

1

I KÍ NGUY N HI N LÊ
Nhà xu t b n: n h c

m xu t b n: 1993
ánh máy, rà soát - s a l i và b sung chú thích: Goldfish (ngo i tr ph n n i dung b ki m

duy t)
o ebook: B[i]N

Ngày hoàn thành ebook: 10/07/2014

(L u ý: N i dung b ki m duy t bao g m các ch ng XXI, XXII, XXIV, XXX, XXXI, XXXII và Ph l c “Kinh
hoàng trên o Kokra”. Các m c này không n m trong n i dung sách c a Nxb mà c tìm th y trên m ng
(ch a rõ ai là ng i a lên) và b sung vào ebook)

2

C L C
Vài l i th a tr c .. 8

i Nhà xu t b n ... 9
i nói u ... 10

PH N I - SINH TR NG VÀ H C B C (1912-34) .. 12
CH NG I: N I SINH VÀ T QUÁN ... 12

t Câu Th c a Tân Khí T t ... 12
i Sinh Tr ng: Ngõ Ph t L c .. 13
 Quán: Làng Ph ng Khê .. 14

CH NG II - T TIÊN ... 18
Truy n Th ng và Môn Phong Thu ... 18
Các Bác Tôi .. 19

CH NG III - TU I TH .. 20
Song Thân và Bà Ngo i Tôi .. 20
Tôi H c V Lòng .. 22
Cách D y Tr X a và Nay .. 23
Bu i u Tiên H c Tr ng Yên Ph ... 24
Tr ng Yên Ph ... 25
Cha Tôi M t .. 26

n Anh Em Tôi ... 26
CH NG IV - NH NG N M TI U H C ... 28

nh Nhà sau khi Cha Tôi M t ... 28
Ch i Gia ình .. 29

t Th i Lêu L ng ... 31
Tu T nh ... 32
Lãnh Ph n Th ng Nhà Hát Tây, g n B n Th o Tân .. 33

c Gi i mà Thi R t - H c T .. 34
CH NG V - NH NG N M TRUNG H C .. 35

Tr ng B i ... 35
n N m Tr ng B i ... 36

Kí Tính Không Ph i là Quan Tr ng Nh t... 37
Các Th y D ng Qu ng Hàm, Foulon, Th m Qu nh, Nguy n Gia T ng… 38
Ngo i Ô Hà N i .. 39

CH NG VI - V PH NG KHÊ H C CH HÁN .. 43
t Quy t nh c a M Tôi ... 43

Con ng Hà N i – S n Tây .. 43
p H c c a Bác Tôi .. 44

Tôi H c Ch Hán và D o ng Quê ... 44
Gia ình Bác Tôi .. 47

CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P .. 50
Ba H ng Dân: Giàu, Trung L u, Nghèo .. 50
Thi u n, Thi u Thu c ... 52
An Ph n, S Li H ng .. 53

3

Nh ng Cái Vui Nho Nh c a H ... 54
Ti u Thuy t Ti n Chi n v Nông Dân ... 55
Th i Tr c N c Mình Không Có Giai C p u Tranh .. 56

ÁM TANG BÁC TÔI - S SUY VI C A CON CHÁU ... 57
CH NG VIII - T KHI BÀ NGO I TÔI M T ... 60

Bà Ngo i Tôi M t ... 60
T GIA ÌNH CÁCH M NG: H TH NH HÀO... 60

c Gi i mà l i R t .. 62
Th m n Hùng.. 63

u Vào Tr ng Công Chánh ... 64
CH NG IX - NH NG N M I H C ... 66

c Xá Paul Bert và Bobillot .. 66
y Tháng i B - H c Ch Hán ... 67

PH N II - VÔ NAM LÀM VI C (1935-1955) ... 71
CH NG X - LÀM S THU L I MI N TÂY .. 71

Trên Xe L a, Nh L i L n C t M Cha Tôi .. 71
Hà N i - Sài Gòn – Long Xuyên ... 71
Bác Ba Tôi và Làng Tân Th nh ... 73
Công Vi c c a Chúng Tôi ... 75
Ng i Nam ... 76

nh Nam ... 77
c Sách, Vi t H i Kí... 80

CH NG XI - I CÔNG CH C SÀI GÒN... 82
Xuân Nh t T m Ph ng .. 82

 Tr nh - L C i ... 83
i V Sài Gòn - M Tôi Vô Th m Cháu N i ... 84

Con Tôi H c V n Qu c Ng ... 85
CH NG XII - BA L N RA B C .. 87

Ch Gia ình Ph ng ông .. 87
n Ph n Con Tr ng .. 88

Ra B c L n Th Nh t – M Tôi M t ... 88
Ra B c L n Th Nhì - ám C i Em Tôi – Xây M T Tiên .. 90
Ra B c L n Th Ba – Thi K S .. 91

nh B Bi n Trung Vi t - èo C , èo i Vân, Thành Ph Nha Trang 92
CH NG XIII - TÔI T P VI T ... 95

c Sách Tiêu Khi n và H c Thêm ... 95
Mu n Hi u Rõ M t Ngo i Ng thì ph i D ch .. 97

ch Sách ... 99
Vi t Du Kí .. 100

n Th o Vi t T N m 1937 n N m 1945 .. 103
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ105

A. CHÍNH TR ... 105
B. KINH T .. 108
C. XÃ H I ... 111

4

D. V N HÓA ... 113
CH NG XV: TH CHI N TH NHÌ ...122

c M nh Lên – Pháp Thua .. 122
ông D ng trong u Chi n Tranh ... 123

Ng i Vi t Yêu N c – Các Giáo Phái Nam .. 124
Nh t L t Pháp êm 9-3-1945 .. 127

i Các Tr n Tr ng Kim – Nh t u Hàng – Vi t Minh o Chính - B o i Thoái V 127
 Con Tôi T n C - Hu nh Phú S và Vi t Châu .. 129
 Tân Vi t Nam .. 130

Ngày 2 Tháng 9 N m 1945 Sài Gòn – Pháp Tr L i Sài Gòn .. 131
Tôi T H c Ti ng Anh .. 132

p Hu nh Phú S và C Võ Hoành ... 132

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)135
CH NG XVI: T N C V TÂN TH NH ..135

 Sài Gòn t i Tân Th nh ... 135
Vi t Châu .. 138
Tân Ph ng .. 138
Không Khí Làng Tân Th nh .. 139
Tôi H c ông Y ... 139
Các Khoa H c Huy n Bí c a Trung Hoa ... 140
Tr ng Dâu Nuôi T m .. 143
Pháp B n Phá Tân Th nh – Tôi M t B n Th o .. 143

CH NG XVII: CÁC CU C TH NG THUY T VI T - PHÁP145
t N m Ch i: 1946 ... 145

Chi n S 1945-1946 ... 146
D’Argenlieu Phá Hi p c 6-3-46 - Nam Kì Qu c - H i Ngh à L t................................... 148

i Ngh Fontainebleau Th t B i .. 149
 Chí Minh V N c – V H i Phòng .. 149

êm 19-12-46 ... 149
CH NG XVIII: TÔI QUA LONG XUYÊN...151

Hu nh Phú S B Th Tiêu ... 151
Tình Hình Long Xuyên ... 151
Tôi D y T T i Nhà .. 152

c Hàm Th ... 153
y T i Tr ng Tho i Ng c H u .. 154
p S ng c a Tôi – Ch Nhàn và u Hát Nói – C nh Mi n Tây .. 155

Vi t Sách T H c ... 158
Lo i T Ch c Công Vi c .. 159
Lo i v Vi t Ng .. 162

ch Dale Carnegie và Vi t Lo i Sách H c Làm Ng i .. 163
Vi t v V n H c Trung Qu c .. 165
Do Hoàn C nh Mà Tôi T Bi t Long Xuyên Chuy n Làm Ngh Vi t V n 168

CH NG XIX: PHÁP SA L Y VÀ THUA B C VI T ..173
i Sao Pháp Thua? .. 173

5

c L ng và Tính Th n Quân i Pháp .. 174
Chi n S Nam, B c .. 175
Gi i Pháp B o i .. 176
De Lattre De Tassigny và Võ Nguyên Giáp ... 177
Navarre và Tr n n Biên Ph ... 178
SÁCH TÔI DÙNG VI T V CHI N TRANH VI T - PHÁP ... 179

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)180
CH NG XX: L P L I CU C I ..180

Trên ng Long Xuyên - Sài Gòn ... 180
Chu n B L p Nhà Xu t B n ... 180

p Các B n V n: H Chu, Thiên Giang, ông H , Nguy n H u Ng 181
Không D y T – Ch Xu t B n Tác Ph m c a Tôi .. 185

au, Tr B nh ... 192
Hi p c Genève.. 193
Nhà Xu t B n c a Tôi B t u Ho t ng ... 193
Phong Trào Di C ... 194

CH NG XXI: VI T NAM CHIA HAI ..196
A- Mi n Nam .. 196
B- Mi n B c ... 202

CH NG XXII: CHI N TRANH VI T M (1965-1975) ..208
Các chính ph quân nhân .. 208

a quân sang .. 209
 M u Thân .. 210
a ánh v a àm - Hi p nh Paris ... 211

Nh ng bí m t trong chi n tranh Vi t M .. 212
 rút v , quân Nam tan rã. Chi n tranh ch m d t ... 213

CH NG XXIII: GIA ÌNH TÔI ..216
 D y H c, Ch ng Vi t Sách .. 216

Thêm B n i .. 216
Con Tôi Qua Pháp ... 217
Mua Nhà Kì ng ... 217
Chuy n Bu n trong Gia ình .. 218
Ý Chí và nh M nh ... 220

CH NG XXIV: XÃ H I MI N NAM TRONG TH I M ...222
Kinh t mi n Nam t 1945 n 1974 ... 222
Nhân s b c phát - N n ói ... 223

n ch sinh . M t các giá tr c truy n ... 223
Th dân t ng lên quá mau. N n kinh t trái lu t kinh t .. 224

n xu t kém mà tiêu th m nh ... 225
i s ng quay cu ng... 228
m giác b t an - Th i i k ngh n t .. 229

Phong hóa suy i ... 231

PH N V - CHUY N LÀM V N HOÁ (1954-75) ..235
CH NG XXV: NH ÂU TÔI VI T C NHI U? ...235

6

Tôi G p Hoàn C nh Thu n Ti n và c Th i Cu c Thúc y ... 235
Làm Vi c u u, B n B Có H ng Rõ R t T p Trung N ng L c 236
Không Phí Thì Gi .. 237
Hi Sinh Vi c Xu t B n, Có Thì Gi Vi t .. 238

CH NG XXVI: CÁCH TÔI LÀM VI C ..240
Gi Làm Vi c M i Ngày ... 240
Ki m Tài Li u – c Sách Báo ... 241

p B C c ... 243
Vi t ... 243
Bút Pháp c a Tôi: T Nhiên Thành Th c .. 244

 Bình D .. 246
Không Quên c Gi - Yêu Tài ... 247
Chánh T - Dùng Ch ... 248

ch Lo i Ph Thông Ki n Th c ... 249
ch Tri t H c, V n H c... 250
ch M t Ti u Thuy t Dài .. 251
ch M t Tác Ph m nh Di n M t B n Nh c ... 252

CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C ..255
Sách Tôi Vi t T 1955 n 1975 .. 255
Báo Tôi H p Tác .. 257

n H c Mi n Nam t 1954 n 1975 .. 264
Tôi Có Chuyên Không? ... 267

CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI......................................271
 Thích c a c Gi ... 271

Lo i H c Làm Ng i .. 271
Lo i V n H c.. 274
Kh o Lu n v Ng Pháp Vi t Nam ... 278
Các Tác Ph m v Tri t H c Trung Qu c ... 279

 S .. 281
Bác Ba Tôi M t ... 282
Kinh T ... 284
Ti u Ph m... 284

CH NG XXIX: B N XA G N ..294
n V n .. 294

Các B n trong Nhóm Bách Khoa ... 311
Các B n Khác ... 312
Gi i Bác S ... 314

c Gi .. 315

PH N VI - T NGÀY GI I PHÓNG (1975-80) ..317
CH NG XXX: CH T P TH MI N NAM..317

m Tình C a Tôi V i Kháng Chi n .. 317
Ngày 30-4-75 - Vi t Nam Th ng Nh t .. 319
Ch M i .. 320

CH NG XXXI: K T QU SAU 5 N M ...351

7

“Th t-B i Trong Hòa Bình” .. 351
Xã H i Sa a .. 356
Con Ng i M t Nhân Ph m .. 358
Phong Trào V t Biên .. 359
Ng i Ta ã Nh n nh Sai ... 362

CH NG XXXII: TA PH I BI T S NG THEO TA...366
t Cu c àm Tho i - Bài H c C a C Nhân .. 366

Mình Theo C Nh ng L m L n C a Ng i ... 372
Xu H ng C a Th i i ... 373

a Sai ... 377
t L i Phát Tri n Riêng - M t L i S ng Riêng ... 381

CH NG XXXIII: L I TI P T C VI T ...385
Ti p B n V n – D Các Cu c H p .. 385
Sách Báo Mi n B c ... 391
Tôi Góp Ý ... 392

a L i B n Th o Ch a In .. 394
Vi t N t v Tri t H c Tiên T n ... 399

 Tri t H c Chính Tr Th i Tiên T n .. 404
n Bè .. 408
 Long Xuyên ... 408

PH L C ...412
Tôi t xét mình h i 60 tu i ...412

 lu n v Gi i Tuyên d ng s nghi p V n h c, Ngh thu t n m 1973414
Trích th ngày 9.9.1977 c a Tr n Quí Nhu bên M ..416
Kinh hoàng trên o Kokra (Trích báo t M i – Tin t n n) ..416

8

Vài l i th a tr c
Cu n i kí Nguy n Hi n Lê, b n c a nhà V n hoá in n m 1993 g m:

- i nhà xu t b n.
- Vài nét v h c gi Nguy n Hi n Lê c a Nguy n Q. Th ng (Tôi t m l c b bài này).

- i nói u c a tác gi .
- 33 ch ng (Nhà xu t b n t m l c b l i 6 ch ng XXI, XXII, XXIV, XXX, XXXI

và XXXII), chia làm 6 ph n.
- 3 ph l c.

Trong khi gõ cu n i kí này, khi g p nh ng ch ng sai, tôi th ng i chi u v i
cu n i vi t v n c a tôi (Nxb V n hoá – Thông tin, n m 2006, v sau g i t t là VVCT),

u sai tôi s châm ch c s a l i mà ph n l n không chú thích kh i r m. Ví d n sau
ây: “Trong b i c ng V n h c s Trung Qu c, ch có m t s ít bài do tôi d ch, mà toàn

là nh ng bài d , còn h u h t u do m t ông bác tôi d ch cho và kí tên là Vô danh. Nh th
 phong lo i “t ” t th th và lo i th m i c a Trung Hoa thì tôi có th d ch c vì

không b trói bu c vào niêm lu t” (tr.403). Câu cu i c a n trên, trong VVCT in là:
“Nh ng th c phong lo i “t ” (m t th th) và lo i th m i c a Trung Hoa thì tôi có th

ch c vì không b trói bu c vào niêm lu t” (tr.168), nên tôi châm ch c s a l i câu cu i
ó thành: “Nh th c phong lo i “t ” (m t th th) và lo i th m i c a Trung Hoa thì tôi có

th d ch c vì không b trói bu c vào niêm lu t”.

Còn hai ch “ t ” trong câu “Nhóm t Tri u S n, Th Húc, Tam Ích, Thiên
Giang c ng vi t ít bài phê bình có t t ng xã h i, sau in thành vài t p m ng; Tri u S n vi t
khá h n c , nh ng ch t s m” (tr.426), tôi v n gi nguyên m c dù trong VVCT in là “ t ”
(tr.199) vì tôi oán “ t ” ây có ngh a là “ t Qu c t ”, còn g i là “ t C ng s n”.

 m t s ch , tôi c ng ph i chép úng theo i kí nh câu sau ây trong n nói v
cu n ng p, nguyên tác c a Lâm Ng ng: “M y n m sau tôi th y nhà xu t b n Á
Châu m t b n Vi t d ch hình nh c a V B ng…” (tr.466); nh ng tôi ph i ghi thêm chú
thích vì trong VVCT l i cho bi t tên b n Vi t d ch là c thú i và ng i d ch l i là
Trình Xuyên (tr.248).

Tôi c ng a vào chú thích m t s n có trong VVCT nh ng không có trong i
kí. Ngoài ra tôi c ng chú thích vài ch khác bi t mà tôi không có u ki n ki m tra xem
cu n nào in úng, ví d nh ngày m t c a c Ph ng S n, bác ba c a c Nguy n Hi n Lê,
trong i kí ghi: “ u tháng giêng n m 1960, ngày 11 tháng ch p n m K H i, tôi Sài gòn

c n tín ng i qui tiên”, nh ng trong VVCT l i ghi: “ u tháng giêng 1960 (12 tháng
ch p n m K H i) ng i quy tiên…”.

Trong i kí c ng có m t s ch khác bi t v i các tác ph m c a c ã vi t tr c cu n
i kí. Ví d nh trong cu n Thiên Thích, c b o r ng lúc i th m Siemreap c ã

“…h i mua cu n Guide Groslier mà không có, ành m n c a anh T.”; nh ng trong cu n
i kí, c b o l i b o: “Tôi mang theo cu n Guide Groslier r i lên xe ò i Nam Vang”.

Sau i kí và VVCT, c còn vi t b Trung Qu c. Trong i kí, ph n xét riêng
các tri t gia v chính tr th i Tiên T n, c Nguy n Hi n Lê s p các tri t gia làm ba phái: h u
vi, vô vi và c c h u vi. Và theo c thì: “Phái vô vi ch tr ng can thi p r t ít (Lão t) ho c
không can thi p chút gì (Trang t , Li t t) vào i s ng c a dân, m c dân s ng theo b n

ng, tr v tính ch t phác th i nguyên thu , nh v y xã h i s h t lo n”. Nh ng trong
Trung Qu c, c ng xét v t t ng chính tr , thì trong phái vô vi c ch k n Lão t , Trang

 và D ng t , còn Li t t thì c l i không nh c n.

9

Trên ây tôi ch nêu m t vài ch khác bi t gi a i kí và vài tác ph m khác c a c
mà tôi c bi t. Có ch tôi chú thích, có ch không vì n u chú thích h t thì r m quá.

Trong i kí có quá nhi u s ki n, c m t hai l n khó mà nh h t, hi u h t. Do v y,
 tìm hi u cu c i và s nghi p c a c Nguy n Hi n Lê, ngoài i kí và VVCT nhi u
n, ta còn ph i c thêm các sách khác c a c , các bài vi t c a các tác gi khác vi t v c ,

các tài li u liên quan n các thông tin liên quan n b i kí này.

Cu i cùng, tôi xin c nói thêm là, c ng nh i v i các tác ph m mà tôi ã gõ
tr c ây, khi gõ tác ph m này, tôi c ng c bác Vvn gi i thích giúp các th c m c liên quan

n ch Hán, mà m t ph n các l i gi i áp c a bác Vvn c tôi ghi l i trong ph n chú thích.
Xin chân thành c m n bác Vvn và xin chia s cùng các b n.

Ngày 7.12.2009
Goldfish

i Nhà xu t b n
Nguy n Hi n Lê ra i trong hoàn c nh nho h c không còn c s ng ái. Cha m t

m, ông s ng nh bàn tay t o t n buôn bán c a ng i m . Cu c s ng nh ng n m thi u th i
a ông gi a ranh t t và x u: h h ng, tha hoá và trong s ch, trinh tr ng. Sau nh ng ngày

tháng lêu l ng, c u bé Nguy n Hi n Lê còn bi t gi t mình ngh l i r i mình h a v i mình
tu chí h c hành, ph n u v n lên. Ng i m ít h c kia l i là ng i bi t bù p nh ng thi u

t v ki n th c cho con trai b ng cách cho c u bé u ki n ti p c n v i Hán h c.
y là v a h c tr ng Tây, ch Tây, c u bé hi u h c côi cút kia ã t n d ng nh ng

nh nh th i gian trong cu c i nghèo khó c a mình h c ch c a Thánh hi n. ây là
chi c c u n i quan tr ng d n Nguy n Hi n Lê, c u bé ham hi u bi t, tr thành Nguy n Hi n
Lê – h c gi .

Không ph i là ng i cách m ng, là nhà v n cách m ng, nh ng Nguy n Hi n Lê c ng
không ph i là nhà v n c a ch c , m c dù ông s ng gi lòng xã h i y su t m y ch c

m. M t l n n a Nguy n Hi n Lê l i gi a l n ranh nhân cách và phi nhân cách. Có ng i
cho r ng ông i gi a hai làn n. Và m t l n n a ông ã t ra b n l nh v ng vàng tr c sau
ông v n gi c nhân cách c a mình.

Ngòi bút Nguy n Hi n Lê, tâm h n và con tim Nguy n Hi n Lê ngay t u ã thu c
 nhân dân, nh ng ng i lao ng, nh ng ai c c kh , b n hàn và b t h nh. Ni m t hào v

dòng gi ng, t tiên và n i au v dân t c tr c nh ng cu c ngo i xâm ã kéo Nguy n Hi n
Lê, m t nhà v n luôn ý th c lánh xa nh ng gì phù phi m nh ch c t c, a v và s giàu
sang không l ng thi n, xích g n v i Cách m ng và t coi mình là ng i c a Cách m ng, b i

 d hi u, nh ng u Cách m ng ang làm c ng chính là nh ng m c c a ông.

u ng nh ng góc nhìn khác nhau, ai c ng d tìm th y Nguy n Hi n Lê m t
cái gì ó g n v i tâm tr ng c a dân t c mình, m t cái gì ó thu c nhân b n c a con ng i c u
ti n luôn v n t i m c ích cao th ng và hoàn m . R t nhi u th h c gi khác nhau u
kính ph c s nghiêm túc c a h c gi này. Tính nghiêm túc c a Nguy n Hi n Lê có c b i
nó b t ngu n t trí nh tuy t v i c a ông và cùng v i trí nh là cách làm vi c khoa h c, t m
trong t ng chi ti t nh , s h c h i và l i ghi chép h t s c c n th n. Nguy n Hi n Lê luôn coi
tr ng t li u, b i h n ai h t ông hi u s khách quan c a m t tác ph m là vô cùng quan tr ng.
Nó là chi c c u u tiên n i lòng trân tr ng hay s coi th ng, khinh mi t c a c gi i v i
ng i c m bút. Ngay khi nói v mình, Nguy n Hi n Lê c ng c gi tính nghiêm túc và khách
quan, luôn luôn t tách mình ra kh i v n m ch ch quan c a chính mình.

Trên tinh th n tôn tr ng m t h c gi nghiêm túc và c nhi u ng i m n m , kính

10

y, Nhà xu t b n V n h c trân tr ng gi i thi u cu n i kí c a ông. Tuy là h i ký m t
ng i, m t nhà v n, nh ng qua y ng i c c m nh n c xã h i Vi t Nam xuyên su t
hai cu c kháng chi n ch ng xâm l c mà nét hào hùng l n nh ng v t máu và n c m t v n
còn th m m m i r i trên t ng trang s c a dân t c chúng ta. T ng s ki n, t ng con ng i
(t nhà chính khách cho n nhà v n…) u c cách nhìn Nguy n Hi n Lê soi r i và ánh
giá.

t nhiên, dù c g ng khách quan, chúng tôi thi n ngh th t khó có th thoát kh i d u
n ch quan. “V n là ng i”, u y có th d n n m t s ánh giá c a ông ch a c h p

lý theo quan ni m ng th i ho c theo cách nhìn c a m t b ph n, m t s ng i nào y
ch ng?

Vì tác gi ã m t, Nhà xu t b n không n c t b nhi u quá. Trong quá trình biên t p
chúng tôi ch l c b t ph n r m ra và c t nh ng ch không th nào l i c. Chúng tôi
mong b n c thông c m.

óng góp c a Nguy n Hi n Lê trong n n v n h c Vi t Nam ng i là h t s c
quý báu, m c t m c n âu ch c ch n c n ph i có th i gian m i ánh gia úng m c

c. M t l n n a chúng tôi tin r ng, xu t b n t p i kí này là h t s c c n thi t, và r t b
ích, nh ng chúng tôi c ng ngh r ng s có nh ng v n c n ph i tranh lu n. M t tác ph m ra

i không m t ti ng vang âu h n là tác ph m t t. Dù th nào, xét trên c m h ng chung c a
ngòi bút Nguy n Hi n Lê, chúng tôi v n th y tr c tiên ây là m t h c gi y trách nhi m
và xây d ng.

Nhà xu t b n r t mong s óng góp c a c gi trong n c c ng nh ngoài n c
n in sau chúng tôi rút c nh ng kinh nghi m t t h n.

NHÀ XU T B N V N H C

i nói u
m 1935, h i m i vào i, làm S Th y l i Nam Vi t, nh ng lúc lênh ênh trên

kinh r ch mi n H u Giang, nh m t n c xanh rêu c a H G m, con ê th m th m c a
sông Nh , tôi vi t h i kí, chép l i nh ng hình nh c a ng i thân, nh ng vui bu n c a tu i
th và tu i niên thi u. Vi t c kho ng sáu tr m trang v h c trò, không có ý in thành sách
mà ch vài ng i thân c. T p ó còn l i c vài tr m trang, g n ây c l i, không có
gì áng gi . N m nay, 1980, g n t i lúc cu i i; th c hi n xong ch ng trình biên kh o v
tri t h c Trung Hoa th i Tiên T n - t p cu i cùng: Kinh D ch, o c a ng i quân t , hoàn
thành n m ngoái - c ng trong c nh xa quê và ng i thân nh 45 n m tr c, tôi l i vi t h i kí,

ng không có ý in thành sách mà ch cho vài ng i thân c. Vi t l n này không say mê
nh l n tr c, mà tôi ch c c ng không có gì áng l u l i. qua nh ng d niên, th thôi.

Chép s , dù có tinh th n khách quan, khoa h c t i m y, dù tra c u c tài li u, dù
ích thân c s ng th i i mình chép, thì c ng không sao ghi úng c s th t. Ch có

lo i s biên niên chép nh ng bi n c , nh ng vi c l n x y ra t ng n m t ng tháng, s p t
theo th t th i gian mà không thêm b t gì h t, nh t là không phê bình ho c ghi c m t ng

a mình hay c a ng i tr c, ch có lo i ó là không sai, nh ng nó l i câm, không cho ta
bi t chút gì v dân tình, không khí c a th i i, nh v y âu ph i là s th t! Vì ng i chép
không th nào ghi h t m i vi c c, t t ph i l a ch n, b b t, và n i công vi c ó c ng có
tính cách ch quan ít nhi u r i. Cho nên tôi ngh không có gì là s th t thu n túy c .

Chép h i kí v i mình, l i càng d b nhi u ng i chê là ch nêu nh ng cái hay c a
mình mà gi u nh ng cái x u; ngay khi t v ch nh ng cái x u c a mình ra thì n u không phái
do lòng t cao, c ng là t bi n h . Dù là t p Confessions c a J.J. Rousseau hay t p
Autobiography c a Bertrand Russel thì c ng ch áng tin m t ph n nào thôi.

11

Tôi l i nh n th y bây gi chép l i tu i th và thi u niên, tôi b i g n h t nh ng u
tôi ã chép n m 1935; mà t p tôi m i vi t xong ây n u chép t n m 1974, u n m 1975, thì

i dung t t khác bây gi nhi u; n u trái l i tôi c s ng n n m 1985-90, và lúc ó m i
chép thì n i dung c ng l i khác, có th khác xa n a.

Tôi ã ghi m t s bi n c , m t s tình c m, suy t c a tôi lúc này v m t s vi c x y
ra trong i tôi mà tôi ã c nghe ho c th y. Có nhi u ch tôi ã vô tình chép sai s th t,
ho c b sót, u ó không sao tránh c, l i kí tính con ng i: nó b tình c m sai khi n;

i thêm tu i 70 nh tôi, nó suy gi m nhi u r i.

t i ng i 70 n m dài th t ch ! Có bao nhiêu vi c t ng nh ng u nhiên mà xét
cho k thì u có ý ngh a nh ã c an bài t tr c m i ng i óng cho xong vai trò c a
mình.

Ngày nay, ôn l i d vãng, tôi th y ngoài hai ng sinh thành ra tôi, và bà ngo i tôi; còn
ba b n v n a ti p tay nhau d t d n cho t i khi tôi thành ng i, c v này xong thì l i giao
cho v khác. Ra i r i, tôi c hai ng i b n cùng chia x nh ng kh vui, thành b i v i tôi;

i giúp m i vi c nhà cho, tôi có th em t t c tâm trí vào vi c tr tác.
Hai h ng ng i trên u nh h ng r t l n n i tôi, u là ân nhân c a tôi. Ti ng

ân nhân này tôi th y nh quá, vì ân nhân hàm cái ngh a là ng i khác v i mình, còn nh ng
ng i thân c a tôi ó u t o nên tôi, là m t ph n c a tôi.

Ngoài ra, tôi l i may m n g p c kho ng m t ch c b n cùng i m t quãng ng
dài hay ng n v i tôi, h p tác v i tôi m i ng i m t cách; và m t s khá ông b n b n
ph ng k xa ng i g n; nhi u ng i tôi không bi t m t mà c ng không bi t c tên, nh ng

t th y u theo dõi con ng c a tôi, g i ý cho tôi ho c khuy n khích tôi, khi n tôi v ng
c - cái duyên ó, duyên v n t , th t b t ng mà thích thú, không bao gi tôi quên c.

Tính s i, tôi ch m ng r ng ã không làm gì khi n các b c tr ng th ng c a tôi
ph i x u h và các b n c a tôi ph i th t v ng.

Long Xuyên, ngày 12 tháng 9 n m 1980
(Mùng 4 tháng 8 n m Canh Thân)

(Ngày gi ông N i tôi)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG I: N I SINH VÀ T QUÁN

12

PH N I - SINH TR NG VÀ H C
C (1912-34)

CH NG I: N I SINH VÀ T QUÁN

t Câu Th c a Tân Khí T t
Hai n m tr c, hai ông b n tôi u trên d i th t tu n, m t Paris, m t Gia nh

n nh cùng m t lúc nh c n câu th này:

n s qua nh mây khói
mà tôi ã d ch c a Tân Khí T t: "V n s vân yên h t quá" trong bài Tây giang nguy t. Câu
ó th k XII, i T ng ã là sáo r i, v y mà th i này c lên chúng tôi v n xúc ng, bu n

mang mang. Ngh cho k , khó ki m c m t hình nh nào di n úng c cái ý trong câu ó
n n a.

ch s nhân lo i ngày nay ti n v i m t t c siêu thanh. Các th k tr c, hoàn c u
nh m t h thu lâu lâu g n sóng; qua th k này thành m t m t bi n trong c n giông t .
Khoan nói t i th gi i, ch xét riêng n c ta: Th i bi n ng nh t trong l ch là th i cu i Lê.
Trong 30 n m anh em Tây S n n i lên d p h Nguy n Nam, di t h Tr nh B c, i quân
Thanh v Tàu, ch m d t nhà Lê, nh ng th ng nh t qu c gia m i c m y n m thì giang s n
ã v h Nguy n Nam. Bi n c d n d p, khi n Ph m Thái th i ó ph i than th :

Ba m i tu i l là bao tá,
m sáu i vua th t chóng ghê!

Chúng ta th i này, c ng ch trong 30 n m, t 1945 n 1975 ã ch ng ki n bi t bao
 thay i. Chúng ta ã th y ba b n trào th c dân c và m i: Pháp r i Nh t, r i l i Pháp, sau

cùng là M ; non ch c i th t ng - c ng không khác chi i vua th i Ph m Thái - hai cu c
cách m ng v i hai cu c o chánh h t; c nhân ch i quân Thanh, chúng ta ã i Pháp,

i M , i Miên r i bây gi l i ph i ng u v i Trung Hoa n a; chúng ta ã bi t xã
i nông nghi p c a t tiên, xã h i t b n r i xã h i k ngh c a ph ng Tây, l i c th y

hình nh xã h i h u k ngh - c ng g i là xã h i tiêu th c a M . Còn ch chính tr thì
chúng ta t quân ch d i quy n th c dân ch a k p ti n lên quân ch l p hi n ã nh y qua
ch dân ch Tây ph ng, r i bây gi là ch xã h i ch ngh a.

Tôi không bi t các b n n m ã 50 tu i tr lên, m c kích nh ng bi n chuy n ó có
hãnh di n c làm ch ng nhân trong m t th i i c c kì quan tr ng c a l ch s n c nhà
không; có vui ho c bu n r ng mình ã óng góp ho c không óng góp c chút gì trong
th i ó không; nh ng tôi ch c ng i nào c ng ph i nh n r ng m i s qua mau quá, nh mây
khói và ôn l i thì không khác chi ã s ng trong m t gi c m ng.

Tôi sinh ngày 20 tháng 11 ta, gi d u, n m Tân H i1 (nh m ngày 8 tháng 1 n m 19122
nh ng khai sinh ghi là 8-4-1912), nhà s 4 ngõ Ph t L c, Hà N i.

m Tân H i là n m có cu c cách m ng u tiên Trung Hoa (ngày 10-10-1911) mà
ngày nay ng i ta g i là cu c cách m ng ti u t s n; cu c cách m ng sau, n m 1949, là cu c

1 i ra bát t , b n can b n chi l y s T bình hay Hà L c thì tôi sinh n m Tân H i, tháng Tân S u, ngày
Quí Mùi, gi Tân D u.
2 Trong ph n này tôi tính theo tu i ta, vì tôi sinh g n cu i n m âm âm l ch.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG I: N I SINH VÀ T QUÁN

13

cách m ng vô s n. T i nay, sau non 70 n m, Trung Hoa c ng có bi t bao cu c cách m ng l n
lao nh Vi t Nam, nh ng xét v m c s ng c a nhân dân thì g n nh không có gì thay i,
khi n tôi nh l i m t chính khách ph ng Tây nói m i n m tr c Sài Gòn tr c m t
nhóm trí th c Vi t Nam: “Mu n bi t m t xã h i hai m i n m n a ra sao thì c coi xã h i ó
lúc này, s không có thay i gì l n âu”. L i ó tr c tôi cho là bi quan, nay tôi th y có
ph n úng và bên c nh nh ng cái bi n chuy n r t mau khi n Tân Khí T t và Ph m Thái ph i
than th , cho ta th y nhi u cái g n nh không thay i gì c . Xã h i Trung Hoa bây gi t ng

i quân bình h n th i tr c, không còn s cách bi t quá l n gi a ng i giàu và ng i
nghèo, không còn n n ch t ói h ng tri u ng i nh d i th i quân ch ; nh ng m c s ng

a nhân dân sau ba ch c n m cách m ng vô s n v n r t th p: không ch t ói ch v n thi u
n, thi u m c, n thì n n, quanh n m ch có món b p c i nh mình món rau mu ng, m c

thì m i n m m i ng i c phát cho không t i m t th c v i, mà v i h u thì h u h t là màu
lam. Xã h i mình B c khá h n h m t chút, nh ng i khái c ng v y. ó là m t s b t bi n
chung cho các n c kém phát tri n trong cu c i bi n c a nhân lo i. Còn nhi u s b t bi n

a trên th gi i: s b t quân, b t bình ng gi a các n c phát tri n m nh và "th gi i th
ba" Á, Phi, i s ng xa x c a Âu, M : s n xu t cho nhi u h ng th cho thích, và

ng th th t phí ph m có th s n xu t c nhi u; r i tinh th n tranh giành nhau nh
ng gi a các n c m nh, s ganh ua ch t o v khí m i ngày m t m i h n, m nh h n,

tàn sát c nhi u h n...; nh ng ây tôi không mu n bàn n v n ó, mà ch mu n ghi
i ít c m ngh liên miên c a tôi do m t câu th c a Tân Khí T t g i nên.

i Sinh Tr ng: Ngõ Ph t L c
Ngõ Ph t L c, n i tôi sinh c ng là m t cái b t bi n, nh ng th b t bi n này có m

kh ái: nó là di tích c a m t th i c , may m n không b tàn phá, nên tôi mu n ghi l i vài nét
ây s m t ngày kia, hai ba th h n a, nó c ng s qua “nh mây khói”.

 ngày n c nhà th ng nh t n nay, tôi ch a có d p ra Hà N i, nh ng theo các b n
tôi ngoài ó thì nó v n nh h i tôi còn i h c n a th k tr c.

m sau l ng ph B Sông (Quai du Commerce)3, u trông ra C t ng h b
Sông Nh , uôi tr ra ph hàng M m, ngõ Ph t L c r t h p hai th c, dài non hai tr m
th c, lát á g gh , ch có m t dãy nhà nhìn ra phía sau m t dãy nhà m i h n, cao h n sát
ngay tr c m t. ã không có gì p mà l i b n th u n a, ch có c m là c .

