fontainebleau, thÕt tiÖc hoan nghªnh Hå Chñ tÞch.

Cô chñ tÞch tiÕp kh¸ch.

Ngμy 1 th¸ng 8

9 giê s¸ng, Cô Chñ tÞch tiÕp v¨n sÜ Louis Castex, «ng viÕt b¸o
vμ viÕt nhiÒu s¸ch.

11 giê, cã viªn quan n¨m Fattainy l¹i yÕt kiÕn Cô. ¤ng lμ
ng−êi phô tr¸ch anh em c«ng binh ViÖt Nam ë Ph¸p.

8 giê chiÒu, «ng Billoux, Bé tr−ëng Bé KiÕn thiÕt vμ «ng
D'Astier mét nhμ v¨n sÜ næi tiÕng ®Õn th¨m Cô Chñ tÞch.

Tin tøc thÕ giíi: 1) Cã tin n−íc Xiªm xin ®em viÖc xÝch mÝch
gi÷a Xiªm vμ Ph¸p ra Toμ ¸n quèc tÕ La Haye.

2) ChÝnh phñ Anh võa ra s¾c lÖnh bít thêi h¹n vÒ viÖc vî
chång bá nhau. Khi tr−íc cÇn ph¶i 6 th¸ng th× viÖc bá nhau míi
chÝnh thøc. Tõ ngμy 6-8 trë ®i, chØ cÇn 6 tuÇn lÔ. V× vËy, 6 v¹n vî
chång ng−êi Anh muèn bá nhau rÊt c¶m ¬n ChÝnh phñ.

3) C«ng an côc n−íc Mü c«ng bè r»ng: tõ ®Çu th¸ng 1 ®Õn cuèi
th¸ng 6 n¨m nay, ë Mü cã 16.000 ng−êi bÞ xe h¬i c¸n chÕt, 50.000
ng−êi bÞ th−¬ng.

4) T−íng Leclerc nãi víi c¸c b¸o r»ng: trong 9 th¸ng ®¸nh nhau
víi ta ë Nam Bé, h¬n 1.400 lÝnh Ph¸p chÕt vμ h¬n 3.500 bÞ th−¬ng(?).

Ph¸i ®oμn ViÖt Nam kh¸ng nghÞ viÖc triÖu tËp
héi nghÞ ®μ l¹t - tiÕp c¸c nhμ b¸o - ®i th¨m «ng
herriot, t−íng Leclerc.

Ngμy 2 th¸ng 8

Ng−êi Ph¸p ë Nam Bé tæ chøc Héi nghÞ §μ L¹t, mêi ng−êi Lμo,
ng−êi Mªn, tay sai cña hä ë Nam Bé vμ ng−êi Ph¸p ®Õn häp, tù
x−ng lμ Héi nghÞ §«ng D−¬ng. Hä cã ý muèn ®em Héi nghÞ nμy ®èi
kh¸ng víi Héi nghÞ ViÖt - Ph¸p ë Paris. V× lÏ ®ã, ®oμn ®¹i biÓu ta
t¹m ®×nh cuéc Héi nghÞ ë Paris ®Ó tá ý kh¸ng nghÞ.

C¸c b¸o Ph¸p ®· b×nh luËn s«i næi vÒ viÖc ®×nh Héi nghÞ ®ã.
ChÝnh Bé tr−ëng Moutet còng ngá ý kh«ng t¸n thμnh cuéc Héi nghÞ
mμ «ng Cao uû D' Argenlieu tù ý lμm t¹i §μ L¹t.

9 giê s¸ng, mét nhμ chuyªn m«n viÕt b¸o vÒ kinh tÕ lμ «ng
Fleury ®Õn pháng vÊn Hå Chñ tÞch.

10 giê, «ng V−¬ng, ®¹i biÓu cña H·ng th«ng tin Trung Hoa ë
Ph¸p ®Õn chμo Cô Chñ tÞch. ¤ng V−¬ng nãi chuyÖn rÊt vui vÎ, viÕt
b¸o rÊt giái vμ rÊt am hiÓu t×nh h×nh thÕ giíi. ¤ng th−êng viÕt bμi
nãi vÒ viÖc giao thiÖp ViÖt - Ph¸p, göi vÒ ®¨ng trong c¸c b¸o lín ë
Trung Quèc vμ nh÷ng n¬i ngo¹i quèc cã Hoa kiÒu.

12 giê, Cô Chñ tÞch tiÕp «ng Claude Morgan, chñ bót tê tuÇn
b¸o "V¨n ch−¬ng n−íc Ph¸p". B¸o nμy toμn do c¸c v¨n sÜ Ph¸p, cã
¶nh h−ëng lín trong giíi trÝ thøc Ph¸p. RÊt t¸n thμnh nÒn ®éc lËp
ViÖt Nam.

934 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 935

12 giê, «ng Aubay, nghÞ viªn §¶ng X· héi, ®Õn th¨m Cô. ¤ng
tr−íc cã ë bªn ta. TÝnh t×nh rÊt gi¶n dÞ vμ vui vÎ. ¤ng nãi ViÖt Nam
®éc lËp vμ thèng nhÊt lμ mét ®iÒu tù nhiªn, kh«ng ai ng¨n trë ®−îc.
Vμ hai d©n téc Ph¸p vμ ViÖt cÇn ph¶i céng t¸c mét c¸ch b×nh ®¼ng
vμ th©n mËt, cã lîi cho c¶ hai bªn.

2 giê tr−a, Cô ®i th¨m cùu Thñ t−íng Herriot, Chñ tÞch cña
§¶ng CÊp tiÕn. Cô Herriot lμ mét ng−êi rÊt cã danh väng trong
n−íc Ph¸p. Tr−íc kia lμm gi¸o s−, ®−îc cö lμm nghÞ viªn, kiªm
chøc ThÞ tr−êng thμnh phè Lyon ®· mÊy m−¬i n¨m. §· nhiÒu lÇn
lμm Thñ t−íng. D¸ng ng−êi to bÐo, vÎ mÆt hiÒn lμnh. N¨m nay Cô
chõng 75 tuæi, nh−ng vÉn cßn m¹nh khoÎ l¾m. Cô lμm viÖc kh«ng
kÐm g× lóc cßn trÎ. Ngoμi c«ng viÖc thÞ chÝnh vμ nghÞ viÖn, mçi ngμy
Cô cßn viÕt mét bμi b¸o vμ th−êng ®i diÔn thuyÕt.

ChiÒu h«m nay Cô Herriot ®Õn th¨m Cô Hå. TiÕc v× Cô ®i
v¾ng. Cô Herriot cã ®Ó danh thiÕp l¹i hái th¨m.

4 giê, Cô Chñ tÞch ®i th¨m t−íng Leclerc ë Bé Quèc phßng.
H«m sau «ng Leclerc göi th− ©n cÇn c¶m ¬n Hå Chñ tÞch.

5 giê, «ng nghÞ viªn LaminÐ Guyeye ®Õn th¨m Cô Chñ tÞch. ¤ng
lμ ng−êi da ®en ë SÐnÐgal. Lμm nghÒ luËt s−, ®−îc bÇu lμm nghÞ viªn
trong Quèc héi Ph¸p ®· l©u. ¤ng lμ ®¶ng viªn §¶ng X· héi, Chñ tÞch
cña nhãm nghÞ viªn d©n chñ do c¸c xø thuéc ®Þa Ph¸p tæ chøc nªn,
®Ó cïng nhau tranh quyÒn tù do d©n chñ cho c¸c xø ®ã.

6 giê chiÒu, Cô Chñ tÞch ®i th¨m Tæng bé §¶ng X· héi Ph¸p.
Tæng th− ký cña §¶ng lμ «ng Daniel Mayer ®ãn tiÕp Cô rÊt lμ th©n
mËt. Trong khi trß chuyÖn, «ng Mayer tá ý r»ng: ñng hé quyÒn tù
do ®éc lËp cña c¸c d©n téc lμ phËn sù cña nh÷ng ng−êi tin t−ëng
vμo chñ nghÜa x· héi.

8 giê tèi, Cô vμ anh em tuú tïng ®i xem kÞch t¹i nhμ h¸t
"Grand Guignot". Nhμ h¸t nμy nhá. Nh−ng cã tiÕng ë Ph¸p, v×
chuyªn diÔn nh÷ng tÊn bi kÞch hay lμ nh÷ng tÊn bi kÞch kú qu¸i
lμm cho ng−êi xem ph¶i thÊt kinh rën g¸y. Nh÷ng ng−êi yÕu bãng
vÝa vμ trÎ con kh«ng d¸m ®i xem r¹p h¸t nμy. Ng−êi ngo¹i quèc ®Õn
Paris, th−êng cè ®i xem mét lÇn cho biÕt míi tho¶ d¹.

Tin tøc: Mü b¸n cho Ph¸p 75 chiÕc tÇu "Liberty", mçi chiÕc gi¸
54.506 ®ång b¹c Mü. Céng lμ 40.837.950 ®ång, mét phÇn t− (1/4) sè
tiÒn ®ã Ph¸p sÏ tr¶ b»ng tiÒn mÆt, cßn l¹i sÏ tr¶ dÇn trong 20 n¨m.
Trong håi chiÕn tranh, Mü ®ãng rÊt nhiÒu tÇu kiÓu nμy ®Ó chuyªn
chë qu©n khÝ.

Hå chñ tÞch ®i th¨m «ng chñ bót b¸o "L'ordre" vμ
gi¸o s− rivet - ®Õn ch¬i nhμ «ng bμ bousquet.

Ngμy 3 th¸ng 8

 10 giê s¸ng, nhμ viÕt b¸o lμ «ng Dussari ®Õn th¨m Cô.

11 giê, Cô ®i th¨m «ng BurÐ, chñ bót b¸o "L'Ordre". ¤ng BurÐ
lμ mét nhμ viÕt b¸o cã tiÕng. N¨m nay 70 tuæi.

B¸o "L'Ordre" th−êng c«ng kÝch ta. Nh−ng khi «ng BurÐ gÆp Cô
Chñ tÞch th× th¸i ®é «ng rÊt nh· nhÆn. Hå Chñ tÞch ®em t×nh h×nh
n−íc ta vμ nguyÖn väng d©n ta nãi chuyÖn râ rμng, th× nhμ viÕt b¸o l·o
thμnh kia tá ý c¶m ®éng. Sau ®ã, «ng BurÐ ph¸i mét ng−êi ®Õn yÕt
kiÕn Hå Chñ tÞch, råi ®¨ng mét bμi b¸o ®øng ®¾n vμ cã lîi cho ta.

5 giê chiÒu, Cô Chñ tÞch ®i th¨m gi¸o s− Rivet, mét bùc l·o
thμnh trong §¶ng X· héi Ph¸p. Gi¸o s− cã phμn nμn vÒ viÖc Héi
nghÞ Fontainebleau tiÕn hμnh kh«ng thuËn tiÖn, vμ bμy tá ý kiÕn
cña ngμi vÒ vÊn ®Ò ®ã. Vμ høa sÏ ra søc gióp ®ì ®Ó ®i ®Õn sù giao
h¶o gi÷a hai d©n téc ViÖt - Ph¸p.

6 giê chiÒu, «ng Bousquet, mét ®¹i biÓu trong ph¸i ®oμn Ph¸p
t¹i Héi nghÞ Fontainebleau, mêi Hå Chñ tÞch ®Õn ch¬i nhμ «ng ë
ngoμi Paris. ¤ng ë lμng ChÐron, c¸ch Paris mÊy chôc c©y sè. Phong
c¶nh rÊt ®Ñp vμ thanh v¾ng. Mét toμ nhμ xinh x¾n. Mét c¸i v−ên
nho nhá, nhiÒu thø c©y vμ hoa. Cã c¸i chuång con con nu«i thá vμ
gμ. Mét c¸i s©n hÌm hÑp ®ñ ®Æt mÊy c¸i ghÕ ®Ó ngåi nghØ m¸t.
§»ng sau v−ên, cã mét d·y ruéng lóa m×. ThËt lμ mét thó ®iÒn
viªn. ¤ng Bousquet chõng 30 tuæi, häc hμnh th«ng th¸i, tÝnh t×nh
nh· nhÆn. Bμ Bousquet lμ ng−êi Nga. Bμ tiÕp b¹n h÷u chång mét
c¸ch lÞch sù vμ th©n mËt. Hai con mét trai 5 tuæi vμ mét g¸i 3 tuæi,
xinh vμ ngoan l¾m. Míi gÆp nhau lÇn ®Çu, mμ hai em quÊn quýt
ch¬i ®ïa víi Cô Chñ tÞch kh«ng muèn rêi ra.

936 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 937

H«m Êy cã c¸c «ng Ph¹m V¨n §ång, D−¬ng B¹ch Mai,
Laurentie, D' Astierr, v.v. cïng ®Õn ch¬i. 10 giê ®ªm míi vÒ.

KiÒu bμo vμ nhi ®ång ViÖt Nam ®Õn th¨m hå chñ
tÞch - t−íng morliÌre ®Õn chμo chñ tÞch - Cô ®i
th¨m cô lÐon Blum.

Ngμy 4 th¸ng 8

H«m nay chñ nhËt, cã lÏ Hå Chñ tÞch vμ anh chÞ em tuú tïng ®−îc
nghØ mét ngμy th¶nh th¬i. Nh−ng kh«ng ! 8 giê th× anh em kiÒu bμo
vμ c¸c em nhi ®ång ®· r¶i r¸c ®Õn. Mäi ng−êi tíi hái th¨m Cô m¹nh
giái, råi th× nhãm 3 nhãm 7, ng−êi ë trong nhμ, tèp ë ngoμi s©n. §ång
bμo thanh niªn Nam Bé ®èi víi Cô ®Æc biÖt tá t×nh quyÕn luyÕn.

10 giê s¸ng, t−íng MorliÌre ®Õn chμo Cô. ¤ng nãi «ng s¾p qua
n−íc ta. Cô Chñ tÞch göi danh thiÕp giíi thiÖu «ng víi ChÝnh phñ
ta, vμ göi lêi th¨m t−íng Valuy.

Chñ vμ kh¸ch nãi chuyÖn vμ uèng trμ ë ngoμi v−ên. H¬n mét
tiÕng ®ång hå, «ng MorliÌre míi c¸o tõ ra vÒ.

4 giê chiÒu, Cô Chñ tÞch ®i th¨m Cô LÐon Blum t¹i Jonyen
Jossas, mét lμng ngo¹i thμnh Paris. Nhμ cô Blum réng r·i nh−ng
rÊt lμ gi¶n ®¬n vμ thanh tÞch. Chung quanh cã v−ên, giång nhiÒu
c©y qu¶. Phßng Cô lμm viÖc rÊt nhiÒu s¸ch vë. Cô «ng th× tiÕp
chuyÖn Hå Chñ tÞch, cô bμ th× s¾m söa n−íc chÌ vμ b¸nh tr¸i... Råi
ba cô ngåi chuyÖn trß rÊt th©n mËt. Cô Blum tÆng Hå Chñ tÞch mét
bøc ¶nh cña Cô khi Cô ®i Mü. Khi tõ biÖt, ba cô h«n nhau nh− anh
em chÞ em.

Tin tøc: ®−îc tin ®ång bμo ta b·i c«ng t¹i Sμi Gßn - Chî Lín ®Ó
ph¶n ®èi ChÝnh phñ bï nh×n t¹i Nam Bé vμ ®ßi thèng nhÊt ba kú
cña n−íc ViÖt Nam.

Cô ®i th¨m cô auriol, Chñ tÞch quèc héi Ph¸p vμ
gi¸o s− emile kalm, Chñ tÞch héi nh©n quyÒn ph¸p.

Ngμy 5 th¸ng 8

S¸ng nay, chØ cã vμi kiÒu bμo ®Õn th¨m Cô Chñ tÞch nªn Cô cã

chót th× giê xem s¸ch vμ ch¬i víi c¸c ch¸u Jacqueline (nhi ®ång
ViÖt Nam) vμ hai con «ng bμ Aubrac ngoan l¾m. Khi cã ai hái th¨m
Cô, th× chóng nã gi÷ lÔ phÐp, kh«ng bao giê vμo phßng kh¸ch.
Nh−ng thÊy Cô r¶nh th× chóng nã liÒn ®em nhau ®Õn ®ßi Cô ch¬i
®ïa víi chóng nã.

Mçi ngμy, Cô xem chõng 25 tê b¸o, b¸o s¸ng, b¸o chiÒu, b¸o
hμng tuÇn vμ b¸o ngo¹i quèc. B¸o cã tin tøc g× hay, Cô lÊy bót ch×
®á lμm dÊu vμo, råi b¶o anh em xem.

H«m nμo nhiÒu kh¸ch th× Cô th−êng thøc xem b¸o ®Õn hai giê
s¸ng. Anh em tuú tïng vμ c¸c b¸c sÜ, cho ®Õn c¶ vî chång «ng
Aubrac, thÊy Cô thøc khuya dËy sím qu¸, ra søc khuyªn Cô ®i
nghØ sím. Nh−ng kh«ng cã kÕt qu¶ mÊy!

4 giê chiÒu, Cô Chñ tÞch ®i th¨m cô Auriol, Chñ tÞch Quèc héi
Ph¸p. Cô Auriol lμ mét trong nh÷ng ng−êi l·nh tô cña §¶ng X·
héi. N¨m nay chõng 60 tuæi. Ng−êi cã danh väng, ®¹o ®øc. Cô ®au
m¾t, míi bÞ mæ, ch−a thËt khái. Nh−ng còng cè g¾ng tiÕp Hå Chñ
tÞch, v× l©u nay hai cô ch−a cã dÞp nãi chuyÖn l©u.

Qua nh÷ng lêi hμn huyªn, hai nhμ chÝnh trÞ nãi chuyÖn ViÖt -
Ph¸p h¬n nöa tiÕng ®ång hå.

5 giê chiÒu, Hå Chñ tÞch ®Õn th¨m gi¸o s− Emile Kalm, Chñ
tÞch Héi Nh©n quyÒn Ph¸p. Cô Kalm ngoμi 60 tuæi. R©u tãc ®Òu
b¹c, tÝnh t×nh thμnh thËt vμ nhiÖt liÖt, hÕt søc t¸n thμnh ViÖt Nam
®éc lËp.

Tr−íc kia, Cô Phan Ch©u Trinh bÞ thùc d©n Ph¸p lμm ¸n tö
h×nh, råi ®μy ra C«n L«n, nhê Héi Nh©n quyÒn chèng l¹i mμ ChÝnh
phñ Ph¸p ph¶i th¶ cô Phan. Héi Nh©n quyÒn l¹i th−êng gióp ®ì
nh÷ng chÝnh trÞ ph¹m ta håi Ph¸p thuéc. Lóc nμy, Héi ®ã ra søc
ñng hé ViÖt Nam ®éc lËp vμ thèng nhÊt. Sau cuéc Héi nghÞ
Fontainebleau ®×nh l¹i, Héi Nh©n quyÒn viÕt th− vμ ph¸i ®¹i biÓu
chÊt vÊn ChÝnh phñ Ph¸p.

6 giê chiÒu, Cô ®Õn th¨m «ng Lussy, ®¶ng viªn §¶ng X· héi vμ
®¹i biÓu t¹i Quèc héi Ph¸p.

¤ng bμ Lussy vμ hai vî chång ng−êi Anh (mét nhμ kü nghÖ) ë

938 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 939

chung mét nhμ, bèn anh em vμ chÞ em më r−îu s©m banh mêi Cô.
ChuyÖn trß th©n mËt, lóc ra vÒ th× tr¨ng ®· lÆn.

Tin tøc: h«m nay ®−îc tin cuéc xung ®ét x¶y ra ë B¾c Ninh.

®¹i biÓu b¸o "l'ordre" pháng vÊn hå chñ tÞch -
hå chñ tÞch ®i th¨m «ng v−¬ng thÕ kiÖt, bé
tr−ëng bé ngo¹i giao trung hoa.

Ngμy 6 th¸ng 8

4 giê chiÒu, «ng Charbonnier, ®¹i biÓu b¸o "L'Ordre" ®Õn pháng
vÊn Cô Chñ tÞch. B¸o nμy thuéc phe h÷u. Th−êng c«ng kÝch ta.
Nh−ng sau khi nãi chuyÖn víi Cô, «ng Charbonnier viÕt mét bμi
thËt thμ vμ ªm dÞu.

7 giê tèi, Cô ®i th¨m «ng V−¬ng ThÕ KiÖt, Ngo¹i giao Bé tr−ëng
vμ mÊy vÞ ®¹i sø Trung Quèc tíi dù Héi nghÞ Hoμ b×nh ë Paris.

Tuy míi gÆp nhau lÇn ®Çu, nh−ng v× mèi quan hÖ th©n thiÖn ®·
l©u ®êi gi÷a hai d©n téc Hoa - ViÖt, v¶ l¹i hai bªn ®Òu ë ®Êt kh¸ch quª
ng−êi, cho nªn th¸i ®é rÊt th©n mËt vμ chuyÖn trß rÊt vui vÎ.

Tin tøc: ë n−íc Anh cã mét Héi nu«i trÎ con bå c«i. Cã nh÷ng
ng−êi kh«ng cã con ®Õn Héi xin mét vμi ®øa trÎ ®em vÒ nu«i. Hai
n¨m võa qua, 672 trÎ em nhê vËy mμ cã gia ®×nh Êm ¸p, ®−îc ¨n ë,
®−îc s¨n sãc tö tÕ.

MÊy ng−êi ph¸p ë sμi gßn vÒ ®Õn chμo chñ tÞch -
lùc l−îng h¶i qu©n hiÖn nay cña ph¸p.

Ngμy 7 th¸ng 8

11 giê s¸ng, cã mÊy ng−êi Ph¸p ë Sμi Gßn míi vÒ ®Õn chμo Hå
Chñ tÞch. Cã «ng Canac ®i víi hä.

1 giê tr−a, «ng D'Astier, cùu Bé tr−ëng Bé Néi vô Ph¸p, ®Õn
th¨m Cô Chñ tÞch. Nay «ng lμm nghÞ viªn trong Quèc héi Ph¸p vμ
chñ bót mét tê b¸o ph¸i t¶, th−êng ®¨ng bμi t¸n thμnh ViÖt Nam
®éc lËp.

Tin tøc: Tr−íc ngμy cuéc ThÕ giíi chiÕn tranh thø hai bïng næ,
n−íc Ph¸p cã 670 chiÕc tμu thuû to vμ nhá. Trong cuéc chiÕn tranh,
Ph¸p mÊt hÕt 213, chØ cßn 210 chiÕc. Tõ ngμy hÕt chiÕn tranh, tøc lμ
gi÷a n¨m 1945 ®Õn hÕt n¨m nay, Ph¸p mua vμ ®ãng thªm vμo, nh−ng
còng chØ ®−îc 370 chiÕc c¶ th¶y, nghÜa lμ b»ng qu¸ nöa sè tμu khi
tr−íc. Thμnh thö lùc l−îng d−íi bÓ cña Ph¸p còng kÐm sót xa.

Cô Chñ tÞch ®i th¨m «ng Moutet vμ t−íng Pellet -
B¸o "Nh©n lo¹i" th−êng ®¨ng bμi ñng hé ta - ký
gi¶ b¸o Êy ®Õn th¨m cô chñ tÞch.

Ngμy 8 th¸ng 8

10 giê r−ìi, Cô Chñ tÞch ®i th¨m «ng Bé tr−ëng Moutet vμ gÆp
Trung t−íng Pellet.

T−íng Pellet ngμy tr−íc cã ë bªn ta, nay lμm viÖc ë ph¸i bé H¶i
ngo¹i, rÊt ®ång t×nh víi ta. ¤ng cã mét ng−êi con g¸i viÕt b¸o giái,
th−êng ®¨ng nh÷ng bμi ñng hé ViÖt Nam ®éc lËp.

1 giê tr−a, «ng Coutade ®Õn th¨m Cô Chñ tÞch. ¤ng lμ ký gi¶
cña b¸o "Nh©n lo¹i". N¨m nay «ng chõng 30 tuæi, rÊt th¹o vÒ t×nh
h×nh chÝnh trÞ thÕ giíi. V¨n ch−¬ng cña «ng ho¹t b¸t vμ s©u s¾c.
¤ng còng th−êng viÕt bμi ñng hé cuéc ®éc lËp cña n−íc ta.

4 giê, «ng Bé tr−ëng Moutet mêi Cô ®Õn nãi chuyÖn.

5 giê, «ng nghÞ Lussy ®Õn th¨m cô.

Hå Chñ tÞch th¨m viÖn kh¶o cæ viÔn ®«ng.

Ngμy 9 th¸ng 8

11 giê, «ng Stern, Gi¸m ®èc ViÖn Kh¶o cæ ViÔn §«ng mêi Hå
Chñ tÞch ®i th¨m ViÖn ®ã. Trong ViÖn tr−ng bμy nhiÒu pho t−îng,
bøc vÏ, tranh ¶nh cña Trung Quèc, Ên §é, Nam D−¬ng vμ cña
n−íc ta.

Hai «ng bμ Stern cïng Cô Chñ tÞch nãi chuyÖn vÒ v¨n ho¸
§«ng ph−¬ng vμ T©y ph−¬ng.

940 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 941

Bμ Stern lμ mét ng−êi chôp ¶nh mü thuËt rÊt khÐo. Khi nãi
chuyÖn xong, bμ xin phÐp ®Ó chôp ¶nh Cô.

¤ng Schumann, Chñ tÞch ®¶ng céng hoμ b×nh
d©n chóc tông ViÖt - Ph¸p th©n thiÖn.

Ngμy 9 th¸ng 8

2 giê, Hå Chñ tÞch ®i th¨m «ng Maurice Schumann, Chñ tÞch
§¶ng Céng hoμ B×nh d©n, tiÕng Ph¸p quen gäi lμ "M.R.P". Thñ
t−íng Bidault lμ mét vÞ l·nh tô ®¶ng nμy. ¤ng Schumann chõng 40
tuæi, d¸ng ng−êi cao lín, nãi n¨ng trÞnh träng. Trong nh÷ng n¨m
Ph¸p bÞ §øc chiÕm, t−íng De Gaulle ë Lu©n §«n lo viÖc kh¸ng
chiÕn th× «ng Schumann phô tr¸ch tuyªn truyÒn. Mçi ngμy «ng nãi
t¹i ®μi v« tuyÕn ®iÖn, kªu gäi d©n Ph¸p chèng x©m l¨ng, ñng hé
t−íng De Gaulle. Sau khi Ph¸p ®−îc gi¶i phãng, th× c¸c «ng
Bidault, Gay, Michelt, Schumann, v.v. tæ chøc ®¶ng M.R.P. §¶ng
nμy vÒ mÆt chñ nghÜa th× theo c«ng gi¸o, vÒ mÆt x· héi th× theo tù
do. ¤ng Schumann chuyÖn trß rÊt th©n mËt vμ cÊt chÐn r−îu chóc
mõng Cô Chñ tÞch m¹nh khoÎ vμ ViÖt - Ph¸p th©n thiÖn.

4 giê, «ng Jean Bebel, phãng viªn tê b¸o "Liberation" ®Õn th¨m
Cô Chñ tÞch vμ ©n cÇn mêi Cô ®Õn ch¬i nhμ «ng Êy. Cô c¶m ¬n vμ
høa bao giê r¶nh viÖc sÏ ®Õn.

B¸o "Liberation" lμ mét b¸o ph¸i t¶, rÊt ®ång t×nh víi ta.

Cô ®i th¨m l·nh tô c¸c ®¶ng.

Ngμy 10 th¸ng 8

6 giê chiÒu, sau khi Cô Chñ tÞch ®i th¨m Ban Trung −¬ng
§¶ng Céng hoμ B×nh d©n vμ Trung −¬ng §¶ng X· héi, h«m nay Hå
Chñ tÞch ®Õn th¨m Trung −¬ng §¶ng Céng s¶n Ph¸p. Lóc Cô ®Õn
do «ng Thorez, Phã Chñ tÞch ChÝnh phñ Ph¸p vμ «ng Duclos, Phã
Chñ tÞch Quèc héi, ®ãn tiÕp.

ThÕ lμ Hå Chñ tÞch ®· ®i th¨m ®ñ c¶ c¸c l·nh tô ba ®¶ng to
nhÊt ë Ph¸p.

Tin tøc: MÊy h«m nay, c¸c b¸o Ph¸p nãi rÊt nhiÒu nh÷ng viÖc

x¶y ra ë B¾c Ninh, ë Nam Bé vμ ë Xiªm RiÖp. LÏ tÊt nhiªn, c¸c b¸o
h÷u ph¸i ®Òu ®æ lçi cho ta, hä b¶o r»ng ta khiªu khÝch. C¸c b¸o t¶
ph¸i th× gi÷ chÝnh nghÜa vμ bªnh vùc ta.

Cô ®i th¨m cung ®iÖn Chantilly - «ng sainteny
®Õn gÆp cô.

Ngμy 11 th¸ng 8

H«m nay chñ nhËt, khÝ giêi m¸t mÎ, c«ng viÖc h¬i r¶nh. ¤ng
chñ nhμ rñ Cô vμ c¸c anh em ®i xem cung ®iÖn Chantilly.

Cung ®iÖn nμy còng nguy nga, cã nhiÒu toμ nhμ rÊt ®å sé.
Chung quanh cã hå s©u, ngoμi cã rõng bao bäc. Phong c¶nh rÊt ®Ñp,
ng−êi ®Õn xem rÊt ®«ng. Xem qua cung ®iÖn, ®Õn xem hå nu«i c¸ vμ
®i d¹o quanh rõng. Råi Cô vμ c¸c anh em n»m trªn b·i cá xanh nãi
chuyÖn. Trêi h«m nay ªm dÞu, giã m¸t, hoa th¬m. NghØ mét chèc, ai
còng thiu thiu ngñ.

4 giê r−ìi vÒ ®Õn nhμ th× thÊy «ng Sainteny ®−¬ng chê Cô.
ChuyÖn trß chõng mét tiÕng ®ång hå, «ng tõ gi· ra vÒ.

Tin tøc: ChØ nãi trong th¸ng 6, ë n−íc Anh cã 412 ng−êi chÕt vμ
13.420 ng−êi bÞ th−¬ng v× n¹n ®i ®−êng. Trong sè ®ã 90 trÎ con chÕt
v× ®i ®−êng vμ ®i xe ®¹p bÞ xe c¸n. B¸o "Le Pays" ®¨ng r»ng: sau
ngμy Ph¸p ®−îc gi¶i phãng, mçi ngμy trong n−íc cã ®Õn 300 ng−êi
Ph¸p mÊt tÝch. HiÖn nay, theo lêi b¸o c¸o cña Bé Néi vô Ph¸p, mçi
ngμy chõng cã 50 ng−êi mÊt tÝch.

B¸o "ChiÒu nay" ®¨ng tin r»ng: ë n−íc §øc, nghÒ chî ®en rÊt ph¸t
®¹t. M−¬i hay m−êi hai kil« cμ phª th× ®æi ®−îc mét chiÕc xe h¬i rÊt
tèt, rÊt míi. Ba c¸i ®ång hå th× ®æi ®−îc mét chiÕc xe h¬i "gÝp".

Nh÷ng ng−êi chî ®en, thø nμy ®æi thø kh¸c, vËt nμy ®æi vËt
kia. Quanh quÈn tõ lóc ®em lËu qua ý, tõ ý qua Thuþ SÜ, v.v. tÝnh
ra mét kil« cμ phª hä ®−îc l·i hμng v¹n quan tiÒn Ph¸p.

B¸o Cøu quèc, tõ sè 402,
ngμy 11-11-1946 ®Õn sè 439,
ngμy 17-12-1946.

942 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 943

NG¦êI PH¸�116F

1

)

N¨m 1939, tr−íc ngμy chiÕn tranh, toμn n−íc Ph¸p, 90 quËn cã
41.126.000 c¶ g¸i trai giμ trÎ.

N¨m nay lμ n¨m 1946, n−íc Ph¸p cã 39.700.000 ng−êi. NghÜa
lμ so víi 6 n¨m tr−íc, kÐm mÊt 1.426.000 ng−êi, so víi mÊy n¨m
tr−íc sè thanh niªn ®Õn 19 tuæi, kÐm mÊt 1.118.000.

Sè thμnh nh©n, tõ 20 ®Õn 60 tuæi kÐm mÊt 299.000 ng−êi.

Sè ng−êi giμ ngoμi 60 tuæi kÐm mÊt 9.000 ng−êi (B¸o "Aube",
17-8-1946).

Thanh niªn lμ søc chÝnh cña mäi sù kiÕn thiÕt. ThiÕu thanh
niªn, th× viÖc g× còng khã thμnh c«ng. Sè thanh niªn Ph¸p kÐm hôt
nhiÒu nh− thÕ, cã ¶nh h−ëng rÊt to ®Õn vËn mÖnh cña n−íc Ph¸p.

*

* *

X−a nay, ng−êi Ph¸p cã tiÕng sinh ho¹t phong l−u. C¸ch ¨n
kiÓu mÆc cña Ph¸p, næi tiÕng kh¾p hoμn cÇu. Paris vμ c¸c n¬i nghØ
m¸t nh−: Biarritz, Dauville, C«te d'Azur, lμ n¬i mμ nh÷ng ng−êi
giμu sang c¸c n−íc th−êng t×m ®Õn, ®Ó h−ëng h¹nh phóc trªn ®êi.

Nh−ng sau cuéc chiÕn tranh nμy, n−íc Ph¸p kh«ng khái tóng
thiÕu, vμ gi¸ sinh ho¹t lªn cao. Thö xem gi¸ b¸nh m×.

N¨m 1900 Gi¸ 1 c©n 0f20

 - 1914 - 0,42

 - 1920 - 0,98

 - 1939 - 3,10

 - 1945 - 7,40

 - 1946 - 13,50

1) Nh÷ng môc nμy cã trong t¸c phÈm cïng tªn hiÖn l−u tr÷ t¹i B¶o

tμng C¸ch m¹ng ViÖt Nam. B¸o Cøu quèc c¸c sè trªn ch−a ®¨ng t¶i.
Chóng t«i bæ sung gióp b¹n ®äc tham kh¶o (B.T).

Gi¸ c¸c thøc ¨n kh¸c:

 N¨m 1848 N¨m 1939 N¨m 1946

Gi¸ 1 lÝt r−îu 0f50 1f48 9f50
 - 1 lÝt s÷a 0,18 1,50 9,00
 - 1 qu¶ trøng 0,05 0,68 5,00
 - 1 c©n thÞt bß 0,92 11,00 88,00

Ngμy nay, vËt gi¸ ®· ®¾t, mμ l¹i ph¶i cã thÎ míi mua ®−îc, thÞt
t−¬i Ýt khi cã, chØ cã thÞt hép. Mçi ng−êi mçi tuÇn lÔ chØ mua ®−îc
120 gr, nghÜa lμ mçi ngμy kh«ng ®Çy 30 gr.

R−îu vang mçi th¸ng mçi ng−êi mua 3 lÝt
§−êng 500 gr
ThÞt t−¬i 320 gr
S÷a bß 1 lÝt
B¸nh m× 300 ��117F

1

)

Mua ¸o quÇn ph¶i cã thÎ, mçi ng−êi mçi n¨m ®−îc mét thÎ,
mçi thÎ cã 120 ®iÓm. Nh−ng mét bé quÇn ¸o ph¶i cã 200 ®iÓm míi
mua ®−îc. ThÕ lμ ph¶i chê 2 n¨m míi mua ®−îc mét bé quÇn ¸o.

Sù h¹n chÕ còng kh«ng tr¸nh khái tÖ lËu. Mét thÝ dô: h¹ tuÇn
th¸ng 8 n¨m nay, ë thμnh phè Nice, ph¸t gi¸c mét ®¸m b¸n thÎ
lËu, 50 ng−êi th«ng ®ång víi nhau, mçi th¸ng b¸n lËu 53.000 c¸i
thÎ. Trong 2 n¨m ®−îc l·i chõng 236 triÖu tiÒn Ph¸p. B¸o "Aurore"
ngμy 30-8-1946 thuËt l¹i r»ng: Nice lμ mét thμnh phè h¬n 214.000
ng−êi, mμ trong 2 n¨m ®· lËu ®Õn:

600.000 c©n ®−êng
490.000 c©n mì
2.400.000 lÝt r−îu vang
12.000.000 c©n b¸nh m×

Mét thμnh phè nhá ®· b¸n lËu nh− thÕ th× tÊt c¶ n−íc Ph¸p
b¸n lËu biÕt bao nhiªu?

Gi¸ ®¾t, mμ chç nμy chç kh¸c l¹i kh«ng nhÊt luËt. B¸o "Le
Pays" ngμy 19-7-1946 viÕt r»ng: ¨n mét b÷a c¬m xoμng ë:

1) Cã lÏ lμ mçi ngμy mçi ng−êi mua 300 gr (B.T).

944 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 945

Brive Gi¸ 50f

Nantes - 90

Clermont Ferrand - 120

Lyon - 190

Paris - 250

Marseille - 350

Nh÷ng ng−êi nhiÒu tiÒn th× mua tiªn còng ®−îc. Nh÷ng ng−êi
lao ®éng th× tay lμm hμm nhai ®· quen råi, khæ nhÊt lμ nh÷ng c«ng
chøc Ýt l−¬ng, nh÷ng ng−êi ¨n l−¬ng h−u trÝ, nh÷ng ng−êi r¨ngchiª
(r¨ngchiª lμ nh÷ng ng−êi cã mét sè tiÒn göi vμo Ng©n hμng, mçi
th¸ng lÊy tiÒn lêi ®ã mμ sèng). Ngμy nay ¨n uèng ®¾t ®á, nh−ng
tiÒn lêi vÉn nh− cò. Líp ng−êi nμy lμm thÇy còng dë, lμm thî còng
rÇy. TiÒn th× Ýt, nh−ng cø muèn gi÷ thÓ diÖn.

B¸o "ChiÒu nay" ngμy 26-7-1946 viÕt r»ng: 10 ng−êi c«ng chøc
Ph¸p th× 9 ng−êi l−¬ng kh«ng ®ñ ¨n.

B¸o "DÐpªche" ngμy 23-8-1946 viÕt r»ng: hμng triÖu ng−êi
Ph¸p ph¶i nhÞn ®ãi.

Hoμn c¶nh cμng quÉn b¸ch sinh ho¹t cμng khã kh¨n, th× cμng
nhiÒu viÖc bèi rèi? HoÆc lμ trém c−íp, hoÆc lμ gian lËn. C¶nh s¸t
Paris tæ chøc rÊt khÐo, thÕ mμ ngμy nμo ë kinh ®« Ph¸p còng cã
mÆt ®¸m trém c−íp. Nh− ngμy 30-8-1946 ®Õn 8 ®¸m c−íp, ngay
ngμy 5, 6, 7, 8 th¸ng 9 mçi ngμy 5, 6 ®¸m c−íp.

Mét thÝ dô vÒ viÖc gian lËn: mét ®¸m thôt kÐt to nhÊt míi x¶y
ra trong th−îng tuÇn th¸ng 9. C¸c b¸o ®¨ng r»ng: 13 ng−êi lμm
viÖc trong nhμ Ph¸p quèc Ng©n hμng, thôt ®Õn 127 triÖu quan.

Ai kh«ng cã tiÒn, l¹i kh«ng biÕt gian lËn, kh«ng biÕt c−íp giËt,
th× tù s¸t hoÆc chÞu chÕt ®ãi.

B¸o "RÐsistance" ngμy 27-8-1946 ®¨ng tin sau nμy: Th¶m kÞch
v× khæ së... Bμ DÐfranc, nÊu bÕp ë sè 2 phè LibÐration, tù s¸t b»ng
h¬i ng¹t. Trong khi bμ Êy tù s¸t, muèn lμm chÕt ng¹t c¶ 3 ®øa con,
mét g¸i 2 tuæi, hai giai 4 tuæi vμ 6 tuæi.

B¸o "Paris buæi s¸ng" ngμy 20-8-1946 ®¨ng tin: ë Seten, mét ®øa
trÎ con 3 tuæi chÕt ®ãi bªn th©y ng−êi mÑ nã ®· 4 ngμy. Ng−êi ta ®−a
nã vμo nhμ th−¬ng, nhê thÇy thuèc s¨n sãc, em bÐ nμy sèng l¹i.

Ai ngê ë n−íc Ph¸p còng cã c¶nh t−îng nh− thÕ.

Ng−êi ®êi x−a nãi: "D©n giμu th× n−íc cã, d©n quÉn th× n−íc
nghÌo". Ph¸p lμ mét n−íc giμu cã, nh−ng trong cuéc chiÕn tranh bÞ
tμn ph¸ nhiÒu. Cho nªn d©n nghÌo, tiÒn Ýt. Theo b¸o Paris ngμy 6-
9-1946, th× n¨m nay sè chi tiªu céng lμ 800.000 triÖu quan. Nh−ng
thu nhËp chØ ®−îc 500.000 triÖu, cßn thiÕu 300.000 triÖu quan,
nghÜa lμ mçi th¸ng thiÕu 25.000 triÖu. V× vËy võa råi Bé tr−ëng Bé
Tμi chÝnh qua Mü ®Ó vay mét mãn tiÒn.

