

ĐỀ CƯƠNG ÔN TẬP GIỮA KÌ LỊCH SỬ 9
[
]
Việt Nam Quốc dân đảng là một Đảng chính trị theo xu hướng nào?
A. Dân chủ tư sản
B. Dân chủ vô sản
C. Dân chủ tiểu tư sản
D. Phong kiến
[
]
Tháng 8 - 1945 điều kiện khách quan bên ngoài rất thuận lợi tạo thời cơ cho nhân dân ta vùng lên giành lại độc lập đó là:
A. Sự đầu hàng của phát xít I-ta-li-a và phát xít Đức.
B. Sự thắng lợi của phe Đồng minh.
C. Phát xít Nhật đầu hàng Đồng minh vô điều kiện.
D. Sự thất bại của phe phát xít trên chiến trường châu Âu.
[
]
Trong Cách mạng tháng Tám năm 1945. Huế đã giành được chính quyền vào thời gian nào?
A. 16/8
B. 18/8
C. 19/8
D. 23/8
[
]
Ngày 2/9/1945, diễn ra sự kiện gì?
A. Tại Quảng trường Ba Đình, Chủ tịch Hồ Chí Minh đọc bản Tuyên ngôn Độc lập.
B. Tại Quảng trường Ba Đình, nhân dân Hà Nội giành chính quyền thành công.
C. Tại Quảng trường Nhà Hát Lớn (Hà Nội), diễn ra cuộc mít tinh của Mặt trận Việt Minh.
D. Tại Quảng trường Nhà Hát Lớn (Hà Nội), nhân dân Hà Nội giành chính quyền.
 [
]
Năm 1921, Nguyễn Ái Quốc cùng một số người yêu nước của An-giê-ri, Ma-rốc, Tuy-ni-di đã lập ra tổ chức nào?
A. Hội Liên hiệp thuộc địa
B. Tổ chức Những người Cộng sản.
C. Tổ chức Những người Vô sản.
D. Hội Liên hiệp các dân tộc bị áp bức ở Á Đông.
[
]
Trong thời gian ở Liên Xô từ 1923 – 1924, Nguyễn Ái Quốc đã tham dự những đại hội, hội nghị quốc tế nào?
A. Hội nghị quốc tế công nhân, Đại hội Quốc tế cộng sản lần V.
B. Hội nghị quốc tế nông dân, Đại hội Quốc tế cộng sản lần V.
C. Hội nghị quốc tế nông dân, Đại hội Quốc tế cộng sản lần III.
D. Hội nghị quốc tế phụ nữ, Đại hội Quốc tế cộng sản lần IV.
[
]
Sự kiện nào đánh dấu Nguyễn Ái Quốc tìm ra con đường cứu nước đúng đắn cho dân tộc Việt Nam?
A. Gửi bản yêu sách 8 điểm đến hội nghị Véc xai (1919).
B. Đọc bản sơ thảo luận cương về vấn đề dân tộc và thuộc địa của Lê-nin (7/1920)
C. Lập ra Hội Liên hiệp các dân tộc thuộc địa ở Pa ri (1921).
D. Sáng lập Hội Việt Nam Cách mạng Thanh niên (6/1925).
[
]
Những việc làm nào sau đây của Nguyễn Ái Quốc chứng minh từ một người yêu nước chân chính Bác đã trở thành người cộng sản?
A. Gửi yêu sách đến hội nghị Vec-sai
B. Viết “Bản án chế độ thực dân Pháp”
C. Đọc sơ thảo luận cương của Lê Nin về các vấn đề dân tộc và thuộc địa.
D. Bỏ phiếu tán thành việc gia nhập Quốc tế cộng sản và sáng lập Đảng cộng sản Pháp
[
]
Năm 1922, Nguyễn Ái Quốc làm chủ nhiệm kiêm chủ bút tờ báo nào?
A. Đời sống công nhân	 		
B. Người cùng khổ
C. Nhân đạo 				
D. Sự thật
[
]
Tổ chức nào dưới đây là hạt nhân đưa tới sự ra đời của Đông Dương Cộng sản Đảng (6-1929)?
