Năm 1962 – từ tháng 1 đến tháng 4

Tháng 1, ngày 1

Chủ tịch Hồ Chí Minh gửi Lời chúc mừng năm mới tới đồng bào cả nước, kiều bào ở nước ngoài, các nước xã hội chủ nghĩa, các dân tộc đang anh dũng đấu tranh giành tự do độc lập và nhân dân yêu chuộng hoà bình thế giới.

Sau khi khẳng định trong năm qua "lực lượng xã hội chủ nghĩa hơn hẳn lực lượng đế quốc, lực lượng hoà bình hơn hẳn lực lượng chiến tranh", Người nhấn mạnh những nhiệm vụ của đồng bào hai miền Nam, Bắc trong sự nghiệp đấu tranh hoà bình thống nhất nước nhà.

- Báo Nhân Dân, số 2841, ngày 1-1-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 490-492.

Tháng 1, ngày 2

Chiều, Chủ tịch Hồ Chí Minh tiếp Đoàn nghệ sĩ Tiệp Khắc sang thăm và biểu diễn tại nước ta.

Trong ngày, Chủ tịch Hồ Chí Minh ký Lệnh số 1-LCT, tặng thưởng Huân chương Lao động cho Đoàn nghệ sĩ Tiệp Khắc.

- Báo Nhân Dân, số 2843, ngày 3-1-1962.

- Lệnh Chủ tịch (bản gốc), lưu tại Trung tâm lưu trữ Quốc gia I.

Tháng 1, trước ngày 5

Chủ tịch Hồ Chí Minh cùng Thủ tướng Phạm Văn Đồng gửi điện chúc mừng Tổng thống và Thủ tướng Liên bang Miến Điện (Myanma) nhân kỷ niệm lần thứ 14 Ngày Độc lập của Liên bang.

- Báo Nhân Dân, số 2845, ngày 5-1-1962.

Tháng 1, ngày 5

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị.

Về công tác thi đua, Người yêu cầu tập trung vào lãnh đạo, cách tổ chức thi đua, và nhấn mạnh tính mục đích của thi đua và phạm vi thi đua ở các ngành các giới.

Về vấn đề định mức thu nộp đảng phí, Người đề nghị: "mức đóng nên quy định theo luỹ tiến. Thu, nộp phải rõ ràng, có thẻ có tem".

Cùng ngày, bài viết Tốt đẹp thay! của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân, số 2845, ca ngợi những thành tích về công nghiệp, nông nghiệp, văn hoá xã hội dưới chế độ mới của nhân dân miền Bắc và chỉ rõ đó là nhờ sự giáo dục của Đảng và nhờ phong trào thi đua trong mọi ngành, mọi giới.

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

- Báo Nhân Dân, số 2845, ngày 5-1-1962.

Tháng 1, ngày 10

Chủ tịch Hồ Chí Minh thay mặt Ban Chấp hành Trung ương Đảng Lao động Việt Nam viết thư gửi Ban Chấp hành Trung ương Đảng Cộng sản Liên Xô chúc mừng thắng lợi của Đại hội lần thứ XXII Đảng Cộng sản Liên Xô1) đã thông qua bản Cương lĩnh xây dựng chủ nghĩa cộng sản ở Liên Xô và xem đây là nguồn cổ vũ lớn lao đối với Việt Nam trong việc thực hiện Nghị quyết Đại hội lần thứ III của Đảng Lao động Việt Nam nhằm xây dựng chủ nghĩa xã hội ở miền Bắc và đấu tranh hoà bình thống nhất nước nhà.

Sau đó, bức thư đề cập đến hai vấn đề: "Tệ sùng bái cá nhân Stalin" và "Vấn đề Anbani". Thư có đoạn:

"Cũng như mọi người cách mạng trên thế giới, Đảng chúng tôi kính trọng Đảng Cộng sản Liên Xô và nhân dân Liên Xô, đồng thời kính trọng Stalin.

Đến Đại hội lần thứ XX của Đảng Cộng sản Liên Xô, chúng tôi mới được biết Stalin về cuối đời hoạt động của mình đã phạm một số khuyết điểm và sai lầm nghiêm trọng do tệ sùng bái cá nhân gây ra.

Từ Đại hội lần thứ XX, chúng tôi đã tán thành khắc phục tệ sùng bái cá nhân. Về phần Đảng Lao động Việt Nam, chúng tôi không ngừng giáo dục toàn Đảng hết sức tránh tệ sùng bái cá nhân, cố giữ đúng quy tắc sinh hoạt đảng và nguyên tắc lãnh đạo đảng của Lênin, phát huy tập thể dân chủ trong Đảng.

Về vấn đề Anbani. Chúng tôi rất lấy làm tiếc rằng quan hệ giữa Anbani với Liên Xô và một số nước anh em ngày càng trở nên nghiêm trọng.

Đứng trước tình hình ấy, chúng tôi rất lo lắng và lấy làm đau lòng... Vì vậy chúng tôi xin đề nghị:

1. Nên có một cuộc hội nghị đại biểu 12 đảng trong phe xã hội chủ nghĩa hoặc rộng hơn để cùng nhau bàn bạc và giải quyết mối bất hoà giữa Anbani với Liên Xô và một số nước anh em khác.

2. Trong lúc chờ đợi một cuộc hội nghị như vậy, các đảng nên đình chỉ việc công kích lẫn nhau trên đài phát thanh và trên báo chí để tạo điều tốt cho việc đi tới cuộc hội nghị nói trên...".

- Đảng Cộng sản Việt Nam: Văn kiện Đảng - Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 23, tr. 20-23.

Tháng 1, ngày 11

Chủ tịch Hồ Chí Minh đến dự và nói chuyện với Hội nghị truyền đạt Nghị quyết của Bộ Chính trị và Nghị quyết của Hội đồng về kế hoạch Nhà nước năm 1962.

Người khẳng định những tiến bộ, vạch rõ những khuyết điểm trong việc thực hiện kế hoạch Nhà nước năm qua và yêu cầu: từ trên xuống dưới, từ trung ương đến địa phương phải có sự chuyển biến mạnh mẽ để hoàn thành và hoàn thành vượt mức kế hoạch 1962; đồng thời với việc nâng cao tinh thần trách nhiệm, thực hiện tiết kiệm, phải có biện pháp cụ thể, thiết thực, toàn diện, kịp thời, phải phấn đấu để tự lực cánh sinh, xây dựng kế hoạch phải cân đối, phải quyết tâm thực hiện cho kỳ được kế hoạch đó và phải quản lý tốt sức lao động.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 493-495.

Tháng 1, ngày 12

Bài viết Thật là vĩ đại của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân số 2852.

Bằng những con số cụ thể so sánh sự phát triển của nền kinh tế giữa Mỹ và Liên Xô, tác giả khẳng định chủ nghĩa tư bản ngày càng suy đồi và chủ nghĩa cộng sản đang hoàn thành một nhiệm vụ lịch sử là giải phóng con người khỏi mọi hình thức áp bức bóc lột và xây dựng trên trái đất một nền hoà bình, lao động, tự do, bình đẳng, hữu nghị và hạnh phúc cho tất cả mọi dân tộc.

Cùng ngày, Chủ tịch Hồ Chí Minh gửi điện tới Ban Chấp hành Trung ương Đảng Cộng sản Trung Quốc chia buồn về việc đồng chí Lý Khắc Nông qua đời. Và điện cho Đại sứ quán Việt Nam tại Bắc Kinh đặt vòng hoa làm lễ truy điệu. Lý Khắc Nông là một cán bộ quân sự mà Người đã quen biết từ khi Người làm việc tại Văn phòng Bát lộ quân Quế Lâm thời kỳ 1939-1940.

Trong ngày, Chủ tịch Hồ Chí Minh ký Lệnh số 2-LCT, tặng thưởng Huân chương Kháng chiến cho những cán bộ, công nhân viên chức trong các cơ quan Trung ương và địa phương có thành tích trong kháng chiến.

- Báo Nhân Dân, số 2852, ngày 12-1-1962.

- Bản thảo bức điện, lưu tại Bảo tàng Hồ Chí Minh.

- Bảo tàng Hồ Chí Minh: Hồ Chí Minh với Trung Quốc - Biên niên sự kiện, Hà Nội, 2004, tr. 262.

- Lệnh Chủ tịch (bản gốc), lưu tại Trung tâm lưu trữ Quốc gia I.

Tháng 1, trước ngày 13

Chủ tịch Hồ Chí Minh tặng huy hiệu của Người cho 11 cá nhân đã hăng hái lao động và nêu cao đạo đức mới.

- Báo Nhân Dân, số 2853, ngày 13-1-1962.

Tháng 1, ngày 13

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị bàn về ngân sách Nhà nước năm 1962. Phát biểu tại Hội nghị, Người nhấn mạnh nguyên tắc "khai nguyên tiết lưu"2). Cái gì cần tập trung thì tập trung, cái gì giảm được thì kiên quyết giảm. Làm sao cho dưới thông, dân thông. Về vấn đề mở xổ số, Người đề nghị làm sao cho thiết thực, lợi chung, phải quản chặt, tránh lãng phí tham ô. Chống lãng phí tham ô cần có biện pháp. Khả năng còn nhiều, nhưng quản lý không tốt, nên không phát huy được hết mọi khả năng...

Cùng ngày, Người gửi điện tới Tổng thống Inđônêxia Xucácnô, lên án bọn đế quốc âm mưu ám hại Tổng thống và bày tỏ sự vui mừng khi biết tin Tổng thống được bình yên.

Trong ngày, Chủ tịch Hồ Chí Minh ký Lệnh số 3-LCT, tặng danh hiệu Anh hùng Lao động cho Thiếu tá Liên Xô Iuri Gagarin, vì đã thực hiện thành công chuyến bay đầu tiên vào vũ trụ trên con tàu vệ tinh "Phương Đông 1".

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

- Báo Nhân Dân, số 2853, ngày 13-1-1962.

- Lệnh Chủ tịch (bản gốc), lưu tại Trung tâm lưu trữ Quốc gia I.