*
* *

Ngoμi sù ¨n mÆc, cßn sù vui ch¬i. Ng−êi Ph¸p thÝch nh÷ng thó
vui lÞch sù. Nh−ng kh«ng ph¶i ng−êi nμo còng thÝch nh− nhau.
Theo b¸o "Kh¸ng chiÕn" ngμy 25-8-1946: NÕu hái anh hay chÞ ham
ch¬i thø g×? th× ®−îc tr¶ lêi nh− sau:

 Trong 100
ng−êi ®μn «ng:

Trong 100
ng−êi ®μn bμ:

Xem chiÕu bãng 15 ng−êi 26 ng−êi
Ham ®i c¾m tr¹i 21 18
Ham xem s¸ch 18 21
Ham nghe v« tuyÕn ®iÖn 16 18
Ham thÓ thao 20 5
Ham xem h¸t 10 12

VÒ MÆT CHÝNH TRÞ

Ng−êi Ph¸p −a bμn chÝnh trÞ. BÊt kú sÜ, n«ng, c«ng, th−¬ng,
bÊt kú g¸i trai, giμ trÎ, ai còng nãi ®−îc chÝnh trÞ. BÊt kú ®i trªn xe
löa, hoÆc ra ngoμi c«ng viªn, phÇn ®«ng lμ mçi ng−êi trong tay cã
mét tê b¸o. Mét d©n téc mμ ham chÝnh trÞ nh− vËy lμ mét ®iÒu tèt.

946 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 947

Ng−êi Ph¸p t− t−ëng rÊt tù do. Cã khi trong mét gia ®×nh mçi
ng−êi cã mét ý kiÕn riªng vÒ chÝnh trÞ. Bè mÑ th× vμo §¶ng Céng
hoμ, anh th× vμo §¶ng X· héi, em th× vμo §¶ng Céng s¶n. Khi ngåi
chung nãi chuyÖn th× bμn c·i rÊt h¨ng. Nh−ng hÕt bμn chÝnh trÞ,
th× l¹i rÊt lμ th©n ¸i.

Trong 100 ng−êi th× 70 ng−êi ham chÝnh trÞ. Mçi lÇn cã cuéc bá
phiÕu, th× h¬n 75 phÇn tr¨m nh©n d©n tham gia.

Nh−ng vÒ chÝnh trÞ quèc tÕ th× Ýt ng−êi ham. B¸o "LibÐ Soir"
ngμy 27-8-1946 ®iÒu tra trong 100 ng−êi. §Æt c©u hái: "Anh chÞ cã
th−êng xem nh÷ng bμi th¶o luËn cña héi Hoμ b×nh hay kh«ng?"

19 ng−êi tr¶ lêi: Ngμy nμo còng xem.

44 ng−êi tr¶ lêi: Khi xem khi kh«ng.

37 ng−êi tr¶ lêi: Kh«ng xem bao giê.

T¤N GI¸O

Ng−êi Ph¸p theo ®¹o Thiªn chóa ®· l©u. Håi thÕ kû thø 18, c¸c
nhμ b¸c häc g©y lªn phong trμo chèng ®¹o. Trong cuéc §¹i c¸ch
mÖnh n¨m 1789 cã vËn ®éng chèng ®¹o. Nh−ng vÒ sau, t«n gi¸o
vÉn thÞnh hμnh. HiÖn nay mçi mét lμng cã mét nhμ thê ®¹o. Tuy
vËy, kh«ng ph¶i mäi ng−êi Ph¸p ®Òu tin ®¹o.

B¸o "N−íc Ph¸p chiÒu nay" ngμy 8-8-1946 ®iÒu tra 100 ng−êi,
kÕt qu¶ nh− sau:

Hái: Anh hay chÞ cã tin ®¹o kh«ng?

65 ng−êi tr¶ lêi: cã

32 ng−êi tr¶ lêi: kh«ng

3 ng−êi tr¶ lêi: nöa cã nöa kh«ng.

§μn bμ cã nhiÒu ng−êi tin ®¹o h¬n ®μn «ng:

Trong 100 ng−êi ®μn bμ cã 73 ng−êi tin.

Trong 100 ng−êi ®μn «ng cã 52 ng−êi tin.

ë th«n quª, nhiÒu ng−êi tin ®¹o h¬n ë thμnh thÞ:

Trong 100 ng−êi ë th«n quª, 69 ng−êi tin.

Trong 100 ng−êi ë thμnh phè, 61 ng−êi tin.
Nhμ giμu, nhiÒu ng−êi tin ®¹o h¬n nhμ nghÌo:
Trong 100 ng−êi nhμ giμu, 77 ng−êi tin.
Trong 100 ng−êi nghÌo, 57 ng−êi tin.
Líp nhiÒu tuæi, nhiÒu ng−êi tin ®¹o h¬n líp Ýt tuæi:
Trong 100 ng−êi giμ, cã 80 ng−êi tin.
Trong 100 ng−êi trÎ, cã 56 ng−êi tin.

LßNG ¸I QUèC CñA NG¦êI PH¸P.

Trong thêi kú Ph¸p bÞ §øc chiÕm, cã nhiÒu ng−êi Ph¸p rÊt lμ
oanh liÖt. NhiÒu ng−êi kh«ng may bÞ b¾t bÞ tra kh¶o, thμ chÕt chø
kh«ng nãi, thμ chÕt chø kh«ng hμng. Xem l¹i lÞch sö kh¸ng chiÕn
cña Ph¸p, khiÕn cho ai còng kÝnh träng mét d©n téc anh hïng.

Tuy vËy, n−íc Ph¸p còng nh− n−íc kh¸c, kh«ng khái cã bän
chã s¨n chim måi, chØ biÕt Ých m×nh, kh«ng biÕt Tæ quèc. V× vËy sau
ngμy gi¶i phãng, d©n Ph¸p ®· thi hμnh mét cuéc tÈy trõ. KÕt qu¶:

§Õn ngμy 15-7-1946 cã:

4.912 ng−êi bÞ xö tö h×nh
1.834 ng−êi bÞ khæ sai chung th©n
9.899 ng−êi bÞ khæ sai cã kú h¹n
1.836 ng−êi bÞ giam sμ lim
19.466 ng−êi bÞ giam

41.550 ng−êi bÞ t−íc quyÒn c«ng d©n.

Trong nh÷ng ng−êi ®ã, ng−êi líp nμo còng cã. Nh÷ng kÎ câng
r¾n c¾n gμ nhμ, r−íc voi vÒ giμy må, bÊt kú d©n téc nμo còng ghÐt.
Chóng chÕt ch¼ng ai th−¬ng. Tuy cã bän chã m¸ ®ã, còng kh«ng thÓ
ng¨n trë cuéc gi¶i phãng cña mét d©n téc.

TÝNH NG¦êI PH¸P HAY QU£N.

D©n téc nμo còng cã ng−êi cÈn thËn, còng cã ng−êi hay quªn.
Nh−ng cã lÏ d©n Ph¸p nhiÒu ng−êi hay quªn h¬n.

948 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 949

ë Paris cã 1 c¸i kho, ng−êi ta nhÆt ®−îc nh÷ng vËt ng−êi kh¸c
quªn th× ®em ®Õn ®ã, ®Ó cho ng−êi chñ ®Õn nhËn. Håi th¸ng 6-1946,
kho Êy ®· gi¶ l¹i cho c¸c chñ 20 tÊn ®å ®¹c bá quªn. Nh−ng h·y cßn
l¹i:

8 v¹n c¸i «

7.111 chïm ch×a khãa

5.000 kÝnh ®eo m¾t

800 c¸i valy

5.000 c¸i cÆp da.

Nh÷ng ®å ®¹c quªn th× quªn ë ®©u? Cã thÓ nãi gÆp ®©u quªn
®ã. N¨m ngo¸i ng−êi ta nhËn ®−îc 13.000 c¸i ®å quªn, trong sè ®ã
6.500 thø quªn ë trong xe ®iÖn ch¹y d−íi hÇm, 4000 thø quªn ë « t«
bót, 1.500 thø quªn trªn xe h¬i cho thuª. Cßn bao nhiªu quªn ngoμi
®−êng c¸i. Trong c¸c thø ®å ®¹c bá quªn, cã nh÷ng thø rÊt l¹, thÝ
dô: cã nh÷ng pho t−îng nÆng 30 c©n, nh÷ng hép thuèc uèng, nh÷ng
kinh th¸nh, nh÷ng lä ®éc b×nh, yÕm ®μn bμ, b¸nh xe h¬i, nh÷ng
vßng hoa phóng ®· ®Ò tªn tuæi, thËm chÝ c¶ ®Õn tñ s¾t ®ùng b¹c.

NH÷NG §øC TÝNH TèT CñA NG¦êI PH¸P.

Nãi chung, nh÷ng ng−êi Ph¸p yªu chuéng ®øc lμnh nh− Tù do,
B×nh ®¼ng, B¸c ¸i.

V× thÕ trong 150 n¨m, hä hy sinh phÊn ®Êu mÊy lÇn, c¸ch
mÖnh ®æ m¸u mÊy lÇn.

PhÇn ®«ng ng−êi Ph¸p cã tÝnh hμo hiÖp. Khi nãng lªn th× m¾ng
nhau, ®¸nh nhau, kh«ng kþ g×. Nh−ng sau ®ã råi l¹i th«i, kh«ng
giËn hên l©u, l¹i b¾t tay nhau tö tÕ nh− th−êng.

ThÊy viÖc ph¶i th× hä lμm, kh«ng qu¶n mÊt c«ng tèn cña. Hä ®·
cho lμ tr¸i, th× dï anh em ruét thÞt, hä còng ph¶n ®èi ®Õn n¬i. Hä ®·
nhËn lμ ph¶i, th× dï lμ ng−êi d−ng n−íc l·, hä còng hÕt søc gióp dïm.

§èi víi nh÷ng ng−êi ph¶n ®èi kh¸c, hä còng coi nh− th−êng,
kh«ng cã tÝnh bØ thö.

Ng−êi Ph¸p l¹i vui tÝnh, dÔ lμm quen. Nãi n¨m ba c©u chuyÖn
mμ ý hîp t©m ®Çu th× liÒn trë nªn b¹n tèt.

Nãi tãm l¹i:

Ng−êi Ph¸p ë Ph¸p rÊt dÔ th−¬ng dÔ mÕn.

Trong mÊy th¸ng chóng t«i ë Ph¸p th× tr«ng thÊy nh÷ng ®øc
tÝnh ®ã mét c¸ch râ rμng.

Nh÷ng ng−êi mμ t«i cã thÓ gÆp gì, bÊt kú ®μn «ng ®μn bμ,
ng−êi giμ ng−êi trÎ, ai còng tá t×nh th©n mËt.

Kh«ng ph¶i v× t«i lμ Chñ tÞch mét n−íc mμ nh÷ng ng−êi ®ã
thÊy ng−êi sang b¾c quμng lμm hä. Nh−ng hä tá t×nh th©n mËt mét
c¸ch tù nhiªn. ThÝ dô nh− thanh niªn nam n÷ Ph¸p ®Õn chμo t«i,
lóc ra vÒ «m h«n b¸ cæ nh− ®· quen biÕt ®· l©u...

Khi ng−êi Ph¸p nghe nãi ®Õn t×nh h×nh bªn n−íc nhμ ngμy tr−íc,
nh− b¸o chÝ kh«ng ®−îc tù do, d©n chóng kh«ng ®−îc tæ chøc, hoÆc
nh÷ng viÖc khñng bè, vμ thuèc phiÖn, r−îu cån, th× hä lÊy lμm ng¹c
nhiªn, hä cho lμ qu¸i gë, nhiÒu ng−êi l¹i nh¨n tr¸n ®Ëp bμn mμ nãi:

"A chóng nã tμn nhÉn thÕ −? Chóng nã b«i nhä n−íc Ph¸p thÕ −?".

Nãi ®Õn ViÖt Nam ®éc lËp, th× nhiÒu ng−êi h¨ng h¸i t¸n thμnh.
Hä nãi: "Giêi sinh ra ng−êi, ai còng cã quyÒn tù do. N−íc Ph¸p
muèn ®éc lËp th× lÏ g× kh«ng ®Ó ViÖt Nam ®éc lËp?".

BiÕt bao nhiªu lÇn, nhi ®ång, thanh niªn, phô n÷, c«ng nh©n, trÝ
thøc Ph¸p, ©n cÇn nh¾n nhñ göi lêi th©n ¸i cho nh©n d©n ViÖt Nam.

Råi ®i ®Õn ®©u, ng−êi Ph¸p nghe nãi lμ ®¹i biÓu cña ViÖt Nam
th× bÊt kú ng−êi quen kÎ l¹ ai còng tay b¾t mÆt mõng.

Cã hiÓu râ t×nh h×nh ng−êi Ph¸p ë Ph¸p, míi thÊy râ rμng c¸i
chÝnh s¸ch: "Hai d©n téc ViÖt - Ph¸p th©n thiÖn".

TrÝch NhËt ký hμnh tr×nh cña Hå Chñ tÞch -
bèn th¸ng sang Ph¸p do §.H. viÕt. B¶n ®¸nh
m¸y l−u t¹i B¶o tμng C¸ch m¹ng ViÖt Nam.

950 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 951

TR¶ LêI PHáNG VÊN CñA C¸C NHμ B¸O
VIÖT NAM, PH¸P Vμ TRUNG HOA

Hái - C¶m t−ëng cña Chñ tÞch khi ë Ph¸p?

Tr¶ lêi - C¶m t−ëng rÊt tèt. Chóng t«i ®i ®Õn ®©u, bÊt kú
ng−êi giíi nμo, tõ chÝnh trÞ, v¨n ho¸ cho ®Õn b×nh d©n, ®μn «ng,
®μn bμ, thanh niªn vμ nhi ®ång ®Òu tá ra cã mét c¶m t×nh nång
hËu. Mét c¶m t−ëng chung n÷a cña t«i lμ thÊy: may m¾n cho d©n
Ph¸p vμ c¶ thÕ giíi n÷a, thμnh phè Ba Lª, c¸i kho tμng v¨n ho¸
cña nh©n lo¹i Êy, bÞ tμn ph¸ rÊt Ýt. Trong håi chiÕn tranh, n−íc
Ph¸p còng bÞ thiÖt h¹i nhiÒu vÒ ng−êi vμ vËt liÖu, nh−ng b©y giê
®· b¾t ®Çu kiÕn thiÕt vμ d©n chóng Ph¸p rÊt nç lùc, t«i tin r»ng
ch¼ng bao l©u n÷a sÏ ®−îc nh− cò. VÒ tinh thÇn, phÇn ®«ng d©n
chóng Ph¸p cã thÓ nãi lμ ®Õn 90% ®Òu tá ra muèn hoμ b×nh vμ
d©n chñ, cßn 10% kia t«i kh«ng gÆp nªn kh«ng ®−îc biÕt. §èi víi
n−íc ViÖt Nam, ®a sè d©n Ph¸p còng tá ra cã mét c¶m t×nh, rÊt
nghiªng vÒ nÒn ®éc lËp cña ta. Lý lÏ cña hä rÊt ®¬n gi¶n nh−ng
còng rÊt s©u xa: n−íc Ph¸p muèn d©n chñ, kh«ng cã lý g× l¹i
muèn cho n−íc kh¸c vμ n−íc ViÖt Nam kh«ng d©n chñ, n−íc Ph¸p
muèn ®éc lËp vμ suèt bèn n¨m trêi ®· phÊn ®Êu vμ hy sinh nhiÒu
®Ó cè gi÷ lÊy ®éc lËp, kh«ng cã lý g× l¹i muèn n−íc ViÖt Nam
kh«ng ®−îc ®éc lËp. Trong nh÷ng lêi ng−êi Ph¸p nãi víi chóng t«i,
®Òu thÊy nãi nh− vËy. NhÊt lμ trong khi nãi chuyÖn, chóng t«i b¶o
r»ng: d©n ViÖt Nam ®ßi ®éc lËp kh«ng ph¶i lμ muèn ®o¹n tuyÖt
víi Ph¸p mμ tr¸i l¹i muèn ®éc lËp ë trong khu«n khæ khèi Liªn
hiÖp Ph¸p, th× bμ con cμng t¸n thμnh h¬n n÷a.

Hái - V× cí g× mμ ChÝnh phñ ViÖt Nam vμ ChÝnh phñ Ph¸p ®·
ký b¶n T¹m −íc?

Tr¶ lêi - RÊt dÔ hiÓu. Mét lμ c¶ hai bªn ®Òu muèn cho ng−êi

Ph¸p vμ ng−êi ViÖt ®−îc lμm ¨n dÔ dμng. Hai lμ ng−êi Ph¸p vμ
ng−êi ViÖt ®Òu nghÜ r»ng hai d©n téc ®· khã chÞu víi nhau kh¸ l©u
råi, giê lμ lóc nªn ®i ®Õn chç b¾t tay nhau. Ba lμ Héi nghÞ
Ph«ngtenn¬bl« ch−a kÕt thóc, cßn cÇn ph¶i tiÕp tôc, b¶n T¹m −íc
Êy chÝnh lμ ®Ó lμm c«ng viÖc héi nghÞ sau ®©y ®−îc dÔ dμng.

Hái - Chñ tÞch ë Ph¸p, t×nh h×nh tiÕp xóc víi ng−êi ngo¹i quèc
thÕ nμo?

Tr¶ lêi - ë Ph¸p, ë Ba Lª, th−êng cã nhiÒu ng−êi ngo¹i quèc.
NhÊt lμ lóc nμy, Héi nghÞ hoμ b×nh ®−¬ng häp ë Luýchx¨mbua, nªn
sè ng−êi ngo¹i quèc cμng ®«ng. V× vËy, t«i ®−îc gÆp nhiÒu. Ng−êi vÒ
giíi nμo còng cã, phÇn nhiÒu trong giíi v¨n ho¸, chÝnh trÞ vμ ng«n
luËn. Hä ®Òu hái th¨m tin tøc vÒ d©n ViÖt Nam. T«i còng hái l¹i tin
tøc d©n c¸c n−íc hä. Nãi tãm l¹i, c¸c ng−êi t«i gÆp ®Òu tá t×nh th©n
thiÖn víi t«i vμ cè nhiªn, t«i còng tá t×nh th©n thiÖn víi hä.

Hái - C¶m t−ëng cña Chñ tÞch khi vÒ ®Õn n−íc nhμ?

Tr¶ lêi - Tèt. Mét lμ v× mïa mμng ®−îc, d©n sù khái lo ®ãi. Hai
lμ tr«ng thÊy d©n ai còng ch¨m lμm, ch¨m häc. Ba lμ thÊy c¶m t×nh
gi÷a d©n ViÖt Nam víi ng−êi Ph¸p vμ c¸c ng−êi ngo¹i quèc ë ®©y
cμng ngμy cμng tiÕn bé. Bèn lμ thÊy kh«ng khÝ ë ®©y còng nh− ë
Ph¸p s½n sμng cã thÓ ®−a ®Õn mét sù céng t¸c b×nh ®¼ng vμ thμnh
thËt.

Hái - Ngo¹i giao vμ quèc s¸ch ViÖt Nam tõ ®©y vÒ sau cã g×
biÕn ®æi kh«ng?

Tr¶ lêi - Cã thÓ tr¶ lêi lμ kh«ng biÕn ®æi g× hÕt. VÒ néi chÝnh,
ChÝnh phñ tõ tr−íc tíi giê vÉn chñ tr−¬ng ®oμn kÕt ®Ó x©y dùng
n−íc ViÖt Nam míi. VÒ ngo¹i giao, ChÝnh phñ quyÕt ®ßi ®éc lËp,
quyÕt ®ßi thèng nhÊt, nh−ng quyÕt ®Þnh ë trong khèi Liªn hiÖp
Ph¸p; ®èi víi c¸c h÷u bang, tõ tr−íc ®Õn giê, vÉn theo mét con
®−êng th©n thiÖn. Tr−íc thÕ th× nay vÉn thÕ, kh«ng thay ®æi.

952 Hå chÝ minh toμn tËp Tr¶ lêi pháng vÊn cña c¸c nhμ b¸o... 953

Sau ®ã, Chñ tÞch Hå ChÝ Minh nãi vÒ vÊn ®Ò cã quan hÖ trùc
tiÕp víi b¸o giíi hiÖn thêi:

Tê b¸o chØ lμ giÊy tr¾ng mùc ®en mμ th«i. Nh−ng víi giÊy
tr¾ng mùc ®en Êy, ng−êi ta cã thÓ viÕt nh÷ng bøc tèi hËu th−, ng−êi
ta cã thÓ viÕt nh÷ng bøc th− yªu ®−¬ng. Tõ tr−íc ®Õn giê, b¸o chÝ
ViÖt- Ph¸p ®Òu chØ dïng giÊy ®Ó viÕt nh÷ng "tèi hËu th−" nhiÒu
h¬n. B©y giê vÒ sau, chóng ta ph¶i dïng giÊy Êy ®Ó viÕt nh÷ng bøc
th− th©n ¸i.

Mét tê b¸o cã ¶nh h−ëng trong d©n chóng rÊt m¹nh, cã thÓ
gióp ChÝnh phñ rÊt nhiÒu. B¸o chÝ ViÖt - Ph¸p b©y giê cã thÓ gióp
nhiÒu vÒ chç lμm dÔ dμng mèi quan hÖ gi÷a hai d©n téc. Bëi vËy
nªn trong b¶n T¹m −íc, hai ChÝnh phñ rÊt träng thÞ ®Þa vÞ cña nhμ
b¸o, ®· cã mét kho¶n riªng vÒ c¸c nhμ b¸o. Cè nhiªn, chóng ta t«n
träng tù do cña b¸o chÝ, nhÊt lμ hai n−íc t«n träng d©n chñ nh−
n−íc Ph¸p vμ n−íc ViÖt Nam. V× vËy, hai ChÝnh phñ cã høa víi
nhau r»ng tõ ®©y vÒ sau, c¸c b¸o hoÆc cña ChÝnh phñ, hoÆc cña
d©n chóng, sÏ th«i chöi nhau. Tôc ng÷ ViÖt Nam cã c©u: "Lêi nãi
ch¼ng mÊt tiÒn mua, liÖu lêi mμ nãi cho võa lßng nhau".

Kh«ng ph¶i chóng t«i cã c¸i kh«ng t−ëng r»ng: b¸o chÝ hai bªn
sÏ lu«n lu«n göi th− yªu ®−¬ng cho nhau. Nh−ng bao giê mét bªn
nμo cã sù khuyÕt ®iÓm, bªn kia ph¶i phª b×nh, th× còng sÏ ph¶i
®øng trªn lËp tr−êng h÷u nghÞ mμ phª b×nh cho bªn kia söa l¹i
khuyÕt ®iÓm. Lμm nh− vËy, cã Ých cho c¶ hai bªn cïng tiÕn bé. NÕu
kh«ng, cïng viÖc Êy, mμ l¹i thªu dÖt thªm lªn, dïng nh÷ng lêi v«
phÐp, th« bØ, th× bªn kia thÊy vËy ch−a biÕt ph¶i tr¸i ra sao h·y bÊt
b×nh ®· vμ kh«ng ngÇn ng¹i g× mμ kh«ng ®èi phã l¹i cïng mét c¸ch.

KÕt luËn, hai ChÝnh phñ hai bªn cïng hy väng r»ng: B¸o chÝ vμ
truyÒn thanh hai bªn sÏ gióp cho hai d©n téc cμng ngμy cμng tiÕn
tíi chç hiÓu biÕt nhau, ®Õn mét c¶m t×nh tèt ®Ñp, nghÜa lμ, tãm l¹i,
c¸c b¸o chÝ ViÖt còng nh− Ph¸p sÏ ®õng dïng nh÷ng lêi lÏ qu¸
®¸ng, nh÷ng tin tøc kh«ng ®óng n÷a.

Sau cïng, chóng t«i c¶m ¬n tÊt c¶ c¸c anh em b¸o giíi vμ hy
väng thªm r»ng kh«ng nh÷ng c¸c b¸o chÝ gióp cho sù g©y nªn mét
c¶m t×nh gi÷a c¸c d©n téc mμ cßn ngay trong b¸o giíi n÷a còng g©y
lÊy mét c¶m t×nh h÷u nghÞ.

Tr¶ lêi ngμy 22-10-1946.
B¸o Cøu quèc, sè 384,
ngμy 23-10-1946.

954 lêi tuyªn bè víi quèc d©n... 955

LêI TUY£N Bè VíI QUèC D¢N
SAU KHI §I PH¸P VÒ

Hìi ®ång bμo toμn quèc,

T«i ®i Ph¸p ®· h¬n 4 th¸ng. H«m nay vÒ ®Õn n−íc nhμ. Tr«ng
thÊy Tæ quèc, tr«ng thÊy ®ång bμo, lßng t«i thËt lμ vui vÎ. T«i cã
mÊy lêi b¸o c¸o ®Ó ®ång bμo ®Òu hay:

1. Trong lóc t«i ®i Ph¸p, lóc t«i ë Ph¸p, vμ lóc t«i tõ Ph¸p vÒ, v×
muèn tá lßng céng t¸c víi ViÖt Nam, ChÝnh phñ Ph¸p tiÕp ®·i t«i
mét c¸ch rÊt long träng. V× thËt lßng th©n thiÖn víi nh©n d©n ta,
nh©n d©n Ph¸p ®èi víi t«i mét c¸ch rÊt th©n mËt.

T«i xin thay mÆt ®ång bμo, mμ tr©n träng c¶m t¹ ChÝnh phñ vμ
nh©n d©n Ph¸p.

Trong lóc t«i ®i v¾ng, nhê sù l·nh ®¹o s¸ng suèt cña cô Huúnh
quyÒn Chñ tÞch, sù s¨n sãc gióp ®ì cña Quèc héi, sù ra søc g¸nh
v¸c cña ChÝnh phñ, sù ®ång t©m hîp lùc cña quèc d©n, mμ gi¶i
quyÕt ®−îc nhiÒu viÖc khã kh¨n, c«ng viÖc kiÕn thiÕt còng tiÕn bé.

T«i xin c¶m ¬n ChÝnh phñ, Quèc héi vμ toμn thÓ ®ång bμo.

T«i còng lu«n lu«n nhí ®Õn kiÒu bμo ë h¶i ngo¹i, ®· ra søc hy
sinh phÊn ®Êu, dï cùc khæ bao nhiªu còng mét lßng trung thμnh
víi Tæ quèc.

Nhê sù hiÓu biÕt s¸ng suèt cña T−íng Valuy, T−íng Moãclie vμ
ng−êi Ph¸p ë B¾c vμ Trung Bé, gÇn ®©y nh÷ng viÖc khã kh¨n gi÷a
ng−êi ViÖt vμ ng−êi Ph¸p phÇn nhiÒu dμn xÕp ®−îc.

T«i c¶m ¬n T−íng Valuy, T−íng Moãclie vμ qu©n d©n Ph¸p.
Mong r»ng tõ nay sù céng t¸c gi÷a hai d©n téc mËt thiÕt h¬n n÷a.

T«i kh«ng thÓ kh«ng nhí ®Õn bμ con Hoa kiÒu vμ kiÒu d©n c¸c
n−íc, ai còng nhí c©u "Huynh ®Ö chi bang, ®ång chu céng tÕ"118F

1) .

Lóc t«i ®i qua c¸c n¬i, gÆp anh em ng−êi Trung Hoa vμ ng−êi
Ên §é, ng−êi Mü, ng−êi Anh, th× lu«n lu«n tay b¾t mÆt mõng rÊt lμ
th©n thiÖn. B©y giê vÒ ®Õn ®Êt n−íc ViÖt Nam còng thÕ.

2. T«i qua Ph¸p, ®¸p l¹i thÞnh t×nh cña ChÝnh phñ Ph¸p ®·
mêi t«i, môc ®Ých cèt ®Ó gi¶i quyÕt vÊn ®Ò ViÖt Nam ®éc lËp, cïng
Trung, Nam, B¾c thèng nhÊt. V× hoμn c¶nh hiÖn thêi ë n−íc Ph¸p,
mμ hai vÊn ®Ò ch−a gi¶i quyÕt ®−îc, cßn ph¶i chê. Nh−ng kh«ng
tr−íc th× sau, t«i d¸m quyÕt r»ng: ViÖt Nam nhÊt ®Þnh ®éc lËp,
Trung, Nam, B¾c nhÊt ®Þnh thèng nhÊt.

*

* *

ThÕ th× trong mÊy th¸ng giêi ë Ph¸p, t«i vμ ph¸i ®oμn ®· lμm
®−îc viÖc g× ?

1. Chóng t«i ®· ®em l¸ quèc kú ViÖt Nam qua ®Õn n−íc Ph¸p.
L¸ quèc kú ta ®· ®−îc ChÝnh phñ Ph¸p vμ nh©n d©n Ph¸p träng
thÞ, ®· ®−îc ng−êi c¸c n−íc träng thÞ.

2. Chóng t«i ®· lμm cho ChÝnh phñ vμ nh©n d©n Ph¸p chó ý vμ
hiÓu râ vÊn ®Ò ViÖt Nam h¬n tr−íc. Mμ thÕ giíi còng chó ý vμ hiÓu
râ vÊn ®Ò ViÖt Nam h¬n tr−íc.

3. Chóng t«i ®· lμm cho sè ®«ng ng−êi Ph¸p trë nªn b¹n h÷u
cña d©n ViÖt Nam, hÕt søc t¸n thμnh ViÖt Nam ®éc lËp vμ ViÖt -
Ph¸p céng t¸c mét c¸ch thËt thμ, b×nh ®¼ng.

4. Chóng t«i ®· lμm cho ®Þa vÞ c¸c ®oμn thÓ thanh niªn, phô n÷
vμ lao ®éng ViÖt Nam ®−îc n©ng cao thªm, v× c¸c tæ chøc thÕ giíi
®· c«ng nhËn c¸c ®oμn thÓ ta lμ héi viªn.

1) Huynh ®Ö chi bang, ®ång chu céng tÕ: anh em trong mét n−íc, còng

nh− ng−êi trong mét chiÕc thuyÒn, cã nghÜa vô cøu gióp lÉn nhau.

956 Hå chÝ minh toμn tËp lêi tuyªn bè víi quèc d©n... 957

5. Héi nghÞ ViÖt - Ph¸p ch−a kÕt thóc, th¸ng Giªng n¨m sau sÏ
tiÕp tôc. Nh−ng Tho¶ hiÖp t¹m thêi 14-9, mét lμ lμm cho hai bªn
ViÖt - Ph¸p dÔ lμm ¨n, hai lμ dän ®−êng cho cuéc héi nghÞ sau nμy
tiÕn hμnh ®−îc th©n thiÖn.

*
* *

B©y giê cho ®Õn th¸ng Giªng, chóng ta ph¶i lμm g× ?

1. ChÝnh phñ vμ nh©n d©n ph¶i ®ång t©m nhÊt trÝ, ra søc tæ
chøc, ra søc c«ng t¸c, ®oμn kÕt h¬n n÷a, më mang kinh tÕ, x©y dùng
n−íc nhμ, thùc hμnh ®êi sèng míi kh¾p mäi ph−¬ng diÖn. BÊt kú g¸i,
trai, giμ, trÎ, bÊt kú sÜ, n«ng, c«ng, th−¬ng, toμn thÓ quèc d©n ph¶i ra
søc lμm viÖc. Lμm cho ChÝnh phñ vμ nh©n d©n Ph¸p tr«ng thÊy, lμm
cho toμn thÕ giíi tr«ng thÊy r»ng: d©n ViÖt Nam ta ®· ®ñ t− c¸ch ®éc
lËp, tù do, kh«ng thõa nhËn ta tù do ®éc lËp th× kh«ng ®−îc.

2. Ng−êi Ph¸p ë Ph¸p ®èi víi ta rÊt th©n thiÖn, th× ng−êi ViÖt ë
ViÖt ®èi víi ng−êi Ph¸p còng nªn th©n thiÖn.

§èi víi qu©n ®éi Ph¸p ta ph¶i lÞch sù.

§èi víi kiÒu d©n Ph¸p ta ph¶i «n hoμ.

Nh÷ng ng−êi Ph¸p muèn thËt thμ céng t¸c víi ta, th× ta thËt
thμ céng t¸c víi hä, Ých lîi cho c¶ ®«i bªn.

§Ó tá cho thÕ giíi biÕt r»ng ta lμ mét d©n téc v¨n minh.

§Ó cho sè ng−êi Ph¸p ñng hé ta cμng thªm ®«ng, søc ñng hé
cμng thªm m¹nh.

§Ó cho nh÷ng kÎ khiªu khÝch muèn chia rÏ, kh«ng cã thÓ vμ
kh«ng cã cí mμ chia rÏ.

§Ó cho c«ng cuéc thèng nhÊt vμ ®éc lËp cña chóng ta chãng
thμnh c«ng.

3. Hìi ®ång bμo Nam Bé vμ miÒn Nam Trung Bé.

Trung, Nam, B¾c, ®Òu lμ ®Êt n−íc ViÖt Nam.

Chóng ta ®Òu chung mét tæ tiªn dßng hä, ®Òu lμ ruét thÞt anh
em. N−íc cã Trung, Nam, B¾c, còng nh− mét nhμ cã ba anh em.

Còng nh− n−íc Ph¸p cã vïng Noãcm¨ng®i, Pr«v¨ngx¬, B«x¬.

Kh«ng ai cã thÓ chia rÏ con mét nhμ, kh«ng ai cã thÓ chia rÏ
n−íc Ph¸p, th× còng kh«ng ai cã thÓ chia rÏ n−íc ViÖt Nam ta.

Trong mét n¨m tr−êng, ®ång bμo kh¸ng chiÕn, ng−êi th× tan
nhμ n¸t cöa, ng−êi th× hy sinh tÝnh m¹ng, ng−êi th× bÞ tï, bÞ ®μy.
Nh−ng lßng yªu n−íc cña ®ång bμo vÉn tr¬ nh− ®¸ v÷ng nh− ®ång.

§èi víi gan vμng d¹ s¾t cña ®ång bμo, toμn thÓ quèc d©n kh«ng
bao giê quªn, Tæ quèc kh«ng bao giê quªn, ChÝnh phñ kh«ng bao
giê quªn.

T«i kÝnh cÈn cói ®Çu chμo tr−íc linh hån c¸c liÖt sÜ vμ xin lçi
nh÷ng ®ång bμo ®−¬ng khæ së hy sinh.

Mét ngμy mμ Tæ quèc ch−a thèng nhÊt, ®ång bμo cßn chÞu khæ,
lμ mét ngμy t«i ¨n kh«ng ngon, ngñ kh«ng yªn. T«i tr©n träng høa
víi ®ång bμo r»ng: Víi quyÕt t©m cña ®ång bμo, víi quyÕt t©m cña
toμn thÓ nh©n d©n, Nam Bé nhÊt ®Þnh trë l¹i cïng th©n ¸i chung
trong lßng Tæ quèc.

ChÝnh phñ Ph¸p ®· thõa nhËn r»ng ®ång bμo Nam Bé sÏ bá
th¨m ®Ó quyÕt ®Þnh sè phËn cña Nam Bé.

Trong b¶n Tho¶ hiÖp t¹m thêi ký ngμy 14-9, ChÝnh phñ Ph¸p
®· nhËn thi hμnh mÊy ®iÒu chÝnh sau nμy trong Nam Bé:

1. Th¶ nh÷ng ®ång bμo bÞ b¾t vÒ chÝnh trÞ vμ v× kh¸ng chiÕn.

2. §ång bμo Nam Bé ®−îc quyÒn tù do tæ chøc, tù do héi häp,
tù do viÕt b¸o, tù do ®i l¹i, v.v..

3. Hai bªn ®Òu th«i ®¸nh nhau.

ChÝnh phñ Ph¸p ®· ký th× ch¾c ph¶i thi hμnh.

VËy th× ®ång bμo Nam Bé ph¶i lμm thÕ nμo ?

1. Bé ®éi ViÖt còng nh− bé ®éi Ph¸p ®ång thêi ph¶i th«i ®¸nh
nhau.

2. §ång bμo ph¶i ho¹t ®éng b»ng chÝnh trÞ theo c¸ch d©n chñ.

958 Hå chÝ minh toμn tËp 959

3. Ph¶i ®oμn kÕt chÆt chÏ kh«ng ph©n biÖt ®¶ng ph¸i, giai cÊp,
t«n gi¸o. §oμn kÕt tøc lμ lùc l−îng. Chia rÏ tøc lμ yÕu hÌn.

4. Kh«ng ®−îc b¸o thï b¸o o¸n. §èi víi nh÷ng kÎ ®i lÇm ®−êng
l¹c lèi, ®ång bμo ta cÇn ph¶i dïng chÝnh s¸ch khoan hång. LÊy lêi
kh«n lÏ ph¶i mμ bμy cho hä. Ai còng cã lßng yªu n−íc, ch¼ng qua cã
lóc v× lîi nhá mμ quªn nghÜa lín. Nãi lÏ ph¶i hä tù nghe. TuyÖt ®èi
kh«ng ®−îc dïng c¸ch kÞch liÖt.

§ã lμ nh÷ng viÖc ®ång bμo ph¶i lμm ngay, ®Ó g©y mét kh«ng
khÝ hoμ b×nh, vμ x©y ®¾p con ®−êng d©n chñ ®Ó ®i tíi sù nghiÖp
ViÖt Nam thèng nhÊt cña chóng ta.

Lêi chμo th©n ¸i
Ngμy 23 th¸ng 10 n¨m 1946

Hå CHÝ MINH

B¸o Cøu quèc, sè 384,
ngμy 23-10-1946.

TH¦ GöI C¸C CH¸U THIÕU NHI

Cïng c¸c ch¸u nhi ®ång vμ thiÕu niªn yªu quý,

B¸c ®i Ph¸p mÊy th¸ng. Nhí c¸c ch¸u lu«n lu«n. Ch¾c c¸c
ch¸u còng lu«n lu«n nhí B¸c.

Khi B¸c vÒ ®Õn Tæ quèc, tõ H¶i Phßng ®Õn Hμ Néi, c¸c ch¸u
mang nhau ®i ®ãn B¸c, cã lÏ h¬n m−êi v¹n ch¸u. Tay cÇm cê ®á sao
vμng, ®øng chËt hai bªn ®−êng, hai bªn bê ruéng. Reo c−êi ca h¸t,
vui vÎ nh− mét ®μn chim.

B¸c thÊy ch¸u nμo còng mÆt mòi vui t−¬i, ¸o quÇn s¹ch sÏ.

Hái, th× ch¸u nμo còng biÕt ch÷ quèc ng÷. B¸c mõng l¾m. Nay
B¸c viÕt mÊy ch÷, ®Ó c¶m ¬n c¸c ch¸u vμ khuyªn c¸c ch¸u:

1. Ph¶i siªng häc,

2. Ph¶i gi÷ s¹ch sÏ,

3. Ph¶i gi÷ kû luËt,

4. Ph¶i lμm theo ®êi sèng míi,

5. Ph¶i th−¬ng yªu gióp ®ì cha mÑ anh em.

B¸c l¹i nãi cho c¸c ch¸u biÕt r»ng: Anh em nhi ®ång Ph¸p cã
göi lêi hái th¨m c¸c ch¸u.

Th©n ¸i
B¸c Hå

B¸o Cøu quèc, sè 385,
ngμy 24-10-1946.

960 961

LêI PH¸T BIÓU T¹I BUæI §ãN TIÕP §¹I BIÓU
C¸C C¥ QUAN §OμN THÓ, C¸C GiíI §åNG BμO

THñ §¤ SAU KHI §I PH¸P VÒ

T«i ®i míi vÒ, ®−îc gÆp c¸c cô, c¸c «ng, bμ, c¸c anh em, chÞ em,
c¸c ch¸u ®«ng ®ñ nh− thÕ nμy, t«i lÊy lμm c¶m ®éng vμ vui vÎ l¾m.
Tõ tr−íc tíi giê, chóng ta ®· ®ång t©m hiÖp lùc chÞu khã lμm viÖc,
nªn chóng ta ®· thu ®−îc Ýt nhiÒu thμnh c«ng. B©y giê chóng ta
cμng ph¶i ®ång t©m hiÖp lùc g¸nh v¸c viÖc n−íc, viÖc c«ng h¬n n÷a.
T«i ch¾c ngμy nμy n¨m sau, chóng ta sÏ l¹i ®−îc vui vÎ nhiÒu h¬n
n÷a, hoμn c¶nh cña chóng ta sÏ dÔ d·i h¬n tr−íc n÷a. C«ng viÖc t«i
lμm ë bªn Ph¸p, t«i ®· b¸o c¸o råi, giê ®©y, còng lμ trong mét nhμ,
t«i chØ muèn nãi r»ng khi cßn ë bªn Êy, t«i nhí c¸c ®ång bμo l¾m
l¾m vμ b©y giê rÊt vui s−íng ®−îc gÆp l¹i c¸c ®ång bμo.

Nãi ngμy 24-10-1946.
B¸o Cøu quèc, sè 386,
ngμy 25-10-1946.