A. Hội Việt Nam Nghĩa đoàn.
B. Tân Việt Cách mạng đảng.
C. Việt Nam Quốc dân đảng.
D. Hội Việt Nam Cách mạng Thanh niên.
[
]
Tại sao tổ chức Tân Việt cách mạng đảng bị phân hóa theo hai khuynh hướng?
A. Do hoạt động của Hội Việt Nam cách mạng thanh niên với lý luận và tư tưởng của chủ nghĩa Mác - Lênin có ảnh hưởng mạnh mẽ.
B. Do nội bộ của Tân Việt đã diễn ra cuộc đấu tranh giữa tư tưởng cách mạng và tư tưởng cải lương cuối cùng quan điểm vô sản chiếm ưu thế.
C. Do một số đảng viên tiên tiến của Tân Việt chuyển sang gia nhập Việt Nam Quốc dân đảng.
D. Do đa số đảng viên của Tân Việt muốn thành lập một chính đảng kiểu mới theo chủ nghĩa Mác- Lênin.
[
]
Đảng Tân Việt sau khi ra đã bị phân hóa thành những khuynh hướng nào?
A. Tư sản và vô sản
B. Tư sản và phong kiến
C. Vô Sản và phong kiến
D. Bạo động và cải cách
[
]
Sự kiện nào dưới đây diễn ra tại nhà số 5D phố Hàm Long -Hà Nội (3-1929)?
A. Thành lập Đông Dương Cộng sản đảng
B. Thành lập Đông dương Cộng sản liên đoàn
C. Thành lập Chi bộ Cộng sản đầu tiên ở Việt Nam
D. Đại hội lần thứ nhất của Việt Nam Cách mạng Thanh niên
[
]
Tác phẩm nào dưới đây là cơ quan ngôn luận của Hội Việt Nam Cách mạng Thanh niên?
A. Báo Thanh Niên.				
B. Đường kách mệnh.
C. Bản án chế độ thực dân.		
D. Báo Người cùng khổ.
[
]
Tác phẩm nào dưới này tập hợp những bài giảng của Nguyễn Ái Quốc tại các lớp huấn luỵên đào tạo cán bộ cách mạng ?
A. Nhật kí trong tù.			
B. Đường kách mệnh.
C. Con rồng tre.			
D. Bản án chế độ thực dân Pháp.
[
]
Năm 1929, Hội Việt Nam Cách mạng Thanh niên phân hoá thành tổ chức cộng sản nào sau đây ?
A. Đảng Tân Việt và Đông Dương Cộng sản liên đoàn
B. Đông Dương Cộng sản Đảng và An Nam Cộng sản Đảng
C. Việt Nam Quốc dân Đảng và Đông Dương Cộng sản đảng
D. Đông Dương Cộng sản đảng và Đông Dương cộng sản liên đoàn
[
]
An Nam cộng sản Đảng ra đời từ tổ chức nào?
A. Hội viên Hội Việt Nam Cách mạng Thanh niên ở Bắc Kì
B. Các hội viên tiên tiến của Tân Việt cách mạng Đảng
C. Số còn lại của Việt Nam quốc dân Đảng
D. Các hội viên tiên tiến của hội Việt Nam Cách mạng Thanh niên ở Trung Quốc và Nam Kì
[
]
Tháng 6-1925, tại Quảng Châu-Trung Quốc, Nguyễn Ái Quốc đã thành lập tổ chức
A. Cộng sản đoàn.
B. Hội Liên hiệp thuộc địa.
C. Hội Việt Nam Cách mạng Thanh niên.
D. Hội Liên hiệp các dân tộc bị áp bức ở Á Đông.
[
]
Nội dung nào dưới đây được thông qua tại Hội nghị thành lập Đảng năm 1930?
A. Thông qua Luận cương chính trị của Đảng.
B. Thông qua Chính cương, Sách lược vắn tắt và Điều lệ tóm tắt của Đảng
C. Bầu ban chấp hành Trung ương do Trần Phú làm Tổng bí thư
D. Quyết định lấy tên Đảng là Đảng Cộng sản Đông Dương.
[
]
Hội nghị Ban chấp hành Trung ương Đảng lần thứ 8 (5/1941) chủ trương thành lập mặt trận nào dưới đây?