Tháng 1, ngày 17

Bài viết Nói thật không mất lòng của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân số 2857. Sau khi nêu gương một số hợp tác xã thi đua theo kịp Đại Phong, tác giả phê bình một số hợp tác xã vẫn thua kém nhiều và nhắc nhở: các chi bộ những nơi đó cần nghiêm khắc tự phê bình và quyết tâm sửa chữa. "Những việc làm này nói thật nhưng không sợ mất lòng vì có lợi cho dân, cho nước".

- Báo Nhân Dân, số 2857, ngày 17-1-1962.

Tháng 1, ngày 20

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị bàn vấn đề chống tham ô lãng phí. Phát biểu tại hội nghị, Người chỉ rõ: Quan liêu, lãng phí tham ô làm hại cho dân. Phải hiểu vì dân mà chống tham ô lãng phí. Tham ô, lãng phí là một tội đối với nhân dân. Ai cũng phải chống. Giáo dục không đủ, phải có kỷ luật, phải có thưởng phạt. Bộ trưởng, giám đốc là người phụ trách; phong trào phải làm từ trên xuống, dưới lên, dân chủ và phải trường kỳ. Xử lý nên phân biệt động cơ. Đối tượng này là con người, mà con người có tổ chức cao nhất là đảng viên. Các đồng chí phụ trách chi bộ phải làm cho đúng, phải làm cho chi bộ vững. Trung ương có hội, có nghị, có quyết mà không hành là do mình không cương quyết. Phải có quyết tâm làm cho tốt. Không gấp nhưng phải làm cho kỳ được.

Chiều, Chủ tịch Hồ Chí Minh cùng Thủ tướng Phạm Văn Đồng tiếp Bộ trưởng Bộ Mậu dịch đối ngoại Trung Quốc Diệp Quý Tráng và phu nhân, sang Việt Nam ký Hiệp định trao đổi hàng hoá giữa hai nước.

Cùng ngày, bài viết Đạo đức Mỹ của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân, số 2860.

Dẫn chứng những hậu quả tệ hại về mặt xã hội do thực hiện chính sách văn hoá phản động đồi truỵ, những món lãi khổng lồ nhờ hoạt động của những công ty tội phạm, nhờ đầu cơ chính sách đe doạ chiến tranh bằng bom nguyên tử và kinh khí, v.v. tác giả kết luận: ""Lợi tao trước hết, ai chết mặc ai". Đạo đức Mỹ là thế đó".

Trong ngày, Chủ tịch Hồ Chí Minh ký Lệnh số 4-LCT, tặng danh hiệu Anh hùng Lao động cho Thiếu tá Liên Xô Ghécman Titốp vì đã thực hiện thành công chuyến bay vào vũ trụ trên con tàu vệ tinh "Phương Đông 2".

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

- Báo Nhân Dân, số 2860, ngày 20-1-1962.

- Bảo tàng Hồ Chí Minh: Hồ Chí Minh với Trung Quốc - Biên niên sự kiện, Hà Nội, 2004, tr. 262.

- Lệnh Chủ tịch (bản gốc), lưu tại Trung tâm lưu trữ Quốc gia I.

Tháng 1, ngày 21

Chiều, Chủ tịch Hồ Chí Minh cùng Phó Chủ tịch nước kiêm Hội trưởng Hội hữu nghị Việt - Xô Tôn Đức Thắng tiếp Anh hùng phi công vũ trụ Liên Xô G.Titốp.

Tối, Người dự buổi chiêu đãi Anh hùng phi công vũ trụ Liên Xô G. Titốp.

Phát biểu tại buổi tiệc, Người nêu rõ ý nghĩa chuyến bay thành công vào vũ trụ của G. Titốp và khuyên mọi người "phải học tập nơi đồng chí G. Titốp những đức tính cao quý, như trí tuệ dồi dào, tinh thần anh dũng, đức tính khiêm tốn, chí khí kiên quyết, vượt tất cả mọi khó khăn gian khổ để hoàn thành nhiệm vụ".

Thay mặt Đảng, Chính phủ và Quốc hội, Người trao tặng G. Titốp Huân chương Anh hùng Lao động.
Sau đó, Người cùng khách mời xem biểu diễn văn nghệ.

- Báo Nhân Dân, số 2862, ngày 22-1-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 498-500.

Tháng 1, ngày 22

Sáng, Chủ tịch Hồ Chí Minh cùng với Anh hùng G. Titốp về thăm Hồng Quảng (nay thuộc Quảng Ninh).

Nói chuyện trong buổi mít tinh chào mừng của nhân dân địa phương, Người kêu gọi cán bộ, công nhân và nhân dân khu mỏ hãy tích cực thi đua tăng gia sản xuất, thực hiện tiết kiệm, và hứa "sẽ đề nghị với đồng chí G.Titốp tặng danh hiệu "Titốp" cho những tổ đội, đơn vị, xí nghiệp nào hoàn thành vượt mức kế hoạch".

14 giờ, Chủ tịch Hồ Chí Minh dự buổi mít tinh của nhân dân Hải Phòng chào mừng Anh hùng phi công vũ trụ G. Titốp đến thăm Hải Phòng.

Người chúc nhân dân Hải Phòng ăn Tết vui vẻ và căn dặn mọi người phải quyết tâm hoàn thành, hoàn thành vượt mức kế hoạch năm 1962.

- Báo Nhân Dân, số 2863, ngày 23-1-1962.

- Chủ tịch Hồ Chí Minh với Đảng bộ và nhân dân Hải Phòng, Nxb. Hải Phòng, 1985, tr. 122-123.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 501.

Tháng 1, ngày 23

Tại Câu lạc bộ Quốc tế (Hà Nội), Chủ tịch Hồ Chí Minh cùng Anh hùng G. Titốp gặp gỡ những người làm công tác khoa học và những cán bộ giảng dạy Việt Nam. Người ân cần căn dặn mọi người phải ra sức nghiên cứu, học tập khoa học - kỹ thuật tiên tiến... để góp phần tích cực vào việc phát triển sản xuất công nghiệp, nông nghiệp nhằm hoàn thành toàn bộ và vượt mức kế hoạch 5 năm.

Cùng buổi sáng, tại Phủ Chủ tịch, Chủ tịch Hồ Chí Minh và Anh hùng G. Titốp gặp gỡ các cháu thiếu nhi Liên Xô ở Việt Nam đến chào mừng.

Chiều, Chủ tịch cùng Anh hùng G. Titốp đi thăm Bảo tàng Cách mạng Việt Nam. Sau đó, dự liên hoan chào mừng của thanh niên thủ đô và nói chuyện với các đại biểu về phong trào thi đua xây dựng chủ nghĩa cộng sản của thanh niên Liên Xô. Người nhắc nhở thanh niên Việt Nam cần cố gắng noi gương tinh thần học tập, vượt khó của thanh niên Liên Xô.

- Báo Nhân Dân, số 2864, ngày 24-1-1962.

Tháng 1, ngày 24

Sáng, tại Quảng trường Ba Đình, Chủ tịch Hồ Chí Minh dự cuộc mít tinh của nhân dân thủ đô chào mừng Anh hùng phi công vũ trụ G. Titốp sang thăm Việt Nam. Trong lời phát biểu, Người ca ngợi thành công của nhân dân Liên Xô trong việc chinh phục vũ trụ và đề nghị đồng bào ta hãy ra sức thi đua hoàn thành kế hoạch "để làm quà tặng đồng chí Titốp, tặng nhân dân Liên Xô".

Tối, tại Phủ Chủ tịch, Chủ tịch mở tiệc chiêu đãi Anh hùng G. Titốp. Cùng dự tiệc có Phó Chủ tịch Tôn Đức Thắng, Chủ tịch Uỷ ban Thường vụ Quốc hội Trường Chinh, Thủ tướng Phạm Văn Đồng và Đại sứ Liên Xô tại Việt Nam...

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 502-503.

- Báo Nhân Dân, số 2865, ngày 25-1-1962.

Tháng 1, ngày 26

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị thảo luận về công tác Mặt trận. Phân tích tình hình chung, Người chỉ rõ: cuộc đấu tranh giai cấp ngày nay vẫn tiếp diễn, có lúc dịu đi nhưng có lúc gay gắt hơn; không phải chính sách của Đảng về công tác Mặt trận hẹp hòi mà do có cán bộ nào đó trong khi thi hành đã có thái độ hẹp hòi. Người yêu cầu chính sách Mặt trận phải được nghiên cứu, chuẩn bị kỹ, nhưng không nên để quá chậm.

Cùng ngày, Chủ tịch Hồ Chí Minh cùng Phó Chủ tịch Tôn Đức Thắng và Thủ tướng Phạm Văn Đồng gửi điện mừng tới Tổng thống R. Praxát, Thủ tướng và Phó Thủ tướng Ấn Độ nhân kỷ niệm lần thứ 12 Ngày thành lập nước Cộng hoà Ấn Độ.

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

- Báo Nhân Dân, số 2866, ngày 24-1-1962.

Tháng 1, ngày 28

Bài viết Kiên quyết ủng hộ Đảng Cộng sản Mỹ của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân số 2868, tố cáo chính sách thù địch chống Đảng Cộng sản Mỹ của chính quyền phản động Mỹ và biểu dương cuộc đấu tranh kiên quyết của Đảng Cộng sản Mỹ chống lại những chính sách dã man đó.

Bài báo nêu rõ: "Đây là một cuộc đấu tranh kịch liệt giữa cái cũ và cái mới, cái xấu và cái tốt; giữa phản động và cách mạng, phi nghĩa và chính nghĩa". Và kết luận: "Chung quy bọn phản động Mỹ sẽ thất bại. Đảng Cộng sản Mỹ sẽ thắng lợi.

Đố ai che được mặt trời,

Mặt trời cộng sản sáng ngời năm châu".

- Báo Nhân Dân, số 2868, ngày 28-1-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 504-506.

Tháng 1, ngày 29

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị bàn về công tác giáo dục lý luận chính trị, vấn đề cải tiến nội dung, biện pháp, hình thức và mục tiêu giáo dục cho từng loại cán bộ.