BμN VÒ §ÞA H×NH

VÒ qu©n sù ®μnh r»ng ph¶i cã binh m¹nh, t−íng giái, nh−ng
kh«ng nghiªn cøu ®Þa h×nh mét c¸ch t−êng tËn, kh«ng thÓ xuÊt
trËn thμnh c«ng ®−îc. Trªn mÆt trËn, biÕt lîi dông ®Þa h×nh, ®¸nh
trËn kh«ng hao tæn c«ng søc mμ ®−îc th¾ng lîi dÔ dμng. Mét ®èng
cao, mét hè s©u, mét bôi rËm ®èi víi ng−êi th−êng chØ lμ c¸i ®èng,
c¸i hè, c¸i bôi th«i, nh−ng vÒ qu©n sù l¹i cã mét gi¸ trÞ ®Æc biÖt. Cã
khi nhê bôi rËm, nhê hè s©u mμ tho¸t ®−îc nguy hiÓm vμ th¾ng
®−îc qu©n ®Þch. Cã khi v× kh«ng biÕt lîi dông ®Þa h×nh mμ bÞ b¹i
mét c¸ch thª th¶m.

Nh−ng ®Þa h×nh hÕt søc phøc t¹p. Ph¶i tuú ®Þa thÕ vμ tÝnh chÊt
tõng n¬i ®Ó bμy binh bè trËn. §¹i ®Ó theo T«n Tö, cã thÓ chia ra
mÊy ®Þa h×nh quan träng sau ®©y:

1- §Þa h×nh b»ng ph¼ng cã thÓ th«ng ®i bèn ng¶ ®−îc.

§èi víi ®Þa h×nh nμy, ph¶i tiÕn qu©n ®Õn chiÕm tr−íc qu©n ®Þch
mét n¬i nμo cao nhÊt vμ quay mÆt vÒ phÝa ®«ng nam. Sau ®ã ph¶i
®Ò phßng cÈn thËn mÆt sau lμ ®−êng tiÕp tÕ l−¬ng thùc vμ chó ý
qu©n ®Þch tiÕn ®Õn ®¸nh chung quanh nhÊt lμ mÆt sau vμ hai bªn
s−ên.

2- §Þa h×nh tiÕn ®¸nh dÔ h¬n lμ rót lui.

§ã lμ mét trËn ®Þa mÆt tr−íc thÊp, mÆt sau cao nh− qu©n ta
®ãng ë s−ên nói mμ qu©n ®Þch ®ãng ë tr−íc mÆt ta. Trong tr−êng

962 Hå chÝ minh toμn tËp Bμn vÒ ®Þa h×nh 963

hîp nμy, nÕu thÊy qu©n ®Þch kh«ng phßng bÞ, ph¶i lËp tøc thu qu©n
®¸nh gÊp ®Ó c−íp lÊy th¾ng lîi. Nh−ng khi ®· thÊy qu©n ®Þch cã
phßng bÞ råi nÕu cø tiÕn ®¸nh ch¼ng nh÷ng kh«ng thÓ th¾ng ®−îc,
mμ lóc rót lui l¹i khã kh¨n, kÕt qu¶ lμm cho qu©n ta bÞ h·m vμo
vßng nguy khèn.

3- §Þa h×nh kh«ng lîi cho qu©n ta vμ qu©n ®Þch tiÕn c«ng.

§Þa h×nh nμy cã thÓ bÞ qu©n ta hay qu©n ®Þch lîi dông ®Ó cñng
cè trËn ®Þa, nh− gi÷a hai trËn ®Þa cã xen lÉn hå ao, s«ng ngßi.
Trong lóc nμy nÕu qu©n ®Þch lÊy lîi dô ta, ta kh«ng nªn xuÊt chiÕn
dÔ m¾c m−u cña chóng. Ta ph¶i dÉn qu©n ®i mÆt kh¸c ®Ó dô qu©n
®Þch xuÊt trËn, ®îi khi chóng ®i ®−îc nöa ®−êng, ta quay l¹i ph¶n
c«ng th× rÊt cã lîi.

4- §Þa h×nh hÎo l¸nh, nhá hÑp.

VÝ dô ë vμo chç ®−êng hÎm, ta ph¶i tiÕn ®Õn tr−íc qu©n ®Þch ®Ó
ng¨n lèi vμo, ®îi ®Þch kÐo vμo, ta sÏ trõ diÖt. Nh−ng nÕu thÊy ®Þch
®· ph¸i ®¹i qu©n ®Õn chiÕm ®ãng råi, ta ph¶i dÌ chõng, kÎo m¾c
m−u qu©n ®Þch, trõ khi nμo chóng phßng bÞ kh«ng chu ®¸o míi sÏ
thõa c¬ tiÕn ®¸nh.

5- §Þa h×nh hiÓm trë.

§ã lμ ®Þa h×nh cã nhiÒu nói non, hiÓm trë. §èi víi ®Þa h×nh
nμy, ta ph¶i tiÕn ®Õn tr−íc qu©n ®Þch ®Ó chiÕm n¬i nμo cao nhÊt vÒ
phÝa nam cho tiÖn viÖc tr«ng réng vμ b¾n xa. NÕu thÊy qu©n ®Þch
®· chiÕm mÊt n¬i ®ã råi, ta ph¶i dÉn dô chóng ®¸nh vÒ ng¶ kh¸c,
chø kh«ng nªn ®¸nh th¼ng, vç mÆt nghÜa lμ ph¶i theo chiÕn thuËt
®¸nh quanh co míi cã lîi.

6- §Þa h×nh ®èi lËp vμ c¸ch nhau rÊt xa.

§ã lμ hai trËn ®Þa ë c¸ch xa nhau bëi mét vïng réng lín nh−
Mü víi NhËt c¸ch nhau bëi Th¸i B×nh D−¬ng, NhËt víi Nga c¸ch
nhau bëi T©y B¸ Lîi 1̧19F

1). Trong tr−êng hîp nμy nÕu hai bªn ®Òu cã

1) Xibªri.

binh lùc ngang nhau, bªn nμo m¹o hiÓm ®em qu©n tù xa ®Õn ®¸nh
lμ bªn Êy bÞ ®øng vμo ®Þa vÞ bÊt lîi.

S¸u thø ®Þa h×nh trªn ®©y lμ nh÷ng ®Þa h×nh thiªn nhiªn
th−êng gÆp trªn c¸c mÆt trËn nªn c¸c nhμ qu©n sù cÇn ph¶i nghiªn
cøu kü cμng.

GÆp ®Þa h×nh nμo ph¶i tuú c¬ øng biÕn ®Ó cã thÓ lîi dông mét
c¸ch cã hiÖu qu¶ trong cuéc chiÕn ®Êu víi qu©n ®Þch.

Q.T.

B¸o Cøu quèc, sè 386,
ngμy 25-10-1946.

964 965

VÒ NHIÖM Vô Vμ QUYÒN LîI
CñA C¤NG §OμN VIÖT NAM HIÖN NA�120F

1

)

1) ë thÕ giíi, c«ng nh©n n−íc nμo cã tæ chøc m¹nh th× ®−îc ®Þa
vÞ h¬n; nÕu tæ chøc yÕu th× ®Þa vÞ kÐm.

2) C¸c c«ng ®oμn ViÖt Nam ph¶i lμ mét tæ chøc ®¬n gi¶n, v÷ng
vμng.

3) C«ng ®oμn cã nhiÖm vô g×n gi÷ quyÒn lîi cho c«ng nh©n vμ
gióp cho ChÝnh phñ trong viÖc x©y dùng n−íc.

4) ChÝnh phñ ViÖt Nam lμ mét ChÝnh phñ d©n chñ, sÏ hÕt søc
gióp ®ì vÒ tinh thÇn cho C«ng ®oμn.

Bé LuËt lao ®éng ViÖt Nam sÏ nhËn cho c«ng nh©n ViÖt Nam
cã quyÒn tù do tæ chøc, quyÒn tù do b·i c«ng. LuËt lao ®éng sÏ Ên
®Þnh giê lμm, tiÒn c«ng, b¶o vÖ ®μn bμ, ng−êi giμ vμ trÎ con.

5) Viªn chøc vμ c«ng nh©n ®Òu lμ nh÷ng ng−êi ph¶i lμm míi cã ¨n.

6) ë Nam Bé kh«ng nh÷ng lμ c«ng nh©n cã quyÒn tæ chøc mμ
tÊt c¶ c¸c tÇng líp nh©n d©n ®Òu cã quyÒn tù do tæ chøc vμ c¸c
quyÒn tù do d©n chñ kh¸c ®óng nh− b¶n T¹m −íc.

Nãi ngμy 27-10-1946.
B¸o Cøu quèc, sè 390,
ngμy 29-10-1946.

1) §Çu ®Ò lμ cña chóng t«i (B.T).

LêI TUY£N Bè TR¦íC QUèC Héi121F1

)

LÇn nμy lμ lÇn thø hai Quèc héi giao phã cho t«i phô tr¸ch
ChÝnh phñ mét lÇn n÷a. ViÖt Nam ch−a ®−îc ®éc lËp, ch−a ®−îc
thèng nhÊt th× bÊt kú Quèc héi uû cho t«i hay cho ai còng ph¶i
g¾ng mμ lμm. T«i xin nhËn.

Giê t«i xin tuyªn bè tr−íc Quèc héi, tr−íc quèc d©n vμ tr−íc
thÕ giíi r»ng: Hå ChÝ Minh kh«ng ph¶i lμ kÎ tham quyÒn cè vÞ,
mong ®−îc th¨ng quan ph¸t tμi.

ChÝnh phñ sau ®©y ph¶i lμ mét ChÝnh phñ toμn d©n ®oμn kÕt
vμ tËp hîp nh©n tμi kh«ng ®¶ng ph¸i.

T«i xin tuyªn bè tr−íc Quèc héi, tr−íc quèc d©n, tr−íc thÕ giíi:
T«i chØ cã mét ®¶ng, ®¶ng ViÖt Nam.

Tuy trong quyÕt nghÞ kh«ng nãi ®Õn, kh«ng nªu lªn hai ch÷
liªm khiÕt, t«i còng xin tuyªn bè tr−íc Quèc héi, tr−íc quèc d©n vμ
tr−íc thÕ giíi: ChÝnh phñ sau ®©y ph¶i lμ mét ChÝnh phñ liªm
khiÕt.

Theo lêi quyÕt nghÞ cña Quèc héi, ChÝnh phñ sau ®©y ph¶i lμ
mét ChÝnh phñ biÕt lμm viÖc, cã gan gãc, quyÕt t©m ®i vμo môc ®Ých
trong th× kiÕn thiÕt, ngoμi th× tranh thñ ®éc lËp vμ thèng nhÊt cña
n−íc nhμ.

1) T¹i phiªn häp ngμy 31-10-1946 cña Kú häp thø hai Quèc héi kho¸ I,

sau khi ®−îc Quèc héi nhÊt trÝ giao tr¸ch nhiÖm thμnh lËp ChÝnh phñ míi,
Chñ tÞch Hå ChÝ Minh ®· ®äc lêi tuyªn bè trªn.

966 Hå chÝ minh toμn tËp 967

Anh em trong ChÝnh phñ míi sÏ dùa vμo søc cña Quèc héi vμ
quèc d©n, dÇu nguy hiÓm mÊy còng ®i vμo môc ®Ých mμ quèc d©n
vμ Quèc héi trao cho.

§äc ngμy 31-10-1946.
B¸o Cøu quèc, sè 394,
ngμy 3-11-1946.

§IÖN V¡N GöI CHñ TÞCH
N¦íC TRUNG HOA D¢N QUèC

T¦ëNG GiíI TH¹CH

Nh©n dÞp lôc tuÇn ®¹i kh¸nh cña Ngμi, t«i lμ Hå ChÝ Minh, xin
thay mÆt ChÝnh phñ vμ toμn thÓ quèc d©n ViÖt Nam, kÝnh chóc
Ngμi v¹n thä v« c−¬��122F

1

) .

Chñ tÞch ChÝnh phñ ViÖt Nam
Hå CHÝ MINH

B¸o Sù thËt, sè 60,
Ngμy 1-11-1946.

1) Sèng l©u mu«n tuæi.

968 Lêi tuyªn bè sau khi thμnh lËp chÝnh phñ míi 969

LêI TUY£N Bè
SAU KHI THμNH LËP CHÝNH PHñ Míi43

Th−a Quèc héi,

Theo ý Quèc héi, ChÝnh phñ míi ph¶i tá râ c¸i tinh thÇn ®¹i
®oμn kÕt, kh«ng ph©n ®¶ng ph¸i. Sau khi ®−îc Quèc héi uû nhiÖm
cho tæ chøc ChÝnh phñ, t«i ®· th¨m dß ý kiÕn cña nhiÒu bËc l·o
thμnh, ®¹i biÓu c¸c ®oμn thÓ cïng c¸c nh©n sÜ c¸c giíi.

KÕt qu¶ lμ, cã nh÷ng vÞ cã tμi n¨ng nhËn lêi tham gia ChÝnh
phñ: nh− Cô Huúnh, v× tuæi giμ søc yÕu mμ cè tõ, nh−ng v× t«i lÊy
®¹i nghÜa mμ l−u Cô, Cô còng g¾ng ë l¹i. L¹i cã nhiÒu vÞ ®øng
ngoμi s½n sμng ra søc gióp ®ì: nh− Cô Bïi B»ng §oμn, linh môc
Ph¹m B¸ Trùc... DÇu ë trong hay ngoμi ChÝnh phñ ai nÊy ®Òu høa
sÏ cè g¾ng lμm viÖc, mét lßng v× n−íc, v× d©n.

Nhê ë sù sèt s¾ng cña anh em mμ t«i chãng thμnh lËp ®−îc
ChÝnh phñ, tuy kh«ng ®−îc m−êi phÇn nh− ý nguyÖn cña Quèc héi,
nh−ng còng theo gÇn ®óng ph−¬ng ch©m Quèc héi ®· v¹ch ra.

T«i cã thÓ tuyªn bè tr−íc Quèc héi r»ng, ChÝnh phñ nμy tá râ
c¸i tinh thÇn quèc d©n liªn hiÖp, lμ mét ChÝnh phñ chó träng thùc
tÕ vμ sÏ nç lùc lμm viÖc, ®Ó tranh thñ quyÒn ®éc lËp vμ thèng nhÊt
l·nh thæ cïng x©y dùng mét n−íc ViÖt Nam míi.

ChÝnh phñ nμy lμ ChÝnh phñ toμn quèc, cã ®ñ nh©n tμi Trung,
Nam, B¾c tham gia. §Æc biÖt lμ ®ång bμo Nam Bé kh«ng nh÷ng ë

tiÒn tuyÕn xung phong gi÷ g×n ®Êt n−íc, mμ l¹i cßn h¨ng h¸i dù vμo
viÖc kiÕn thiÕt quèc gia.

Trong c«ng viÖc cña ChÝnh phñ sÏ cßn nhiÒu b−íc khã kh¨n,
nh−ng nhê søc ñng hé cña Quèc héi vμ toμn thÓ quèc d©n, ChÝnh
phñ sÏ c−¬ng quyÕt ®i ®Õn môc ®Ých.

§äc ngμy 3-11-1946.
B¸o Cøu quèc, sè 395,
ngμy 4-11-1946.

970 C«ng viÖc khÈn cÊp b©y giê 971

C¤NG VIÖC KHÈN CÊP B¢Y Giê44

KH¸NG CHIÕN Vμ KIÕN QUèC

Mét mÆt ph¸ ho¹i

Mét mÆt kiÕn thiÕt

Ph¸ ho¹i ®Ó ng¨n ®Þch

KiÕn thiÕt ®Ó ®¸nh ®Þch

Hai viÖc ®Òu ph¶i cã ng−êi, cã nhiÒu ng−êi.

Ng−êi vÒ qu©n sù: - Tæ chøc bé ®éi (tù vÖ, d©n qu©n)

- ChØ huy bé ®éi (tù vÖ, d©n qu©n)

- Lμm khÝ giíi

- Cung cÊp l−¬ng thùc.

Ng−êi vÒ kinh tÕ: - T¨ng gia s¶n xuÊt (g¹o, muèi)

- Mua b¸n

- Thñ c«ng nghÖ (v¶i, giÊy, v.v.)

- VËn t¶i.

Ng−êi vÒ chÝnh trÞ: - Tuyªn truyÒn

- Tæ chøc

- HuÊn luyÖn

- §éng viªn d©n chóng.

Ng−êi vÒ giao th«ng: Môc nμy nãi riªng, ph¶i ®Æc biÖt chó ý. V×

giao th«ng lμ m¹ch m¸u cña tæ chøc. Giao th«ng tèt th× c¸c viÖc ®Òu
dÔ dμng. Giao th«ng xÊu th× c¸c viÖc ®×nh trÔ.

Ng−êi ë ®©u ra?

1. Lμ c¸c ®¶ng viªn nam n÷ hiÖn cã.

2. Trong lóc nμy tá ra nhiÒu phÇn tö h¨ng h¸i, hoÆc trong lóc
chiÕn ®Êu, hoÆc trong c«ng viÖc kh¸c. Ph¶i ra søc kÐo hä. (Ph¶i lμm
khÐo, v× cã ng−êi h¨ng h¸i, nh−ng kh«ng t¸n thμnh §á).

3. Ph¶i chän mét sè kh¸ ®«ng thanh niªn, ®Ó huÊn luyÖn hä,
®μo t¹o hä.

§¶ng viªn - CÇn ph¶i röa s¹ch nh÷ng thãi hÑp hßi, phu ��Ôn123F1

) , tù
®¹i, û l¹i, l−êi biÕng, nhót nh¸t, hñ ho¸.

CÇn ph¶i kû luËt, ho¹t b¸t, siªng n¨ng, dòng c¶m, cã s¸ng
kiÕn, lμm kiÓu mÉu.

Tr−íc hÕt ph¶i ¨n ë lμm sao cho d©n phôc, d©n yªu, d©n nghe.

§ã lμ c¸c b¶o ®¶m cho th¾ng lîi.

TR¦êNG Kú KH¸NG CHIÕN

Ta ph¶i hiÓu vμ ph¶i cho d©n hiÓu r»ng: Cuéc kh¸ng chiÕn sÏ
rÊt gay go cùc khæ.

Dï ®Þch thua ®Õn 99%, nã còng r¸n søc c¾n l¹i. V× nã thÊt b¹i ë
ViÖt Nam, th× toμn bé c¬ nghiÖp ®Õ quèc nã sÏ tan hoang.

V× vËy, nã sÏ ®em rÊt nhiÒu viÖn binh (còng kh«ng qu¸ sè 10
v¹n) tμu bay xe t¨ng. Nã sÏ tμn ph¸ khñng bè rÊt d÷ déi. Môc ®Ých
lμ mong lμm cho d©n ta ho¶ng sî, do ho¶ng sî ®Õn ®Çu hμng.

Nh−ng ta ph¶i hiÓu: Lùc l−îng ®Þch chØ cã chõng Êy th«i. Ta
kiªn quyÕt chèng chäi cho qua giai ®o¹n "chíp nho¸ng" ®ã, th× ®Þch
sÏ xÑp, ta sÏ th¾ng.

V× vËy, ta ph¶i cã, vμ ph¶i lμm cho d©n ta cã TÝn t©m vμ QuyÕt

1) Ph« tr−¬ng h×nh thøc.

972 Hå chÝ minh toμn tËp 973

t©m. Dïng lêi lÏ gi¶n ®¬n, râ rÖt mμ gi¶i thÝch cho quÇn chóng. Cè
r¸n søc qua khái mïa ®«ng l¹nh lÏo, th× ta sÏ gÆp mïa xu©n. Qua
khái trËn khñng bè r¸o riÕt cña ®Þch, th× ta sÏ th¾ng lîi.

*
* *

Tæ chøc du kÝch kh¾p n¬i.

T¨ng gia s¶n xuÊt kh¾p n¬i.

Dï ph¶i rót khái c¸c thμnh phè, ta còng kh«ng cÇn.

Ta sÏ gi÷ tÊt c¶ th«n quª.

Khi chØ cã hai bμn tay tr¾ng, víi mét sè ®ång chÝ bÝ mËt, leo lãi
trong rõng, ta cßn g©y nªn c¬ së kh¸ng NhËt, kh¸ng Ph¸p. Huèng
g× b©y giê, ta cã qu©n ®éi, cã nh©n d©n. Nam Bé, ®Þa thÕ khã, chuÈn
bÞ kÐm, mμ kh¸ng chiÕn ®· h¬n mét n¨m. Ta ®Þa thÕ tèt, lùc l−îng
nhiÒu h¬n, nhÊt ®Þnh kh¸ng chiÕn ®−îc mÊy n¨m, ®Õn th¾ng lîi.

ViÕt ngμy 5-11-1946.
Bót tÝch l−u t¹i B¶o tμng
C¸ch m¹ng ViÖt Nam.

TH¤NG B¸O VÒ VIÖC
NHËN CON C¸C LIÖT SÜ LμM CON NU¤I

V× muèn thay mÆt Tæ quèc, toμn thÓ ®ång bμo vμ ChÝnh phñ
c¶m ¬n nh÷ng chiÕn sÜ ®· hy sinh tÝnh mÖnh cho nÒn Tù do, §éc
lËp vμ Thèng nhÊt cña n−íc nhμ, hoÆc trong thêi kú c¸ch mÖnh,
hoÆc trong thêi kú kh¸ng chiÕn.

T«i göi lêi chμo th©n ¸i cho gia ®×nh c¸c liÖt sÜ ®ã, vμ t«i nhËn
con c¸c liÖt sÜ lμm con nu«i cña t«i.

VËy c¸c ban hμnh chÝnh c¸c ®Þa ph−¬ng toμn quèc ph¶i lËp tøc
lμm tê b¸o c¸o. C¸c lμng lμm xong, göi lªn huyÖn. C¸c huyÖn xÐt l¹i
®óng sù thùc th× ®ãng dÊu chøng nhËn råi göi ngay vÒ V¨n phßng
Chñ tÞch ChÝnh phñ ë Hμ Néi.

Chñ tÞch ChÝnh phñ ViÖt Nam
Hå CHÝ MINH

B¸o Cøu quèc, sè 398,
ngμy 7-11-1946.

974 ®Þa thÕ 975

§ÞA THÕ

ë vμo mçi ®Þa thÕ, ph−¬ng ph¸p dông binh mçi kh¸c. NÕu
kh«ng tuú tõng ®Þa thÕ ®Ó thay ®æi ph−¬ng ph¸p, ®¸nh trËn kh«ng
thÓ th¾ng ®−îc. Cã khi h·m vμo chç ®Êt chÕt mμ ®−îc sèng, cã khi
vμo chç ®Êt sèng h¼n hoi mμ bÞ chÕt. Cho nªn ra trËn, ph¶i biÕt
ph©n biÖt ®Þa thÕ. Cã ph©n biÖt ®−îc ®Þa thÕ míi biÕt ¸p dông
ph−¬ng ph¸p ®¸nh trËn mét c¸ch cã hiÖu qu¶. Theo T«n Tö, vÒ
qu©n sù cã 9 thø ®Þa thÕ vμ gÆp mçi ®Þa thÕ ph¶i øng dông ph−¬ng
ph¸p ®¸nh trËn thÝch hîp víi ®Þa thÕ Êy míi cã lîi.

1- Khi ®Þch ®· x©m nhËp vμo n−íc m×nh nghÜa lμ khi cïng víi
qu©n ®Þch giao chiÕn ngay trªn ®Êt n−íc m×nh th× ph¶i dïng
ph−¬ng ph¸p cè thñ vμ ®ång thêi dïng kÕ v−ên kh«ng nhμ trèng,
lμm cho ®Þch dï cã chiÕm ®−îc thμnh tr×, ®Êt ®ai còng b»ng v«
dông, ngoμi ra cßn ph¶i lμm rèi lo¹n hËu ph−¬ng cña chóng, lμm
cho chóng mÊt liªn l¹c vμ bÞ h·m vμo thÕ c« lËp. Khi N· Ph¸ Lu©n
®em qu©n tiÕn s©u vμo n−íc Nga bÞ thua liÓng xiÓng v× qu©n Nga
®· thùc hμnh kÕ v−ên kh«ng nhμ trèng.

2- Khi tiÕn qu©n vμo n−íc ®Þch, qu©n sÜ ch−a cã quyÕt t©m
®¸nh trËn v× lßng nhí quª h−¬ng cßn nÆng, sù lo ng¹i cßn nhiÒu
nªn chØ nghÜ ®Õn viÖc trèn tr¸nh. VËy lóc nμy kh«ng nªn ®ãng qu©n
l¹i mμ ph¶i t×m c¸ch tiÕn s©u vμo ®Êt ®Þch, lμm cho binh sÜ ph¶i cè
kÕt vμ hÕt søc phÊn ®Êu v× nÕu kh«ng sÏ bÞ tiªu diÖt.

3- Khi gÆp mét ®Þa ®iÓm nμo qu©n m×nh hay qu©n ®Þch chiÕm

®−îc ®Òu cã lîi, nghÜa lμ hai bªn cÇn ph¶i tranh c−íp nhau, th× lóc
®ã, m×nh ph¶i ®em hÕt binh lùc ®Ó chiÕm cho kú ®−îc. NÕu qu©n
®Þch ®· chiÕm ®Þa ®iÓm Êy tr−íc råi, m×nh kh«ng nªn cè ®¸nh ®Ó
c−íp l¹i v× ph¶i hao tæn nhiÒu. VËy ph¶i dïng bé ®éi ®¸nh vËn ®éng
chiÕn, cïng víi qu©n ®Þch chiÕn ®Êu ngoμi ph¹m vi ®ã, hoÆc ®¸nh ë
mét n¬i träng yÕu kh¸c cña chóng, lμm cho chóng ph¶i ®em qu©n
®i cøu viÖn, m×nh sÏ thõa c¬ mμ c−íp lÊy. Nh− håi ¢u chiÕn tr−íc,
§øc gÊp ®em qu©n chiÕm n−íc BØ, råi dïng ®Þa ®iÓm ®ã lμm c¨n cø
ph¸i phi c¬ sang ®¸nh Lu©n §«n. Do ®ã qu©n cña HiÖp −íc bÞ uy
hiÕp vμ bÞ h·m vμo thÕ bÊt lîi.

4- GÆp ®Þa thÕ nμo tiÖn lîi cho viÖc giao th«ng ®i l¹i cña c¶ ®«i
bªn, nh− biªn giíi cña hai n−íc, kh«ng nªn ®em qu©n ng¨n ®−êng
c¶n lèi cña qu©n ®Þch, tr¸i l¹i ph¶i tËp trung binh lùc ®¸nh thËt r¸o
riÕt míi cã lîi. Chóng ta ®· ®−îc môc kÝch rÊt nhiÒu trËn kÞch
chiÕn gi÷a biªn giíi c¸c n−íc nh− nh÷ng trËn kÞch chiÕn ë biªn giíi
§øc- Ph¸p tõ trËn chiÕn tranh 1870 ®Õn trËn ®¹i chiÕn võa råi.

5- §èi víi n−íc trung lËp ë vμo gi÷a ba n−íc - n−íc m×nh, n−íc
®Þch vμ n−íc thø ba n÷a. Nh− n−íc BØ trong håi ¢u chiÕn, m×nh
ph¶i hÕt søc th©n thiÖn hoÆc kÕt thμnh ®ång minh gióp phe m×nh
chèng phe ®Þch. Trong khi hai n−íc giao chiÕn víi nhau, n−íc trung
lËp ng¶ vÒ phe nμo, phe Êy th¾ng.

6- Khi ®· vμo s©u n−íc ®Þch råi, nh−ng v× nói non c¸ch trë,
®−êng vËn t¶i l−¬ng thùc khã kh¨n hay bÞ ®o¹n tuyÖt, lóc ®ã ph¶i
®¸nh c−íp lÊy qu©n l−¬ng cña ®Þch lμm qu©n l−¬ng cña m×nh. NÕu
thiÕu l−¬ng, qu©n sÜ sÏ mÊt tinh thÇn chiÕn ®Êu vμ sÏ bÞ qu©n ®Þch
tiªu diÖt dÔ dμng.

7- GÆp n¬i rõng nói, s«ng ngßi hiÓm trë, dÔ bÞ qu©n ®Þch ®¸nh
óp bÊt ngê, dï m×nh cã binh lùc lín, kh«ng thÓ chèng l¹i víi qu©n
®Þch, nªn ph¶i gÊp qua nh÷ng n¬i ®ã, nhanh chõng nμo hay chõng
nÊy.

8- TiÕn vμo chç ®−êng hÎm quanh co, tiÕn tho¸i rÊt khã, ph¶i

976 Hå chÝ minh toμn tËp 977

xem hoμn c¶nh, ®Þa thÕ vμ t×nh h×nh cña ®Þch ®Ó quyÕt ®Þnh chiÕn
ph¸p, nh− ®¾p ô, ®μo hè gi¶, lμm cho ®Þch t−ëng m×nh cã phßng
ngù thËt hoÆc ph¸i ng−êi sang tr¸ hμng ®Ó thõa c¬ tho¸t hiÓm.

9- BÞ h·m vμo chç ®Êt chÕt, nh− bÞ bao v©y ngμy cμng chÆt
thªm, bao nhiªu ®−êng lèi ®Òu bÞ nghÏn t¾c, hoÆc kh«ng cßn cã chç
nμo ®Ó tho¸t hiÓm ®−îc, hoÆc gi¸p chiÕn víi ®Þch mμ hÕt c¶ l−¬ng
thùc, th× ph¶i quyÕt liÖt chiÕn ®Êu ®Ó ph¸ phßng tuyÕn cña ®Þch
mét c¸ch thËt nhanh chãng, míi cã hy väng sèng cßn. NÕu trong lóc
nμy do dù trï trõ sÏ bÞ tiªu diÖt. Qu©n sÜ bÞ h·m vμo chç nguy
khèn, kh«ng ®¸nh còng chÕt, nªn ph¶i quyÕt t©m chiÕn ®Êu ®Ó
tho¸t chÕt. Do ®ã, h·m vμo ®Êt chÕt mμ ®−îc sèng.

Q.T.

B¸o Cøu quèc, sè 399,
ngμy 8-11-1946.

§IÖN V¡N GöI THèNG CHÕ XTALIN
NH¢N DÞP Kû NIÖM LÇN THø 29

C¸CH M¹NG TH¸NG M¦êI

Nh©n dÞp kû niÖm C¸ch m¹ng Th¸ng M−êi45, nh©n danh d©n
chóng n−íc ViÖt Nam D©n chñ Céng hoμ vμ riªng c¸ nh©n t«i, kÝnh
göi d©n chóng Liªn bang X«viÕt vμ kÝnh göi Ngμi lêi kh¸nh chóc
nhiÖt thμnh cña chóng t«i.

Chñ tÞch
n−íc ViÖt Nam D©n chñ Céng hoμ

Hå CHÝ MINH

B¸o Cøu quèc, sè 400,
ngμy 9-11-1946.

978 Lêi ph¸t biÓu t¹i phiªn häp bÕ m¹c... 979

LêI PH¸T BIÓU T¹I PHI£N HäP BÕ M¹C
Kú HäP THø HAI QUèC HéI KHO¸ I

N¦íC VIÖT NAM D¢N CHñ CéNG HOμ46

H¬n 10 ngμy nay, c¸c ®¹i biÓu ®· khã nhäc lμm viÖc. Quèc héi
®· thu ®−îc mét kÕt qu¶ lμm vÎ vang cho ®Êt n−íc lμ ®· th¶o luËn
xong b¶n HiÕn ph¸p. Sau khi n−íc nhμ míi tù do ®−îc 14 th¸ng, ®·
lμm thμnh ®−îc b¶n HiÕn ph¸p ®Çu tiªn trong lÞch sö n−íc nhμ47 .
B¶n HiÕn ph¸p ®ã cßn lμ mét vÕt tÝch lÞch sö HiÕn ph¸p ®Çu tiªn
trong câi ¸ §«ng nμy n÷a. B¶n HiÕn ph¸p ®ã ch−a hoμn toμn
nh−ng nã ®· lμm nªn theo mét hoμn c¶nh thùc tÕ. HiÕn ph¸p ®ã
tuyªn bè víi thÕ giíi n−íc ViÖt Nam ®· ®éc lËp. HiÕn ph¸p ®ã tuyªn
bè víi thÕ giíi biÕt d©n téc ViÖt Nam ®· cã ®ñ mäi quyÒn tù do.
HiÕn ph¸p ®ã tuyªn bè víi thÕ giíi: phô n÷ ViÖt Nam ®· ®−îc ®øng
ngang hμng víi ®μn «ng ®Ó ®−îc h−ëng chung mäi quyÒn tù do cña
mét c«ng d©n. HiÕn ph¸p ®ã ®· nªu mét tinh thÇn ®oμn kÕt chÆt
chÏ gi÷a c¸c d©n téc ViÖt Nam vμ mét tinh thÇn liªm khiÕt, c«ng
b×nh cña c¸c giai cÊp.

ChÝnh phñ cè g¾ng lμm theo ®óng ba chÝnh s¸ch: D©n sinh,
D©n quyÒn vμ D©n téc.

Chóng ta kh«ng mong g× h¬n nh−ng chóng ta kh«ng chÞu g×
kÐm. Quèc héi ®· th«ng qua b¶n LuËt lao ®éng. KiÕn thiÕt ph¶i s¶n
xuÊt. S¶n xuÊt ph¶i cÇn cã søc lao ®éng.

ChÝnh phñ c¸m ¬n c¸c ®¹i biÓu vÒ nh÷ng c«ng t¸c ®· qua. Vμ

nhê c¸c ®¹i biÓu gióp nh÷ng c«ng t¸c s¾p tíi.

ChÝnh phñ nhê c¸c ®¹i biÓu lμm cho sù liªn hiÖp quèc d©n mçi
ngμy mét thªm v÷ng, mét lan réng h¬n n÷a. C¸c ®¹i biÓu thùc hiÖn
®êi sèng míi kh¾p c¸c n¬i. Vμ khuyªn nh©n d©n t¨ng gia s¶n xuÊt,
®i häc c¸c líp b×nh d©n häc vô.

Toμn c¶ nh©n d©n vμ ChÝnh phñ nhÊt trÝ, chóng ta thÕ nμo
còng ®¹t ®−îc ®éc lËp, thèng nhÊt, n−íc m¹nh, d©n giμu.

Ph¸t biÓu ngμy 9-11-1946.
B¸o Cøu quèc, sè 401,
ngμy 10-11-1946.

980 981

TR¶ LêI TH¦ PH¶N KH¸NG
CñA TH¦îNG Sø PH¸ P124F

1

)

Uû ban hμnh chÝnh l©m thêi Nam Bé thμnh lËp tõ th¸ng 8
n¨m 1945, d−íi quyÒn chØ huy cña ChÝnh phñ trung −¬ng vμ vÉn
tiÕp tôc lμm viÖc tíi ngμy nay. Uû ban ®ã l¹i ®· tõng giao thiÖp
chÝnh thøc víi c¸c nhμ cÇm quyÒn qu©n sù §ång minh vμ Ph¸p håi
th¸ng 10 n¨m ngo¸i.

ViÖc ë Nam Bé võa cã mét qu©n ®éi chiÕm ®ãng, võa cã c¸c c¬
quan hμnh chÝnh vμ qu©n sù ViÖt Nam ®· ®−îc b¶n HiÖp ®Þnh s¬ bé
6-3 vμ b¶n T¹m −íc 14-9 c«ng nhËn. Theo c¸c b¶n tho¶ hiÖp ®ã th×
t×nh h×nh Nam Bé ph¶i ®Ó nguyªn cho ®Õn ngμy tr−ng cÇu d©n ý.

ChÝnh phñ ViÖt Nam cã thÓ nãi ch¾c víi Ngμi r»ng nh÷ng sù
ho¹t ®éng cña Uû ban hμnh chÝnh l©m thêi Nam Bé còng nh− c¸c
c¬ quan qu©n sù ViÖt Nam, chØ lμ ®Ó ®i ®Õn sù thi hμnh triÖt ®Ó c¸c
®iÒu kho¶n vÒ chÝnh trÞ vμ qu©n sù cña kho¶n 9 trong b¶n T¹m −íc
nãi vÒ Nam Bé vμ chØ cã thÓ gióp cho chÝnh s¸ch hîp t¸c th©n thiÖn
mμ c¶ hai ChÝnh phñ ta ®Òu mong muèn cã thÓ thùc hiÖn dÔ dμng.

Hå CHÝ MINH

ViÕt ngμy 9-11-1946.
B¸o Cøu quèc, sè 401,
ngμy 10-11-1946.

1) Ngμy 7-11-1946, Th−îng sø Ph¸p §¸cgi¨ngli¬ göi tíi ChÝnh phñ ta

th− ph¶n kh¸ng vÒ viÖc cã mét Uû ban hμnh chÝnh l©m thêi ë Nam Bé, cho
®ã lμ kh«ng hîp víi b¶n tháa hiÖp ViÖt - Ph¸p vμ nãi nh÷ng ho¹t ®éng cña
Uû ban ®ã cã thÓ h¹i cho viÖc thi hμnh b¶n tho¶ hiÖp nãi trªn.

PH¦¥NG PH¸P CHIÕN §ÊU
Vμ HμNH QU¢N TR£N C¸C §ÞA H×NH

1- Vïng cã nhiÒu nói non hiÓm trë.

Khi ph¶i ®i qua nh÷ng vïng nói, kh«ng nªn v−ît qua nói, ph¶i
theo ®−êng thung lòng hay suèi n−íc ch¶y mμ tiÕn v× ë ®Êy míi dÔ
t×m l−¬ng thùc cho binh sÜ vμ n−íc cá cho lõa ngùa. §Õn n¬i nμo,
thÊy ®−êng lèi giao th«ng tiÖn lîi mét chót, nªn chiÕm ®Þa ®iÓm nμo
cao nhÊt ®Ó lËp trËn ®Þa. NÕu ®· thÊy qu©n ®Þch chiÕm tr−íc ®Þa
®iÓm Êy råi, kh«ng nªn ®¸nh vç mÆt. Tèt h¬n hÕt lμ ph¶i ¸p dông
vËn ®éng chiÕn ®¸nh lèi quanh co, hay dô ®Þch råi sÏ giao chiÕn.
Nh−ng ngμy nay nhê cã tμu bay, ®¹i b¸c, xe t¨ng nªn tiÕn ®¸nh
qu©n ®Þch ë vïng nói non kh«ng khã kh¨n nh− tr−íc.

2- Vïng cã nhiÒu s«ng ngßi.

Khi ph¶i qua s«ng ngßi ph¶i tiÕn qu©n thËt nhanh, cμng tho¸t
xa ®−îc nh÷ng s«ng ngßi c¸ch trë Êy, cμng cã lîi. GÆp qu©n ®Þch
®−¬ng qua s«ng, kh«ng nªn giao chiÕn trªn mÆt n−íc. §îi chóng
lªn bê ®−îc mét nöa, sÏ tÊn c«ng lμm cho chóng bÞ ®øt lμm hai
®o¹n, kh«ng thÓ liªn l¹c ®−îc víi nhau. NÕu ph¶i t¸c chiÕn víi
qu©n ®Þch ë vïng cã s«ng ngßi, kh«ng nªn ®ãng qu©n trªn däc bê
s«ng ngßi, ph¶i t×m n¬i nμo cao h¬n chç qu©n ®Þch ®ãng vμ ë vμo
th−îng l−u s«ng vμ khi cÇn qua s«ng, ph¶i nªn theo xu«i dßng n−íc
mμ sang ngang.

Lóc qua s«ng, kh«ng nªn chËm trÔ, lμm trë ng¹i cho bé ®éi
®»ng sau vμ ®ång thêi kh«ng thÓ kh«ng söa so¹n ®Ò phßng qu©n
®Þch ®Õn ®¸nh óp ®−îc.

982 Hå chÝ minh toμn tËp 983

3- Vïng bïn lÇy hay ®Çm ao.

Khi qua nh÷ng vïng nμy, nªn cÊp tèc tiÕn qu©n kh«ng nªn
dõng l¹i, v× khÝ hËu Èm thÊp sÏ lμm cho binh sÜ vμ lõa ngùa dÔ sinh
bÖnh. NÕu bÊt ®¾c dÜ ph¶i cïng víi qu©n ®Þch giao chiÕn, nªn chiÕm
cø nh÷ng n¬i nμo cã c©y cèi rËm r¹p ®Ó lμm thÕ dùa l−ng.

4- Vïng ®ång b»ng.

TiÕn qu©n trong vïng nμy nªn chiÕm cø nh÷ng n¬i giao th«ng
tiÖn lîi nhÊt. Lóc ®ãng qu©n ph¶i chän n¬i nμo bªn ph¶i cã gß ®èng
cao ®Ó tiÖn phßng ngù. Nh− vËy, chØ ph¶i ®èi phã víi qu©n ®Þch vÒ
mÆt tr¸i th«i. L¹i cßn ph¶i chó ý ®Õn c¶ chiÒu giã vμ ¸nh s¸ng mÆt
giêi. NÕu quay vÒ phÝa mÆt giêi sÏ bÞ lo¸ m¾t nªn b¾n khã tróng.
Vμ thuËn theo chiÒu giã th× kh«ng bÞ bôi mï lμm trë ng¹i mäi hμnh
®éng.