A. Mặt trận Liên Việt.
B. Mặt trận Dân chủ Đông Dương.
C. Mặt trận phản đế Đông Dương.
D. Mặt trận Việt Nam độc lập đồng minh (Mặt trận Việt Minh).
[
]
Chiến tranh thế giới thứ hai bùng nổ, thực dân Pháp đã thực hiện chính sách gì ở Việt Nam?
A. Kinh tế mới. 			
B. Kinh tế chỉ huy.
C. Kinh tế thời chiến. 		
D. Thuộc địa thời chiến.
[
]
Ngay sau khi Nhật đảo chính Pháp, Ban Thường vụ Trung ương Đảng họp và ra chỉ thị nào dưới đây?
A. Đánh đuổi Pháp - Nhật.
B. Đánh đuổi phát xít Nhật.
C. Chuẩn bị khởi nghĩa giành chính quyền.
D. Nhật - Pháp bắn nhau và hành động của chúng ta.
[
]
Lá cờ đỏ sao vàng xuất hiện lần đầu tiên trong cuộc khởi nghĩa nào?
A. Khởi nghĩa Bắc Sơn.			
B. Khởi nghĩa Nam Kì.
C. Binh biến Đô Lương.			
D. Khởi nghĩa Ba Tơ.
[
]
Cách mạng tháng Tám năm 1945 ở Việt Nam thắng lợi từ nguyên nhân khách quan nào dưới đây?
A. Hồng quân Liên Xô tiêu diệt đội quân Quan Đông của Nhật.
B. Nhật bị Mĩ ném hai quả bom nguyên tử xuống hai thành phố.
C. Quân Nhật và tay sai ở Đông Dương hoang mang, suy sụp.
D. Hồng quân Liên Xô và Đồng minh đánh bại phát xít Đức, Nhật.
[
]
Trong chỉ thị "Nhật-Pháp bắn nhau và hành động của chúng ta", Trung ương Đảng xác định kẻ thù của nhân dân Đông Dương là
A. phát xít Nhật. 					
B. thực dân Pháp.
C. các thế lực phong kiến tay sai.		
D. thực dân Pháp và phát xít Nhật.	
[
]
Thời cơ “ngàn năm có một” của Cách mạng tháng Tám năm 1945 tồn tại trong khoảng thời gian nào?
A. Từ sau khi Nhật đầu hàng Đồng minh đến khi quân Đồng minh vào Đông Dương.
B. Từ trước khi Nhật đầu hàng Đồng minh đến trước khi quân Đồng minh vào Đông Dương.
C. Từ sau khi Nhật đầu hàng Đồng minh đến trước khi quân Đồng minh vào Đông Dương.
D. Từ trước khi Nhật đầu hàng Đồng minh đến sau khi quân Đồng minh vào Đông Dương.
[
]
Đội du kích đầu tiên của cách mạng Việt Nam có tên gọi là gì?
A. Đội du kích Bắc Sơn.	
B. Đội du kích Ba Tơ.
C. Đội du kích Võ Nhai.	
D. Đội du kích Đình Bảng.
[
]
“Đồng bào rầm rập kéo tới Quảng trường Nhà hát lớn dự mít tinh do Mặt trận Việt Minh tổ chức. Đại biểu Việt Minh đọc tuyên ngôn, chương trình của Việt Minh và kêu gọi nhân dân giành chính quyền. Bài hát tiến quân ca lần đầu tiên vang lên”. Đây là không khí từ cuộc mít tinh chuyển thành khởi nghĩa giành chính quyền ở:
A. Hà Nội (19/8/1945).	
B. Huế (23/8/1945).
C. Sài Gòn (25/8/1945).	
D. Bắc Giang, Hải Dương (18/8/1945).
[
]
Bốn tỉnh giành được chính quyền ở tỉnh lị sớm nhất trong cả nước là:
A. Hà Nội, Bắc Giang, Huế, Sài Gòn.
B. Bắc Giang, Hải Dương, Hà Tình, Quảng Nam.
C. Bắc Giang, Hải Dương, Hà Nội, Huế.
D. Hà Nội, Sài Gòn, Hà Tĩnh, Quảng Nam.
[
]
Hội nghị hợp nhất các tổ chức cộng sản của Việt Nam đầu năm 1930 quyết định thành lập một đảng duy nhất lấy tên là
A. Đảng Cộng sản Việt Nam.		
B. Đảng Lao động Việt Nam.
C. Đảng Dân chủ Việt Nam.		
D. Đảng Cộng sản Đông Dương.
[
]
Hội nghị Ban chấp hành Trung ương lâm thời Đảng Cộng sản Việt Nam (tháng 10/1930) quyết định đổi tên Đảng là gì?