Người chỉ thị: Nội dung giảng dạy phải làm sao cho phù hợp với từng đối tượng, trong chương trình giáo dục nên chú trọng giáo dục "tiêu chuẩn đảng viên".

Về việc giáo dục lý luận chính trị đối với quân đội, Người tán thành đề nghị của đồng chí Trường Chinh: Mỗi tháng tập trung hai ngày thứ bảy và chủ nhật để học.

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

Tháng 1, ngày 30

Nhân lễ bế mạc Hội nghị tổng kết công tác năm 1961 và bàn biện pháp thực hiện kế hoạch Nhà nước năm 1962 của Bộ Công nghiệp nặng, Chủ tịch Hồ Chí Minh gửi thư cho Hội nghị. Người chúc cán bộ, công nhân trong ngành năm mới thắng lợi mới, thi đua yêu nước, đề cao tinh thần tự lực cánh sinh, cần kiệm xây dựng nước nhà. Và căn dặn cán bộ, đảng viên, đoàn viên thanh niên ngành công nhân nặng phải ra sức học tập chính trị, kinh tế, kỹ thuật và văn hoá để xứng đáng là người lính xung kích trong công cuộc xây dựng chủ nghĩa xã hội ở miền Bắc.

Trong ngày, Chủ tịch Hồ Chí Minh ký:

- Lệnh số 5-LCT, tặng thưởng Huân chương Kháng chiến cho các cán bộ, công nhân viên chức có thành tích trong kháng chiến.

- Lệnh số 6-LCT, tặng thưởng Huân chương Lao động cho các ngành công nghiệp nặng, công nghiệp nhẹ, điện lực và kiến trúc về thành tích thực hiện kế hoạch Nhà nước năm 1961.

Tặng Bằng khen cho 45 đơn vị có nhiều thành tích trong năm 1961.

- Báo Nhân Dân, số 2872, ngày 1-2-1962.

- Lệnh Chủ tịch (bản gốc), lưu tại Trung tâm lưu trữ Quốc gia I.

Tháng 1, trước ngày 31

Chủ tịch Hồ Chí Minh tặng huy hiệu của Người cho 2 thanh niên có thành tích trong phong trào "Tết trồng cây".

- Báo Nhân Dân, số 2871, ngày 31-1-1962.

Tháng 2, ngày 1

Bài viết nhan đề: Đốp! Đốp! của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân, số 2872, nói về những thất bại dồn dập của Mỹ trong "một tuần lễ lớn chinh phục vũ trụ". Các báo chí Mỹ đã phải thừa nhận: "Cả nước Mỹ chìm đắm trong bầu không khí bi quan ảm đạm..., nhân dân thất vọng càng sâu sắc... Mọi người ngẩn ngơ và buồn bực... Tổng thống cũng không giấu được sự thất vọng..." và đi đến kết luận: "Thất bại này lại thêm cho Mỹ một vố nữa trước dư luận thế giới.". Còn báo chí Nhật cũng "ca tụng": "Đây là cái tát đối với Mỹ....".

Cuối cùng, tác giả viết:

 "Thật là: Mất tiền rồi lại thua thâm,

Để cho thiên hạ nhân dân chê cười!".

- Báo Nhân Dân, số 2872, ngày 1-2-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 507-509.

Tháng 2, ngày 2

Chủ tịch Hồ Chí Minh thăm Nhà trẻ miền Nam ở ấp Thái Hà (Đống Đa, Hà Nội).

- Nhật ký công tác bảo vệ Bác Hồ (1945-1969), bản đánh máy, lưu tại Bảo tàng Hồ Chí Minh.

Tháng 2, ngày 3 (29 Tết)

Chủ tịch Hồ Chí Minh gửi thư chúc mừng Đại hội nhân dân Cuba lần thứ II.

Bức thư nêu rõ: "Đại hội nhân dân Cuba là một đòn đích đáng đập lại âm mưu của đế quốc Mỹ hòng tiến thêm một bước can thiệp vào công việc nội bộ của Cuba. Thể hiện ý chí bất khuất của nhân dân Cuba kiên quyết bảo vệ chủ quyền của mình và nguyên tắc tự quyết của các dân tộc, Đại hội được sự đồng tình và ủng hộ rộng rãi của nhân dân châu Mỹ latinh và nhân dân yêu chuộng hoà bình trên toàn thế giới".

Tối, Chủ tịch Hồ Chí Minh dự cuộc họp mặt mừng xuân Nhâm Dần của các nhà khoa học, kỹ thuật, văn nghệ sĩ, anh hùng lao động, anh hùng quân đội, các nhân sĩ công tác tại các ngành ở trung ương và Hà Nội. Trong lúc trò chuyện, Người ra một vế đối:

"Muốn cho xã hội đều xuân, nhân sĩ phải là chiến sĩ".

Người giải thích "Nhân sĩ ở đây còn có nghĩa là bác sĩ, văn nghệ sĩ, nữ sĩ, v.v.." và yêu cầu mọi người đối lại.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 510.

- Báo Nhân Dân, số 2877, ngày 7-2-1962.

Tháng 2, ngày 4 (30 Tết)

Chiều, Chủ tịch Hồ Chí Minh dự liên hoan tất niên với con em cán bộ Văn phòng Trung ương Đảng.

Tối, Chủ tịch cùng các ông Nguyễn Lam - Uỷ viên Trung ương Đảng, Phó bí thư Thành uỷ Hà Nội, Nguyễn Khai - Uỷ viên dự khuyết Trung ương Đảng, Trần Duy Hưng - Chủ tịch Uỷ ban hành chính Hà Nội, đến Câu lạc bộ Thiếu nhi vui Tết với các em. Sau đó, Người cùng đoàn đi chúc Tết: gia đình ông Nguyễn Văn Mộc, chiến sĩ thi đua năm năm liền của Nhà máy cao su Sao Vàng; cụ Đỗ Văn Điện, Uỷ viên Ban đại diện phụ lão Khu phố Hai Bà; giáo sư thạc sĩ Đặng Văn Chung, Phó Giám đốc Trường Đại học Y dược; gia đình ông Dương Kỳ Hiệp, cán bộ miền Nam tập kết; ông Vương Tước Cường, công nhân Hoa kiều; nhà tư sản Nguyễn Chương Hồng, Giám đốc Xưởng cơ khí Công ty hợp doanh Đồng Tháp và một số gia đình lao động ở phố Lý Thái Tổ.

Tiếp đó, Người đến thăm cán bộ, công nhân Đài Phát thanh Tiếng nói Việt Nam đang chuẩn bị cho chương trình phát thanh đặc biệt đêm giao thừa.

Đúng giao thừa, qua Đài Phát thanh Tiếng nói Việt Nam, Chủ tịch Hồ Chí Minh đọc Thơ mừng năm mới gửi đồng bào cả nước:

"Năm Dần, mừng Xuân thế giới,

Cả năm châu phấp phới cờ hồng.

Chúc miền Bắc thi đua phấn khởi,

Bốn mùa hoa Duyên Hải, Đại Phong.

Chúc miền Nam đấu tranh tiến tới,

 Sức triệu người hơn sóng biển Đông.

Chủ nghĩa xã hội càng thắng lợi,

Hoà bình thống nhất quyết thành công".
- Báo Nhân Dân, số 2875 và 2877, ngày 4 và ngày 7-2-1962.

- Bác Hồ với nhân dân Hà Nội, Nxb. Hà Nội, 1980, tr. 154.

Tháng 2, ngày 5 (mồng Một Tết Nhâm Dần)

Bài thơ Mừng năm mới của Chủ tịch Hồ Chí Minh đăng trên báo Nhân Dân số 2876.

Sáng, Chủ tịch Hồ Chí Minh đến chúc Tết tại công trường xây dựng Nhà máy bê tông đúc sẵn Chèm, Hợp tác xã nông nghiệp Đại Thắng (Đông Ngạc, huyện Từ Liêm) và một số đơn vị bộ đội ở Hà Nội như Đại đoàn 109, Trung đoàn phòng không 220... Người chúc mọi người năm mới vui vẻ, mạnh khoẻ, đoàn kết, thi đua tăng năng suất, giành vụ sản xuất đông – xuân thắng lợi.

Chiều, Người đến thăm Phòng trưng bày văn hoá và dự cuộc ngâm thơ mừng xuân của các cụ phụ lão và các văn nghệ sĩ tổ chức tại Văn Miếu (Hà Nội). Người mừng tuổi các cụ hai câu thơ:

"Tuổi già nhưng chí không già

 Góp phần xây dựng nước nhà phồn vinh".

- Báo Nhân Dân, số 2876 và 2878, ngày 5 và ngày 8-2-1962.

- Chủ tịch Hồ Chí Minh với Thủ đô Hà Nội, Sở Văn hoá - Thông tin Hà Nội, 1985, tr. 49.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 512.

Tháng 2, ngày 6 (mồng 2 Tết)

Sáng, từ Hà Nội, Chủ tịch Hồ Chí Minh đi xe ôtô xuôi Hải Phòng, rẽ vào thăm và chúc Tết các cháu Trường học sinh miền Nam.

Trên bãi cỏ sân trường, sau khi hỏi thăm các cháu chuyện ăn tết, chuyện học hành, sức khoẻ..., Chủ tịch xem các cháu biểu diễn văn nghệ và cũng tham gia một tiết mục. Người cầm cây đàn ghi ta, quàng dây qua vai, tay bấm phím, cầm nhịp cho các cháu hát bài Giải phóng miền Nam.
- Nhớ mãi lời Bác, Nxb. Công an nhân dân, Hà Nội, 1987, tr. 126.
Tháng 2, ngày 8

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị. Người nhắc nhở: Phải đảm bảo cho quân nhân được ăn no và có đủ đạn dược, chú ý phòng gian bảo mật; tăng gia sản xuất và thực hiện tiết kiệm; chính trị, quân sự phải song song để đảm bảo kháng chiến lâu dài.

Trong ngày, Người thăm triển lãm "Những tác phẩm nghệ thuật về phong trào cách mạng Ba Lan" và công trình xây dựng Công viên Thống Nhất.