Nhà nào c ng xây c t có l t th i T c, th p h n m t ng kho ng m t th c -
vì ng c p sau - và t ng ph i xu ng ba b n b c g ch m i vào c phòng ngoài.
Th i x a có vài nhà b ng lá, nh ng t h i tôi l n lên thì nhà nào c ng b ng g ch. Nhà a s

p, ch hai ba th c, và sâu có ch t i trên 30 th c. i ngoài ng nhìn vào th ng th y
t c n phòng hun hút th p kê m t án th v i hai tràng k hai bên, và m t ông già ng i v i

chi c u thu c lào mà xe u là m t c n trúc u n cong. Tr c n m 1930 th nh tho ng còn
th p thoáng m t thi u n m nh kh nh, tr ng tr o, xanh xao, n m c theo l i c , tóc uôi
gà, t phía trong i ra nhà ngoài r i l i tr vào ngay. Nh ng nhà ó vào h ng khá phong l u,
ch nhân là m t ông phán hay m t ông . Nhà nào c ng có sân nh trong, tr ng cây c nh;

ng hai bên xây thành t ng b c i xu ng nh c u thang, tôi nh nh ch có m t nhà là có
ng th p phía tr c, t trong ló ra m t ng n cây ào, cây l u ho c kh , và khách qua
ng không th không ng ng b c tr c cánh c a óng kín mà t ng t ng v yêu ki u,

th t tha c a m t hai thi u n ch i v i em nh phía trong.

3 Có tài li u ghi là ph Quai de Commerce : Kè Th ng m i. (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG I: N I SINH VÀ T QUÁN

14

Ngõ có m t ngôi n ki n trúc s sài4, c a g luôn luôn óng, trên c a là m t mái nh
i m t b u r u l n gi a. Tôi ch vô n có m t hai l n thu nh , th y sân khá r ng

nh ng r t v ng, v ng c bóng ông t . Ông l i th i nh m t bóng ma, không ai th y ông ra
kh i n. Tôi không bi t n th ai mà quanh n m c h không có ng i n l . L nh l o mà
bu n, nên t i nh chúng tôi ch ghé m t nhìn vào ch th ph ng t i om om r i ch y ra li n.

Hai c n nhà s 2 và s 4 u ngõ do c ngo i tôi c t trong i T c (không rõ
m nào) có th tiêu bi u cho nh ng ngôi nhà c t ng i phong l u Hà N i. Mái ngói,
ng g ch, rui, c t, xà u b ng danh m c, n m sáu ch c n m không m t. Ngôi nhà s 2

chi u ngang ba th c, chi u sâu 32 th c, ngoài ng b c vào là m t c n b p th p h n
t ng ba b n t c, qua kh i b p, xu ng ba b n b c n a, t i nhà trong thông th ng t

tr c t i sau, không ng n thành t ng phòng; có m t sân nh m i chi u ch ng hai th c cho
nhà kh i t i; ti n vô sâu n a, g p m t sân dài b n th c và choán h t chi u ngang c a nhà,
sân ó có m t b con ch a n c. G n cu i nhà có m t khúc qu o qua bên trái thu c v nhà s
4, r ng hai th c r i, sâu m i th c, g m hai phòng 2,5x3 th c, cách nhau b ng m t cái
sân dài b n th c.

Nhìn b n 5, chúng ta th y hai ngôi nhà thông v i nhau b ng c a A ó, th t là ngo t
ngoéo nh m t mê th t, không ti n cho ng i th ng , mà r t ti n cho các nhà làm cách

ng. Trong cu n ông Kinh Ngh a Th c tôi ã nói các bác tôi dùng c n nhà s 2 làm ch
ti p các ng chí – Nói ôi khi vài nhà cách m ng Trung Hoa, và gi u các qu c c m: sách,
báo, truy n n, súng l c. M t thám c a Pháp t i xét thì m i còn mò t ng b c nhà ngoài,
các c nhà trong ã k p tr n ho c chuy n qua nhà s 4 b ng c a C, xong r i khóa trái

a ó l i; t nhà s 4 có th leo t ng qua nhà bên c nh c. Nh ng trong th i các c ho t
ng (1906-1910), m t thám không t i xét l n nào c . Th i ó hai ngôi nhà c a chúng tôi th t

là n i kín áo, lí t ng. Tôi nghe nói cu i n m 1946, u n m 1947, các nhà ngõ Ph t L c
u c t ng thông v i nhau t v quân d dàng l u thông mà ch ng Pháp, sau cùng rút

lui v phía c u Long Biên, v t sông Nh , qua bên Gia Lâm.

 Quán: Làng Ph ng Khê
Tôi sinh tr ng Hà N i, nh ng t quán S n Tây, ph Qu ng Oai, làng Ph ng

Khê, nay là t nh Hà S n Bình (Hà ông - S n Tây - Hòa Bình h p l i), huy n Ba Vì, làng
Phú Ph ng (Ph ng Khê v i Ph ng Châu h p l i)6.

Ph ng Khê n m trên h u ng n sông H ng Hà, cách kho ng n m cây s v phía B c
ph l Qu ng Oai, và hai cây s v phía Nam b n ò Vân Sa, b n này i di n v i Vi t Trì.

n Tây là m t t nh trung bình B c Vi t, không giàu mà c ng không nghèo, t x a
i nay ít khi b n n ói nh Thái Bình, H ng Yên, vì dân t ng i th a th t. Ph ng Khê
i là m t làng trung bình - có ph n h i nh - trong t nh S n Tây; so v i các làng chung

quanh thì kém Vân Sa (n i có ti u công ngh nuôi t m, d t t) và Phú Xuyên (n i giàu có
nh nhi u ru ng); nh ng l n h n làng H c S n (ít ru ng, dân ông).

Làng có m t ngôi ình và m t ngôi chùa nh . N m 1920 n và th c h n tr m
u ta (m i m u là 3.600 mét vuông), kho ng 30 héc ta; s inh (trai tráng) 300; s gia

4 Trong bài Tâm tình h c gi Nguy n Hi n Lê, Lê Ph ng Chi ghi l i l i c a c Nguy n Hi n Lê gi i thích v
ch ình (trong tên hi u L c ình) nh sau: “Bên ngoài, trên ng b B Sông, g n ngõ Ph t L c còn có m t
cái ình không bi t th v th n nào mà ki n trúc r t n s ”. V y ình này trong ngõ hay ngoài ngõ Ph t

c? (Goldfish)
5 Trong sách không th y in b n . (Goldfish)
6 Nay là xã Phú Ph ng, huy n Ba Vì, thành ph Hà N i. (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG I: N I SINH VÀ T QUÁN

15

ình (h) kho ng 200, nh v y m i gia ình trung bình 5 ng i c n a m u ta (1.800 mét
vuông). H Phùng l n nh t c 200 inh, r i t i h tôi, 60 inh, còn nh ng h khác
ch có t 10 n 30 inh.

Ru ng ph n l n là ru ng mùa, ph n nh là chiêm. Ngoài lúa ra ch tr ng ít khoai lang
và u. Không có công trình th y l i, g p lúc n ng h n ph i tát n c t m t l ch nh , h p mà
sâu, nh ng c n, a lên th c r i m i t i m t ru ng.

Không có m t ti u công ngh nào, không có ch , không ai buôn bán gì; v n l i ít,
cho nên quanh n m gia ình nào c ng ch trông vào m y th a ru ng. Gia ình giàu nh t, làm
tiên ch , ch có sáu m u ta (kho ng hai héc ta); có nào có c ba m u nh gia ình ông bác
tôi k là ã có máu m t. Nhà nào c ng có tháng ph i n n (ngô, khoai) k c h ng giàu
nh t, ch tr nhà bác tôi vì c có ngh d y h c, tr c làm ông , sau làm H ng s , l ng
tháng n m 1930 là 10 ng.

 phong t c, làng tôi c ng có nh ng h t c và thói x u nh các làng khác B c
Vi t mà Ngô T t T , Nam Cao, Tô Hoài, Tr n Tiêu... t trong các ti u thuy t ti n chi n: c ng
ham ngôi th , ham n u ng nh ng khi có vi c làng, c ng cho vay n ng lãi, c ng phe ng,

n hi p bé, c ng tranh giành nhau, gian l n t ng t c t, t c v n, t ng g u n c, g c lúa;
ng b c ác gi d i, ph n phúc, nh nhen...(tôi nói s ông). Dân t c nào, th i nào h nghèo

ói thì c ng nh v y h t. Nh ng vì trong làng không có ng i giàu quá, c ng ít k nghèo t i
i không có cái bát m , cho nên nh ng cái x u xa k trên so v i các làng khác c ng vào m c

trung. Không có k h ng hách quá, c ng không có k hung t n. S bóc l t, l a g t l n nhau
không quá tàn nh n, tr ng tr n.

 làng ch có b n n m gia ình i làm n n i xa: ho c xu ng Hà N i sinh s ng nh
nhà tôi, ho c lên Hoàng Xá, ch B (H ng Hóa) buôn bán, làm r y. Nh ng gia ình ó, t t
nh t v n tr v làng, v n n p thu cho làng, nh ng không d vi c làng. H th ng n; vì
ra ngoài bi t nhi u h n nên t ng lí nêu n thì c ng không n hi p h .

 v n h c, làng tôi kém hai làng Phú Xuyên và Vân Sa, nh ng h n m y làng khác
trong t ng, nh có gia ình tôi.

 gi a th k 18 n u th k 20, làng tôi ch có m i m t c Tú, t c ông n i tôi, và
trong n a u th k 20 c ng ch có m t mình tôi t t nghi p i h c.

 ki n trúc, Ph ng Khê ch có m t ngôi ình, m t ngôi chùa nh h i c , tr m
m và m t t ch th Kh ng t , c t gi a ng sau khi ông n i tôi u tú tài; t khi c m t,

trong làng không còn ai là khoa b ng n a, nên không cúng t n a, b hoang. Vân Sa, Phú
Xuyên có nh ng ki n trúc l n h n, c h n; nh t là làng H c S n, giáp làng tôi v phía b c,
có m t ngôi ình nh nh ng r t p, c t, rui, mè ch m tr r t khéo, c li t vào hàng c tích
áng b o tàng c a Qu c gia.

Phong c nh Ph ng Khê còn t m th ng h n n a. Con ê H ng Hà t ph Qu ng
Oai lên Vân Sa, c t ôi làng tôi: bên ph i là bãi, phía ngoài ê, ru ng t t nh ng n m nào t i
tháng 7, mùa n c l n c ng b ng p nhi u hay ít, bên trái là ng phía trong ê, ru ng
trung bình không b ng p. T ng truy n kho ng cu i th k 18, phía ng có t i 72 cái gò,
sau b san b ng l n l n làm ru ng, và khi tôi l n lên ch còn n m sáu cái: cái l n nh t, cao

n m t ru ng non m t th c, dài vài 30 th c, r ng 7, 8 th c, b hoang, g i là gò Cá vì
gi ng hình m t con cá, uôi h ng v m t c Lê Anh Tu n (1671-1736) làng Thanh Mai,
giáp làng tôi v phía Tây. C n i ti ng th n ng, ti n s n m 1694, làm t i ch c tham

ng th i Tr nh C ng, nh n oàn Th m (1705-1746) làm con nuôi vì th y bà thông
minh. C r t thanh liêm, c ng tr c, v n th hay; nh ng sau b Tr nh Giang hãm h i (có sách
nói là bu c ph i t t) vì khi Tr nh C ng mu n l a Tr nh Giang làm th t , c bi t Giang

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG I: N I SINH VÀ T QUÁN

16

hoang dâm, tàn b o, khuyên Tr nh C ng l a ng i khác, C ng không nghe. Các nhà
phong th y (x a g i là a lí) cho r ng t i ki u t m t c a c tuy p nh ng b gò con Cá

y uôi vào nên c hi n t nh ng b t c kì t .
Ngoài gò ó ra, các gò khác chi cao h n m t ru ng 1, 2 t c, dài n m ba th c nh gò

Mèo, n i có m t chi chúng tôi.
 m t cánh ng dài, r ng m y cây s mà không có m t ng n i, m t cây cao nh

cây a, cây g o, toàn là ru ng lúa. Ch chân tr i phía b c có ng n núi Hùng, phía tây có
dãy núi L i Li m, dài mà th p; và phía tây nam có núi T n Viên, h t th y u cách xa làng
tôi t 15 n 25 cây s , là làm cho phong c nh b t t .

Núi T n, cao nh t và p nh t. Hình dáng, nh t là màu s c lúc xám, lúc xanh nh t,
xanh m ho c tím có s c thu hút tôi l lùng. Nó c ng có tên là Ba Vì, vì có ba ng n núi
nh n, cao u nhau; ng n th ba phía b c khuy t m t m nh, t ng truy n là sau m t l n

p núi th i Lê m t, báo hi u m t th i v n suy c a dân t c. Th t áng ti c, n u không thì có
 không núi nào v a thanh tú v a hùng v uy nghi nh núi ó, Phú S s n Nh t c ng không
ng c.

Tháng 6 âm l ch, tr i B c Vi t th ng trong mà c h không lúc nào không có m t
ám mây tr ng v t ngang làm n i b t màu xanh lam m c a núi trên n n tr i thanh thiên và

trên m t cánh ng màu lá m . ng d i g c mu m, t i c ng xóm, tôi nhìn th y rõ m n
t nh ng v ch tr ng nh nh ng ô nh hình ch nh t, t c dãy nhà ngh mát trên núi. Th nh

tho ng m t àn cò v y cánh bay qua u tôi, ti n v phía núi và tôi ao c c nh chúng.

Khi ánh tà d ng ã t t h n, núi i ra màu tím en thì l ng núi hi n lên nh ng ám
a h ng ch p ch n, nh p nháy c a ng i dân t c t r ng làm r y; tôi t ng âu nh m t d
i c a qu n tiên, và núi lúc ó có v huy n bí nh c cho tôi huy n tho i th n T n Viên t
y ngàn n m tr c.

 Hà N i, m i khi nh quê h ng, tôi th ng l a m t ngày trong sáng lên ng C
Ng - nay là ng Thanh Niên - nhìn ng n núi T n sau làn n c nh p nhô, bên kia H Tây,
phía làng B i, nh ng ây nó kém cao mà màu kém t i nhi u l m.

t c nh n a tôi c ng l u luy n là c nh sông H ng b n ò Vân Sa qua Vi t Trì.

Ph i qua sông vào mùa n c - tháng 6, tháng 7 âm l ch - m i th y c s bát
ngát, hùng v c a núi sông. Ch ngã ba B ch H c này - m t n i danh ti ng trong l ch s - ã

c Nguy n Bá Lân (1701-1785), m t ông nghè làng C ô làm th ng th i Lê, t trong
bài phú Nôm b t h “Ngã ba H c”:

(…)
Xinh thay ngã ba H c; l thay ngã ba H c.

i h p m t dòng; trên chia ba ngác.
Ngóc ngách khôn o r ng h p, dòng bi c l n dòng ào;
Lênh lang d bi t nông sâu, n c en pha b c.
(…)
Sông vào mùa l t r ng mênh mông, có t i ba cây s , n c ch y b ng b ng và ta liên

ng t i câu: “ i giang ông kh " c a Tô ông Pha. Chi c thuy n thúng ch dài hai ba
th c b p b ng tránh làn sóng không khác chi m t cánh bèo. Ph i ng c dòng m t khúc xa

i m i qua sông, có khi m t hai gi m i t i b bên kia. Cây g o c th tr tr i, g c l n
không bi t m y ôm, cùng v i nhà c a Vi t Trì nhô lên l n l n.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG I: N I SINH VÀ T QUÁN

17

nh ây sao h p v i c nh tr c Ph ng Hoàng ài Kim L ng th :
Tam s n bán l c thanh thiên ngo i,
Nh th y trung phân B ch l châu.

Lí B ch
Ba non7 t n a ngoài tr i bi c,
Hai n c chia ôi bãi L 8 i.9

ng hai dòng n c: dòng sông à (quê h ng T n à trên b con sông này) n c
trong veo và dòng sông H ng cu n cu n n c nh son, c ng m t bãi cò tr ng (b ch l),

c bãi Vân Sa ch y lên t i Chi u D ng, n i có m t v n v i danh ti ng n m sát b sông,
dài m y cây s còn núi thì phía tây nam có ba ng n núi T n, phía b c có ng n núi Hùng. Kim

ng là c ô c a Trung Hoa, thì ây trên b con sông H ng này có làng C ô (không rõ là
kinh ô th i nào), l i có huy n B ch H c, x a là t Phong Châu, n i Hùng V ng óng ô.

i hoài c c a ta bát ngát nh dòng sông.
Sông H ng và núi T n th t hùng v x ng nhau, mà l i g n nhau nh v y thì dây

chính là t thiêng c a dân t c; t tiên ta l a n i ây làm n i phát tích thì dòng gi ng t t
tr ng c u và uy hùng nh sông núi.

Tr ng c u thì nh t nh là tr ng c u, uy hùng thì ã có nhi u th i r t uy hùng,
nh ng cho t i bây gi , th i nào dân chúng c ng nghèo, nghèo quá. N m 1930, làng tôi có
kho ng 200 nóc nhà thì ch có m i nhà ngói, còn toàn là nhà tranh vách t.

Nhà th c a chi chúng tôi do c t b n i c a tôi c t vào th i 1840-1850, có th tiêu
bi u cho nh ng ngôi nhà g i là phong l u nông thôn B c Vi t th i Ti n chi n, nên tôi c ng
ghi l i d i ây vài nét.

ng v n là ki u nhà ba gian hai chái r t thông d ng, ch khác mái ngói, t ng g ch
dày 10 phân. Ba gian gi a thông v i nhau, không có vách ng n, m i gian r ng hai th c,
sâu n m th c, gian gi a là bàn th , hai gian bên kê gi ng, án th , v i b n chi c gh d a,
và m t cái hòm (r ng) l n, cao ch a nh ng v t h i có giá. Hai chái hai bên h p h n,
ch m t th c r i, m t chái là phòng c a àn bà, m t chái dùng làm kho ch a th c ph m.
Hai chái ó có vách g ng n cách v i ba gian gi a. Không có c a s . Phía ngoài hiên r ng
kho ng th c r i, kê c hai b ph n, m t gi a làm ch d y h c và ti p khách, m t
bên trái làm ch n; bên ph i d ng m t b lúa. M t dãy c a g ng n cách hiên v i các gian,
chái.

Hai bên nhà, cách u nhà vài th c là hai c n nhà lá nh , m t bên trái làm b p,
t bên ph i làm phòng khách. C i xay lúa t trong b p, c i giã g o t bên hông b p.

 nhà l n v n, r ng non hai sào (m i sào 360 th c vuông).

Hai sào nhà, v n ó v i ba m u ru ng là s n nghi p các c tôi xây d ng trong
kho ng m t tr m n m, ba i liên ti p; v y mà khi suy, sau ngày bác Hai tôi m t thì ch trong

i n m, hai ng i con trai l n bán h t, không ch a m t chút gì. Vi c này tôi s k k h n
trong m t ch ng khác.

7 Tr dãy núi phía nam thành Nam Kinh.
8 Tên m t b i nay trong thành Nam Kinh.
9 Hai câu th d ch này là c a Vô Danh, t c c a c Ph ng S n (theo Nguy n Hi n Lê, i c ng v n h c s
Trung Qu c, Nxb Tr , n m1997 - v sau g i t t là CVHSTQ, trang 337). (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG II - T TIÊN

18

CH NG II - T TIÊN

Truy n Th ng và Môn Phong Thu
Trong xã h i ta ngày x a, gia ình nào c ng g c gác nhà nông và tuy có b n gi i: s ,

nông, công, th ng, nh ng có th gom làm hai: s và bình dân (nông nhi u nh t, công,
th ng r t ít) ít h c. S và bình dân trà tr n v i nhau, ch không cách bi t: trong m t gia

ình, có th m t ng i con là s còn ba b n ng i khác là bình dân; h n n a m t ng i là
bình dân, ít n m sau có th tr thành k s . M t gia ình bình dân, n u làm n phát t do c n
ki m, có d m t chút mà bi t tr ng s h c, quy t tâm nuôi con n h c thì t i i con hay i
cháu th nào c ng có c m t vài k s ; ã có m t th h là s r i thì các th h sau r t d

i c nghi p s ; nói cách khác là cha ã ông c , ông tú thì con cháu c ng d thi ,
t ph n nh do di truy n, ph n l n do không khí h c h i trong nhà, do kinh nghi m và s

y d c a ông cha.

 th i i dân ch , bình ng ngày nay, kh p th gi i âu âu c ng v y: thanh niên
trong các gia ình trí th c (giáo s , lu t s , k s ...) hay cán b cao c p vô i h c v n ông

n thanh niên trong các gia ình nông dân hay th thuy n ít h c, chính là do nh h ng k
trên trong gia ình. Không ph i là các gia ình trí th c có nhi u con thông minh h n âu, l y

ông thì t s tr thông minh trong gi i nào c ng ngang ngang nhau: t 10 n 20 ph n
tr m (tùy cách nh ngh a th nào là thông minh). Ch nh c hoàn c nh t t h n, có nhi u
ph ng ti n t t h n h c nên h thành công h n, vô i h c d dàng h n th thôi.

 nhân r t tin môn phong th y - x a g i là a lí - có kinh nghi m h ng ngàn n m,
u l i nhi u sách; chúng ta ai c ng c nghe nhi u truy n t r t linh nghi m. Tôi h i

niên thi u c ng ã c m t ông bác d t i coi vài ki u t phát quê h ng, nh ki u t
 t c Lê Anh Tu n ã k trên; r i l n lên, trong m t h i th t nghi p, ã b ra vài tháng
c h t b a lí hám giá10 nh ng tôi ph i thú th c r ng ra ngoài ng thì không sao nh n ra

c "long m ch" mà bác tôi ch cho c . Tuy nhiên tôi c ng không dám ng r ng c nhân
hoàn toàn b a t, vì không ai b a ra c m t môn h c y lí thuy t, ch ng c , khi n cho
bi t bao ng i trong c ngàn n m tin t ng, n u nó hoàn toàn sai. H n n a có nhi u chuy n

ng nghi m, c nhân k l i mà tôi không th ng r ng các c t ra bi n minh m t cách
u nghi m (a postériori) m t thuy t trong sách, ch ng h n chuy n ngôi m th y t h

Nguy n Tri u Lu t trong cu n Ng c ng Tr ng Thi.

Theo các bác tôi k l i thì gia ình chúng tôi khá nh t trong h , trong làng, phát v
n h c là nh hai ngôi m k t: ngôi c t sáu i c a tôi Gò Mèo c ki u "bút g i sau
u, h c gi i mà không u"; và ngôi c t n m i c a tôi Gò Dù phát phú quí, nh ng con

cháu ph i li h ng và càng xa càng t t. M t u l lùng tôi không sao hi u n i là có l n các
bác tôi l y m t c c t ngôi m Gò Dù em lên Trung Hà, trên b sông à, cách làng tôi
15 cây s , nh m t th y bói mù n i ti ng gieo cho m t qu xem ngôi m ó có " ng"
không, thì th y bói ó không h quen bi t gia ình tôi, b o ngôi ó không ng mà k t,
nh ng con cháu ph i i xa m i khá (y nh l i th y a lí ã nói) vì hào t tôn (con cháu)
không hi n trong qu , mà trong nh t tu n nguy t ki n, t c trong ngày tháng coi qu .

Hai cái gò ó, ch m t cái n m 1945 còn nh n ra c vì cao h n m t ru ng hai
c, còn m t cái thành ru ng r i, không cao h n các ru ng chung quanh. N u là t k t thì ch
t nh thôi: vài c n i ti ng h c gi i trong t ng nh ng thi r t, m t c u tú tài và t i òi tôi

10 Ngh a en là “ a lí n mía”. n mía thì hít h t n c r i b bã. Ngh a bóng là sách ó rút h t tinh tuý môn a
lí r i. Ng i Trung Hoa dùng nhi u hình nh ng ngh nh mà úng.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG II - T TIÊN

19

thì hai ông anh con bác tôi11 h i n i ti ng v v n th , nh ng không t. Tôi xu t thân i
c Hà n i, con tôi xu t thân m t “tr ng l n”12 Paris (tr ng Hautes Etudes

Commerciales). B o là nh ki u t thì c ng c. Nh ng tôi thì tôi cho là nh công các c
chúng tôi r t s n sóc s h c c a con cháu, mà gia ình nào có c truy n th ng tr ng h c ó
thì k t qu c ng t c nh v y, không s m thì mu n. Tôi tin s c ng i h n.

Các Bác Tôi
Ông bà tôi sinh c b n ng i con trai.
Con c tên là Nhu n, hi u là Tùng H ng, thông minh, v n th hay nh ng ghét khoa

, không ch u c i v , gia nh p ông Kinh ngh a th c r i sau l n qua Trung Hoa, theo c
Phan B i Châu, ch t âu, n m nào, không rõ.

Ng i th nhì tên là C n, t o Quýnh, hi u là K Ph ng h c c ng khá, không thi
, gi t nghi p Ph ng Khê, su t i d y h c, m i u làm t ng s , sau làm th y d y
i nhà, cu i cùng là h ng s , m t n m 1933.

Ng i th ba tên là C n, hi u là Ph ng S n, thông minh, có v n tài nh t, thi H ng
t khoa, r t, r i b luôn, gia nh p ông Kinh ngh a th c, làm r c L ng V n Can, th c

tr ng, sau l n vào Nam Kì, i tên là Khôn, nh ti p t c ho t ng mà không c, m t
m 1960 Ch Th (Long xuyên).

Trong cu n ông Kinh ngh a th c tôi ã chép ho t ng c a ông C và ông Ba; ngôn
hành ông Hai tôi c ng ghi r i rác trong cu n ch c gia ình, T a cu n v n Trung Qu c,
cu i cu n Nhà giáo h Kh ng.

Ng i con th t tên là Bí, hi u là c Nh , t c cha tôi.

11 T c “bác Ba”: c Ph ng S n. (Goldfish)
12 Grandes écoles: tr ng i h c s sinh viên h n ch , thi vô r t khó.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG III - TU I TH

20

CH NG III - TU I TH

Song Thân và Bà Ngo i Tôi
Cha tôi ra i n m inh H i (1887). Vi t Nam hoàn toàn m t h t ch quy n t ba

m tr c, n m kí hoà c Patenôtre (1884) và tri u ình Hu ch còn nh ng vua quan bù
nhìn.

Ông n i tôi không ph i là nhà cách m ng, ch gi khí ti t c a m t nhà nho b t h p
tác. Nh tôi ã nói, c b thi c sau khi u Tú tài, c ng không mu n ra làm quan; c l i
chán c vi c khuy n khích các con thi c , ch c trong thâm tâm c ngh r ng dù có ông c
ông nghè thì c ng ch thêm cái h danh, ch ng giúp c gì cho n c. C các con t do

a con ng i, mi n là không làm gì nh c cho t tiên. Bác C tôi không mu n l p gia ình
 hi sinh cho t qu c, c không c n; bác Hai tôi mu n d y h c, bác Ba tôi mu n kinh doanh
 th ng nghi p, tu ý.

Cha tôi là con út. H i bà n i tôi còn, ch c c c ng d y v lòng cho cha tôi, r i sau cha
tôi h c v i các anh, vì lúc ó ông n i tôi ã già. Cha tôi ham ch i mà trong nhà không ai ép

c, nên s c h c ch a thi h ng thì ã b , h c ch Qu c ng . So v i các anh trong
nhà, s c h c cha tôi t m th ng nh t, nh ng so v i ng i trong làng, trong h , c v i h bên

 n a, thì ng i vào h ng gi i. Vì v y ông n i tôi c ng không bu n. Tr c khi m t, c c i
 cho cha tôi.

Thân m u tôi tên là Sâm, con dòng th c ph Nguy n Kh c Ch c làng H ình (Hà
ông). Nghe các bác tôi k l i thì c c nhân, v n th hay, nét ch t i, có tài hoa. M tôi

 côi cha t nh , bà ngo i tôi không a thói khinh b c c a m t ng i con ch ng lúc ó làm
tri huy n, kh ng khái d t con v v i em ru t, làm l c nuôi con. M tôi t p buôn bán và
khi ng i có ch ng thì bà ngo i tôi theo con v v i r , t i s 4 ngõ Ph t L c, trong m y
phòng bên ph i và sau l ng nhà th . Nhà s 2 cho các bác C và bác Ba tôi; sau khi bác

 l n sang Trung Hoa, bác Ba l n vào Nam, thì nhà ó cha tôi cho thuê.
Cu c i v t v và t n t y c a bà ngo i và m tôi, tôi ã chép trong t p Cháu bà n i,

i bà ngo i (nhà xu t b n Lá B i). Tôi ch trích l i d i dây m t n ng n con cháu nh
công c a bên ngo i:

"Bà ã thay má tôi, nuôi n ng, s n sóc chúng tôi, l i thay c ba tôi trong s d y d
chúng tôi n a. Ngày nay, anh em tôi, con cháu tôi, có ai gi c m t chút cái tính khí khái

a bà, không ch u l y ai, cái c c n cù, ti t ki m, c chi n u v t kh i c nh nghèo,
cái n p s ng m b c, cái tinh th n thanh khi t c a nhà Nho, ph n l n là nh bà".

*
Cha tôi th p ng i, không g y, không béo, n c da tr ng tr o, trán cao, ch có tai là

u nh t, nh cái v y c, theo sách t ng thì không th . T v m t n c ch , y ph c u
nghiêm trang, nhã nh n. i ra ngoài thì chi c kh n x p bao gi c ng ngay ng n, áo dài en

ng the ngoài, áo dài tr ng trong, qu n là (i) s ch s , giày Gia nh ánh bóng. Ít nói
mà có l , nên c m i ng i n .

 tôi khác h n, dong d ng cao, n c da t i, m t l i r hoa, trán th p nh bà ngo i
tôi - t ng ó v t v - nh ng tai có thùy châu, m i cao và n c i t i. Tôi gi ng cha trán,
gi ng m n c da, m i, tai, n c i và b cao. M tôi n m c r t gi n d : qu n áo, kh n u

ng v i thâm hay nâu, i ôi dép quai b ng da, nhi u khi i chân không. Tính tình r t ngay
th ng, kh ng khái, không ch u nh c y ai, r t c n cù - quanh n m buôn bán t tinh s ng, t i

t m i v , nh ng có tính d xúc ng, t i thân, mau n c m t, ôi khi nóng n y. Khéo c

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG III - TU I TH

21

 v i h hàng, bi t tính toán nên c ng c nhi u ng i n .
 trong nhà thì có hi u v i m và bi t chi u ch ng. M tôi ch lo buôn bán thôi, công

vi c b p n c v ph n bà ngo i tôi, công vi c d y con v ph n cha tôi. H u h t s ch tiêu
trong nhà do ng i m ng c ; s ti n cho thuê nhà s 2 (n m 1925 c kho ng 5, 6

ng m t tháng13 cha tôi gi tiêu riêng, làm gi t t, óng thu .
Nh v y mà cha tôi s ng khá ung dung: d y ch Nho và Qu c ng cho anh em chúng

tôi và vài a cháu bên nhà v , ho c con b n bè; còn thì ch i hoa, lâu lâu ánh m t vài ván t
tôm, tài bàn; th nh tho ng i coi hát chèo r p Qu ng L c, i th m bà con, b n bè.

Tuy có tinh th n ngh s - m t chút thôi - ng i s ng r t có ng n n p, u , không
bao gi say r u, không bao gi v quá khuya, và khi m t, còn l i cho m tôi ba ch c

ng b c tr ng mà ng i c t k trong t không cho v hay. Tôi còn nh t i hôm ó, chôn c t
cha tôi xong r i, tr c khi v Ph ng Khê, bác Hai tôi g i m tôi và tôi vào phòng trong
cùng, m m t cái t xem có gi y má gì không, và tìm c m t gói b c, m t ng ng r i

a cho m tôi. Nh có s ti n ó mà m tôi tr h t c công n làm ma chay.

Cái vui nh t c a ng i có l là ch i hoa. N m nào, g n T t ng i c ng ham mê g t
th y tiên và s n sóc (ng t lá) hai g c ào tr ng trong sân nh sau l ng nhà th . M t g c nh
cao m t th c, tr ng ngay d i mái hiên trong m t cái th ng, là lo i ào th t th n ch có
hoa, không có qu , hoa kép, th m và r t nhi u, kín c cành trong m y ngày T t, cánh r ng
xu ng m t sân, p vô cùng. M t g c n a l n h n tr ng trong m t cái b , sát sau b c t ng
nhà th , là lo i ào n qu , hoa n, cánh ph n ph t h ng, không nhi u, lác ác trên cành,
xen v i nh ng lá non m i nhú, xanh t i, trông c ng p.

Th y tiên thì n m nào cha tôi c ng mua m t hai giò con c a ti m Hoa ki u ph hàng
Bu m, em v g t, ba m i T t l a l y hai giò n p nh t và n k p T t bày trong hai
cái c c th y tinh có chân nh c c Champagne, mi ng l n b ng bàn tay xòe ra, m t c c màu

ng, m t c c không màu. Giò th y tiên t trong nh ng c c ó th t v a khít, mà nhìn qua
thành th y tinh th y rõ nh ng r tr ng mu t c a hoa. Ai t i ch i c ng tr m tr khen và b o
không th y nhà nào khác có th c c ó.

Ng i Pháp c ng có th y tiên, h g i là narcisse, nh ng tôi ng r ng th y tiên c a h
không gi ng c a mình, và ch c ch n là h không có ngh thu t g t th y tiên nh mình,
không quí nó b ng mình.

Th y tiên quí c v s c l n h ng. Lá xanh, r tr ng mu t, hoa thì nh cái chén vàng
t gi a m t cái d a b c, h ng nó th t là thanh quí (h ng hu và sen thì thanh cao). Nó th t
ng v i danh: tiên trên n c. C Phan Sào Nam v nh nó trong bài hát nói mà d i ây tôi

trích tám câu u:
n b t t i cao, h u tiên t c danh,

Tiên trên non mà hi m có ã ành.
Chân th th y trung tiên càng hi m hi m.
Muôn tía nghìn h ng thây t c ph m,

m h b n bi n nh ti n sanh.
Nét m trang con t o khéo a tình.
Nh y kia vàng, hoa kia b c, lá kia xanh,
Trên m t n c long lanh trôi v i bóng…

13 Th i ó giá vàng kho ng 25 ng m t l ng.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG III - TU I TH

22

t ng i b n k cho tôi nghe Chapa, g n Lào Cai (B c Vi t) có nh ng ng n i
toàn ào, u xuân, xa nhìn nh nh ng mâm h ng k ti p nhau trên c cây s ; cánh ào

ng nh t r ng xu ng m t c xanh, bay l t trên dòng su i, p nh c nh tiên. úng là c nh
ào hoa nguyên c a ào Ti m.

Vào Nam, t t n m nào tôi c ng nh ào, và tôi vi t bài Hoa ào n m tr c (Lá B i
xu t b n) chính là cho v i lòng nh ó.

 Sài gòn, t m i n m tr l i ây, g n T t, ng Nguy n Hu th ng bày bán ít
cành ào ch b ng máy bay vào; có n m b n bè cho chúng tôi m t cành hoa n ph n ph t

ng, nh ng tôi không thích l m! Loài hoa nào c ng ph i h p v i th y th c a nó thì m i
p. Hoa ào mà ày vô mi n n ng cháy này thì lam l , áng th ng nh thi u n ài các,
n m n mà ph i tát n c hay nh m d i n ng hè. x nào ch nên ch i hoa x ó, mi n

Nam có mai vàng, tuy không p b ng ào, nh ng r c r , có v phú quí, l i có ám h ng
thoang tho ng lúc ban mai, mà m t g c mai vàng th nh khai n i b t trong v n lá xanh, coi
th t hòa nhã.

Cha tôi không chính th c gia nh p ông Kinh ngh a th c nh bác C , bác Ba tôi, và
nhà cách m ng C Quang (hi u là Chân Thi t - con c U n – và là em con cô con c u

i cha tôi) nh ng c ng giúp ít nhi u cho ngh a th c. Trong cu n ông Kinh ngh a th c,
ch ng VII, tôi có chép m t chuy n vui v vi c c t tóc m t c mà bác Ba tôi, c Chân
Thi t và cha tôi d vào.

Sau khi ngh a th c b óng c a, bác Ba tôi và c Chân Thi t (mà trong nhà chúng tôi
i là chú Ba), k tr c ng i sau b quê h ng, ng i qua Tàu, ng i vô Nam, lính m t

thám Hà N i có l n l i nhà b t cha tôi nh t vào H a Lò (t c Khám l n Hà N i) b t khai
tung tích c a ông anh. Cha tôi không khai gì c , và m t tu n sau chúng th ra. Có th cha tôi

i ó không liên l c v i các anh và không bi t gì nhi u. L n ó bà ngo i tôi h ng th ng
n Khám l n h i th m tin t c v cha tôi. Vi c ó tôi có chép trong t p Cháu bà n i, t i

bà ngo i. Nh ng sau cha tôi c ng b t c liên l c v i bác Ba tôi.

Vào kho ng 1919, khi m t ông b n thân tên là Khoa, làm cho m t nhà in Pháp, i
vào Sài Gòn, cha tôi làm ti c ti n bi t, d n dò b n vô Nam thì tìm ch c a bác Ba tôi r i
cho tin t c. H i ó, bác Ba tôi - c Ph ng S n - làng Tân Th nh, qu n Ch M i, Long
Xuyên (trong ng Tháp M i). Ch c l n ó c Khoa tìm c, vì sau này tôi c bi t r ng
nh ng bi n c l n trong gia ình Hà N i và S n Tây, bác Ba tôi u rõ c .