Tãm l¹i trong lóc tiÕn qu©n, cÇn ph¶i tr¸nh nh÷ng ®Þa ®iÓm
nguy hiÓm sau ®©y:

a- §−êng ®éc ®¹o lªn dèc nói cao.

b- Thung lòng tròng, chung quanh cã nói cao bao bäc.

c- Khu rõng nói quanh co tiÕn vμo dÔ nh−ng ra khã.

d- Nh÷ng n¬i c©y cèi um tïm, gai gãc rËm r¹p tiÕn tho¸i kh«ng
®−îc tù do.

e- Nh÷ng ®ång lÇy.

f- Nh÷ng ®−êng ®éc ®¹o.

NÕu gÆp nh÷ng ®Þa ®iÓm trªn nμy, kh«ng nªn ®Õn gÇn, ph¶i
ph¸i qu©n ®i dß xÐt cÈn thËn ®Ó xem cã qu©n mai phôc hay qu©n do
th¸m cña ®Þch Èn nóp mμ tr¸nh xa ra. BÊt ®¾c dÜ ph¶i chiÕn ®Êu
th× nªn dô ®Þch ®Õn gÇn ®ã råi m×nh sÏ ®−a chóng vμo bÉy lμm cho
chóng kh«ng thÓ hμnh ®éng g× ®−îc.

Q.T. thuËt

B¸o Cøu quèc, sè 406,
ngμy 15-11-1946.

TH¦ GöI §åNG BμO TOμN QUèC

Cïng ®ång bμo toμn quèc,

Hμng ngμy t«i l−u t©m ®Õn c«ng cuéc "Mïa ®«ng binh sÜ". ThÊy
c¸c t«n gi¸o, c¸c b¸o chÝ, c¸c ®oμn thÓ, c¸c th©n hμo vμ toμn thÓ
®ång bμo ®Òu sèt s¾ng tham gia, t«i rÊt vui lßng vμ c¶m ®éng.

T«i xin thay mÆt ChÝnh phñ vμ Qu©n ®éi c¶m t¹ tÊm lßng
nhiÖt thμnh cña quèc d©n. ChiÕc ¸o trÊn thñ mμ ®ång bμo sÏ göi
cho anh em binh sÜ, trong mïa rÐt nμy, ch¼ng nh÷ng sÏ gióp anh
em gi÷ ®−îc søc m¹nh ®Ó b¶o vÖ ®Êt n−íc, mμ l¹i cßn khiÕn anh em
lu«n lu«n nhí ®Õn t×nh th©n ¸i nång nμn cña ®ång bμo ë hËu
ph−¬ng.

Hå CHÝ MINH

B¸o Cøu quèc, sè 406,
ngμy 15-11-1946.

984 Tr¶ lêi c¸c nhμ b¸o... 985

TR¶ LêI C¸C NHμ B¸O
TRONG N¦íC Vμ N¦íC NGOµi 125F1

)

- VÒ kÕt qu¶ cña cuéc Tæng tuyÓn cö bªn Ph¸p, nhÊt lμ ¶nh
h−ëng cña nã ®èi víi n−íc ViÖt Nam?

- Ng−êi ta ®· bμn t¸n nhiÒu råi vÒ sù th¾ng lîi cña ph¸i t¶ hay
ph¸i h÷u trong cuéc Tæng tuyÓn cö nμy. Nh−ng dï lμ ph¸i h÷u
th¾ng hay ph¸i t¶ th¾ng, nh©n d©n Ph¸p bao giê còng vÉn nh−
tr−íc: nghÜa lμ ñng hé nÒn ®éc lËp vμ thèng nhÊt cña ViÖt Nam.
§iÒu ®ã t«i ®· nhËn thÊy håi t«i qua Ph¸p. Cßn d©n ViÖt Nam, th×
dï ph¸i h÷u th¾ng hay ph¸i t¶ th¾ng trong cuéc tuyÓn cö ë Ph¸p,
d©n ViÖt Nam còng ph¶i ®ßi cho ®−îc ®éc lËp vμ thèng nhÊt, tuy
vÉn ë trong khèi Liªn hiÖp Ph¸p. Ng−êi ta nãi sù liªn hîp lμm nªn
søc m¹nh. Vμo trong khèi Liªn hiÖp Ph¸p, c¸i ®ã võa lîi cho n−íc
chóng t«i vμ lîi cho c¶ n−íc Ph¸p n÷a.

- VÒ sù thi hμnh b¶n T¹m −íc 14-9?

- Nh− c¸c ngμi ®· biÕt, chóng t«i nhÊt ®Þnh thi hμnh thμnh
thËt nh÷ng ®iÒu chóng t«i ®· ký. B¶n T¹m −íc Êy sÏ dän ®−êng cho
hai n−íc ®i tíi mét sù hîp t¸c trªn lËp tr−êng tù do cã lîi cho c¶ hai
n−íc. T«i nh¾c l¹i r»ng nh÷ng quyÒn lîi kinh tÕ, v¨n ho¸, v.v. cña
ng−êi Ph¸p, chóng t«i ®· høa t«n träng vμ chóng t«i sÏ t«n träng.

1) ChiÒu 16-11-1946, Chñ tÞch Hå ChÝ Minh ®· häp b¸o ®Ó tr¶ lêi

nh÷ng c©u hái göi tr−íc cña c¸c phãng viªn trong vμ ngoμi n−íc. Trªn ®©y
lμ mét sè c©u tr¶ lêi cña Ng−êi. (B.T).

Cèt nhiªn, chóng t«i mong r»ng c¸c b¹n ng−êi Ph¸p hiÓu cho nh−
vËy vμ sù t«n träng Êy ph¶i cã lîi cho c¶ hai bªn. Mét chøng cí tá
ra nh©n d©n ViÖt Nam muèn th©n thiÖn víi nh©n d©n Ph¸p ®ã lμ
Héi ViÖt - Ph¸p võa ®−îc thμnh lËp. MÊy h«m nay, giäng c¸c b¸o
Ph¸p vμ cña §μi ph¸t thanh Sμi Gßn cã h¬i thay ®æi: t«i nghÜ r»ng
trong "t×nh yªu" (!) còng cã khi cã nh÷ng nhÞp ®iÖu lªn xuèng nh−
vËy.

- Nh÷ng kÕt qu¶ cña sù thi hμnh T¹m −íc tõ 30 th¸ng 10 tíi
giê?

- Mét vμi kÕt qu¶ nμo ®ã, nh−ng kh«ng ph¶i nh÷ng kÕt qu¶ mμ
chóng ta chê ®îi. ThÝ dô, chóng t«i ®· ®Ò nghÞ cö mét vÞ ®¹i diÖn
ViÖt Nam ë bªn c¹nh viªn Th−îng sø Ph¸p quèc Céng hoμ, nh−ng
ch−a ®−îc tr¶ lêi. Chóng t«i ®· s½n sμng lμm viÖc, vËy mμ trõ tiÓu
ban qu©n sù, c¸c tiÓu ban kh¸c ®· ®Þnh trong T¹m −íc vÉn ch−a
thÊy tíi. Ngoμi ra, trong vμi bøc th− cña «ng Th−îng sø Ph¸p míi
®©y cã nh÷ng c©u mμ th−êng th−êng tõ tr−íc tíi giê «ng ch−a dïng
bao giê. ¤ng nãi nh÷ng lμ "®×nh chØ sù thi hμnh b¶n T¹m −íc",
nh÷ng lμ "c¸c nhμ cÇm quyÒn Ph¸p ë Nam Bé sÏ b¾t buéc ph¶i
trõng trÞ, nÕu ...". TÊt c¶ nh÷ng c©u Êy kh«ng ®−îc. Ng−êi ta cã thÓ
lμ b¹n víi nhau ®−îc, nh−ng kh«ng ph¶i nh÷ng c©u nh− thÕ cã thÓ
gióp cho sù hiÓu nhau. Cã nh÷ng thÝ dô kh¸c n÷a mμ t«i rÊt tiÕc
ph¶i kÓ ra ®©y. Sù khñng bè ë Nam Bé vμ Nam Trung Bé vÉn ch−a
døt. Ngμy 3 th¸ng 11, ë Gia §Þnh trong miÒn T©n S¬n NhÊt, qu©n
®éi Ph¸p ®Õn v©y d©n chóng ViÖt Nam vμ giÕt mÊt hai ng−êi. Ngμy 4
ë Gß C«ng, d©n chóng ViÖt Nam ®−¬ng biÓu t×nh ®ßi thi hμnh ®óng
b¶n T¹m −íc th× qu©n Ph¸p ®Õn b¾n s¶ vμo, mét ng−êi chÕt vμ
nhiÒu ng−êi bÞ th−¬ng. ë Bμ RÞa còng chuyÖn nh− vËy, hai ng−êi
chÕt. ë Nha Trang còng thÕ, nh−ng nghiªm träng h¬n: d©n chóng
mÊt b¶y ng−êi chÕt. Cßn nhiÒu viÖc ®¸ng tiÕc kh¸c n÷a. Sù gi¶i
phãng c¸c chÝnh trÞ ph¹m vÉn ngõng trÖ vμ chØ nh− cã mét tÝnh
c¸ch t−îng tr−ng, cßn mét sè rÊt ®«ng vÉn bÞ b¾t bí, giam cÇm, vÉn
bÞ ®μy ®i ra C«n §¶o vμ c¸c n¬i kh¸c. ë B¾c Bé, viÖc hμng ho¸ ra
vμo bÞ ng¨n trë. §iÒu Êy kh«ng nh÷ng cã h¹i cho d©n ViÖt Nam mμ

986 Hå chÝ minh toμn tËp Tr¶ lêi c¸c nhμ b¸o... 987

cho c¶ c¸c b¹n ng−êi Ph¸p vμ ng−êi Trung Hoa n÷a. T«i tin r»ng
nh÷ng sù hiÓu lÇm Êy sÏ hÕt. NÕu sù bu«n b¸n, lμm lông ®−îc dÔ
dμng h¬n, c¸i ®ã kh«ng ph¶i chØ chóng t«i ®−îc h−ëng kh«ng th«i,
mμ c¶ c¸c b¹n Ph¸p vμ Trung Hoa n÷a.

Cßn vÒ Liªn bang §«ng D−¬ng, chóng t«i còng muèn gia nhËp
vμo ®ã nh− vμo khèi Liªn hiÖp Ph¸p. Nh−ng chóng t«i vμo ®Êy lμ
®Ó cïng gi÷ lîi Ých chung, chø kh«ng ph¶i ®Ó chÕt ng¹t trong ®ã.
NÕu ng−êi ta muèn dïng ch÷ Liªn bang §«ng D−¬ng ®Ó lμm thμnh
mét c¸i g× giam trãi, rμng buéc quyÒn tù do, quyÒn sinh ho¹t cña
chóng t«i, nhÊt ®Þnh kh«ng thÓ xong ®−îc. Bëi v× ai còng muèn
sèng tù do. Vμ kh«ng ai nªn t×m c¸ch lõa bÞp lÉn nhau.

- VÒ sù giao thiÖp gi÷a ViÖt Nam vμ Trung Hoa?

- T«i lÊy lμm l¹ r»ng sao ng−êi ta l¹i cßn ph¶i hái mét c©u t«i
®· tr¶ lêi bao nhiªu lÇn råi. VÒ lÞch sö, ®Þa d−, v¨n ho¸, kinh tÕ,
ViÖt Nam vμ Trung Hoa bao giê còng vÉn cã quan hÖ víi nhau, nh−
m«i víi r¨ng. Nh−ng nÕu c¸c nhμ cÇm quyÒn Trung Hoa ®· bμn vÒ
vÊn ®Ò cã can dù ®Õn ViÖt Nam mμ d©n ViÖt Nam kh«ng ®−îc biÕt
th× chóng t«i kh«ng chÞu tr¸ch nhiÖm. T«i tin r»ng theo chñ nghÜa
cña b¸c sÜ T«n DËt Tiªn vμ ý t−ëng cña Thèng chÕ T−ëng Giíi
Th¹ch, kh«ng ng−êi Trung Hoa nμo sÏ lμm g× ph¹m tíi chñ quyÒn
vμ quyÒn lîi n−íc ViÖt Nam.

- Sù giao thiÖp cña ViÖt Nam víi Ên §é?

- RÊt th©n thiÖn. Míi ®©y, t«i nhËn ®−îc lêi mêi tham dù vμo
Héi nghÞ Liªn ¸ häp ë Ên §é sang n¨m. Khi t«i qua Ên §é, c¸c b¹n
Ên ®· tiÕp ®ãn t«i mét c¸ch rÊt th©n mËt.

*
* *

§Ó kÕt luËn, t«i mong r»ng nh÷ng hiÓu lÇm gi÷a hai bªn ViÖt -
Ph¸p sÏ ®−îc tiªu t¸n ®i, ®Ó cho hai bªn sau ®©y sÏ cïng b−íc mau
®Õn mét sù hîp t¸c mμ ai còng muèn. T«i yªu cÇu c¸c b¹n Ph¸p tin
ë chóng t«i; chóng t«i nhÊt quyÕt gi÷ lêi høa. Cã ng−êi hái: T¹i sao
nh÷ng giao tiÕp c¸ nh©n gi÷a ng−êi Ph¸p vμ ng−êi ViÖt Nam b©y

giê rÊt hiÕm? Chóng t«i kh«ng bao giê lμm g× ng¨n trë, g©y khã
kh¨n cho nh÷ng cuéc gÆp gì Êy. Tr¸i l¹i, chóng t«i cßn muèn
khuyÕn khÝch nh÷ng sù tiÕp xóc ®ã n÷a. V× nh÷ng cuéc ®ã dÔ lμm
tan nh÷ng mèi hiÓu lÇm vμ lμm n¶y në t×nh th©n thiÖn. T«i mong
r»ng sau ®©y nh÷ng cuéc giao thiÖp gÆp gì nhau Êy sÏ cã lu«n. C¸i
®ã chØ do c¸c b¹n ng−êi Ph¸p thËt t©m muèn lμ ®−îc.

Tr¶ lêi ngμy 16-11-1946.
B¸o Cøu quèc, sè 408,
ngμy 17-11-1946.

988 989

GöI NHI §åNG X· BA, LAO CAI

C¸c ch¸u yªu quý,

B¸c ®· nhËn ®−îc th− vμ hai c¸i gËy roi. C¶m ¬n c¸c ch¸u.

Tuy B¸c ë xa, nh−ng lßng B¸c nhí ®Õn c¸c ch¸u lu«n lu«n.

B¸c khuyªn c¸c ch¸u gi÷ g×n kû luËt, vμ ra søc häc hμnh.

Ch¸u nμo ch−a biÕt ch÷ quèc ng÷, ph¶i häc cho biÕt.

Ch¸u nμo biÕt råi, th× g¾ng gióp anh em chÞ em häc cho biÕt.

Lμm sao cho ®ång bμo ë X· Ba ai còng biÕt ch÷ quèc ng÷, th×
B¸c sÏ vui lßng vμ khen c¸c ch¸u ngoan.

B¸c thay mÆt cho anh chÞ em nhi ®ång Hμ Néi, göi lêi th©n ¸i
th¨m c¸c ch¸u.

Hμ Néi, ngμy 19 th¸ng 11 n¨m 1946
B¸C Hå

B¸o Cøu quèc, sè 411,
ngμy 20-11-1946.

T×M NG¦êI TμI §øC

N−íc nhμ cÇn ph¶i kiÕn thiÕt. KiÕn thiÕt cÇn ph¶i cã nh©n tμi.
Trong sè 20 triÖu ®ång bμo ch¾c kh«ng thiÕu ng−êi cã tμi cã ®øc.

E v× ChÝnh phñ nghe kh«ng ®Õn, thÊy kh«ng kh¾p, ®Õn nçi
nh÷ng bùc tμi ®øc kh«ng thÓ xuÊt th©n. KhuyÕt ®iÓm ®ã t«i xin
thõa nhËn.

Nay muèn söa ®æi ®iÒu ®ã, vμ träng dông nh÷ng kÎ hiÒn n¨ng,
c¸c ®Þa ph−¬ng ph¶i lËp tøc ®iÒu tra n¬i nμo cã ng−êi tμi ®øc, cã thÓ
lμm ®−îc nh÷ng viÖc Ých n−íc lîi d©n, th× ph¶i b¸o c¸o ngay cho
ChÝnh phñ biÕt.

B¸o c¸o ph¶i nãi râ: tªn tuæi, nghÒ nghiÖp, tμi n¨ng, nguyÖn
väng vμ chç ë cña ng−êi ®ã.

H¹n trong mét th¸ng, c¸c c¬ quan ®Þa ph−¬ng ph¶i b¸o c¸o cho
®ñ.

Chñ tÞch ChÝnh phñ ViÖt Nam
Hå CHÝ MINH

B¸o Cøu quèc, sè 411,
ngμy 20-11-1946.

990 991

TH− GöI T¦íNG MOãCLIE

Hμ Néi, ngμy 21 th¸ng 11 n¨m 1946

Th−a Ngμi,

T«i ®· tiÕp nhËn th− cña Ngμi ®Ò ngμy 20-11-1946, vÒ nh÷ng
viÖc võa x¶y ra ë H¶i Phßng.

¤ng Bé tr−ëng Bé Quèc phßng cña ChÝnh phñ t«i, trong mét
bøc th− ®Ò ngμy h«m nay sÏ ®Æt l¹i c¸c viÖc x¶y ra trong thùc tr¹ng
cña nã.

T«i chØ xin Ngμi chó ý r»ng c¨n cø vμo nh÷ng viÖc ®· x¶y ra th×
tr¸ch nhiÖm quy vμo bé ®éi Ph¸p ë H¶i Phßng, ®· b¾n tr−íc vμo bé ®éi
ViÖt Nam vμ ®· tiÕp tôc g©y hÊn, mÆc dÇu ®· cã lÖnh th«i b¾n cña c¸c
nhμ chøc tr¸ch qu©n sù trung −¬ng Ph¸p vμ ViÖt Nam ë Hμ Néi.

Dï sao t«i còng mong r»ng b¶n ký kÕt gi÷a §¹i t¸ Lami vμ «ng
Thø tr−ëng Bé Néi vô cña chóng t«i sÏ ®−îc thi hμnh, vμ t«i còng
l¹i mong ph¸i ®oμn ViÖt - Ph¸p ®i tõ Hμ Néi s¸ng nay sÏ ®¹t ®−îc
kÕt qu¶ lμ æn ®Þnh t×nh thÕ ë H¶i Phßng.

KÝnh chμo Ngμi
Chñ tÞch ChÝnh phñ

D©n chñ Céng hoμ ViÖt Nam

Hå CHÝ MINH

B¸o Cøu quèc, sè 413,
ngμy 22-11-1946.

B¾C CùC: MéT §ÞA §IÓM QUAN TRäNG
CHO CHIÕN L¦îC QU¢N Sù SAU NμY

Khoa häc cμng ph¸t triÓn, xe cé, tμu bß cμng tinh x¶o, ®−êng
giao th«ng cμng tiÖn lîi. Hμng ngμn trïng d−¬ng rót gÇn nh− gang
tÊc. Nói cao rõng rËm kh«ng cßn lμ hiÓm trë. Kh«ng trung réng lín
bao la còng coi lμ bÐ nhá. Hμn ®íi, b¨ng tuyÕt quanh n¨m còng
ch¼ng ph¶i lμ n¬i ng−êi kh«ng thÓ ®Ó ch©n ®Õn ®−îc. Råi ®©y, bèn
bÓ mét nhμ, nh÷ng vïng gi¸ l¹nh trªn B¾c Cùc sÏ thμnh nh÷ng thÞ
trÊn phån hoa ®« héi ch¼ng kÐm g× ë vïng «n ®íi.

Tr−íc chiÕn tranh, Mü, Liªn X« vμ Gia N· §¹�126F

1

) ®· lμ nh÷ng
n−íc l¸ng giÒng gÇn. Sau chiÕn tranh, Liªn X« l¹i ®· v−¬n tay sang
®Õn Th¸i B×nh D−¬ng. Do ®ã sù quan hÖ gi÷a ba n−íc sÏ thay ®æi
vμ sÏ trë thμnh nghiªm träng.

GÇn ®©y, n−íc Mü ch¼ng nh÷ng ®· lμm b¸ chñ trªn mÆt Th¸i
B×nh D−¬ng, l¹i cßn muèn x©y dùng thÕ lùc qu©n sù c¶ ë B¾c B¨ng
D−¬ng. Mét chøng cí hiÓn nhiªn lμ n−íc Mü ®· cho thÝ nghiÖm
nh÷ng cuéc chiÕn tranh h¶i qu©n vμ kh«ng qu©n ë nh÷ng vïng ®ã
trong mÊy th¸ng võa qua.

X−a nay Liªn X« vÉn lμ cã thÕ lùc vÒ mÆt B¾c B¨ng D−¬ng. NÕu
sau nμy, tμu bay vμ tμu biÓn sÏ qua l¹i ®−îc trªn B¾c B¨ng D−¬ng,
thÕ lùc cña Mü sÏ trμn lan tíi ®ã sÏ lμ mét mèi lo cho Liªn X«.

1) Cana®a.

992 Hå chÝ minh toμn tËp B¾c cùc: mét ®Þa ®iÓm quan träng... 993

Sau cuéc C¸ch m¹ng Th¸ng M−êi, Liªn X« ®· gÊp rót tiÕn
hμnh nh÷ng cuéc th¸m hiÓm trªn miÒn B¾c Cùc. Nh÷ng sù ho¹t
®éng ®ã chØ cã môc ®Ých chinh phôc nh÷ng vïng b¨ng gi¸ vμ khai
ph¸ ë ®ã c¸c nguån lîi thiªn nhiªn. Cßn c«ng cuéc cña hai n−íc Mü
vμ Gia N· §¹i ®−¬ng tiÕn hμnh ngμy nay toμn lμ nh÷ng c«ng cuéc
thÝ nghiÖm vÒ qu©n sù. Ng−êi ta thÊy bé ®éi vμ tõng ®oμn xe t¨ng,
xe phun löa, vμ xe h¬i tr−ît tuyÕt kÐo lªn tËp trËn gi¶ ë B¾c Gia N·
§¹i. Nghe ®©u lÇn tËp trËn gi¶ nμy lμ ®Ó xem binh sÜ cã thÓ ®¸nh
trËn ë miÒn cùc rÐt ®−îc kh«ng vμ c¸c chiÕn cô ®em dïng ë ®ã cã
gÆp trë lùc g× khã kh¨n kh«ng, ®Ó dù ®Þnh ®i tíi mét cuéc tËp trËn
gi¶ lín kh¸c cã ®ñ c¶ h¶i, lôc, kh«ng qu©n tham dù.

Theo giíi kh«ng qu©n Mü, råi ®©y sÏ cã nh÷ng tr−êng tμu bay
thiÕt lËp t¹i B¾c Cùc, v× Mü cho r»ng nÕu sau nμy x¶y ra chiÕn
tranh, B¾c Cùc sÏ trë thμnh mét vÞ trÝ qu©n sù quan träng nhÊt.
§Æt nh÷ng c¨n cø qu©n sù ë B¾c Cùc, h×nh nh− Mü cã ý ®å ®èi phã
víi Liªn X« sau nμy.

§øng vÒ ®Þa lý mμ xÐt, B¾c Cùc lμ n¬i ch©u Mü vμ ch©u ¸ liªn
tiÕp víi nhau gÇn nhÊt, nªn gi÷a ba ch©u ¢u, ¸, Mü, ®−êng hμng
kh«ng ng¾n nhÊt còng lμ ®−êng qua B¾c Cùc. Trong trËn chiÕn
tranh võa qua, tμu bay Mü bay sang Liªn X« ®Òu qua l¹i vïng ®ã.
ë miÒn t©y b¾c Gia N· §¹i nhÊt lμ miÒn Alaxka, hiÖn nay ®· thÊy
më ra rÊt nhiÒu ®−êng « t« chuyªn dïng vÒ viÖc qu©n.

NÕu sau nμy nh÷ng ®−êng giao th«ng Êy chØ dïng vÒ viÖc më
mang miÒn B¾c Cùc th× biÕt ®©u mét vïng hoang vu l¹nh lÏo x−a
nay ch¼ng biÕn thμnh n¬i phån hoa, ®« héi cña thÕ giíi. Råi cã thÓ
®Æt ®−êng s¾t qua eo bÓ Bªrinh ®Ó nèi liÒn ch©u ¸ víi ch©u Mü l¹i
víi nhau, t−ëng còng kh«ng ph¶i lμ mét viÖc khã g×.

Nh−ng hai n−íc Mü vμ Gia N· §¹i cã ph¶i nh»m môc ®Ých ®ã
®Ó tiÕn ®©u. Trõ nh÷ng c¨n cø qu©n sù ra, ng−êi ta kh«ng thÊy mét
hμnh ®éng nμo ®Ó ®em ¸nh s¸ng v¨n minh lªn miÒn B¾c Cùc c¶.
B¾c Cùc sÏ lμ n¬i ho¹t ®éng cña nh©n lo¹i hay lμ n¬i ph¸ ho¹i v¨n

minh cña nh©n lo¹i, chóng ta ch−a thÓ ®o¸n ®Þnh ®−îc. Cã mét
®iÒu lμm cho chóng ta b¨n kho¨n lμ n−íc Mü mét mÆt vÉn h« hμo
hoμ b×nh, mét mÆt l¹i vÉn chuÈn bÞ lùc l−îng qu©n sù vÒ kh«ng
qu©n còng nh− vÒ h¶i qu©n. §éc quyÒn bÝ mËt nguyªn tö, hîp h¶i,
lôc, kh«ng qu©n lμm thμnh Bé Quèc phßng, thÝ nghiÖm qu©n sù vμ
®Æt c¨n cø qu©n sù trªn miÒn B¾c Cùc cã ph¶i ®Ó kiÕn thiÕt hoμ
b×nh thÕ giíi hay ®Ó ®i ®Õn chiÕn tranh?

Dï sao mÆc lßng, sau bao n¨m ®au khæ v× chiÕn tranh, nÕu l¹i
chuÈn bÞ chiÕn tranh nhÊt ®Þnh d©n chóng thÕ giíi sÏ ph¶n ®èi.

Q.T. thuËt

B¸o Cøu quèc, sè 413.
ngμy 22-11-1946.

994 995

LêI KHUY£N SINH VI£N
TR¦êNG QU¢N �127F

1

)

Ph¶i ch¨m lo häc hμnh vμ g¾ng thùc hiÖn 5 ®iÒu: H¡NG H¸I,
HY SINH, B¸C ¸I, §OμN KÕT, Kû LUËT.

B¸o Cøu quèc, sè 414,
ngμy 23-11-1946.

1) Nh©n lÔ khai gi¶ng kho¸ häc ®Çu tiªn cña Tr−êng Qu©n y ngμy 21-

11-1946.

GöI §åNG BμO VIÖT NAM,
NG¦êI PH¸P Vμ NG¦êI THÕ GiíI

Cïng ®ång bμo ViÖt Nam,

Cïng ng−êi Ph¸p vμ ng−êi thÕ giíi,

V× v©ng lÖnh ChÝnh phñ, mμ nh©n d©n ViÖt Nam s½n sμng
céng t¸c thËt thμ víi nh©n d©n Ph¸p.

V× hiÓu râ ®¹i nghÜa, mμ nh©n d©n Ph¸p mong muèn céng t¸c
thËt thμ víi nh©n d©n ViÖt Nam.

V× t«n träng ch÷ ký, mμ ChÝnh phñ ViÖt Nam ra søc thùc hμnh
mét kh«ng khÝ th©n thiÖn. TiÕc v× mét ®«i n¬i, nh− ë miÒn Nam
n−íc ViÖt, ë H¶i Phßng vμ L¹ng S¬n, mét sè ng−êi Ph¸p kh«ng
hiÓu t©m lý d©n ViÖt Nam, kh«ng lμm theo ý nguyÖn d©n Ph¸p, ®·
g©y nªn nh÷ng cuéc xung ®ét ®æ m¸u gi÷a hai bªn.

T«i nghiªng m×nh tr−íc anh hån nh÷ng chiÕn sÜ vμ ®ång bμo
ViÖt Nam, ®· v× Tæ quèc mμ hy sinh tÝnh mÖnh.

T«i còng ngËm ngïi th−¬ng xãt cho nh÷ng ng−êi Ph¸p ®· tö
vong.

Than «i, tr−íc lßng b¸c ¸i, th× m¸u Ph¸p hay m¸u ViÖt còng
®Òu lμ m¸u, ng−êi Ph¸p hay ng−êi ViÖt còng ®Òu lμ ng−êi.

Trong hai cuéc ®¹i chiÕn, Ph¸p hy sinh hμng triÖu ng−êi, ®Ó
chèng bän x©m l¨ng, ®Ó tranh l¹i quyÒn thèng nhÊt, ®éc lËp.

N−íc Ph¸p c¸ch ViÖt Nam mu«n dÆm, ViÖt Nam thèng nhÊt
®éc lËp cã ®éng ch¹m g× ®Õn ng−êi Ph¸p mμ ng−êi Ph¸p l¹i muèn

996 Hå chÝ minh toμn tËp 997

c¶n trë ViÖt Nam. Ng−êi ViÖt Nam s½n sμng hoan nghªnh vμ céng
t¸c víi nh÷ng ng−êi sÜ n«ng c«ng th−¬ng Ph¸p qua ®©y lμm ¨n.
Nh÷ng lîi Ých hîp lý vÒ tiÒn tÖ vμ v¨n ho¸ cña ng−êi Ph¸p ë ®©y sÏ
®−îc ViÖt Nam b¶o vÖ. Nh÷ng ng−êi Ph¸p kh«ng muèn ai ph¹m
®Õn chñ quyÒn m×nh th× ph¶i t«n träng chñ quyÒn ViÖt Nam.

ChÝnh phñ ViÖt Nam ®· ký T¹m −íc víi ChÝnh phñ Ph¸p th×
ChÝnh phñ vμ nh©n d©n ViÖt Nam quyÕt lμm ®óng theo T¹m −íc ®ã.

§ång thêi ChÝnh phñ vμ ng−êi Ph¸p còng ph¶i lμm theo T¹m
−íc ®ã. §ã lμ lîi Ých cho c¶ hai bªn.

ChÝnh phñ vμ nh©n d©n ViÖt Nam kiªn quyÕt céng t¸c thËt thμ
víi ng−êi Ph¸p. Song khi ph¶i gi÷ chñ quyÒn cña Tæ quèc, cÇn hy
sinh th× còng ph¶i kiªn quyÕt hy sinh.

T«i thay mÆt ChÝnh phñ mμ kªu gäi ®ång bμo toμn quèc s½n
sμng theo mÖnh lÖnh cña ChÝnh phñ.

T«i còng kªu gäi ng−êi Ph¸p ë ®©y th«i nh÷ng hμnh ®éng
khiªu khÝch vμ thμnh thËt céng t¸c víi ViÖt Nam mét c¸ch b×nh
®¼ng th©n thiÖn. M¸u ViÖt Nam vμ m¸u Ph¸p ®æ ®· nhiÒu råi.
Kh«ng nªn ®æ n÷a. V× lý lÏ g×, v× lîi cña ai, mμ ®em m¸u quý b¸u
cña thanh niªn Ph¸p (mét thanh niªn ®Çy nh÷ng t−¬ng lai vÎ
vang) ®æ trªn non n−íc ViÖt Nam. Ng−êi ViÖt vμ ng−êi Ph¸p cïng
tin t−ëng vμo ®¹o ®øc:

Tù do, B×nh ®¼ng, B¸c ¸i, §éc lËp.

Ng−êi ViÖt vμ ng−êi Ph¸p cã thÓ vμ cÇn ph¶i b¾t tay nhau
trong mét sù nghiÖp céng t¸c b×nh ®¼ng, thËt thμ, ®Ó g©y dùng
h¹nh phóc chung cho c¶ hai d©n téc.

§ã lμ ý nguyÖn râ rÖt cña ViÖt Nam, mong ng−êi Ph¸p vμ toμn
thÕ giíi biÕt cho.

Hå CHÝ MINH

B¸o Cøu quèc, sè 414,
ngμy 23-11-1946.

LêI K£U GäI VÒ VIÖC QU¢N PH¸P
L¹I G¢Y HÊN ë H¶I PHßNG128F1

)

T×nh h×nh L¹ng S¬n ch−a yªn, th× t×nh h×nh H¶i Phßng trë l¹i
nghiªm träng. Ch¼ng nh÷ng qu©n ®éi Ph¸p kh«ng thi hμnh nh÷ng
®iÒu ®¹i biÓu t−íng Moãclie vμ ®¹i biÓu ChÝnh phñ ta ®· ký chiÒu
ngμy 20 th¸ng 11. Mμ s¸ng nay hä l¹i yªu s¸ch thªm nh÷ng ®iÒu ta
kh«ng thÓ nhËn. V× vËy l¹i b¾t ®Çu xung ®ét.

T«i kªu gäi §¹i t−íng Valuy, Tæng chØ huy qu©n ®éi Ph¸p kiªm
chøc Th−îng sø, vμ c¸c t−íng lÜnh Ph¸p ë ViÖt Nam ph¶i lËp tøc
®×nh chØ viÖc ®æ m¸u gi÷a ng−êi Ph¸p vμ ng−êi ViÖt.

T«i kªu gäi toμn thÓ ®ång bμo ph¶i trÊn tÜnh, c¸c bé ®éi vμ tù
vÖ ph¶i s½n sμng b¶o vÖ chñ quyÒn cña Tæ quèc, b¶o vÖ tÝnh mÖnh,
tμi s¶n cña ngo¹i kiÒu.

ChÝnh phñ lu«n lu«n ®øng s¸t víi toμn thÓ ®ång bμo ®Ó gi÷ g×n
®Êt n−íc.

ViÖt Nam ®éc lËp vμ thèng nhÊt mu«n n¨m!

§äc ngμy 23-11-1946.
B¸o Cøu quèc, sè 415,
ngμy 24-11-1946.

1) Lêi kªu gäi nμy, Chñ tÞch Hå ChÝ Minh ®äc qua §μi TiÕng nãi ViÖt

Nam håi 12 giê ngμy 23-11-1946. §Çu ®Ò lμ cña chóng t«i (B.T).

998 999

C¸C NHμ V¡N HO¸ VIÖT NAM H·Y CHó ý
§ÆC BIÖT §ÕN NHI §åNG129F1

)

Nhi ®ång ViÖt Nam ®· tiÕn bé nhiÒu vÒ v¨n ho¸. Cø xem mçi
khi cã c«ng viÖc g× thÝch hîp ®Ó lμm, c¸c em ®· lμm rÊt tμi t×nh. VÝ
dô nh− cÇn tuyªn truyÒn §êi sèng míi, cÇn chèng n¹n mï ch÷, c¸c
em diÔn ®−îc ngay nh÷ng vë kÞch ng¾n, vui mμ khÐo biÕt bao! Hay
lμ kh«ng biÕt cã ph¶i v× t«i th−¬ng nhi ®ång mμ t«i thÊy thÕ?

T«i xin thay mÆt toμn thÓ thiÕu nhi ViÖt Nam kªu gäi c¸c nhμ
v¨n ho¸ ViÖt Nam h·y chó ý ®Æc biÖt ®Õn nhi ®ång.

Ph¸t biÓu ngμy 24-11-1946.
B¸o Cøu quèc, sè 417,
ngμy 26-11-1946.

1) Ph¸t biÓu t¹i Héi nghÞ v¨n hãa toμn quèc häp ë Hμ Néi, ngμy 24-11-

1946.

LêI K£U GäI §åNG BμO
N¤NG D¢N THμNH LËP NGHÜA TH¦¥NG

Hìi ®ång bμo n«ng gia!

Vô nμy mïa ®−îc, nh−ng ta ph¶i lo xa.

Mïa nμy ®−îc mïa sau ch−a ch¾c ®−îc.

Ta ph¶i ®Ó dμnh thãc ®Ò phßng mïa sau khái ®ãi.

Muèn ®Ó dμnh th× ph¶i lËp nghÜa th−¬ng.

LËp nghÜa th−¬ng cã bèn ®iÒu lîi:

1. §Ó dμnh th× m×nh khái lo ®ãi;

2. §Ó dμnh kh«ng mÊt ®i ®©u mμ l¹i cã l·i;

3. §Ó dμnh ®· Ých riªng cho m×nh, l¹i Ých chung cho ®ång bμo;

4. ChØ ®Ó dμnh mét n¨m mμ c¶ ®êi khái lo ®ãi.

C¸ch tæ chøc thÕ nμo Bé Canh n«ng sÏ bμy cho. VËy toμn thÓ
nh©n d©n mäi lμng, kÎ giμu ®Ó nhiÒu, kÎ nghÌo ®Ó Ýt, ph¶i mau
mau thμnh lËp nghÜa th−¬ng.

Lμng nμo lËp ®−îc mau nhÊt, kh¸ nhÊt, nhiÒu thãc nhÊt, th×
b¸o c¸o cho t«i biÕt.

Lêi chμo th©n ¸i
Hå CHÝ MINH

B¸o Cøu quèc, sè 418,
ngμy 27-11-1946.

1000 ChiÕn ®Êu v× chÝnh nghÜa 1001

CHIÕN §ÊU V× CHÝNH NGHÜA

ChiÕn sù ë miÒn Nam ch−a døt, nay qu©n ®éi Ph¸p l¹i g©y
chiÕn c¶ ë miÒn B¾c.

Mét cuéc b¾n giÕt ®−¬ng tiÕp diÔn ë H¶i Phßng, L¹ng S¬n mçi
ngμy thªm kÞch liÖt. Râ rμng qu©n ®éi Ph¸p ®· th¼ng tay tiÕn c«ng,
bÊt chÊp tÝn nghÜa. §èi víi cuéc chiÕn ®Êu tù vÖ cña ta, quèc d©n ®·
theo dâi tõng ly tõng tÝ, nh−ng kh«ng khái hoang mang. VËy ®øng
vÒ ph−¬ng diÖn chiÕn l−îc, chóng ta thö xÐt sau nμy t×nh thÕ sÏ
biÕn chuyÓn ra sao.

I. CHIÕN THUËT PHßNG NGù

§èi víi qu©n ®Þch cã vò khÝ tèi t©n, chóng ta kh«ng thÓ kh«ng
¸p dông chiÕn l−îc phßng ngù. Nh−ng trong thÕ thñ, chóng ta
quyÕt chiÕn ®Êu ®Õn cïng, kú ®¸nh b¹i ®−îc qu©n ®Þch tÊn c«ng
míi nghe. V× vËy, sù chiÕm ®o¹t mét kho¶ng ®Êt hay mét thμnh
thÞ, ch−a thÓ quyÕt ®Þnh ®−îc h¬n thua. Cã lóc phßng ngù ®Ó tiÕn
c«ng. Cã lóc rót lui ®Ó tiÒn ��Õn130F1

). Cã lóc ®¸nh c¹nh s−ên ®Ó råi ®¸nh
chÝnh diÖn. Cã lóc ®¸nh ®−êng vßng ®Ó råi ®¸nh ®−êng th¼ng. VÒ
qu©n sù cã nhiÒu quanh co, khuÊt khóc, kh«ng thÓ th¼ng ngay mét
mùc mμ ®¹t ®−îc kÕt qu¶. VÊn ®Ò quan träng h¬n hÕt lμ lμm thÕ
nμo b¶o tån ®−îc lùc l−îng ®Ó chê thêi c¬ trõ diÖt ®Þch qu©n. Nh−
vËy, dï cã ph¶i rót lui ë mét vμi c¨n cø còng kh«ng lÊy g× lμ ng¹c
nhiªn, ®ã lμ con ®−êng ph¶i qua trong cuéc chiÕn tranh tù vÖ. H¬n

1) TiÕn lªn phÝa tr−íc.

n÷a, lóc qu©n ®Þch b¾t ®Çu tÊn c«ng, chóng ta ch−a thÓ biÕt ®Ých bé
®éi nμo m¹nh, bé ®éi nμo yÕu vμ ®−êng tiÕn tho¸i cña chóng thÕ
nμo, nªn ph¶i t¹m thêi rót lui ®Ó cã thêi gian ®iÒu tra râ rμng. Cßn
muèn so s¸nh ®−îc thua, cÇn ph¶i ph©n tÝch kü l−ìng t×nh h×nh vÒ
mäi ph−¬ng diÖn.

II. PHßNG NGù §Ó TRõ DIÖT §ÞCH QU¢N

§¸nh giái cÇn ph¶i gi÷ giái. Gi÷ giái còng cÇn ph¶i ®¸nh giái.
§¸nh, gi÷ cÇn ph¶i giái c¶ míi trõ diÖt ®−îc lùc l−îng cña qu©n
®Þch lμ ®iÒu kiÖn cã thÓ quyÕt ®Þnh th¾ng lîi. §èi víi mét ng−êi,
lμm th−¬ng tæn 10 ngãn tay kh«ng ®au ®ín b»ng c¾t ®øt h¼n ®i 1
ngãn tay. VÒ qu©n sù còng vËy, ®¸nh b¹i 10 s− ®oμn kh«ng b»ng
trõ diÖt 1 s− ®oμn. V× vËy, dï ë thÕ thñ hay thÕ c«ng, chóng ta ph¶i
dïng mäi ph−¬ng ph¸p trõ diÖt lùc l−îng cña ®Þch qu©n.