- Văn Tiến Dũng: Sổ tay công tác, quyển 11, tr. 51, lưu tại Bảo tàng Hồ Chí Minh.

- Nhật ký công tác bảo vệ Bác Hồ (1945-1969), bản đánh máy, lưu tại Bảo tàng Hồ Chí Minh, tr. 5.

- Báo Nhân Dân, số 2879, ngày 9-2-1962.

Tháng 2, ngày 10

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị bàn về vấn đề tăng cường công tác kiểm sát. Người nhắc nhở: Công tác kiểm sát cũng phải dựa vào kế hoạch 5 năm mà định ra.

Cùng ngày, Chủ tịch viết thư gửi Hội nghị các nhà văn Á - Phi lần thứ hai. Bức thư có đoạn:

"Cây bút phục vụ chính nghĩa trong tay nhà văn chiến đấu có một lực lượng cực kỳ mạnh mẽ.

Tôi tin chắc rằng Hội nghị các nhà văn Á - Phi sẽ góp phần quý báu trong việc trao đổi văn hoá giữa các dân tộc. Hơn nữa, nó sẽ làm cho các nhà văn góp phần xứng đáng trong phong trào chống chủ nghĩa đế quốc và chủ nghĩa thực dân, đoàn kết các dân tộc để đấu tranh cho độc lập, hoà bình, dân chủ và hạnh phúc cho cả loài người trên thế giới".

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 513.

Tháng 2, trước ngày 12

Chủ tịch Hồ Chí Minh tặng huy hiệu của Người cho ông Phan Thái, công nhân Nông trường Việt-Trung (Quảng Bình), có thành tích chăn nuôi lợn giỏi.

- Báo Nhân Dân, số 2882, ngày 12-2-1962.

Tháng 2, ngày 13

Chủ tịch Hồ Chí Minh gửi thư cảm ơn đồng bào và cán bộ xã Nam Liên (Nam Đàn, Nghệ An) đã gửi thư chúc Tết Người. Người dặn dò bà con phải đoàn kết thương yêu nhau, có tinh thần dám nghĩ dám làm, cán bộ phải thật dân chủ và thật công bằng và mọi người phải cố gắng xây dựng Nam Liên thành một xã kiểu mới.

- Bản chụp bức thư, lưu tại Bảo tàng Hồ Chí Minh.

Tháng 2, ngày 14

Chiều, Chủ tịch Hồ Chí Minh tiếp Thứ trưởng Bộ Ngoại thương Liên Xô B.A. Bôrisốp, Trưởng phái đoàn thương mại Liên Xô sang thăm Việt Nam.

- Báo Nhân Dân, số 2885, ngày 15-2-1962.

Tháng 2, ngày 16

Sáng, Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị tiếp tục bàn về công tác kiểm sát. Trong ý kiến phát biểu, Người lưu ý: "Ta đang cải tạo xã hội chủ nghĩa nên còn nhiều tệ nạn xấu".

Chiều, tiếp tục dự họp bàn về nội dung kỳ họp sắp tới của Quốc hội. Người đề nghị trong chương trình nghị sự của kỳ họp Quốc hội, "nên có báo cáo về vấn đề thi đua, nhưng phải làm cho tốt, phải toàn diện" và "nên có một ban xem lại các văn kiện trước khi thông qua Quốc hội".

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

Tháng 2, trước ngày 17

Chủ tịch Hồ Chí Minh gửi quà và ảnh của Người tặng chị Kítxêlêva ở nông trường Áckhanghen (nước Cộng hoà Xôviết Nga) vừa sinh 4 con (2 trai, 2 gái).

- Báo Nhân Dân, số 2887, ngày 17-2-1962.

Tháng 2, ngày 17

Chiều, tại Phủ Chủ tịch, Chủ tịch Hồ Chí Minh tiếp Đại sứ Mông Cổ Đenđêvin Xêreuđodơ và Đại sứ Hunggari Guyxtavơ Gôgôlyắc tại Việt Nam.

- Báo Nhân Dân, số 2888, ngày 18-2-1962.

Tháng 2, trước ngày 18

Chủ tịch Hồ Chí Minh gửi điện mừng tới Vua Mahenđra nhân kỷ niệm lần thứ 11 Quốc khánh của Vương quốc Nêpan.

- Báo Nhân Dân, số 2929, ngày 31-3-1962.

Tháng 2, ngày 18

Chủ tịch Hồ Chí Minh đến thăm Chủ tịch Xuphanuvông ở phố Lý Nam Đế (Hà Nội).

- Nhật ký công tác bảo vệ Bác Hồ (1945-1969), bản đánh máy, lưu tại Bảo tàng Hồ Chí Minh, tr. 5.

Tháng 2, ngày 19

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị bàn về Luật tổ chức Hội đồng nhân dân và Uỷ ban hành chính các cấp. Người chỉ rõ: nhiệm vụ, quyền hạn của cấp xã, huyện, khu thế nào phải nghiên cứu kỹ, phải xem lại hiến pháp; việc thành lập tỉnh, nhập tỉnh cũng phải nghiên cứu thật kỹ các mặt kinh tế, địa lý, dân tộc, tổ chức cán bộ.

Trong ngày, Người đến thăm Bệnh viện Hữu nghị Việt-Xô (nay là Bệnh viện Hữu nghị).

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

- Nhật ký công tác bảo vệ Bác Hồ (1945-1969), bản đánh máy, lưu tại Bảo tàng Hồ Chí Minh, tr.5.

Tháng 2, ngày 20

Chiều, Chủ tịch Hồ Chí Minh thăm Phòng triển lãm tranh, tượng của các họa sĩ và điêu khắc miền Nam tập kết. Người dừng lại xem rất lâu trong phòng tranh về phong trào đấu tranh của đồng bào miền Nam chống Mỹ-Diệm trong năm 1961. Nói chuyện với anh em họa sĩ và học sinh có tác phẩm trưng bày, Người căn dặn: Mục tiêu sáng tác là phải nhằm phục vụ công cuộc xây dựng chủ nghĩa xã hội và đấu tranh thực hiện thống nhất nước nhà.

Cùng ngày, Chủ tịch Hồ Chí Minh tặng tỉnh Hưng Yên một chiếc máy kéo về thành tích vỡ hoang.

- Báo Nhân Dân, số 2891, ngày 21-2-1962.

Tháng 2, ngày 21

Chủ tịch Hồ Chí Minh dự tiệc do Ban Chấp hành Trung ương Đảng Lao động Việt Nam tổ chức chiêu đãi Đoàn đại biểu Đảng Cộng sản Liên Xô do Bí thư Ban Chấp hành Trung ương Đảng Cộng sản B. Pônômariốp dẫn đầu sang thăm Việt Nam.

Cùng ngày, Chủ tịch Hồ Chí Minh ký:

- Lệnh số 7-LCT, tặng thưởng 23 Huân chương Lao động hạng Ba cho những đơn vị và cá nhân thuộc các ngành công nghiệp địa phương, y tế, giáo dục, truyền thanh và công an có thành tích trong phong trào thi đua yêu nước thực hiện kế hoạch Nhà nước năm 1960.

- Lệnh số 8-LCT, tặng thưởng 2 Huân chương Lao động hạng Nhất, 5 Huân chương Lao động hạng Nhì và 22 Huân chương Lao động hạng Ba cho các đơn vị thuộc ngành giao thông vận tải, đã có nhiều thành tích trong phong trào thi đua yêu nước thực hiện kế hoạch Nhà nước năm 1961.

- Báo Nhân Dân, số 2892, ngày 22-2-1962.

- Lệnh Chủ tịch (bản gốc), lưu tại Trung tâm lưu trữ Quốc gia I.

Tháng 2, ngày 22

Chủ tịch Hồ Chí Minh tiếp Đoàn đại biểu Đảng Cộng sản Liên Xô đến thăm Ban Chấp hành Trung ương Đảng ta.

Cùng ngày, bài viết nhan đề: Dạy con ăn thịt cha của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân, số 2892. Tác giả lên án cách giáo dục phản động của Mỹ đã dẫn đến nhiều hậu quả xã hội tồi tệ, đặc biệt là đối với trẻ em Mỹ. Một trong những hậu quả đó là thái độ coi khinh và căm ghét bố mẹ của chúng. Theo tác giả, chính sách "dùng người Việt đánh người Việt" của Mỹ áp dụng ở miền Nam cũng là cách "dạy con ăn thịt cha" nhưng với quy mô lớn hơn và khủng khiếp hơn ở Mỹ.

- Báo Nhân Dân, số 2892 và 2893, ngày 22 và ngày 23-2-1962.

Tháng 2, ngày 23

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị bàn về tình hình quốc tế và chính sách đối ngoại của ta. Người đề nghị: "Cần có sự kiểm tra, đôn đốc các cán bộ ngoại giao và nhắc nhở họ: ra ngoài đừng tham". Bàn về cách mạng miền Nam, Người nói: Phải nêu gương tinh thần đấu tranh anh dũng của đồng bào, cán bộ và chiến sĩ; phải nắm được đặc tính của cuộc chiến tranh ở miền Nam; chuẩn bị nêu quan điểm của mình cho Trung Quốc và Liên Xô; giữ bí mật, tiêu hao sinh lực địch; quan tâm đến đồng bào Thượng; khẩu hiệu vẫn là "Trường kỳ gian khổ, nhất định thắng lợi".

Trong ngày, tại Nhà khách Chính phủ số 12 Ngô Quyền (Hà Nội), Người gặp gỡ và làm việc với Đoàn đại biểu Đảng Cộng sản Liên Xô.

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

- Văn Tiến Dũng: Sổ tay công tác, quyển 12, tr. 8, lưu tại Bảo tàng Hồ Chí Minh.

- Nhật ký công tác bảo vệ Bác Hồ (1945-1969), bản đánh máy, lưu tại Bảo tàng Hồ Chí Minh.

Tháng 2, ngày 28

Chủ tịch Hồ Chí Minh đến làm việc và ở lại dự bữa cơm thân mật tại Đại sứ quán Liên Xô.