Cha tôi ít nói, mà h i ó tôi còn nh , c ng không th nói gì v i tôi c. Tôi ch oán
c r ng ng i không ho t ng chính tr nh ng gi c n p nhà, gi c t cách m t

nhà nho yêu n c, không h p tác v i Pháp. M t ng i em d bào c a m tôi làm thông phán,
khuyên cha tôi h c ch Pháp m t n m r i s gi i thi u cho làm s c lí (tòa Th s nh)
Hà N i, cha tôi không ch u.

Hình nh các bác tôi và cha tôi ã phân công v i nhau: hai ng i làm cách m ng li
ng, hai ng i l i, m t Ph ng Khê, m t Ph t L c gi t nghi p và m m ông

bà.

Tôi H c V Lòng
Tôi m côi cha s m, n m ó m i tu i ta, nh ng tu i tây ch m i có tám tu i r i, vì

y mà h i kí v cha tôi không c nhi u.
Tôi th y c quí nh t c a ng i là s n sóc s h c c a con r t chu áo. Chính ng i

i nh không ham h c, mà khi có con thì l i không ti c thì gi , ti n b c vào vi c h c c a

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG III - TU I TH

23

con.
Ng i d y v lòng ch Hán cho tôi, tôi không nh vào h i m y tu i, và c ng không

nh c h c ch Hán trong m y n m - tôi oán ch m t n m r i thôi.14
Sau ch Nho, ng i d y cho tôi ch Qu c ng và làm b n phép toán. Tôi còn nh

t l n tôi ph i h c l i b ng c u ch ng cho thu c làu r i m i c i coi h i. Tôi ham ch i
nh m i tr vào tu i ó nên nhi u l n b òn vì quên l i cha d n. V vi c h c, cha tôi r t
nghiêm, r t d òn, và bà ngo i tôi th ng ph i xin cho tôi. Hình nh sau m i c n th nh n -

i n m ch c ch vài l n thôi - cha tôi ân h n. Trong t p Làm con nên nh (Lá B i) tôi ã
 m t l n cha tôi n c tôi ra ánh d c ng ch vì t i ham ch i, quên h c; nh ng t i hôm ó

ng i d t tôi l i ng Paul Bert15 mua cho tôi m t gói k o Tây r i hai cha con quay v b
 Hoàn Ki m, ng i ngh trong m t ch ít ánh èn, ng i ùa gi n v i tôi, gi u gói k o, b o

tôi ki m, ki m c m i cho n. M t l n khác, êm hè, ng i thuê gi m t chi c xe kéo, b o
xe ch y ch m ch m d c ng B Sông, v phía C u t hóng gió.

Ng i xe, ng i không nói gì c , có v tr m ngâm. Nên tôi không dám g i chuy n.
i n m ba b n l n ng i d t tôi i xem hát chèo r p Qu ng L c. c i ch i v i cha, tôi

thích, nh ng nghe hát c m t lúc, tôi bu n ng , n m ngay trên gh bên c nh mà ng vì r p
t v ng. Ngày nay th nh tho ng tôi cho ch y m t b ng nh c Chèo c i l ng c a Nguy n
ình Ngh nghe các gi ng ngâm th , than c a ào Nhã mà nh l i ngày tr c. Nh ng tôi

ph i thú th c không thích nghe hát chèo, hát tu ng và c c i l ng n a. Tôi thích nh ng k ch
có ý ngh a, lo i này hi m l m. Nh ng k ch trên tivi ch nghe d m ba phút là tôi chán.

Cách D y Tr X a và Nay
i th m bà con bên n i bên ngo i ph hàng ng, làng Th nh Hào, ho c th m m t

vài b n thân, cha tôi th ng d t tôi theo (em trai tôi kém tôi ba tu i, h i ó còn nh quá), m t
ph n t p cho tôi có l phép. M i l n m t ông bác tôi Th nh Hào, ông Hi Thanh, con c

 U n, anh ông Ba l i ch i, cha tôi pha trà và b t tôi ng bên "h u trà" các c ,
ngh a là nghe các c nói chuy n v i nhau. ng nh v y khá lâu, các c ch ng sai b o mà

ng ch ng h i han gì c , tôi th y b c b i, nh ng không dám không tuân. L n lên tôi hi u
nhà Nho d y tr nh v y là t p cho chúng c x v i ng i trên, nh t là h c t ch , rán làm
nh ng b n ph n mà mình không thích; nh ng d y con tôi, tôi cho nó t do h n, không b t nó
vào khuôn phép quá khi nó d i m i, m i hai tu i; l n lên vài tu i n a, nó ã hi u bi t r i,
tôi m i gi ng cho nó r ng i b t kì ai và vào tu i nào c ng th nh tho ng có nh ng vi c
mình không thích làm mà ph i làm, và nó nghe ra, không t v khó ch u n a. M c d u v y,
tôi v n rán tránh cho nó nh ng s bó bu c nh v y. Tôi không bi t tôi có d dãi quá v i nó
không.

òn d , nh ng tôi không oán cha, vì tôi c m th y ng i yêu tôi m t cách kín áo
theo l i nhà Nho. Nh ng có m t l n tôi th y ng i nghiêm quá cái m c c n thi t. Hôm ó
tr a mùng m t T t, c nhà quây qu n chung quanh mâm c m. Tôi ng i ngay ng n, x p bàn
tròn, g p m t mi ng m ng khô kho th t, v a b vào mi ng nhai thì nhè ra li n vì ch a quen

i mùi khó t c a nó. Cha tôi gi n, tát cho tôi m t cái. Tôi tiu ngh u su t ngày quan tr ng
nh t trong n m ó. Bà tôi, m tôi u làm thinh, không nói gì c , nh ng ch c u th ng h i

14 Sau câu này, trong VVCT còn có n sau (tr.15-16): “Ng i mua cho tôi m y cái th b ng g r ng ch ng

m phân, dài ch ng ba t c, trên m t kh c chìm nh ng ch Hán d , l n nh ch : thiên, trung, l p, môn… Tôi
dùng m t cây bút lông ch m vào n c lã r i tô nh ng ch ó. Nh v y ít lâu cho quen tay r i m i t p vi t
phóng. Nh ng th b ng g ó hình nh không thông d ng, tôi không th y các nhà khác. Ngày nào tôi c ng
ph i tr bài, h còn ng c ng thì ph i h c l i cho thu c k r i m i c i ch i”. (Goldfish)
15 Nay là ph Tràng Ti n. (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG III - TU I TH

24

tôi.
Cha m ai c ng có nh ng lúc b t công v i con - v ch ng v i nhau c ng v y - nh ng

tôi ngh d y con, thà m c l i v nghiêm còn h n là m c l i v khoan, nh hào 3 qu Gia nhân
trong kinh D ch ã khuyên.

Và bây gi tôi m ng r ng nh c cha nghiêm kh c mà tôi t ch , có ngh l c c
t chút, không mang ti ng là k thi u giáo d c.

a th k tr c, các nhà giáo d c Âu, M a ra m t ng l i có l ch u nh h ng
a Léon Tolstoi: cho tr hoàn toàn t do mu n làm gì thì làm, không c m oán, ch khuyên
n thôi; và n c mình có nhi u ng i cho nh v y là v n minh, t n b , m t sát th m t l i
y con c a ông cha, là làm cho tr hoá nhút nhát, không có cá tính, không ho t bát hoá gi
i... h không bi t r ng khi h b t ch c ph ng Tây thì chính ph ng Tây ng i ta ã

nh n th y ng i ta ã l m r i, mà ã b t u s a l i chính sách phóng nhi m i v i tr . Tôi
ã xét v n ó trong bài "V n ánh tr " in sau cu n y con theo l i m i (Thanh Tân -

1958), và ã d ch cu n Ba m i ba câu chuy n i các bà m c a Benjamin Spock, m t tác
ph m bán r t ch y Âu, M , khuyên ph i c ng quy t v i tr , không nên cho chúng quá

 do. Tr có nhu c u c an toàn, c cha m c ng quy t cho bi t u gì chúng c
phép làm, u gì không, có v y chúng m i kh i hoang mang, kh s . M y n m nay tôi th y
nhi u ph huynh B c khen tr trong Nam ngoan, d th ng h n tr ngoài B c nhi u, xin
các th y giáo, cô giáo trong Nam nghiêm kh c v i con h , và n u c n thì c tr ng tr . Có
th c là tr trong Nam kém ho t bát, thi u cá tính h n tr ngoài B c không? u ch c ch n
không ai ch i cãi c là chúng siêng n ng. Tôi nghe nói t niên khóa 1979-1980, ng l i

y tr có thay i: ng i ta ã mu n tr có k lu t h n, nghe l i cha m và th y cô h n.

Bu i u Tiên H c Tr ng Yên Ph
Tôi ch có t i ham ch i ch h c không n n i d t l m, vì cha tôi d y tôi ch Nho r i

ch Qu c ng chung v i vài a em h tôi và con m t ng i b n c a m tôi. Chúng u h n
tôi 2, 3 tu i mà h c kém tôi.

c nh v y c kho ng hai n m, r i cha tôi nh m t th y kí có b ng Ti u h c Pháp
Vi t d y v n Tây cho tôi. u n m Canh Thân (1920) cha tôi xin cho tôi c vào h c l p d

 (cours préparatoire) tr ng Yên Ph . Lúc ó vào gi a n m h c, ch c tôi không c chính
th c ghi tên vô s .

Bu i h c u tiên c a tôi nh m ngày mùng 7 tháng giêng âm l ch. Cha tôi d y s m,
p x p bút m c, th c k , sách v vào cái c p da nh - m t xa x ph m th i ó - r i kh n áo

ch nh t , thuê m t chi c xe kéo bánh s t (ch a có bánh cao su) a tôi t i tr ng d i
chân ê Yên Ph , cách nhà tôi hai cây s , d t tôi l i chào th y Hà Ng c Ch , g i g m tôi v i
th y.

Ngày nay c l i hai trang u bài T a cu n Th h ngày mai trong ó tôi chép l i
t bu i h c u tiên c a tôi và bu i h c u tiên c a con tôi ngoài hai ch c n m sau v n

còn bùi ngùi: tình cha tôi i v i tôi, và tình v ch ng tôi i v i con tôi, s s n sóc c a
chúng tôi i v i con y nh nhau, hai th h m t t m lòng, m t tinh th n.

Tôi còn th y rõ nét m t c a cha tôi, c a th y Ch , c nh sân tr ng, c nh l p h c,
ng âu nh vi c m i x y ra tháng tr c, th mà ã sáu ch c n m qua r i. Bài T a ó ã

làm c m ng nhi u c gi , có ng i16 nh l a cho vào m t t p V n tuy n.

16 Ch c c Nguy n Hi n Lê mu n nói n ông Châu H i K , tác gi cu n Nguy n Hi n Lê, cu c i và tác

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG III - TU I TH

25

Hôm ó c sáng l n chi u, cha tôi a tôi t i tr ng, r i i tan h c l i a tôi v .
Nh ng ch ngày hôm sau, cha tôi ki m c m t b n h c cùng l p v i tôi, l n h n tôi m t
hai tu i, nhà hàng M m g n nhà tôi, và nh em ó h i h c thì r vào nhà tôi, ón tôi cùng

i. T ó ng i kh i ph i a tôi n a, và m i ngày tôi v i b n i i v v b n l t, t nhà tôi
i tr ng, t tr ng v nhà. Mùa hè tránh n ng, chúng tôi theo b ê Nh Hà, qua ph

hàng Nâu, ô Quan Ch ng g n c u Doumer (c u Long Biên), b n N a h ng h ng th m
ngào ng t c a vài cây uôi ch n (lo i lilas) kh i d c hàng Than, lá mùa xuân xanh nh
ng c th ch, mùa ông nh lá bàng. Mùa ông tránh gió b c t sông th i vào, chúng tôi
theo con ng phía trong, xa h n, qua ph hàng ng, hàng Than, sau nhà máy n c,
nhà máy thu c lá. Có l nh i b nh v y m i ngày tám cây s luôn n m sáu n m tr i, nên
thân th c ng cáp, m c d u thi u n thi u m c.

Tr ng Yên Ph
Th i ó Hà N i có m i tr ng ti u h c Pháp Vi t (chuy n ng là ti ng Pháp,

ti ng Vi t ch d y m i tu n 3 gi t p c, lu n v n), m i tr ng trung bình m i l p t cours
enfantin t i cours supérieur (l p n m t i l p nh t)17. Tr ng Yên Ph xa trung tâm, không

i ti ng b ng tr ng B Sông, trên Quai du Commerce, không l n b ng tr ng Sinh T hay
hàng Than, nh ng tôi thích nó nh t vì nó p nh t.

Nó n m chân ê Nh Hà, bên b h Trúc B ch. Nó v n là m t ngôi chùa (?) c a
làng Yên Ph , xây c t thêm m t dãy phòng ki u m i dùng làm l p h c.

Phía tr c là m t b c t ng c , b ng g ch làm hàng rào. Phía trong là m t khu r t
ng g m ba cái sân ba m c khác nhau. Có l x a là m t ng n i ng i ta cu c, xén,

xây c t. T c ng vào là khu sân gi a, thoai tho i, bên trái có m t dãy l p h c t l p ba t i
p nh t. Sau nh ng l p ó là nhà c a ng i lao công quét tr ng.

 sân ó, bên ph i có nhi u b c a lên sân trên cao h n m t th c; sân này có
hai tòa chùa hay ình c , nóc u n cong, c t g r t l n, t ng g ch có p hình hai ông t ng
tô màu. Hai tòa ó s a sang l i m t chút, c thêm c a, l p thêm kính, dùng làm l p n m và

p t . Bên hông tòa bên ph i và lùi v phía sau là nhà c a ông giáo l p n m kiêm giám th .
Bên trái còn m t tòa n a, nhìn xu ng sân d i và m t h . Sân d i sát mí h , th p h n sân
trên hai th c, và th p h n sân gi a m t th c. Có hai thang á a t sân gi a xu ng
sân d i, và m t thang g ch ít b c h n a t sân gi a xu ng sân d i.

n r t r ng, tr ng s u, me, nh t là nhãn. Có t i ch c g c nhãn già. Ng i ta nói
i chân nh ng g c nhãn ó và chân các t ng ông t ng p trên t ng, có nh ng l sâu,

hang c a m y con r n có mào.

Tôi thích v c kính c a tr ng, thích ba khu sân r ng tha h cho chúng tôi ch y
nh y, leo lên, leo xu ng; nh ng thích nh t là h Trúc B ch. Ng i mí n c, chúng tôi nhìn
mây n c, nh ng thuy n ánh cá vào mùa ông, con ng C Ng ng n h Trúc B ch v i

 Tây bên ph i, và nhà c a trong làng Ng Xã (?) bên trái m t làng úc ng trên

ph m. (Goldfish)
17 H th ng giáo d c công c ng d i th i Pháp thu c tr c 1945, b t u t khi tr em b c vào ng ng c a

a p S ng (Élémentaire), g m có 3 n m: l p N m t c l p ng u (Cours Enfantin), l p T t c l p D
 (Cours Préparatoire) và l p Ba t c l p S ng (Cours Élémentaire). Sau l p Ba n u thi u b ng S H c
u L c thì c thi “Concours lên l p Nhì”, n u u thì c h c ti p 3 n m p Ti u h c (Primaire

Supérieur) g m l p Nhì Nh t Niên (Cours Moyen Première Année), l p Nhì Nh Niên (Cours Moyen Deuxième
Année) r i n l p Nh t (Cours Supérieur) và cu i n m này thì thi b ng Ti u H c C Th (Certificat d’Études
Primaire Supérieure). (Bs Bùi Minh c, Th h giáo khoa th , t p chí Sông H ng s 230, tháng 04-2008,
http://tapchisonghuong.com.vn/modules/printview.php?ID=102). (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG III - TU I TH

26

t cù lao gi a h Trúc B ch.
Gió t h hiu hiu th i vào, sóng b p b nh v nh d i chân và cánh chim l t qua

tr c m t, trong ám mây h ng.
Tôi c ng thích cây g o bên ng, trên u d c a xu ng tr ng. G o là m t lo i

cây c bi t c a ng quê B c, c ng nh cây sao c bi t c a mi n Nam. Không nên l m nó
i cây g o mi n Qui Nh n, cùng tên mà khác loài. Nó y h t cây gòn nh ng l n h n nhi u,

thân có th t i vài ôm, nhi u gai h n gòn, cao t i hai ch c th c, hoa nh hoa gòn nh ng
nh hoa vông và l n b ng chén n c m. Kho ng u xuân, lá r ng h t, cành y n trông nh
nh ng trái i en; m t tháng sau, hoa n chi chít, i c cây, xa nh m t kh i l a l n
in lên n n tr i xanh. Nh y hoa có m t th nh a h i ng t, chim bay l i t ng àn, ríu rít trên
cành. Khi có m t r ng g o bên ng thì m t ng vì hoa r ng. Gi a mùa hè, qu g o

t v và g p c n gió, bông túa ra, bay nh tuy t, r t p m t.

Tr c n m 1920, mi n quê tôi, h u h t làng nào c ng tr ng m t cây g o v ê, ngay
u d c a vào xóm. Cây g o ó ánh d u ranh gi i c a làng. Ph n i ch th ng i

nhau d i g c g o cùng i; ch v c ng ng i ngh t i ó nói chuy n v i nhau m t lát.
 g n ó th ng có m t cái quán hay m canh. Nh ng ai li h ng tr v , xa xa trông th y
c g o c a làng mình, lòng c ng h i h p nh ng i Nam trông th y ng n sao ình làng.

Tôi không hi u t i sao cây g o có m t a v quan tr ng nh v y mà ít ai nh c t i nó
trong th v n. Tôi ch g p nó b n n m l n trong th c a Cao Bá Quát và trong th m i th i
Ti n chi n, m i l n ch trong m t câu hay n a câu.

o tr ng v ê có m t m b t l i là khi nó già, nh ng r l n c a nó m c i,
thành hang nh ng cho chu t hay cua, h i cho s v ng chãi c a ê, cho nên nhà n c b t n

t, làng quê và con ê m t i m t v p.
Cây g o u d c xu ng tr ng Yên Ph vì xa chân ê nên không b n. Nó ánh

u tr ng tôi, và h i nh chúng tôi th ng ki m cách b nh ng n c a nó l y dao ch m
thành u ng i, l m nh ng hoa r ng á c u.

Cha Tôi M t
Tôi m i h c c b n n m tháng thì ã t i ngh hè. Hè n m ó cha tôi au ru t, i

ti n ra huy t. Nhi u th y lang tr mà không b t. Tôi nhà coi ch ng siêu thu c và h u h cha
tôi. B nh tr m tr ng thêm, cha tôi n m li t trong màn su t m t tháng. M tôi b vi c buôn
bán, và sáng ngày 26 tháng 8 âm l ch, cha tôi t t th , m i 34 tu i. Lúc ó tôi au m t, ng
ngh h c.

“Hai ngày sau a cha tôi t i huy t r i, tr v nhà lúc n m gi chi u. Tr i g n cu i
thu, u ám, lá bàng bay l t d i gió l nh. Tôi bu n và lo, ngh b ng: "M i hai tháng tr c

u còn m nh, và m i tu n tr c ông lang còn b o b nh s h t, mà bây gi ... mình ã hóa ra
con côi. N u ch ng may m l i au n a thì b n anh em mình… “L n ó là l n u tiên trong

i, tôi c m th y th m thía s b t an toàn c a ki p ng i. Tôi ch lo th m nh v y thôi,
không dám th l v i ai".

Ngày nay nh l i, tôi cho r ng cha tôi ho c vì bi t s mình ho c vì linh c m r ng khó
thoát c n m ó, nên rán v n ng xin cho tôi vô h c tr ng Yên Ph gi a niên khóa,
khác h n v i l th ng, có nh m m t thì ng i c yên b ng.

n Anh Em Tôi
Cha tôi m t i, cho m tôi b n a chúng tôi. Tôi là tr ng, 10 tu i ta, em trai tôi

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG III - TU I TH

27

là H u Hùng 7 tu i, r i t i hai em gái: Oanh 5 tu i, và Mùi 2 tu i, m i c 8, 9 tháng.
Khi l n lên tôi nghe trong nhà k l i: tr c ngày sinh ra tôi, cha tôi n m m ng th y

t ông già tóc b c ph , ch ng g y c m m t trái lê a cho cha tôi b o gi l y, vì v y mà t
tên cho tôi là Hi n Lê: dâng trái lê; và tr c ng i sinh em trai, cha tôi n m m ng th y vào s
thú cõng con g u v , vì v y mà t tên là u Hùng: có con g u.

Tôi không tin m ng m , su t i c ng ch n m m ng vài ba l n th i nh và th i tr ,
mà u là nh ng m ng vô ngh a nh tìm th y m t ng bi (h i tôi ham ch i bi) ho c g p m t
ng i b n. Có th r ng êm nào tôi c ng m ng nhi u l n nh m i ng i - các nhà sinh lí h c
nói v y - nh ng khi t nh d y, không nh gì c , nên t ng r ng mình không n m m ng bao
gi .

Em tôi không có v gì hùng d ng nh con g u c , có l m ng th y g u ch có ngh a là
sinh con trai. Còn m ng c ông lão t ng trái lê thì có th gi ng r ng tôi s hi n l ng (lê là

t lo i trái th m, ng t mà lành) và th nh ông lão. Tôi không tin hai m ng ó, chép l i ây
 con cháu hi u ý ngh a tên c a tôi và em tôi thôi.

Nh ng có u d i ây thì tôi nghi m th y úng.
Khi tôi m i sinh, nh bé, y u i và en, coi x u xí. Cha tôi ch c th t v ng, th y

không h p v i m ng; bác Ba tôi lúc ó ch a vô Nam, l y s t vi cho tôi, b o cha tôi: "S
th ng này d nuôi, sau s phú quí, chú thím không mu n nuôi thì cho tôi".

Sau m t ng i khác coi s cho c b n anh em tôi, b o: S tôi t t nh t, s em trai tôi
non; còn hai em gái tôi thì m t ng i (Oanh) c nh ch ng, m t ng i (Mùi) c nh
con.

Ngày nay, tôi th y úng nh v y: em trai tôi c ng y u nh cha tôi, 32 tu i ã ch t; em
Oanh tôi ch ng c ng khá gi , còn em Mùi tôi thì ngoài 50 góa ch ng, nh ng ba a con u

c khá, hi n nay ã có m t a giúp m .

n lá s u úng c b n, v y khoa t vi có ch áng tin, ít nh t là v vài nét chính.
Tôi s nh n xét v khoa ó trong m t ph n sau.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IV - NH NG N M TI U H C

28

CH NG IV - NH NG N M TI U H C

nh Nhà sau khi Cha Tôi M t
Cha tôi m t là b t u th i suy c a gia ình tôi. M tôi bu n kh nh ng không than

th , không th t v ng, âm th m ch ng v i ngh ch c nh. Ng i l i i bán hàng, tôi l i i h c,
không có gì thay i, ch khác có thêm bàn th c a cha tôi và d i kh n sô trên u m tôi.

Tr c kia m i vi c trong nhà nh cúng gi , giao thi p v i h hàng bên n i bên ngo i,
thu ti n nhà, cha tôi lo h t; nay m tôi ph i m ng l y, bà ngo i tôi i ch n u c m, gi t
gi , s n sóc b n anh em tôi, mà em út tôi lúc ó ch c m i thôi bú.

Ng i ra i t m t, mùa ông c ng nh mùa hè, ngày m a c ng nh ngày n ng, ra
n sông g n C u t18 cách nhà tôi m t cây s , ón ghe mua trái cây: d a h u, d a,

i, mía… tùy mùa, r i thuê xe kéo ch v ch ng Xuân, chia l i cho b n hàng l y
chút huê h ng, còn thì bán buôn cho nh ng ng i nh ng ch nh , c ng bán l n a.

n gi chi u tan ch , ng i ngh bán, i òi ti n b n hàng thi u, t i m i v t i nhà,
lâu lâu i v m t thúng g o. Có h i i v m t thúng l c bóc v thuê cho ng i ta: c nhà
n c m xong, xúm l i bóc m t gi là xong, ti n công không bi t c bao nhiêu, l i là v
c v mình un b p, mua c i. Mùa hè, anh em chúng tôi i l m nh ng qu bàng chín,
ng v ph i khô, b a h t ra, l y nhân n bùi, béo h n l c, còn cùi c ng un b p; cu i thu,

lá bàng r ng, chúng tôi l m v t ng thúng. Khi bà cháu, anh em làm chung thì ch th y vui
và th ng yêu nhau ch không th y kh .

Nhà tôi Long Xuyên hi n nay, tr c c a có m t cây nính cao 15, 16 th c, thân l n
hai ôm, c t i u xuân là thay lá: ban êm tôi n m nghe th y lá r ng ào ào, sáng d y sân và

ng ã y nh ng lá en, và m t cô giáo v i hai a con b y tám tu i, ã t i t h i nào
qu t và h t th n vào nh ng cái bao ni lông l n. Cô giáo c t vào xe p ch v . Có khi m

n, hai a nh ph i i nh ng bao ó i b v nhà. Chúng th t d th ng, có trái cây hay
t mi ng bánh tráng chúng c ng chia nhau: con ch c n tr c r i chìa cho th ng em, em c n
t mi ng r i a l i cho ch . Nhìn h tôi vui c s ng l i tu i th . Thì ra th i này c i qu

o châu nh 60 n m tr c. L m lá cây nh v y m i ngày c hai ng b c c i, mà
ng giáo viên c 60 ng m i tháng. Nh ng ch c n a tháng, trút h t lá, cây nính l i
n m n d i ánh n ng ban mai, l i ph i i u xuân n m sau m i c cái vui quét lá.

Chúng tôi ph i ti t ki m, rút m i chi tiêu xu ng m c t i thi u. Anh em tôi không
c n k o tây n a, không c d t i ch i, i xem hát, không có áo m i; bà tôi nh n n

tr u. Nh ng còn may là không ph i n n, và m i sáng i h c tôi còn c m t xu hay m t
trinh (n a xu) mua m t c khoai lang tròn, l n b ng n m tay, ho c m t khúc s n (khoai
mì) dài non m t gang tay, nhi u b t, b , tr ng tinh, ngon h n khoai và s n ngày nay nhi u.

 tôi c ng lo vi c h c cho chúng tôi, có ai âu nh c y? Tôi còn nh bu i tr a
hôm ó, không rõ là ngày th t tu n hay tr m ngày c a cha tôi, m tôi b ng m t cái qu (th
tráp l n, tròn) ng xôi và th t quay, cùng v i tôi ng i xe l i nhà th y giáo tôi trên m t gác
nh , khu hàng Bún (?) bi u th y, và k tình c nh m goá con côi c a chúng tôi, nh th y

n sóc s h c c a tôi.
Ng i l i tìm th y d y v n Qu c ng và v n Tây cho em trai tôi sau xin cho nó

vào h c l p N m c ng tr ng Yên Ph .
n n a, ng i còn cho tôi, con tr ng, th nh tho ng có d p nào ti n thì v th m quê

18 B n ó c ng t a nh c u Ông Lãnh Sài Gòn, nh ng nh h n nhi u.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IV - NH NG N M TI U H C

29

i Ph ng Khê. L n u tôi theo m t ng i anh h , i tàu th y t Hà N i lên S n Tây, r i
 S n Tây i xe kéo v làng; l n th nhì chúng tôi i xe kéo su t t Hà N i v ph Qu ng

Oai, r i i b v làng. Sau khi n tang ch ng, m tôi nhân d p T t, ng i l i a tôi và em
út tôi v Ph ng Khê n a. Nh v y là ph i ngh bán hàng sáu ngày vì i ng m t hai ngày,

 m t hai ngày r i.
t nào không v c thì ng i g i thì ng i g i bi u bác Hai tôi trái cây, n u,

ng th m, trà m t cúng t tiên, y nh h i cha tôi còn s ng, không thay i gì c . Trên
bàn th cha tôi thì t t nào c ng có hai giò th y tiên t trong hai cái c c quí b ng th y tinh
nh tr c ch khác th y tiên không p b ng vì mua ch chi u 30 t t cho r .

Ngày nay nh l i i s ng và ngôn hành c a ng i, tôi th y ng i không kém bà Tú
ng. Bà Tú:

Quanh n m buôn bán ven sông,
Nuôi n m con v i m t ch ng.

thì m tôi c ng quanh n m mua ven sông, bán ch , và c ng nuôi b n con - có khi
thêm m t a cháu bên ch ng n a - v i m t m già.

Vi c gì ng i tính toán c ng kín áo và chu t t, x s ngay th ng và àng hoàng. Tôi
nghi m th y ph n ng i nào t dung m o t i tính tình, có nhi u nam tính h n n tính thì

u h t m ang, gây d ng n i c , nh ng i th ng v t v . M tôi thu c h ng ng i ó.
Th t là m t phúc l n cho chúng tôi và c cho gia ình bên n i tôi n a. N u ng i tái giá thì
ch c anh em chúng tôi ph i li tán, k v S n Tây v i ông bác, k i nh m t bà dì, n u
không thì c ng ph i s ng t i nh c v i ng i ch ng sau c a m ; c trong hai tr ng h p ó,
chúng tôi u không h c hành c gì, may l m là bi t c, bi t vi t r i ki m ngh m u
sinh. Nh ng dù ng i không tái giá mà không có bà ngo i tôi thì chúng tôi c ng không nên
ng i c. Công c a bà r t l n.

Ch i Gia ình
Nhóm T L c v n oàn trong nh ng n m 1932-1945, xu t b n m t s ti u thuy t

(n tuy t, L nh lùng, Thoát li, Th a t ...) ch trích ch i gia ình, bênh v c ph
, nh t là nh ng ng i làm dâu, nh ng ng i v tr góa, cao h nh phúc cá nhân, ch

tr ng s thoát li gia ình. H có lí: ch gia ình có nhi u cái b t công, c h n a, ph n
áng th ng; d t o ra nh ng con ng i l i, thi u tinh th n ph n u, không h p v i m t xã

i b t u b c qua th i i t b n công nghi p; nh ng chúng ta ph i nh n r ng nó r t thích
p v i m t xã h i nông nghi p và có nhi u nét p cao quí: tình gia t c m th m h n, oàn
t h n, ng i ta t ng tr nhau h n, bi t tôn kính cha m , ông bà, ít ích k , có tình c m, có

tinh th n trách nhi m; và thân ph n àn bà có khi áng th ng th t, nh ng a v c a h c ng
c xã h i tôn tr ng, nh ng c nào nh m tôi, ch u hi sinh cho ch ng con, gây c s

nghi p cho gia ình bên ch ng thì ch ng nh ng con cháu, h hàng, mà n hàng xóm, xã h i
ng u kính n .

Còn ch ti u gia ình ph ng Tây bây gi thì thôi, tôi ngán quá! Ch ng ph i ch
riêng tôi, các b n già c a tôi c ng v y, mà ngay trong s nhà v n, nhà báo Âu, M c ng ngán

a. Cu i cu n ng lai trong tay ta (C o Th m - 1962) tôi ã chép hai c nh th ng tâm
do bà Pearl S. Buck k l i: c nh m t bà già mu n c ng m t êm v i m t a cháu n i
nh mà ph i xin phép con trai c a mình, cha a nh , ông con cho phép sau khi d n k : "Ch

n này thôi nhé!"; và c nh m t ông già khi b c chân vào m t vi n d ng lão, quay l i nhìn
con trai, nghe nó d n nh : "Ba ng nói h tên gia ình mình ra nhé".

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IV - NH NG N M TI U H C

30

Ng i ta có th b o bà P.S. Buck h i nh s ng Trung Hoa, ch u nh h ng m c a
Trung Hoa, nên l c h u. Nh ng m t kí gi Pháp trong t p chí Lectures pour tous c ng phàn
nàn r ng m i v hè Paris có c ngàn gia ình d t cha m già l i g i trong m t d ng ng

 h c r nh rang i t m bi n, leo núi ho c du l ch ngo i qu c v i v con; r i h t hè h
“quên” không l i ón cha m v ! M t vài b l c bán khai châu Phi, khi cha m già thì
khiêng cha m b vào gi a r ng v i m t gi c m, m t bình n c; ngày nay ng i ta b cha

 vào d ng ng, vào vi n d ng lão, k c ng ti n b l m.
Còn c nh ông bà ch t mà không i a ma, c nh nàng dâu g i b ch ng là con “kh

t” là chuy n th ng quá r i!
Già ã cô c mà tr c ng cô c. M , Pháp - Paris - kinh ô ánh sáng, có

nh ng khu tr d i m i tu i, i h c thì eo tòng teng m t cái chìa khoá c , chi u i
c v nhà, t m c a l y, r i m t l nh, l y bánh mì và h p ra n, trong khi ngó tivi, vì

cha m chúng tám chín gi t i m i v . Ng i ta g i chúng là “Key children” (tr eo chìa
khoá). Vi t Nam mình ch a có tình tr ng ó, nh ng tôi ã th y nhi u gia ình cha m i làm
vi c c , nh t con t 3 n 6 tu i trong nhà, khoá c a l i, tr a v cho chúng n r i l i i t i
chi u t i.

Nh ng ng i ta b t tr l p M t h c thu c lòng bài này:
Công cha nh núi Thái S n,

Ngh a m nh n c trong ngu n ch y ra.
Bác H h n m h n cha…

và gi ng cho chúng r ng công Bác H nuôi chúng, d y d chúng… Ông H Chí Minh bi t
vi c này h n ông không vui?

Nh v y là ng i ta nh i vào óc tr u này: oàn th , ng quan tr ng h n gia ình,
 t p cho chúng s m thoát li gia ình, và h cha m già thì a vào d ng lão vi n.

Ng i ta không hi u r ng không th ch có oàn th mà không có gia ình, r ng oàn
th dù t ch c hoàn h o t i âu, có nh ng ti n nghi t i tân t i âu c ng không th thay th

c tình yêu c a cha m , ông bà. Thi u tình yêu ó thì tr không sung s ng, kho m nh,
thông minh c, l n lên s không giúp gì c nhi u cho oàn th , qu c gia. (Coi cu n i

i d y con theo l i m i c a tôi -1958). Nghe nói g n ây ng i ta ã b câu: “Bác Bác H
n m h n cha” r i. Ti n b !

Tôi m ng r ng th i i này c sinh ph ng ông, h i nh c cha m và bà
ngo i s n sóc (ông n i, bà n i tôi u m t tr c khi tôi sanh), l n lên c h c o Kh ng;
bi t ch tr ng xã h i c a Kh ng là "lão gi an chi, thi u gi hoài chi"19 (Lu n Ng , Công
Dã Tràng). Và bây gi còn th y nhi u gia ình tôn tr ng, s n sóc cha m già, hoa qu trong

n có th gì ngon nh t thì dành cho cha m , cha m i xóm mà ch m v thì i tìm, n u
cha m g p m a không v c thì em áo m a, dù i ón; phòng c a cha m thì gi cho

nh m ch, s ch s . Tôi l i c th y m t s h c trò c c a tôi, nay ã g n 50 tu i, coi v
ch ng tôi nh cha m .

Nhà v n Nguy n H u Ng - m t n m kia20 - có l n h i tôi: "Anh là ng i c hay
ng i m i?". Tôi không bi t áp ra sao, ch b o: "Cái ó tùy m i ng i nh n nh". Tôi

19 C câu Kh ng t nói v i T L : "Lão gi an chi, b ng h u tín chi, thi u gi hoài chi", ngh a là: "(Ta mong
mu n) các ng i già c an vui, các b n bè tin l n nhau, các tr em c s n sóc v v ". (Theo Nguy n Hi n
Lê, Kh ng t , Nxb V n hóa, 1991, trang 100). (Goldfish)
20 Ngày 18-2-1979. (Goldfish).

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IV - NH NG N M TI U H C

31

không nh t nh cho r ng t c l , luân lí c a xã h i nông nghi p hoàn toàn t t p; tôi c ng
không b o r ng xã h i k ngh ph ng Tây sa a quá r i, con ng i c c kì ích k , phóng
ãng, tàn nh n. Tôi th y xã h i nào có cái gì p thì tôi theo, cái gì x u thì tôi b . Hai m i
m n m tr c, m t anh b n theo t hay tam, nghe tôi nói v y, b u môi, chê: "V y là

anh theo éclectisme à?" Tôi áp: "N u nh v y là éclectisme thì tôi theo éclectisme"21.
Tôi th c tình m ng r ng t niên khóa 1979-1980 này, c p m t các tr ng ph thông

i có gi luân lí hay o c gì ó, và các tr l i c cô gi ng cho tình th ng và công c a
cha m .

t Th i Lêu L ng
 tôi, ngày nào c ng i t sáng s m, t i m t m i v nhà, ng i l i không bi t ch ,

nên không th ki m soát s h c c a chúng tôi c. u n m h c, chúng tôi c n ti n mua bút
c sách v thì ng i l y trong ru t t ng ra a; cu i n m ng i h i có c lên l p

không, th thôi. Ru t t ng c a ng i là m t cái túi h p mà dài kho ng th c r i b ng s i
(t g c, m t sù sì, r t b n) v a th t l ng v a ng ti n. T i nào ng i i thu ti n v thì
ru t t ng y xu ng và trinh, ph ng tr c b ng.