Nh−ng gi÷ thÕ thñ kh«ng ph¶i cè chÕt ®Ó mμ gi÷, kh«ng ph¶i
chèng nhau víi qu©n ®Þch ë ngoμi cöa ngâ, mμ ph¶i dô qu©n ®Þch
vμo s©u ®Ó trõ diÖt chóng. §¸nh trËn trong thÕ thñ, ph¶i hÕt søc
tr¸nh nh÷ng lóc quyÕt chiÕn bÊt lîi, vËy kh«ng thÓ cè chÕt ®Ó bo bo
gi÷ lÊy mét thμnh thÞ nμo nÕu xÐt ra kh«ng cã lîi cho m×nh. V¶ l¹i,
chiÕn l−îc tiªu hao lùc l−îng cña ®Þch lμ chiÕn l−îc rÊt mÇu nhiÖm
trong cuéc chiÕn tranh tù vÖ.

III. NH¢N HOμ MíI Lμ §IÒU KIÖN QUYÕT §ÞNH

§iÒu kiÖn trõ diÖt ®Þch qu©n ph¶i lμ ®iÒu kiÖn nh©n hoμ. Trong
hai phe giao chiÕn, phe nμo cã ®Çy ®ñ ®iÒu kiÖn nh©n hoμ lμ phe Êy
th¾ng. ChØ phe nμo v× chÝnh nghÜa mμ chiÕn ®Êu, phe Êy míi cã ®ñ
®iÒu kiÖn nh©n hoμ. Tõ khi giùt ®−îc chÝnh quyÒn trong tay ph¸t
xÝt NhËt, chóng ta lu«n lu«n chiÕn ®Êu ®Ó b¶o vÖ ®Êt n−íc b»ng
mäi h×nh thøc: chÝnh trÞ, kinh tÕ vμ qu©n sù. Qu©n ®éi ViÖt Nam vμ
d©n chóng ViÖt Nam ®· liªn kÕt thμnh mét khèi, quyÕt kh«ng chÞu
lμm n« lÖ d−íi mét chÕ ®é thuéc ®Þa nμo. Trong khi chiÕn ®Êu,
chóng ta ®−îc d©n chóng ñng hé, nhÊt ®Þnh chóng ta ®−îc d− luËn
thÕ giíi t¸n ®ång, nhÊt ®Þnh chóng ta sÏ th¾ng.

1002 Hå chÝ minh toμn tËp 1003

Tr¸i l¹i, v× muèn gi÷ ®Æc quyÒn ®Æc lîi, bän thùc d©n ph¶n
®éng Ph¸p ®· dïng tμu bay, ®¹i b¸c, b¾n giÕt d©n ViÖt Nam.
Chóng ®èt nhμ c−íp cña, hiÕp d©m, ®μn ¸p, b¾t bí nh÷ng d©n v«
téi, kh«ng mét thø thñ ®o¹n tμn b¹o nμo lμ chóng kh«ng lμm.
Chóng ®· béi tÝn, chóng ®· ph¶n hiÖp ®Þnh, chóng ®· bÞ chÝnh
nghÜa phØ nhæ. NhÊt ®Þnh chóng sÏ bÞ lùc l−îng nh©n d©n tiªu diÖt.

Ngoμi ®iÒu kiÖn nh©n hoμ, chóng ta cßn cã ®iÒu kiÖn ®Þa lîi vμ
thiªn thêi. Tõ hang cïng ngâ hÎm, nói s©u rõng rËm, ®©u ®©u còng
lμ ®Êt n−íc ViÖt Nam, ®©u ®©u còng cã d©n ViÖt Nam ë. Qu©n ®Þch
tiÕn ®Õn chç nμo, kh«ng thuéc ®Þa h×nh, ®Þa vËt b»ng d©n qu©n ViÖt
Nam ë chç ®ã. Chóng sÏ bÞ ®¸nh óp bÊt ngê. Trªn ®−êng hμnh
qu©n cña chóng, d©n qu©n sÏ ph¸ huû ®−êng s¸, cÇu cèng, hoÆc
chiÕm ®o¹t qu©n nhu, l−¬ng thùc, lμm cho chóng hao mßn lùc
l−îng. NÕu chóng ®ãng qu©n chç nμo, nh©n d©n sÏ thùc hiÖn kÕ
ho¹ch v−ên kh«ng nhμ trèng vμ kÕ ho¹ch tÈy chay.

H¬n n÷a, d©n ta n¨m nay ®−îc mïa, kh«ng ph¶i lo ®ãi, lo rÐt
nh− håi ®Çu n¨m. Víi ®iÒu kiÖn vËt chÊt kh¸ ®Çy ®ñ, d©n chóng ®·
®ñ lùc l−îng chiÕn ®Êu ®Õn cïng.

Cã ®ñ ba ®iÒu kiÖn nh©n hoμ, ®Þa lîi vμ thiªn thêi nh− trªn,
cuéc kh¸ng chiÕn cña d©n téc ViÖt Nam nhÊt ®Þnh sÏ thμnh c«ng.

Q.T.

B¸o Cøu quèc, sè 427,
ngμy 6-12-1946.

LêI K£U GäI GöI QUèC HéI
Vμ CHÝNH PHñ PH¸P

ChÝnh phñ vμ nh©n d©n ViÖt Nam quyÕt lßng céng t¸c thËt thμ
nh− anh em víi nh©n d©n Ph¸p. V× vËy ®· ký HiÖp ®Þnh 6-3 vμ
T¹m −íc 14-9.

Song mét sè ng−êi Ph¸p ë ®©y lμm tr¸i víi nh÷ng ®iÒu −íc ®ã,
dïng vâ lùc ®Ó ®èi phã víi ViÖt Nam.

ViÖt Nam muèn tham gia trong khèi Liªn hiÖp Ph¸p quèc, mμ
hä l¹i lËp ra n−íc "Nam Kú" ®Ó chia xÎ ViÖt Nam.

ViÖt Nam ®· ®×nh chiÕn theo HiÖp ®Þnh ngμy 6-3, mμ hä cø sai
qu©n Ph¸p tiÕn c«ng bé ®éi ViÖt Nam vμ khñng bè nh©n d©n ViÖt
Nam t¹i Nam Bé vμ miÒn Nam Trung Bé.

Hä phong to¶ cöa bÓ B¾c Bé. Hä g©y cí ®Ó chiÕm L¹ng S¬n vμ
H¶i Phßng, dïng h¶i lôc kh«ng qu©n ®¸nh ph¸ miÒn duyªn h¶i B¾c
Bé.

Hä göi tèi hËu th− tr¸i víi tinh thÇn c¸c HiÖp ®Þnh Ph¸p - ViÖt,
x©m ph¹m ®Õn chñ quyÒn ViÖt Nam. MÆc dÇu ®¹i diÖn ViÖt Nam
®· mÊy lÇn ®Ò nghÞ tæ chøc Uû ban ®Ó t×m c¸ch dμn xÕp, nh−ng hä
vÉn kh«ng chÞu. Hä l¹i ®Ó cho mét sè lÝnh Ph¸p ngμy ®ªm khiªu
khÝch t¹i Hμ Néi nh− cè ý lμm cho cuéc xung ®ét lan réng.

ViÖc ®æ m¸u t¹i L¹ng S¬n vμ H¶i Phßng ®Õn nay ®· h¬n hai
tuÇn mμ ch−a gi¶i quyÕt.

Võa råi Cao uû §¸cgi¨ngli¬ l¹i c«ng bè râ rμng r»ng n−íc Ph¸p

1004 Hå chÝ minh toμn tËp 1005

®· dïng vμ sÏ dïng vâ lùc ®Ó ®Æt l¹i quyÒn bÝnh trªn ®Êt ViÖt Nam,
lμm cho d©n ViÖt Nam phÉn uÊt vμ ngê vùc chÝnh s¸ch céng t¸c
th©n thiÖn cña n−íc Ph¸p míi.

Hä lîi dông ®éc quyÒn th«ng tin trong tay hä ®Ó b¸o c¸o sai sù
thùc, ®Ó lμm cho Quèc héi Ph¸p, ChÝnh phñ vμ nh©n d©n Ph¸p
kh«ng râ t×nh h×nh ViÖt Nam.

Ng−êi ViÖt Nam vμ ng−êi Ph¸p ®· ®æ m¸u nhiÒu råi, ®· chÞu
tai v¹ chiÕn tranh nhiÒu råi. NÕu t×nh thÕ nμy kÐo dμi n÷a th× sÏ bÞ
bän khiªu khÝch lîi dông ph¸ ho¹i t×nh th©n thiÖn gi÷a hai d©n téc
ViÖt- Ph¸p.

T«i yªu Tæ quèc vμ ®ång bμo t«i, t«i còng yªu n−íc Ph¸p vμ
nh©n d©n Ph¸p. V× vËy t«i thiÕt tha kªu gäi Quèc héi vμ ChÝnh phñ
Ph¸p nghÜ ®Õn lîi quyÒn chung tèi cao cña hai d©n téc Ph¸p - ViÖt,
h¹ lÖnh cho ®−¬ng côc Ph¸p kh«i phôc t×nh tr¹ng tr−íc ngμy 20-11-
1946, ®Ó cïng ChÝnh phñ ViÖt Nam thi hμnh T¹m −íc, ®Ó x©y ®¾p
sù céng t¸c Ph¸p - ViÖt th©n thiÖn vμ l©u dμi.

Lêi chμo tr©n träng
Hå CHÝ MINH

B¸o Cøu quèc, sè 428,
ngμy 7-12-1946.

LêI K£U GäI LI£N HîP QUèC

KÝnh göi §¹i Anh Quèc, Trung Quèc, Hoa Kú, Liªn X« vμ c¸c
n−íc thμnh viªn kh¸c cña Liªn hîp quèc.

1. §· h¬n mét th¸ng nay, n−íc ViÖt Nam D©n chñ Céng hoμ bÞ
®Æt trong mét cuéc xung ®ét vò trang g©y ra bëi c¸c lùc l−îng Ph¸p
lμ nh÷ng lùc l−îng ®−îc ®ãn tiÕp th©n ¸i trªn xø së nμy khi hä vμo
gi¶i gi¸p qu©n ®éi NhËt.

ChÝnh phñ ViÖt Nam ®· tr×nh bμy víi ChÝnh phñ Ph¸p nhiÒu
®Ò nghÞ nh»m ®¹t ®Õn mét gi¶i ph¸p hoμ b×nh. Nh−ng cho ®Õn nay,
nh÷ng ®Ò nghÞ Êy ®Òu kh«ng mang l¹i kÕt qu¶ g×.

Hμng ngμy, lôc qu©n, h¶i qu©n vμ kh«ng qu©n Ph¸p thiªu huû
c¸c thμnh phè, lμng m¹c ViÖt Nam, b¾n giÕt d©n th−êng ViÖt Nam
víi nh÷ng m¸y bay vμ xe t¨ng s½n sμng nh¶ ®¹n. NhiÒu ®éi qu©n
tiÕp viÖn Ph¸p tiÕp tôc ®æ bé vμo ®Êt ViÖt Nam.

Cuéc x©m l−îc nμy mμ chóng t«i lμ n¹n nh©n, ngoμi viÖc gieo
r¾c chÕt chãc vμ huû diÖt trªn ®Êt n−íc chóng t«i, cßn uy hiÕp nÒn
hoμ b×nh thÕ giíi trong miÒn ViÔn §«ng.

T«i cã tr¸ch nhiÖm thay mÆt ChÝnh phñ n−íc ViÖt Nam D©n
chñ Céng hoμ yªu cÇu §¹i Anh Quèc, Trung Quèc, Hoa Kú, Liªn X«
vμ c¸c n−íc §ång minh kh¸c tr×nh bμy tr−íc Liªn hîp quèc vÒ cuéc
xung ®ét vμ xin tè c¸o nh÷ng nguyªn nh©n vμ tr¸ch nhiÖm vÒ cuéc
xung ®ét nμy.

1006 Hå chÝ minh toμn tËp Lêi kªu gäi liªn hîp quèc 1007

2. Trong cuéc ChiÕn tranh thÕ giíi võa qua, khi ChÝnh phñ
Ph¸p ®· d©ng §«ng D−¬ng cho NhËt B¶n vμ ®· c©u kÕt víi chóng
chèng l¹i §ång minh th× nh©n d©n ViÖt Nam ®· ®øng vÒ phÝa §ång
minh vμ ®Êu tranh kh«ng ngõng chèng l¹i nh÷ng lùc l−îng thï
®Þch.

Khi qu©n NhËt bÞ buéc ph¶i ®Çu hμng vμo th¸ng 8 n¨m 1945,
nh©n d©n ViÖt Nam tõ B¾c chÝ Nam ®· giμnh ®−îc chÝnh quyÒn vμ
n−íc ViÖt Nam D©n chñ Céng hoμ ®· tuyªn bè thμnh lËp vμo ngμy
2 th¸ng 9 n¨m 1945. Mét Quèc héi ®−îc bÇu ra b»ng phæ th«ng ®Çu
phiÕu ®· b¶o ®¶m cho ®Êt n−íc mét HiÕn ph¸p d©n chñ. Toμn thÓ
nh©n d©n ®· b¾t tay vμo lao ®éng ®Ó kh«i phôc l¹i ®Êt n−íc.

Chóng t«i còng ®· thùc hiÖn nh÷ng quyÒn dμnh cho nh©n d©n
theo nh− nh÷ng ®iÒu kho¶n cña §ång minh.

3. ThÕ nh−ng, ngμy 23 th¸ng 9 n¨m 1945, qu©n ®éi Ph¸p bÞ
NhËt ®¸nh b¹i tõ ngμy 9 th¸ng 3 n¨m 1945 ®· trë l¹i nóp sau qu©n
®éi Anh d−íi danh nghÜa qu©n §ång minh vμo gi¶i gi¸p qu©n NhËt.
§éi qu©n Ph¸p nμy ®· dÇn dÇn chiÕm l¹i Nam Bé, ¸p ®Æt l¹i chÕ ®é
bãc lét thùc d©n cò vμ chiÕn tranh ®· x¶y ra.

4. Víi thiÖn chÝ hoμ b×nh, ChÝnh phñ chóng t«i ®· chÊp nhËn
ký kÕt víi n−íc Ph¸p mét HiÖp ®Þnh vμo ngμy 6 th¸ng 3 n¨m 1946.
Theo HiÖp ®Þnh nμy, chóng t«i chÊp nhËn hîp t¸c víi n−íc Ph¸p
trong khu«n khæ mét Liªn bang §«ng D−¬ng. V×, mét lÇn n÷a,
chóng t«i nghÜ r»ng chóng t«i ng−ìng mé vμ cã mét t×nh c¶m s©u
s¾c víi nh©n d©n Ph¸p.

Còng theo HiÖp ®Þnh nμy, n−íc Ph¸p c«ng nhËn nÒn Céng hoμ
cña chóng t«i nh− mét quèc gia tù do vμ ®ång ý r»ng viÖc Nam Bé
trë vÒ ViÖt Nam sÏ do mét cuéc tr−ng cÇu d©n ý quyÕt ®Þnh.

5. Nh−ng, sau khi ký HiÖp ®Þnh nμy, nh÷ng ng−êi ®¹i diÖn
Ph¸p ë §«ng D−¬ng ®· véi v· t×m c¸ch thùc hiÖn mét ý ®å xÊu xa.
Hä gia t¨ng nh÷ng cuéc tiÕn c«ng vμo c¸c vÞ trÝ ViÖt Nam, nÆn ra
n−íc Céng hoμ Nam Kú víi mét ChÝnh phñ bï nh×n tay sai, tiÕp tôc

khñng bè nh÷ng ng−êi yªu n−íc ViÖt Nam, ph¸ ho¹i Héi nghÞ
Ph«ngtenn¬bl« lμ héi nghÞ ph¶i gi¶i quyÕt cuèi cïng nh÷ng mèi
quan hÖ gi÷a n−íc Ph¸p vμ n−íc ViÖt Nam. Tr−íc ý ®å xÊu xa ®ã,
c¸c mèi quan hÖ Ph¸p - ViÖt cã thÓ tøc kh¾c bÞ ®æ vì.

6. Mét lÇn n÷a chóng t«i kh¼ng ®Þnh lßng mong muèn hoμ b×nh
b»ng c¸ch chÊp nhËn T¹m −íc 14 th¸ng 9 n¨m 1946 mμ cèt lâi lμ
nh»m vμo viÖc b¶o vÖ nh÷ng lîi Ých kinh tÕ vμ v¨n ho¸ cña Ph¸p ë
ViÖt Nam.

Nh−ng mét lÇn n÷a, sù kh«ng thiÖn chÝ cña nh÷ng ng−êi ®¹i
diÖn Ph¸p ë §«ng D−¬ng ®· thÓ hiÖn b»ng nh÷ng biÖn ph¸p nh»m
lo¹i bá nh÷ng c¬ héi thuËn lîi cho ViÖt Nam, nhÊt lμ vÒ thuÕ quan
vμ ngo¹i th−¬ng.

§ã lμ nh÷ng biÖn ph¸p nh− phong to¶ c¶ng H¶i Phßng, chiÕm
®ãng L¹ng S¬n vμ nh÷ng ®Þa ®iÓm kh¸c lμ nguyªn nh©n g©y nªn
cuéc xung ®ét hiÖn nay mμ tr¸ch nhiÖm hoμn toμn thuéc vÒ phÝa
ng−êi Ph¸p.

7. Lμ n¹n nh©n cña mét cuéc x©m l−îc cã chñ ®Þnh tõ tr−íc,
chóng t«i buéc ph¶i tù vÖ chèng l¹i mét ®èi ph−¬ng ®ang thùc hiÖn
ph−¬ng ph¸p cña mét cuéc chiÕn tranh tæng lùc nh− nh÷ng cuéc
b¾n ph¸ d· man lμng m¹c vμ d©n th−êng.

Sau khi x¶y ra xung ®ét, ChÝnh phñ chóng t«i vÉn t×m c¸ch
tiÕp xóc víi ChÝnh phñ Ph¸p, ®· nhiÒu lÇn kªu gäi hoμ b×nh víi
ChÝnh phñ Ph¸p. Song nh÷ng lêi kªu gäi Êy cña chóng t«i ®Òu
kh«ng cã håi ©m.

§Êy lμ nh÷ng sù viÖc ®· x¶y ra.

8. Chóng t«i trÞnh träng tuyªn bè r»ng nh©n d©n chóng t«i
thμnh thËt mong muèn hoμ b×nh. Nh−ng nh©n d©n chóng t«i còng
kiªn quyÕt chiÕn ®Êu ®Õn cïng ®Ó b¶o vÖ nh÷ng quyÒn thiªng liªng
nhÊt: toμn vÑn l·nh thæ cho Tæ quèc vμ ®éc lËp cho ®Êt n−íc.

§ång thêi, trong chÝnh s¸ch ®èi ngo¹i cña m×nh, nh©n d©n ViÖt

1008 Hå chÝ minh toμn tËp Lêi kªu gäi liªn hîp quèc 1009

Nam sÏ tu©n thñ nh÷ng nguyªn t¾c d−íi ®©y:

1. §èi víi Lμo vμ Miªn, n−íc ViÖt Nam t«n träng nÒn ®éc lËp
cña hai n−íc ®ã vμ bμy tá lßng mong muèn hîp t¸c trªn c¬ së b×nh
®¼ng tuyÖt ®èi gi÷a c¸c n−íc cã chñ quyÒn.

2. §èi víi c¸c n−íc d©n chñ, n−íc ViÖt Nam s½n sμng thùc thi
chÝnh s¸ch më cöa vμ hîp t¸c trong mäi lÜnh vùc:

a) N−íc ViÖt Nam dμnh sù tiÕp nhËn thuËn lîi cho ®Çu t− cña
c¸c nhμ t− b¶n, nhμ kü thuËt n−íc ngoμi trong tÊt c¶ c¸c ngμnh kü
nghÖ cña m×nh.

b) N−íc ViÖt Nam s½n sμng më réng c¸c c¶ng, s©n bay vμ
®−êng s¸ giao th«ng cho viÖc bu«n b¸n vμ qu¸ c¶nh quèc tÕ.

c) N−íc ViÖt Nam chÊp nhËn tham gia mäi tæ chøc hîp t¸c
kinh tÕ quèc tÕ d−íi sù l·nh ®¹o cña Liªn hîp quèc.

d) N−íc ViÖt Nam s½n sμng ký kÕt víi c¸c lùc l−îng h¶i qu©n,
lôc qu©n trong khu«n khæ cña Liªn hîp quèc nh÷ng hiÖp ®Þnh an
ninh ®Æc biÖt vμ nh÷ng hiÖp −íc liªn quan ®Õn viÖc sö dông mét vμi
c¨n cø h¶i qu©n vμ kh«ng qu©n.

9. ChÝnh s¸ch më cöa vμ hîp t¸c nãi trªn, ChÝnh phñ ViÖt Nam
còng dμnh cho n−íc Ph¸p trong HiÖp ®Þnh ngμy 6 th¸ng 3 n¨m
1946. Nh−ng nh÷ng ng−êi ®¹i diÖn Ph¸p ë §«ng D−¬ng ®· t×m c¸ch
ph¸ ho¹i hy väng thiÕt lËp mét chÝnh s¸ch nh− trªn ë ViÖt Nam.
ChÕ ®é ®« hé cò vμ ®éc quyÒn khai th¸c lμ mèi nguy hiÓm kh«ng
nh÷ng cho nh©n d©n ViÖt Nam mμ cßn cho c¸c n−íc d©n chñ, v× hä
còng bÞ t−íc ®o¹t nh÷ng lîi Ých kinh tÕ vμ quyÒn lîi cña hä kh«ng
®−îc b¶o vÖ.

Trong cuéc ®Êu tranh v× nh÷ng quyÒn thiªng liªng cña m×nh,
nh©n d©n ViÖt Nam cã mét niÒm tin s©u s¾c r»ng hä còng chiÕn
®Êu cho mét sù nghiÖp chung: ®ã lμ sù khai th¸c tèt ®Ñp nh÷ng
nguån lîi kinh tÕ vμ mét tæ chøc cã hiÖu qu¶ cho an ninh ë ViÔn
§«ng.

ChÝnh v× tinh thÇn Êy mμ ChÝnh phñ chóng t«i tr×nh bμy víi
Héi ®ång b¶o an vÒ cuéc xung ®ét hiÖn nay, vμ ®Ò nghÞ Héi ®ång
vui lßng chÊp nhËn nh÷ng ®iÒu mμ chóng t«i ®· nãi ë trªn ®Ó v·n
håi hoμ b×nh trong mét phÇn thÕ giíi nμy, ®Ó cho HiÕn ch−¬ng §¹i
T©y D−¬ng ®−îc t«n träng vμ ®Ó kh«i phôc l¹i nh÷ng quyÒn c¬ b¶n
cña ViÖt Nam lμ ®−îc thõa nhËn ®éc lËp d©n téc vμ thèng nhÊt
l·nh thæ.

Bót tÝch tiÕng Ph¸p,
b¶n chôp l−u t¹i
B¶o tμng C¸ch m¹ng ViÖt Nam.

1010 1011

TR¶ LêI §¹I BIÓU C¸C B¸O VIÖT NAM
VÒ CHÝNH KIÕN CñA L£¤NG BLUM

Cô Lª«ng Blum ch¼ng nh÷ng lμ l·nh tô chÝnh trÞ cña §¶ng X·
héi, mμ l¹i lμ l·nh tô ®¹o ®øc cña nh©n d©n Ph¸p, mμ cã thÓ nãi lμ
cña thÕ giíi. Lêi cô nãi rÊt cã gi¸ trÞ vμ ¶nh h−ëng. Cô Lª«ng Blum
nãi: "Muèn gi÷ v÷ng ¶nh h−ëng v¨n minh, chÝnh trÞ vμ v¨n ho¸
Ph¸p, muèn gi÷ g×n lîi Ých vËt chÊt cña ng−êi Ph¸p ë ViÖt Nam th×
cã mét ph−¬ng ph¸p vμ chØ mét ph−¬ng ph¸p mμ th«i. Ph−¬ng
ph¸p ®ã tøc lμ hîp t¸c thËt thμ trªn nÒn t¶ng ®éc lËp, tøc lμ lßng
tin nhau vμ nghÜa th©n thiÖn".

Lêi cña cô Lª«ng Blum ch¼ng nh÷ng ®¹i biÓu cho t©m lý nh©n
d©n n−íc Ph¸p, mμ còng cã thÓ nãi ®¹i biÓu cho t©m lý nh©n d©n
ViÖt Nam.

ViÖt Nam quyÕt lßng thËt thμ céng t¸c víi nh©n d©n Ph¸p nh−
anh em, trªn nÒn t¶ng ®éc lËp, b×nh ®¼ng, quyÕt lßng t«n träng lîi
Ých v¨n ho¸ vμ vËt chÊt cña n−íc Ph¸p ë ®©y.

Nh−ng ViÖt Nam còng quyÕt lßng kh«ng ®Ó cho ai chinh phôc
b»ng ©m m−u hoÆc b»ng vò lùc.

VËy t«i rÊt t¸n thμnh chÝnh s¸ch th©n thiÖn cña cô Blum vμ
c¶m ¬n cô Blum ®· hiÓu râ t©m lý cña nh©n d©n ViÖt Nam. ChÝnh
s¸ch ®ã thay thÕ cho chÝnh s¸ch thùc d©n sím ngμy nμo th× lîi Ých
cho hai d©n téc ViÖt - Ph¸p ngμy Êy!

Tr¶ lêi ngμy 12-12-1946.
B¸o Cøu quèc, sè 434,
ngμy 13-12-1946.

LêI TUY£N Bè VíI PHãNG VI£N
B¸O "PARI − SμI GßN"

§ång bμo t«i vμ t«i thμnh thùc muèn hoμ b×nh. Chóng t«i
kh«ng muèn chiÕn tranh. T«i biÕt lμ nh©n d©n Ph¸p kh«ng muèn
chiÕn tranh. Cuéc chiÕn tranh nμy chóng t«i muèn tr¸nh b»ng ®ñ
mäi c¸ch. Chóng t«i tha thiÕt víi nÒn ®éc lËp, nh−ng n−íc ViÖt
Nam ®éc lËp ë khèi Liªn hiÖp Ph¸p.

N−íc ViÖt Nam cÇn kiÕn thiÕt, n−íc ViÖt Nam kh«ng muèn lμ
n¬i ch«n vïi hμng bao nhiªu sinh m¹ng. Nh−ng cuéc chiÕn tranh
Êy, nÕu ng−êi ta buéc chóng t«i ph¶i lμm th× chóng t«i sÏ lμm.
Chóng t«i kh«ng l¹ g× nh÷ng ®iÒu ®ang ®îi chóng t«i. N−íc Ph¸p cã
nh÷ng ph−¬ng tiÖn ghª gím, vμ cuéc chiÕn ®Êu sÏ khèc h¹i, nh−ng
d©n téc ViÖt Nam ®· s½n sμng chÞu ®ùng tÊt c¶, chø kh«ng chÞu
mÊt tù do. Dï sao, t«i mong r»ng chóng ta sÏ kh«ng ®i tíi c¸ch gi¶i
quyÕt Êy.

C¶ n−íc Ph¸p lÉn n−íc ViÖt Nam ®Òu kh«ng thÓ phÝ søc g©y
mét cuéc chiÕn tranh khèc h¹i, vμ nÕu ph¶i kiÕn thiÕt trªn ®èng
hoang tμn th× thËt lμ mét ®iÒu tai h¹i.

B¸o Cøu quèc, sè 434,
ngμy 13-12-1946.

1012 ChiÕn l−îc cña qu©n ta vμ cña qu©n Ph¸p 1013

CHIÕN L¦îC CñA QU¢N TA
Vμ CñA QU¢N PH¸P

Cuéc kh¸ng chiÕn cña d©n ta ®· lan tõ Nam ra B¾c. V× tham

väng c−íp n−íc cña bän thùc d©n ph¶n ®éng, qu©n Ph¸p ®· cè t×nh

g©y chiÕn víi ta ë H¶i Phßng, L¹ng S¬n. ChiÕn l−îc cña chóng lμ

chiÕn l−îc tiÕn c«ng, ®¸nh chíp nho¸ng, ®Ó gi¶i quyÕt chiÕm cø

thËt nhanh ë mét khu vùc. ThÕ cã nghÜa lμ chóng huy ®éng lôc

qu©n, kh«ng qu©n vμ tÊt c¶ c¸c thø vò khÝ lîi h¹i ®¸nh chiÕm lÊy

kú ®−îc mét n¬i nμo vμ sau khi ®· cñng cè vÞ trÝ cña chóng ë ®ã, l¹i

b¾t ®Çu tÊn c«ng ®Ó ngo¹m miÕng kh¸c. Chóng ®Þnh trõ diÖt qu©n

chñ lùc cña ta, b¾t ta ph¶i khuÊt phôc råi ra tay khñng bè, chÐm

giÕt kú ®¹t ®−îc môc ®Ých cña chóng. TrËn ®¸nh H¶i Phßng võa råi

cho ta thÊy râ m−u l−îc Êy. Nh−ng liÖu chóng cã ®¹t ®−îc ý muèn

kh«ng? Mét cuéc chiÕn tranh x©m l−îc nhÊt ®Þnh kh«ng ®−îc d−

luËn thÕ giíi vμ nhÊt lμ d− luËn d©n chóng Ph¸p biÓu ®ång t×nh.

H¬n n÷a binh sÜ Ph¸p ®· chÞu ®au khæ v× chiÕn tranh, rÊt ch¸n

ghÐt chiÕn tranh, kh«ng v¹ g× l¹i ®æ m¸u ®Ó cho qu©n c−íp n−íc

h−ëng lîi. Kh«ng thÓ cËy vò khÝ mμ cã thÓ quyÕt ®Þnh ®−îc th¾ng

lîi. Ph¶i xem nh÷ng ng−êi cÇm vò khÝ cã ph¶i lμ nh÷ng chiÕn sÜ

h¨ng h¸i ®¸nh trËn kh«ng. Vô lÝnh Ph¸p tù tö v× bÞ ®iÒu ®éng ®i

L¹ng S¬n, vô lÝnh Ph¸p r¶i truyÒn ®¬n ph¶n ®èi chiÕn tranh ë §ån

Thuû, ®· nãi nhiÒu vÒ th¸i ®é cña binh sÜ Ph¸p hiÖn giê ®èi víi

chiÕn tranh x©m l−îc nh− thÕ nμo.

L¹i nh− ë Nam Bé, qu©n Ph¸p g©y chiÕn víi ta ®· h¬n mét
n¨m, nh−ng gÆp søc kh¸ng chiÕn dÎo dai cña qu©n ta, chóng vÉn
ch−a thμnh c¬m ch¸o g× mμ l¹i cßn ¨n kh«ng ngon, ngñ kh«ng yªn
víi nh÷ng ®éi qu©n du kÝch cña ta.

Cßn chóng ta chiÕn ®Êu lμ ®Ó tù vÖ, cèt ph¸ tan lùc l−îng tiÕn
c«ng cña qu©n ®Þch lμm cho chóng ph¶i hao qu©n tèn cña. Dï cã
chiÕm ®−îc n¬i nμo, nh−ng lu«n bÞ quÊy rèi, chóng kh«ng thÓ yªn
th©n nuèt tr«i miÕng måi ®· ngo¹m ®−îc.

V× vËy, chiÕn l−îc cña ta lμ chiÕn l−îc phßng ngù. VÒ ph−¬ng
ph¸p t¸c chiÕn, chóng ta ¸p dông vËn ®éng chiÕn song song víi du
kÝch chiÕn. VËn ®éng chiÕn cã môc ®Ých trõ diÖt mét sè lín ®Þch
qu©n. Cßn du kÝch chiÕn lμ huy ®éng d©n qu©n ë ®Þa ph−¬ng võa
quÊy rèi võa lμm hao mßn lùc l−îng cña chóng. Chóng ta kh«ng cè
chiÕm hoÆc cè gi÷ trËn ®Þa, trõ khi nμo cÇn vμ cã lîi. §Ó tiÕn hμnh
vËn ®éng chiÕn mét c¸ch lîi, cã khi chóng ta rót lui ë mét n¬i nμo,
®Ó lμm ph©n t¸n binh lùc cña ®Þch qu©n. ThÕ cã nghÜa lμ chóng ta
chia ra mμ ®¸nh. Chóng ta nhÊt ®Þnh kh«ng bÞ thÊt b¹i, nÕu chóng
ta cßn b¶o toμn ®−îc thùc lùc.

§Ó thùc hiÖn du kÝch chiÕn, chóng ta tæ chøc ra ®éi c¶m tö, ®éi
ph¸ ho¹i, ®éi ®¸nh óp, ®éi ®¸nh mai phôc, ®éi c−íp l−¬ng thùc sóng
®¹n, ®éi trinh s¸t. KÕ ho¹ch tiªu thæ v−ên kh«ng nhμ trèng, kÕ ho¹ch
bÊt hîp t¸c ph¶i ®−îc ®em ¸p dông mét c¸ch triÖt ®Ó. Trong thμnh
phè, ngoμi nh÷ng hÇm hè, nh÷ng ch−íng ng¹i vËt, chóng ta ph¶i biÕn
mçi nhμ thμnh mét æ kh¸ng chiÕn, ph¶i ®μo ®−êng hÇm th«ng tõ phè
nä sang phè kia. Trªn c¸c ng¶ ®−êng quan lé ®· ®μnh ®¾p nhiÒu ô ®Êt
lμm ch−íng ng¹i vËt, nh−ng trªn däc ®−êng cßn ph¶i ®Æt nhiÒu ®Þa l«i,
nhÊt lμ ë nh÷ng chç cã cÇu cèng. NÕu cã xe t¨ng, xe thiÕt gi¸p qua ®ã,
sÏ giùt ®Þa l«i lμm næ tung cÇu hay ®−êng thμnh hè s©u, ®ång thêi
ph¶i cã ®å vËt ®èt ch¸y xe t¨ng. Xa nh÷ng ®−êng quan lé ®ã, chän
nh÷ng n¬i kÝn ®¸o, ®Æt æ sóng ®¹i b¸c hay sóng liªn thanh. Chóng ta
ph¶i dïng ®ñ mäi ph−¬ng ph¸p ®Ó c¶n trë qu©n ®Þch, ®Þch ®Õn mét chç
nμo còng kh«ng thÓ tiÕn qu©n ®−îc. §Ó kh¸ng chiÕn l©u dμi, mçi lμng,
ngay tõ b©y giê, ph¶i biÕn ra mét thμnh luü kh¸ng chiÕn.

1014 Hå chÝ minh toμn tËp 1015

Chóng ta biÕt r»ng kh¸ng chiÕn l©u dμi cÇn ph¶i chuÈn bÞ
®Çy ®ñ vμ tÊt nhiªn ph¶i qua nhiÒu giai ®o¹n khæ së, gian lao.
Trong t¸m n¨m giêi, qu©n ®éi Trung Hoa chèng nhau víi ph¸t xÝt
NhËt cã lùc l−îng m¹nh h¬n, thÕ mμ còng th¾ng ®−îc ®Þch qu©n
b»ng chiÕn thuËt du kÝch vμ b»ng tinh thÇn chÞu ®ùng gian khæ.
Còng b»ng chiÕn thuËt du kÝch, qu©n Nam T− ®· th¾ng næi ®−îc
§øc. Chóng ta häc kinh nghiÖm qu©n ®éi Trung Hoa vμ qu©n ®éi
Nam T−, chóng ta nhÊt ®Þnh sÏ th¾ng trong cuéc chiÕn ®Êu tù vÖ
cña chóng ta.

Q.T.

B¸o Cøu quèc, sè 434,
ngμy 13-12-1946.

§éNG VI£N KINH TÕ

I. ý NGHÜA

Chóng ta ph¶i ®−¬ng ®Çu víi bän thùc d©n ph¶n ®éng Ph¸p
trong mét cuéc kh¸ng chiÕn l©u dμi ®Ó gi÷ v÷ng chñ quyÒn cña ®Êt
n−íc. V× thÕ, chóng ta kh«ng thÓ kh«ng chó ý ®Õn vÊn ®Ò ®éng viªn
kinh tÕ. Chóng ta ph¶i thu gãp tÊt c¶ lùc l−îng cña toμn quèc,
khiÕn cho ng−êi cã søc gióp søc, cã tiÒn gióp tiÒn, cã cña gióp cña.
Nh÷ng vËt nhu cÇu cho cuéc kh¸ng chiÕn, chóng ta ph¶i hÕt søc
t¨ng gia s¶n xuÊt. Nh÷ng viÖc tiªu xμi v« Ých, chóng ta ph¶i cè
g¾ng tinh gi¶m. Tãm l¹i, chóng ta ph¶i tËp trung hÕt th¶y nh©n
lùc, vËt lùc, tμi lùc vμo c«ng cuéc kh¸ng chiÕn th× thùc lùc kh¸ng
chiÕn cña ta míi ®−îc ®Çy ®ñ, m¹nh mÏ ®Ó ®¹t tíi th¾ng lîi cuèi
cïng.

II. MôC §ÝCH

§éng viªn kinh tÕ nh»m 3 môc ®Ých sau ®©y:

1- Lμm cho n−íc giμu, d©n m¹nh - NÒn thùc nghiÖp n−íc ta
vèn l¹c hËu. Chóng ta ®Æt kÕ ho¹ch cô thÓ ®Ó ph¸t triÓn nÒn thùc
nghiÖp Êy míi cã thÓ cung cÊp ®ñ qu©n nhu, l−¬ng thùc cho cuéc
kh¸ng chiÕn l©u dμi. §Ó ®¹t môc ®Ých nμy, mét mÆt ChÝnh phñ,
mét mÆt t− nh©n ®Òu bá vèn ra më mang ë vïng xa thμnh thÞ nghÒ
lμm ruéng, nghÒ tiÓu c«ng nghÖ, nghÒ lμm má, v.v.. Cã nh− thÕ,
d©n vμ qu©n ®éi míi cã ®ñ l−¬ng ¨n, vËt dïng ®Ó cÇm cù víi qu©n
®Þch l©u dμi. L−¬ng ¨n ®ñ, vËt dïng thõa, kh¸ng chiÕn nhÊt ®Þnh
th¾ng lîi.

1016 Hå chÝ minh toμn tËp ®éng viªn kinh tÕ 1017

2- TÝch cùc tiÕt kiÖm vμ t¨ng gia s¶n xuÊt. - Kh¸ng chiÕn l©u
dμi cÇn nhiÒu l−¬ng thùc vμ qu©n nhu. NÕu kh«ng tÝch cùc t¨ng gia
s¶n xuÊt, kh«ng ®ñ cung cÊp cho d©n chóng ë hËu ph−¬ng vμ qu©n
®éi ë tiÒn tuyÕn. T¨ng gia s¶n xuÊt ®· vËy, l¹i cßn ph¶i tiÕt kiÖm ®Ó
cã ®ñ mμ cèng hiÕn cho cuéc kh¸ng chiÕn.

3- TËp trung nh©n lùc vμ vËt lùc - VÒ qu©n sù cÇn rÊt nhiÒu
søc ng−êi. Nμo ®©u lμ thanh niªn trai tr¸ng sung qu©n ra trËn, nμo
®©u lμ nh©n tμi chuyªn m«n cïng nh©n viªn kü thuËt tham dù c¸c
ngμnh ho¹t ®éng kinh tÕ, tμi chÝnh, v¨n ho¸. Thu dông ®ñ h¹ng
ng−êi nh− trªn cã nghÜa lμ tËp trung nh©n lùc. Cßn ChÝnh phñ cÇn
vËt dïng vÒ qu©n sù nh− tiÒn b¹c, thãc g¹o, v¶i sîi, ®å dïng, nhμ
cöa, ruéng ®Êt, xe cé, ChÝnh phñ sÏ tr−ng dông cña d©n chóng, ®ã
lμ tËp trung vËt lùc.

III. PH¦¥NG PH¸P

Ph−¬ng ph¸p tiÕn hμnh ®éng viªn kinh tÕ cã 6 h¹ng nh− sau ®©y:

1- §éng viªn lao ®éng - Ngoμi viÖc lÊy lÝnh ra mÆt trËn, ph¶i
tr−ng mé vμ ph©n phèi nh©n c«ng trong c¸c ngμnh sinh s¶n cho thÝch
hîp, nhÊt lμ trong nh÷ng ngμnh vËn t¶i, ngμnh chÕ t¹o qu©n nhu vμ
ngμnh th«ng tin. Ph¶i tr−ng dông nh÷ng nh©n viªn chuyªn m«n dù bÞ
®Ó huÊn luyÖn hä. Tæ chøc nh÷ng ®éi qu©n lao ®éng, ®éi d©n binh ®Ó
sung vμo viÖc vËn t¶i, x©y ®¾p vμ nh÷ng viÖc khÈn cÊp kh¸c. Nªn lÊy
nh÷ng thî Ýt tuæi, thî ®μn bμ thay cho trai tr¸ng ra mÆt trËn. Lîi
dông søc lao ®éng thÕ nμo cho khái phÝ mét giät må h«i, mét giät m¸u,
mμ t¨ng thªm ®−îc lùc l−îng cho cuéc kh¸ng chiÕn.