A. Đảng Cộng sản Đông Dương
B. Đảng Lao động Việt Nam
C. An Nam Cộng sản đảng
D. Đông Dương Cộng sản đảng
[
]
Cách mạng tháng Tám thành công, thực tế nhân dân ta đã giành chính quyền từ tay
A.thực dân Pháp 					
B. phát xít Nhật
C. thực dân Pháp và phát xít nhật 		
D.thực dân Pháp và tay sai
[
]
Mặt trận nào giữ vai trò chuẩn bị trực tiếp cho thắng lợi của Tổng khởi nghĩa tháng Tám năm 1945?
A. Mặt trận Phản đế Đông Dương
B. Mặt trận Dân chủ Đông Dương
C. Mặt trận Việt Minh
D. Mặt trận Liên Việt
[
]
Đêm 9/3/1945, Nhật đảo chính Pháp nhằm mục đích nào sau đây?
A. Giành lại địa vị thống trị cũ
B. Giúp đỡ nền độc lập của các dân tộc Đông Dương
C. Đón quân Đồng minh vào
D. Độc chiếm Đông Dương
[
]
Hội nghị thành lập Đảng Cộng Sản Việt Nam được tổ chức ở đâu?
A. Hà Nội			
B. Quảng Châu (Trung Quốc)
C. Tân Trào (Tuyên Quang)
D. Cửu Long (Hương Cảng - Trung Quốc)
[
]
Hội nghị thành lập Đảng năm 1930 có ý nghĩa như là
A. Đại hội thành lập Đảng
B. Hội nghị thành lập Đảng
C. Đại hội lần thứ nhất của Đảng
D. Hội nghị toàn quốc của Đảng
[
]
Chính cương vắn tắt, sách lược vắn tắt do Nguyễn Ái Quốc soạn thảo được coi như là
A. Cương lĩnh chính trị đầu tiên của Đảng
B. Luận cương chính trị của Đảng
C. Cương lĩnh chính trị thứ hai của Đảng
D. Luận cương chính trị đầu tiên của Đảng
1. Thực dân Pháp tiến hành khai thác thuộc địa ở Việt Nam ngay sau Chiến tranh thế giới thứ nhất là do
A. Pháp là nước thắng trận nhưng lại bị chiến tranh tàn phá.
B. Việt Nam có nguồn nhân công lớn và rẻ mạt.
C. Việt Nam là nước giàu có về tài nguyên thiên nhiên.
D. Việt Nam có vị trí chiến lược quan trọng.
[
]
Lí do chính khiến thực dân Pháp bỏ vốn đầu tư nhiều nhất vào lĩnh vực khai mỏ (than) và đồn điền cao su là gì?
A. Đây là hai mặt hàng thị trường Việt Nam có nhu cầu lớn.
B. Đây là hai mặt hàng thị trường Pháp và thế giới có nhu cầu lớn.
C. Tận dụng được nguồn công nhân rẻ mạt.
D. Dễ dàng khai thác, bóc lột.
[
]
Giai cấp công nhân Việt Nam sau Chiến tranh thế giới thứ nhất có những đặc điểm riêng là
A. ra đời tương đối sớm so với các giai cấp khác.
B. sống tập trung, có tinh thần kỉ luật.
C. đại diện cho phương thức sản xuất tiên tiến.
D. chịu ba tầng áp bức, có quan hệ tự nhiên gắn bó với nông dân, kế thừa truyền thống yêu nước, anh hùng bất khuất của dân tộc.
[
]
Chính sách nào được thực dân Pháp thực hiện nhằm làm cho nền kinh tế Việt Nam lệ thuộc chặt chẽ vào vào kinh tế Pháp?