Khi cha tôi m t, tôi ã bi t lo v thân ph n c a mình, nh ng tu i ó ch ng m t êm,
sáng d y ã quên h t. Lo thì lo v y, ch không bi t siêng h c. Không còn cha nh c nh , ki m
ch n a, tôi b bê vi c h c tr n m t niên khóa. Tôi v n i h c u u, không tr n bu i nào,
nh ng th ng i s m mà v r t tr vì cùng v i b n th th n trên b ê tìm c gà, b t d . T i

i, tôi và em trai tôi r nhau ra ch i c t ng h - m t c t s t cao kho ng 3 th c, trên có
t ng h , l n nh ng h ch B n Thành; c t d ng gi a ngã n m, bên b sông, u

ngõ Ph t L c trông ra, c t ó nay v n còn. Th i ó ng B Sông ch tr i á, ch a tráng
nh a, chi u hè gió ngoài sông th i vào, b i mù, thành ph ph i dùng nh ng xe bò kéo ch

c i t i. T i, có ba b n ng n èn n sáng tr ng, các loài sâu có cánh bu l i, tr con
y ph và ngõ chung quanh c ng bu l i ch y nh y trên m t cái n n tròn r ng, b t cào cào,
m b m, d , c cà cu ng n a.

Ch i chán, chúng tôi ra b sông, phía ngoài ê, l i b n tàu, leo lên nh ng ng hàng
- nhi u nh t là thùng r u - hóng gió, nhìn tàu và thuy n u san sát trên m t n c loang
loáng ch sáng, ch t i. Ba b n a nói chuy n láo v i nhau, ho c ch i hú tìm, i b t nhau
gi a nh ng ng hàng m i b c d i tàu lên, ch a k p ch vô kho. êm nào c ng t i lúc
nghe ti ng rao: “Bánh giò, bánh dày” c a nh ng ng i bán hàng u i thúng, tay xách m t
cái èn d u, i d c b sông chuyên bán cho các phu khuân vác làm khuya, chúng tôi m i v
nhà. Lúc ó vào kho ng chín m i gi t i.

Tr n các ngày ngh , chúng tôi ch có m t trong nhà trong b a c m, còn thì ra ngõ,
ho c ng B Sông ch i v i tr trong xóm. Chúng là con gia ình lao ng: b làm th

c, th c a, m bán cháo, bán xôi, có khi c b l n m u làm phu khuân vác b n tàu.
ng có a bi t c ch Qu c ng , lâu lâu chán ch i, l y chuy n Th ch Sanh, Ph m Công

Cúc Hoa c a b , ng i c cho c b n nghe. Chúng coi anh em tôi là cùng b n, khi nào gây
 v i t i con nhà giàu theo o “Giê du ma” (o Ki Tô), có xe nhà g ng ng bóng l n

dãy nhà l u tr c ngõ thì chúng r anh em tôi cho thêm ông. Thôi thì các trò ngh ch, m t
y “ma cà bông” (vagabond) nh ng i nói th i ó.

Bà chúng tôi hi n t không m ng chúng tôi, c n b a c m thì i g i chúng tôi v
n; còn m chúng tôi thì nghiêm kh c h n, hôm nào v nhà s m, g p chúng tôi lê la ngoài

21 Có t n d ch là ch ngh a chi t trung, tôi ngh có th d ch là Tr ch thi n ch ngh a, thì úng h n. Tr ch
thi n, ch trong Lu n ng (Thu t nhi 21) có ngh a là l a cái hay mà theo.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IV - NH NG N M TI U H C

32

ngõ v i tr hàng xóm thì quát tháo, b t ph i v li n, có khi qu t n a.
Mùa ông, tôi không ra ng ch i c thì nhà c truy n Tàu cho c nhà trong

(t c gia ình chúng tôi), nhà ngoài (t c gia ình bà C Chiêm, n th a t) nghe; h t m t cu n
thì c m hai xu ch y vù l i hi u Cát Thành u ph hàng Gai i cu n khác.

Su t m t n m nh v y, bài nhà tr ng, tôi có h c, có làm không, tôi không nh n a;
tôi có h c thêm c chút nào không? Có l c ng c ít ch , nh ng không lên l p
trên, và u niên khóa sau tôi h c l i v i th y Ch . Cha tôi còn thì ch c ch n tôi kh i ph i

úp".

Ngày nay ngh l i, m t n m ó, xét v vi c h c, tôi ã b phí r t nhi u, áng ti c th t;
nh ng v m t khác - v th ch t, v tính tình ch ng h n - bi t âu tôi ch ng c l i m t
chút: ch y nh y nhanh nh n h n, s ng gi n d , t nhiên h n, hi u bi t tr bình dân h n?

Tu T nh
Niên khóa sau, sau ngày nh p h c m t hai tháng, m t hôm th y Ch ch m bài cho

tôi r i ng ng lên nói v i c l p: "Lê marche à reculons" (Trò Lê i gi t lùi). B b n bè ch
gi u, tôi x u h , nh hoài câu ó, quy t tâm s a tính.

Ít b a sau, tôi xin ti n m mua hi u Thu Ký ph hàng Gi y m t “manh” gi y
(main de paper) t c m t x p 25 t h ng t t, dày, tr ng m n, m t cái bìa, m t cây vi t chì m m
Gilbert và m t cây th c k th t th ng.

Th i ó ch a có nh ng t p v 48 hay 100 trang, chúng tôi ph i mua gi y óng v l y.
Gi y kh l n, g p thành 21 x 31 phân, l i ch a k hàng, chúng tôi ph i k l y, vì v y c n có
bút chì và th c t t.

t sáng mùa ông - ch c là u tháng m i vì tr i ch a rét l m - tôi d y t lúc t
còn t i tr i, t èn d u ôn l i bài h c, n m t chén c m rang r i s p t p v m i vào c p

i tr ng. T hôm ó tôi gi gìn t p v s ch h n, h c bài k h n; cu i niên tôi v t lên h ng
nh t hay h ng nhì. Ch có ba ch c a th y mà thay i c i h c sinh c a tôi, u ó,
th y tôi có ng c không? Còn trong gia ình thì không ai bi t c vì tôi không h nói v i
ai. Lên l p nh t (cours Supérieur), khi h c câu u bài Rentreé des classes c a Anatole
France: “Je vais vous dire ce que me rappellent tous les ans, le ciel agité de l’automne, les
premiers dîners à la lampe et les feuilles qui jaunissent dans les arbres qui frissonnent…22 thì
hình nh b a m tâm d i ánh èn c a tôi n m ó l i hi n lên.

Tôi nh hoài công c a th y tôi. Trên 30 n m sau, h i tôi ng Hu nh T nh C a, t
xu t b n sách c a tôi, m t hôm m t c gi l i th m. Th y ông ta là ng i B c di c n m
1954, sau hi p nh Genève mà l i h Hà, tôi h i ngay: "Ông có cùng h v i c Hà Ng c
Ch 23, kho ng 1920 d y tr ng Yên Ph , Hà N i và quê Hà Giang không?". Ông ta áp
không. Tôi l i h i có nghe nói v c y không? - c ng không n a. Tôi h i bu n. H i ó n u

c tin th y, thì th nào tôi c ng tìm th m ho c vi t th ôn l i chuy n c v i th y.
m sau lên l p 3 tôi v n vào h ng gi i trong l p. Nh ng môn S , a, Th ng th c

(Leçons de choses)24 dùng ti ng Pháp làm chuy n ng . M i bài dài 7, 8 hàng. Nhà tr ng
không b t h c sinh mua sách. Th y giáo chép bài lên b ng en h c sinh nhìn mà chép vào

. Tôi và m t anh b n l n h n tôi n 4-5 tu i - th i ó h c sinh u khai rút tu i - ng i sát

22 Tôi xin k b n nghe, hàng n m tôi bâng khuâng nh nh ng gì khi mà tr i thu mây v n, b a n chi u ã b t

u ph i th p èn, và lá ã ngã vàng trên các cành run r y.
23 Tên ng i th y này, trong sách có ch in là “Ch ”, có ch in là “Ch ”. Tôi t m ghi t t c là “Ch ”. (Goldfish)
24 Th i ó g i là Cách trí, do b n ch Cách v t trí tri trong sách i h c.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IV - NH NG N M TI U H C

33

nhau, v a chép bài v a nh m t ng câu, khi h t bài, c l i tr n bài 1, 2 l n, nh v y là thu c.
Gi ra ch i chúng tôi tr bài v i nhau d i g c nhãn. Vì v y mà v nhà còn d thì gi
nhi u l m; không có ai d y thêm, c ng không có sách c, hình coi nh tr ngày nay.

ã s n à r i, m y n m sau tôi h c d dàng. Ch có niên khóa l p nhì n m th nh t
(Moyen première année), tôi g p m t th y b t công, gi d i, tôi không a, su t i tôi ghét
nh t b n gi d i và b n bán n c, l i thêm mùa ông b b nh s ng u g i và m t cá chân,
au nh c vô cùng, phát s t lên mê man c tu n l , ph i n m li t gi ng, u ng thu c B c và

thu c Nam g n m t tháng m i h t, ph i b m t m y kì thi h ng tu n; nên s m c a tôi
kém, cu i n m tôi ph i " úp", m c d u tôi còn s c lên l p h n nhi u b n khác. Th i ó Pháp
mu n h n ch s h c c a mình, không cho cu i hè c thi l i nh ng môn thi u m. Trong

m ó tôi ã c lo i sách Livres roses c a Pháp, mu n tra nh ng ch khó, tôi ã nh n n
sáng 6 tháng mua cu n t n Larousse élémentaire illustré. Ngày nay h c sinh c p 3

n không có t n Vi t ng tra.
Hai n m cu i cùng b c ti u h c Pháp Vi t: L p nhì n m th nhì (Moyen deuxième

année) và l p nh t (Supérieur) tôi u nh t l p. L p nh t tôi ch i thân v i hai anh V ình
Hoè và Lê Huy Vân: ba chúng tôi u vào h ng nh tu i nh t mà h c khá nh t. Hai anh Hoè
và Vân sau u h c c nhân Lu t, vi t báo Thanh Ngh (anh Hoè làm ch bút), hi n nay u
còn s ng Hà N i, th nh tho ng c ng vi t báo Dân Ch (Hoè) và Qu c (V n). Không
ng ba anh em tôi u thành nhà v n, nhà báo c .

Lãnh Ph n Th ng Nhà Hát Tây, g n B n Th o Tân
Th i ó, nh ng h c trò c gi i th ng nh t (Prix d’Exellence)25 l p nh t c a các

tr ng ti u h c Hà N i thì c l i nhà hát Tây lãnh th ng, còn nh ng trò khác lãnh t i
tr ng mình. i h c chúng tôi toàn i chân không; riêng tôi có n m b n m t chi c áo dài v i
en vá m t mi ng hình ch L tr c ng c, b Hòe và Vân ch là mang tên tr c ng c. Nh ng

vào r p hát l n lãnh th ng mà i chân t ho c i gu c thì không c; tôi th a nh v y v i
 tôi và ng i mua cho tôi m t ôi giày c c a m t ng i th s a giày nào ó g n ch .

ã không quen i giày mà giày l i l n, x chân vào b c c hai b c thì nó ã v ng ra
ng tr c; vì v y hôm i lãnh th ng, tôi xách giày mà i t, t i g n nhà hát Tây, xu ng

bãi c chân b ê sông Nh r a chân26, x vào giày r i rón rén t ng b c i l i nhà hát cách
 sông tr m th c. Ng i trong r p th y chung quanh toàn nh ng h c sinh l n nh , nam
 sang tr ng, tôi lo ng i i không khéo giày v ng ra thì ê quá.

t v tôi c ng rón rén t ng b c vì m t tay ôm ch ng sách l n, m t tay xách giày
thì kì quá. L n ó là l n u tiên tôi th y b c mình vì s bó bu c c a cách n m c. Sau tôi
còn b m t l n n a: ngày c i v , tôi ph i b n b smoking v i chemise à plastron ch ch p

t t m hình, d m t b a ti c r i b , th t u ng ti n! Tôi quí bà Marie Curie ngày c i ch
may m i m t chi c áo v a làm l giáo ng v a i d y h c c. Su t i tôi ch
thích b n b bà ba, ra ngoài thì khoác thêm chi c áo dài, x ôi dép, không m t m t phút.

n Tây ph i cài khuy manchette, th t cà v t, c t giày, tôi cho là m t thì gi quá. V y
ph c, tôi gi n d nh m tôi, khác h n cha tôi và v con tôi.

i hôm ó, nhìn ch ng sách th ng c a tôi, m tôi r t vui và ch c hãnh di n ít nhi u,
nh ng ng i không bao gi khoe s h c c a tôi v i ai c .

25 Prix d’Exellence là gi i th ng h ng u. Ch c sách in sai thành “gi i th ng nh t”. (Goldfish)
26 B i c ó, theo Nguy n Tri u Lu t trong Ng c dòng sông Nh thì th i x a là B n C (Th o Tân).

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IV - NH NG N M TI U H C

34

c Gi i mà Thi R t - H c T
Có nh ng s r i kì c c mà l i nh h ng t t t i i mình, khi n chúng ta không th

không tin r ng có s ph n, m t s an bài nào ó.
c nh t l p mà thi tuy n vô tr ng B i, h i ó còn g i là Collège du Protectorat

(tr ng B o h) tôi r t, còn Hoè và V n u u. R t v môn ám t Pháp, môn này không
m thì b lo i ngay, không ch m các môn sau, dù bài làm có hay t i m y c ng vô ích. Cho

nên r t chánh t , chúng tôi g i là “bay kinh ngh a”. (Thi H ng th i x a, bài u tiên là bài
kinh ngh a, không m thì không c vào kì nhì, r t luôn).

Tôi ng i g n cu i phòng mà giám kh o hôm ó là m t n giáo s Pháp, già, qu u
qu , c r t khó nghe. u bài chính t là Notre chat Casimir. Bài ó tôi b nhi u l i quá.
Ti c nh t là m t tháng tr c, khi h c t tr ng Trí c, tr ng ã c bài ó cho h c sinh
vi t, nh ng êm ó m a, tôi ngh h c; n u i h c thì nh t nh khi thi tôi không m c m t l i
nào và ã trên h ng trung bình, vì nh ng bài khác tôi làm khá h t. Ch ng IX tôi s gi ng
vì s r i l n ó mà sau tôi m i vô tr ng Công chánh r i làm vi c Nam, u này quy t

nh c i tôi.
Bu n cho m tôi l m, nh ng ng i không h nói gì c , mà tôi có tính th t b i thì ch u

ch không vi n l này l khác bi n b ch dù là nh ng l r t chính áng, r t úng. V m
ó tôi l m lì, có ng i cho tôi là t cao.

t ng i bà con ph hàng ng (t c bên m tôi) v m t ông m, khuyên m tôi
cho tôi phá ngang, ngh a là thôi h c, ki m m t vi c gì ó mà làm. Bà ta còn h m h nh b o

i nhi u ng i “con cái nhà tôi không h c nh con cái các ng i”, ý mu n nói h c thành
ông c , ra làm quan huy n kia, ch không làm th y kí, th y thông. M tôi nghe ch làm thinh
và c cho tôi ti p t c h c, m i tháng b ra hai ba ng, tr h c phí tr ng t .

Sau khi h c th hai tr ng, tôi tr l i tr ng Trí c, chuyên luy n Pháp v n và
Toán, m i t i hai gi . Trong n m này tôi c c m t s ti u thuy t Pháp, lo i “Meilleurs
livres” r ti n c a nhà Hachette, m i t p kh 11 x 17 phân, 90 trang, bán hai xu27. Tôi say mê

c Les Misérables c a Victor Hugo mà lúc ó Nguy n V n V nh m i d ch ra ti ng Vi t, r i
Les travailleurs de la mer, Notre Dame de Paris c ng c a Hugo. Tôi nh n th y Hugo hay
dùng antithèse (nh phép i ng u c a mình), m nh mà kêu, và tôi h i lây bút pháp ó.

 tr ng Trí c, tôi xu t s c c v hai môn Pháp v n và Toán. Ông hi u tr ng m n
tôi, giao m t công vi c s sách cho tôi làm trong ngày ch nh t, và s ti n ông cho tôi mua
sách, tôi em v a h t cho bà ngo i tôi (tôi ã chép vi c ó trong Cháu bà n i t i bà
ngo i).

m sau (1927), tôi thi l i và tr ng B i, u th 12 trên 160 h c sinh trúng tuy n
(thí sinh là 650). Em trai tôi ng h c tr ng Yên Ph . Lúc này m tôi yên tâm r i. Ng i
ph i tiêu pha nhi u cho chúng tôi (vì không ai ch b o cho chúng tôi xin h c b ng) mà h c
phí c a tôi là 3 ng m i tháng, nh ng vi c buôn bán c a ng i h i này c ng khá. C nh gia

ình tôi, nh ng i l i v ng lên.

27 Ti u thuy t u tiên tôi c khi h c l p Moyen première année là cu n Voyage à Madagascar, lo i Livres
roses cho thi u niên.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG V - NH NG N M TRUNG H C

35

CH NG V - NH NG N M TRUNG H C

Tr ng B i
m tôi m i vào, tr ng B i còn là tr ng Cao ng ti u h c Pháp Vi t (Collège)

c b n n m r i thi ra l y b ng Diplôme d’études primaires supérieures franco – indigènes
ng ng v i b ng Brevet élémentaire (sau i là Brevet d’études du première cycle) c a

Pháp. M t h c sinh gi i thi c hai b ng và u h t. N m sau tr ng m thêm ba l p n a
y t i tú tài b n x (Baccalauréat local), và tr ng i tên là Lycée du Protectorat (Trung
c B o h); ban Cao ng ti u h c i là ban Trung h c nh t c p.

m 1927, c n c ch có chín tr ng Cao ng ti u h c cho nam sinh và ba cho n
sinh (tôi không k nh ng tr ng S ph m chuyên ào t o giáo viên ti u h c); B c có Hà

i (tr ng B i), Nam nh, L ng S n cho nam sinh; và m t tr ng n a (ng Khánh)
 Hà N i cho n sinh, Trung có hai tr ng Hu (m t cho nam, m t cho n), m t tr ng

Vinh, m t tr ng n a Qui Nh n, Nam có hai tr ng Sài Gòn: Pétus Ký cho nam, Gia
Long cho n , m t tr ng M Tho, m t tr ng n a C n Th .

Tr ng Tây d y t i tú tài Pháp (Bacalauréat métropolitain) thì c n c ch có hai:
Lycée Albert Sarraut Hà N i và Lycée Chasseloup Laubat Sài Gòn (sau m i thêm tr ng

 Marie Curie).
Ngoài ra còn m t s tr ng c a công giáo và m t s tr ng t .

Tr ng B i n i ti ng nh t B c c ng nh Pétrus Ký Nam. a s h c tr ng B i
 trong gi i trung l u, ông cha có Nho h c. Nh ng gia ình giàu có, có th l c ít nhi u, nh t

là theo Pháp thì xin cho con vào h c tr ng Tây, t n kém h n vì ph i m c Tây.
Giáo s tr ng B i th i tôi h c ph n nhi u là Vi t, tr ng Cao ng S ph m Hà

i ra. Giáo s Pháp ch có hai ba ng i có b ng c nhân hay ti n s , còn thì ch có Brevet
supérieur ho c Brevet élémentaire. H ng ít h c này d y r t kém, có tinh th n kì th ch ng t c.

 lu t nhà tr ng r t nghiêm, hi u tr ng và t ng giám th Pháp r t hách d ch, có k tàn
nh n. tr ng Albert Sarraut, giáo s ít nh t ph i có c nhân, m t s là ti n s , th c s , d y
gi i h n, cho h c sinh t do h n.

Chính vì sinh trong các gia ình có Nho h c, nhà nghèo, nên h c sinh tr ng B i
siêng h n tr ng Albert Sarraut: m t s u Diplôme d'études pimaires supérieures (b ng
Thành chung) r i, h c t ho c t h c m t n m là u c tú tài m t c a Pháp, và m t s

u tú tài b n x (ch ng trình g m c l p Toán và l p Tri t c a trung h c Tây), r i thi ngay
tú tài Pháp u n a mà còn u cao, c Toán l n Tri t, thành th m t n m u c ba b ng

p tú tài28.

28 Có l c Nguy n Hi n Lê mu n nói, trong m t n m u m t b ng Tú tài b n x và hai b ng Tú tài

Pháp: m t ban Toán (Mathématiques élémentaires) và m t ban Tri t (Philosophie). Tr n Bích San, trong bài
Giáo d c Vi t Nam th i Pháp thu c, cho bi t:

“B c Cao ng Ti u H c (Primaire) 4 n m: H c xong 4 n m c thi l y b ng Cao ng Ti u H c
(Diplôme d'Étude Primaire Supérieurs Franco-Indigène) còn g i là b ng Thành Chung. Ph i có b ng Thành
Chung m i c d thi lên b c Trung H c t c b c Tú Tài. Các tr ng d y b c Cao ng Ti u H c c g i là
Collège.
 c Trung H c (Enseignement Secondaire) 3 n m: còn c g i là b c Tú Tài Pháp-Vi t, b c Trung H c g m
3 n m [ngày nay là các l p 10, 11, 12]. H c xong 2 n m u c thi l y b ng Tú Tài ph n th nh t
(Baccalauréat, 1ère partie). u b ng này c h c ti p n m th ba không ph i thi tuy n. N m th 3 c chia
làm 2 ban: ban Tri t và ban Toán. (…) T niên h c 1937-1938 trên toàn cõi Vi t Nam u áp d ng ch ng trình
Pháp-Vi t 3 ban: Toán, Khoa H c, Tri t. Ngoài ban mình h c, h c sinh c phép thi t t nghi p các ban

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG V - NH NG N M TRUNG H C

36

ng vì là con cháu nhà Nho, nên tinh th n ái qu c xét chung c ng cao h n h c sinh
tr ng Tây, và ch tr ng Vi t m i có nh ng cu c bãi khoá nh cu c bãi khoá n m 1925

 v truy u nhà cách m ng Phan Châu Trinh. Trong v ó nhi u h c sinh tr ng B i b
i.

u làm th ng kê thì tôi ch c s nhà cách m ng và s h c gi , thi s , ngh s , khoa
c gia, chính tr gia… n i danh xu t thân t tr ng B i ông h n h t th y các tr ng trung
c khác B c nh p l i.

Ngay trong l p tôi, tôi ã bi t hai anh b n làm cách m ng t h i còn h c n m th ba:
anh Thi u, anh Nghiêm mà tôi ã nh c t i trong bài T a cu n ng danh nhân (1959); và
trong khoá tôi (1927-31) có hai ng i b n vi t v n khá n i danh t tr c th chi n: H ng
Minh (Phó c Vinh) và Thao Thao (Cao Bá Thao).

Nam 1945 (hay 1946) tr ng i tên là Chu V n An. Tôi th y không có tên nào h p
n. Truy n th ng c a tr ng là h c thành nh ng nhà trí th c yêu n c, có khí ti t. m
c bi t nh t, có l ch a ai ý t i, là truy n th ng ó không do ch ng trình h c t o nên -

vì ch ng trình có tính cách th c dân r t n ng: s Pháp thì 4 n m h c 3, 4 cu n, m i cu n
dày 2, 3 tr m trang; s Vi t thì c b n n m ch h c m t cu n dày 200 trang mà do m t
ng i Pháp ch có b ng Brevet élémentaire d y, lão ch ng bi t gì c , c ch bài trong sách
cho chúng tôi h c r i tu n sau tr bài - c ng không do giáo s truy n cho h c sinh, vì các
giáo s ch theo úng ch ng trình, không ai mu n ho c dám gi ng thêm. Tôi bi t nhi u v

ng yêu n c, ch ng h n nh giáo s D ng Qu ng Hàm, em ru t nhà cách m ng D ng
Bá Tr c trong ông Kinh ngh a th c, nh ng k lu t c a tr ng là trong l p không nói t i
chính tr và t t nhiên các v y không th làm khác. Truy n th ng c a m t tr ng mà l i do
chính h c sinh t o nên, u ó th t l lùng, r t ít th y ph ng Tây: ó là m t ni m hãnh
di n cho h c sinh tr ng B i, có l c a vài tr ng trung h c khác trong n c n a mà tôi
không c bi t.

n N m Tr ng B i
Tr ng B i cu i ng Quan Thánh, trên b H Tây, ngó qua v n Bách Th o,

ch cách tr ng Yên Ph hai làn n c, không t i 500 th c, n u không có hai r ng cây
ng C Ng che khu t thì tr ng này nhìn th y tr ng kia c. Sau này, lên i h c thì

ch h c và n i trú c a tôi S T ng Thanh tra Công chánh, u ph hàng Vôi (?) và trong
khu i h c Bobillot; hai n i này u b sông Nh . Thành th su t i h c sinh c a tôi dài

i m y n m, ch di chuy n d c theo b ê sông Nh , trong m t kho ng dài non 4 cây s
(t tr ng B i t i h c xá Bobillot) mà nhà tôi gi a ng, ch C t ng h B sông. Quê
tôi Ph ng Khê c ng b sông Nh . Tôi th t có duyên v i con sông l ch s ó.

 nhà t i tr ng B i ng dài kho ng hai cây s r i, tôi i b m t kho ng 45
phút, m i ngày b n l t, m i cây s , m t kho ng 3 gi , v a m t s c v a m t thì gi . H i ó

khác nh ng ph i t h c thêm nh ng môn mà ban mình theo h c không có. H c sinh c ng c phép thi b ng
Tú Tài Pháp. H c xong n m này thi l y b ng Tú Tài Toàn Ph n (Certificat de Fin d'Études Secondaire Franco-
Indigènes). H c sinh t t nghi p 2 ho c 3 ban ho c thêm b ng Tú Tài Pháp c u tiên khi thi vào các tr ng

i H c có thi tuy n nh các tr ng Grandes Écoles Pháp ho c các tr ng Cao ng Chuyên Nghi p Hà
i lúc ó.

 T niên h c 1926-1927 Pháp thi t l p thêm ch Tú Tài B n X (Baccalauréat Local) h c thêm các môn v
n ch ng Vi t Nam, l ch s , tri t h c ông Ph ng và C n ông (n , Trung Hoa, Do Thái). Ch ng

trình r t n ng, b ch trích và ta thán r t nhi u nên ã b h y b t niên h c 1937-1938”.
(http://profiles.yahoo.com/blog/XBGZHQBJUW2X4NUF3FWEGNH3XE?eid=9XO7OqY7kX5otk0tIuqoBqVy
Q_FtjPU_SKj7vrgpCSNnO2379w). (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG V - NH NG N M TRUNG H C

37

xe p còn là m t xa xí ph m, c l p tôi không ch c có c m t chi c. Riêng tôi thì ngay
ng h và áo m a c ng không có. Nh ng tháng cu i niên h c, tr i n ng g t, tôi ph i i xe
n, ón xe góc ph hàng Bu m và hàng Ngang, m i chuy n hai xu. i xe n thì m t,

ti t ki m thì gi m t ph n ba vì ph i i xe và v n ph i i b m t quãng. Tôi u khá cao,
nhà l i nghèo, n u bi t mà làm n thì có th c h c b ng vào n i trú, có ti n nghi,
ph ng ti n t t h c h n.

Hai n m u, tôi không thích l i d y c a vài giáo s mà s c kho c ng kém, l i b
ng u g i, m t cá chân, ph i ngh h c non m t tháng. L n này nh u ng m t th thu c

ngâm r u g m 4, 5 v r t nóng: qu chi, i h i, ti u h i, x ng tru t… và xông chân b ng
khói cành dâu t cháy, t i n c ti u mà b nh h t luôn, không tái phát n a. G n ây tôi m i
bi t b nh ó là b nh phong th p, s ng kh p x ng c p (rhumatisme articulaire aigu), có th
bi n ch ng, h i cho tim; th i ó nh ng gia ình nghèo nh nhà tôi, au n ng thì nh s ph n,
nh tr i h t, ch ti n âu mà i bác s : m i l n coi m ch ph i tr 5 ng, b ng hai ch vàng.

i m nh c ít tháng thì b m n gh … M n gh n i kh p ng i, m ng m lên, n a n m
i h t, nên h c ch vào h ng khá - kho ng th m i trong l p thôi, nh ng c ng c ph n

th ng vì xu t s c v môn: Toán, S .

Lên n m th ba và th t tôi l i v t lên, ng u l p, c ph n th ng v h u h t
các môn, và cu i n m th t l i c ra Nhà hát Tây lãnh th ng. Tôi h c r t u, môn nào

ng t h ng t h ng ba tr lên, nh ng không có môn nào v t xa b n th nhì trong l p v
riêng môn ó. Tôi ch là m t h c sinh siêng m t cách v a ph i - không bao gi tôi th c
khuya h c - mà h n h ng trung bình, nh t là r t có qui c , ph ng pháp. Trong l p tôi
th y có anh h c mau nh h n tôi, nh ng th t xu t s c thì trong niên khóa c a tôi,c h không
có ai c . Sau này tôi nghe nói, r c chúng tôi m y n m có m t anh b n kí tính l lùng, sách gì

ng ch c qua m t l t là nh . Hi n nay anh ta còn s ng, trên b y ch c r i mà trong i
ch a th y l p nên s nghi p gì.

Kí Tính Không Ph i là Quan Tr ng Nh t
Có m t kí tinh siêu ng là m t u r t l i, nh ng b y nhiêu ch a . Th h nào

ng có m t vài ng i ch c sách qua m t vài l n là nh , nh ng su t th i Hán h c dài ngàn
m, dân t c ta ch có m t Lê Quí ôn và m t Phan Huy Chú, còn bi t bao ng i khác b
ng tài c a mình, có k sinh kiêu c ng ho c t tín quá, không ch u ki m soát l i xem mình

có nh úng không, do ó mà l m l n.

 th i th ng c loài ng i ã tìm m i cách giúp trí nh . M i u ng i ta dùng
cách bu c nút (k t th ng) ho c g ch nh ng v ch lên m t cái g y nh các b l c bán khai hi n
nay châu Phi, châu Á. Khi có ch vi t thì ng i ta dùng ch ghi; và m t s kinh c a
Trung Hoa nh M c kinh, D ch kinh (Thoán t , Hào t) ch là nh ng cu n “giúp trí nh ”
(aid-mémoire), l i r t g n, ph i có “truy n” gi i thích m i hi u c. Ng i ta ph i h c
thu c lòng và ông, Tây âu âu c ng tìm ta c nh ng thu t d nh , ch ng h n t
thành vè nh Tam t kinh29: thiên tr i, a t, m t n còn… Ng i Trung Hoa ph i thu c
lòng ng kinh, t th , ng i R p c ng ph i thu c lòng kinh Coran. Th i ó trí nh quan
tr ng vào b c nh t.

 sau th chi n th nh t, ng i ph ng Tây in m i ngày m t nhi u Bách khoa t
n cho m i tu i (tr nh và ng i l n) cho m i môn, m i gi i ng i. Ki n th c m i ngày
t t ng, không b óc nào nh cho h t c, và nh ng b t n giúp chúng ta tìm ki m

nh ng u mu n bi t; do ó trí nh b t quan tr ng, mà cách s p x p, t ch c, t ng t ng,

29 úng ra là Tam thiên t . (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG V - NH NG N M TRUNG H C

38

tìm tòi thành ra c n thi t h n.
Hi n nh ng máy n t , nh ng “b óc n t ” công hi u g p tri u, g p t l n b óc

con ng i. Ch trong vài giây nó làm c nh ng phép toán r t khó mà các nhà toán h c gi i
nh t ph i vài n m m i làm xong. Nó ghi c t t c nh ng ki n th c c a loài ng i, và ta
mu n h i nó u gì thì ch c n b m nút là nó tr l i li n. Nh v y thì c n gì ph i nh n a?

i nh tôi ph i h c nh cu c kêu mùa hè không bi t bao nhiêu lâu m i thu c b ng c u
ch ng, và trung h c ph i thu c nh ng con s nh

 làm toán. Ngày nay nghe nói Pháp h c sinh ti u h c kh i ph i h c c u ch ng, và tôi
i c m t anh b n cho coi m t máy n t nh b ng bàn tay, n ng 200 gram, do Nh t

ch t o, v a là ng h báo th c, v a là máy tính làm c b n phép tính c n b n và phép
y c n s hai (extraction de la racine carrée) v i sáu s l . Mà giá ch vào kho ng 30 M kim.

Ch vài ch c n m n a, nh ng máy n t nh v y s ph bi n kh p th gi i, l i bi t bao cho
c sinh. Nh ng tôi ngh không th nào b h n s luy n kí tính c. Không nên b t tr nh

nh ng cái vô ích, nh ng v n có nh ng u c n b n mà ng i nào c ng ph i nh , n u không
thì không g i là có h c th c c. Công vi c u tiên là nh sao cho úng nh ng u nào là

n b n.

Các Th y D ng Qu ng Hàm, Foulon, Th m Qu nh, Nguy n Gia T ng…
Trong s giáo s tr ng B i tôi c h c, tôi quí hai th y nh t: Th y D ng Qu ng

Hàm và th y Poulon.

Tôi ã vi t m t bài v th y D ng ng trong s Bách Khoa 236 (1-11-1966). Th y
có t cách m t nhà mô ph m và m t h c gi . Th y d y Vi t v n ban Tú tài; Vi t v n và
Pháp v n ban Cao ng ti u h c, n m th ba và th t . Th y nh ng i, vui v , n c i

n nhiên, s ng r t gi n d , làm vi c r t có qui c và c n th n. i v i chúng tôi, th y r t
công b ng, nghiêm m t cách v a ph i, có ph n h i d dãi n a; m t l n th y t ra a c m và

i khi c l p chúng tôi làm reo không h c bài thu c lòng (récitation) t H Tây (Hà
i) c a Jules Boissière, m t nhà v n th c dân mà chúng tôi r t ghét. Th y ch t v bu n

thôi ch không h ph t chúng tôi. Chuy n ó tôi thu t l i rõ trong s báo k trên.

Th y so n vài ba cu n sách giáo khoa cho ban Trung h c: m t cu n v s Vi t, b ng
ti ng Pháp: Abrégé d’Histoire d’Annam; hai cu n v v n h c Vi t Nam và V n h c s Vi t
Nam b ng ti ng Vi t, c hai u có giá tr .

Th nh tho ng th y c ng vi t bài in trên báo Nam Phong và m t n i san c a m t c
quan V n hóa Pháp nghiên c u v Vi n ông hay v ông D ng. Su t i, h th y thôi
gi ng thì c m cây bút. T t c h c sinh tr ng B i không ai không tr ng th y vì v y. Mà các

n ng s Pháp, Vi t c a th y c ng quí th y n a. Th t áng ti c, th y không th , m t trong
nh ng ngày u cu c kháng Pháp Hà N i.

Th y Foulon trái l i, cao l n, có l cao h n m t th c tám, lúc nào c ng h p t p, r p
mình xu ng lái chi c xe "cu c" (course), có v khác i, ch không h n là m t tri t nhân.

Th y d y luân lí (Morale) n m th t cho chúng tôi và d y tri t (hay Pháp v n) cho
ban Tú tài. Th y b t h c sinh g ng s c nhi u, gi ng cao h n ch ng trình, g t v i h c sinh
kém, nh ng thân v i h c sinh gi i. Tôi r t chán cái l i h c luân lí trong sách r i tr l i m t
vài m t vài câu h i. Th y Foulon không dùng sách, g n su t gi gi ng v m t tài nào ó,

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG V - NH NG N M TRUNG H C

39

chúng tôi ng i nghe, ghi chép r i v nhà vi t l i thành bài, th ng dài m t trang r i kh
gi y l n (21x33); gi sau th y g i m t vài trò lên a t p cho th y coi, n u sai thì s a l i. Bài
nào tôi vi t l i c ng k , c th y khen. Nh v y m i tu n g n nh chúng tôi ph i làm thêm

t bài lu n mà mau ti n v Pháp v n c. Tôi thích l i h c ó, nó r t có k t qu . Th y l i
có tình l u luy n v i h c trò, không kì th Vi t. Khi s p v Pháp ngh sáu tháng, th y t i
tr ng t bi t chúng tôi, th y tôi ch a n, nh n các b n tôi r ng th y g i l i th m và ân h n
không i tôi c vì b n nhi u vi c.

Cu i niên h c (n m th 4), th y D ng ghi vào h c b c a tôi: “Le meilleur élève de
sa classe à tous les points de vue”; th y Poulon ghi: “Excellent élève”.

Còn hai th y n a sau c ng vi t sách nh th y D ng: th y Th m Qu nh, c nhân Hán
c, d ch Kinh Th , b Qu c gia giáo d c xu t b n n m 1965, b n d ch c a th y k h n b n
a Nh ng T ng; và th y Nguy n Gia T ng, anh h a s Nguy n Gia Trí, d y chúng tôi

su t b n n m v môn Khoa h c t nhiên (Sciences naturelles - nay g i là V n v t h c); sau
khi v h u Sài gòn có vi t m t cu n m ng v giáo d c và nhi u bài c ng v giáo d c, ng
trên t p chí Bách Khoa. Th y r t bu n v s bê b i trong các tr ng t Nam trong nh ng

m 1960. Th t là m t ng i có nhi t tâm v i ti n qu c gia. Th y còn s ng, n m nay trên
80 tu i. Th y Th m ã m t kho ng 8, 9 n m tr c r i.