2- §éng viªn giao th«ng - Trong lóc kh¸ng chiÕn, viÖc vËn t¶i
giao th«ng ®Ó ch¾p mèi liªn l¹c lμ rÊt quan träng. Lμm sao cho xe
cé ®−îc ®Çy ®ñ, ®−êng thuû lôc tiÖn lîi, giao th«ng vμ th«ng tin
nhanh chãng. NÕu cÇn, ph¶i më thªm ®−êng thay cho nh÷ng ®−êng
bÞ ph¸, bÞ nghÏn. Nªn dïng thªm c¶ lõa, ngùa, tr©u, bß vμo viÖc
vËn t¶i.

3- §éng viªn c«ng nghÖ - Më nhiÒu nh÷ng c«ng nghÖ s¶n xuÊt
nh÷ng nhu cÇu cho cuéc kh¸ng chiÕn. Gióp cho c«ng nghÖ Êy cña t−
nh©n ®−îc ph¸t triÓn dÔ dμng. Thiªn di nh÷ng x−ëng c«ng nghÖ

cÇn thiÕt vÒ c¸c vïng hÎo l¸nh. Chó ý nhÊt vÒ viÖc cung cÊp nguyªn
liÖu.

4- §éng viªn n«ng nghiÖp - Môc ®Ých ®éng viªn n«ng nghiÖp lμ
cung cÊp nhiÒu l−¬ng thùc. Nh− vËy, ph¶i khuyÕn khÝch cho n«ng
d©n më mang n«ng nghiÖp, t¨ng thªm diÖn tÝch cμy cÊy, khai khÈn
®Êt hoang, c¶i l−¬ng n«ng cô.

5- §éng viªn tμi chÝnh - Ho·n kú tr¶ nh÷ng mãn nî c«ng t−,
cÊm ngÆt viÖc bu«n b¸n vμng b¹c, kiÓm tra r¸o riÕt viÖc ®æi ch¸c vμ
viÖc bu«n b¸n víi ng−êi ngoμi, ph¸t hμnh c«ng tr¸i, tËp trung c¸c
lo¹i kim khÝ do d©n tÝch tr÷, thu nh÷ng thuÕ vÒ chi dông xa xØ vμ
®¶m phô quèc phßng.

6- TiÕt kiÖm - §Æt ra uû ban xem xÐt viÖc cung cÊp vμ tiªu dïng
l−¬ng thùc, nhÊt lμ ph¶i ®Þnh gi¸ c¶ ®Ó tr¸nh n¹n bu«n chî ®en trôc
lîi. §iÒu tra sè thãc hiÖn cã vμ ®Þnh mçi ng−êi ®−îc ¨n lμ bao nhiªu.
Lóc cÇn, ph¶i tr−ng thu nh÷ng sè thãc thõa råi tr¶ b»ng tiÒn.

H¹n chÕ nh÷ng nghÒ nghiÖp ph¶i dïng ®Õn thãc g¹o nh− nghÒ
nÊu r−îu. KhuyÕn khÝch giång nhiÒu nh÷ng thøc ¨n thay cho g¹o
nh− ng«, khoai, ®Ëu, s¾n, v.v.. CÊm ngÆt nh÷ng sù chi tiªu xa xØ vμ
v« Ých. Ngoμi viÖc tiÕt kiÖm tiÒn b¹c, l−¬ng thùc, chóng ta cßn ph¶i
tiÕt kiÖm nh÷ng thø cÇn vÒ qu©n sù mμ ph¶i mua ë ngoμi nh−
Ðtx¨ng, c¸c chÊt ho¸ häc, v.v.. ViÖc tiÕt kiÖm còng cã tÝnh chÊt quan
träng nh− t¨ng gia s¶n xuÊt. VËy chóng ta kh«ng thÓ quªn ®−îc.

Cuéc kh¸ng chiÕn l©u dμi cña chóng ta ®−îc th¾ng lîi lμ do n¬i
chóng ta ®éng viªn kinh tÕ ®−îc thμnh c«ng, v× chóng ta cã biÕt
®éng viªn kinh tÕ mét c¸ch kh«n khÐo, thùc lùc cña chóng ta míi
®−îc ®Çy ®ñ vμ bÒn bØ. RÊt mong toμn thÓ quèc d©n g¾ng gái trong
c«ng viÖc nμy.

Q.T.

B¸o Cøu quèc, sè 434,
ngμy 13-12-1946.

1018 Lêi kªu gäi toμn quèc kh¸ng chiÕn 1019

LêI K£U GäI
TOμN QUèC KH¸NG CHIÕN48

Hìi ®ång bμo toμn quèc!

Chóng ta muèn hoμ b×nh, chóng ta ph¶i nh©n nh−îng. Nh−ng
chóng ta cμng nh©n nh−îng, thùc d©n Ph¸p cμng lÊn tíi, v× chóng
quyÕt t©m c−íp n−íc ta lÇn n÷a!

Kh«ng! Chóng ta thμ hy sinh tÊt c¶, chø nhÊt ®Þnh kh«ng chÞu
mÊt n−íc, nhÊt ®Þnh kh«ng chÞu lμm n« lÖ.

Hìi ®ång bμo!

Chóng ta ph¶i ®øng lªn!

BÊt kú ®μn «ng, ®μn bμ, bÊt kú ng−êi giμ, ng−êi trÎ, kh«ng chia

t«n gi¸o, ®¶ng ph¸i, d©n téc. HÔ lμ ng−êi ViÖt Nam th× ph¶i ®øng

lªn ®¸nh thùc d©n Ph¸p ®Ó cøu Tæ quèc. Ai cã sóng dïng sóng. Ai

cã g−¬m dïng g−¬m, kh«ng cã g−¬m th× dïng cuèc, thuæng, gËy géc.

Ai còng ph¶i ra søc chèng thùc d©n Ph¸p cøu n−íc.

Hìi anh em binh sÜ, tù vÖ, d©n qu©n!

Giê cøu n−íc ®· ®Õn. Ta ph¶i hy sinh ®Õn giät m¸u cuèi cïng,

®Ó gi÷ g×n ®Êt n−íc.

Dï ph¶i gian lao kh¸ng chiÕn, nh−ng víi mét lßng kiªn quyÕt

hy sinh, th¾ng lîi nhÊt ®Þnh vÒ d©n téc ta!

ViÖt Nam ®éc lËp vμ thèng nhÊt mu«n n¨m!

Kh¸ng chiÕn th¾ng lîi mu«n n¨m!

Hμ Néi, ngμy 19 th¸ng 12 n¨m 1946

Hå CHÝ MINH

Bót tÝch l−u t¹i B¶o tμng
C¸ch m¹ng ViÖt Nam.

1020 Göi d©n chóng ViÖt Nam, d©n chóng ph¸p, ... 1021

GöI D¢N CHóNG VIÖT NAM, D¢N CHóNG
PH¸P, D¢N CHóNG C¸C N¦íC §åNG MINH

Chóng t«i, ChÝnh phñ vμ d©n chóng ViÖt Nam nhÊt ®Þnh ®Êu
tranh giμnh ®éc lËp vμ thèng nhÊt toμn quèc, nh−ng s½n sμng hîp
t¸c th©n thiÖn víi d©n chóng Ph¸p. V× vËy mμ chóng t«i ®· ký b¶n
HiÖp ®Þnh 6-3-1946 vμ T¹m −íc 14-9-1946.

Song bän ph¶n ®éng thùc d©n Ph¸p ®· thiÕu thμnh thùc, coi
nh÷ng b¶n ký kÕt ®ã nh− nh÷ng mí giÊy lén.

ë Nam Bé, hä tiÕp tôc b¾t bí, tμn s¸t vμ g©y hÊn víi c¸c nhμ ¸i
quèc ViÖt Nam. Hä øc hiÕp nh÷ng ng−êi Ph¸p l−¬ng thiÖn chñ
tr−¬ng sù thμnh thùc, vμ tæ chøc chÝnh phñ bï nh×n ®Ó chia rÏ d©n
téc chóng t«i.

ë Nam Trung Bé, hä tiÕp tôc khñng bè ®ång bμo chóng t«i, tÊn
c«ng qu©n ®éi ViÖt Nam vμ x©m l−îc l·nh thæ cña chóng t«i.

ë B¾c Bé, hä g©y nh÷ng cuéc xung ®ét ®Ó ®¸nh chiÕm B¾c
Ninh, B¾c Giang, L¹ng S¬n vμ nhiÒu n¬i kh¸c. Hä bao v©y cöa bÓ
H¶i Phßng, lμm cho ng−êi Trung Hoa, ng−êi ViÖt Nam, ng−êi ngo¹i
quèc kh¸c vμ c¶ ng−êi Ph¸p n÷a, kh«ng thÓ bu«n b¸n ®−îc.

Hä t×m c¸ch bãp nghÑt cæ d©n téc ViÖt Nam vμ ph¸ ho¹i chñ
quyÒn quèc gia cña chóng t«i. HiÖn nay hä ®em xe t¨ng, tμu bay,
träng ph¸o vμ chiÕn h¹m ®Ó tμn s¸t ®ång bμo chóng t«i, vμ chiÕm
lÊy cöa bÓ H¶i Phßng cïng c¸c tØnh kh¸c ven s«ng.

ThÕ ch−a hÕt, hä cßn huy ®éng thuû, lôc, kh«ng qu©n vμ göi

cho chóng t«i nhiÒu tèi hËu th−. Hä l¹nh lïng tμn s¸t nh÷ng ®ång
bμo giμ c¶, trÎ con vμ ®μn bμ ë c¶ Thñ ®« Hμ Néi.

Ngμy 19-12-1946, håi 20 giê, hä tÊn c«ng Hμ Néi, Thñ ®« n−íc
ViÖt Nam.

Nh÷ng hμnh ®éng cña thùc d©n Ph¸p ®Þnh chiÕm lÊy n−íc
chóng t«i thùc râ rÖt, kh«ng thÓ chèi c·i ®−îc.

D©n téc ViÖt Nam nay bÞ ®Æt tr−íc hai ®−êng: mét lμ khoanh
tay, cói ®Çu trë l¹i n« lÖ; hai lμ ®Êu tranh ®Õn cïng ®Ó giμnh lÊy tù
do vμ ®éc lËp.

Kh«ng! D©n téc ViÖt Nam kh«ng ®Ó cho ng−êi ta trë l¹i thèng
trÞ n÷a.

Kh«ng! D©n téc ViÖt Nam kh«ng bao giê muèn trë l¹i n« lÖ n÷a.
D©n téc ViÖt Nam thμ chÕt chø kh«ng chÞu mÊt ®éc lËp vμ tù do.

D©n chóng Ph¸p!

Chóng t«i yªu chuéng c¸c b¹n, vμ muèn hîp t¸c thμnh thùc víi
c¸c b¹n trong khèi Liªn hiÖp Ph¸p, v× chóng ta cã mét lý t−ëng
chung: tù do, b×nh ®¼ng vμ ®éc lËp.

ChÝnh bän thùc d©n ph¶n ®éng Ph¸p ®· lμm « danh n−íc
Ph¸p, vμ t×m c¸ch chia rÏ chóng ta b»ng c¸ch khiªu chiÕn. Chõng
nμo n−íc Ph¸p hiÓu râ nÒn ®éc lËp vμ thèng nhÊt cña chóng t«i, vμ
gäi trë l¹i nh÷ng kÎ thùc d©n hiÕu chiÕn Ph¸p vÒ, th× t×nh giao h¶o
vμ sù hîp t¸c gi÷a hai d©n téc Ph¸p - ViÖt sÏ trë l¹i ngay.

Binh lÝnh Ph¸p!

Gi÷a c¸c b¹n vμ chóng t«i, kh«ng cã thï ghÐt g× c¶, chØ v×
quyÒn lîi Ých kû mμ bän thùc d©n ph¶n ®éng kh¬i ra nh÷ng xung
®ét. Lîi léc chØ hä h−ëng, chÕt chãc th× c¸c b¹n cam chÞu, nh÷ng
huy ch−¬ng th¾ng trËn th× vÒ phÇn bän qu©n phiÖt. Nh−ng ®èi víi
c¸c b¹n vμ gia ®×nh c¸c b¹n, chØ lμ sù ®au khæ khèn cïng. C¸c b¹n
nªn nghÜ kü ®i. C¸c b¹n cã thÓ b»ng lßng hy sinh m¸u c¸c b¹n vμ
®êi c¸c b¹n cho ph¶n ®éng kh«ng? Trë l¹i víi chóng t«i, c¸c b¹n sÏ
®−îc tiÕp ®·i nh− b¹n cña chóng t«i.

1022 Hå chÝ minh toμn tËp 1023

D©n chóng c¸c n−íc §ång minh!

Sau håi ®¹i chiÕn võa qua, c¸c n−íc d©n chñ ®ang tæ chøc hoμ
b×nh, thÕ mμ bän ph¶n ®éng Ph¸p l¹i giμy xÐo lªn nh÷ng b¶n HiÕn
ch−¬ng §¹i T©y D−¬ng vμ Cùu Kim S¬n. Hä ®ang g©y chiÕn tranh
x©m l−îc ë ViÖt Nam. Hä ph¶i hoμn toμn chÞu tr¸ch nhiÖm. D©n
chóng ViÖt Nam yªu cÇu c¸c b¹n can thiÖp.

C¸c ®ång bμo!

Cuéc kh¸ng chiÕn rÊt l©u dμi vμ ®au khæ. Dï ph¶i hy sinh bao
nhiªu vμ thêi gian kh¸ng chiÕn ®Õn bao giê, chóng ta còng nhÊt
®Þnh chiÕn ®Êu ®Õn cïng, ®Õn bao giê n−íc ViÖt Nam ®−îc hoμn
toμn ®éc lËp vμ thèng nhÊt. Chóng ta 20 triÖu chèng l¹i 10 v¹n
thùc d©n. Cuéc th¾ng lîi cña chóng ta rÊt ®−îc b¶o ®¶m.

Thay mÆt cho ChÝnh phñ ViÖt Nam D©n chñ Céng hoμ, t«i ra
lÖnh cho qu©n ®éi, anh em tù vÖ, d©n qu©n vμ tÊt c¶ ®ång bμo ba kú
nh÷ng lÖnh sau nμy:

1. NÕu qu©n Ph¸p tÊn c«ng chóng ta, chóng ta ph¶i h¨ng h¸i
ph¶n c«ng l¹i víi tÊt c¶ khÝ giíi mμ chóng ta cã. TÊt c¶ quèc d©n
ViÖt Nam ph¶i ®øng dËy b¶o vÖ Tæ quèc.

2. Ph¶i b¶o vÖ sinh mÖnh vμ tμi s¶n c¸c ngo¹i kiÒu, vμ ®èi ®·i
tö tÕ víi tï binh.

3. KÎ nμo gióp ®ì qu©n ®Þch ph¶i nghiªm trÞ.

Ai gióp ®ì, b¶o vÖ ®Êt n−íc sÏ ®−îc ghi c«ng.

§ång bμo ViÖt Nam!

Tæ quèc l©m nguy, chóng ta ph¶i ®øng c¶ dËy.

ViÖt Nam ®éc lËp vμ thèng nhÊt mu«n n¨m!

Kh¸ng chiÕn thμnh c«ng mu«n n¨m!

Ngμy 21 th¸ng 12 n¨m 1946

Hå CHÝ MINH

S¸ch Lêi Hå Chñ tÞch,
Nha th«ng tin ViÖt Nam,
1948, tr.6-8.

HáI Vμ TR¶ LêI

1. Cã ng−êi hái: Kh¸ng chiÕn sÏ bao giê th¾ng lîi?

T«i tr¶ lêi: Giång khoai 3 th¸ng míi cã cñ, giång lóa 4 th¸ng
míi ®−îc ¨n. Giång tù do ®éc lËp, Ýt nhÊt còng ph¶i 1 n¨m, hoÆc 5,
7 th¸ng. Thö xem Trung Quèc kh¸ng chiÕn 8 n¨m míi th¾ng lîi.
Nam D−¬ng kh¸ng chiÕn 2 n¨m ch−a thμnh c«ng.

Ph¸p c−íp n−íc ta h¬n 80 n¨m. NÕu ta cÇn ph¶i kh¸ng chiÕn 4
n¨m mμ ®−îc hoμn toμn tù do ®éc lËp, th× còng s−íng l¾m råi.

ChiÕn tranh míi b¾t ®Çu, mμ bªn Ph¸p ®· ã lªn: "Ph¶i mau
mau gi¶i quyÕt".

Muèn trÞ löa ph¶i dïng n−íc. §Þch muèn tèc chiÕn, tèc th¾ng.
Ta lÊy tr−êng kú kh¸ng chiÕn trÞ nã, th× ®Þch nhÊt ®Þnh thua, ta
nhÊt ®Þnh th¾ng.

2. Cã ng−êi hái: Toμn d©n kh¸ng chiÕn lμ thÕ nμo?

T«i tr¶ lêi: Toμn d©n kh¸ng chiÕn nghÜa lμ toμn c¶ d©n, ai còng
®¸nh giÆc. BÊt kú ®μn «ng ®μn bμ, ng−êi giμ con trÎ, ai còng tham
gia kh¸ng chiÕn.

Tæ quèc lμ Tæ quèc chung. Tæ quèc ®éc lËp, th× ai còng ®−îc tù
do. NÕu mÊt n−íc, th× ai còng ph¶i lμm n« lÖ. C¸c chó b¸c muèn
lμm n« lÖ kh«ng ? Kh«ng ! Anh chÞ em muèn lμm n« lÖ kh«ng ?
Kh«ng! C¸c em bÐ muèn lμm n« lÖ kh«ng ? NhÊt ®Þnh kh«ng. VËy
th× ai còng ph¶i kh¸ng chiÕn.

Cã ng−êi lo r»ng: M×nh kh«ng cã tμi, søc l¹i yÕu, kh«ng cã

1024 Hå chÝ minh toμn tËp 1025

sóng, kh«ng biÕt b¾n, th× tham gia kh¸ng chiÕn thÕ nμo? T−ëng
nh− vËy lμ sai. T«i nãi mét c¸i thÝ dô râ rÖt cho bμ con nghe: c¸c chÞ
em c« ®Çu cã sóng ®©u, biÕt b¾n ®©u. ThÕ mμ khi bé ®éi lo ®¸nh
giÆc th× chÞ em ng−êi lo nÊu c¬m nÊu n−íc, ng−êi gióp chuyªn chë
®¹n d−îc, ng−êi th× b¨ng bã s¨n sãc cho anh em bÞ th−¬ng. ThÕ lμ
chÞ em còng cïng tham gia kh¸ng chiÕn, còng lμm trßn nghÜa vô
quèc d©n.

D©n ta ph¶i gi÷ n−íc ta,

D©n lμ con n−íc, n−íc lμ mÑ chung.

3. Cã ng−êi hái: ChiÕn sÜ ®¸nh tr−íc mÆt trËn, ®ång bμo ë hËu
ph−¬ng nªn lμm viÖc g× ?

Tr¶ lêi: ChiÕn sÜ hy sinh x−¬ng m¸u ®Ó gi÷ ®Êt n−íc. Bông cã
no, th©n cã Êm míi ®¸nh ®−îc giÆc.

Lμm ra g¹o thãc cho chiÕn sÜ ¨n, lμm ra v¶i vãc cho chiÕn sÜ
mÆc. §Òu nhê n¬i ®ång bμo ë hËu ph−¬ng.

Muèn gióp cho chiÕn sÜ ¨n mÆc ®Çy ®ñ, th× ph¶i ra søc t¨ng gia
s¶n xuÊt, nu«i nhiÒu gμ, vÞt, lîn, bß, giång nhiÒu lóa, khoai, ng«,
®Ëu. HËu ph−¬ng th¾ng lîi, th× ch¾c tiÒn ph−¬ng th¾ng lîi.

ThÕ lμ ®ång bμo hËu ph−¬ng còng ra søc tham gia kh¸ng chiÕn.

TiÒn ph−¬ng chiÕn sÜ hy sinh,

§em x−¬ng m¸u m×nh, gi÷ n−íc non ta.

HËu ph−¬ng s¶n xuÊt t¨ng gia,

Còng lμ kh¸ng chiÕn, còng lμ vÎ vang.

ChiÒu 23 th¸ng 12 n¨m 1946

Bót tÝch l−u t¹i b¶o tμng
C¸ch m¹ng ViÖt Nam.

§IÖN V¡N GöI ¤NG L£¤NG BLUM

ChiÒu h«m qua, 22-12; t«i cã nhËn ®−îc ®iÖn v¨n cña Ngμi. T«i rÊt
h©n h¹nh ®−îc biÕt «ng Bé tr−ëng Mutª, uû viªn cña ChÝnh phñ Ph¸p,
khëi hμnh sang ViÖt Nam. Nhê mét sù may m¾n v« cïng, t«i ®· tho¸t
khái nh÷ng lμn ®¹n cña qu©n ®éi Ph¸p tÊn c«ng vμo dinh t«i. ¤ng Thø
tr−ëng Bé Ngo¹i giao cña chóng t«i bÞ th−¬ng trong cuéc tÊn c«ng nμy.

Chóng t«i rÊt lÊy lμm phμn nμn r»ng cuéc xung ®ét ®· lan
réng; cuéc xung ®ét khëi ®Çu ë Hμ Néi ngμy 17-12 b»ng mét cuéc
tμn s¸t ®μn bμ, trÎ con vμ ng−êi giμ c¶ ViÖt Nam, b»ng viÖc tμn ph¸
c¶ mét khu phè, råi ngμy h«m sau b»ng viÖc chiÕm ®ãng trô së hai
bé cña ChÝnh phñ chóng t«i; tiÕp ®Õn ngμy h«m sau n÷a 19-12,
b»ng viÖc göi mét tèi hËu th− ®ßi giao Së C«ng an cho nhμ chøc
tr¸ch Ph¸p vμ ®ßi t−íc khÝ giíi c¸c ®éi tù vÖ cña chóng t«i.

Chóng t«i còng nh− Ngμi, rÊt mong muèn gi÷ v÷ng hoμ b×nh
vμ thi hμnh thμnh thùc nh÷ng tho¶ hiÖp ®· ký kÕt, nh− t«i ®· tõng
nãi râ trong nhiÒu lêi kªu gäi göi ®Õn Ngμi.

Chóng t«i mong sÏ nhËn ®−îc lÖnh c¸c nhμ chøc tr¸ch Ph¸p ë
Hμ Néi ph¶i rót qu©n ®éi vÒ nh÷ng vÞ trÝ tr−íc ngμy 17-12 vμ ph¶i
®×nh chØ nh÷ng cuéc hμnh binh mÖnh danh lμ t¶o thanh, ®Ó cho
cuéc xung ®ét chÊm døt ngay.

Hμ Néi, ngμy 23 th¸ng 12 n¨m 1946

Chñ tÞch n−íc ViÖt Nam
D©n chñ Céng hßa

Hå CHÝ MINH

S¸ch Lêi Hå Chñ tÞch,
Nha Th«ng tin ViÖt Nam,
1948. tr 9.

1026 1027

GöI C¸C Tï BINH PH¸P

C¸c b¹n,

T«i rÊt lÊy lμm phiÒn lßng v× thÊy c¸c ng−êi ®ang ë trong t×nh
thÕ nμy. T«i coi c¸c ng−êi nh− lμ b¹n cña t«i.

T«i biÕt r»ng ®ã kh«ng ph¶i lμ bëi c¸c b¹n, nh−ng c¸c b¹n còng
nh− chóng t«i, ®Òu lμ n¹n nh©n cña bän thùc d©n Ph¸p. Bän nμy v×
quyÒn lîi Ých kû riªng cña hä, chØ muèn ®i chinh phôc n−íc ng−êi
kh¸c.

T«i mong mét ngμy rÊt gÇn ®©y, hai d©n téc Ph¸p - ViÖt cã thÓ
cïng céng t¸c trong vßng hoμ b×nh vμ th©n ¸i ®Ó m−u h¹nh phóc
chung cho hai d©n téc.

Trong khi chê ®îi, c¸c b¹n h·y yªn lßng vμ sèng d−íi sù che
chë cña chóng t«i, cho ®Õn khi hÕt chiÕn tranh, khi ®ã c¸c b¹n sÏ
®−îc tù do.

T«i chóc c¸c b¹n mét ngμy N«en vui vÎ vμ mét n¨m tèt ®Ñp.

Ngμy 24 th¸ng 12 n¨m 1946

Hå CHÝ MINH

S¸ch Lêi Hå Chñ tÞch,
Nha Th«ng tin ViÖt Nam,
1948, tr.14.

TH¦ GöI C¸C KIÒU D¢N PH¸P

C¸c b¹n,

ThÊy c¸c b¹n l©m vμo c¶nh ngé hiÖn nay, t«i rÊt lÊy lμm ¸i
ng¹i, v× c¸c b¹n lμ nh÷ng ng−êi Ph¸p l−¬ng thiÖn mμ t«i vÉn coi
nh− lμ b¹n h÷u.

T«i biÕt kh«ng ph¶i lμ lçi t¹i c¸c b¹n, song còng nh− chóng t«i,
c¸c b¹n lμ n¹n nh©n cña bän thùc d©n ph¶n ®éng, chóng chØ v×
quyÒn lîi c¸ nh©n Ých kû mμ g©y ra chiÕn tranh x©m l−îc.

Chóng t«i mong mét ngμy gÇn ®©y, d©n chóng Ph¸p vμ d©n
chóng ViÖt Nam sÏ cã thÓ cïng hîp t¸c víi nhau trong vßng hoμ
b×nh vμ th©n ¸i ®Ó m−u h¹nh phóc chung cho c¶ hai d©n téc.

Trong khi chê ®îi, chóng t«i kh«ng hÒ coi c¸c b¹n lμ tï nh©n.
C¸c b¹n h·y yªn t©m ë d−íi sù che chë cña chóng t«i cho ®Õn hÕt
chiÕn tranh. Khi ®ã c¸c b¹n sÏ ®−îc tù do.

T«i chóc c¸c b¹n trong dÞp lÔ N«en vμ n¨m míi.

Ngμy 24 th¸ng 12 n¨m 1946

Hå CHÝ MINH

S¸ch Lêi Hå Chñ tÞch,
Nha Th«ng tin ViÖt Nam,
1948, tr.15.

1028 1029

TH¦ GöI §åNG BμO NH¢N NGμY LÔ
THI£N CHóA GI¸NG SINH

Cïng ®ång bμo c«ng gi¸o,

Cïng ®ång bμo toμn quèc,

GÇn 20 thÕ kû tr−íc, mét vÞ th¸nh nh©n ®· ra ®êi. C¶ ®êi
Ng−êi chØ lo cøu thÕ ®é d©n, hy sinh cho tù do, b×nh ®¼ng.

Trong lóc nμy, thùc d©n Ph¸p g©y cuéc chiÕn tranh, chóng
mong c−íp n−íc ta lÇn n÷a. Chóng lμm tr¸i h¼n víi lßng b¸c ¸i cña
§øc Giªsu.

Toμn thÓ ®ång bμo ta, kh«ng chia l−¬ng gi¸o, ®oμn kÕt chÆt
chÏ, quyÕt lßng kh¸ng chiÕn, ®Ó gi÷ g×n non s«ng Tæ quèc, mμ còng
®Ó gi÷ g×n quyÒn t«n gi¸o tù do.

Nh©n dÞp nμy, t«i thay mÆt ChÝnh phñ vμ quèc d©n tr©n träng
chóc phóc toμn thÓ ®ång bμo c«ng gi¸o. §ång thêi t«i kÝnh cÈn cÇu
§øc Th−îng ®Õ phï hé d©n téc ViÖt Nam vμ gióp cho ViÖt Nam ®i
®Õn cuéc th¾ng lîi cuèi cïng.

Th−îng ®Õ vμ Tæ quèc mu«n n¨m!

Hå CHÝ MINH

Bót tÝch l−u t¹i B¶o tμng
C¸ch m¹ng ViÖt Nam.

MéT VμI ý KIÕN
VÒ C¸C Uû BAN KIÕN THIÕT,

§éNG VI£N D¢N CHóNG,
T¡NG GIA S¶N XUÊT, Uû BAN T¶N C¦

1. C¸c Uû ban ®ã tuy ph©n c«ng ®Ó cã c¬ quan chuyªn m«n phô
tr¸ch, nh−ng cÇn ph¶i hîp t¸c chÆt chÏ, v× cã quan hÖ rÊt mËt thiÕt
víi nhau. Ban nμy kh«ng thÓ lμm viÖc rêi ban kia. Vμ nh÷ng nh©n
viªn l−u ®éng cÇn ph¶i lμm kiªm 3 viÖc. ThÝ dô: Khi ®i ra ngoμi,
ng−êi phô tr¸ch ®éng viªn d©n chóng, ph¶i xem xÐt viÖc t¶n c− vμ
khuyÕn khÝch d©n gióp ®ì ®ång bμo t¶n c−, ®ång thêi ph¶i khuyªn
d©n t¨ng gia s¶n xuÊt vμ bμy vÏ c¸ch t¨ng gia s¶n xuÊt. Nh©n viªn
nh÷ng Uû ban kia còng thÕ.

2. V× vËy, kÕ ho¹ch cña c¸c Uû ban cÇn ph¶i ¨n khíp víi nhau.
Nh÷ng nh©n viªn ®i c¸c n¬i ph¶i cã ®ñ 3 kÕ ho¹ch ®Ó gi¶i thÝch cho
d©n.

3. Uû ban kiÕn thiÕt, th× ngoμi sù gióp ý kiÕn cho 3 ban kia,
cÇn ph¶i cã kÕ ho¹ch ngo¹i giao vμ kinh tÕ. NÕu cÇn ph¶i tho¸i, th×
kiÕn thiÕt thÕ nμo ? Kh¸ng chiÕn th¾ng lîi, th× kiÕn thiÕt thÕ nμo ?

§éNG VI£N D¢N CHóNG

C¸ch lμm:

a) Ph¶i cã ng−êi ®i kh¾p c¸c n¬i khai héi, gi¶i thÝch cho d©n.

Nªn dïng nh÷ng thanh niªn h¨ng h¸i, gi¶i thÝch cho hä hiÓu,

1030 Hå chÝ minh toμn tËp Mét vμi ý kiÕn vÒ c¸c uû ban... 1031

råi ph¸i hä ®i lμm.

b) TruyÒn ®¬n, rÊt phæ th«ng, rÊt gi¶n ®¬n, gi¶i thÝch tõng viÖc.

c) KhÈu hiÖu thiÕt thùc, d¸n kh¾p c¸c lμng, viÕt kh¾p c¸c t−êng.

d) B¸o, ho¹ b¸o, bÝch b¸o.

e) Ca kÞch - ViÕt nh÷ng bμi ca v¾n, dÔ hiÓu, dÔ thuéc lßng, ph¸t
cho d©n. DiÔn nh÷ng b¶n kÞch gi¶n ®¬n, c¶m ®éng.

f) Khai héi d©n chóng - Søc131F1

) c¸c lμng, c¸c ®oμn thÓ, ph¶i mÊy ngμy
khai héi d©n chóng mét lÇn. C¸n bé gi¶i thÝch vμ kiÓm ®iÓm c¸c
viÖc. D©n chóng ph¸t biÓu ý kiÕn. H« khÈu hiÖu. Toμn d©n ®äc lêi
thÒ (Uû ban ph¶i in lêi thÒ v¾n t¾t, thiÕt thùc, c¶m ®éng, ph¸t cho
c¸c lμng).

g) C¸c uû viªn ph¶i th−êng ®i tuÇn ��Þ132F2

) .

h) C¸c tØnh, huyÖn, lμng ®Òu cã mét Uû ban ®éng viªn d©n
chóng.

Tõ huyÖn ®Õn lμng, Ban nμy cã thÓ kiªm c¶ viÖc t¶n c− vμ t¨ng
gia s¶n xuÊt.

Néi dung:

- VÒ qu©n sù:

1. V× sao ph¶i kh¸ng chiÕn. V× sao kh¸ng chiÕn ph¶i tr−êng kú, ph¶i
toμn diÖn, ph¶i toμn d©n. ThÕ nμo lμ toμn diÖn, thÕ nμo lμ toμn d©n.

2. Mçi mét ng−êi (ng−êi giμ, phô n÷, thanh niªn, nhi ®ång)
ph¶i gióp kh¸ng chiÕn c¸ch thÕ nμo.

3. Gi÷ bÝ mËt thÕ nμo. §Ò phßng ViÖt gian thÕ nμo. §Ò phßng
tμu bay vμ nh¶y dï thÕ nμo.

4. V× sao ph¶i ra søc ph¸ ho¹i nh÷ng ®−êng s¸ gÇn chiÕn khu.

5. V× sao qu©n ta cã khi tiÕn, cã khi tho¸i. Khi bé ®éi tiÕn, d©n
ph¶i gióp thÕ nμo. Khi tho¸i, d©n ph¶i gióp thÕ nμo.

6. V× sao thÊy th¾ng trËn kh«ng nªn kiªu ng¹o, thÊy b¹i trËn
kh«ng nªn ho¶ng.

1) ChØ thÞ.
2) §i t×m hiÓu vμ kiÓm tra thùc tÕ.

7. D©n cã thÓ tæ chøc du kÝch thÕ nμo.

8. V× sao kh¸ng chiÕn nhÊt ®Þnh th¾ng lîi.

- VÒ x· héi:

a) V× sao ph¶i ®oμn kÕt chÆt chÏ.

b) V× sao ph¶i gióp ®ì ®ång bμo t¶n c−. Giμu th× gióp thÕ nμo,
nghÌo th× gióp thÕ nμo.

c) V× sao kh«ng nªn t¨ng gi¸ c¸c vËt liÖu.

d) V× sao ph¶i gi÷ trËt tù cho yªn æn, gi÷ c¸ch thÕ nμo. Canh
g¸c nªn thÕ nμo.

- VÒ kinh tÕ:

1. V× sao ph¶i t¨ng gia s¶n xuÊt.

2. T¨ng gia c¸ch thÕ nμo.

Nªn cã mét ®éi tuyªn truyÒn, trùc tiÕp d−íi sù chØ huy cña Ban.

Uû BAN T¶N C¦

1. Kú, tØnh, huyÖn, lμng, ®Òu ph¶i cã mét Uû ban t¶n c−.

- HÖ thèng liªn l¹c däc ph¶i rÊt mËt thiÕt.

- Trong Uû ban ph¶i cã mét vÞ danh väng cao, lμm chñ nhiÖm,
dÔ kªu gäi d©n.

- Trong Ban th−êng vô cÇn cã nh÷ng ng−êi khÐo tæ chøc, nhiÒu
s¸ng kiÕn, giái ch¹y v¹y. Nªn mêi c¸c th©n hμo, nh÷ng ng−êi cã
danh väng, ®¹i biÓu c¸c giíi lμm uû viªn hoÆc cè vÊn.

2. C«ng viÖc:

a) §iÒu tra - ph¶i hái c¸c n¬i lËp tøc b¸o c¸o râ rμng sè ng−êi cã
thÓ ë l¹i n¬i hä ®ang ë b©y giê, vμ sè ng−êi cÇn ph¶i ®em ®i n¬i
kh¸c, ®Ó cho Uû ban kú ph©n ph¸t ®i c¸c tØnh.

b) Ph¶i cã kÕ ho¹ch râ rμng, chia ®Õn tØnh nμo mÊy ng−êi t¶n
c−:

- KÕ ho¹ch gióp ®ì hä lóc ®i ®−êng (tr¹m ¨n, tr¹m ngñ, gióp
chë hμnh lý).

1032 Hå chÝ minh toμn tËp Mét vμi ý kiÕn vÒ c¸c uû ban... 1033

- KÕ ho¹ch râ cho c¸c tØnh ph©n ph¸t huyÖn nμo, lμng nμo, nhμ
ai nhËn thu dung mÊy ng−êi. Ng−êi t¶n c− ®Õn tØnh th× cã chç ®i
ngay. Kh«ng thÕ th× ng−êi sÏ ø l¹i, tØnh vμ huyÖn kh«ng thÓ nu«i
®−îc.

c) Nh÷ng n¬i cã ®ån ®iÒn, Bé Canh n«ng ph¶i chuÈn bÞ cμy cuèc
vμ l−¬ng thùc, s½n sμng råi th× th«ng tri cho Ban kú biÕt, n¬i nμo
thu dung ®−îc mÊy ng−êi ®Ó cho Ban kú ph©n phèi.

d) C«ng nghÖ - Ph¶i khuyªn vμ gióp nh÷ng nhμ t− s¶n t¶n c−,
xuÊt vèn lËp nh÷ng thñ c«ng nghÖ. Hä ®· cã lîi, h¬n lμ ®Ó tiÒn n»m
kh«ng, l¹i gióp thu dung ®−îc mét sè ®ång bμo t¶n c−.

e) KhuyÕn khÝch nh÷ng ng−êi t¶n c−, mçi mét ng−êi ph¶i cã
mét c«ng viÖc t¹i n¬i m×nh t¶n c−. Kh«ng ®Ó ai ngåi ¨n kh«ng.
KhÈu hiÖu lμ: T¶n c− còng tham gia kh¸ng chiÕn!

Sè ng−êi mçi tØnh cã thÓ thu dung

Nh÷ng tØnh cã thÓ dung 2 v¹n ng−êi:

Hμ §«ng

VÜnh Yªn

B¾c Ninh

B¾c Giang

H¶i D−¬ng

H−ng Yªn

Hμ Nam

Cã thÓ dung 1 v¹n ng−êi Cã thÓ dung 5 ngμn:

 Nam §Þnh Phóc Yªn

 S¬n T©y Tuyªn Quang

 Cao B»ng Cao B»ng

 Th¸i Nguyªn Hoμ B×nh

 Th¸i B×nh Ninh B×nh

(Céng c¶ h¬n 210.000 ng−êi)

VÒ viÖc t¶n c−, ChÝnh phñ cÇn ph¶i gióp mét sè tiÒn.

T¡NG GIA S¶N XUÊT

1. Kh«ng ®Ó 1 tÊc ®Êt hoang.

- Tæ chøc nh÷ng ®éi khÈn hoang. Nh÷ng ®éi gióp nhau cμy gÆt.

- Tæ chøc nghÜa th−¬ng.

2. Tæ chøc nh÷ng hîp t¸c x· thñ c«ng nghÖ.

(ViÖc nμy, ph¶i lîi dông nh÷ng kinh nghiÖm n¨m ngo¸i).

KhÈu hiÖu:

TiÒn ph−¬ng ra søc chiÕn ®Êu,

HËu ph−¬ng t¨ng gia s¶n xuÊt,

TiÒn hËu ph−¬ng ®Òu kh¸ng chiÕn.

Th× kh¸ng chiÕn quyÕt th¾ng lîi!

ViÕt ngμy 27-12-1946.
Tμi liÖu l−u t¹i Trung t©m
l−u tr÷ Quèc gia I.

 1121 1122

TH¦ GöI ANH EM HOA KIÒU

Cïng anh em Hoa kiÒu,

H¬n 80 n¨m ViÖt Nam mÊt n−íc, bμ con Hoa kiÒu bÞ Ph¸p ¸p
bøc, ch¼ng thiÕu c¸ch g×. Nμo giÊy nhËp khÈu, nμo thuÕ kiÒu c−, kÓ
sao cho xiÕt.

Nay, thùc d©n Ph¸p g©y cuéc chiÕn tranh, Hoa kiÒu bÞ Ph¸p
giÕt ng−êi, ®èt phè, l¹i sai thæ phØ c−íp giÕt lung tung.

ThÕ mμ chóng l¹i khoe miÖng "B¶o hé Hoa kiÒu"!

D©n téc Trung Hoa 450 triÖu, Hoa kiÒu ë ®©y 50 v¹n ng−êi, mμ
l¹i ph¶i chÞu bän Ph¸p "b¶o hé", thËt lμ mét viÖc kú sØ ®¹i nhôc.

D©n téc ViÖt Nam, ®ång v¨n ®ång chñng. T×nh nghÜa th©n
thiÕt, h¬n mÊy ngμn n¨m. Anh em Hoa kiÒu, lμm ¨n ë ®©y víi d©n
ViÖt Nam, còng nh− ruét thÞt.

V× vËy, tuy d©n téc ViÖt Nam ®ang ph¶i kh¸ng chiÕn, t×nh
c¶nh kiÒu bμo khiÕn t«i ®éng lßng.

ChÝnh phñ ViÖt Nam ®· h¹ nghiªm lÖnh, ®èi víi Hoa kiÒu, tÝnh
mÖnh, tμi s¶n ®Òu ®−îc b¶o vÖ.

