

CK.0000069073

SAU CHUYỆN VỀ BÁC HỒ

ĐỨC TÍNH CÔNG BẰNG THANH LIÊM CỦA BÁC

Trần Thị Ngân (Sưu tầm, tuyển chọn)

NGUYỄN
OC LIÊU

46

NHÀ XUẤT BẢN MỸ THUẬT

NHỮNG CÂU CHUYỆN VỀ BÁC HỒ

**ĐỨC TÍNH CÔNG BẰNG,
THANH LIÊM CỦA BÁC**

Trần Thị Ngân (Sưu tầm, tuyển chọn)

NHÀ XUẤT BẢN MỸ THUẬT

LỜI NÓI ĐẦU

Việt Nam có quyền kiêu hãnh và tự hào, vì chúng ta có một Lãnh tụ thiên tài, Anh hùng giải phóng dân tộc và Nhà văn hóa kiệt xuất, đó là Chủ tịch Hồ Chí Minh. Cuộc đời và sự nghiệp cách mạng của Hồ Chí Minh là ngọn đèn pha chói lọi soi đường, chỉ lối cho toàn Đảng, toàn dân ta đấu tranh giành độc lập dân tộc, thống nhất đất nước và đi lên chủ nghĩa xã hội.

Tuy Hồ Chí Minh đã đi xa, nhưng Người đã để lại cho Đảng ta, dân tộc ta một di sản vô giá, đó là tư tưởng của Người. Tư tưởng Hồ Chí Minh là hiện thân của sự kết tinh những truyền thống tốt đẹp của dân tộc và những tinh hoa văn hóa của nhân loại. Trên thực tế, tư tưởng Hồ Chí Minh đã trở thành tài sản tinh thần vô giá của Đảng ta và của cả dân tộc ta, là tấm gương sáng để mọi người Việt Nam học tập và noi theo.

Nhằm góp phần vào việc tuyên truyền, nghiên cứu, giáo dục để tiếp tục thực hiện Chỉ thị số 06-CT/TW ngày 07-11-2006 của Bộ Chính trị khóa X về “Học tập và làm theo tấm gương đạo đức Hồ Chí Minh”, Nhà xuất bản Mỹ Thuật phối hợp với Công ty Trách nhiệm hữu hạn Thương mại Đông Nam xuất bản Bộ sách **Những câu chuyện về Bác Hồ**. Bộ sách chia thành nhiều cuốn theo các chủ đề.

Trân trọng giới thiệu cuốn sách ***Đức tính công bằng, thanh liêm của Bác*** với quý bạn đọc. Chúng tôi xin trân thành cảm ơn các tác giả có bài trong cuốn sách này; đồng thời cũng thành thật xin lỗi những tác giả mà chúng tôi chưa tìm gặp được để xin phép. Rất mong các tác giả lượng thứ và vui lòng liên hệ với chúng tôi để chúng tôi thực hiện theo Luật Bản quyền.

NHÀ XUẤT BẢN

HIỂU THÊM VỀ BÀI VIẾT “CẦN - KIỆM - LIÊM - CHÍNH” CỦA CHỦ TỊCH HỒ CHÍ MINH

Trong toàn bộ cuộc đời hoạt động cách mạng của mình, Chủ tịch Hồ Chí Minh luôn đề cao và thực hiện nghiêm minh những đức tính cần kiệm liêm chính. Người xem đây là nguyên tắc, là phẩm chất cơ bản có liên quan mật thiết với các nhiệm vụ và công tác hoạt động cách mạng khác nhau và thiếu chúng thì khó dẫn đến thành công một cách trọn vẹn, triệt để.

Trong bài viết “Cần, kiệm, liêm, chính” đăng trên báo Cứu Quốc số ngày 30-5, 31-5, 1-6 và 2-6 năm 1949, ngay ở phần mở đầu, Chủ tịch Hồ Chí Minh đã đúc kết những vấn đề trên trong tương quan với các quy luật của tự nhiên và xã hội bằng 6 câu thơ như sau:

“Trời có bốn mùa: Xuân, hạ, thu, đông,

Đất có bốn phương: Đông, Tây, Nam, Bắc

Người có bốn đức: Cần, kiệm, liêm, chính

Thiếu một phương, thì không thành đất

Thiếu một đức, thì không thành người”.