Ngo i Ô Hà N i
Tr ng B i c ng trên b m t cái h - h Tây - nh tr ng Yên Ph , nh ng r ng

n h n nhi u, ki n trúc m i h n, có nhi u dãy l p h c mà hai dãy có l u làm phòng ng cho
c sinh n i trú. Tôi không thích nó b ng tr ng Yên ph vì thi u v c kính, nh ng nó c
t m là gi a m t khu có nhi u c tích.

Phía bên trái là con ng xe n lên làng Yên Thái, t c làng B i; r i t i v n
Bách Th o, nh h n S Thú Sài Gòn, nh ng trong v n có núi Nùng mà h nh c t i Th ng
Long thì ai c ng ngh ngay t i núi Nùng, sông Nh . G i là núi ch th c s ch là m t cái gò
cao b n n m th c có th là nhân t o. Tr c ho c sau gi h c, nh ng hôm nào ít bài, có m t
gi ngh gi a hay cu i bu i, chúng tôi th ng r nhau lang thang trong v n nhìn nh ng
chùm nhãn, nh ng trái s u trên cây ho c h ng h ng sen trong h , h ng hoàng lan trên

y chu ng kh . Sau v n Bách Th o là làng Ng c Hà, làng chuyên cung c p hoa cho thành
ph : ào, mai, cúc, th c d c, lan, h ng, hu , sói, nhài… Thi u n làng này n a quê n a

nh, tình t , thu m mà lanh l i, c Khái H ng a vào ti u thuy t Gánh hàng hoa. Ti n
vô chút n a t i chùa M t C t, m t ki n trúc nh nh ng c áo, nh m t bông sen n i gi a

.

Góc ng Quan Thánh và ng C Ng (nay i tên là ng Thanh niên) có n
Quan Thánh, t c n Tr n Võ, c t t ngàn n m tr c, n i ti ng vì m t t ng thánh b ng

ng en cao b n th c, n ng b n t n, úc vào i Tr n (?).
a nay trong sân n m i n m có m t cu c thi th . Kho ng gi a ng C Ng ,

trên h Tây, g n b có chùa Tr n Qu c, n i mà vua Lê, chúa Tr nh th ng l i h ng gió
ng m c nh. H Tây, t n Quan Thánh t i chùa Tr n Qu c x a tr ng sen, mùa hè h ng
th m ngào ng t; còn h Trúc B ch thì n c trong, c n, t m r t mát, nghe nói ngày nay n c

c vì các c ng chung quanh trút h t n c b n vào. Tôi nh nh ng bu i chi u cùng v i b n
ng i trên ng C Ng này nhìn m t h nh p nhô, loang loáng ánh n ng, àn chim bay v
phía núi T n xanh th m chân tr i, n i quê h ng tôi mà nh câu: “Nh p th c c b t kh vô

n t ” c a Nguy n Công Tr , trong lòng n i lên m t c m ngông ngông.
Cu i ng làng Yên Ph chân ê sông Nh ; ch này c ng tr ng nhi u hoa nh

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG V - NH NG N M TRUNG H C

40

Ng c Hà nh ng có ph n thú h n vì n m ngay trên b h . Trong ti ng sóng v vào b , tôi
ng nh v ng v ng có ti ng ngâm th c a H Xuân H ng. Chung quanh h , phía bên

Nghi Tàm c ng nh phía bên Th y Khuê, có bi t bao c mi u, c t , ình ài, nhi u ngôi xây
t t i Lý, cách nay tám chín th k , h b c vào là lòng tôi rung ng nhè nh m t cách

tuy t thú.
Nh ng ngày l , nh t là u và cu i ngh hè, tôi th ng i ch i xa h n, nh vô Thái

Hà p, lên ng a th m n Trung Li t. ây là n i vua Quang Trung ã chôn m y v n
quân Thanh n m 1789, n m mà Pháp có cu c i cách m ng. Th i cha tôi còn s ng, có l n
ng i d t tôi leo nh ng b c g ch lên n này và b o tôi c ba ch Trung Li t Mi u c a

n. n th trung th n li t s c a mình, nh ng h ng v n vong h n Trung Hoa mà x ng
ch ng ch t lên thành gò ó ch c c ng c h ng chung h ng khói.

p Thái Hà vô Ngã T S , qu o qua tay trái theo con ng tr i á g gh bên b
sông Tô L ch, qua các làng Th ng ình, H ình. Sông Tô th i ó c n, ch còn là m t cái

ng nh , rau mu ng ph y, nghe nói nay ã vét, ào r ng thêm. H ình là quê m tôi.
Tôi nh nh ng ngày thanh minh i t o m cùng v i h hàng ph hàng ng. Ti t thanh
minh ngoài ó ã h t l nh nh ng c ng ch a nóng. B y gi sáng chúng tôi lên xe n b h
Hoàn Ki m. Xe ông ng i i t o m , gia ình nào c ng có m t bà già và vài thi u n mang
nh ng cái qu s n son ng nhang, r u, hoa qu , xôi th t. H cùng i chuy n xe Hà ông,

i gia ình xu ng m t n i: Ô Ch D a, Thái Hà p, Ngã T S ho c xa h n n a.
Chúng tôi vào làng H ình, i th m n m sáu ngôi m trên m t cánh ng tr ng hoa

màu u làng, t ngôi này n ngôi kia có khi ph i i vài ba tr m th c trên b ru ng. u
tháng ba, không khí trong sáng, hoa ít h n nh ng lá xanh h n, chim ríu rít trên nh ng cành

o r c. Lác ác trên cánh ng có nh ng ám n m ba ng i, tà áo màu ph t ph trên
ám cà hay c i xanh; h ng khói t a nh trong làn gió. G p nhau, ng i ta nhìn nhau m m

i ho c h i nhau vài câu l ch s .
Th m xong các ngôi m r i, chúng tôi tìm m t g c g o, m t g c a gi a ng ho c

trong m t sân ình, ng cúng ra n r i m i vào nhà bà con ngh . Vui mà có ý ngh a h n
nh ng picnic ngày nay nhi u. Kho ng b n gi chi u, b t n ng, chúng tôi lên xe n v nhà.
Ng i trên xe tôi th y bu n bu n vì h t m t ngày vui, và không l n nào tôi không nh n t

nh i ch i thanh minh c a ch em Thúy Ki u. Trong v n th c a mình, không có bài nào t
 t o m hay nh n ó, mà c ng không có bài nào t th p lo i chúng sinh bi th m nh bài
a Nguy n Du. L a ti t Thanh minh làm l t o m , ng i ph ng ông chúng ta yêu i
n ng i ph ng Tây: h l a mùa thu - ngày 2-11 - làm Fête des morts, i t o m , và
nh ngh a trang c a h ngày ó d i n n tr i u ám, trong ti ng gió xào x c, v i nh ng ng n
n ch p ch n bên nh ng thánh giá tr ng g i cho tôi c nh nh ng cu c h i h p c a tín

Thiên Chúa giáo trong nh ng h m m (catacombes) th i h b ng i La Mã àn áp.

 làng H ình, tôi nhi u l n r vào th m nhà th c Lê ình Duyên, th y h c c a
ông n i tôi mà c ng là ông n i ch ng m t bà cô tôi, con gái c U n mà ch ng II tôi ã
nh c t i. C làm c h c Hà N i trào T c, th i Hà N i b Pháp chi m, có khí ti t, c

 phu Hà N i r t tr ng. Nhà th c a c b ng g ch nh ng r t nh , chi u sâu ch a y ba
th c, chi u ngang ch b n th c, gi a có m t cái b g ch, hai bên c m hai t m b ng
"Vinh qui" vua ban khi c u Hoàng Giáp. th không có gì quí. Phía tr c là m t nhà
mái lá, phía sau là m t c n b p mái lá, bên trái là m t cái ao nh . t v n r ng m t sào.
Các nhà Nho chân chính th i x a a s nghèo nh v y.

 H ình, c ng theo b sông Tô L ch, tôi ti n vô làng L n i ti ng v c m L -
không ngon b ng c m Vòng - và nh ng v n i; r i t i làng Quang có lo i v i quí, h t r t

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG V - NH NG N M TRUNG H C

41

nh , x a ti n vua, và có n th Chu V n An; i vô n a, trên b sông Nhu , m t bên là T
Thanh Oai (t c g i là làng Tó) quê c a Ngô Th i S , Ngô Th i Nhi m, m t bên là H u
Thanh Oai. T t c khu này trên b sông Tô L ch và sông Nhu , lan qua các làng Nhân M c30
(M c Chính Kinh, M c Quan Nhân...) bên kia ng xe n i Hà ông, t Ngã T S qu o
qua tay ph i, x a là t v n v t, sinh c nhi u danh nho, âu âu c ng có d u tích c a c
nhân, g i cho tôi m t ni m c m hoài vô h n.

Nh ng hai c nh tôi thích nh t là c nh chùa Láng, u nhã mà c kính, “ nh t tùng lâm
a c ô”, nay còn hai hàng thông t c ng a vào t i m t sân lát g ch bát tràng, gi a có
t nhà bát giác và c nh n Voi Ph c v i hàng chòi mòi bên b l ch, h n c gi a sân

và v n nhãn sau n. Chùa Láng th T o H nh t ng truy n là ti n thân c a Lí Th n
Tôn và xây c t t n m 1164, hi n nay bên ng ê Parreau31, v t tích c a i La Thành
(?). n Voi Ph c th m t v hoàng t i Lí có công d p gi c, n m bên ng xe n t h
Hoàn Ki m i Ô C u Gi y, cách Ô non m t cây s .

Vì hai c nh ó g n nhau, nên l n nào tôi c ng b tr n m t bu i, t hai gi chi u n
i th m c hai n i m t l t. Tôi th ng i m t mình h ng cái thú cô liêu, hoài c .
u có b n thì tôi thích b n nào ít nói, m i ng i theo dõi tâm t riêng c a mình ch lâu lâu

trao i v n t t c m t ng v i nhau thôi nh Valéry trong bài Le bois amical:
Nous avons pensé des choses pures
Côte à côte, le long des chemins,
Nous nous sommes tenus par les mains
Sans dire... parmi les fleurs obscures.

Ngh a:
Chúng tôi ã ngh n nh ng u thanh cao, tinh khi t,

i c nh nhau… dài theo các quãng ng
Chúng tôi ã c m tay nhau
Không nói n ng gì… gi a nh ng khóm hoa u t i.

Th ng tôi i xe n lên n Voi Ph c tr c, ng i d i g c chòi mòi nghe chim ríu
rít trên cành, r i vào sân n, ng i trên m t b cao, nhìn h n c, h ng h ng sói, h ng
lan, h ng h ng, sau cùng ra v n nhãn sau n, mua m t bó, n ngay d i g c cây.

 v n tôi ki m ng nh ra ê Parreau, qu o tay ph i l i chùa Láng. Con ê
này cao h n m t ru ng kho ng hai th c, tr i nh a, r p bóng cây, ít xe, v a t n b v a nhìn
phong c nh, r t thú. Lâu lâu g p m t quán n c bên ng bán trà t i và chu i, bánh gai,
bánh nh m. n chùa Láng thì ánh tà d ng ã xiên qua nh ng lá thông, chi u xu ng con

ng lát g ch, ch th a ch m. Th th n dây m t lát, tôi tr ra ng Parreau i ngang
qua làng H Yên Quy t (t c g i là Cót) m t làng v n h c có ti ng, t i làng B i.

Mùa thu, chi u th ng có m t làn s ng m ng, nh nh màn l a ph n ph t xanh lam
ph lên ng ru ng, l y tre, c ng xóm hai bên ê, c nh v t m m , bu n dìu d u, th t nên
th .

Ngo i ô Hà N i có nhi u c nh thiên nhiên p, nhi u di tích l ch s , nên l n nào i
ch i nh v y tôi c ng nh n Chateaubriand t c nh ngo i ô La Mã trong t p Mémoires
d'Outre tombe và ti c trong v n th c a mình ch a có bài nào t ng t . Ngo i ô Hu c ng

30 T c g i là làng M c. (Goldfish)
31 Nay là ng Hoàng Hoa Thám. (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG V - NH NG N M TRUNG H C

42

nên th , nhi u di tích, mà có ph n l ng l y h n, nhi u dinh th h n (khu Kim Luông), nh ng
tôi ch a c bi t, ngo i ô Sài Gòn thì kém xa, ch có c nh v n Lái Thiêu là nhã thú.

Tôi thích bài Bán bán ca c a Lí M t Am, t h i tr tôi v n mong:
ng n i n a thành th , n a thôn quê,

Có v n t c n a ng lên núi, n a ng xu ng sông,
a c sách, n a làm ru ng, n a buôn bán,
a là k s , n a bà con v i bình dân...

(Lâm Ng ng d n trong The Importance of Living - B n d ch c a tôi: ng p -
Tao àn 1965).

Không c v y thì c ng nguy n có m t khu v n ngo i ô Hà N i hay Hu , v y
mà g n su t i (tr m y n m di t n) tôi ph i s ng gi a Sài Gòn b i b m, náo nhi t.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VI - V PH NG KHÊ H C CH HÁN

43

CH NG VI - V PH NG KHÊ H C CH HÁN

t Quy t nh c a M Tôi
Ngay u n m tôi h c tr ng B i, m tôi ã có m t quy t nh, khi n i tôi sau

theo m t h ng mà chính ng i và các bác tôi không ai có th ng c. Ngày nay càng ngh
i tôi càng th y công l n c a ng i và càng không hi u ã có cái gì xui khi n ng i n y ra

quy t nh ó.

Th i ó (1927-1931) c h c n c nhà (mà Trung Qu c c ng v y) c c suy. Các
nhà Nho trong nhóm Nam Phong nh Phan K Bính, Nguy n H u Ti n, Nguy n M c,

ng Bá Tr c... t lãnh cái vi c "bàn giao" c h c cho phái tân h c (d ch và gi i thi u v n
c, tri t h c Trung Qu c và Vi t Nam) ã c g ng nhi u nh ng các c tu i cao, s c gi m,

mà t Nam Phong không th thêm c bao n m n a. Tr n Tr ng Kim c ng nh n r ng "nhà
 h c… ã b p xu ng", mà "ng i trong n c ang háo h c v s b c theo m i, không

ai ngh n nó n a", nên ông rán "v l i b n Nho giáo... gi l y cái di tích" (bài T a b
Nho giáo xu t b n l n u vào n m 1929 hay 1930). Ông là ng i n a tân n a c u (h i nh

c h c ch Hán khá lâu), ti p t c công vi c bàn giao c a các nhà c h c trong phái Nam
Phong, mà công trình c a ông có giá tr l n, các nhà c u h c không ai h n c. Tôi nh ,

t bu i chi u u mùa hè, trong m t gi toán, th y Qu , c m cu n Nho giáo (th ng?) a
lên cao, gi i thi u v i chúng tôi và b o i ý r ng: "H c m t ngàn quy n không b ng vi t

c m t quy n nh quy n này. Nh nhi u bao nhiêu c ng không b ng sáng tác c m t
chút thôi"32.

Tình hình c h c nh v y mà hè n m 1928 (t c hè cu i n m th nh t c a tôi tr ng
i), m tôi xin bác Hai cho tôi v Ph ng Khê trong d p hè h c ch

Nho "mà sau này c c gia ph bên n i bên ngo i, ch không l con cháu nhà Nho
mà không bi t g c gác ông bà". Mu n cho con cháu bi t g c gác ông bà thì bác tôi ch c n

ch ho c vi t l i gia ph ra ch Qu c ng , c n gì ph i h c ch Hán. Thâm ý c a m tôi là
mu n cho tôi bi t o Nho, gi c truy n th ng nhà Nho ch ng?

y là t ó, trong hai mùa hè liên ti p, tôi v Ph ng Khê hai tháng, tr c kia ch v
ch i m t tu n hay n a tháng.

Con ng Hà N i – S n Tây
Lúc này B c ã có xe h i a khách trên hai ng Hà N i – Hà ông, và Hà N i –

n Tây. Sau m i có thêm nh ng ng Hà N i i B c Ninh, i Nam nh, i V nh Yên,
Phúc Yên…

Xe i Hà N i – S n Tây – ph Qu ng Oai – Trung Hà c a hãng M Lâm. Ti n xe
i u tôi nh âu nh n m hào i S n Tây (40 cây s) sau h xu ng còn ba hào. i xe h i

a r v a ti n h n i xe kéo nhi u, sáng i thì chi u t i quê tôi r i, không ph i tìm nhà quen
ngh êm t i S n Tây nh tr c; nh ng tôi v n nh n i m t nh c mà vui th i i xe kéo, nh
nh ng bu i sáng gió hiu hiu, ng i xe nhìn nh ng hàng nhãn ã có trái bên l ng, nh ng

nh h p ch xa xa trong xóm d i g c a cách ng l n m sáu tr m th c, nh ng con
ng t gi a cánh ng lúa xanh a vào c ng làng b ng g ch quét vôi tr ng n i b t

gi a m t lùm tre, nh ng con ng a á ng tr tr tr c m t cái l ng c a m t v i th n nào
ó – nghe nói nh ng con ng a ó ã qua sông, ngh a là con sông (sông nào tôi không bi t)

a ch y tr c m t nó, sau i dòng, ch y qua sau l ng – tôi nh nh ng quán lá bên ng

32 Mãi n m n m sau, i làm có ti n, tôi m i mua c b ó trong m t ti m t p hoá B c Liêu.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VI - V PH NG KHÊ H C CH HÁN

44

i g c m t cây mu m hay g o Nh n, Phùng, và khi th y nh ng i thông xa xa, nh ng
hàng mít thân y trái bên ng thì tôi m ng r m: ã s p n S n Tây, s p h t cái c c
hình ng i chen chúc su t b y tám gi trong m t chi c xe bánh s t l c l d i n ng.

t l n ã x chi u, tr i âm u mu n m a, anh em tôi t i m t tr m nào ó, ph i i xe
- vì ng xa ph i i t ng ch ng - mà ch ki m c m i m t chi c do m t ng i àn bà nhà
quê kéo thay cho ch ng ang au. Th y v y, lòng tôi b t nh n, nh ng không có cách nào
khác, và ng i xe tôi th ng h i cho ch ta quá, ch mong mau t i tr m sau i xe. C nh ó
có l ch a th ng tâm b ng c nh àn bà ph i làm trâu kéo cày mà tôi c nghe nói ch
ch a th y.

p H c c a Bác Tôi
Bác tôi n m ó còn làm th y , sáng nào c ng d y kho ng hai ch c h c trò t l n t i

nh . Ng i l n nh t h m l m h m sáu tu i, ã có v , i h c thì chít kh n, m c áo the dài
nh ng chân t, t i nghe bác tôi gi ng ngh a sách thu c cho. Bác tôi không làm ông lang,
không ti p b nh nhân, cho nên không d y th c hành: "v ng, v n, v n, thi t", mà c ng không

y cách ra toa, gia gi m ra sao tùy tr ng h p. Ng i ó em m t pho sách thu c l i c,
ch nào không v ngh a thì h i bác tôi, th thôi. H c nh v y thì khó oán b nh, tr b nh

c. Nhi u nhà Nho h c thu c cách ó, r i khi hành ngh thì ngh l i d y ngh .
Có d m sáu h c trò non hai ch c tu i, ph n nhi u làng khác i ba b n cây s l i

c; h h c kinh Thi, kinh , ho c c s ... Nh ng trò nh tu i h n h c nh t , Lu n
ng ... nh nh t h c Tam t kinh.

 t i r t s m, chia nhau ng i quét sân, lau b ph n gi a mái hiên, ng i un
c, mài nghiên son. Khi bác tôi b t u d y thì b n l n a bài h ã chép nhà cho bác

tôi ch m câu, trong khi h ng bên tr bài hôm tr c, xong r i, bác tôi m i gi ng bài m i
cho, có khi cho h t p làm câu i ng n ng n. Không ai s c h c làm th , làm phú. H
ch c t h c c, vi t c m t v n t bán nhà bán ru ng và kí tên sau làm t ng lí.

Nh ng h c trò nh thì bác tôi ph i vi t ch son cho chúng tô; còn d y ch thì giao
cho h c trò l n m nhi m, bác tôi ch ki m soát l i thôi.

Hai ch c h c trò mà có t i b n n m trình , có m t s ít h c cùng m t sách nh
Lu n ng hay nh t , nh ng không cùng bài, ng i thiên tr c, ng i thiên sau. D y nh

y kho ng ba b n gi m i xong, v a k p bu i c m sáng, trong ba gi ó không c ngh ,
tr phi có khách t i. Cu i cu n Nhà giáo h Kh ng (C o Th m - 1973), tôi ã t không khi

a nghiêm, v a thân m t trong l p h c c a ng i.

Tôi H c Ch Hán và D o ng Quê
y cho h xong r i, bu i chi u bác tôi m i d y cho tôi. H i nh tôi ã c h c ch

Hán kho ng m t n m r i; b y tám chín n m sau vào tr ng B i, m i tu n c h c ch
Hán m t gi , nên ã bi t m t s ch . N m u (1928), bác tôi cho tôi h c b u h c Hán t
tân th , cu n th t (cu i) r i n m sau cho h c b Vi t s , ch c c ng trong lo i “tân th ”

a.

Công vi c c a tôi là chép l i vào m t t p gi y Tây, b ng bút s t và m c Tây33, bài h c
trong sách, r i bác tôi gi ng ngh a cho. Tôi ch c t h c “ c c gia ph ”, không làm

n, th , nên không c n h c thu c lòng, không c n bi t cách t câu, ch nh m t ch , hi u

33 Gi y Tây: lo i gi y manh, không có g ch hàng. c Tây: m c ngâm n c, không ph i mài nh m c Tàu
(theo Nam S n Tr n V n Chi, t th i nh , DatViet.com). (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VI - V PH NG KHÊ H C CH HÁN

45

ngh a là c r i.
Bài u, bác tôi cho tôi h c b y ch c ch v o tu thân; r i l n l n bài dài h n,

hai tháng sau, cu i v hè, tôi ã h c nh ng bài t hai tr m t i ba tr m ch .
i bài bác tôi gi ng cho ch ng hai ch c ch tr l i, có nh ng ch tôi bi t r i nh ng

ng gi ng thêm. M i ch , tôi h c nh ng ngh a thông th ng c a nó và nh ng t ng mà nó
là thành ph n. Ch ng h n trong bài u có ch thanh là trong (ngh a này tôi bi t r i), bác
tôi gi ng thêm thanh còn ngh a là xong, nh thanh là vi c xong r i, và ch cho tôi nh ng t
ng : thanh b ch, thanh bình, thanh t nh, thanh minh, thanh khi t, hoàng các thanh phong.

y là do ch thanh tôi bi t thêm c n m sáu ch khác.

i ngày bác tôi b ra m t gi riêng cho tôi. Tôi không ph i h c thu c lòng, c ng
không ph i phiên âm, d ch ra Vi t ng , ch c n nh m t ch và ngh a thôi, nh ã nói trên.

Tôi còn gi t p ch Hán n m ó, t t c c 61 bài. Bài cu i có câu: "Ng i i h c
ngày nay nên mài b hai ch "khoa c " i, phóng m t nhìn i d ng tìm b b n, ng nh n

m l ng cá là b ". V y b ó do m t s nhà c u h c ti n b so n sau phong trào ông Kinh
ngh a th c. N m 1960, c l i tôi th y ã quên m t s ch nh th y m u là con s a, và tôi
ng c nhiên r ng: du thuy t, thuy t khách chính ra ph i c là du thu , thu khách.

Nh ng tôi ti c bác tôi không có h c Tây, không gi ng cho tôi cách c u t o t nguyên
a m t s ch , và cho tôi bi t khi nào thì c là thuy t (khi là danh t), khi nào c là thu

(khi là ng t)34. Mà ch ng riêng bác tôi, t t c các nhà Nho th i tr c, c th y Th m
Qu nh d y tr ng B i, có chút tân h c, u v y h t. Nh t là cách dùng các h t : chi, h ,
gi , dã... thì không c nào gi ng c , cho h c sinh h c nhi u, th m l n r i t hi u l y.

Nh ng bài luân lí trong t p u h c” ó không có gì h p d n, nh ng th ng trích
nh ng câu c a Kh ng, M nh, nh bài u, có câu: "Kh ng t vi t: Thanh t tr c anh, tr c t
tr c túc" (Kh ng t nói: N c trong thì ng i ta dùng gi t d i m ; n c c thì ng i ta
dùng r a chân); l i thêm th nh tho ng bác tôi c ng cao h ng c cho tôi chép m t vài câu
th nh : "Nh t k h ng tr n Phi t ti u, vô nhân chi th l chi lai"35, t n i m ng c a D ng
Quí Phi khi th y trong ám b i m t ng i phi ng a ch trái v i Qu ng ông v kinh
cho nàng. Nh v y tôi bi t c chút ít v c h c.

Th i ó tôi ham bi t v n th Trung Qu c, nghe nh ng tên nh n tâm iêu long,
Chiêu minh v n tuy n, Ti n Xích bích phú, Qui kh lai t là trong lòng vang lên m t u
tr m tr m nh nh nhung cái gì, nh ng khi g i ý v i bác tôi thì ng i g t i: "Cháu h c ti ng
Tây mà mu n bi t nh ng cái ó làm gì? Ph i t n công m i n m èn sách m i hi u c, mà
cái h c Nho bây gi ã thành vô d ng r i. Thím T (t c m tôi) mu n cho cháu v ây h c
bác sau này c c gia ph bên n i bên ngo i. Bác ngh v y là ph i, còn v n th c
nhân thì thôi. s c mà tìm hi u khoa h c, cháu”.

ó là tâm tr ng chung các nhà nho th i ó; các c th y cái h i c a th v n ch ng
“tám v ”, th y t i “b ch qu ” chi m c n c mình ch nh tàu chi n c a h m nh, súng

ng c a h t t, nên ch mu n cho con cháu chuyên h c k thu t c a ph ng Tây sau này
t h , p l i h nh Nh t B n n m 1905. Các c “mài b ” hai ch khoa c r i, mu n t y

xoá luôn c v n th Trung Qu c.
c ch Hán ch i b i nh tôi th i ó thì m i ngày ch m t hai gi , k c công

34 Có sách b o cách phân bi t nh v y ch có t i ng. Th i c danh t và nh t c nh nhau h t.
35 Trích trong bài Quá Hoa thanh cung c a M c. T ng Nh d ch là: “B i h ng ng a ru i, Phi c i n / V i
ti n mang v , ai bi t âu”. (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VI - V PH NG KHÊ H C CH HÁN

46

chép bài. Nh c ch nào thì nh , bác tôi không ép. Cho nên tôi rãnh l m: c ti u thuy t
Pháp, ra c ng xóm ng m núi T n, vào ch i nhà m t ng i trong h , xay lúa, giã g o giúp anh
em trong nhà, và g n nh chi u nào, n c m xong c ng theo bác ra ng th m lúa, hóng gió,
lâu lâu i ch i ch Vân Sa, ch M (ch làng Thanh Mai) ch mua m y ch c t gi y b n,
ho c m t gói nhân n (thu c tiêu), m t ve d u b c hà. Bác tôi thích d t tôi i th m các ngôi

 k t, nh m t h Phùng làng tôi, m t c Lê Anh Tu n Thanh Mai, m t h tôi
Phú Xuyên…, ch cho tôi tay long, tay h , th nào là tàng phong, t thu , âu là án, âu là
minh ng… Tôi không m y tin, không sao nh n nh c long m ch, nh ng c ng “d ,

”; mà bác tôi c ng ch ng c n bi t tôi hi u hay không, mi n có ng i nghe là r i.
Bác tôi m n tôi nh t trong s m y anh em trong nhà, i âu c ng g i tôi theo. M t

ph n vì tôi lanh l i h n c , m t ph n vì bi t s tôi sau này khá h n c , nh ng m t ph n có l
ng vì tôi có tính kh ng khái. ây là chuy n c . H i tôi h c l p nhì, v n T t quê. N m

ó em trai tôi c ng Ph ng Khê vì m tôi nh bác tôi r n e nó; nó ham i ch i quá, s s
lêu l ng. Nó kho ng m i tu i, hôm mùng ba hay mùng b n T t, gây l n v i m t a cháu

 tr c m t bác tôi và vài ng i trong h . Th y em tôi b th ng cháu n hi p mà ng i l n
không ai can, tôi n i dóa, xông vào m cho th ng ó m t cú m nh, m ng: "Cháu mà dám
ánh chú h ?", r i quay l i b o em tôi: "C ánh nó i, ng s . V Hà N i mách m , không

thèm ây n a". Nói xong, tôi ch y b ng ra c ng, ra ng. M t ng i l n i theo ba b n
tr m th c, h t h i m i b t tôi c. Tôi h m h m i v , không nói gì c , nh b ng sáng
hôm sau s d t em tôi xu ng Hà N i. Thái là thái ph n kháng bác, mà bác c ng nh
cha. V y mà bác trai, bác gái tôi không nói gì c , coi nh không có vi c gì x y ra. Sáng hôm
sau ng d y, tôi nguôi r i, không tr n v Hà N i n a. Tôi không nh sau tôi có k l i v ó
cho m tôi nghe v ó không, nh ng g n t i ngh hè, m tôi xin bác tôi cho em tôi v Hà N i.

ng vào v T t n m sau hay n m sau n a, bác tôi cho tôi m t ng b c tr ng mua
sách v . Tôi nh t nh không l y, vì "con có ti n r i", bác tôi t vào tay tôi, tôi c ng t

i xu ng gi ng, tr c m t nhi u ng i trong nhà, trong h . Bác tôi khen: "Th ng này có
hùng tâm", hai ti ng ó tôi m i c nghe l n u và nh hoài. Tính không ham ti n c a tôi
ã có t h i ó, và su t i, dù g p c nh nghèo túng, tôi c ng không bao gi m n ti n c a

ai, c ng không nh n ti n c a b n bè t ý giúp . Con trai tôi bây gi gi c c ó mà bà
ngo i tôi di truy n l i.

Hai v ó c h ai c ng bi t, nên v quê tôi c nhi u ng i n , nh t là khi tôi u
ti u h c (h i ó u ti u h c c ng nh h i x a u khóa sinh) r i vô tr ng B i.

Bác tôi bi t tôi nóng tính nh ng th ng th n, l phép, mau hi u, nên hay khuyên b o
tôi. Tôi ã chép l i trong cu n ch c gia ình l i ng i khuyên tôi khi hai bác cháu trên
gò có ngôi m t c Lê Anh Tu n (c ngôi m c Lê Anh Tu n n a) b c xu ng:

“Bác ã vào th m nhà th h Lê Thanh Mai. Ngh c nh thanh b ch c a c nhân mà
áng ph c. Ông Lê Anh Tu n làm Tham t ng (nh t t ng) mà r t nghèo, su t i ki cóp,
t c m i ngôi nhà ngói, hi n nay dùng làm nhà th h Lê. Nhà ó ch nh b ng n a nhà

mình. C Cúc Hiên (t c Lê ình Duyên), th y h c c a ông n i, c ng u ti n s , làm n
ch c T nghi p Qu c t giám mà c ng nghèo nh v y. Cháu ã có d p vào th m nhà th c
làng H ình, có th y ch nh lòng không? C nghè làng V mà bác g i là ông chú, còn b n
hàn h n; khi ã khoa b ng r i mà m t c n nhà tranh mái gi t t ng xiêu, m i b a c m ch
có d m con tép và bát rau mu ng. Chúng mình tài c không b ng các c mà nhà ngói,

m th ng có th t có cá, nhi u khi bác ngh c ng t l y làm th n. c gi n d , thanh b ch
a c nhân, chúng ta ã ánh m t i nhi u r i.

“S cháu sau này s khá vì có Thiên ph , L c t n Thiên di, bác ng i cho cháu d

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VI - V PH NG KHÊ H C CH HÁN

47

c b y xa hoa mà l ng tâm tán t n, nên bác khuyên cháu noi g ng c nhân, và nh l i
này: “ i s ng v t ch t thì nên d i m c trung, còn i s ng tinh th n thì nên trên m c y”.

i khuyên y tôi nh hoài, h i tôi d y h c Long Xuyên, n m 1951-1952, em ra
khuyên l i h c trò, và m i n m ngoái, m t ng i trong s h c trò ó, ã 46, 47 tu i, l i th m
tôi, b o không bao gi quên c bài h c y. Tôi r t m ng, th là bác tôi v n còn s ng trong
tâm h n tôi, tâm h n h c trò tôi, m c dù ng i ã tr v v i cát b i h n 45 n m r i.

Gia ình Bác Tôi
Không, cái c gi n d , thanh b ch c a c nhân, ng i không h ánh m t chút nào

, su t i gi c tr n. Thân hình m nh kh nh, th p, trán r ng và cao. V m t nghiêm,
nh ng tính tình thì khoan, lúc vui th ng nói ùa n a. nhà b n m t b áo cánh b ng v i
tám, thô, dày, khuy cài bên trái theo ki u x a, ch không gi a ng c; i d y h c thì chít
thêm cái kh n l t, khoác thêm chi c áo dài v i thâm; khi nào xu ng Hà N i - trong 13 n m
tôi ch th y ba l n: l n cha tôi m t, l n bà ngo i tôi m t, và l n thay m t bác Ba i u c

ng v n Can - ng i m i b n chi c áo the duy nh t c a ng i, có l may t khi c i v và
i khi m t v n còn.

Bác gái tôi c ng nh m tôi, là con dòng th c a m t c ph , m côi cha s m, v i
anh làm chánh t ng, ng i m nh kh nh, tr ng tr o, ho t bát, môi m ng, ch lo vi c nhà ch
không tháo vát, c ng tr c nh m tôi; bi t s ch ng, c ng con, và i v i tôi r t t t. S ng

ng gi n d , nhà thì m c toàn áo v i thô nhu m nâu, i âu xa m i b n chi c áo the c ng
duy nh t, may t h i c i. R t ít giao thi p, trong làng không h l i nhà ai ch i. C hai bác
tôi u là h ng ng i c n ki m, trì th , khéo gi t nghi p, khu ch tr ng c m t chút,
ch không gây c c .

Có b n ng i con trai, v già m i thêm m t con gái út. Không m t ng i nào thông
minh, ch có ng i th nhì, kém tôi m t tu i, h c t m c, u ti u h c Pháp Vi t, làm

ng s trong làng, còn ba ng i kia h c ch Hán c ch c n m mà không c n i m t b c
th , ch Qu c ng thì vi t sai nhi u.

Bác tôi hình nh có i thi H ng m t l n, r t r i b luôn. V n th ch c không hay,
th c thà ch không tài hoa. C ng nh h u h t các nhà Nho, ng i nh sách, nh ng c ít vì
không có sách c. Trong bài nguyên tiêu th và ngh vi t v n, cu n i câu chuy n

n ch ng (1975) tôi ã nói bác tôi ch có hai cái "c p" sách g m sáu b y ch c cu n:
th , Ng kinh, B c s , t n Khang Hi, ng thi, Tình s , V n tâm iêu long, Liêu trai...,
ít cu n truy n nôm: Ki u, Hoa Tiên.... ít sách thu c, t vi, a lí, bói… V y mà ã vào h ng
có nhi u sách nh t trong t ng. Su t i, ng i ch c i c l i m y ch c cu n ó. Tân th

a Khang H u Vi, L ng Kh i Siêu ng i c ng có c, nh ng trong nhà không có.
Nh bi t ch Qu c ng , làm c b n phép toán, cho nên sau khi ông n i tôi qui tiên,

ng i làm t ng s , d y ch Nho và Qu c ng cho tr trong t ng (c t ng ch có m t tr ng).
Khi tr ng ó d p r i, ng i v nhà làm th y m i m y n m, mãi n g n n m ch c tu i

i làm h ng s trong làng, l ng 10 ng m t tháng do làng tr .
Làm th y , tuy c t ng u bi t ti ng, nh ng l c không c bao nhiêu: ngày gi ,

ngày T t, cha m h c trò bi u m t thúng g o hay m t con gà, m t bánh chè m n, m t cân
ng, m t hai trái b i... ôi khi ng i c ng ra toa cho m t b nh nhân, l y s t vi cho m t

a nh , làm giùm m t ôi câu i cho bà con, nh ng toàn là v tình hay tiêu khi n c .
Nh có v n ru ng ông bà tôi l i, nên ng i t m s ng. Cái vui c a ng i là c kh p

ng tr ng v ng, ngay n quan ph và quan hu n o c ng n .
Cu i cu n Nhà giáo h Kh ng (C o th m – 1973) tôi ã t không khi v a trang

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VI - V PH NG KHÊ H C CH HÁN

48

nghiêm v a thân m t trong l p h c c a ng i.
Gia ình bác tôi s ng c c kì thanh m, mà c ng không th khác c, vì nghèo. M i

ngày ch n hai b a, b a sáng vào kho ng 10 gi , b a chi u vào kho ng 4, 5 gi . "T th i rau
mu ng, t th i t ng". Rau mu ng nhà tr ng mà t ng c ng nhà làm. i b a thì tùy mùa,
có cà, u, rau lang... Th nh tho ng m i mua vài bìa u ph c a m t ng i bán d o. Lâu lâu

a c m m i có vài con tép (tôi không bao gi th y có cá l n nh cá chép, cá qu ...), m t hai
cái tr ng gà chiên, m t d a th t kho. Ch nh ng ngày gi m i có th t gà và xôi vò. Bác tôi bao
gi c ng nuôi s n m t hai con gà tr ng thi n "nh i" ngô cho m p cúng t tiên. T t n m
nào m tôi c ng g i v bóng, m c, n m h ng, h tiêu, m c nh , tôm he, m ng khô... cho nên
trên bàn th có c vài món n u. Nh ng chính bác trai tôi ph i n u l y vì bác gái quê
mùa, không bi t.