Hoa kiÒu ë HuÕ vμ ë c¸c n¬i tæ chøc cøu héi, gióp qu©n ViÖt
Nam. T×nh th©n thiÖn ®ã t«i rÊt c¸m ¬n vμ rÊt c¶m ®éng.

Trong c¬n ho¹n n¹n, Hoa ViÖt, anh em c¶m t×nh cμng nång,
®oμn kÕt cμng chÆt.

Mai sau kh¸ng chiÕn th¾ng lîi, ®éc lËp thμnh c«ng, hai d©n téc
ta cïng h−ëng h¹nh phóc.

ViÖt Hoa th©n thiÖn mu«n n¨m!

Ngμy 28 th¸ng 12 n¨m 1946

Hå CHÝ MINH

S¸ch Lêi Hå Chñ tÞch,
Nha Th«ng tin ViÖt Nam,
1948, tr.16.

Nh÷ng s¾c lÖnh... 1123 1124 Hå chÝ minh toμn tËp

Phô lôc

 1125 1126 Hå chÝ minh toμn tËp

Nh÷ng s¾c lÖnh
do chñ tÞch hå chÝ minh ký

trong thêi gian tõ 2-9-1945 ®Õn 31-12-1946

N¡M 1945

1- S¾c lÖnh sè 23, ký ngμy 10-9-1945, cö «ng VÜnh Thuþ lμm Cè
vÊn ChÝnh phñ l©m thêi n−íc ViÖt Nam D©n chñ Céng hoμ.

2- S¾c lÖnh sè 29B, ký ngμy 10-9-1945, vÒ viÖc l−u dông vμ cho
nghØ viÖc mét sè quan chøc cò ngμnh toμ ¸n ë Hμ Néi.

3- S¾c lÖnh sè 31, ký ngμy 13-9-1945, quy ®Þnh vÒ thÓ thøc tæ
chøc c¸c cuéc biÓu t×nh.

4- S¾c lÖnh sè 33A, ký ngμy 13-9-1945, quy ®Þnh vÒ quyÒn h¹n
cña Ty Liªm phãng.

5- S¾c lÖnh sè 33B, ký ngμy 13-9-1945, vÒ tr×nh tù thñ tôc khi
b¾t ng−êi cña Së Liªm phãng vμ Së C¶nh s¸t.

6- S¾c lÖnh sè 33C, ký ngμy 13-9-1945, vÒ viÖc lËp Toμ ¸n Qu©n
sù ë B¾c Bé, Trung Bé, Nam Bé vμ quy ®Þnh quyÒn h¹n xÐt xö cña
c¸c Toμ ¸n ®ã.

7- S¾c lÖnh sè 33D, ký ngμy 19-9-1945, vÒ viÖc phãng thÝch téi
nh©n bÞ kÕt ¸n tr−íc ngμy 19-8-1945.

8- S¾c lÖnh sè 34, ký ngμy 20-9-1945, lËp mét Uû ban dù th¶o
HiÕn ph¸p cña n−íc ViÖt Nam D©n chñ Céng hoμ (gåm 7 ng−êi).

9- S¾c lÖnh sè 36, ký ngμy 22-9-1945, vÒ viÖc b·i bá c¸c nghiÖp

®oμn N«ng s¶n, L©m s¶n, Kü nghÖ, Kho¸ng s¶n, Th−¬ng m¹i (Néi
th−¬ng, Ngo¹i th−¬ng), VËn t¶i, Ng©n hμng.

10- S¾c lÖnh sè 37, ký ngμy 26-9-1945, quy ®Þnh c¸c ®Þa ph−¬ng
thuéc thÈm quyÒn xÐt xö cña c¸c Toμ ¸n Qu©n sù theo S¾c lÖnh sè
33C ngμy 13-9-1945.

11- S¾c lÖnh sè 38, ký ngμy 27-9-1945, vÒ viÖc bá thuÕ m«n bμi
vμ gi¶m phô thu ng©n s¸ch.

12- S¾c lÖnh sè 39, ký ngμy 26-9-1945, lËp mét Uû ban dù th¶o
thÓ lÖ Tæng tuyÓn cö (gåm 9 ng−êi).

13- S¾c lÖnh sè 40, ký ngμy 29-9-1945, vÒ viÖc lËp thªm mét
Toμ ¸n Qu©n sù ë Nha Trang vμ quy ®Þnh c¸c ®Þa ph−¬ng thuéc
thÈm quyÒn xÐt xö cña Toμ ¸n Qu©n sù nμy.

14- S¾c lÖnh sè 41, ký ngμy 3-10-1945, vÒ viÖc b·i bá c¸c c«ng
së vμ c¸c c¬ quan thuéc phñ Toμn quyÒn §«ng D−¬ng tr−íc ®©y.

15- S¾c lÖnh sè 42, ký ngμy 4-10-1945, quy ®Þnh c¸ch tÝnh thuÕ
suÊt tiÒn l·i th−¬ng m¹i, kü nghÖ, canh n«ng, l−¬ng bæng...

16 - S¾c lÖnh sè 48, ký ngμy 9-10-1945, quy ®Þnh vÒ viÖc t¹m
thêi ¸p dông ®¹o luËt cò ®èi víi c¸c c«ng ty, c¸c h·ng kü nghÖ,
th−¬ng m¹i ngo¹i quèc ë ViÖt Nam.

17- S¾c lÖnh sè 50, ký ngμy 9-10-1945, vÒ viÖc cÊm xuÊt c¶ng
thãc, g¹o, ng«, ®ç hoÆc c¸c chÕ phÈm thuéc vÒ ngò cèc.

18- S¾c lÖnh sè 43, ký ngμy 10-10-1945, vÒ viÖc thiÕt lËp mét
Quü tù trÞ cho Tr−êng §¹i häc ViÖt Nam.

19- S¾c lÖnh sè 44, ký ngμy 10-10-1945, vÒ viÖc thμnh lËp Héi
®ång cè vÊn häc chÝnh.

20- S¾c lÖnh sè 45, ký ngμy 10-10-1945, vÒ viÖc thiÕt lËp mét
Ban ®¹i häc V¨n khoa t¹i Hμ Néi.

21- S¾c lÖnh sè 46, ký ngμy 10-10-1945, quy ®Þnh thÓ thøc tæ
chøc ®oμn thÓ luËt s−, nh÷ng tiªu chuÈn cña luËt s− trong Toμ
th−îng thÈm Hμ Néi vμ Sμi Gßn.

22- S¾c lÖnh sè 47, ký ngμy 10-10-1945, vÒ viÖc t¹m thêi sö dông
bé luËt cò, trõ mét sè ®iÓm thay ®æi ®−îc Ên ®Þnh trong s¾c luËt nμy.

Nh÷ng s¾c lÖnh... 1127 1128 Hå chÝ minh toμn tËp

23- S¾c lÖnh sè 49, ký ngμy 12-10-1945 vÒ viÖc ghi tiªu ®Ò ViÖt
Nam D©n chñ Céng hoμ n¨m thø nhÊt trªn c¸c c«ng v¨n, ®iÖn v¨n,
c«ng ®iÖn, tr¸t, ®¬n tõ, b¸o chÝ, chóc tõ, v.v..

24- S¾c lÖnh sè 51B, ký ngμy 12-10-1945 cho phÐp Gi¸m ®èc
Ng©n khè Trung −¬ng ViÖt Nam trÝch mét kho¶n ng©n quü giao Bé
tr−ëng Bé Cøu tÕ mua g¹o dù tr÷.

25- S¾c lÖnh sè 51, ký ngμy 17-10-1945, quy ®Þnh thÓ lÖ Tæng
tuyÓn cö, Ên ®Þnh ngμy 23-12-1945 sÏ më cuéc Tæng tuyÓn cö trong
toμn quèc.

26- S¾c lÖnh sè 52, ký ngμy 20-10-1945, vÒ viÖc x¸ téi cho c¸c
téi ph¹m bÞ kÕt ¸n tr−íc ngμy 19-8-1945.

27- S¾c lÖnh sè 53, ký ngμy 20-10-1945, quy ®Þnh t¹m thêi
nh÷ng ng−êi thuéc quèc tÞch ViÖt Nam.

28- S¾c lÖnh sè 54, ký ngμy 3-11-1945, quy ®Þnh ®iÒu kiÖn vÒ
h−u cho c«ng chøc c¸c ng¹ch.

29- S¾c lÖnh sè 55, ký ngμy 3-11-1945, vÒ viÖc tæ chøc Héi ®ång
kû luËt c¸c viªn chøc ë c¸c c¬ quan vμ ®Þa ph−¬ng.

30- S¾c lÖnh sè 56, ký ngμy 7-11-1945, uû nhiÖm cho Bé Quèc
d©n kinh tÕ (Nha kü nghÖ) vμ Bé Tuyªn truyÒn kiÓm so¸t viÖc s¶n
xuÊt, nhËp c¶ng vμ ph©n phèi giÊy, b×a trong c¶ n−íc.

31- S¾c lÖnh sè 57, ký ngμy 10-11-1945, nghiªm cÊm s¶n xuÊt,
tμng tr÷, tiªu thô, mua b¸n r−îu ®−îc chÕ tõ ngò cèc vμ møc ph¹t
khi ph¹m c¸c téi trªn.

32- S¾c lÖnh sè 58, ký ngμy 10-11-1945, vÒ viÖc nghØ gia h¹n
kh«ng l−¬ng cho c«ng chøc tÊt c¶ c¸c ng¹ch.

33- S¾c lÖnh sè 59, ký ngμy 15-11-1945, quy ®Þnh vÒ quyÒn thÞ
thùc vμ møc lÖ phÝ ®èi víi c¸c lo¹i khÕ −íc.

34- S¾c lÖnh sè 60, ký ngμy 16-11-1945, quy ®Þnh vÒ tr×nh tù
tiÕn hμnh tr−íc Toμ t¹i Hμ Néi, H¶i Phßng, Nam Bé, §μ N½ng.

35- S¾c lÖnh sè 61, ký ngμy 21-11-1945, chuyÓn Së V« tuyÕn
®iÖn ViÖt Nam vÒ Bé Quèc phßng.

36 - S¾c lÖnh sè 62, ký ngμy 20-11-1945, b·i bá Së th−¬ng binh,
chiÕn binh, n¹n nh©n chiÕn tranh vμ trÎ må c«i thuéc ®Þa.

37- S¾c lÖnh sè 63, ký ngμy 22-11-1945, vÒ tæ chøc, quyÒn h¹n,
c¸ch lμm viÖc cña Héi ®ång nh©n d©n vμ Uû ban hμnh chÝnh c¸c
cÊp (x·, huyÖn, tØnh, kú).

38- S¾c lÖnh sè 64, ký ngμy 23-11-1945, vÒ viÖc thμnh lËp vμ
quy ®Þnh quyÒn h¹n Ban thanh tra ®Æc biÖt vμ Toμ ¸n ®Æc biÖt.

39- S¾c lÖnh sè 65, ký ngμy 23-11-1945, quy ®Þnh nhiÖm vô vμ
quyÒn lîi cña §«ng Ph−¬ng B¸c Cæ häc viÖn.

40- S¾c lÖnh sè 66, ký ngμy 24-11-1945, vÒ viÖc tr−ng dông c¸c
y sÜ, d−îc sÜ cña ChÝnh phñ, Bé Y tÕ vμ Qu©n ®éi.

41- S¾c lÖnh sè 67, ký ngμy 28-11-1945, vÒ viÖc thμnh lËp vμ
quy ®Þnh nhiÖm vô cña Uû ban tèi cao tiÕp tÕ vμ cøu tÕ.

42- S¾c lÖnh sè 68, ký ngμy 30-11-1945, vÒ viÖc tr−ng dông, båi
th−êng bÊt ®éng s¶n vμ viÖc tr−ng tËp ng−êi.

43- S¾c lÖnh sè 69, ký ngμy 1-12-1945, quy ®Þnh c¸c c¬ quan
thuéc Bé Canh n«ng.

44- S¾c lÖnh sè 70, ký ngμy 1-12-1945, cö Bé tr−ëng Bé Lao
®éng Lª V¨n HiÕn lμm ®Æc ph¸i viªn cña ChÝnh phñ ë Nam Trung
Bé vμ Nam Bé.

45- S¾c lÖnh sè 71 vμ 72, ký ngμy 2-12-1945, vÒ viÖc bæ sung
thÓ lÖ Tæng tuyÓn cö.

46- S¾c lÖnh sè 73, ký ngμy 7-12-1945, quy ®Þnh ®iÒu kiÖn vμ
thÓ thøc ®èi víi ng−êi ngo¹i quèc muèn nhËp quèc tÞch ViÖt Nam.

47- S¾c lÖnh sè 74NV/CC, ký ngμy 17-12-1945, quy ®Þnh chÕ
®é l−¬ng bæng cho c¸c nh©n viªn c«ng chøc m¾c bÖnh lao hay phong
ph¶i nghØ viÖc dμi h¹n.

48- S¾c lÖnh sè 75NV/CC, ký ngμy 17-12-1945, vÒ viÖc tr−ng
tËp viªn chøc tßng sù t¹i c¸c c«ng së.

Nh÷ng s¾c lÖnh... 1129 1130 Hå chÝ minh toμn tËp

49- S¾c lÖnh sè 76, ký ngμy 18-12-1945, ho·n ngμy Tæng tuyÓn
cö ®Õn ngμy 6-1-1946 vμ gia h¹n nép ®¬n øng cö ®Õn hÕt ngμy 27-
12-1945.

50- S¾c lÖnh sè 77, ký ngμy 21-12-1945, vÒ viÖc thμnh lËp
thμnh phè trùc thuéc ChÝnh phñ Trung −¬ng, hoÆc Kú; thÞ x· thuéc
Kú hoÆc tØnh.

51- S¾c lÖnh sè 77B, ký ngμy 24-12-1945, uû quyÒn cho Uû ban
nh©n d©n Nam Bé xÐt ©n gi¶m cho téi nh©n.

52- S¾c lÖnh sè 77C, ký ngμy 28-12-1945, vÒ viÖc thiÕt lËp Toμ
¸n qu©n sù t¹i Phan ThiÕt.

53- S¾c lÖnh sè 78, ký ngμy 31-12-1945, vÒ viÖc lËp mét Uû ban
nghiªn cøu kÕ ho¹ch kiÕn thiÕt cña ChÝnh phñ.

54- S¾c lÖnh sè 79, ký ngμy 31-12-1945, vÒ viÖc tæ chøc l¹i B×nh
d©n Ng©n quü tæng côc.

55- S¾c lÖnh sè 80, ký ngμy 31-12-1945, vÒ viÖc cö ng−êi vμo
Ban thanh tra ®Æc biÖt.

56- S¾c lÖnh sè 81, ký ngμy 31-12-1945, cho phÐp c¸c Bé, c¸c
®Þa ph−¬ng thùc hiÖn c¸c kho¶n dù chi n¨m 1946 trong khi chê ®îi
ng©n s¸ch n¨m 1946 ®−îc duyÖt y.

N¡M 1946

57- S¾c lÖnh sè 1-NV, ký ngμy 8-1-1946, ©n x¸ cho mét ph¹m
nh©n ng−êi Hoa.

58- S¾c lÖnh sè 2-NV, ký ngμy 8-1-1946, ©n x¸ cho mét ph¹m
nh©n ng−êi Hoa.

59- S¾c lÖnh sè 3, ký ngμy 9-1-1946, vÒ viÖc triÖu tËp Quèc héi.

60- S¾c lÖnh sè 4, ký ngμy 14-1-1946, vÒ viÖc cö ng−êi vμo Uû
ban nghiªn cøu kÕ ho¹ch kiÕn thiÕt.

61- S¾c lÖnh sè 5, ký ngμy 15-1-1946, huû bá quyÒn qu¶n lý vμ sö
dông ®−êng s¾t H¶i Phßng - V©n Nam cña C«ng ty ho¶ xa V©n Nam.

62- S¾c lÖnh sè 6, ký ngμy 15-1-1946, ®Þnh h×nh ph¹t ®èi víi
c¸c téi trém c¾p, ph¸ huû, c¾t d©y ®iÖn tho¹i vμ ®iÖn tÝn.

63- S¾c lÖnh sè 7, ký ngμy 15-1-1946, bæ sung chøc n¨ng vμ
nhiÖm vô cña Toμ ¸n qu©n sù.

64- S¾c lÖnh sè 8, ký ngμy 18-1-1946, vÒ viÖc gi¶i t¸n "Tæ chøc
Giuyl¬ Brªvin" (Fondation Jules BrÐvil).

65- S¾c lÖnh sè 9, ký ngμy 18-1-1946, vÒ viÖc gi¶i t¸n "Héi b¶o
trî phô n÷ vμ nhi ®ång Annam" (Ligue pour la protection de la
Femme et de L' Enfant Annamites).

66- S¾c lÖnh sè 10, ký ngμy 23-1-1946, söa mét sè ®iÒu kho¶n
cña S¾c lÖnh sè 63 (22-11-1945) vÒ tæ chøc Héi ®ång nh©n d©n vμ
Uû ban hμnh chÝnh c¸c cÊp.

67- S¾c lÖnh sè 11, ký ngμy 24-1-1946, vÒ viÖc chia khu ®èi víi
nh÷ng thÞ x· lín.

68- S¾c lÖnh sè 12, ký ngμy 24-1-1946, quy ®Þnh quyÒn h¹n cña
«ng Bé tr−ëng Bé Kinh tÕ.

69- S¾c lÖnh sè 13, ký ngμy 24-1-1946, quy ®Þnh vÒ c¸ch tæ chøc
c¸c toμ ¸n vμ c¸c ng¹ch thÈm ph¸n.

70- S¾c lÖnh sè 14, ký ngμy 30-1-1946, vÒ viÖc thμnh lËp Nha
ThÓ dôc trung −¬ng.

71- S¾c lÖnh sè 15, ký ngμy 30-1-1946, vÒ viÖc b·i bá thuÕ thæ
tr¹ch ë th«n quª kÓ tõ ngμy 1-1-1946.

72- S¾c lÖnh sè 16, ký ngμy 30-1-1946, vÒ viÖc thμnh lËp Phßng
Canh n«ng B¾c Bé ViÖt Nam.

73- S¾c lÖnh sè 17, ký ngμy 31-1-1946, vÒ viÖc b·i bá B×nh d©n
Ng©n quü tæng côc, quy ®Þnh vÒ viÖc tæ chøc c¬ quan vμ ph©n chia
tμi s¶n cña B×nh d©n Ng©n quü tæng côc.

74- S¾c lÖnh sè 18, ký ngμy 31-1-1946, vÒ thÓ lÖ nép l−u chiÓu
v¨n ho¸ phÈm.

75- S¾c lÖnh sè 18B, ký ngμy 31-1-1946, vÒ viÖc ph¸t hμnh
®ång b¹c giÊy ViÖt Nam tõ vÜ tuyÕn 16o trë vμo Nam.

76- S¾c lÖnh sè 19, ký ngμy 5-2-1946, vÒ viÖc gi¶i t¸n Uû ban
trung −¬ng Héi T−¬ng trî vμ Cøu tÕ x· héi B¾c Kú.

Nh÷ng s¾c lÖnh... 1131 1132 Hå chÝ minh toμn tËp

77- S¾c lÖnh sè 20, ký ngμy 6-2-1946, vÒ viÖc b·i bá Së kiÓm
so¸t tμi chÝnh.

78- S¾c lÖnh sè 21, ký ngμy 14-2-1946, quy ®Þnh vÒ tæ chøc cña
Toμ ¸n qu©n sù thiÕt lËp ë B¾c, Trung vμ Nam Bé.

79- S¾c lÖnh sè 22A, ký ngμy 18-2-1946, söa ®æi ®iÒu 65 cña
S¾c lÖnh sè 63 (22-11-1945).

80- S¾c lÖnh sè 22B, ký ngμy 18-2-1946, trao quyÒn t− ph¸p
cho Uû ban hμnh chÝnh ë nh÷ng n¬i ch−a cã toμ ¸n riªng.

81- S¾c lÖnh sè 22C, ký ngμy 18-2-1946, Ên ®Þnh nh÷ng ngμy
TÕt, ngμy kû niÖm lÞch sö vμ ngμy lÔ t«n gi¸o.

82- S¾c lÖnh sè 23, ký ngμy 21-2-1946, vÒ viÖc thμnh lËp "ViÖt
Nam C«ng an vô".

83- S¾c lÖnh sè 24NV/CC, ký ngμy 21-2-1946, vÒ viÖc cÊp mét
th¸ng l−¬ng cho c¸c c«ng chøc t×nh nguyÖn dù vμo c«ng viÖc t¨ng
gia s¶n xuÊt ë Cao B»ng.

84- S¾c lÖnh sè 25, ký ngμy 25-2-1946, söa ®æi quy ®Þnh quèc
tÞch ViÖt Nam.

85- S¾c lÖnh sè 26, ký ngμy 25-2-1946, quy ®Þnh nh÷ng hμnh vi
ph¸ ho¹i tμi s¶n c«ng bÞ coi lμ träng téi, sÏ bÞ truy tè vμ ph¹t tï
hoÆc xö tö.

86- S¾c lÖnh sè 27, ký ngμy 28-2-1946, quy ®Þnh nh÷ng hμnh vi
b¾t cãc, tèng tiÒn, ¸m s¸t sÏ bÞ truy tè vμ ph¹t tï hoÆc xö tö.

87- S¾c lÖnh sè 28, ký ngμy 15-3-1946, cö «ng T¹ Quang Böu
lμm Thø tr−ëng Quèc phßng.

88- S¾c lÖnh sè 29, ký ngμy 19-3-1946, trÝch mét kho¶n ë ng©n
s¸ch toμn quèc ®Ó Bé Ngo¹i giao chi tiªu vÒ nh÷ng c«ng viÖc ®Æc
biÖt.

89- S¾c lÖnh sè 30, ký ngμy 22-3-1946, bæ nhiÖm Gi¸m ®èc ViÖt
Nam C«ng an vô.

90- S¾c lÖnh sè 31NV/CC, ký ngμy 22-3-1946, cö «ng Ph¹m
Kh¾c HoÌ gi÷ chøc §æng lý V¨n phßng Bé Néi vô.

91- S¾c lÖnh sè 32, ký ngμy 22-3-1946, bæ sung vÒ viÖc ph©n
chia tμi s¶n cña B×nh d©n Ng©n quü tæng côc.

92- S¾c lÖnh sè 33/Q§, ký ngμy 22-3-1946, quy ®Þnh cÊp bËc,
qu©n phôc, phï hiÖu, cÊp hiÖu cho Lôc qu©n toμn quèc.

93- S¾c lÖnh sè 34, ký ngμy 25-3-1946, quy ®Þnh tæ chøc cña Bé
Quèc phßng.

94- S¾c lÖnh sè 35, ký ngμy 25-3-1946, cö ng−êi gi÷ c¸c chøc vô
trong Bé Quèc phßng.

95- S¾c lÖnh sè 36, ký ngμy 27-3-1946, quy ®Þnh tæ chøc bé m¸y
hμnh chÝnh cña Bé X· héi.

96- S¾c lÖnh sè 37, ký ngμy 27-3-1946, cö ng−êi gi÷ c¸c chøc vô
Gi¸m ®èc Nha Y tÕ trung −¬ng, Gi¸m ®èc Nha Cøu tÕ trung −¬ng,
Gi¸m ®èc Nha Lao ®éng trung −¬ng, Ch¸nh V¨n phßng Bé X· héi.

97- S¾c lÖnh sè 38, ký ngμy 27-3-1946, vÒ viÖc thiÕt lËp Nha
Thanh niªn vμ ThÓ dôc trung −¬ng.

98- S¾c lÖnh sè 39, ký ngμy 27-3-1946, bæ nhiÖm Ch¸nh V¨n
phßng Bé Quèc phßng.

99- S¾c lÖnh sè 40, ký ngμy 29-3-1946, vÒ nh÷ng quy ®Þnh, luËt
lÖ t¹m thêi cho phÐp b¾t giam nh÷ng c«ng d©n cã hμnh vi ph¹m
ph¸p.

100- S¾c lÖnh sè 41, ký ngμy 29-3-1946, vÒ nh÷ng quy ®Þnh
t¹m thêi cho chÕ ®é b¸o chÝ vμ xuÊt b¶n.

101- S¾c lÖnh sè 42, ký ngμy 3-4-1946, quy ®Þnh quyÒn bÊt kh¶
x©m ph¹m ®èi víi nh÷ng ng−êi gi÷ chøc Bé tr−ëng hay Thø tr−ëng,
Chñ tÞch Uû ban hμnh chÝnh, ®¹i biÓu Quèc héi.

102- S¾c lÖnh sè 43, ký ngμy 3-4-1946, vÒ viÖc lËp "Héi ®ång
ph©n ®Þnh thÈm quyÒn gi÷a Toμ ¸n qu©n sù, Toμ ¸n ®Æc biÖt vμ
Toμ ¸n th−êng".

103- S¾c lÖnh sè 44, ký ngμy 3-4-1946, cö ng−êi vμo Ban Trung
−¬ng vËn ®éng ®êi sèng míi.

Nh÷ng s¾c lÖnh... 1133 1134 Hå chÝ minh toμn tËp

104- S¾c lÖnh sè 45, ký ngμy 5-4-1946, vÒ viÖc tæ chøc c¸c cuéc
l¹c quyªn.

105- S¾c lÖnh sè 46, ký ngμy 5-4-1946, vÒ viÖc l−u hμnh c¸c lo¹i
giÊy b¹c.

106- S¾c lÖnh sè 47, ký ngμy 7-4-1946, vÒ viÖc Bé Ngo¹i giao
chia ra lμm Néi bé vμ Ngo¹i bé.

107- S¾c lÖnh sè 48, ký ngμy 10-4-1946, vÒ viÖc thiÕt lËp §¶m
phô quèc phßng trong c¶ n−íc.

108- S¾c lÖnh sè 50, ký ngμy 13-4-1946, vÒ tæ chøc c¸c c¬ quan
Bé vμ thuéc Bé cña Bé Giao th«ng C«ng chÝnh.

109- S¾c lÖnh sè 51-SL, ký ngμy 17-4-1946, vÒ thÈm quyÒn cña
c¸c toμ ¸n ViÖt Nam ®èi víi mäi c«ng d©n.

110- S¾c lÖnh sè 52, ký ngμy 22-4-1946, quy ®Þnh thÓ thøc xin
lËp héi (hoÆc ®oμn thÓ) cña c«ng d©n ViÖt Nam.

111- S¾c lÖnh sè 53-QP, ký ngμy 24-4-1946, bæ nhiÖm ng−êi gi÷
chøc vô ChÝnh trÞ Côc tr−ëng Bé Quèc phßng.

112- S¾c lÖnh sè 54, ký ngμy 24-4-1946, vÒ viÖc in c¸c tem b−u
®iÖn cã ch©n dung B¶o §¹i vμ Nam Ph−¬ng.

113- S¾c lÖnh sè 56, ký ngμy 29-4-1946, quy ®Þnh quyÒn ®−îc
nghØ viÖc ngμy Quèc tÕ Lao ®éng 1-5 vμ ®−îc h−ëng l−¬ng nh− ngμy
lμm viÖc.

114- S¾c lÖnh 56B, ký ngμy 2-5-1946, t¹m ho·n thêi h¹n nh÷ng
viÖc ®¨ng ký quyÒn cÇm cè ë c¸c phßng tr−íc b¹ vμ ®iÒn thæ trªn
toμn câi ViÖt Nam.

115- S¾c lÖnh sè 57, ký ngμy 3-5-1946, quy ®Þnh mçi Bé cña
ChÝnh phñ ViÖt Nam, Bé tr−ëng vμ Thø tr−ëng cã mét V¨n phßng,
cã c¸c Nha vμ cã thÓ cã mét c¬ quan thanh tra vμ mét Ban cè vÊn.

116- S¾c lÖnh sè 58, ký ngμy 3-5-1946, quy ®Þnh vÒ tæ chøc vμ
chøc n¨ng c¸c c¬ quan thuéc Bé Néi vô.

117- S¾c lÖnh sè 59, ký ngμy 3-5-1946 cö ng−êi vμo Héi ®ång
phóc thÈm ®Æt t¹i Bé Néi vô.

118- S¾c lÖnh sè 60, ký ngμy 6-5-1946, vÒ viÖc ®æi Uû ban
kh¸ng chiÕn toμn quèc thμnh Qu©n sù uû viªn Héi.

119- S¾c lÖnh sè 61, ký ngμy 6-5-1946, quy ®Þnh vÒ tæ chøc cña
Bé Quèc d©n kinh tÕ.

120- S¾c lÖnh sè 62, ký ngμy 8-5-1946, quy ®Þnh c¸c chøc vô
cña hÖ thèng tæ chøc Bé Canh n«ng.

121- S¾c lÖnh sè 63, ký ngμy 8-5-1946, bæ nhiÖm ng−êi phô
tr¸ch c¸c tæ chøc cña Bé Canh n«ng.

122- S¾c lÖnh sè 64, ký ngμy 8-5-1946, quy ®Þnh nhiÖm vô cña
Nha Lao ®éng trung −¬ng trong Bé X· héi.

123- S¾c lÖnh sè 65, ký ngμy 10-5-1946, t¹m ho·n thu thuÕ
trùc thu cho c¸c tØnh tõ Kh¸nh Hoμ vμo Nam.

124- S¾c lÖnh sè 66, ký ngμy 10-5-1946, cö mét sè c¸n bé cho
Bé Ngo¹i giao.

125- S¾c lÖnh sè 67, ký ngμy 13-5-1946, cö mét sè c¸n bé cho
Bé Quèc d©n kinh tÕ.

126- S¾c lÖnh sè 68, ký ngμy 14-5-1946, bæ sung ®iÒu kho¶n vÒ
viÖc ®Æt Uû ban hμnh chÝnh khu phè vμ c¸ch tiÕn hμnh bÇu cö, øng
cö.

127- S¾c lÖnh sè 69, ký ngμy 16-5-1946, Ên ®Þnh møc thuÕ ®iÒn
thæ vμ thuÕ ®ån ®iÒn ¸p dông cho B¾c Bé.

128- S¾c lÖnh sè 70, ký ngμy 22-5-1946, vÒ viÖc lËp Uû ban hé
®ª trung −¬ng.

129- S¾c lÖnh sè 71, ký ngμy 22-5-1946, vÒ viÖc Qu©n ®éi cña
n−íc ViÖt Nam lμ mét Qu©n ®éi quèc gia.

130- S¾c lÖnh sè 72, ký ngμy 24-5-1946, b·i bá S¾c lÖnh sè 57
(10-11-1945).

131- S¾c lÖnh sè 73, ký ngμy 24-5-1946, cö c¸n bé cho Bé Canh
n«ng.

132- S¾c lÖnh sè 74, ký ngμy 24-5-1946, cö c¸n bé cho Bé Giao
th«ng C«ng chÝnh.

Nh÷ng s¾c lÖnh... 1135 1136 Hå chÝ minh toμn tËp

133- S¾c lÖnh sè 75, ký ngμy 29-5-1946, quy ®Þnh tæ chøc cña
Bé Tμi chÝnh.

134- S¾c lÖnh sè 76, ký ngμy 29-5-1946, söa ®æi ®iÒu kho¶n cña
S¾c lÖnh sè 77 (21-12-1945) vÒ c¸ch tæ chøc chÝnh quyÒn nh©n d©n
ë thÞ x·, thμnh phè.

135- S¾c lÖnh sè 77, ký ngμy 29-5-1946, Ên ®Þnh tr−êng hîp
Chñ tÞch ChÝnh phñ ®−îc phÐp ban hμnh lÖnh thiÕt qu©n luËt.

136- S¾c lÖnh sè 78, ký ngμy 29-5-1946, Ên ®Þnh møc thuÕ ®iÒn
thæ ¸p dông cho Trung Bé.

137- S¾c lÖnh sè 79, ký ngμy 29-5-1946, vÒ viÖc gi¶m thuÕ ®iÒn
thæ cho nh©n d©n c¸c tØnh Qu¶ng Nam, Qu¶ng Ng·i, B×nh §Þnh vμ
Phó Yªn.

138- S¾c lÖnh sè 80, ký ngμy 29-5-1946, bæ nhiÖm Ch¸nh v¨n
phßng Bé Canh n«ng.

139- S¾c lÖnh sè 81, ký ngμy 29-5-1946, Ên ®Þnh danh s¸ch
®oμn ViÖt Nam ®i Pari.

140- S¾c lÖnh sè 82, ký ngμy 29-5-1946, cö ng−êi t¹m thay c¸c
chøc vô trong ChÝnh phñ trong thêi gian nh÷ng ng−êi ®−¬ng chøc
®i v¾ng.

141- S¾c lÖnh sè 82B, ký ngμy 29-5-1946, bæ nhiÖm Côc tr−ëng
Giao th«ng c«ng chÝnh.

142- S¾c lÖnh sè 83, ký ngμy 29-5-1946 bæ nhiÖm mét sè c¸n bé
Bé Néi vô.

143- S¾c lÖnh sè 84, ký ngμy 29-5-1946, cÊm sö dông c¸c lo¹i
xe tay trong toμn câi ViÖt Nam.

144- S¾c lÖnh sè 84B, ký ngμy 29-5-1946, vÒ viÖc tuyªn d−¬ng
c«ng tr¹ng hoÆc tÆng th−ëng "Huy ch−¬ng Qu©n c«ng" nh÷ng ng−êi
cã c«ng trong viÖc giμnh ®éc lËp cho n−íc ViÖt Nam.

145- S¾c lÖnh sè 85, ký ngμy 30-5-1946 cö ng−êi gi÷ chøc
Ch¸nh v¨n phßng Bé Néi vô.

146- S¾c lÖnh sè 86, ký ngμy 30-5-1946, cö «ng Ph¹m V¨n
§ång lμm §oμn tr−ëng ph¸i ®oμn ViÖt Nam sang Pari thay «ng
NguyÔn T−êng Tam v× m¾c bÖnh kh«ng ®i ®−îc.

147- S¾c lÖnh sè 87, ký ngμy 30-5-1946, cö ng−êi gi÷ chøc Tæng
thanh tra c¸c Nha cña Bé Canh n«ng.

148- S¾c lÖnh sè 88, ký ngμy 30-5-1946, h¹n chÕ viÖc giÕt thÞt
gia sóc ë B¾c Bé.

149- S¾c lÖnh sè 89, ký ngμy 30-5-1946, vÒ viÖc ChÝnh phñ ViÖt
Nam t¹m thêi giμnh quyÒn t×m kiÕm má.

150- S¾c lÖnh sè 90, ký ngμy 30-5-1946, Ên ®Þnh nh÷ng khu má
thuéc quyÒn së h÷u cña ChÝnh phñ ViÖt Nam D©n chñ Céng hoμ.

151- S¾c lÖnh sè 203, ký ngμy 7-11-1946, cö ng−êi vμo Uû ban
liªn kiÓm ViÖt - Ph¸p ®Ó thi hμnh b¶n T¹m −íc ViÖt - Ph¸p ngμy
14-9-1946.

152- S¾c lÖnh sè 204, ký ngμy 8-11-1946, quy ®Þnh nh÷ng
quyÒn lîi cña c¸c ®¹i biÓu Quèc héi khi ®i dù häp.

153- S¾c lÖnh sè 205, ký ngμy 9-11-1946, s¸p nhËp liªn x·
H−ng §¹o thuéc phñ Thanh Hμ (H¶i D−¬ng) vμo huyÖn Kim Thμnh
cïng tØnh.

154- S¾c lÖnh sè 206, ký ngμy 15-11-1946, söa ®æi mét sè ®iÓm
vÒ viÖc thu ®¶m phô quèc phßng ®èi víi ngμnh vËn t¶i.

155- S¾c lÖnh sè 207, ký ngμy 15-11-1946, t¹m thay ®æi møc
thuÕ tèi thiÓu vμ thuÕ tæng néi ®¸nh vμo hμng ho¸ nhËp vμo ViÖt
Nam.

156- S¾c lÖnh sè 208, ký ngμy 16-11-1946, bæ nhiÖm Gi¸m ®èc
Nha D©n téc thiÓu sè.

157- S¾c lÖnh sè 209, ký ngμy 16-11-1946, bæ nhiÖm c¸n bé cho
Bé Quèc phßng.

158- S¾c lÖnh sè 210, ký ngμy 16-11-1946, söa ®æi ®iÒu 2 cña
S¾c lÖnh 134 vÒ quyÒn lîi cña c¸c uû viªn Héi ®ång nh©n d©n vμ uû
viªn Uû ban hμnh chÝnh huyÖn, ch©u.

159- S¾c lÖnh sè 211, ký ngμy 16-11-1946, cho phÐp «ng Phã

Nh÷ng s¾c lÖnh... 1137 1138 Hå chÝ minh toμn tËp

§æng lý sù vô Bé Quèc d©n kinh tÕ ®−îc tõ chøc.

160- S¾c lÖnh sè 212, ký ngμy 19-11-1946, bæ nhiÖm ng−êi gi÷
chøc Thø tr−ëng Bé Y tÕ.

161- S¾c lÖnh sè 213, ký ngμy 20-11-1946, thay ng−êi gi÷ chøc
Côc tr−ëng Côc Giao th«ng C«ng chÝnh.

162- S¾c lÖnh sè 214, ký ngμy 20-11-1946, bæ nhiÖm Côc
tr−ëng, Phã Côc tr−ëng Côc Qu©n huÊn; Phã Côc tr−ëng Côc
ChÝnh trÞ; Tham m−u tr−ëng Bé Quèc phßng; Chñ tÞch Uû ban
kh¸ng chiÕn miÒn Nam ViÖt Nam.

163- S¾c lÖnh sè 215, ký ngμy 20-11-1946, gi¶i t¸n Nha Y tÕ
trung −¬ng, Nha Cøu tÕ trung −¬ng, Nha Lao ®éng trung −¬ng.

164- S¾c lÖnh sè 216, ký ngμy 21-11-1946, cö «ng Ph¹m Ngäc
Th¹ch gi÷ chøc Thø tr−ëng Chñ tÞch phñ.

165- S¾c lÖnh sè 217, ký ngμy 22-11-1946, ban hμnh quy chÕ
hμnh nghÒ luËt s−.

166- S¾c lÖnh sè 218, ký ngμy 22-11-1946, cho phÐp «ng §æng
lý V¨n phßng Bé Canh n«ng ®−îc tõ chøc.

167- S¾c lÖnh sè 219, ký ngμy 22-11-1946, cho phÐp «ng Phã
§æng lý sù vô Bé Canh n«ng ®−îc tõ chøc.

168- S¾c lÖnh sè 220, ký ngμy 26-11-1946, Ên ®Þnh tæ chøc vμ
quyÒn h¹n cña Bé Kinh tÕ.

169- S¾c lÖnh sè 221, ký ngμy 27-11-1946, bæ nhiÖm §æng lý sù
vô Bé Cøu tÕ x· héi.

170- S¾c lÖnh sè 223, ký ngμy 27-11-1946, Ên ®Þnh h×nh ph¹t
®èi víi téi ®−a vμ nhËn hèi lé, biÓn thñ c«ng quü, tμi s¶n c«ng céng.

171- S¾c lÖnh sè 224, ký ngμy 27-11-1946, ®æi tªn Nha, Së, Ty
Th«ng tin Tuyªn truyÒn thμnh Nha, Së, Ty Th«ng tin.

172- S¾c lÖnh sè 225, ký ngμy 28-11-1946, bæ nhiÖm gi¸m ®èc
§¹i häc vô, §æng lý sù vô vμ Ch¸nh V¨n phßng Bé Quèc gia gi¸o
dôc, Tæng Thanh tra trung −¬ng.

173- S¾c lÖnh sè 226, ký ngμy 28-11-1946, quy ®Þnh vÒ tæ chøc

cña Bé Lao ®éng vμ nhiÖm vô cña c¸c phßng ban trùc thuéc.

174- S¾c lÖnh sè 227, ký ngμy 28-11-1946, quy ®Þnh thÓ lÖ viÖc
c«ng bè c¸c th«ng c¸o ph¸p ®Þnh vμ t− ph¸p.

175- S¾c lÖnh sè 229, ký ngμy 30-11-1946, quy ®Þnh c¸c c¬
quan qu©n sù trªn toμn câi ViÖt Nam ®Òu ®Æt d−íi quyÒn Bé Quèc
phßng.

176- S¾c lÖnh sè 230, ký ngμy 30-11-1946, bæ nhiÖm Bé tr−ëng
Bé Quèc phßng Vâ Nguyªn Gi¸p gi÷ chøc Tæng chØ huy qu©n ®éi
toμn quèc.

177- S¾c lÖnh sè 1/SL, ký ngμy 20-12-1946, vÒ viÖc thμnh lËp
Uû ban b¶o vÖ t¹i c¸c khu qu©n sù, c¸c ®¬n vÞ hμnh chÝnh tõ cÊp
tØnh trë xuèng.

178- S¾c lÖnh sè 2/SL, ký ngμy 26-12-1946, vÒ quyÒn thiÕt
qu©n luËt cña c¸c Uû ban kh¸ng chiÕn khu.