Qua đó cho thấy, Chủ tịch Hồ Chí Minh đề cao 4 đức tính trên như điều kiện cần đối với mỗi người trong đời sống và hoạt động xã hội. Nếu là người tham gia hoạt động cách mạng trực tiếp, 4 đức tính ấy lại càng phải quán triệt và hành động triệt để hơn, có hiệu quả hơn, nghiêm minh hơn.

Nội dung của 4 đức tính trên thật giản dị, dễ hiểu, dễ thuộc. Theo Bác, Cần tức là siêng năng, chăm chỉ, cố gắng, bền bỉ trong công việc cụ thể của mình. Cần phải gắn với kế hoạch, nếu không thì mọi việc sẽ rối tung, kém hiệu quả. Cần phải đi với chuyên, cần cù mà dốt nát thì hiệu quả thấp, có khi trở thành phá hoại. Điều này đến nay vẫn còn nguyên giá trị nhận thức và thực tiễn. Về nội dung chữ Kiệm, Bác viết: Kiệm là tiết kiệm, không xa

xỉ, không hoang phí, bừa bãi. Lãng phí là kẻ thù của tiết kiệm. Hiện tại, không ít người lãng phí và lợi dụng của công để làm việc riêng, thiếu tinh thần chí công vô tư. Đó là điều đáng trách, nếu không muốn nói là nhỏ nhen, tầm thường, dẫn đến tham ô, lãng phí. Liêm, theo Bác, đó là trong sạch, không tham lam. Chử Liêm, theo Bác, còn phải hiểu theo nghĩa rộng là trung với Tổ quốc, hiếu với nhân dân. Có như thế, thì không bao giờ vụ lợi. Tất cả vì sự nghiệp của Đảng, của dân tộc. Chử Liêm theo tinh thần, đạo đức của người cách mạng cao cả là thế!

Nội dung của Chính, theo Bác là “không tà, nghĩa là thẳng thắn, đúng đắn. Điều gì không đúng đắn, thẳng thắn, tức là tà”. Hiểu rộng ra là phải làm theo chủ trương, chính sách, pháp luật của Đảng và Nhà nước; không làm sai, không vì lợi ích cá nhân để ngày càng phát huy điều chính, giảm và tiêu diệt điều tà.

Quan niệm về nội dung của cần, kiệm, liêm, chính của Bác Hồ thật rõ ràng, giản dị mà sâu sắc, có giá trị lớn trong việc vận dụng vào học tập, rèn luyện một cách sáng tạo, cụ thể của từng người, từng cơ quan, đoàn thể trong từng hoàn cảnh khác nhau. Những nội dung trên đã thành phẩm chất cơ bản trong tư tưởng và đạo đức Hồ Chí Minh. Bác luôn xem 4 đức tính trên là “chính sách lớn, đạo đức lớn”. Từng cá nhân, cơ quan, tập thể, từng ngành nghề căn cứ vào từng nhiệm vụ, từng giai đoạn, từng yêu cầu mà phải hiểu đúng và có sáng tạo 4 đức tính ấy một cách linh hoạt, đa dạng, tránh cứng nhắc. Bác thường nhấn mạnh và đề cao 4 loại tiết kiệm: đó là tiết kiệm tiền, tiết kiệm sức lao động, tiết kiệm nguyên, nhiên, vật liệu, tiết kiệm thời giờ. Một yêu cầu sinh tử của Bác là kiệm phải đi liền với cần “như hai chân của con người”. Cần không phải chỉ thuần túy là cần cù làm việc mà quan trọng hơn là phải có chất lượng, có hiệu quả, có năng suất cao. Cả cuộc đời của Bác Hồ là tấm gương sáng cho những đức tính cao đẹp nói trên. Mỗi việc làm, mỗi suy nghĩ và hiệu quả công việc cách mạng của Bác là một bài học cụ thể, sinh động của 4 đức tính cần, kiệm, liêm, chính mà không giấy mực nào ghi lại hết được.