Tóm l i, l i s ng y h t l i s ng nông dân, ch khác chúng tôi không ph i n n, ngày
t c n c có n u. Có m này áng ghi: quanh n m bác tôi b n m t b áo cánh
ng th v i thô nh qu n áo nông dân; dù c , màu tr ng ng ra màu cháo lòng thì c ng m c

cho t i rách, nh ng không khi nào nhu m nâu. Hình nh trong nhà không bao gi dùng xà
bông. Có l b n tr ng nh v y t r ng bác tôi thu c gi i bi t ch , làm th y, ch không
thu c gi i chân l m tay bùn.

Nh ng có khi bác tôi không c n gi th di n. Tôi còn nh , tháng sáu hay tháng b y
âm l ch, nh ng ngày m a l n, châu ch u (trong Nam g i là cào cào) t cánh, u trên ng n
lúa, bám vào thân lúa, r t d b t; m y anh em chúng tôi xách m t cái gi i b t ngay trên m y
th a ru ng c a nhà tr c c ng xóm. a nào a n y tr n, ch b n chi c qu n, dò dò theo

 ru ng, "ch p" n a gi c vài tr m con, em v v t càng, cánh i, cho vào m t cái
ch o t, chiên v i n c mu i cà, ít m và ít hành, n r t ngon: bùi, béo.

Có êm chúng tôi vác c ra ng v ch, bác tôi d n d u, v c ch nào là c i
vang c c nh ng. c m i con thì v . Sáng hôm sau bác gái tôi làm món ch xáo

ng, ngon tuy t. ch, bác tôi g i là gà ng, có l vì th t nó tr ng, ng t nh th t gà ch ng?

Nh nh ng bu i b t châu ch u, b t ch r t vui ó, chúng tôi có thêm c chút
protéine; vì dân quê B c, Trung t x a t i nay, th i nào c ng thi u protéine, lúc nào c ng
thèm th t. c cu n Vi c làng c a Ngô T t T , chúng ta th y dân quê ganh t nhau t ng
mi ng th t m ng dính, dài hai t tay, chúng ta không nên khinh h mà nên th ng h i h .
Nhi u v ánh nhau, gây th ng tích, ki n nhau ph huy n, nguyên do là t i chia th t
không u. Nh ng câu t c ng nh "M t mi ng làng b ng m t sàng xó b p", nh ng t c
khao v ng, vi c ch ng quan tr ng gì nh c lên lão, mua c ch c nhiêu, xã, u b ng s

c (h t l p ba), c ng t ra n u ng linh ình, m i h ng ch c và bà con t i d , không có
ti n thì bán ru ng, c m v n i, n u không thì b làng chê c i, không công nh n a v , ch c

, b ng c p c a mình; r i nh thói nh ngày gi c a bà con, hàng xóm còn h n ngày gi nhà
mình l i làm giúp mà c m i n; thói âu ng a ng bát là bu l i; n u ng no say

i còn em ph n v nhà n a: m t c c xôi, vài mi ng th t m ng gói trong cái lá chu i; t t c
nh ng h t c mà nhóm T L c v n oàn và Ngô T t T ch gi u tàn nh n, truy nguyên t i
cùng thì m t ph n l n ch t i dân quê thi u th t, thi u protéin.

Trong Nam dân quê không quá nghèo, vài ch c n m tr c có r t nhi u tôm cá, rùa,
chim... nên không thèm th t nh dân quê B c, Trung, không có nh ng t c, nh ng thói x u k
trên. Nay ã khác r i: t ngày Gi i phóng, cán b ngoài B c em vô ây thói m i chút m i
"liên hoan", h p nhau n u ng, ch c c ng ch vì h thi u protéin. Nghe nói B c có n i ch

t m t tr m b m n c vô ru ng mà t khi d nh t i khi hoàn thành, m h t 100 con heo.
t m c bi t này n a là bác tôi không h d vi c làng, không có m t ch c v gì

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VI - V PH NG KHÊ H C CH HÁN

49

trong làng, không bao gi ra h p ình, không h ng m t chút quy n l i gì - nh ph n công
n c chia - m c d u óng thu n th và thu thân cho làng. Nh v y là t t

mình lên trên các h ng ch c; nh ng vì gia ình nào trong làng c ng có m t hai i h c ông
i tôi ho c bác tôi, h ng ch c nào c ng là h c trò c c a bác tôi, nên ng i làng cho nh
y là t nhiên; có m t vài ng i th y ch ng, nh ng không nói gì, vì bi t mình l loi.

Bác tôi còn s ng thì gia ình c yên; ng i m t r i, vì b n ng i con không ai khá,
 ng i làng khinh th , chèn ép, m i sinh ra nhi u chuy n, mà nhà c a suy r t mau. m

này, sau tôi s tr l i. Bây gi tôi hãy k qua tình c nh nông dân, t c toàn th các gia ình
khác trong làng, m c ích ch ghi l i vài nét v xã h i Vi t Nam trong th i i nông
nghi p.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P

50

CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P

Ba H ng Dân: Giàu, Trung L u, Nghèo
Tôi r t ti c không c bi t nhi u v i s ng dân làng tôi, vì m i n m ch v quê

ch i trong b y ngày T t và hai n m u trung h c, c s ng thêm làng tháng r i hay
hai tháng trong d p hè n a. ã v y, gia ình tôi không ph i là gia ình nông dân, l i s ng h i
cách bi t v i dân làng, nên tôi ch th y c b ngoài c a h thôi.

Ng i giàu nh t trong làng tôi, h Phùng, có m t ngôi nhà ngói i khái c ng nh nhà
tôi, và sáu m u ru ng. Ông ta tr c làm ru ng, có h i làm lí tr ng, có uy tín, c b u làm
tiên ch . Ch c này nh ch c c v n, có danh ch không có quy n. Tôi không bi t ông ta,
nghe nói không h ng hách gì m y, r t có tinh th n gia t c, bênh v c ng i trong h , mu n

ng h ông luôn luôn m nh nh t trong làng, mà qu th t, không h nào l n, nhi u ng i làm
ng ch c b ng h ông. S d ông giàu c ph n l n nh c n và ki m: lúa d n, nh ng

lúc nào giá cao, ông bán i ngô, b t c nhà n n. Ông có m t ng i con h c bác tôi,
thông minh h n các h c trò khác nên bác tôi khuyên ông cho con ông sang Vi t Trì h c, ông
nghe l i và sau c u bé tr c tu i tôi, u b ng c p ti u h c, thi vào vào tr ng S ph m, h c
thêm m t n m, r i c b làm tr giáo (instituteur auxiliaire) tr ng s h c Phú Xuyên,

ng tôi, l ng 20 ng m t tháng, b ng hai l ng h ng s .
Hai ng i n a giàu vào hàng th nhì có ba b n m u ru ng thì m t ng i c ng h c

bác tôi r i c ng làm th y (d y m i a nh trong xóm) kiêm th y lang, mua m t ch c
phó lí hàm, m t m t s ti n khao làng, có chút danh, kh i b ai n hi p, ch c ng không d
gì vào vi c làng. S ng c ng gi n d , n n, v con ph i làm v n, làm ru ng, nh m i gia

ình nông dân. Nhà ngói c a t tiên l i c ng ba gian hai chái.

Còn ng i kia thì hoàn toàn là nông dân, h c ít, hi n l ng, nh hai i ki cóp nên có
t ngôi nhà g ch, vài ba sào v n và b n m u ru ng. Làm chánh h ng h i nh c lòng

nhi u ng i. Ch c này tuy cao nh ng không có quy n gì; có quy n nh t là lí tr ng do dân
u.

Tóm l i, nh ng nhà giàu trong làng tôi toàn là nông dân, ch có kho ng hai héc ta
ru ng, v con làm l y, c ng lam l nh ai, làm không h t thì cho lãnh canh; nhà nào nuôi trâu
hay bò thì m n thêm m t a bé ch n, m i n m cho m t b qu n áo nâu, r ng rãi l m thì

 m nó cu i n m c thêm m t ng b c. i h p vi c làng, i h u quan t ng lí u xách
cái ô, i chân không ho c mang theo ôi giày, t i n i m i r a chân, x vào giày. Mãi n

m 1927-1928, làng tôi m i có m t chi c xe p, mà ch nhân l i không ph i là ng i giàu,
ch là con m t nhà trung bình có c hai m u ru ng, c h ng gia tài cha l i, huy ho c
trong hai ba n m thì h t. C làng ch có m t chi c ng h báo th c mà bác tôi mua khi làm

ng s , và sai m t a h c trò ngày hai bu i xách t i tr ng r i l i xách v nhà.
Tôi ã nói t nh tôi là m t t nh trung bình B c mà làng tôi là m t làng trung bình

trong t nh, không có nhà nào giàu l n mà nh ng n m m t mùa dân c ng không n n i ch t
ói. Vì ng i giàu u g c nông dân, do c n ki m mà v t lên, mà c ng ch ng ph i giàu l n,

nên n n c ng hào ác bá làng tôi t ng i ít. H c ng n b t n xén c a dân, c ng cho
vay n ng lãi, và b t ng i vay ph i kí v n t bán v n, bán ru ng, quá h n không tr v n

n l i thì h c ng c m v n, c m ru ng; nh ng kh p t B c âu âu c ng v y, nên h
không th y v y là tàn nh n, cho là th ng.

t vài làng khác chung quanh nh làng La Ph m, làng Vân Sa, làng Phú Xuyên, t
ng ho c có ti u công ngh , nên có gia ình trung phú: m i l m, hai m i m u ru ng, m t

nhà g ch hai t ng; làm dân bi u, có nàng h u, có tàu ng a; tôi không bi t i s ng c a h ra

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P

51

sao, nh ng c ng không nghe nói h hà hi p dân t i cái m c nh ngh Hách trong Giông t
a V Tr ng Ph ng, ho c nh h ng t ng lí trong t èn c a Ngô T t T . T t nhiên tôi

không b o h là h ng l ng thi n c âu.
ng trung l u trong làng tôi có t m t t i hai m u. H gi a, có th v t lên b c

trên và c ng d dàng t t xu ng b c d i.
u c gia ình siêng n ng, th t l ng bu c b ng, dành m i n m m t chút, n u l i

p may trúng luôn hai ba mùa thì th c a h v ng r i, s a sang nhà c a, t u thêm ru ng,
mua thêm con trâu cày r i. Lúc này là lúc h ph i khôn, ng nghe l i d d c a h hàng,

n bè, ng nóng n y tr c l i khiêu khích, m a mai c a nh ng k ghen ghét h , ng ch y
ch t m t chân lí tr ng, ch mua m t ch c nh h u danh vô th c, nh nhiêu, xã hay phó lí

c mi n t p d ch, kh i b g i là b cu, ra ình c ng có ch ng i hàng cu i - ch c ó ch
n t m t n hai sào ru ng là nhi u- r i chí thú làm n, ch ng ganh ua, gây g v i ai, thì

th nào h i n m ch c tu i, h c ng có c ngôi nhà ngói, b n c, cây mít, có chu ng l n,
chu ng trâu và ba b n m u ru ng, lúc ó h s c m i ng i tr ng n .

Trái l i, n u h t c khí, ham danh, ham ganh ua, a n nh, d i d t bán i hai m u
ru ng mua phi u trong làng, út lót quan ph mà tranh ch c lí tr ng thì mau suy l m. H
"b n vi c quan", v h ham danh bà lí, sinh làm bi ng, b bê v n ru ng, mà ru ng bán c ng

n h t r i, huê l i không có gì, làm sao s ng c? Lí tr ng không có l ng, ch c thu
ti n trà n c m i khi th th c n t , v n t c a dân, có th mùa thu thu c ng c h ng

t s ti n nào ó do h ng h i, tiên ch n nh tùy theo t c l m i làng; nh ng nh ng s
thu ó không ng nh ng s chi tiêu khá l n vì th ng ph i ra ph , ph i út lót cho quan,
ph i ti p ãi b n h ng ch c trong làng, nh t là ph i t ra "l ch thi p", v n minh, ch không

ình dù" (ti ng này v n là tên m t làng, T L c v n oàn dùng v i ngh a quê mùa, h l u),
nói tr ng ra là ph i bi t hút thu c phi n và i cô u. T i cái m c ó thì bán h t gia s n c ng
không , và tôi bi t m t ông lí - em ru t ông nhà giàu làm th y và th y lang k trên - khi
làm h t khóa ba n m r i, ph i b làng vào Nam làm lao công, r i sau mua bán ve chai

ng và g i thây luôn Cao Lãnh. M t ông lí khác sau khi bán h t t nghi p, b làng, v quê
 s ng, không bi t làm ngh gì, con cái không a nào c h c t i l p nhì.

Sau cùng là h ng nghèo. Tôi k tr ng h p m t ng i em h tôi, g n nhà tôi. Nhà
ch có hai anh em trai. Khi cha ch t, l i cho m t ngôi nhà lá ba gian hai chái, m t kho nh

n m t sào, có hàng rào tre, không bi t có c thêm sào ru ng nào không, n u có thì
khi tôi l n lên c ng bán r i, không còn. V n không tr ng tr t c gì vì t quá chai mà l i

p bóng tre g n su t ngày.
Bi t không s ng n i, ng i em ch a v ph i b làng lên Hoàng Xá (Ch B) làm n.

Ng i anh có v r i l i gi nhà và vi c cúng gi . Có hai a con trai còn nh .
Làng tôi c ng nh m i làng khác B c, có m t s công n, theo nguyên t c thu c

 nhà n c, làng chia u cho trai tráng (t 18 n 60 tu i), m i ng i c hai sào, m i
m ph i óng thu . Tôi không nh Marx hay Lénine g i ch ó là cách th c s n xu t c a

Á châu.
Ng i em lên Hoàng Xá l i ph n công n c a mình cho anh làm, và anh ph i

óng thu , làm (ho c thuê ng i làm) t p d ch cho em.
Nh v y là ng i anh có c kho ng b n sào công n - h ng x u t t nhiên, ru ng

t thì h ng ch c s c ã chia nhau c r i. Tôi không bi t cách chia ó ra sao, vì gia ình tôi,
bác tôi và các anh tôi u nh ng l i công n cho làng c mi n t p d ch, nh ng v n
óng thu nh m i ng i. (Tôi sinh tr ng Hà N i, không vào h t ch làng).

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P

52

ng nh t là kho n thu thân. M i u, giàu nghèo ph i óng nh nhau, sau (không
nh t n m nào) phân bi t ng i nghèo, vô s n óng 1,5 , còn nh ng ng i khác 4,5 m t

m. Vào nh ng n m 1930-1933, dân quê làm m n ch c m t hào m t ngày; 1,5 t c là
15 ngày công c a h .

y em h tôi có 4 sào ru ng mà ph i óng hai ph n thu cho mình và cho em, ph i
nuôi v và hai a con trai nh , mà v y u i, v ng v không làm c gì c , không h ra
kh i nhà n a. Ngoài ngày mùa ra, trong làng không ai thuê m n, mà trong ngày mùa, m t
mình làm s công n ó c ng không còn s c làm vi c khác. Nh v y có th nói là nghèo

t.
Tôi th ng i qua nhà, th nh tho ng ghé vào ch i. Ngoài sân không th y m t con gà,

t ng n rau. Nhà r ng mà t i om om, tr ng r ng, ngoài bàn th v i m t bát h ng, hai cái
chõng tre, không còn gì khác. L nh l o, hôi hám. Có l n hai v ch ng và con cái ng i
mái hiên ng n khoai lang thay c m, bi t r ng tôi không n nh ng c ng chào m i l y l .

Không có công vi c gì làm, ng i ch ng su t ngày i d o xóm. Vào ch i nhà m y
ng i bà con, nói d m ba câu chuy n, xin m t qu kh , m t vài trái i, r i i v . Không ngày
nào không vào nhà bác tôi vài l n, th y vi c gì c ng ti p tay, hút u thu c lào, u ng m t
ng m trà m n. M i khi bác tôi nh m t vi c gì nh n m t cây tre, làm m t cái máng n c,

ng cây r m, cu c khu v n thì bác tôi gi l i n c m, lâu lâu cho m t ít khoai, ngô.

Su t m y tháng hè, tôi th y chú y tr n trùi tr i. Mùa ông tôi ch c ch có m t
manh áo, co ro, hai tay thu thu trong b ng cho m, và n u không có công vi c gì ph i ra
ngoài thì c gia ình ng i trong b p, g n ng r m. Mùng m t T t, l i nhà tôi thì khoác thêm
chi c áo dài v i en. Ngoài B c có câu: "C m ba bát, áo ba manh", cho nh v y là , không

n thêm. Nh ng thành th , ng i giàu thì m b y m ba, áo cánh trong, r i áo dài n,
kép hai ba l p, ngoài có khi thêm chi c áo bông n a; còn dân nghèo quê thì làm gì có áo
bông, may l m c cái áo cánh p trong v i m t cái áo cánh t m t t ngoài, ngh a là
ch có hai manh, không c ba manh; c m ngày mùa thì có th c ba bát, còn nh ng
tháng giáp h t, t c tháng 3, tháng 8, lúc thóc c ã h t mà thóc m i ch a có, thì ch nh ng
gia ình có máu m t m i c ba bát c m n ngô, khoai.

Thi u n, Thi u Thu c
Làng tôi không có ai ch t ói, nh ng không m t ai không thi u n (sous alimenté), t

ông tiên ch tr xu ng, ít nh t là sáu tháng trong n m. Ng i nghèo thì may l m có c
1.500 ca-lo th c n m t ngày, duy trì h i th . Thi u n thì d sinh b nh, mà h ng
nghèo b b nh thì ch có cách rán ch u d m ba ngày, may ra t nhiên b t. M t sách thu c nói:
au mà không u ng thu c, c th t ch ng v i b nh, t c là g p c m t y s trung bình
i. Tr m l n thì có 50 l n b nh t nhiên h t. Dân nghèo b t c d ph i theo úng l i ó.

u d m ba ngày không b t thì nghe ng i mách, ki m thu c nam trong xóm; nh ng
không hi u sao ngay thu c nam làng tôi c ng ít nhà tr ng, d gì xin c m t c ri ng, m t
qu chanh, m t c hành, m t n m kinh gi i, h ng nhu... Ngay bác tôi mà c ng ch s n
trong nhà m t gói thu c tiêu Nhân n và m t ve b c hà; nh ng nhà khác tuy t nhiên không
tr m t th gì h t. Mà gia ình bác tôi c n m c ng ch dùng hai th thu c ó, không bao gi

i cân m t l ng thu c B c vì t n ti n và vì xa: ph i i hai cây s lên ch Vân Sa m i có m t
hi u thu c B c nh bán b n n m ch c th thu c thông th ng nh ng qui, th c a,
xuyên khung, b ch th c, b ch tr t, hoàng c m, hoàng liên, cam th o, phòng phong, ch xác,
ma hoàng, sài h , tr n bì, cát c n...

Tây y thì ph i xu ng ph , cách làng n m cây s m i có m t tr m y t , m t nhà h

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P

53

sinh. Không ki m âu ra m t ti m tr thu c Tây; dân làng tôi không bao gi th y m t viên
aspirine. Cho nên h m t ng i b b nh th t thì c xóm kinh ho ng, t ng nh Diêm v ng
sai qu s lên b t. C ng may trong m i m y n m, làng tôi và vài làng chung quanh không b

n d ch t l n nào. Có khi ch b b nh tháo d (diarrhée) vì ph i c m gió hay n b y mà
không có thu c, s c suy quá, ch u không n i r i c ng ch m t hai ngày là ch t.

Trong kho ng m i n m, tôi ch th y m i m t n m, 1925 hay 1926, nh c mùa và
lúa có giá mà dân làng tôi n t t khá vui. G n nh nhà nào c ng may c áo m i cho tr ,

ng thanh niên còn "di n" m t ôi v màu vàng nh ngh , i ôi gu c. Tr con có xu ng
leng keng trong túi và ch nào c ng có m t ám ánh áo. N m ó h c trò i t t bác tôi c ng

u h n, và mùng hai bác tôi cho chúng tôi hai hào mua thêm m t bánh pháo toàn h ng
t r i t ng cái.

Nh ng n m khác, t t tuy không vui b ng, nh ng nhà nào c ng có bánh ch ng, có th t
n kho (m t ng i m l n và bán cho c xóm); còn quanh n m trong các gia ình nghèo

không khí tr m tr m, an ph n, bu n t . Nhóm T L c v n oàn g i c nh quê là c nh bùn l y
c ng, th t úng c v ngh a en l n ngh a bóng.

 tr m n m tr c, t ai khai phá h t r i, b t h t i, gò bi n thành ru ng, r i b
ru ng m i ngày m t xén l n t i m c ch còn t v a m t bàn chân, không còn cách nào m
mang thêm t cày c n a. X a m i gia ình có c b n n m m u; dân s m i ngày m t

ng, nay m i gia ình ch còn trung bình c n m b y sào nuôi n m sáu mi ng n.
Ph ng pháp canh tác v n c h nh i Minh M ng, Thi u Tr ; cày b a v n là ki u c , phân
bón v n là phân chu ng, không có phân xanh, lúa gi ng c ng không thay i, công vi c th y

i thi u h n, n ng su t c a ru ng không t ng mà dân s thì t ng, nên m i ngày m t nghèo
thêm. Trong làng l i không có m t công ngh nào; ngoài nh ng ngày mùa, dân không bi t
làm gì ki m thêm l i, nh v y là a s non n a n m không, àn ông thì th di u, ch i

i lêu l ng, àn bà thì ng i lê ôi mách.

An Ph n, S Li H ng
Có m t cách c i thi n i s ng là li h ng, nh ng ch m t s r t ít xu ng Hà N i,

ho c lên Ch B làm n, còn thì ng i ta s b quê cha t t l m, vì ng i ph n u, ng i
o hi m, và m t ph n c ng vì ng i ta cho b quê là t i nh c.36

Trong cu n y ngày trong ng Tháp M i tôi ã vi t: "Hai n m tr c37 tôi d t sáu
ng i bà con B c vào ây (ng Tháp M i). H nghèo, tôi mu n giúp h làm n, xu t
ti n xe cho h r i g i g m h v i m t ông ch n ây h làm ru ng.

Tôi d n h i coi làng xóm, ch nh ng cánh ng bát ngát, nh ng ng lúa chót vót
cho h th y. H u tr m tr khen: "Chà! Ru ng th t là th ng cánh cò bay! Qu là lúa ch t
thành núi!...”

Tôi l i d t h vào th m nh ng gia ình nghèo nh t ây: b a n luôn luôn có c m và

36 Tâm tr ng t i nh c ó do t ch c h ng thôn c a mình. M i làng là m t a ph ng t tr , có t c l riêng, tài

n riêng (công n), g n nh m t tri u ình riêng. Ng i n i khác t i có c m t ng nh vô m t x l , b dân
làng nghi k , không mu n cho nh p t ch – vì không mu n chia công n cho h - và ch cho ng c (ngày nay

i là t m trú). Dân ng c không có chút quy n l i gì c (không c d vi c làng không c chia ru ng) nên
 khinh. ã b nghi k l i b khinh, t t khó làm n, nên không ai mu n b quê h ng mà i ng c n i khác c ,

cho vi c li h ng ph i ng c là m t t i nh c. Ngày nay ch xã h i ch ngh a l i áp d ng chính sách th i
phong ki n, chính sách a ph ng t tr ó c ng phân bi t t m trú và th ng (có h kh u) gây r t nhi u r c r i
và tham nh ng. Bao gi n c mình m i v n minh c?
37 Kho ng 1936. G n ây m t s t báo t v n b ch h kh u, nh ng th c t cho th y s cách bi t gi a
thôn quê và thành th còn quá xa, u ó nh h ng n nhi u v n ch a th gi i quy t c (NXB)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P

54

cá; qu n áo có vài b b ng hàng (l a). H nh n r ng dân mi n này ít khi bi t ói, rét, ít l m.
y mà trong s sáu ng i, ch có m t ng i ch u h n trong này, nay s p thành m t th ng

gia nh ; còn n m ng i kia i làm m n m t hai n m, d c ít ti n r i v B c th m bà
con, ình chùa, l y tre, c ng xóm mà không vô n a, ch u c nh n khoai tr c m và m c áo

p quanh n m. H n ng lòng c h ng quá. Làm sao thay i tinh th n ó nh ?".
Th c ra, th i nào và âu c ng có m t s ng i có tinh th n ph n u, nh ng dân

làng tôi ch bi t ph n u trong khu v c ch t h p c a làng thôi: rán làm nhi u, tiêu ít, dành
c m t s ti n mua ru ng, cho vay, mua ch c nhiêu, ch c xã, t c nh t c ng nói: "Gà què

n qu n c i xay". Nh v y thì c i n n, r t cu c h c ng ch c b n n m m u là
cùng; n u vào Nam, n i t hoang còn mênh mông, s buôn bán d dàng thì trong vài ch c

m có th có c vài ch c hécta (sáu ch c m u, ngoài B c)38, ho c m t ti m t p hóa m t
ch qu n.

Nh ng Cái Vui Nho Nh c a H
 ch u an ph n và c ng tìm c cái vui trong c nh ói rét. n vài c khoai, u ng

t gáo n c m a trong v i, r i qua hàng xóm ng i xem ánh c , ho c ra c ng xóm nhìn
cánh di u, o trên n n tr i xanh, nói chuy n phi m d i bóng tre, trong ng n gió hiu hiu.
Hôm nào có c d m xu trong túi, i ch Vân, ch M cách xa làng hai ba cây s , th m cô
hàng xén, mua m t chùm dâu da ho c m t túi táo v a i v a n. T i ùa gi n v i con sân,

i bóng tr ng, hát vài câu lí giao duyên. Mùa c y, mùa g t có cái vui làm t p th , v a làm
a hát ví: i anh C y i... i cô Hai y i!...". Vui nh t là nh ng ngày ra ình n c , l y

ph n ho c n khao, n gi nhà m t ng i quen. R i nh ng êm hát chèo làng bên, m t ám
ba b n chàng r nhau i coi, coi chèo thì ít, mà l n trêu các thi u n làng khác thì nhi u.

 có nhi u cái vui nho nh nh v y. Còn cái vui này n a. M t ông già g n l c tu n
i, m t m , không th y rõ ng, ít khi ra kh i nhà. Bà v bé g n ng tu n, phàn nàn v i
n bè hàng xóm r ng ông lão v n ch a cho bà ngh . Bác tôi m t hôm khuyên ông ta thôi

i, n u không thì "âm ki t mà h a quá v ng" s mù h n. Ông ta áp: "Tôi c ng bi t v y,
nh ng ông ngh mà xem: tôi không có danh v ng ch c ph n gì, ch c t c gì, nhà c ng ch ng
giàu có gì, không c n ngon m c p, s ng i còn có l c thú gì ngoài cái ó âu, n u

i t c m mình thì s ng làm gì kìa?".

Dù trong c nh c c kh n âu, loài ng i c ng tìm c cái vui này, vui khác, có
y m i duy trì c cu c s ng và gi ng nòi.

áng th ng nh t là các thôn n giàu c ng nh nghèo. C i, h ch c h ng
m sáu n m vui t i; t tu i m i l m m i sáu, nh a s ng trong ng i h b t u d i dào,
 s m m t cái g ng con b ng lòng bàn tay, m t h p sáp Cô Ba bôi tóc cho m t, ki m
t cái bao h ng gi y bôi môi, mua m t cái y m tr ng c vi n, m t cái th t l ng b ng

i, m t cái kh n m qu b ng v i en, láng (alpaga) và may m t cái áo t thân b ng v i
nhu m nâu; nh v y là sang r t m c r i; n u h có c n c da bánh m t, c p m t tình t ,

 c i t i thì làm cho trai làng mê m n tâm th n; và h th y i h p l , mà ti ng hát
ví, hát lí, hát cò l c a h nh ng khi c y, g t hay giã g o, xay lúa trong tr o, vui v nh ti ng
chim s n ca.

Cái vui nh t c a h là ngày xuân cùng v i ch em i xem h i, l chùa trong t ng (làng
tôi nh , không bao gi m h i, chùa l i không có ng i tr trì, b hoang, sau

38 Có l tác gi mu n nói: 2 hécta = 2 x 10.000m2 = 20.000m2 b ng kho ng 6 m u ngoài B c = 6 x 3.600m2 =
21.600m2. (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P

55

dùng làm tr ng h c), ho c theo m y ông già bà già i xa h n, xem l n Hùng
Phú Th , n c thánh Tr n Ki p B c. i nh v y có khi m t b n n m ngày, nhà có c a

i i c. L n nào c ng có vài ba chàng trai nh p b n, mà tình xuân th t ph i ph i, su t
i không quên c.

Tôi ch a th y bài th nào t c nh xuân thôn quê và tình xuân thôn n B c Vi t úng
và hay nh bài d i ây c a Nguy n Bính:

XUÂN V
ã th y xuân v v i gió ông,
i trên màu má gái ch a ch ng.

Bên hiên hàng xóm, cô hàng xóm,
Ng c m t nhìn tr i, ôi m t trong.

ng àn con tr ch y xum xoe,
a t nh, tr i quang, n ng m i hoe.

Lá nõn cành non ai tráng b c?
Gió v t ng tr n, gió bay i...
Thong th nhân gian ngh vi c ng,
Lúa thì con gái m t nh nhung.

y v n, hoa b i hoa cam r ng,
Ngào ng t h ng bay b m v vòng.
Trên ng cát m n, m t ôi cô,

m ó kh n thâm, tr y h i chùa.
y trúc d t bà già tóc b c,

Tay l n tràng h t ni m nam vô.
(Tâm h n tôi)

Ph i s ng v i nông dân m i t mùa xuân trong lòng h và trong c nh v t nh v y
c.

Nh ng khi h có ch ng thì ch vài ba n m sau, có c hai a con là c nh c a h ã
áng th ng r i. Ca dao có câu:

Trai ba m i tu i ang xoan, (t c xuân)
Gái ba m i tu i ã toan v già.

Tôi th y nhi u cô làng tôi m i ngoài hai m i, sau m y n m qu n qu t làm vi c nhà
ch ng, sau vài l n sanh , ã không còn v gì xuân n a, t ng nh ngoài ba m i. N u nhà
ch ng n, ch ng không h h ng thì h còn c lành l n, còn c cái vui mang danh cô
xã, cô nhiêu, bà chánh, bà phó; n u không thì ch là m , lam l cho t i ch t, nh n n nh n

c cho ch ng, con, mà không c n áp chút gì c .

Ti u Thuy t Ti n Chi n v Nông Dân
Trong m y trang trên tôi ch gi i thi u s sài i s ng dân quê làng tôi; mu n bi t rõ

tính tình, phong t c, c nh c c c, c v ng c a nông dân B c, Trung thì ph i c nh ng ti u
thuy t c a Tr n Tiêu, Ngô T t T , Nam Cao, Bùi Hi n, Tô Hoài, Thanh T nh... Nh ng ti u
thuy t ó có giá tr v a v tài li u, v a v ngh thu t, m t vài tr m n m n a s r t quí, vì là
nh ng b c tranh c a xã h i nông nghi p cu i th i i phong ki n.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P

56

y nhà k trên m i ng i m t mi n, m i ng i m t bút pháp, m t cá tính, tác
ph m c a h b túc cho nhau. Thanh T nh t tình h n h u, kín áo, d u dàng c a dân quê
mi n Qu ng Tr , Th a Thiên (hay c Qu ng Nam); truy n Quê M c a ông nên th , s th c
ch c không th ng c p nh v y.

Bùi Hi n trong m V và u có gi ng ho t kê, cho ta th y vài hài k ch trong
i s ng dân quê Ngh -T nh.

Tr n Tiêu chuyên t phong t c h n là i s ng nghèo nàn c a nông dân B c Vi t
(Thái Bình, Nam nh?). Trong Con Trâu và Ch ng Con, chúng ta th y các t c mua
nhiêu, mua xã, c u t , vào ám t ình, b c m , c i nàng h u, c trò ch i di u n a... Tình
ti t không có gì éo le mà v n l i có gi ng bình t nh, cho nên ti u thuy t c a ông không h p

n l m, nh ng là nh ng tài li u áng tin v i s ng nông dân - i s ng b ngoài h n là i
ng n i tâm.

Ngô T t T khác h n, B c Ninh, v n là nhà Nho, sau h c thêm ch Pháp, vi t nh
các nhà v n l p m i, có m t cá tính s c, m nh, không có tài v ti u thuy t mà n i ti ng v
phóng s . T p Vi c Làng c a ông t t m , g n mà s c bén, thói tranh nhau m t mi ng th t,

t c c xôi c a h ng ch c trong ình, gây ra nh ng v ánh nhau chí m ng r i a nhau
n ph huy n. Th t úng v i câu "mi ng n là mi ng nh c". Ông r t ghét h ng h ng ch c,

không xét do âu mà có t c ó: m t ph n là t i h luôn luôn thèm th t, nh tôi ã nói; m t
ph n n a là h có quan ni m sai v th di n: "M t mi ng làng b ng m t sàng xó b p". Trái

i, ông r t th ng h ng dân nghèo b h ng ch c, ph huy n c hi p; nh ng ông dùng
nh ng màu t i quá, truy n t èn c a ông ch úng s th c m t ph n thôi.

Theo tôi, ti u thuy t c a Tô Hoài (Quê Ng i) g n úng s th c h n h t, t h ng dân
nghèo làng Ngh a ô (g n Hà N i) chuyên ngh d t l nh (lãnh). H có nh ng lúc vui - khi
ngh d t th nh - và nh ng lúc kh - khi kinh t kh ng ho ng, l nh , h ph i tha ph ng c u
th c. Tác gi s ng v i h , bi t rõ i s ng v tình c m c a h , th ng h mà th nh tho ng

ng m a nh h . i h không bi át quá nh trong t èn c a Ngô T t T , c ng không
nên th nh trong Quê M c a Thanh T nh. V n Tô Hoài không chu t, nh ng gi n d , t
nhiên, dí d m.

Có tài nh t là Nam Cao, nh ng Nam Cao ch gi i vi t truy n ng n, truy n dài c a ông
m th ng. Khi ông t b n c ng hào ác bá, h ng du côn làm tay sai cho h ng trên, ông
ng dùng màu t i quá, m a mai cay c n a, nên v n r t s c bén nh ng không khi n ta c m
ng. Ch nh ng khi ông t h ng nông dân th p c bé mi ng, an ph n, hi n l ng, thành

th c, th ng v , th ng con, là ta th y tài c a ông cao mà lòng tr c n c a ông dào d t. Ông
ch ghi t ng c ch , ngôn ng , r i chép l i m t cách trung th c mà gây cho ta m t n i bu n
mênh mông.

Truy n ng n hay nh t, b t h c a ông là truy n t ám c i ã khi n tôi c i c
i m y l n mà l n nào c ng bùi ngùi, r m r m n c m t. Tôi dã gi i thi u nó, l n u trong
p ng s c trong v n v n (1961), l n sau k h n, trong t Qu c s 12 - 1977. Ph i
c truy n ó m i yêu h ng nông dân ch t phác, hoàn c nh c a h càng áng th ng thì h

càng d th ng.

Ngoài ra còn m t s ti u thuy t gia khác th nh tho ng c ng vi t m t truy n ho c m t
n v nông dân, nh V Tr ng Ph ng, Th ch Lam... nh ng không có gì c bi t, tôi ng

ng h không s ng v i nông dân.

Th i Tr c N c Mình Không Có Giai C p u Tranh
Quan ni m giai c p c a ph ng Tây và ng i a ra thuy t giai c p u tranh có l là

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P

57

Marx. Theo Raymond Aron trong La lutte des classes (Gallimard - 1964) thì Marx a ra ba
nh ngh a v giai c p, mà nh ngh a d i ây trong Le 18 Brumaire de Louis Napoléon

(Cu c o chánh ngày 18 Brumaire c a Louis Napoléon, t c Napoléon III), rõ ràng, y
nh t:

"Dans la mesure où des millions de familles vivent dans des conditions d'existence qui
séparent leurs modes de vie, leurs intérêts et leur culture de ceux des autres classes et les
mettent en contraste hostile à l'égard de ces derniers, ils forment une classe. Dans la mesure
où il n'y a qu'une solidarité globale entre petits paysans et où l’identité de leur intérêts ne
crée pas d'unité, pas d'union nationale, pas d’organisation politique, ils ne forment pas une
classe". (tr.41 - 42).