179- S¾c lÖnh sè 3/SL, ký ngμy 28-12-1946, vÒ viÖc t¹m ho·n
c¸c cuéc tuyÓn cö vμo Héi ®ång nh©n d©n, Uû ban hμnh chÝnh vμ
viÖc bæ sung ng−êi thay c¸c uû viªn hμnh chÝnh kh«ng thÓ tiÕp tôc
chøc vô cò.

180- S¾c lÖnh sè 4/SL, ký ngμy 28-12-1946, vÒ quyÒn ©n x¸, ©n
gi¶m, phãng thÝch téi ph¹m cña Uû ban b¶o vÖ cÊp khu.

181- S¾c lÖnh sè 5/SL, ký ngμy 31-12-1946, vÒ viÖc thμnh lËp
Uû ban t¶n c− vμ di c− trung −¬ng, Uû ban t¶n c− vμ di c− c¸c cÊp.

 1139 1140

Th− göi thèng chÕ t−ëng giíi th¹ch

Hμ Néi, ngμy 22 th¸ng 10 n¨m 1945

Th−a Ngμi Thèng chÕ T−ëng Giíi Th¹ch,

Nhê Ngμi Bé tr−ëng133F1

) TrÇn (Chen) chuyÓn gióp

Th−a Ngμi,

Chóng t«i tr©n träng th−a víi Ngμi r»ng, chóng t«i - Hå ChÝ
Minh, Chñ tÞch ChÝnh phñ l©m thêi n−íc ViÖt Nam D©n chñ Céng
hoμ vμ Ngμi Cè vÊn tèi cao NguyÔn VÜnh Thuþ (cùu Hoμng ®Õ B¶o
§¹i) - cã nguyÖn väng ®−îc ®Õn Trïng Kh¸nh ®Ó bμy tá lßng kÝnh
träng cña chóng t«i víi Ngμi vμ ngμi Bé tr−ëng TrÇn.

NÕu ®−îc c¸c Ngμi chÊp nhËn, th× ®Êy lμ mét sù ñng hé tèt ®Ñp
víi chóng t«i.

KÝnh

Hå chÝ minh
NguyÔn vÜnh thuþ

United States - Vietnam Relations,
1945-1967, U.S Government printing
office, Washington, 1971, p.83.

1) Bé tr−ëng Bé Ngo¹i giao.

B¶N Ký KÕT NGμY 19-11-1945
nguyªn t¾c chung tèi cao

cña cuéc hîp t¸c gi÷a:
ViÖt Nam C¸ch mÖnh ®ång minh héi,

ViÖt Nam Quèc d©n ®¶ng vμ ViÖt Minh

1) Thμnh lËp mét chÝnh phñ nhÊt trÝ, tæ chøc c¬ cÊu qu©n sù
tèi cao (bao qu¸t: danh x−ng, tæ chøc hÖ thèng, s¾p ®Æt nh©n sù vμ
quèc huy, quèc kú, v©n v©n).

2) §Þnh râ chÝnh c−¬ng, chÝnh s¸ch, ph¸t biÓu tuyªn ng«n liªn
hîp (bao qu¸t: nguyªn t¾c kiÕn quèc tèi cao, ngo¹i giao, néi chÝnh
vμ chÝnh s¸ch ®èi víi Hoa kiÒu, v©n v©n).

3) HÕt th¶y qu©n ®éi ph¶i thuéc vÒ quèc gia (bao qu¸t: c¸c
®¶ng, c¸c ph¸i ph¶i ®em vâ lùc cña m×nh ra chí kh«ng cã thÓ tù
kiÕn qu©�134F

1

) riªng).

4) ChØ nãi ®Õn sù sinh tån cña quèc gia chí kh«ng ®−îc nãi ®Õn
nh÷ng sù tranh giμnh cña ®¶ng ph¸i (bao qu¸t: hÕt th¶y c¸c ®¶ng,
c¸c ph¸i y theo quy t¾c ®−îc tù do ph¸t triÓn, hç t−¬ng b¶o ��øng135F2

) kh«ng
®−îc dïng thñ ®o¹n phi ph¸p ®Ó ph¸ ho¹i ®èi ph−¬ng).

5) TriÖu khai héi nghÞ qu©n sù (bao qu¸t: th−¬ng th¶o viÖc tiÕn
qu©n vμo Trung Nam Bé, vμ vÊn ®Ò kiÕn qu©n vÒ hÕt th¶y mäi
ph−¬ng diÖn).

1) X©y dùng qu©n ®éi.
2) Cam ®oan víi nhau.

B¶n ký kÕt ngμy 19-11-1945... 1141 1142

6) QuyÕt kh«ng ®æ m¸u gi÷a ng−êi ViÖt Nam víi ng−êi ViÖt
Nam.

7) Kiªn quyÕt huû diÖt c¸c xÝ ®å1) thùc d©n cña ®Õ quèc Ph¸p
®Ó tranh lÊy sù ®éc lËp hoμn toμn cña ViÖt Nam.

Ký tªn: NGUYÔN H¶I THÇN Hå CHÝ MINH Vò HåNG KHANH

B¸o ViÖt Nam, sè 19,
ngμy 6-12-1945.

TINH THμNH §OμN KÕT

Ngμy 24 th¸ng 11 n¨m 1945, s¸u ®¹i biÓu lμ:

Hå CHÝ MINH
NGUYÔN H¶I THÇN
Vò HåNG KHANH
L£ TïNG S¥N
Cï HUY CËN
PHAN TR¢M

khai héi th¶o luËn viÖc ®oμn kÕt ®Ó cøu quèc. Trong cuéc th¶o
luËn, c¸c ®¹i biÓu ®Òu khai thμnh bè c«��136F

1

) rÊt lμ th©n thiÕt.
Lóc khai héi råi, c¸c ®¹i biÓu ®ång ý mÊy ®iÒu sau nμy:
1) Hai bªn ®Òu ®¶m b¶o kh«ng ®−îc c«ng kÝch lÉn nhau b»ng

lêi nãi vμ b»ng hμnh ®éng.
2) Hai bªn ®Òu kªu gäi ®oμn kÕt.
3) Hai bªn ®Òu kªu gäi ñng hé kh¸ng chiÕn ë Nam Bé.
4) Hai bªn ®Òu phô tr¸ch thùc hiÖn ba ®iÒu trªn ®ã.
Nh÷ng viÖc th¶o luËn sÏ ®ång thêi tuyªn bè sau.

Ký tªn: Hå CHÝ MINH
 NGUYÔN H¶I THÇN
 Vò HåNG KHANH
 L£ TïNG S¥N
 Cï HUY CËN
 PHAN TR¢M

B¸o Cøu quèc, sè 101,
ngμy 26-11-1945.

1) Ch©n thμnh cëi më.

 1143 1144 Hå chÝ minh toμn tËp

M−êi bèn ®iÒu tho¶ thuËn
gi÷a ViÖt Nam c¸ch mÖnh ®ång minh héi,

ViÖt Nam quèc d©n ®¶ng, ViÖt ����137F

1

)

Ngμy 23 th¸ng 12 n¨m 1945

ViÖt Nam, ViÖt Minh héi, Quèc d©n ®¶ng hîp t¸c biÖn ph¸p
m−êi bèn ®iÒu (phô kiÖn bèn ®iÒu).

1- Cïng ph¸t biÓu tuyªn ng«n ®èi néi, ®èi ngo¹i vμo ngμy 1-1-
1946 vÒ viÖc thμnh lËp mét ChÝnh phñ l©m thêi liªn hiÖp ViÖt Nam.
§ång thêi Ch¸nh, Phã Chñ tÞch, Bé tr−ëng, Thø tr−ëng cö hμnh lÔ
tùu chøc.

2- ChÝnh phñ nh©n �ù138F2

) do c¸c ®¶ng ph¸i liªn tÞch héi nghÞ quyÕt
®Þnh theo nguyªn t¾c trong ®iÒu kiÖn phô sau ®©y.

3- L©m thêi ChÝnh phñ sÏ ®−a ra Quèc d©n ®¹i biÓu ®¹i héi
mét b¶n t¨ng thªm: ®¹i biÓu Quèc d©n ®¶ng: 50 ng−êi, C¸ch mÖnh
®ång minh héi: 20 ng−êi, giao cho Quèc héi truy nhËn.

4- Quèc héi lÇn häp ®Çu tiªn, sau khi phª chuÈn L©m thêi
ChÝnh phñ, Ch¸nh Phã Chñ tÞch cïng c¸c Bé tr−ëng, Thø tr−ëng
toμn thÓ tõ chøc, sÏ bÇu Ch¸nh Phã Chñ tÞch chÝnh thøc.

5- Ch¸nh Phã Chñ tÞch ChÝnh phñ liªn hiÖp sÏ chÝnh thøc
tuyÓn trong c¸c ®¶ng ph¸i vμ nh÷ng nh©n viªn −u tó trong x· héi
c¸c Bé tr−ëng vμ Thø tr−ëng råi ®Ò ra cho Quèc héi th«ng qua.

1) §Çu ®Ò lμ cña chóng t«i (B.T).
2) Nh©n sù trong ChÝnh phñ.

6- NhiÖm kú cña ChÝnh phñ liªn hiÖp ViÖt Nam sau nμy sÏ do
ChÕ hiÕn Uû viªn �éi139F1

) cña Quèc héi quyÕt ®Þnh.

7- Danh x−ng Quèc kú, Quèc huy cña ChÝnh phñ liªn hiÖp do
Quèc héi quy ®Þnh.

8- Trong khi ChÝnh phñ chÝnh thøc ch−a thμnh lËp, kinh th−êng140F2

)
triÖu tËp héi nghÞ liªn tÞch c¸c ®¶ng ph¸i ®Ó gi¶i quyÕt nh÷ng trë
ng¹i do cuéc hîp t¸c; nÕu nh− tranh chÊp kh«ng gi¶i quyÕt th× mét
§iÒu gi¶i uû viªn héi do c¸c ng−êi c«ng ��Ýnh141F3

) kh«ng ®¶ng ph¸i lËp nªn
sÏ gi¶i quyÕt, nÕu nh− mét bªn mμ kh«ng chÞu sù träng tμi Êy mμ
ph¸ ��Öt142F4

) th× bªn Êy chÞu tr¸ch nhiÖm.

9- §éc lËp ®Ö nhÊt, ®oμn kÕt ®Ö ��Êt143F5

), c¶ hai bªn ®Òu lÊy th¸i ®é
th©n ¸i vμ tinh thμnh ®Ó cïng nhau th¶o luËn vμ gi¶i quyÕt hÕt
th¶y mäi vÊn ®Ò khèn n¹�144F

6

) ë tr−íc m¾t. NÕu kÎ nμo d¸m dïng vâ lùc
®Ó g©y thμnh néi lo¹n, ng−êi trong n−íc sÏ cïng h¾t hñi kÎ ®ã.

10- Hai bªn ®Ò xuÊt danh s¸ch nh÷ng ng−êi bÞ b¾t giam cña
hai bªn tr−íc ngμy 25-12-1945, toμn thÓ ph¶i tha vÒ.

11- B¾t ®Çu tõ ngμy 25-12-1945, hai bªn ®Òu thiÕt thùc ñng hé
TuyÓn cö Quèc héi vμ kh¸ng chiÕn.

12- Tõ ngμy Êy, hai bªn ®Òu ®×nh chØ sù c«ng kÝch lÉn nhau c¶
ng«n luËn lÉn hμnh ®éng th−êng.

13-145F

7)

14- Nh÷ng nghÞ quyÕt trªn ®©y do Hå ChÝ Minh, NguyÔn H¶i
ThÇn, Vò Hång Khanh ®Òu cïng ký vμ ®−îc thi hμnh ngay.

1) Uû ban so¹n th¶o HiÕn ph¸p.
2) Th−êng xuyªn.
3) C«ng minh chÝnh trùc.
4) Tan vì.
5) §éc lËp trªn hÕt, ®oμn kÕt trªn hÕt.
6) Khã kh¨n.
7) B¸o ViÖt Nam ®· kh«ng ®¨ng ®iÒu nμy.

M−êi bèn ®iÒu tho¶ thuËn... 1145 1146

PHô KIÖN

1- Trong ChÝnh phñ liªn hiÖp chÝnh thøc, Hå ChÝ Minh tiªn
sinh lμm Chñ tÞch, NguyÔn H¶i ThÇn tiªn sinh lμm Phã Chñ tÞch.

2- Sau khi ChÝnh phñ liªn hiÖp chÝnh thøc thμnh lËp, Bé
tr−ëng nh÷ng Bé Qu©n sù vμ Néi vô, sÏ t¹m lμ nh÷ng ng−êi c«ng
chÝnh trong x· héi kh«ng thuéc ®¶ng ph¸i vμ nh÷ng ng−êi ë c¸c
®¶ng ph¸i ngoμi ViÖt Minh vμ Quèc d©n ®¶ng ®¶m nhËn.

3- ChÝnh phñ liªn hiÖp chÝnh thøc sÏ gåm cã 10 Bé, nh©n sù c¸c
Bé tr−ëng sÏ ph©n phèi nh− sau: ViÖt Minh 2 ng−êi, Quèc d©n ®¶ng
2 ng−êi, D©n chñ ®¶ng 2 ng−êi, ViÖt Nam C¸ch mÖnh ®ång minh
héi 2 ng−êi, v« ®¶ng ph¸i 2 ng−êi.

4- BiÖn ph¸p nμy lÊy ch÷ H¸n lμm chuÈn t¾c.

Ký tªn: NGUYÔN H¶I THÇN

 Hå CHÝ MINH

 Vò HåNG KHANH

B¸o ViÖt Nam,
ngμy 25-12-1945.

®oμn kÕt

Ngμy 24-12-1945, chóng t«i lμ Hå ChÝ Minh, NguyÔn H¶i ThÇn
vμ Vò Hång Khanh, thay mÆt cho ViÖt Minh, Quèc d©n ®¶ng vμ
C¸ch mÖnh ®ång minh héi cïng ký tªn c«ng nhËn c¸c ®iÒu −íc sau
®©y:

1) §éc lËp trªn hÕt, ®oμn kÕt trªn hÕt. C¨n cø vμo th¸i ®é th©n
¸i, tinh thμnh cïng nhau th¶o luËn ®Ó gi¶i quyÕt hÕt th¶y nh÷ng
vÊn ®Ò khã kh¨n tr−íc m¾t. Ai dïng ngang vò lùc g©y nªn nh÷ng
cuéc néi lo¹n sÏ bÞ quèc d©n ruång bá.

2) KÓ tõ ngμy 25-12-1945, ®«i bªn ph¶i ñng hé mét c¸ch thiÕt
thùc cuéc Tæng tuyÓn cö, Quèc héi vμ kh¸ng chiÕn.

3) B¾t ®Çu tõ ngμy 25-12-1945, ®«i bªn ®Òu ®×nh chØ hÕt th¶y
nh÷ng viÖc c«ng kÝch nhau b»ng ng«n luËn vμ hμnh ®éng.

Ký tªn: Hå CHÝ MINH

 NGUYÔN H¶I THÇN

 Vò HåNG KHANH

B¸o Cøu quèc, sè 126,
ngμy 26-12-1945.

 1147 1148 Hå chÝ minh toμn tËp

QUYÕT NGHÞ CñA CUéC LI£N TÞCH HéI NGHÞ
C¸C CHÝNH §¶NG NGμY 23-2-46

1- Thμnh lËp ChÝnh phñ liªn hiÖp kh¸ng chiÕn:

Sau nh÷ng cuéc liªn tÞch héi nghÞ ®¹i biÓu c¸c chÝnh ®¶ng do
Chñ tÞch Hå ChÝ Minh vμ Phã Chñ tÞch NguyÔn H¶i ThÇn chñ to¹,
toμn thÓ nghÞ quyÕt thμnh lËp ChÝnh phñ liªn hiÖp kh¸ng chiÕn
theo nh÷ng ®iÒu kiÖn sau ®©y:

a) ChÝnh phñ liªn hiÖp kh¸ng chiÕn gåm cã 10 bé:

 1. Néi vô 6. Kinh tÕ

 2. Quèc phßng 7. X· héi

 3. Ngo¹i giao 8. T− ph¸p

 4. Tμi chÝnh 9. Giao th«ng c«ng chÝnh

 5. Gi¸o dôc 10. Canh n«ng

b) Ph©n nhiÖm:

- Hai bé Quèc phßng vμ Néi vô do nh÷ng vÞ kh«ng ®¶ng ph¸i
gi÷.

- C¸c bé Tμi chÝnh, Gi¸o dôc, Giao th«ng c«ng chÝnh, T− ph¸p
do ViÖt Minh vμ ViÖt Nam D©n chñ ®¶ng gi÷.

- C¸c bé Ngo¹i giao, Kinh tÕ, X· héi, Canh n«ng do ViÖt Nam
Quèc d©n ®¶ng vμ ViÖt Nam C¸ch mÖnh ®ång minh héi gi÷.

c) §Ó tá râ tÝnh c¸ch thèng nhÊt quèc gia cña ChÝnh phñ liªn
hiÖp kh¸ng chiÕn, hai bé Giao th«ng c«ng chÝnh vμ Canh n«ng sÏ

dμnh cho ®ång bμo Nam Bé. Trong khi ®¹i biÓu Nam Bé ch−a tùu
chøc, Bé Giao th«ng c«ng chÝnh sÏ do ViÖt Minh hoÆc ViÖt Nam
D©n chñ ®¶ng phô tr¸ch, Bé Canh n«ng sÏ do ViÖt Nam Quèc d©n
®¶ng hoÆc ViÖt Nam C¸ch mÖnh ®ång minh héi phô tr¸ch.

®) Tªn c¸c Bé tr−ëng sÏ c«ng bè sau khi Quèc héi truy nhËn.

2- Thμnh lËp Uû viªn kh¸ng chiÕn héi.

Mét Kh¸ng chiÕn uû viªn héi gåm cã 9 vÞ sÏ thμnh lËp ®Ó
chuyªn lo viÖc kh¸ng chiÕn. Tªn 9 uû viªn sÏ c«ng bè sau khi Quèc
héi truy nhËn.

3- Thμnh lËp Quèc gia cè vÊn ®oμn.

Mét Quèc gia cè vÊn ®oμn do Cè vÊn tèi cao VÜnh Thuþ lμm
§oμn tr−ëng vμ gåm cã nh÷ng vÞ cã ®¹o ®øc kinh nghiÖm sÏ thμnh
lËp ®Ó gióp ý kiÕn cho ChÝnh phñ.

Tªn c¸c vÞ ®ã sÏ ®−îc c«ng bè sau khi Quèc héi truy nhËn.

Toμn thÓ ®¹i biÓu cã mÆt trong héi nghÞ liªn tÞch ®· ®ång ý
®¨ng lªn b¸o b¶n quyÕt nghÞ nμy.

Lμm t¹i Hμ Néi, ngμy 25 th¸ng 2 n¨m 1946

ViÖt Minh ViÖt Nam C¸ch mÖnh ®ång minh héi

Hå CHÝ MINH NGUYÔN H¶I THÇN

NGUYÔN C¤NG TRUYÒN NGUYÔN THøC

D©n chñ ViÖt Nam Quèc d©n ®¶ng:

§ç §øC DôC NGUYÔN T¦êNG TAM

HOμNG V¡N §øC Vò HåNG KHANH

B¸o §éc lËp, sè 85,
ngμy 26-2-1946.

 1149 1150 Hå chÝ minh toμn tËp

HIÖP §ÞNH S¥ bé

Mét bªn lμ ChÝnh phñ Céng hoμ Ph¸p do «ng Xanht¬ni
(Sainteny), ng−êi thay mÆt vμ cã uû nhiÖm chÝnh thøc cña Thuû s−
®« ®èc §¸cgi¨ngli¬ (Georges Thierry d'Argenlieu), Th−îng sø Ph¸p
thô nhiÖm uû quyÒn cña ChÝnh phñ Céng hoμ Ph¸p, lμm ®¹i biÓu.

Mét bªn lμ ChÝnh phñ Céng hoμ ViÖt Nam do cô Chñ tÞch Hå
ChÝ Minh, vμ ®Æc uû viªn cña Héi ®ång c¸c Bé tr−ëng lμ «ng Vò
Hång Khanh, lμm ®¹i biÓu.

Hai bªn ®· tho¶ thuËn vÒ c¸c kho¶n sau nμy:

1) ChÝnh phñ Ph¸p c«ng nhËn n−íc ViÖt Nam Céng hoμ lμ mét
quèc gia tù do cã ChÝnh phñ cña m×nh, NghÞ viÖn cña m×nh, qu©n
®éi cña m×nh, tμi chÝnh cña m×nh, vμ lμ mét phÇn tö trong Liªn
bang §«ng D−¬ng ë trong khèi Liªn hiÖp Ph¸p. VÒ viÖc hîp nhÊt ba
"kú", ChÝnh phñ Ph¸p cam ®oan thõa nhËn, nh−ng quyÕt ®Þnh cña
nh©n d©n trùc tiÕp ph¸n quyÕt.

2) ChÝnh phñ ViÖt Nam tuyªn bè s½n sμng th©n thiÖn, tiÕp ®ãn
qu©n ®éi Ph¸p khi nμo qu©n ®éi Êy chiÓu theo c¸c hiÖp ®Þnh quèc tÕ
®Õn thay thÕ qu©n ®éi Trung Hoa. Mét HiÖp ®Þnh phô kho¶n ®Ýnh
theo HiÖp ®Þnh s¬ bé nμy sÏ ®Þnh râ c¸ch thøc thi hμnh c«ng viÖc
thay thÕ Êy.

3) C¸c ®iÒu kho¶n kÓ trªn sÏ ®−îc tøc kh¾c thi hμnh. Sau khi
ký hiÖp ®Þnh, hai ChÝnh phñ lËp tøc quyÕt ®Þnh mäi ph−¬ng s¸ch
cÇn thiÕt ®Ó ®×nh chØ ngay cuéc xung ®ét, ®Ó gi÷ nguyªn qu©n ®éi

hai bªn t¹i vÞ trÝ hiÖn thêi vμ ®Ó g©y mét bÇu kh«ng khÝ ªm dÞu cÇn
thiÕt cho viÖc më ngay cuéc ®iÒu ®×nh th©n thiÖn vμ thμnh thùc.
Trong cuéc ®iÒu ®×nh Êy sÏ bμn vÒ:

a) Nh÷ng liªn l¹c ngo¹i giao cña ViÖt Nam víi n−íc ngoμi.

b) ChÕ ®é t−¬ng lai cña §«ng D−¬ng.

c) Nh÷ng quyÒn lîi kinh tÕ vμ v¨n ho¸ cña Ph¸p ë ViÖt Nam.

C¸c thμnh phè Hμ Néi, Sμi Gßn, Pari cã thÓ ®−îc chän lμm n¬i
héi häp cuéc Héi nghÞ.

Lμm t¹i Hμ Néi, ngμy 6 th¸ng 3 n¨m 1946

 Hå CHÝ MINH Vò HåNG KHANH XANHT¥NI

B¸o Cøu quèc, sè 180,
ngμy 8-3-1946.

 1151 1152 Hå chÝ minh toμn tËp

PHô KHO¶N

§Ýnh theo HiÖp ®Þnh s¬ bé cña ChÝnh phñ
Céng hoμ Ph¸p vμ ChÝnh phñ ViÖt Nam

Hai ChÝnh phñ kÓ trong b¶n HiÖp ®Þnh s¬ bé ®· tho¶ thuËn c¸c
kho¶n sau nμy:

1) Nh÷ng lùc l−îng qu©n bÞ thay thÕ qu©n ®éi Trung Hoa sÏ
gåm cã:

a) 10.000 qu©n ViÖt Nam víi c¸c sÜ quan ViÖt Nam thuéc
quyÒn ®iÒu khiÓn cña c¸c nhμ chøc tr¸ch qu©n sù ViÖt Nam.

b) 15.000 qu©n Ph¸p, trong sè ®ã ®· kÓ sè lÝnh Ph¸p hiÖn nay
®· ®ãng trong câi ViÖt Nam ë phÝa B¾c vÜ tuyÕn 16.

15.000 lÝnh Ph¸p Êy ph¶i lμ nh÷ng ng−êi Ph¸p chÝnh t«ng, trõ
nh÷ng ®éi phô tr¸ch canh phßng tï binh NhËt B¶n.

Tæng céng c¸c lùc l−îng kÓ trªn sÏ ®Æt d−íi quyÒn cña T− lÖnh
Ph¸p do c¸c ®éi viªn ViÖt Nam céng t¸c.

Khi c¸c ®éi qu©n Ph¸p ®· ®æ bé, mét héi nghÞ tham m−u gåm
c¸c ®¹i biÓu cña Bé t− lÖnh Ph¸p vμ Bé t− lÖnh ViÖt Nam sÏ ®Þnh râ
sù tiÕn triÓn, sù du nhËp, vμ c¸ch sö dông c¸c ®éi qu©n Ph¸p vμ c¸c
®éi qu©n ViÖt Nam ®· kÓ trªn.

SÏ lËp ra nh÷ng Uû ban binh vô Ph¸p - ViÖt ë tÊt c¶ c¸c cÊp
qu©n ®éi ®Ó chuyªn viÖc liªn l¹c binh sÜ Ph¸p vμ ViÖt Nam theo
tinh thÇn céng t¸c th©n h÷u.

2) Nh÷ng ®éi qu©n Ph¸p dïng ®Ó thay thÕ qu©n ®éi Trung Hoa
sÏ chia ra lμm 3 h¹ng:

a) Nh÷ng ®éi phô tr¸ch viÖc canh phßng tï binh NhËt B¶n -
C¸c ®éi nμy sÏ rót vÒ Ph¸p ngay khi nμo nhiÖm vô cña hä ®· xong,
nghÜa lμ sau khi tï binh NhËt B¶n ®· ®−îc ®em ra khái xø nμy; dï
sao thêi gian Êy kh«ng ®−îc qu¸ 10 th¸ng.

b) Nh÷ng ®éi qu©n cïng víi qu©n ®éi ViÖt Nam phô tr¸ch vÒ
viÖc c«ng an vμ phßng vÖ ®Êt n−íc ViÖt Nam. - Cø mçi n¨m mét
phÇn n¨m (1/5) c¸c ®éi qu©n sÏ vÒ Ph¸p ®Ó qu©n ®éi ViÖt Nam thay
thÕ. VËy trong 5 n¨m, qu©n ®éi ViÖt Nam sÏ thay thÕ toμn sè qu©n
®éi Ph¸p nμy.

c) Nh÷ng ®éi qu©n phô tr¸ch viÖc phßng vÖ c¸c c¨n cø h¶i vμ
kh«ng qu©n. - Thêi h¹n cña nhiÖm vô giao cho c¸c ®éi nμy sÏ do c¸c
cuéc héi nghÞ sau quyÕt ®Þnh.

3) ë c¸c n¬i ®ån tró cã qu©n ®éi Ph¸p vμ qu©n ®éi ViÖt Nam
®ãng gi÷, nh÷ng khu vùc riªng biÖt cho ®«i bªn sÏ ®−îc ®Þnh râ.

4) ChÝnh phñ Ph¸p cam ®oan kh«ng dïng c¸c tï binh NhËt vμo
nh÷ng viÖc cã môc ®Ých qu©n sù.

Lμm t¹i Hμ Néi, ngμy 6 th¸ng 3 n¨m 1946

 Hå CHÝ MINH Vò HåNG KHANH XANHT¥NI

B¸o Cøu quèc,
sè 180, ngμy 8-3-1946.

 1153 1154

NH÷NG THO¶ THUËN GI÷A CHñ TÞCH
Hå CHÝ MINH VíI §¤ §èC §¸CGI¡NGLI¬
T¹I CUéC héi kiÕn trªn vÞnh h¹ long

ngμy 24 th¸ng 3 n¨m 1946

1) Vμo ®é trung tuÇn th¸ng 4, mét ®oμn ph¸i bé ®¹i biÓu Quèc
héi ViÖt Nam sÏ ®i Ph¸p ®Ó tá t×nh th©n thiÖn gi÷a Quèc héi vμ
nh©n d©n ViÖt Nam ®èi víi Quèc héi vμ nh©n d©n Ph¸p.

2) Còng trong thêi gian ®ã, sÏ cã mét ph¸i bé chõng ®é 10
ng−êi tõ Ph¸p qua ViÖt Nam ®Ó cïng ®¹i biÓu ViÖt Nam söa so¹n
c¸c tμi liÖu cÇn thiÕt.

3) §Õn h¹ tuÇn th¸ng 5, ph¸i bé ta sÏ qua Ph¸p ®Ó më cuéc
®μm ph¸n chÝnh thøc.

B¸o Cøu quèc, sè 204,
ngμy 2-4-1946.

T¹M ¦íC VIÖT - PH¸P 14-9-1946

Kho¶n 1. - Nh÷ng kiÒu d©n ViÖt ë Ph¸p vμ nh÷ng kiÒu d©n
Ph¸p ë ViÖt Nam ®Òu ®−îc h−ëng quyÒn tù do c− tró nh− ng−êi
b¶n xø, vμ nh÷ng quyÒn tù do t− t−ëng, tù do d¹y häc, bu«n b¸n, ®i
l¹i, nãi chung lμ tÊt c¶ c¸c quyÒn tù do d©n chñ.

Kho¶n 2. - Nh÷ng tμi s¶n vμ xÝ nghiÖp cña ng−êi Ph¸p ë ViÖt
Nam sÏ kh«ng ph¶i chÞu mét chÕ ®é khe kh¾t h¬n chÕ ®é dμnh cho
tμi s¶n vμ xÝ nghiÖp cña ng−êi ViÖt Nam, nhÊt lμ vÒ ph−¬ng diÖn
thuÕ kho¸ vμ luËt lao ®éng. §èi l¹i, nh÷ng tμi s¶n vμ xÝ nghiÖp cña
kiÒu d©n ViÖt Nam t¹i c¸c xø trong khèi Liªn hiÖp Ph¸p quèc còng
sÏ ®−îc h−ëng sù ngang hμng vÒ chÕ ®é nh− thÕ. ChÕ ®é tμi s¶n vμ
xÝ nghiÖp Ph¸p hiÖn cã ë ViÖt Nam chØ cã thÓ thay ®æi do sù tho¶
thuËn chung gi÷a n−íc Céng hoμ Ph¸p vμ n−íc ViÖt Nam D©n chñ
Céng hoμ. TÊt c¶ nh÷ng tμi s¶n Ph¸p ®· bÞ ChÝnh phñ ViÖt Nam
tr−ng dông hoÆc nh÷ng tμi s¶n mμ t− nh©n hoÆc xÝ nghiÖp Ph¸p bÞ
nhμ chøc tr¸ch ViÖt Nam t−íc, sÏ tr¶ l¹i cho chñ nh©n hay nh÷ng
ng−êi cã quyÒn h−ëng thô. SÏ cö ra mét Uû ban ViÖt - Ph¸p ®Ó ®Þnh
râ c¸ch thøc hoμn l¹i.

Kho¶n 3. - §Ó nèi l¹i ngay tõ giê nh÷ng mèi liªn l¹c vÒ v¨n ho¸
mμ c¶ n−íc Ph¸p vμ n−íc ViÖt Nam ®Òu muèn ph¸t triÓn, nh÷ng
tr−êng häc Ph¸p c¸c cÊp sÏ ®−îc tù do më trªn ®Êt ViÖt Nam.
Nh÷ng tr−êng Êy sÏ theo ch−¬ng tr×nh häc chÝnh thøc cña Ph¸p.
Mét b¶n tho¶ hiÖp riªng sÏ ®Þnh râ nh÷ng trô së nμo sÏ dμnh cho
nh÷ng tr−êng häc Êy dïng. Nh÷ng tr−êng Êy sÏ më réng cho c¶ häc
sinh ViÖt Nam.

T¹m −íc viÖt - ph¸p 14-9-1946 1155 1156 Hå chÝ minh toμn tËp

Nh÷ng kiÒu d©n Ph¸p sÏ ®−îc tù do nghiªn cøu khoa häc vμ
më nh÷ng viÖn khoa häc trªn ®Êt ViÖt Nam.

Nh÷ng kiÒu d©n ViÖt Nam còng ®−îc h−ëng ®Æc quyÒn Êy ë
Ph¸p. Tμi s¶n vμ ®Þa vÞ ph¸p luËt cña ViÖn Paxt¬ (Pasteur) sÏ ®−îc
kh«i phôc. Mét Uû ban ViÖt - Ph¸p sÏ ®Þnh ®iÒu kiÖn cho Tr−êng
ViÔn §«ng b¸c cæ ho¹t ®éng trë l¹i.

Kho¶n 4. - ChÝnh phñ ViÖt Nam D©n chñ Céng hoμ sÏ dïng
®Õn ng−êi Ph¸p tr−íc nhÊt mçi khi cÇn ng−êi cè vÊn hoÆc chuyªn
m«n. ChØ khi nμo n−íc Ph¸p kh«ng cung cÊp ®−îc nh©n viªn mμ
ChÝnh phñ ViÖt Nam cÇn ®Õn th× ®Æc quyÒn trªn ®©y cña Ph¸p míi
th«i thi hμnh.

Kho¶n 5. - Ngay sau khi gi¶i quyÕt vÊn ®Ò ®iÒu hoμ tiÒn tÖ hiÖn
thêi, sÏ chØ cã mét thø tiÒn duy nhÊt tiªu dïng trong nh÷ng xø
thuéc quyÒn ChÝnh phñ ViÖt Nam D©n chñ Céng hoμ vμ nh÷ng xø
kh¸c ë §«ng D−¬ng. TiÒn Êy lμ ®ång b¹c §«ng D−¬ng hiÖn nay do
nhμ Ng©n hμng §«ng D−¬ng ph¸t hμnh, trong khi ®îi mét viÖn
ph¸t hμnh tiÒn tÖ. Mét uû ban gåm cã ®¹i biÓu tÊt c¶ c¸c n−íc héi
viªn cña Liªn bang §«ng D−¬ng sÏ nghiªn cøu chÕ ®é ph¸p lý cña
viÖn ph¸t hμnh Êy. Uû ban Êy l¹i cã nhiÖm vô dung hîp tiÒn tÖ vμ
hèi ®o¸i ®ång b¹c §«ng D−¬ng thuéc vÒ khèi ®ång Phr¨ng (Franc).

Kho¶n 6. - N−íc ViÖt Nam cïng víi c¸c n−íc trong Liªn bang
häp thμnh mét quan thuÕ ®ång minh. V× vËy sÏ kh«ng cã hμng rμo
quan thuÕ nμo trong néi ®Þa Liªn bang vμ thuÕ nhËp c¶ng cïng
xuÊt c¶ng ë mäi chç thuéc ®Þa phËn §«ng D−¬ng sÏ ®¸nh ®Òu nhau.
Mét uû ban dung hîp quan thuÕ vμ ngo¹i th−¬ng sÏ nghiªn cøu
nh÷ng ph−¬ng s¸ch thi hμnh cÇn thiÕt vμ s¾p ®Æt viÖc tæ chøc quan
thuÕ §«ng D−¬ng; uû ban nμy cã thÓ lμ uû ban dung hîp tiÒn tÖ, vμ
hèi ®o¸i nãi trªn.

Kho¶n 7. - Mét uû ban ViÖt - Ph¸p ®Ó ®iÒu hoμ giao th«ng sÏ
nghiªn cøu nh÷ng ph−¬ng s¸ch t¸i lËp vμ c¶i thiÖn c¸c ®−êng giao
th«ng gi÷a ViÖt Nam vμ c¸c n−íc kh¸c trong Liªn bang §«ng D−¬ng
vμ trong khèi Liªn hiÖp Ph¸p; ®−êng vËn t¶i bé, thuû vμ hμng kh«ng,
sù liªn l¹c b−u ®iÖn, ®iÖn tho¹i, ®iÖn tÝn vμ v« tuyÕn ®iÖn.

Kho¶n 8. - Trong khi chê ®îi ChÝnh phñ Céng hoμ Ph¸p vμ
ChÝnh phñ D©n chñ Céng hoμ ViÖt Nam ký kÕt mét b¶n hiÖp ®Þnh
døt kho¸t gi¶i quyÕt vÊn ®Ò ngo¹i giao cña n−íc ViÖt Nam víi
ngo¹i quèc, mét uû ban chung ViÖt - Ph¸p sÏ Ên ®Þnh viÖc ®Æt l·nh
sù ViÖt Nam t¹i c¸c n−íc l©n bang vμ sù giao thiÖp gi÷a n−íc ViÖt
Nam víi c¸c l·nh sù ngo¹i quèc.

Kho¶n 9. - V× muèn lËp ngay ë Nam Bé vμ Nam phÇn Trung Bé
mét nÒn trËt tù cÇn thiÕt cho c¸c quyÒn tù do, d©n chñ ®−îc tù do
ph¸t triÓn, cho th−¬ng m¹i ®−îc phôc håi, v× hiÓu r»ng sù ®×nh chØ
nh÷ng hμnh ®éng xung ®ét vμ vâ lùc cña c¶ hai bªn sÏ cã ¶nh h−ëng
tèt cho nh÷ng viÖc nãi trªn, ChÝnh phñ Ph¸p vμ ChÝnh phñ ViÖt
Nam D©n chñ Céng hoμ cïng Ên ®Þnh nh÷ng ph−¬ng s¸ch sau ®©y:

a) Hai bªn sÏ ®×nh chØ hÕt mäi hμnh ®éng xung ®ét vμ vâ lùc.

b) Nh÷ng hiÖp ®Þnh cña hai Bé tham m−u Ph¸p vμ ViÖt Nam
sÏ ®Þnh râ ®iÒu kiÖn thi hμnh vμ kiÓm so¸t nh÷ng ph−¬ng s¸ch do
hai bªn cïng Ên ®Þnh.

c) §Þnh râ rμng nh÷ng tï nh©n hiÖn bÞ giam gi÷ v× lý do chÝnh
trÞ sÏ ®−îc phãng thÝch, trõ nh÷ng ng−êi bÞ truy tè vÒ nh÷ng
th−êng téi ®¹i h×nh vμ tiÓu h×nh. Nh÷ng tï nh©n bÞ b¾t trong c¸c
cuéc hμnh binh còng vËy. N−íc ViÖt Nam b¶o ®¶m sÏ kh«ng truy tè
vμ sÏ kh«ng tha thø mét hμnh ®éng vâ lùc nμo ®èi víi nh÷ng ng−êi
trung thμnh víi n−íc Ph¸p. §èi l¹i, ChÝnh phñ Ph¸p b¶o ®¶m sÏ
kh«ng truy tè vμ sÏ kh«ng tha thø mét hμnh ®éng vâ lùc nμo ®èi víi
nh÷ng ng−êi trung thμnh víi n−íc ViÖt Nam.

d) Sù h−ëng thô nh÷ng quyÒn tù do d©n chñ ®· ®Þnh trong
kho¶n thø nhÊt sÏ ®−îc hai bªn b¶o ®¶m lÉn cho nhau.

®) Hai bªn sÏ ®×nh chØ nh÷ng sù tuyªn truyÒn ®èi víi nhau
kh«ng ®−îc th©n thiÖn.

e) ChÝnh phñ Ph¸p vμ ChÝnh phñ D©n chñ Céng hoμ ViÖt Nam
sÏ hîp t¸c ®Ó nh÷ng kiÒu d©n c¸c n−íc tr−íc kia lμ thï ®Þch kh«ng
thÓ lμm h¹i ®−îc n÷a.

g) Mét nh©n vËt do ChÝnh phñ ViÖt Nam D©n chñ Céng hoμ chØ

 1157 1158

®Þnh vμ ®−îc ChÝnh phñ Ph¸p c«ng nhËn, sÏ ®−îc uû nhiÖm bªn vÞ
th−îng sø ®Ó xÕp ®Æt sù céng t¸c cÇn thiÕt cho viÖc thi hμnh nh÷ng
®iÒu tho¶ thuËn nμy.

Kho¶n 10. - ChÝnh phñ Céng hoμ Ph¸p vμ ChÝnh phñ ViÖt Nam
D©n chñ Céng hoμ cïng t×m c¸ch ký kÕt nh÷ng b¶n tho¶ thuËn
riªng vÒ bÊt cø vÊn ®Ò nμo cã thÓ th¾t chÆt d©y liªn l¹c th©n thiÖn
vμ dän ®−êng cho mét hiÖp −íc chung døt kho¸t. Theo môc ®Ých Êy
c¸c cuéc ®μm ph¸n sÏ tiÕp tôc cμng sím cμng hay vμ chËm nhÊt lμ
vμo th¸ng 1 n¨m 1947.

Kho¶n 11. - B¶n tho¶ hiÖp nμy ký lμm hai b¶n. TÊt c¶ c¸c
kho¶n sÏ b¾t ®Çu thi hμnh tõ 30 th¸ng 10 n¨m 1946.

S¸ch V¨n kiÖn §¶ng 1945-1954,
BNCLS§T¦, xuÊt b¶n, Hμ Néi,
1978, tr. 256-260.

	(XuÊt b¶n lÇn thø hai)
	
	 Nhµ xuÊt b¶n chÝnh trÞ quèc gia