A. phát triển triển công nghiệp nặng.
B. hạn chế phát triển thương nghiệp.
C. hạn chế phát triển công nghiệp nặng.
D. phát triển công nghiệp nhẹ.
[
]
Mục đích của Pháp phát triển giao thông vận tải trong công cuộc khai thác lần thứ hai là
A. chuyên chở vật liệu và lưu thông hàng hóa thuận lợi.
B. mở mang hệ thống đường sá Việt Nam.
C. phục vụ cho giao thương.
D. phục vụ cho công cuộc khai thác thuộc địa.
[
]
Trong công cuộc khác thác thuộc địa lần thứ hai, Pháp thi hành chính sách gì về văn hóa – giáo dục?
A. Khai hóa văn minh
B. Chủ trương Pháp – Việt đề huề
C. Chính sách văn hóa nô dịch
D. Phát triển văn hóa truyền thống
[
]
Tại Hội nghị hợp nhất các tổ chức cộng sản, có sự tham gia của các tổ chức cộng sản nào?
A. Đông Dương cộng sản đảng, An Nam cộng sản đảng.
B. Đông Dương cộng sản đảng, An Nam cộng sản đảng, Đông Dương cộng sản liên đoàn.
C. Đông Dương cộng sản đảng, Đông Dương cộng sản liên đoàn.
D. An Nam cộng sản đảng, Đông Dương cộng sản liên đoàn.
[
]
So với lần thứ nhất, công cuộc khai thác thuộc địa lần thứ hai của Pháp được thực hiện ở Đông Dương có điểm mới nào sau đây?
A. Đầu tư vố với tốc độ nhanh, quy mô lớn.
B. Vơ vét tài nguyên thiên nhiên các nước thuộc địa.
C. Đầu tư vào ngành giao thông vận tải và ngân hàng.
D. Chỉ đầu tư vào nông nghiệp và khai mỏ.
[
]
[bookmark: _GoBack]Sau Chiến tranh thế giới thứ nhất, giai cấp tư sản đã bị phân hóa như thế nào?
A. Phân hóa thành hai bộ phận là tư sản mại bản và tư sản dân tộc.
B. Phân hóa thành ba bộ phận là tư sản dân tộc, tư sản mại bản và tư sản yêu nước.
C. Không bị phân hóa.
D. Phân hóa thành tư sản dân tộc và tiểu tư sản.
 [
]
Sau Chiến tranh thế giới thứ hai. Giai cấp nào trong xã hội Việt Nam đã vươn lên trở thành giai cấp lãnh đạo cách mạng?
A. Nông dân
B. Địa chủ phong kiến
C. Công nhân
D. Tiểu tư sản thành thị
[
]
Đảng Cộng Sản Việt Nam ra đời là sự kết hợp giữa các yếu tố nào?
A. Chủ nghĩa Mác - Lê-nin với phong trào công nhân.
B. Chủ nghĩa Mác - Lê-nin với tư tường Hồ Chí Minh.
C. Chủ nghĩa Mác - Lê-nin với phong trào công nhân và phong trào yêu nước.
D. Chủ nghĩa Mác - Lê-nin với phong trào công nhân và phong trào tư sản yêu nước.
 [
]
Sự kiện nào đánh dấu bước phát triển mới của giai cấp công nhân Việt Nam, bước đầu đã có tổ chức và mục đích chính trị rõ ràng?
A. Bãi công Ba Son (1925)
B. Phong trào “vô sản hóa” (1928)
C. Tiếng bom Phạm Hồng Thái (1924)
D. Đòi thả Phan Bội Châu (1925)
 [
]
Tổ chức cộng sản ra đời vào tháng 6/1929 là
A. Đông Dương Cộng sản đảng
B. An Nam Cộng sản đảng
C. Đông Dương Cộng sản Liên đoàn
D. Tân Việt Cách mạng đảng
[
]
Khẩu hiệu “Đánh đuổi Nhật - Pháp” được thay bằng khẩu hiệu “Đánh đuổi phát xít Nhật” được nêu ra trong văn kiện nào dưới đây?
A. Văn kiện Đại hội Quốc dân Tân Trào (8/1945).
B. Chỉ thị “Nhật-Pháp bắn nhau và hành động của chúng ta” (3/1945).
C. Văn kiện Hội nghị toàn quốc của Đảng (8/1945).
D. Văn kiện Hội nghị Ban chấp hành Trung ương Đảng (3/1945).
 [
]
Trong lúc Nhật đảo chính Pháp, Ban Thường vụ Trung ương Đảng họp và ra chỉ thị nào dưới đây?