Hiện nay, toàn Đảng, toàn dân ta đang ra sức học tập và làm theo tấm gương đạo đức Hồ Chí Minh. Thiết nghĩ, chúng ta phải hiểu bản chất và nội dung cụ thể của cuộc vận động lớn này. Nếu không, dễ rơi vào hình thức chủ nghĩa, phản tác dụng. Mà muốn hiểu và làm đúng, thì chỉ soi vào từng ý

kiến, từng bài viết và từng việc làm của Bác sẽ liên hệ thấy rõ mình làm đến đâu, hiểu đến mức nào và làm sai, vi phạm đến mức nào. Có như thế, cuộc vận động mới đi vào chiều sâu, đúng bản chất. Những hiện tượng tiêu cực, sai phạm của các cơ quan, cá nhân mà hàng ngày báo chí nêu là có thật, là tiếng chuông báo động về tình trạng xuống cấp đạo đức, có nguy cơ suy đồi, băng hoại về nhân cách trong xã hội hiện nay. Đảng và Nhà nước ta nhận thấy và dự cảm được điều này nên đã kịp thời chấn chỉnh và có biện pháp, chính sách lớn trong việc chống tham ô, lãng phí, chống tiêu cực - đặc biệt là trong cán bộ có chức, có quyền. Đó là động thái đúng đắn và tích cực nhằm thanh lọc và giáo dục, xử phạt nghiêm minh để đưa xã hội tiến lên, đem lại lòng tin cho mọi người đối với một xã hội tốt đẹp, công bằng, dân chủ và văn minh. Muốn vậy, phải hướng vào những mục tiêu vừa diện, vừa điểm; vừa trước mắt, vừa lâu dài; vừa vĩ mô, vừa vi mô... mới mong đạt được hiệu quả thiết thực và triệt để. Trong muôn vàn bài học đạo đức của Hồ Chí Minh, bài học về cần, kiệm, liêm, chính có vai trò quan trọng trong sự nghiệp xây dựng đất nước, xây dựng chủ nghĩa xã hội của nhân dân ta hiện nay.

Để kết luận cho bài viết sơ lược này, xin dẫn ý kiến của một sử gia người Mỹ - bà Stenson - nhận định về Hồ Chí Minh: “Một số đông người đã bị tha hoá chạy theo đời sống vật chất, bất chấp cả nhân phẩm đạo đức, coi sự hưởng thụ là mục đích của cuộc sống thì nhân loại lại tìm về tấm gương sáng ngời nhân cách Hồ Chí Minh - một tấm gương cho mọi thế hệ tiếp theo”. Đó chính là nền tảng, là đạo đức thuộc về thì quá khứ, hiện tại và tương lai - Đạo đức Hồ Chí Minh./.

Hồ Thế Hà

CHỮ “THANH LIÊM” BÁC DẠY

Chữ "thanh liêm" là một trong những tiêu chuẩn quan trọng của cán bộ, đảng viên. Chủ tịch Hồ Chí Minh đã nói về chữ "thanh liêm" này nhiều lần. Một lần Bác dạy: "Liêm là không ham địa vị, không ham tiền tài".

Bác dạy ta sống sao cho liêm khiết, đồng thời Bác nêu gương sáng của mình về chữ "thanh liêm", về cách sống giản dị, thanh thản, ung dung, trong sáng đến tuyệt vời. Càng ngắm càng thấy sự sâu sắc về hai câu thơ của Bác:

Tự cung thanh đạm tinh thần sáng

Tổ sự thung dung nhật nguyệt trường

(Tự cung cấp một cách thanh đạm nên tinh thần sáng khoái. Cách làm việc ung dung nên ngày tháng lâu dài).

Ngôi nhà sàn Bác ở trong vườn cây bên ao cá thể hiện một trong những vẻ đẹp giản dị, thanh tao của Người. Khách nước ngoài đến thăm đã viết những dòng đầy ấn tượng: "Nơi đây, không có chỗ cho sự xa hoa cũng như chẳng có chỗ cho sự tầm thường...". Và "Rất mực giản dị, gần gũi thiên nhiên nhưng không loại trừ việc tìm kiếm cái đẹp...".

Đồng chí Phạm Văn Đồng viết: "Cái nhà sàn của Bác đơn sơ như hời ở chiến khu trong lúc tâm hồn của Người lộng gió, tràn đầy ánh sáng, phảng phất hương thơm hoa vườn. Một đời sống như vậy thanh bạch và tao nhã biết bao".

Đứng trước ngôi nhà sàn, nghe tiếng cá quẫy lao xao trong ao cá Bác nuôi, một vị tướng Ấn Độ xúc động viết: "Nơi đây thực sự là một thánh đường; một trong những vĩ nhân của thế giới này đã sống và phục vụ đất nước của Người trong căn nhà gỗ rất khiêm tốn này mà thực ra, Người phụng sự cho tất cả các dân tộc, quốc gia trên thế giới đang đấu tranh cho độc lập, tự do, dân chủ, dân sinh".