"Khi nào có nhi u tri u gia ình s ng trong nh ng u ki n khi n cho t l i s ng n
quy n l i, v n hóa c a h u cách bi t v i l i s ng, quy n l i, v n hóa c a các giai c p
khác, và h sinh ra t ng ph n, thù ngh ch v i nh ng giai c p khác ó, khi nào nh v y thì
nh ng gia ình ó h p thành m t giai c p. Khi nào ch có m t s oàn k t t ng quát gi a các
ti u nông v i nhau mà s ng quy n l i c a h không t o nên s th ng nh t, oàn k t dân

c, c ng không t o nên m t t ch c chính tr , khi nào ch nh v y thì không thành m t giai
p".

y mu n cho có m t giai c p thì m t s ông ng i ph i s ng g n nhau, làm m t
công vi c i khái nh nhau; b y nhiêu ch a , h còn ph i có t ng quan th ng xuyên

i nhau thành m t s nh t trí, cùng hòa ng v i nhau mà cùng ch ng i nh ng nhóm khác
ngh a là h ph i có ý th c v s oàn k t, th ng nh t c a mình mà ch ng i v i các nhóm
khác.

Theo nh ngh a ó thì nông dân Vi t Nam t x a t i n m 1945, ch a bao gi thành
t giai c p c . Có th i h ch ng m t tri u i l m than, nh h u bán th k XIX, dân Bình

nh, Phú Yên (nói chung là àng Trong) oán nhà Nguy n mà theo Tây S n, nh ng h
không thành m t t ch c chính tr , mà khi nhà Tây S n lên ngôi thì h theo ch quân ch

a nhà Nguy n m i, r i khi nhà Nguy n c làm ch s n hà, h c ng theo n a. Nam, tr c
m 1945, th nh tho ng có nh ng cu c n i lo n l t nh c a nông dân, nh v ng N c
n B c Liêu, nh ng ch là ch ng i b n n ch chi m công lao khai phá t hoang
a h , không ph i là ch ng c "giai c p" n ch , không có tính cách chính tr .

Công nhân c ng v y, t 1930 ã có nh ng cu c bi u tình c a th thuy n, h oàn k t,
có ng i lãnh o, có ý th c chính tr , nh ng toàn là ch ng b n t b n Pháp, vì lúc ó ch
th c dân Pháp m i có nh ng x ng, m , nhà máy, n n l n; ch a bao gi th thuy n
Vi t ch ng t b n Vi t: các nhà t b n Vi t nh B ch Thái B i B c, Tr ng V n B n
Nam, nh quá, âu ã làm m a làm gió gì c?

 làng tôi, nh trên ã nói, ngoài nhà bác tôi ra, toàn là nông dân, mà nông dân giàu
hay nghèo thì l i s ng c ng nh nhau, trình v n hóa c ng nh nhau. Có s bóc l t l n
nhau, nh ng giàu nghèo c thay i nhau lên xu ng, không thành c nh ng giai c p phú
nông hay b n nông có ý th c oàn k t chính tr c39.

ÁM TANG BÁC TÔI - S SUY VI C A CON CHÁU
Bác tôi s ng y nh nông dân, ch khác h v ngh nghi p, v n hóa, cách n nói, c

, giúp m i ng i, không hà hi p ai, ch ng ng v m t phe nào, gia nh p m t t ch c

39 n này n m trong v n m ch, trong s suy t c a m t h c gi có nhi u uy tín v i b n c, chúng tôi gi l i

 nh ng ai nghiên c u v Nguy n Hi n Lê có tài li u làm vi c. (Nxb V n Hoá)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P

58

nào, nên c dân làng tr ng n . Nh ng các con c a bác tôi, s c h c và t cách không h n
ai, mà v n c coi vào m t h ng riêng, h ng con nhà sang, h ng “c u”40 không ph i chân

m tay bùn, không ph i làm xâu, i tu n – vì không lãnh ph n công n – nên b nhi u k
ganh t . Bác tôi bi t h t nh ng áng l ph i cho ng i con c và con th ba, h c d nh t, t p

t ngh tay chân, ho c làm ru ng, ho c làm th - th may, th m c, th n … và s ng hoà
ng v i nông dân, thì ng i vì th di n, vì th ng con ho c vì m t l gì khác, cho lêu

bêu, không t l c m u sinh c, ch trông vào m y m u ru ng t tiên l i. M i suy b t
u t ó, mà ó c ng là tình tr ng chung c a b n con cái nhà nho l th i.

Bác tôi m t n m 1933, th 55 tu i (ã góa v t m y n m tr c). ám tang th t long
tr ng. Trong hai ngày, hàng tr m môn sinh l n tu i l i thu x p, làm r p t ch c cu c t
tam sinh: bò, l n, dê. Có tr ng, kèn, v n t . Môn sinh tr ng y sân, và ng i t i coi ch t
ngõ.

ng quan vào cu i gi ng hay u gi mùi m t ngày hè. ích thân m i hai môn
sinh thân tín b n tang ghé vai khiêng linh c u. M t ng i i gi t lùi phía tr c ra
hi u cho c ng c a m i ng i ph i h p v i nhau. H ph i rán khiêng sao cho bát n c t
trên linh c u không sóng sánh. H rón rén b c m t b c r i l i ng ng m t chút, t trong
nhà ra t i c ng hai ch c th c m t n n a gi . Ng ng ó khá lâu, r i l i ti n t ng b c
ra c ng xóm. Khúc ng này r p bóng tre, tr m th c, c ng m t n a gi n a. T c ng
xóm t i huy t (trong m t th a ru ng c a bác tôi) toàn là ru ng v i nh ng b ru ng r ng
không y gang tay, ph i l i càn xu ng ru ng m i c y m t tháng. D i n ng chang chang
và trong h i n c h ng h c t ru ng b c lên, c tr m ng i c ng l i theo linh c u - vì theo l

i Chu (?) bên Tàu, thì "t ng tang b t kh t " (a ma thì ph i theo úng ng c a
linh c u, không c tránh qua l i khác). Ng i nào ng i n y m hôi t c áo trong và áo
ngoài mà nét m t v n nghiêm ch nh. Khúc này dài vài tr m th c, i c ng m t non m t
gi n a, vì r t khó i và khó gi cho bát n c kh i sóng sánh.

i huy t, h quan, l p huy t, p n m k l ng c ng m t m t gi n a. Tính ra tr c
sau m t non b n gi m i v t i nhà. Lúc ó ã chi u r i, các môn sinh chia tay nhau.

n ó tôi c th y cái l nghi nghiêm trang, c m ng c a Kh ng giáo. Có ph n
nghiêm trang nhi u h n bi ai.

Tình c a môn sinh n u c nh v y hoài thì p bi t m y. Nh ng ch sáu tháng sau,
tình c a h i v i gia ình bác tôi ã khác nhi u. Ai c ng bi t tr c r ng gia ình ó s suy
mà suy r t mau. Nh ng môn sinh làng khác, ba b n ch c tu i, ng n, v n gi b n ph n,
ngày gi t t u nh l i cúng, nói d m ba câu chuy n r i v ; có vi c gì c n thì h c ng giúp.
Còn các môn sinh trong làng, ngay c m t s ng i thân tín vào h ng h c trò "ru t" c a bác
tôi, c ng m ng th m r ng gi u ã r i. Mà gi u thì bìm leo.

 mu n cho s n nghi p c a bác tôi l i tan tành s m, mà con cháu bác tôi c ng s
nghèo kh nh h , hay h n h . Hình nh có m t tâm lí chung: trong làng th y nhà nào suy
thì ng i ta m ng, th y nhà nào th nh thì ng i ta n nh.

Ng i con c bác tôi và c v n a - con m t lí tr ng Thanh Mai - u mong có
t ch c gì trong làng kh i mang ti ng là b ch inh, b ng i ta g i là b cu, m : ba

ng i em trai, c ng i có b ng ti u h c làm h ng s , c ng mu n cho anh nh v y; dân
làng, môn sinh c xúi gi c thêm; và hai ba n m sau khi bác tôi m t, nhân làng khuy t chân lí
tr ng, c b n anh em nghe m t b n môn sinh c a bác tôi bày k , s a i chúc th , bán
ru ng i, c ru ng h ng h a ra tranh lí tr ng. H ch u tung ti n cho nhi u thì ngu d t t i

40 Dân làng g i chúng tôi là “c u”. Nhi u gia ình h ng sang g i cha là c u, m là m c ng t ý ó.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VII - LÀNG TÔI TH I I NÔNG NGHI P

59

y c ng th ng. Th là v ch ng vinh hãnh c dân làng g i là ông Lí bà Lí. Gia s n ch
còn m t n a, b ng l c ít, tiêu pha nhi u, l i mang thêm t t nghi n thu c phi n, ánh xóc

a n a; v l i n và làm bi ng, nên còn m y m u ru ng b n l n n; h t r i thì c m c
n, nhà th , bán h t c trong nhà, c câu i, hoành phi, khám th n a, r t cu c ch

còn m t cái chõng tre, môn sinh t i làm gi th y ph i t cúng lên chõng mà vái. N m
1943, m i n m sau khi bác tôi m t, s n nghi p c a m y i, không còn gì c . Gia ình tan
tác: v ch ng con cái ng i con c vô Thanh Mai (nhà b v); ng i con trai th hai nhà

 trên Vân Sa. Còn hai ng i sau vào Nam, v i bác Ba tôi.

Tôi chép l i m y trang bi át ó v ch cái h i c a thói gi th di n, không tr ng s
tr sinh; và cái k t qu r t h i h t c a s giáo hóa: i v i m t s ng i, nó chi là l p s n l
ngh a b ngoài, còn cái tính, cái lòng thì không thay i c. Tôi gi n nh t là chính m t
hai môn sinh tr c kia kính c n khiêng linh c u bác tôi ra sao, thì nay nhà bác tôi suy r i l i
xúc xi m các con bác tôi ào m ông n i tôi lên - t c cha c a th y h c c a h - xem m có

ng gì không mà nhà mau suy nh v y! Và b n b n a cháu b t hi u ó ã ngu xu n nghe
i, qu t m ông n i mình lên. Th y chi c áo g m khi li m còn nguyên v n, s quá, v i l p
i. M t tai v c a thói tin a lí, mà c ng là s vô n, tàn nh n vô cùng c a m y tên t x ng

là có “nho h c”. Không gì úng b ng câu này c a M nh t : “H không có h ng s n thì không
có h ng tâm”; nghèo kh thì sinh ra vô l , b t ngh a, tàn nh n, ê ti n, vô s b t vi.

Mu n h c gì thì h c nh ng tr c h t ph i có m t ngh s ng ã, bài h c ó c a ông
i tôi, mà cháu ng i không bi t theo.

Tôi nghe nói ngày nay dân làng tôi ai c ng n, sàn sàn nh nhau c và nh ng thói
ham danh, xúc xi m nhau, bóc l t nhau, tranh giành nhau a v b t r i. N u úng v y thì th t
áng m ng, mà ó là công c a cu c cách m ng 1945. Nh ng i s ng c a dân còn ph i c i

thi n nhi u n a.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VIII - T KHI BÀ NGO I TÔI M T

60

CH NG VIII - T KHI BÀ NGO I TÔI M T

Bà Ngo i Tôi M t
Trong m t tác ph m (cu n h c thành công, sau i là h c, m t nhu c u c a

th i i), tôi ã nói c h c ch Hán v i bác tôi trong ba v hè. Nay nh l i thì ch áng k
là hai thôi: hè 1928 và 1929; còn hè 1930, tôi m i v Ph ng Khê c m i b a, h c
ch a c m t tu n, thì m t ng i em cháu cô cháu c u tôi, Bàng, Hà N i lên Ph ng
Khê m i bác tôi xu ng Hà N i có vi c g p. Th là sáng hôm sau bác tôi, Bàng và tôi u

i Ph ng Khê.

i nhà tôi m i hay r ng bà ngo i tôi ba êm tr c trúng phong té x u. M tôi khiêng
ng i vào, ánh gió, n c g ng vào mi ng, ng i m m t, nh ng c m kh u, toàn thân tê
li t, không c ng c n a. Ch c bà b t m ch máu. V y là m tôi ã nh anh Bàng -
Bàng tuy vai em nh ng l n tu i h n, nên tôi g i là anh - v Ph ng Khê báo cho bác tôi hay,
nh ng bác tôi gi u tin ó.

May tôi v k p s n sóc ng i c m t ngày tr c khi ng i m t, n m ó ng i
trên sáu m i. " i" mau nh v y, không au n gì c , th c là m t cái ph c cho ng i.

nh ó có khi kéo dài hàng n m; n u là bán thân b t to i thì có ng i ch u c c hình c ch c
m.

Th là trong m i n m tôi m t hai ng i thân: cha tôi n m 1920 (Canh Thân), bà tôi
m 1930 (Canh Ng).

Trong nhà ch còn b n anh em (m tôi v n i buôn bán su t ngày); em gái l n c a tôi
15 tu i, thay bà tôi lo vi c c m n c c r i, em gái út 12 tu i c ng ã giúp c vi c nhà.

Chôn c t bà tôi xong, tôi l i Hà N i, b h c ch Hán.

Ngh hè n m sau, 1931, lo thi vào tr ng Cao ng Công chánh, tôi c ng không h c
ch Hán, ch v quê th m bác tôi m i b a, n a tháng. M y n m sau vì bác tôi y u, r i m t
(1933) nên tôi không h c thêm c gì, mãi n n m 1934, tr ng Công chánh ra tôi m i

 h c l i.

T GIA ÌNH CÁCH M NG: H TH NH HÀO
 trên tôi ã nh c n Bàng. Anh là cháu n i c U n, anh r ông n i tôi, là con

trai út c a C Quang (t c Chân Thi t) mà trong ông Kinh ngh a th c tôi g i là chú
Ba .

Ông n i tôi có m t bà ch và m t bà em, cùng l y m t ch ng, c U n. Chú Ba
tôi là con bà th . Chú c i v hàng B c, nhà có c a, làm ngh kim hoàn. Chú trong ông
Kinh ngh a th c nh các bác, thu c nhóm b o ng nh bác C tôi, c ng qua Trung Hoa liên

c v i c Sào Nam, vô Vi t Nam Quang Ph c h i, ph trách c s Vân Nam, ch t c n v
c, t ch c v li ng t c n vào khách s n Coq d'or Hà N i ngày 26-4-1913, b b t và x

 v i m t s ng chí n m 1914.
Chú l i v góa và b n con: X ng con trai c , t cách t m th ng, r i t i hai gái -

mà tôi ch nh tên ng i ch là Th Tâm – và ng i con trai út, Bàng. Hai ch em
(Tâm và Bàng) m u sinh b ng ngh kim hoàn, u n i chí cha, làm cách m ng, gia nh p Vi t
Nam Qu c Dân ng.

 Bàng nh ng i, mi ng t i, ho t bát, có v nho nhã - m c qu c ph c, chít kh n,
áo dài thâm, i giày - ít h c, ch Hán và ch Pháp ch a c sách, nh ng ki n th c khá.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VIII - T KHI BÀ NGO I TÔI M T

61

Tính tình nhã nh n, t n tâm nh t là gan d . Làm liên l c viên cho ng; nhi m v chính mà
tôi oán c - vì tôi không tò mò h i, mà Bàng c ng kín ti ng - là a các ng chí qua
Trung Hoa b ng con ng xe l a Hà N i - Vân Nam.

Nh ng n m 1929, 1930, hai anh em tôi vì tính tình h p nhau nên th ng g p nhau,
ho c nhà tôi - ngõ Ph t L c - ho c nhà Bàng t i làng Th nh Hào, ho c trong nhà m t bà
ch c a c Chân Thi t - ch ng là ông c Kiên41, c ng hi sinh cho t qu c - làng H ình.

t bu i x tr a mùa hè n m 1929, tôi ng c nhiên th y Bàng d t vào nhà bác tôi
Ph ng Khê m t anh b n h c cùng l p v i tôi tr ng B i, anh Nghiêm, c i trang làm th

 có i tang. Chúng tôi ra b ê nói chuy n, sáng hôm sau h d y s m qua Vi t Trì áp
xe l a lên Lào Cai.

Trong l p tôi, h i ó còn m t anh n a, tên là Thi u, nh ng i, thông minh, h c l
 mà c ng vào h ng trên trung bình, ít nói, hay m m c i bí m t, b ng nhiên thôi h c, và

mùa xuân 1930 tôi th y anh ng soát vé ga xe l a Vi t Trì. Chúng tôi ch nhìn nhau, kh
m c i. Tôi hi u r i: anh thôi h c làm cách m ng và lãnh nhi m v a ón các ng

chí t trong n c qua Trung Hoa ho c t Trung Hoa v . Vi t Trì là m t tr m liên l c quan
tr ng c a ng.

i ó ch c Bàng mu n tôi vô ng l m, nh ng bi t m tôi ch trông vào tôi, cái tr
chính t ng lai trong nhà, nên không thúc tôi và tôi ch làm m t c m tình viên ngoài thôi.

Sau v Yên Bái (1930), Th Tâm b b t ph hàng B t (Hà N i), giam H a Lò.
Mu n kh i b tra kh o, ch l y d i y m th n vô h ng cho ngh t th mà ch t. Tôi nh ngày ó
là m t ngày r m, có l vào tháng b y âm l ch, anh Bàng sáng s m l i nhà tôi, v lo l ng, cho
tôi hay tin ó và b o tôi t t t c nh ng gì liên quan n anh. M y tháng tr c ã có m t
ng i em h bên ngo i cho tôi hay ng nên ti p Bàng nhà n a.

Hai n m sau, 1932, Bàng c ng b b t trong m t nhà ph hàng Bông (g n cây a c a
Quy n), tr c ngày nh tr n qua Trung Hoa, r i b ánh ch t trong sà lim Hà N i.

t nhà mà ba cha con hi sinh cho cách m ng, th c không kém nhà h L ng
(L ng v n Can, th c tr ng ông kinh ngh a th c) ph hàng ào (coi ông kinh ngh a
th c). Gia ình tôi không b ng.

i u th k , nhà Nho nào làm cách m ng thì ch ng nh ng hi sinh thân mình mà
còn hi sinh v con, c dòng dõi n a cho n c. Sau khi ti ng súng ã im h n Bãi S y
(1897), Nguy n Thi n Thu t ph i lèn qua Trung Hoa; r i Thám ph i t m hòa gi i v i
Pháp, l p p g n Nhã Nam hai n m sau ra hàng Nhã Nam, công vi c bình nh c a
Pháp k nh ã k t li u, th c a h Vi t Nam r t v ng; lúc ó mà làm cách m ng thì m i
ph n ch c th t b i c m i, và c nào l n ra n c ngoài thì gia ình k nh ch t r i; các c
bà t coi nh ng i "v vong" – t c qu ph - t lo l y vi c nuôi con, d y con, c t sao cho
con gi c ph n nào chí khí c a cha, ch không th cho h c hành n n i n ch n c.

Hai tr ng h p n hình là tr ng h p c bà Phan Sào Nam và c bà Nguy n Quang
Diêu.

ây là l i c bà Sào Nam nói v i ch ng khi ch ng b b t, gi i v Ngh An: "V
ch ng li bi t nhau h n hai m i n m, nay c m t l n g p m t th y, trong lòng tôi ã mãn
túc l m r i. T ây tr v sau, ch trông mong cho th y gi c lòng x a, th y làm nh ng
vi c gì m c th y, th y ch ngh t i v con".

41 Ông Kiên là cháu n i c nghè Lê ình Duyên, th y h c c a ông n i tôi mà tôi ã nói trên.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VIII - T KHI BÀ NGO I TÔI M T

62

Còn c Nguy n Quang Diêu, sau m i m y n m xa quê, qua H ng C ng, b b t
giam Hà N i, b ày qua Guyane (Nam M) r i v t ng c tr n qua o Trinidad, tr v
Trung Hoa, l n v Sa éc nh n v Cao Lãnh ra g p m t nhà c Võ Hoành42 c ng ch

o v : "Tôi t ng b thân n i t l , nay may mà c v ây, m ng r g p nhau nh v y
ng là quí l m r i. Thôi bà tr v lo l ng nuôi con, còn ph n tôi bao gi vi c n c ch a

xong thì ch c tôi ch a sum v y v i gia ình c"43.

 b hi sinh nh v y mà con không c h c hành: con c Phan c ng nh con c
Nguy n ch bi t ít ch Nho và (v n) Qu c ng , r i làm ru ng giúp m ; cho nên các gia ình
cách m ng u nghèo, m i ngày m i suy, không gi c chút tinh anh c a ông cha n a,
thành b n dân vô h c nh gia ình nông dân44. Th t chua xót.

Ngh v y, tôi th y bác C tôi r t sáng su t: ã tính làm cách m ng nên không ch u l p
gia ình, sau khi ông n i tôi m t, l n qua Trung Hoa và t ó không cho các em bi t tung tích

a mình n a; tr c khi i, bác tôi l i phân công: b n anh em thì hai ng i làm cách m ng
(bác C và bác Ba tôi), còn hai ng i l i th ph ng t tiên bên n i, bên ngo i, d y d con
cái, gi truy n th ng c a nhà (Bác Hai tôi và cha tôi).

c Gi i mà l i R t
Tôi nh n th y s h c c a tôi - mà tôi oán a s h c sinh c ng v y - mu n cho ti n

phát, c n hai u ki n: có s c kh e d i dào và g p nh ng giáo s mình quí m n, khuy n
khích, thúc y mình h c.

Hai niên khóa cu i 1929-1930, 1930-1931, ban Cao ng ti u h c (sau i là ban
Trung h c nh t c p) tôi có hai u ki n trên nên s h c c a tôi v t lên u u. Giáo

 các môn quan tr ng nh t là Pháp v n: th y D ng Qu ng Hàm mà tôi ã nh c trên;
Toán: th y V Ti n Sáu r t nghiêm kh c (h c sinh nào d c ng n m n p lo s tr c khi vào

p) nh ng gi ng bài rõ ràng, ki m soát ch t ch s h c c a chúng tôi và ra nhi u bài t p v
nhà làm, cho nên h ng gi i, có khi u v toán, h c th y r t có l i; Lí Hóa: th y V Lai
Ch ng, gi ng bài rành m ch, bài g n, cho nên cu i gi m t anh b n tôi và tôi g n nh thu c

i, v nhà không ph i h c nhi u. Luân lí là m t môn ph , nh ng n m th t , nh giáo s
Foulon, tôi bi t c kha khá và có d p t p ti ng Pháp cho trôi ch y. Các môn ó tôi u nh t
ho c nhì (Toán), các môn khác c ng v y, ch có m t hai môn ng h ng ba.

Nhà xa tr ng, m i ngày b n l t i v , m t kho ng ba gi r i, thì gi còn l i ít,
nh ng tôi khéo t ch c vi c h c, nên h c u u, d dàng, không ph i th c khuya, d y s m,
không ph i "piocher" (cu c) nh ng i Pháp nói mà cu i n m c ng c gi i th ng nh t
(Prix d'Excellence), l i nhà hát Tây lãnh nh n m cu i ti u h c.

Nh ng hai l n u xui x o kì d : l n tr c nh t l p mà thi vào tr ng B i r t vì môn
chánh t ; l n này nh t l p mà r t b ng c p Cao ng ti u h c c ng ch vì môn chánh t .

m ó, tôi thi xong môn chánh t bu i sáng, tin ch c là r t ít l i, mà qua c môn
ó, tôi s u. Bu i chi u b ng có tin u bài b ti t l nên b , sáng hôm sau thi l i (Nghe nói
 ti t l u bài là m t h c sinh ban Tú tài b n x tr ng B i, c Th ng s B c Kì yêu

vì gi i Pháp v n).

Ai c ng b c mình, t giám kh o n thi sinh vì ph i m t thêm m t ngày n a. N giáo

42 Trong ông Kinh ngh a th c, c b an trí Sa éc, làm ông y s .
43 Trong cu n Nguy n Quang Diêu c a Nguy n V n H u (Xây d ng – 1961)
44 Gia ình c Võ Hoành v sau c ng v y, phiêu tán h t, ch còn m t ng i con trai làm th n Sài Gòn, nghèo

t.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VIII - T KHI BÀ NGO I TÔI M T

63

 Pháp, giám kh o phòng tôi t v qu u qu , ng m t ch u phòng, c bài chánh t
cho chúng tôi vi t m t cách v i vàng, nhanh quá, chúng tôi nghe không ra; c phòng ng
ngác mà không c phép xin giám kh o c l i cho rõ ràng. Khóa ó phòng tôi r t oan v
chánh t r t nhi u.

Tôi oán cách ng i Pháp dùng môn chánh t lo i thí sinh. Cách ó vô lí, tàn nh n.
t ng i ng yên m t ch c (l tr ng thi nh v y?), không có ng i th nhì ng

cu i phòng c l i cho, thì ch nh ng thí sinh ng i g n nghe rõ, ng i xa t t b thi t thòi
nhi u. R i cái l nghe không rõ mà không c phép xin giám kh o c l i cho, thì nh v y
âu còn là môn chánh t , ch là môn nghe; thí sinh tai h i n ng, ho c ít c h c giáo s

Pháp thì ph n r t g n nh ch c ch n. Mà r t môn chánh t thì nh ng môn khác áng c
bình, u c ng không ch m.

Hình nh t sau th chi n v a r i, Pháp ng i ta ã b môn chánh t trong h t th y
các kì thi l y b ng c p45 ngay c ti u h c (?). M t l i thi c vô lí nh v y mà các nhà giáo

c Pháp duy trì t th i Napoléon I m t th k r i, thì ta c ng ng nên quá chê ng i
Trung Hoa th i x a dùng l i v n tám v l a nhân tài. Nh ng Pháp ngày nay ng i ta l i

c cái t ng c l i: vì tr ng h c coi th ng môn chánh t nên h c sinh lên Trung h c
nh t c p vi t sai chánh t còn h n h c sinh l p sáu h i x a n a.

t l n này, tôi không bu n nh l n thi vào tr ng B i, vì b t quá ch ch m hai
tháng (ch không n n i thi t c m t n m) và tôi ch c ch n khóa nhì th nào tôi c ng u.

Tôi nh n m ó (1931) là n m cu i cùng các tr ng Cao ng Hà N i (i h c duy
nh t ông D ng thu c Pháp - Indochine française - chung cho Vi t Nam, Cao Miên, Lào)
tuy n sinh viên mà không bu c có b ng c p tú tài. Có b ng Cao ng ti u h c mà 19, 20
tu i là c thi. Có vài tr ng nh Công chánh, B u n, Th ng mãi l i không bu c có

ng c p Cao ng ti u h c n a.

Vì nhà nghèo, tôi không mu n h c ban tú tài b n x , nên xin thi vào tr ng Công
chánh. Tôi h i th m ch ng trình thi: ch có ba môn: Lu n, Pháp v n, Toán (nh ch ng
trình Cao ng ti u h c) và v Công chánh. Môn v này r t d : dùng tire-ligne và compas,

c Tàu v nh ng ng th ng và cong sao cho nét u, nh ; r i tô màu cho nh t và u,
không loang l , sau cùng k ch .

Tôi n p n thi, nh m t anh b n thí sinh ch cho môn v , ch vài l n là bi t, t p
sáu, b y l n là th o. Còn vi c h c ôn ch ng trình thì n n a tháng tr c kì thi coi l i là

.

Chu n b xong r i, tôi v Ph ng Khê ngh ng i m t tu n, r i lên làng Xuân L ng
th m hai anh b n h c, r nhau i th m n Hùng V ng. Tôi tính i 5, 6 ngày, ch
mang theo m t b áo cánh (t c b bà ba trong Nam) gói trong m t t báo c r i lên b n ò
Vân Sa qua Vi t Trì. c gì bây gi tôi c ng s ng gi n d c nh v y.

Th m n Hùng
Làng Xuân L ng g n con ng xe l a Vi t Trì - Phú Th , cách Vi t Trì 15 cây

, cách n Hùng 7, 8 cây s , có ti ng v v n h c; m y n m tr c 1930 có m t t ch c
a Vi t Nam Qu c Dân ng, ch t o bom cho ng. L n u tiên tôi c th y c nh i

trùng trùng p p c a mi n trung du B c Vi t, trên ng n là m y cây ch u (có h t ép
u), thân th ng nh cây cau, cao sáu b y th c, tàn xòe nh cánh qu t, che m t mái mi u

45 Ng i ta ch m bài lu n v n c a thí sinh mà bi t c có d t chánh t quá không, d t quá thì có th b rút i ít

m.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VIII - T KHI BÀ NGO I TÔI M T

64

, d i chân là m t thung l ng nh tr ng lúa. Có vài ng n i tr ng y chè xanh, làm cho
tôi nh câu hát c a các thôn n quê tôi:

 nhau lên núi hái chè,
Hái d m ba lá xu ng khe ta ng i.

Tôi thích c nh Xuân L ng vì a hình thay i, nhà c a th a th t, có nh ng ng
mòn quanh co a lên i, xu ng b ru ng hay b m, và có nhi u gi ng n c trong mát.

Con ng t Xuân L ng t i núi T (núi Hùng) tr i á, r t v ng, r t s ch, i c cây s
i g p m t bóng ng i. ng u n khúc trong ám r ng và các i chè, d a, trên ng n có

n nhà lá c a ng i gi tr i. Trái th chín vàng trên cây, không khí th m thoang tho ng.
Ti ng bìm b p kh c kho i làm cho c nh càng thêm t nh và bu n.

i m t khúc qu o, ng n núi Hùng âm u hi n lên, s ng s ng tr c m t chúng tôi, cao
và thanh tú h n các ng n chung quanh, tôi h i h p nh ngh t th . ng d c, tôi v a b c

a ng ng lên nhìn c a tam quan và c m i b c, núi càng dâng cao lên n n tr i xanh, cánh
th t uy nghi. Núi có tên là Ngh a L nh, thu c thôn C Tích, ph Lâm Thao, dân trong vùng
th ng g i là núi n.

Có kho ng 300 b c xây a lên nh. Chúng tôi th m n H , c ng g i là n Gi ng,
th hai bà công chúa, con m t vua Hùng; ngh tam quan n Trung, ây có m t t m bia
nh c l i l ch s các vua Hùng; sau cùng lên n Th ng th 18 c Hùng V ng, phía tr c
có b c hoành phi l n kh c b n ch "Nam Vi t Tri u T "46, nét r t hùng kính.

Sau n có m t cái tháp, không có v c kính, g i là L ng T ; t i ây nhìn qua cành
lá th y loang loáng xa xa, dòng n c Ngã ba B ch H c. Cái khu m y ch c cây s t núi
Hùng t i B ch H c này g i cho chúng ta bi t bao c s , lòng hoài c m c a tôi dào d t.

Cu c th m m T này tôi ã chép k trong t p Con ng thiên lí47.

 ch i Xuân L ng ba ngày, tôi tr v Ph ng Khê xu ng Hà N i chu n b thi vào
tr ng Công chánh tr c, r i sau thi kì II b ng Cao ng ti u h c.

u Vào Tr ng Công Chánh
Có ba trung tâm thi vào tr ng Công chánh cùng m t ngày, cùng bài thi: Hà N i,

Hu , Sài Gòn. Trung tâm Hà N i có h n hai ch c thí sinh, Hu và Sài Gòn ch c ít h n. Ba
môn vi t thi m t ngày r i thì xong, không có v n áp. Bài thi Hu và Sài Gòn g i ra Hà

i ch m.

Tuy n m i b y ng i. Tr ng B i, ngoài tôi ra còn hai b n cùng khóa v i tôi c ng
 thi, anh V n Hách và m t anh n a tên Long.

 n a tháng sau, thi b ng Cao ng ti u h c, h i ó g i là b ng Thành chung, tôi
u h ng bình th 48, thêm ch ng ch ch Hán. Giám kh o môn ó là c Bùi K . C b o tôi

vi t ch ph ng là dâng. Tôi vi t lên b ng, c và th y D ng Qu ng Hàm cùng m m c i,
cho tôi ra. Tôi t ng âu ph i c m t n sách r i d ch ngh a ch .

u b ng c p ó r i, ít ngày sau i coi b ng, l i u vào tr ng Công chánh n a.
Ngày ó là m t trong nh ng ngày vui nh t c a tôi, tôi ã ghi trong t p Cháu bà n i, t i bà

46 Sách in là: “Vi t Nam Tri u T ”. (Goldfish)
47 Nxb Long An, 1990 (BT).
48 Cao nh t là h ng u (mention très bien), k n là h ng bình (mention bien), r i bình th (mention assez
bien), th p nh t là th (mention satisfaisante). (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG VIII - T KHI BÀ NGO I TÔI M T

65

ngo i, nh sau:
"Hôm ó vào u mùa thu, tôi i coi b ng t bu i sáng, th y u vô tr ng Cao ng

Công chánh, v nhà không báo tin cho ai c , ngong ngóng i t i, m tôi v . Kho ng tám gi
i, tôi ng n m gi ng c sách thì nghe th y m tôi g i t ngoài c a:

- Trong nhà có a nào không; ra ti p tay cho tao này.
Tôi nh y ph t xu ng t, ch y ra, v a th y m tôi, tôi th a ngay:

- Con vào tr ng Công chánh r i m . u, c h c b ng.
 tôi c i r t t i:

- Gi i nh .
i hai m con cùng nhau khiêng thúng g o vào. T i phòng, t thúng xu ng, tôi b o:

- Giá còn bà thì bà m ng l m.
 tôi th dài, hai m con ng i yên l ng m t chút r i ng i h i tôi:

- Có ph i s m s a gì vào tr ng không?
i m t n m c c kh nuôi tôi t khi cha tôi m t, bây gi ng i m i c th y tôi

không ph lòng ng i, m tôi c hãnh di n m t chút v i h hàng bên n i, bên ngo i, và
th y nh mình vì t nay có th kh i nuôi tôi n a: tôi c n trong tr ng, m i tháng l i

c lãnh sáu ng r i tiêu v t (tr c kia là tám ng, vì ng th i kh ng ho ng kinh
, nên rút xu ng)".

Tôi v Ph ng Khê ch i ít b a tr c khi vô tr ng; vi t th báo tin cho bác Ba tôi
trong Nam, bác th ng tôi ba ch c ng tôi mua vi t máy, ng h , giày, may m t cái áo

a i m a, v a ch ng l nh. Hè n m sau nh dành h c b ng, tôi may c m t b Tây
duy nh t, th r ti n.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IX - NH NG N M I H C

66

CH NG IX - NH NG N M I H C

c Xá Paul Bert và Bobillot
m ó có ba anh b n có tú tài Pháp ho c b n x xin vô h c tr ng Công chánh, h

kh i ph i thi, thành th l p h c có hai ch c ng i. N m u còn h c b túc v v n hóa,
ch ng trình g n nh ban Tú tài toán, nh ng nh h n, và thêm m i tu n vài gi v , th c t p
gì ó.

Tôi, anh Hách b n cùng khóa tr ng B i và m t anh n a tr ng Kh i nh
(Hu) h c không kém ba anh có tú tài, m c d u nh ng môn tr ng d y, h ã h c c r i.
Môn toán khá n ng, g m c tú tài I và n a tú tài II, tôi sàn sàn nh ba anh y; ch có môn
lu n Pháp v n là tôi kém m i m t anh, anh Nghiêm Xuân Vi t h c tr ng Albert Sarraut t
nh và u tú tài Pháp, ban toán, h ng bình th . Tôi chép l i u ó ch ng t r ng h c
sinh xu t s c các tr ng Cao ng ti u h c Pháp Vi t n u có sách, có ng i h ng d n,
thì u Cao ng ti u h c r i, h c m t n m, thi nh y tú tài I là u không khó, n u l i chu n

 t h i lên n m th ba, t h c luôn c ch ng trình tú tài I thì có th u Cao ng ti u h c
và tú tài I cùng m t n m.

Cu i n m u, thi lên l p tôi u h ng nhì, sau anh Vi t và trên hai anh tú tài kia.
Nh ng hai n m sau tôi th t xu ng h ng 5 và 6 vì tôi không thích m t s môn ch c n trí nh ,
nh t là không thích môn h a (topographic), g i nôm na là môn nh m máy, o t.

m u c xá c a chúng tôi và các tr ng Nông lâm, Ki n trúc, M thu t m t ngôi
nhà l u không có v n, m t ti m buôn c c a Pháp (?) t i ng Paul Bert; t n m th nhì,

 xá Paul Bert d i h t qua khu i h c ng Bobillot49 chung v i các tr ng khác; ây có
sân r ng, phòng ng trên l u, thoáng, trông ra ê Nh Hà. Nh ng gi có "cua" (cours)
chúng tôi ph i l i l p h c S Thanh tra Công chánh, trên b sông Nh , g n ng hàng
Vôi. Giáo s a s là k s Pháp, khi th c t p ngoài tr i thì ra b sông ho c các v n hoa.

i bu i chi u c phép ra ph t 17 n 18 gi , ch nh t c ra tr n ngày. M t s b n ra
ph r t th ng; tôi trái l i ch ch nh t m i v nhà m t lúc, m c d u nhà ch cách c xá h n

t cây s vì c nh nhà r t bu n: m tôi h i ó không bán trái cây ch ng Xuân n a mà
buôn lên V nh Yên v Hà N i giao cho khách hàng, m i chuy n m t ba b n ngày. Trong
nhà ch còn ba em tôi: em trai ã u b ng ti u h c, thôi h c, nh ng ng th i bu i kinh t
kh ng ho ng không sao ki m c vi c làm, ph i không; em Oanh ng h c ngh kim
hoàn, c ng b d v nhà, em Mùi không h c gì c . Th là ba anh em, sau hai b a c m rau,
không có vi c gì, không su t ngày, gia c nh l i mu n suy. M tôi mu n t p cho hai em gái
tôi buôn bán, nh ng a l n không mu n h c mà a nh thì nh quá. Ng i r t bu n. Ít khi
tôi v nhà mà g p ng i.