Cùng ngày, Chủ tịch Hồ Chí Minh gửi điện đến Uỷ ban quốc tế Đại hội Liên hoan Thanh niên thế giới lần thứ VIII, tổ chức tại Henxinki (Phần Lan).

Bức điện có đoạn: "Cuộc Đại hội Liên hoan thế giới tạo thuận lợi cho hàng ngàn thanh niên các nước khác nhau tiếp xúc, hiểu biết và thương yêu nhau hơn. Như tên gọi của nó cho biết, Đại hội liên hoan giúp thanh niên thống nhất lại lực lượng để đấu tranh tiêu diệt chủ nghĩa thực dân vì độc lập dân tộc, vì tình hữu nghị, vì sự hợp tác và hoà bình thế giới.

Mục tiêu của các bạn là cao quý.

Lực lượng của các bạn là vĩ đại.

Tương lai của các bạn là rực rỡ.

Với tất cả tấm lòng, chúc các bạn thành công lớn.".

- Nhật ký công tác bảo vệ Bác Hồ (1945-1969), bản đánh máy, lưu tại Bảo tàng Hồ Chí Minh, tr.5.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 514.

Tháng 2

Chủ tịch Hồ Chí Minh đến dự và nói chuyện với Hội nghị tổng kết công tác cảnh vệ.

Nêu những kinh nghiệm của bản thân thời kỳ hoạt động bí mật và những nhận xét về công tác tổ chức bảo vệ, Người căn dặn các đồng chí làm nhiệm vụ cảnh vệ 3 điều:

Một, kỹ thuật bảo vệ phải khéo, phải biết tại sao phải bảo vệ và lúc nào thì bảo vệ.

Hai, phải giữ được bí mật.

Ba, phải có thái độ tốt với đồng bào.

Chủ tịch tặng Hội nghị 5 huy hiệu của Người để thưởng cho những người đạt thành tích tốt nhất.

- Chủ tịch Hồ Chí Minh với ngành Công an nhân dân Việt Nam, Viện Nghiên cứu khoa học công an, 1980, tr. 41-44.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 515-517.
Tháng 3, ngày 1

Tại Phủ Chủ tịch, Chủ tịch Hồ Chí Minh tiếp và chiêu đãi Đoàn đại biểu Đảng Cộng sản Liên Xô. Cùng dự có các đồng chí Trường Chinh, Phạm Văn Đồng, các Uỷ viên Bộ Chính trị và Ban Bí thư Trung ương Đảng.

Sau tiệc chiêu đãi, Người cùng các quan khách xem Đoàn ca kịch Trị-Thiên-Huế và Đoàn ca múa Trung ương biểu diễn.

Trước khi kết thúc buổi diễn, Người đứng dậy đề nghị: "Bây giờ các cháu hát với Bác một bài" và Người bắt nhịp cùng mọi người hát bài Kết đoàn.

- Báo Nhân Dân, số 2900, ngày 2-3-1962.

- Bác Hồ với nghệ thuật sân khấu, Viện Sân khấu, Hà Nội, 1990, tr. 164.

Tháng 3, trước ngày 2

Chủ tịch Hồ Chí Minh gửi điện mừng nhân dịp ông Uyliam Gôpalaon nhận chức Toàn quyền nước Xâylan (nay là Xri Lanca).

- Báo Nhân Dân, số 2914, ngày 16-3-1962.

Tháng 3, ngày 2

Chủ tịch Hồ Chí Minh đến thăm Đại hội Liên hoan chiến sĩ thi đua của lực lượng Công an nhân dân vũ trang. Nói chuyện với Đại hội, Người khen ngợi thành tích học tập, công tác, xây dựng tổ chức, tăng gia sản xuất, giúp đỡ nhân dân của các đơn vị và hứa sẽ tặng một lá cờ "Thi đua khá nhất" để làm giải thưởng luân lưu cho các đơn vị có nhiều thành tích nhất. Người còn tặng cán bộ, chiến sĩ của ngành bài thơ:

"Non xanh nước biếc trùng trùng,

Giữ gìn Tổ quốc ta không ngại ngùng gian lao.

Núi cao sự nghiệp càng cao,

Biển sâu, chí khí ta so vào càng sâu.

Thi đua ta quyết giật cờ đầu".

Thư gửi nhân dân nước Anh của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân, số 2900. Trong thư, tác giả đưa ra hàng loạt chứng cứ lên án Chính phủ Anh đã ủng hộ thực dân Pháp, đế quốc Mỹ tiến hành cuộc chiến tranh xâm lược Việt Nam và kêu gọi nhân dân Anh "có hành động thiết thực để ủng hộ cuộc đấu tranh chính nghĩa của nhân dân Việt Nam" vì mục đích chung là hoà bình, hữu nghị và hạnh phúc.

- Báo Nhân Dân, số 2900 và 2902, ngày 2 và ngày 4-3-1962.

- Chủ tịch Hồ Chí Minh với ngành Công an nhân dân Việt Nam, Viện Nghiên cứu khoa học công an, 1980, tr. 39.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 518-522.

Tháng 3, trước ngày 3

Chủ tịch Hồ Chí Minh gửi thư cho Hội nghị tổng kết công tác giao thông vận tải nông thôn và miền núi, nhấn mạnh các yêu cầu mà ngành giao thông cần phải cố gắng làm tốt hơn nữa:

- Phải lấy phục vụ sản xuất là chủ yếu.

- Phải biết dựa vào nhân dân làm là chính.

- Các cấp lãnh đạo phải quan tâm đúng mức, chỉ đạo chặt chẽ, không được khoán trắng cho cán bộ chuyên môn.

Người gửi Hội nghị một lá cờ làm giải thưởng luân lưu tặng cho tỉnh nào làm giao thông vận tải nông thôn khá nhất.

- Báo Nhân Dân, số 2901, ngày 3-3-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 523-524.

Tháng 3, ngày 3

Sáng, Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị bàn về công tác quốc tế và phương hướng hoạt động của ta đối với các nước láng giềng.

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

Tháng 3, ngày 5

Chiều, Chủ tịch Hồ Chí Minh đến xem Triển lãm tranh khắc gỗ của Trung Quốc tại Hà Nội. Ông Hà Vỹ, Đại sứ Trung Quốc tại Việt Nam, đã giới thiệu từng bức tranh với Người. Chủ tịch ghi vào Sổ cảm tưởng dòng chữ Hán:

Khởi thị "Hủ mộc bất khả điêu dã"!

Nghệ thuật "Úc úc hồ văn tai"!3).

- Báo Nhân Dân, số 2904, ngày 6-3-1962.

- Chủ tịch Hồ Chí Minh với Trung Quốc (sách ảnh), Nxb. Đại Bách khoa toàn thư Trung Quốc, Bắc Kinh, 1995, tr. 108.

- Bảo tàng Hồ Chí Minh: Hồ Chí Minh với Trung Quốc - Biên niên sự kiện, Hà Nội, 2004, tr. 262.

Tháng 3, ngày 6

Chủ tịch Hồ Chí Minh đến thăm Hội nghị cán bộ ngoại giao lần thứ hai.

Nói chuyện với Hội nghị, sau khi nhận xét về tình hình công tác ngoại giao trong thời gian qua, Chủ tịch tập trung phân tích mục tiêu công tác ngoại giao của ta và để đạt được mục đích đó, bằng kinh nghiệm của bản thân, Người nêu rõ những yêu cầu cần thiết về phẩm chất đạo đức, thái độ ứng xử, năng lực chuyên môn và nguyên tắc làm việc đối với người cán bộ ngoại giao trong tình hình quan hệ quốc tế của ta ngày càng mở rộng.

Kết thúc bài nói, Người nhấn mạnh: "Công tác ngoại giao phải cố gắng nhiều, học tập nhiều, chấp hành đúng chính sách của Đảng. Chính sách của Đảng tóm tắt lại là: phục vụ xây dựng chủ nghĩa xã hội ở miền Bắc, phục vụ đấu tranh thống nhất nước nhà, phục vụ phong trào đấu tranh anh dũng của đồng bào miền Nam; góp phần tăng cường đoàn kết giữa các nước xã hội chủ nghĩa; ủng hộ phong trào giải phóng dân tộc, chống đế quốc; góp phần bảo vệ hoà bình thế giới. Có mấy điều đó thôi, mấy điều này như tam tự kinh, ai cũng thuộc, nhưng phải áp dụng cho khéo".

- Bài nói chuyện của Chủ tịch Hồ Chí Minh với Hội nghị cán bộ Ngành ngoại giao, lưu tại Phòng lưu trữ Bộ Ngoại giao.

Tháng 3, ngày 10

Sáng, Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị bàn về nội dung của báo Nhân Dân.
Người chỉ thị: các cán bộ biên tập phải cẩn thận trước khi in báo. Phải làm cho báo tốt hơn, trước hết từ cán bộ làm báo. Nên mở lại mục Sinh hoạt Đảng, phê bình cho rõ ràng, nêu gương, đăng ảnh cho chính xác, đích đáng. Khi đưa tin, chú ý tính thời sự, cân đối tin quốc tế về các nước anh em, chú ý đến ý kiến phê bình của quần chúng nhân dân. Nên có sự phân công, kết hợp với các báo ra ở Hà Nội.

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

Tháng 3, ngày 11

Chủ tịch Hồ Chí Minh đến thăm Trường Đại học bách khoa. Người đi xem một số lớp học, chỗ ăn, chỗ ở của cán bộ, học sinh. Nói chuyện với mọi người, Người lưu ý: "Thầy dạy tốt, trò học tốt là để làm cách mạng chứ không phải để làm quan cách mạng".

- Chủ tịch Hồ Chí Minh với Thủ đô Hà Nội, Sở Văn hoá - Thông tin Hà Nội, 1985, tr. 49.

Tháng 3, trước ngày 14

Chủ tịch Hồ Chí Minh gửi tặng máy kéo và máy nông nghiệp cho 5 hợp tác xã có nhiều thành tích phát triển sản xuất: Hợp tác xã Hạ Bì ở Phú Thọ; Hợp tác xã Hoàng Văn Thụ ở Hưng Yên; Hợp tác xã Yên Trường ở Thanh Hoá; Hợp tác xã Tân Tiến ở Thái Nguyên và một hợp tác xã khá nhất ở Tây Bắc.