A. Đánh đuổi Pháp-Nhật.
B. Đánh đuổi phát xít Nhật.
C. Chuẩn bị khởi nghĩa giành chính quyền.
D. Nhật-Pháp bắn nhau và hành động của chúng ta.
 [
]
 Hội Việt Nam Cách mạng Thanh niên được thành lập ở đâu?
A. Quảng Châu (Trung Quốc)
B. Pa-ri (Pháp)
C. Cao Bằng (Việt Nam)
D. Hương Cảng (Trung Quốc)
[
]
"Bất kì đàn ông, đàn bà, bất kì người già, người trẻ, không chia tôn giáo, đảng phái, dân tộc. Hễ là người Việt Nam thì phải đứng lên đánh thực dân Pháp để cứu Tổ quốc..." là lời của Chủ tịch Hồ Chí Minh trong văn kiện nào?
A. Tuyên ngôn Độc lập của nước Việt Nam Dân chủ Cộng hòa (1945).
B. Lời kêu gọi chống Mĩ cứu nước (1966).
C. Lời kêu gọi Toàn quốc kháng chiến (1946).
D. Báo cáo chính trị tại Đại hội lần thứ hai của Đảng (1951).
 [
]
Nội dung cơ bản của bản Tạm ước Việt – Pháp (14/9/1946) là
A. Ngừng bắn ngay ở Nam Bộ.
B. Nhượng cho Pháp một số quyền lợi chính trị.
C. Ta nhượng bộ thêm cho Pháp một số quyền lợi kinh tế - văn hoá ở Việt Nam.
D. Pháp công nhận Việt Nam có chính phủ tự trị nằm trong khối Liên Hiệp Pháp.
[
]
Lực lượng nào dưới đây đã dọn đường tiếp tay cho thực dân Pháp quay trở lại xâm lược nước ta?
A. Đế quốc Mĩ		
B. Phát xít Nhật
C. Thực dân Anh			
D. Quân Trung Hoa Dân quốc
[
]
Sau Chiến tranh thế giới thứ hai, quân đội Đồng minh nào được phân công vào Việt Nam để làm nhiệm vụ giải giáp quân Nhật?
A. Quân Anh và Mĩ.				
B. Quân Anh và Pháp.
C. Quân Anh và Trung Hoa dân quốc.
D. Quân Mĩ và Trung Hoa dân quốc.
[
]
Sự kiện “tiếng bom Sa Diện” (Quảng Châu, Trung Quốc) vào tháng 6/1924 gắn liền với tên tuổi của ai?
A. Ngô Gia Tự	
B. Lý Tự Trọng	
C. Lê Hồng Phong	
D. Phạm Hồng Thái
[
]
Chủ trương của Đảng ta trong việc đối phó với quân Tưởng?
A. Hòa hoãn với Tưởng để tập trung lực lượng đánh Pháp .
B. Quyết tâm đánh Tưởng ngay từ đầu.
C. Nhờ vào Anh để đánh Tưởng .
D. Đầu hàng Tưởng .
[
]
Cách mạng tháng Tám năm 1945 diễn ra thành công trong khoảng thời gian nào?
A. Từ 18/8 đến 28/8
B. Từ 14/8 đến 28/8
C. Từ 15/8 đến 28/8
D. Từ 14/8 đến 18/8
[
]
Ngày 8/9/1945, Chủ tịch Hồ Chí Minh kí sắc lệnh thành lập Nha Bình dân học vụ nhằm mục đích gì?
A. Để xóa nạn mù chữ.
B. Để diệt giặc đói.
C. Để giải quyết khó khăn về tài chính.
D. Để đối phó với giặc ngoại xâm.
[
]
Mục đích ta hòa hoãn với quân Pháp và kí với Pháp bản Hiệp định Sơ bộ (6/3/1946) nhằm mục đích gì?
A. Để gạt 20 vạn quân Tưởng về nước và tranh thủ thời gian chuẩn bị lực lượng.
B. Để gạt 20 vạn quân Pháp về nước và tranh thủ thời gian chuẩn bị lực lượng.
C. Để tránh cùng một lúc đối đầu với nhiều kẻ thù.
D. Để tập trung lực lượng để đánh quân Tưởng.

5