- Báo Nhân Dân, số 2912, ngày 14-3-1962.

Tháng 3, ngày 14

Chủ tịch Hồ Chí Minh tiếp đoàn xiếc Liên Xô sang thăm và biểu diễn ở Việt Nam.

Cùng ngày, bài viết Làm thế nào cho lạc thêm vui của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân số 2912, phê bình hiện tượng nhân dân Nghệ An dùng lạc phung phí trong khi đang cần tiết kiệm lạc để xuất khẩu đổi lấy máy móc và nguyên liệu.

Theo tác giả, nếu các cán bộ phụ trách hiểu rõ lợi ích của việc xuất khẩu các sản phẩm nông nghiệp để giải thích cho đồng bào, nếu các cán bộ thu mua biết tổ chức khéo, làm đúng chính sách, đi đúng đường lối quần chúng thì chắc chắn đồng bào sẽ vui lòng tiết kiệm các nông sản để bán cho Nhà nước xuất khẩu.

Bài báo kết luận bằng hai câu thơ:

"Làm thế nào cho lạc thêm vui?

Đổi lấy máy móc, thì bầy tui quyết làm!".
Trong ngày, Chủ tịch Hồ Chí Minh ký Lệnh số 10-LCT, tặng thưởng Huân chương Lao động hạng Nhất cho Đoàn xiếc quốc gia nước Cộng hoà Nhân dân Mông Cổ sang biểu diễn tại Việt Nam.

- Báo Nhân Dân, số 2912, ngày 14-3-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 525-526.

- Lệnh Chủ tịch (bản gốc), lưu tại Trung tâm lưu trữ Quốc gia I.

Tháng 3, trước ngày 15

Chủ tịch Hồ Chí Minh tiếp Đoàn xiếc nhân dân Trung ương của nước Cộng hoà Nhân dân Mông Cổ đã sang thăm và biểu diễn tại Việt Nam.

- Báo Nhân Dân, số 2913, ngày 15-3-1962.

Tháng 3, ngày 16

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị góp ý kiến về việc chuẩn bị nội dung cho Hội nghị công nghiệp Trung ương.

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

Tháng 3, ngày 19

Chủ tịch Hồ Chí Minh cùng các vị lãnh đạo Đảng và Nhà nước Việt Nam Dân chủ Cộng hoà gửi điện mừng tới các ông Đ. Ganép và Antôn Yunnốp vừa được tái cử Chủ tịch Chủ tịch đoàn Quốc hội, Chủ tịch Hội đồng Bộ trưởng nước Cộng hoà Nhân dân Bungari.

- Báo Nhân Dân, số 2919, ngày 21-3-1962.

Tháng 3, ngày 20

Chủ tịch Hồ Chí Minh dự họp Bộ Chính trị tiếp tục góp ý kiến về việc chuẩn bị nội dung Hội nghị công nghiệp Trung ương. Trong ý kiến phát biểu, Người tán thành chủ trương đưa dân lên miền ngược, nhưng lưu ý việc phân phối hợp lý lực lượng lao động là thanh niên và phải tính đến tình hình lưu thông có thể bế tắc do vấn đề giao thông chưa giải quyết được.

Cùng ngày, bài Chúc mừng nhân dân Angiêri anh em thắng lợi của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân, số 2918, nêu rõ ý nghĩa thắng lợi to lớn của nhân dân Angiêri sau bảy năm rưỡi anh dũng kháng chiến.

Bài báo có đoạn: "Xưa nay nhân dân Việt Nam ta vẫn một lòng ủng hộ nhân dân Angiêri. Ngày nay, nhân dân Angiêri thắng lợi cũng như nhân dân ta thắng lợi. Hôm nay, chúng ta gửi đến Chính phủ và nhân dân Angiêri anh em lời chúc mừng thân ái và nhiệt liệt nhất".

Trong ngày, Chủ tịch Hồ Chí Minh gửi:

- Điện mừng tới Tổng thống Habíp Buốcghiba nhân kỷ niệm lần thứ sáu Ngày độc lập của Cộng hoà Tuynidi.

- Điện mừng Chủ tịch Đảng Cộng sản Nhật Bản Nôxaca Xandô nhân kỷ niệm lần thứ 70 ngày sinh của ông.

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

- Báo Nhân Dân, số 2918, 2923, 2928, ngày 20, 25 và 30-3-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 527-528.

Tháng 3, ngày 21

Chủ tịch Hồ Chí Minh tiếp tục dự cuộc họp Bộ Chính trị góp ý kiến về việc chuẩn bị nội dung Hội nghị công nghiệp Trung ương. Người chỉ rõ: "Phần nói nông nghiệp còn nhẹ quá. Công nghiệp nặng phải có, nhưng 8 năm thiếu gang thép ta vẫn xoay xở được, còn mất mùa một năm thì chúng ta méo mặt, mất mùa thì gang thép cũng không làm được. Như vậy, phải chú ý nông nghiệp rất nhiều...". Người còn nhấn mạnh: "Ta có họp, có nghị, có quyết rồi, giao cho ai phải giao trách nhiệm cho rõ ràng, ai làm được thì khen, nhưng thấy ai làm sai thì lại không có thái độ rõ ràng. Làm không được thì cách chức ngay (tỉnh Thái Bình được thưởng hơn 700 Huân chương, Huy chương mà không thấy phạt một ai); ý tôi là ta còn nhu nhược đối với vấn đề này... Tài nguyên thiên nhiên mình nhiều, làm sao cán bộ đảng viên phải giữ được truyền thống anh dũng trong thời kỳ chống đế quốc".

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

Tháng 3, trước ngày 23

Chủ tịch Hồ Chí Minh tiếp Đại sứ Trung Quốc Hà Vỹ và phu nhân đến chào trước khi về nước, kết thúc nhiệm kỳ công tác tại Việt Nam.

- Ảnh tư liệu Bảo tàng Hồ Chí Minh.

- Bảo tàng Hồ Chí Minh: Hồ Chí Minh với Trung Quốc - Biên niên sự kiện, Hà Nội, 2004, tr. 262.

Tháng 3, trước ngày 24

Chủ tịch Hồ Chí Minh tặng huy hiệu của Người cho 12 người có thành tích nêu gương tốt về đạo đức mới xã hội chủ nghĩa, có sáng kiến trong sản xuất.

Người gửi quà tặng cho ba cháu sinh ba ở huyện Gia Khánh, Ninh Bình.

- Báo Nhân Dân, số 2922, ngày 24-3-1962.

Tháng 3, ngày 26

Chủ tịch Hồ Chí Minh đi máy bay trực thăng về thăm tỉnh Thái Bình4). Người thăm xã Nam Cường (Tiền Hải) và tặng huy hiệu cho bốn xã viên và cán bộ có thành tích khá nhất trong phong trào khai hoang lấn biển.

Gặp gỡ và nói chuyện với các đại biểu từ xã, huyện trong toàn tỉnh họp mặt tại Đồng Lâm (Tiền Hải), Người khen ngợi nhân dân Thái Bình trong thời gian qua đã có nhiều thành tích sản xuất như tăng vụ, vỡ hoang, làm thuỷ lợi, phân bón... Người căn dặn Thái Bình cần chú ý nâng cao chất lượng bổ túc văn hoá, mở thêm các lớp mẫu giáo, đào thêm giếng nước ăn, làm nhiều hố xí kiểu mới. Người nhắc nhở: Thái Bình vẫn còn thói phô trương lãng phí trong ma chay cưới xin, chưa chấm dứt nạn tảo hôn, tệ đánh vợ, ép duyên con...

Người thay mặt Trung ương giao trách nhiệm cho cán bộ, đảng viên và đoàn viên thanh niên Thái Bình phải nâng cao tinh thần cách mạng, chống tư tưởng bảo thủ, chủ quan; chống tác phong quan liêu đại khái; phải gương mẫu thực hiện cần kiệm liêm chính, chí công vô tư,... để xây dựng Thái Bình trở thành một trong những tỉnh khá nhất, góp phần xứng đáng vào sự nghiệp cách mạng chung.

- Thái Bình năm lần đón Bác, Ban Nghiên cứu lịch sử Đảng Thái Bình xuất bản, 1970, tr. 54-61.

- Báo Nhân Dân, số 2927, ngày 29-3-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 534-537.

Tháng 3, trước ngày 28

Chủ tịch Hồ Chí Minh trả lời phỏng vấn của phóng viên báo Anh Tin nhanh hàng ngày về các vấn đề liên quan đến việc thực hiện Hiệp định Giơnevơ 1954 về Việt Nam, lập trường của nước Việt Nam Dân chủ Cộng hoà về "một miền Nam trung lập", quan hệ giữa hai miền Nam - Bắc.

Trong các câu trả lời, Người đã tố cáo chính sách "chống cộng", đàn áp mọi phong trào tiến bộ của chính quyền phản động Mỹ – Diệm, lên án việc đế quốc Mỹ công khai vũ trang can thiệp vào miền Nam Việt Nam và khẳng định: "Lịch sử thế giới đã chứng tỏ rằng không lực lượng phản động nào có thể chống lại lực lượng đoàn kết và đấu tranh của nhân dân. Tình hình ở miền Nam sẽ đưa đến kết quả: Cuối cùng Mỹ-Diệm nhất định thất bại, nhân dân miền Nam nhất định thắng lợi". "Việc miền Nam theo một chế độ trung lập hay là một chế độ nào khác là do nhân dân miền Nam quyết định, không ai có thể làm trái nguyện vọng của nhân dân. Việc thống nhất đất nước Việt Nam là việc nội bộ của nhân dân Việt Nam, không một nước nào có quyền can thiệp"...

- Báo Nhân Dân, số 2926, ngày 28-3-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 529-531.

Tháng 3, ngày 28

Bài Chi bộ tốt, thì mọi việc đều tốt của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân, số 2926. Người chỉ rõ: "Nhân dân ta rất tốt, nếu chi bộ khéo lãnh đạo và đảng viên hăng hái xung phong làm gương mẫu thì khó khăn gì cũng vượt qua, công việc gì cũng làm tốt".

Dẫn chứng bằng thực tế của hai hợp tác xã: Hợp tác xã thôn Nhân Lệ (Kiến An) và Hợp tác xã Quyết Tiến ở thôn Bùi (Hà Nam), tác giả kết luận: "Nội dung hai việc trên đây rất bình thường, nhưng nó chứng tỏ một ý nghĩa rất to lớn: Chi bộ tốt thì mọi việc đều tốt".

- Báo Nhân Dân, số 2926, ngày 28-3-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 532-533.

Tháng 3, ngày 29

Chủ tịch Hồ Chí Minh ký Lệnh số 11-LCT, tặng thưởng Huân chương Lao động hạng Nhất cho Đoàn xiếc Liên Xô sang thăm và biểu diễn tại Việt Nam.

- Lệnh Chủ tịch (bản gốc), lưu tại Trung tâm lưu trữ Quốc gia I.

Tháng 3, ngày 30

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị bàn về vấn đề lương thực. Phát biểu tại Hội nghị, Người nhắc "phải có kế hoạch thu mua, phải có kế hoạch sản xuất tốt. Từ khai hoang tốt, sẽ thu mua tốt. Gốc là cán bộ. Phải cố gắng chỉnh đốn cán bộ, có thái độ dứt khoát. Làm tốt thì khen, làm không tốt thì cách chức".

Cùng ngày, bài viết nhan đề: Giải thưởng xứng đáng của Người, ký bút danh T.L, đăng báo Nhân Dân số 2928, nêu gương 3 tỉnh Phú Thọ, Hải Ninh (nay thuộc Quảng Ninh), và Hà Nam đã khắc phục khó khăn, từ một tỉnh thiếu ăn phấn đấu trở thành một tỉnh thừa ăn và đã được nhận những phần thưởng xứng đáng.

Bài báo nhắc nhở các địa phương cần làm cho mọi người thấm nhuần tinh thần làm chủ, cần kiệm xây dựng hợp tác xã, xây dựng nước nhà, thì nông nghiệp của ta nhất định sẽ phát triển nhanh chóng và vững chắc.

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

- Báo Nhân Dân, số 2928, ngày 30-3-1962.

Tháng 3

Chủ tịch Hồ Chí Minh gửi quà và ảnh của Người tặng chị Di A Ứng, người tỉnh Vân Nam (Trung Quốc) vừa sinh 4 con (3 trai, 1 gái)5).

- Báo Nhân Dân, số 3066, ngày 16-3-1962.

Tháng 3

Chủ tịch Hồ Chí Minh viết thư gửi các bạn đọc của tờ Tạp chí Pháp La Nouvelle critique, nhiệt liệt hoan nghênh tạp chí đã có sáng kiến ra số đặc biệt về vấn đề Việt Nam để giúp các độc giả Pháp hiểu thêm về đời sống, văn hoá và cuộc đấu tranh cho độc lập và hạnh phúc của nhân dân Việt Nam.

Bức thư có đoạn: "Tôi hy vọng rằng, các bạn sẽ tìm thấy ở đây một dấu hiệu thể hiện sự cố gắng của chúng tôi trong cuộc đấu tranh chung lớn lao cho tất cả các dân tộc, cho hữu nghị, tự do, hoà bình, nhân phẩm và sự hợp tác anh em giữa các dân tộc.

Tôi vui sướng nếu như những vấn đề thảo luận này được công nhân, nông dân và tầng lớp trí thức Pháp là những người mà tôi vẫn gìn giữ những kỷ niệm tốt đẹp nhất trong lòng nhiệt liệt tán thưởng ".

- La Nouvelle critique, số tháng 3-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 538.
Tháng 4, trước ngày 2

Chủ tịch Hồ Chí Minh tặng huy hiệu của Người cho 7 cá nhân nêu gương tốt về đạo đức xã hội chủ nghĩa, có nhiều thành tích trong sản xuất và công tác.

- Báo Nhân Dân, số 2931, ngày 4-2-1962.

Tháng 4, ngày 4

Chủ tịch Hồ Chí Minh gửi điện mừng Quốc khánh lần thứ 17 nước Cộng hoà Nhân dân Hunggari và Quốc khánh lần thứ 2 nước Cộng hoà Xênêgan.

Cùng ngày, bài viết Cuba anh dũng của Người, ký bút danh T.L, đăng báo Nhân Dân, số 2933. Tác giả lên án âm mưu của đế quốc Mỹ đang tìm cách phá hoại nước Cuba cách mạng và biến các nước châu Mỹ latinh thành thuộc địa kiểu mới của chúng; đồng thời ca ngợi tinh thần đấu tranh anh dũng, kiên cường của nhân dân Cuba, đã thức tỉnh nhân dân châu Mỹ latinh đứng lên làm cách mạng.

- Báo Nhân Dân, số 2933 và 2942, ngày 4 và ngày 13-4-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 539-540.

Tháng 4, ngày 8

Bài viết nhan đề: Vì sao? của Chủ tịch Hồ Chí Minh, ký bút danh T.L, đăng báo Nhân Dân, số 2937, giải thích lý do vì sao Mỹ có thái độ thiếu thiện chí tại Hội nghị 17 nước họp ở Giơnevơ bàn về vấn đề giải trừ quân bị.

Theo tác giả, đó là vì:

- "Chính phiệt" Mỹ (Tổng thống, các Bộ trưởng, nhân viên cao cấp) đều dính líu với bọn tài phiệt (những nhóm đại tư bản chế tạo vũ khí) và bọn quân phiệt (quân nhân cấp cao). Chúng nhờ vào việc chuẩn bị chiến tranh và chạy đua quân bị mà làm giàu. "Nếu thực sự giải trừ quân bị tức là hết chiến tranh. Mà hết chiến tranh thì chúng sẽ thất nghiệp".

- Liên Xô đã đưa ra một đề nghị rất cụ thể rõ ràng và dứt khoát về kế hoạch tài giảm quân bị trong bốn năm, khiến Mỹ lúng túng bị động. Thực hiện đề nghị rất nhân đạo và hợp lý đó của Liên Xô, có nghĩa là Mỹ phải thủ tiêu tất cả các căn cứ quân sự ở nước ngoài, tiến tới thủ tiêu hoàn toàn các lực lượng quân sự và các loại vũ khí kể cả các thứ vũ khí thông thường. Vì thế mà Mỹ "cứ từ chối đây đẩy như đỉa phải vôi".

- Báo Nhân Dân, số 2937, ngày 8-4-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 541-542.

Tháng 4, ngày 12

Chiều, Chủ tịch Hồ Chí Minh tham dự Hội nghị lần thứ bảy (mở rộng) Ban Chấp hành Trung ương Đảng (khoá III)23, bàn về kế hoạch 5 năm phát triển công nghiệp.

Trong ý kiến phát biểu, Người đặc biệt nhấn mạnh vấn đề con người và chỉ rõ: Mục đích của chủ nghĩa xã hội là nâng cao đời sống của nhân dân – lực lượng chính để xây dựng chủ nghĩa xã hội. Muốn vậy, phải "có kế hoạch giáo dục, củng cố chi bộ, công đoàn, thanh niên. Ba lực lượng ấy mạnh thì mới lên được. Có người nói máy kéo là gốc, cũng có người nói cái khác là gốc, tôi nói chính cái này (chỉ ba lực lượng trên - BT) là gốc".

- Biên bản Hội nghị Ban Chấp hành Trung ương, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

Tháng 4, ngày 14

Sáng, Chủ tịch Hồ Chí Minh đến thăm và nói chuyện với Đại hội liên hoan chiến sĩ thi đua công, nông, binh toàn thành phố Hà Nội họp tại Hội trường Câu lạc bộ Lao động. Sau khi khen ngợi thành tích thi đua của các chiến sĩ và nhân dân Thủ đô, Người tập trung phân tích mối quan hệ giữa công nghiệp và nông nghiệp trong nền kinh tế quốc dân và căn dặn Hà Nội phải phấn đấu để trở thành một thành phố gương mẫu, làm đầu tàu trong việc xây dựng chủ nghĩa xã hội ở miền Bắc, tạo cơ sở vững chắc cho cuộc đấu tranh thực hiện hoà bình thống nhất nước nhà.

- Báo Nhân Dân, số 2944, ngày 15-4-1962.

Tháng 4, ngày 16

Chủ tịch Hồ Chí Minh dự và phát biểu ý kiến tại phiên họp cuối cùng của Hội nghị lần thứ bảy (mở rộng) Ban Chấp hành Trung ương Đảng (khoá III).

Người phân tích và nêu rõ những điều kiện thuận lợi để xây dựng nền kinh tế xã hội chủ nghĩa ở nước ta, tầm quan trọng của việc phát triển công nghiệp, mối quan hệ giữa công - nông nghiệp và nhấn mạnh những nhiệm vụ của nông nghiệp và công nghiệp trong kế hoạch 5 năm lần thứ nhất, đồng thời chỉ ra một số biện pháp quan trọng để thực hiện thắng lợi Nghị quyết 7, nhằm đạt mục tiêu công nghiệp hoá xã hội chủ nghĩa ở miền Bắc nước ta.

- Báo Nhân Dân, số 3009, ngày 20-6-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 543-546.

Tháng 4, ngày 17

Trong bài Cần phải ra sức trồng nhiều hoa màu, ký bút danh T.L, đăng báo Nhân Dân, số 2946, Chủ tịch Hồ Chí Minh nêu cụ thể tình trạng yếu và chậm của một số tỉnh miền Bắc trong việc trồng hoa màu. Người yêu cầu các cấp uỷ từ tỉnh đến xã phải cấp tốc đến tận nơi động viên và hướng dẫn đồng bào nông dân và các cơ quan, bộ đội trồng đủ và chăm bón tốt ngô, khoai, sắn, quyết tâm thu một vụ hoa màu thắng lợi.

- Báo Nhân Dân, số 2946, ngày 17-4-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t. 10, tr. 547-548.

Tháng 4, ngày 18

7 giờ 30, tại Nhà hát thành phố Hà Nội, Chủ tịch Hồ Chí Minh dự khai mạc Kỳ họp thứ tư Quốc hội khoá II6).

Cùng ngày, Chủ tịch Hồ Chí Minh ký Lệnh số 12-LCT, công bố Pháp lệnh về tổ chức của Viện Kiểm sát nhân dân tối cao.

- Báo Nhân Dân, số 2948, ngày 19-4-1962.

- Lệnh Chủ tịch (bản gốc), lưu tại Trung tâm lưu trữ Quốc gia I.

Tháng 4, ngày 21

Chủ tịch Hồ Chí Minh ký Lệnh số 13-LCT, tặng thưởng 1 Huân chương Lao động hạng Nhất, 14 Huân chương Lao động hạng Ba cho các đơn vị và cá nhân thuộc các ngành Giao thông vận tải, Bưu điện truyền thanh, Thuỷ lợi và Y tế đạt thành tích trong phong trào thi đua yêu nước thực hiện tốt kế hoạch Nhà nước 1958-1960.

- Lệnh Chủ tịch (bản gốc), lưu tại Trung tâm lưu trữ Quốc gia I.

Tháng 4, ngày 22

Hai bài viết của Chủ tịch Hồ Chí Minh đăng báo Nhân Dân số 2951:

- Bài Lênin người thầy vĩ đại của cách mạng Việt Nam7) ca ngợi những công lao to lớn của Lênin đối với cách mạng Việt Nam và bày tỏ tình cảm của nhân dân Việt Nam cũng như của nhân dân lao động toàn thế giới mãi mãi nhớ ơn Lênin, nhớ ơn Đảng Cộng sản và nhân dân Liên Xô.

- Bài Chủ nghĩa Lênin vĩ đại muôn năm, ký bút danh T.L, khẳng định: Lênin, với thắng lợi của Cách mạng Tháng Mười, đã mở đầu một chế độ không có người bóc lột người, tạo điều kiện cho các lực lượng cộng sản, các lực lượng giải phóng dân tộc phát triển mạnh mẽ, hợp thành một sức mạnh chung to lớn đẩy lùi lực lượng thực dân đi đến chỗ sụp đổ. Và chủ nghĩa Lênin đã đưa lịch sử loài người bước vào một giai đoạn mới – giai đoạn xã hội chủ nghĩa và cộng sản chủ nghĩa.

Cùng ngày, nhân Ngày thanh niên thế giới đấu tranh để thanh toán chủ nghĩa thực dân đòi chung sống hoà bình và Ngày kỷ niệm Hội nghị Băngđung (24-4)24, Chủ tịch Hồ Chí Minh gửi điện chúc mừng Liên đoàn Thanh niên dân chủ thế giới, khẳng định những đóng góp qúy báu của thanh niên thế giới trong cuộc chiến đấu chung hiện nay và chúc họ tiếp tục giành được nhiều thắng lợi to lớn hơn nữa trong sự nghiệp đấu tranh.

- Báo Nhân Dân, số 2951, ngày 22-4-1962.

- Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội, 2002, t.10, tr. 552-553.

Tháng 4, ngày 25

Chủ tịch Hồ Chí Minh tiếp tục dự họp Quốc hội.

Trong ngày, Người đến thăm Bệnh viện hữu nghị Việt-Xô (nay là Bệnh viện Hữu nghị).

- Nhật ký công tác bảo vệ Bác Hồ (1945-1969), bản đánh máy, lưu tại Bảo tàng Hồ Chí Minh, tr. 5.

Tháng 4, ngày 26

Chủ tịch Hồ Chí Minh dự phiên họp bế mạc kỳ họp thứ tư Quốc hội khoá II. Người gặp đại biểu Quốc hội tỉnh Hà Giang và gửi lụa tặng cho cụ Thào Mí Chúa thọ 150 tuổi.

Cùng ngày, Chủ tịch Hồ Chí Minh gửi điện mừng tới Chủ tịch Chủ tịch đoàn Xôviết tối cao Liên Xô L. Brêgiơnép và Chủ tịch Hội đồng Bộ trưởng Liên Xô N. Khơrútsốp nhân dịp các vị vừa được tái cử các chức vụ cũ.

- Báo Nhân Dân, số 2956, 2957 và 3013, ngày 27, 28-4 và ngày 24-6-1962.

Tháng 4, ngày 27

Chủ tịch Hồ Chí Minh thăm Trường mẫu giáo Sao Sáng ở số 5 phố Nguyễn Thượng Hiền (Hà Nội).

Người nhắc nhở các cô giáo: "Công tác mẫu giáo còn mới mẻ và nhiều khó khăn... Sau này lớn lên, các cháu trở thành người như thế nào đều có công của các cô mẫu giáo dạy cháu đầu tiên".

Cùng ngày, Chủ tịch Hồ Chí Minh ký Lệnh số 14-LCT, tặng thưởng Huân chương Kháng chiến cho cán bộ, công nhân viên các cơ quan trung ương và địa phương có thành tích trong kháng chiến.

- Chủ tịch Hồ Chí Minh với Thủ đô Hà Nội, Sở Văn hoá - Thông tin Hà Nội, 1985, tr. 49.

- Lệnh Chủ tịch (bản gốc), lưu tại Trung tâm lưu trữ Quốc gia I.

Tháng 4, ngày 28

Chủ tịch Hồ Chí Minh dự cuộc họp Bộ Chính trị bàn về vấn đề chuẩn bị Đại hội Liên hoan anh hùng, chiến sĩ thi đua.

Khi hội nghị trao đổi về vấn đề phong anh hùng quân đội, Người khẳng định: Trước hết, quân đội nhất định phải có anh hùng. Lúc kháng chiến có anh hùng, sao nay lại không có anh hùng? Khi kháng chiến anh hùng cách khác... Có phải không có chiến tranh thì quân đội không có anh hùng?

Người đề nghị bầu người phải thật xứng đáng và nên xem lại một số trường hợp cụ thể...

- Biên bản Hội nghị Bộ Chính trị, lưu tại Cục Lưu trữ Trung ương Đảng, phông Ban Chấp hành Trung ương, khoá III.

Tháng 4, ngày 30

Chủ tịch Hồ Chí Minh đến thăm Triển lãm thành tích cải tiến kỹ thuật và sáng kiến hợp lý hoá sản xuất tại Vân Hồ (Hà Nội).

Tới thăm gian trưng bày của quân đội, Người chăm chú lắng nghe giới thiệu về những sáng kiến của Trường sĩ quan pháo binh. Thấy cán bộ thuyết minh vốn là một giáo viên xạ kích đã quen đứng trước học viên, chắc do hồi hộp khi đứng trước Người nên tỏ ra luống cuống, thao tác lúng túng, đánh rơi cả que chỉ hiện vật, Người ôn tồn bảo: "Chú cứ bình tĩnh mà nói.".

Khi xem "Mô hình đường bay để pháo cao xạ tập ngắm bắn", Người chỉ vào bốn khẩu pháo mô hình đang tự động quay, Người hỏi đồng chí đại uý phụ trách chung phần trưng bày sáng kiến của quân đội:

- Loại pháo này là cỡ bao nhiêu? Đã được công khai chưa mà các chú đem giới thiệu?

Trước câu hỏi bất ngờ của Người, các cán bộ có mặt đều im lặng. Quả là một vấn đề hệ trọng: Kỷ luật giữ bí mật quân sự. Như thông cảm với mọi người, giọng Người dứt khoát nhưng dịu dàng:

- Các chú về báo cáo với Bộ Tư lệnh Pháo binh rồi nói lại với Bác qua Tổng cục Chính trị.

- Nhật ký công tác bảo vệ Bác Hồ (1945-1969), bản đánh máy, lưu tại Bảo tàng Hồ Chí Minh.

- Bộ Tư lệnh Pháo binh: Bác Hồ với bộ đội pháo binh. Bộ đội pháo binh làm theo lời Bác, Nxb. Quân đội nhân dân, Hà Nội, 2001, tr. 26-29.

) Tại Đại hội XXII, những người cộng sản Liên Xô công khai nêu vấn đề "Tệ sùng bái cá nhân Stalin" và "Vấn đề Anbani". Về hai vấn đề trên đây, nhiều Đoàn đại biểu dự đã không đề cập đến. Đoàn đại biểu Đảng ta do Chủ tịch Hồ Chí Minh dẫn đầu cũng không có phát biểu gì về hai vấn đề trên. Bức thư này là một phần quan điểm của Đảng ta tại Hội nghị Trung ương lần thứ sáu (cuối năm 1961).
2) Khai nguyên tiết lưu: tăng thu giảm chi.

3) Tạm dịch:

"Đâu phải "Gỗ mục không khắc nên hình"!

Mới hay "Nghệ thuật muôn vẻ muôn hình lắm thay"!".
4) Trong cuộc gặp đồng chí Bí thư Tỉnh uỷ Thái Bình tại Hà Nội, Chủ tịch Hồ Chí Minh nói: Người muốn về một xã mới nhờ lấn biển khai hoang và một xã có phong trào cách mạng sớm, nay lại có phong trào sản xuất khá. Thường vụ Tỉnh uỷ bàn, đón Người về Nam Cường – xã mới lấn biển và xã Đồng Lâm – một địa phương từ năm 1930 dưới sự lãnh đạo của Đảng đã có phong trào biểu tình chống Pháp đàn áp phong trào Xôviết Nghệ Tĩnh và đòi giảm sưu thuế, chia công điền.
5) Ngày 5-7, chị Di A Ứng đã viết thư cảm ơn Chủ tịch Hồ Chí Minh và gửi tặng Người tấm ảnh của 5 mẹ con chị.
6) Họp từ ngày 18 đến ngày 26-4-1962.
7) Bài viết cho báo Pravđa (Sự thật) Liên Xô nhân kỷ niệm lần thứ 92 Ngày sinh của V.I. Lênin.