Vì v y ba n m i h c tôi không vui b ng nh ng n m Trung h c. Ngh hè n m
u, tôi c tr ng cho ra ngh mát S n n a tháng và tôi còn gi c vài hình nh
p: nh ng i thông rì rào bên b bi n, m t ngôi n l ng ch ng núi nhìn ra bi n kh i,
t m m á cu i bán o, ba phía là bi n mênh mông, rùng r n d i ánh tr ng m m .
t bu i sáng tôi nh y chuy n các m m á trên m t bãi v ng, ng c làn gió theo m t làn
ng và r t cu c tìm c trong m t khe á m t bông d a d i, ngào ng t, b em v treo

phòng...
Hè n m th nhì tôi v Ph ng Khê thì bác Hai tôi au, không rõ b nh gì, s c suy ki t

n l n r i t t th m t bu i x tr a. Chôn c t xong, tôi l i n a tháng r i v Hà N i. âu

49 Có l to l c t i s 19 ng Bobillot (sau i tên thành ng Lê Thánh Tôn). (Goldfish)

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IX - NH NG N M I H C

67

không khí c ng bu n, ch mong s m n ngày t u tr ng.
Niên h c th nhì 1932-1933 l i cho tôi hai k ni m: bu i B o i m i Pháp v

ch a y m t n m, l i th m tr ng. Sinh viên các tr ng u t h p c gi ng ng
Bobillot, B o i b n qu c ph c: kh n x p vàng ch nh t, áo g m vàng, qu n l a tr ng, ng i
gi a, hai bên là Th ng s B c kì và Vi n tr ng i h c Thalamas.

Thân hình to l n, kh e m nh, da tr ng tr o, nh ng v ng ng ngh u. B o i ng
y, ngoáy ngoáy cái c - c h khó ch u vì c áo - r i móc trong túi m t mi ng gi y nh ,
m lên c. Ch có vài hàng ti ng Pháp, i ý là khuyên chúng tôi ch m h c sau này giúp

c, ông ta trông mong chúng tôi nhi u và dành t t c c m tình cho chúng tôi. Nói không
y m t phút mà c ng ph i c m gi y.

t l n n a i nghe Ph m Qu nh di n thuy t bu i t i, c ng gi ng ng. Các quan
n Pháp, Vi t m t s thân hào Hà N i ng i c trên sân kh u; sau khi c gi i thi u, Ph m

Qu nh o m o trong qu c ph c kh n en, áo thâm v i c p kính tr ng, ng d y, ti n ra c m
t x p gi y c; l i l bóng b y, nh ng gi ng u u mà bài di n v n - b ng ti ng Pháp

- dài quá, nghe chán quá. Bu i t i ó tôi ch nh cái u không có m t s i tóc, nh n bóng nh
tr ng à u c a ông Vi n tr ng Thalamas.

Tôi nh n th y tình b n i h c không m th m b ng Trung h c. Tôi ch a th y
t h i c u ái h u c u h c sinh ti u h c nào c ; mà c ng không th y h i c u ái h u sinh

viên i h c, ch có nh ng h i c a nh ng ng i cùng ngh lu t s hay y s , m c ích
bênh v c quy n l i chung, không g i là h i ái h u c. Ch các tr ng trung h c là có nhi u

i ái h u h c sinh, nh h i c u h c sinh Chu V n An (tr ng B i), Kh i nh, Pétrus Ký,
Gia Long, trung h c Vinh, C n Th , Long Xuyên (Tho i Ng c H u)… h i nào c ng r t
ông, bu i h p nào c ng r t vui. Có nhi u nguyên nhân, theo tôi nguyên nhân chính là trong

tu i thi u niên trung h c, tình c m ng i ta d i dào nh t. ti u h c, trí óc ch a phát tri n,
tình c m còn h n nhiên, ch a có th c m c, suy t , b n ch là b n ch i nh ng trò ánh bi,
ánh áo, ch a ph i là b n tâm tình. Lên t i trung h c, t i tu i d y thì, chúng ta m i hi u và

thích cái p c a thiên nhiên, c a th v n, c a tâm h n, c a thi u n , tình xuân c a ta ph i
ph i, ta vui khi nhìn ánh vàng ban mai trên ng n cây, bu n khi nghe ti ng gà gáy ho c cu c
kêu gi tr a, ta r o r c tr c dòng n c loang loáng ánh tr ng trong m t không khí thoang
tho ng h ng b i, du d ng ti ng sáo, ta m m ng m t cu c i mai sau, ta t o cho mình

t lí t ng, lí t ng càng cao thì lòng ta càng dào d t, và ta mu n có b n tâm s th l
nh ng th c m c, san s nh ng c m c a mình. Vì v y mà nh ng b n thân nh t c a ta
th ng là nh ng b n Trung h c.

Lên t i i h c, qua tu i m ng m r i, chúng ta có óc th c t h n. M i ng i ã có
t h ng i rõ ràng trong i, lo chu n b cho t ng lai, cho nên ít tâm s v i nhau.

Trong s b n h c tr ng Công chánh, ch có anh V n Hách là hoàn c nh, tính
tình h i gi ng tôi, bình d , ngay th ng, nh ng không thích th v n nh tôi. Nghiêm Xuân
Vi t, có khi u v th v n, nh ng tính tình ít h p, phù táo, quá c ng. Sau khi ra tr ng, hai
anh y u làm vi c trong Nam nh tôi.

Tóm l i i sinh viên c a tôi trôi u u, không có k ni m gì c bi t.

y Tháng i B - H c Ch Hán
Tháng 6 n m193450, thi ra tr ng, tôi u h ng 6, h n ng i th 7 khá nhi u m,

50 Sách in là: “Tháng 9 n m 1934”. Tôi s a l i theo VVCT: “(…) tháng 6-1934, tôi thi ra tr ng Công
chánh…” (trang 23), vì theo bài th c a c Ph ng S n thì c nh n c dây thép (n tín) báo tin thi u vào

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IX - NH NG N M I H C

68

sáu ng i u sàn sàn nh nhau.
 tôi vui nh ng không l ra, c ng ch ng n m ng gì c .

Ng i m ng nh t l i là bác Ba tôi - c Ph ng S n - Long Xuyên. Bác tôi cho r ng
th i ó i h c ra c ng nh th i x a u C nhân, và tôi là ng i u tiên trong nhà

t, nên cho tôi m t bài th :
Ng i m ng nh t l i là bác Ba tôi - c Ph ng S n - Long Xuyên. Bác tôi cho r ng

th i ó i h c ra c ng nh th i x a u C nhân, và tôi là ng i u tiên trong nhà
t, nên cho tôi m t bài th :

NG L C ÌNH51 THI U
m sáu tháng n m52 gi a bu i tr a,

t phong dây thép tr m xa a.
Sussès53 Hà N i coi không chán,

Ti p báo Sài Gòn54 ch m c ng v a.
Bút ch m55 ai bàn tài b t ,

Dù che56 ta ch c phúc còn d
ng này bi t l y gì cho nh ?

Hai ch khiêm khiêm57 nh c o x a.
Riêng tôi thì r t bu n. Ngày i coi b ng, b n bè thi u, ng i nào c ng h n h mà

tôi thì không mu n v nhà n a. u cao hay th p, u ó tôi ít quan tâm t i, nh ng "Lúc ó
ng th i kinh t kh ng ho ng, tôi bi t i n a n m n a ch a ch c ã c b mà c nh nhà

tôi l i túng b n. n c m v i rau tôi không ng i, ng i nh t là trông nét m t u t c a m tôi,
và th y mình ã khôn l n mà c n m dài ra n báo cô, không giúp ng i c gì. Ng i ta
ch chi u m i th y bu n, tôi h i y sáng d y ã th y bu n r i, c sao c ng luôn m t
gi c sáu b y tháng. Nói gì n bu i chi u n a. M i l n m t tr i g n l n, n i chán n i chán

n c a tôi dâng lên mênh mông nh bóng t i. Tôi không mu n nhà, i th th n ngoài
ng cho h t ngày”58.

Vì v nhà ph i th y c nh b n anh em n r i không, ch ng có m t công vi c gì. M
tôi thì em hàng t p hoá lên bán V nh Yên r i mua hàng V nh Yên ch v Hà N i, v t v ,

c nh c, m i tu n i hai chuy n, Hà N i hai ngày, nh ng v nhà ch có hai bu i t i. C

ngày “H m sáu tháng n m” t c 26 tháng 5 n m Giáp Tu t, nh m ngày 7-6-1934. (Goldfish).
51 L c ình là tên hi u c a tôi, vì sinh ngõ Ph t L c. Trong nhà, bác tôi ch g i tôi b ng tên ó. [ây c
Nguy n Hi n Lê ch nói g n v tên hi u thôi. c là ngõ Ph t L c, còn ình là cái ình không bi t th ai
trong (hay ngoài ?) ngõ Ph t L c. (Goldfish)].
52 Ngày tháng âm l ch.
53 Tôi ánh n m i ch ó, ngh a là thi u, t qu .
54 Lúc ó bác tôi c ng i tin ng i con trai l n – anh Tân Ph ng – thi Tú tài I Sài Gòn. Ti p báo là báo tin
thi u. [Tân Ph ng: sách in là Tâm Ph ng, ch c là sai nên tôi ã s a l i vì trong các ch ng sau u in là
Tân Ph ng. (Goldfish)]
55 Ám ch ngôi ngôi m Gò M o c t sáu i và ngôi m Gò Dù c t n m i c a tôi Ph ng Khê – Coi
ch ng III. t là không u.
56 Ám ch ngôi ngôi m Gò M o c t sáu i và ngôi m Gò Dù c t n m i c a tôi Ph ng Khê – Coi
ch ng III. t là không u.
57 Qu Khiêm trong Kinh D ch có câu: “Khiêm khiêm quân t , ti d t m c”, ngh a là ng i quân t nên r t
khiêm t n nuôi cái c c a mình.
58 Trong h c, m t nhu c u c a th i i.

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IX - NH NG N M I H C

69

nhà ch trông c y vào tôi, mà tôi thì n m “ p r p” - ti ng th i ó dùng m a h ng ng i th t
nghi p.

Ngay n v Ph ng Khê, tôi c ng không th y vui vì bác tôi ã m t n m tr c, tôi
ch ít ngày, qua ngày gi r i xu ng Hà N i.

t ng i cháu c a m tôi ph Hàng ng v n , thi u ng i hai ngàn ng59
không tr n i. Trong m i n m, ng i ti t ki m c ng nào, không dám trong nhà,
ành g i ng i cháu ó. H buôn bán t ng là phát t vì khách hàng ông, nh ng vì bán

ch u nhi u, l i tiêu pha quá m c, nên s p r t mau. V ó au xót cho ng i nh t, nh ng
ng i không phàn nàn gì c , âm th m ch u ng và làm vi c t ng lên, ít khi v nhà rán gây

ng l i. Ngh l c c a ng i d u àn ông c ng ít ai b ng.

Nh l i m y tháng ó, ch có b n ngày th m c nh L ng S n v i hai anh b n cùng thi
u là vui: anh Hu nh Diên Phú bao ti n xe l a cho tôi, và anh Nguy n V n H p tìm ch cho

chúng tôi tr . ng xe l a Hà N i - L ng S n dài 180 cây s , i m t g n m t ngày. T ga
ng M tr lên, hai bên ng toàn là núi á th p, r t bu n. Nay tôi gi c hình nh

nh ng con ng v ng v , s ch s , mát m , thoang tho ng h ng long não trong thành ph ;
bu i ch tám gi sáng ã tan v i nh ng ng i Mán b n qu n áo tím, eo gùi d ng s n ph m
trong r ng ra bán; con sông Kì Cùng hai b á d ng ng, dòng n c cu n cu n d i sâu
sáu b y th c; cái hang Gió trên m t ng n núi á nhìn xu ng thành ph ; nh t là cái ánh
sáng xanh m m nh ánh tr ng trong ng Tam Thanh. R t ti c là l n ó chúng tôi không

 ti n i th m c a Nam Quan.

 cho qua ngày, tôi t h c l i ch Hán. M i ngày, bu i chi u tôi l i th vi n Trung
ng ng Tr ng Thi, m n b Hán Vi t t n c a ào Duy Anh m i xu t b n hai n m

tr c (1932) r i b t u t ch A, tìm nh ng t và t ng nào tôi oán là th ng dùng mà
ch a bi t thì tôi chép l i trong m t t p v , m i ngày chép ba b n ch c t ; tôi l i m n
cu n Grammaire chinoise c a Cordier c ng chép l i nh ng u quan tr ng. Tôi th vi n t
3 n 5-6 gi chi u. T i hôm ó và sáng hôm sau, tôi h c h t nh ng trang ã ghi ó; r i
chi u l i ra th vi n chép bài h c sau. M i tu n ngh m t ngày ôn l i nh ng bài trong tu n,
và i vô làng Th nh Hào ho c làng H ình th m các anh em cháu cô cháu c u c a tôi.

t bu i t i, m t anh b n h c Công chánh l i ch i, th y tôi h c d i ng n èn d u,
i tôi: “Anh tính thi Tri huy n à?”. Tôi m m c i l c u, áp: “h c cho bi t v y thôi”.

c ba tháng, c ba ngàn t , tôi vi t th m t bài b ng ch Hán sáu b y hàng,
a m t ông bác, c Hi Thanh, con c U n Th nh Hào, xin c s a cho. C c r i ch
m c i, không s a gì c . Có th không có l i, nh ng ch c ch n là ngây ngô, “pas chinois”.

Nh ng ng i con th c a c , anh Nhi p h c ch Hán khá, làm th b c, th y v y, khen tôi r i
 khuy n khích tôi, i m n cho tôi m t b Tam Qu c Chí in th ch b n, có l i bình c a

Thánh Thán, b o tôi c. Vì ã bi t truy n r i, nên tôi c c, m i u ch m, sau quen, và
t thích l i bình c a Thánh Thán60.

a c xong b ó thì tôi c gi y b vào làm S Thu l i mi n Nam ông

59 S ti n th i ó l n l m, b ng 40 l ng vàng, vì tôi nh m i tháng m tôi ch cho b n anh em chúng tôi tám

ng i ch và tiêu v t trong nhà. H c sinh nghèo tr tr 2 ng m t tháng, và công nh t m t ng i th
m th ng t m t n hai hào.

60 n t “Nh ng ng i con th … ”, trong VVCT in nh sau: “Nh ng ng i con c c a c , anh Nhi p h n
tôi 15-16 tu i, ch Hán khá, làm th b c, th y v y khen tôi và khuy n khích tôi, i m n cho tôi m t b Tam
Qu c Chí in th ch b n có l i bình c a Thánh Thán, b o tôi c. Vì ã bi t truy n r i, nên tôi c c, m i u
ch m, sau quen, càng ngày càng thích, thích nh t là l i bình c a Thánh Thán. L i phê bình ó m i m v i tôi
quá”. (trang 25). (Goldfish).

PH N I - SINH TR NG VÀ H C B C (1912-34)
CH NG IX - NH NG N M I H C

70

ng. Tr c ó, m t công ti khai m c a Pháp ng ý mu n tôi làm Savanakhet, nh ng
 tôi ng i xa l , không cho tôi nh n (coi bài T a cu n y ngày trong ng Tháp M i).

Thâm ý c a ng i là mu n cho tôi làm vi c B c g n nhà s n sóc các em c. Tôi c ng
ngh v y. Nh ng l n này m tôi vui v cho tôi nh n vi c: Nam Vi t tuy xa nh ng có bác Ba
tôi trong ó, thì c ng nh g n. Ng i thu x p cho tôi m t s ti n (ba ch c ng) mang i, l i

a thêm hai ch vàng (ánh thành nh n) phòng khi thi u th n. M tôi lo cho tôi th t chu
áo.

*

Hôm nay g n t i bu i hoàng hôn c a cu c i, ôn l i d vãng, tôi th y s thay i l n
lao vào gi a i (kho ng 1950) là do m t s may và vài s r i t o nên. May vì n m 1928, m
tôi b ng n y ra ý cho tôi h c thêm ch Hán trong hai v hè, t ng c ng c b n tháng v i
bác Hai tôi, n u không thì m t nhúm ch ngh a cha tôi d y v lòng cho t t s quên h t. R i vì

m 1934 tr ng Công chánh ra, g p h i kinh t kh ng kho ng mà tôi ch u vào h ng
sáu, ph i i n m tháng m i c b , nên qua ngày gi , tôi t h c thêm ch Hán, v a t i
lúc d c b d ng thì tôi ã t m c c sách Hán, n u không có n m tháng ó thì m ch
ngh a h c c c a bác tôi ch a dùng c, lâu c ng s quên n a. Có s v n nh ó r i,
trong m i n m sau, c lâu lâu tôi l i c sách thêm, nh bác Ba tôi ch d n, mà khi b ngh
Công chánh và d y h c, tôi m i quy t tâm vi t lách, nghiên c u, thành m t nhà v n. K t qu
là ba n m h c ngh Công chánh tôi ch dùng c h n m i n m m u Sinh, mà vài n m

c ch Hán (tính s gi thì vài n m ó ch b ng 6 tháng liên ti p chuyên h c) l i dùng c
su t i; nh ó m t ph n l n mà tôi ã s ng trong s ch và phong l u, l i hi u bi t thêm
nhi u, làm quen c m t s b n v n và khá nhi u c gi , gây c m t chút thanh danh
cho nhà, n áp c ph n nào công c a t tiên m y i.

y trong r i có may, mà i có nh ng cái t ng nh vô ích l i h u ích vô cùng.
m 1928, ai ch ng b o ch Hán là vô d ng?

Tr lui lên n a, n u tôi không m côi cha s m, s h c c a tôi ch c ã t n t i nhi u,
không b " úp" hai n m ti u h c, l i thi u vào tr ng B i ngay t l n u thì n m 1931,
áng l u Cao ng ti u h c, tôi ã u tú tài, r i sau u c nhân hay ti n s mà thành m t

"ông l n" nh vài b n tôi, ch âu c làm m t "th sinh" nh ngày nay.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG X - LÀM S THU L I MI N TÂY

71

PH N II - VÔ NAM LÀM VI C (1935-
1955)

CH NG X - LÀM S THU L I MI N TÂY

Trên Xe L a, Nh L i L n C t M Cha Tôi
i m t gi tr a ngày r m tháng ch p n m Giáp Tu t (19-1-1935) m tôi, em trai

và m t ng i em h tôi a ra ga Hàng C áp xe l a vô Nam.

Hôm ó tr i u ám, m a phùn l t ph t. Bu n vô h n. sân ga m tôi ch d n tôi vào
Nam th nào c ng ph i i th m ngay bác Ba tôi Tân Th nh r i vi t th cho ng i bi t
ng i yên lòng.

Anh v n Hách c ng c b vào cùng m t s v i tôi và cùng i m t chuy n xe.
Toa xe l a h ng ba c a chúng tôi v ng, ch có hai anh em tôi và m t ng i cháu gái c a anh
Hách b ng con nh , ti n anh t i Nam nh. Chúng tôi chào h i nhau ít câu, r i h nói
chuy n v i nhau, tôi ng i riêng ra, nhìn cánh ng b ng ph ng, ch a tr ng gì, còn tr chân

, v i làng xóm, b i tre, cây a, vài mái ình chùa xa xa mà nh l i l n c i táng cha tôi t
ngo i ô Hà N i v Ph ng Khê, h i tháng tám âm l ch b n tháng tr c.

 tôi ã tính toán t tr c, i tôi thi u r i m i c i táng, nhân d p ó b o các anh
con bác tôi làm c cúng t tiên và m i m y ng i thân trong h , m y bà lí, bà chánh tr c tu i

 tôi trong làng và m t làng bên t i d . M tôi l i bi t tôi không khéo n nói, nên nh m t
ng i em cháu cô cháu c u v i tôi, con c chú Ba , l n tu i mà có v nho nhã, ng ra
ti p khách thay tôi.

Hôm ó th t vui. M tôi và m y anh em tôi i t làng Th nh Hào r t s m, xách m t
cái b nh trong ch a hài c t cha tôi, ra ô Câu Gi y ón xe hàng i S n Tây. Gió thu hây

y, hai bên ng ru ng lúa m n m n, chúng tôi v a i v a n c m Vòng d o, th m, ng t.
Không có món m tâm nào thanh b ng th ó. X tr a t i Ph ng Khê, s p hài c t vô m t
ti u sành r i chôn trong m t th a ru ng c a nhà, trên ng , nhìn ra b ê, chôn xong xây

ch b n bên li n. Công vi c chu n b k t tr c, kho ng ba b n gi chi u ã xong, r i v
nhà th làm l , ti p khách kh a. Tôi th y hôm ó m tôi r t vui, r ng rãi v i m i ng i.
Ng i th t khéo x , ghét cái danh h o, cho nên tôi thi u mà ng i không khao v ng, mà
ch nhân vi c c t m cha tôi, trình v i vong linh t tiên, và h hàng, làng m c bên ch ng r ng
ng i ã v y nuôi con trên m i n m và con ng i ã thành tài.

Ng i trên xe l a, ôn l i t ng ngôn ng , c ch c a ng i hôm ó tôi càng ph c: ng i
không c h c mà tính toán vi c gì c ng chu áo, x s àng hoàng, khiêm t n, m m m ng
mà t tr ng, bà con bên ch ng không ai không kính.

i tôi l i ngh sau khi tôi i, c nh nhà còn bu n h n n a. C ba em tôi u không có
ngh gì, em trai tôi l i lông bông, không bi t m tôi s tính sao. Tôi nh vào làm trong Nam
ít n m r i xin i v B c, c i v ngoài ó, ch có cách ó nhà m i vui h n c. Tôi t ng
ng i c ng mong v y. Không hi u sao m t n m sau ng i l i có ý cho tôi luôn trong Nam.

Hà N i - Sài Gòn – Long Xuyên
Xe t i Thanh Hóa thì t i, nên tôi không c th y phong c nh mi n b c Trung ph n.

 Tourane khí h u khác h n: tr i n ng m, trong tr o, không m m nh B c, chúng tôi

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG X - LÀM S THU L I MI N TÂY

72

lên xe ca (car) vì khúc này ch a có ng xe l a. Trong cu n ng lai trong tay ta, tôi ã
ghi c m t ng và n i lòng tôi nh sau:

"H i ó, m t ngày g n T t, m t ông b n ng song và tôi ng i chi c xe "ca" v t
nh núi trùng trùng p p trên qu c l S 1 vào Sài Gòn nh n vi c, vì con ng xe
a “xuyên ông D ng” ch a hoàn thành. Qua nh ng r ng d a Tam Quan, Sông C u,
i leo ng n èo C , nhìn xu ng bi n kh i m t màu ng c th ch, tôi th y trong lòng n i lên
t khúc nh c t a nh khúc Xuân tình. D i con m t tôi, cái gì c ng m i: t tr i bi n, núi

sông n cô b n ng hành c i luôn mi ng và gi ng líu lo nh ti ng chim, nh t thi t u
khác h n v i quê h ng chúng tôi mà t i sáng quá ch ng! Lòng tôi c ng m i: t nay b t

u b c vào i, c bay b ng nh nh ng con h i âu l p loáng ngoài Nam H i kia, c
 do t o cu c i theo ý mu n c a mình. Nh l i tu i thi u niên b câu thúc và thi u th n,

tôi có c m t ng r ng chi c xe ca m i gi m i phút a tôi xa cái th i ó c ng nh xa c nh
a phùn m m B c Vi t mà chúng tôi m i t bi t ngày r i tr c.

"Ngh t i t ng lai, tôi không h lo l ng (...) mà tr c m t ch th y h ng hái và hi
ng, tràn tr hi v ng. Có ít nh t là ba ch c n m s ng, s g p nh ng th i th m i, hoàn
nh m i, s ki m c ti n, h c h i thêm, và s ho t ng óng m t vai trò nào ây. Có

gì thú cho b ng, kích thích cho b ng n a? Tôi ngh th m: tr ng ra ai c ng nh ai, u s p
hàng cái v ch tr ng ánh d u m c kh i hành c a cu c ua, th xem sau này ai t i tr c và

i âu? Chi c xe ca v n l n u u trên ng tráng nh a, m t bên là dãy Tr ng S n, m t
bên là bi n c , gió kh i l ng vào tóc, h ng r ng ùa vào ph i.

ó là tâm tr ng c a tôi h i ó nh v y".
i Nha Trang chúng tôi b xe h i lên xe l a. Tám gi sáng hôm sau n Sài Gòn.

t anh b n h c, Lê Tr ng Minh, i chúng tôi sân ga, a chúng tôi v a Kao. C m
ng u tiên c a tôi là ga Sài Gòn nh qu , kém xa ga Hàng C ; mà Sài Gòn r t t i sáng,

náo nhi t: ánh vàng t ng b ng trên cành, trên nh ng ng n sao, d u, cao vút, th ng nh cây
t, khi n tôi nh ph Lò S Hà N i; ng ph nh n nh p ng i qua l i, ph n h u h t
n áo c t61, ch a quen m t nên tôi th y ch ng.

Ngh a Kao m t chút - m y t này tôi nghe l quá, nh không ph i ti ng Vi t - r i
tôi qua Khánh H i tr nhà m t ng i em h tên là Quýnh làm th kí t i ngân hàng ông

ng. Gi ó tr i ã nóng nh u hè B c. Hôm sau l i s nh n vi c, chúng tôi c bi t
ch Sài Gòn h n m i b a r i n T t xong, xu ng làm Long Xuyên. Tôi li n vi t th cho

 tôi hay và báo tin cho bác Ba tôi Tân Th nh r ng ba m i T t tôi s xu ng th m ng i.

 Sài Gòn non n a tháng ó, tôi ã b t u ngán "Hòn ng c Vi n ông". " m i
gi ng ng i h n t p, a s là con buôn; nóng, b i và n; mu n ki m m t ch thanh t nh có
chút di tích d ôn l i d vãng thì không bi t ki m âu, và su t ngày thâu êm, ch th y
ng i ta n u ng, ánh t s c và ca v ng c ".

Sáng s m 30 T t, chú Quýnh và tôi l i ch B n Thành lên xe ò62 i M Luông.
Trên ng tôi ý nh n th y mi n Nam nhi u sông r ch quá, cho nên nhi u c u, nông dân ít
ng i lam l , và ru ng nhi u ch ch a g t xong, còn ng p lúa ngoài ng, vài ch có
nh ng ng lúa m i p ch a ch v nhà. T c nh v t n ng i, âu âu c ng có v t i

61 Ý nói áo bà ba. Trong y ngày trong ng Tháp M i, c Nguy n Hi n Lê b o: “…cách n m c c a ph n

ây (t c Sài Gòn) c ng không c nhã: áo dài thì ng n quá, m u thì lòe lo t quá, ra ng thì nhi u cô ch
c áo bà ba, không quen m t nh tôi, th y tr tr n l m”. (Goldfish).

62 Cách t o t này c bi t c a mi n Nam, n i có nhi u sông r ch: ò ã m y ý s ngh a là thuy n, ch còn
ngh a là a khách.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG X - LÀM S THU L I MI N TÂY

73

sáng, vui v , tho i mái.
ng dài quá, trên tr m r i cây s , qua m y th xã, m y ch quê r i mà v n ch a

i n i, tôi s t ru t. Kho ng 12 gi tr a xe m i ng ng ch M Luông và chú Quýnh và tôi
xu ng ò qua làng Tân Th nh b bên kia sông Ti n Giang. i b m t qu ng n a, g p m t
ng i anh con bác tôi, anh Vi t Châu i ón.

Bác Ba Tôi và Làng Tân Th nh
i nhà, bác Ba tôi n m ch t tay tôi, m ng bi t bao. ã m y n m nay bác cháu anh

em ch bi t nhau trong b c th ch âu ã bi t m t. C nhà xúm l i chung quanh chúng tôi.

Bác trai tôi c ng th p ng i, da tr ng nh cha tôi, có ph n y h n; trán cao, m t
vuông, mi ng r ng - nghe nói h i tr môi son n a - t ng ph ng phi, phúc h u, tính tình
nghiêm h n bác Hai, nh ng có ph n khoan h n cha tôi. Bác gái tôi c ng th p, tr ng tr o, ra

 nhàn h phong l u, không c c kh , tháo vát nh m tôi, tính tình thành th t, d dãi, r ng
rãi.

Trong cu n ông Kinh ngh a th c tôi ã chép khá k v bác Ba tôi, ây ch xin tóm
t vài nét chính. H c gi i, có tài v n th , thi H ng th m t l n r i b , gia nh p ông Kinh

ngh a th c, c i con gái (cô N m) c c L ng V n Can, th c tr ng, c hai v ch ng u
y giúp ngh a th c. Hi u là Ph ng S n, b n ng chí trong ngh a th c g i là Ti u Ph ng
 phân bi t v i bác C tôi là i Ph ng, ch i thân v i c Chân Thi t (C Quang),

thân ph Bàng và Th Tâm, nh ng chí h ng m i ng i m t khác, bác tôi ôn hòa h n.

Ngh a th c b óng c a thì bác gái tr c và con trai m i vài tu i u ch t, bác tôi b
Hà N i, l n vào Sài Gòn, nh Nam ít tháng liên l c v i các ng chí r i s qua Xiêm,
không ng tàu vô V ng Tàu thì hay tin êm tr c Phan Xích Long công phá Khám L n Sài
Gòn (1913), m t thám canh gác r t ng t, bác tôi l i ph i l n vào m t mi n h o lánh ven

ng Tháp M i63. ó, ng i ti p xúc c v i vài ng chí c và m i, liên l c c v i
 L ng V n Can ang b an trí Nam Vang, nh ng th y th i c ch a thu n ti n, ng i
m trú t i nhà m t ng i có Nho h c và có uy tín trong làng Tân Th nh d y h c, c

ng i trong mi n kính m n. R i ng i c i v , c ng i quen ch cách cho, xin kh n m t
khu ru ng - th i ó ng Tháp còn hoang vu - thành m t n ch h ng trung, có hai tr m
héc-ta, ch m t n a là làm lúa s c. V n tri túc, ng i không khu ch tr ng thêm, tiêu
khi n v i m y ch u c nh, v i vi c d y h c và làm thu c giúp bà con trong vùng. Danh ti ng
lan xa, a s các nhà giàu sang Long Xuyên, Sa éc u nh ng i tr b nh. Tóm l i,
ng i là m t n s phong l u, nhà c m quy n Pháp Long Xuyên có l n mu n mua chu c
ng i b ng l i l c, ng i t ch i; h th y ng i không b o ng, nên yên. Chính ng i ã

y s T vi cho tôi khi m i sanh. N m ó (1935) ng i 53 tu i, còn m nh l m.
Làng Tân Th nh gi a mi n H ng-Cao (H ng Ng - Cao Lãnh) mà tôi ã t trong

bài T a cu n Nguy n Quang Diêu c a Nguy n V n H u, n i ti ng là t v n h c và cách
ng trong vùng. V n h c thì x a có m t s nhà Nho, h c trò c Tú Th ng64 Cái V ng;

khi tôi t i, m y nhà Nho ó còn s ng, con cháu h ã theo Tây h c, có ng i qua Pháp k
n, ho c c nhân v n ch ng; c bi t là có m t ng i xu t thân tr ng n h c Gia

Long, thi u n u tiên trong t nh n m 1928 có b ng Cao ng ti u h c. Cách m ng thì phái
 có c H Nh t Tân h ng ng phong trào ông kinh ngh a th c, phái m i có b n n m

ng i kháng Pháp, theo ng C ng S n. Làng l i giàu có: u th chi n th nh t ch có

63 n s tôi t trong cu n y ngày trong ng Tháp M i – Ch ng IX – chính là bác Ba tôi.
64 T c c Tú Tr n H u Th ng. (Goldfish).

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG X - LÀM S THU L I MI N TÂY

74

nh ng nhà lá r i rác trên b r ch c Vàng th ng65, sau nhà là lau s y; ph ng ti n giao
thông ch có ghe, xu ng, t làng ra t nh l Long Xuyên m t m t ngày, lên Sài Gòn m t m t
tu n; v y mà ch a y hai ch c n m sau, dân chúng ã khai phá sâu vào c m y cây s
su t hai bên b r ch, c t c m y ngôi nhà úc và vô s nhà sàn mái ngói, ph ng ti n giao
thông ã có ca-nô. Nhi u n ch có ba tr m héc-ta ru ng ho c h n.

Nhà bác tôi ch là m t nhà sàn mái ngói vào b c trung trong làng, tr c có sân r ng
tr ng hoa nhìn ra r ch c Vàng th ng, m t bên là v n xoài, sau l ng là m t hàng tre.
Nhà r ng 9 th c, g m hai l p: l p ngoài sâu tám th c, l p trong sáu th c. Bên
hông nhà là m t l m c ng b ng cây, khá l n, v a ch a lúa v a ch t các làm ru ng.

Hôm u, ng i xe m t mà không c ngh , ph i h u chuy n bác tôi và nói chuy n
i hai ng i con trai l n c a bác: anh Xuân T ng ng h c ban tú tài C n Th , và anh

Xuân Thi p u b ng ti u h c r i nhà h c ch Nho, theo ngh ông y66.

i ó bác tôi a tôi và chú Quýnh i chào m y v l n tu i và có danh v ng trong h
bác gái tôi: m t bà c con m t v Cai t ng ã khu t, mà th i tr c Cai t ng mi n này có uy
quy n ngang v i ph huy n; dân trong t ng còn s h n s ch qu n vì ch qu n xa; m t v

ng C (c ng nh Tiên ch B c) có h c Nho, vào h ng khá giàu. Sáng hôm sau, mùng
t, bác tôi a chúng tôi i th m c nh trong làng r i xu ng ch Tân Phú trên r ch c

Vàng h , vào th m ông Ph Ngh a (ph hàm), ng i giàu nh t nhì t nh Long xuyên. Ông n m
ó kho ng b y ch c tu i mà còn m nh, t ng m o ph ng phi. Bác tôi tuy không thích làm

giàu nh ng tr ng nh ng ng i tay tr ng làm nên nh ông (mi n là không làm giàu m t cách
tàn nh n, tí ti n), khen ông là gi i tính toán, khéo c x , không khoe giàu, bi t xét ng i.
Ông c ng có bi t nhãn v i bác tôi vì t cách, h c th c.

Ông ph h i nh nghèo, không c h c, nh ng thông minh, c n ki m, c gây m t s
n r i xin kh n t hoang, g p th i, làm âu trúng y, m y ch c n m sau có kho ng ngàn
u ru ng, dinh c Tân Phú g m m t nhà l u n n úc, nhi u nhà m t t ng c ng n n úc,
y cái l m lúa, vài nhà máy xay lúa, t t c choán m t khu r ng trên b r ch c Vàng h .

Tr c nhà luôn luôn có m y chi c ghe lúa u, xu ng và ca-nô ch t b n. Ông c t cho làng
t ngôi ch g n dinh c c a ông và nhi u dãy ph cho m n ch M Luông. Có ba ng i

con trai, u vào h ng bi t làm n, ch không phá c a vì ông bi t d y con; m t ng i làm cai
ng, m t ng i làm h i ng t nh. Dân trong mi n không oán ghét gia ình ó vì h không

p bóc, hà hi p ai.
Coi dinh c c a h s , ng i n k làm t p n p, t trên nhà t i d i b n, trông

ng vui m t, nh ng tôi không thích mà thích m t nhà sàn có hoa c , cây cao bóng mát h n.
Chi u mùng hai tôi ph i t bi t bác tôi qua Ch M i, ng t i nhà m t ng i anh

, anh Thi m, Ph ng Khê vào ây làm n t m y n m tr c, có m t s p bán v i ch .
Sáng s m m ng ba tôi v i anh Thi m i ò p qua Long Xuyên. ò là m t chi c ghe dài
ch c ba b n ch c ng i và nhi u hàng hóa, nh ng không có chèo mà có m t xa qu t
phía sau do b n ng i p. ò i r t ch m, l i ghé nhi u n i ón khách, nh v y tôi c coi
phong c nh hai bên b r ch Ông Ch ng (Ch ng binh L t c Nguy n H u C nh 1650-
1700). Mi n này phong phú, nhà c a san sát, h u h t là nhà sàn mái ngói, m t s là nhà n n
úc. Nhà nào c ng có v n tr ng xoài, m n… p nh t là mai vàng.

65 T c c Binh Vàng, ng i có công d p gi c Xiêm và Miên v i Ch ng binh L n m 1937, có th làng
Tân Th nh. Coi y ngày trong ng Tháp M i (Theo m t s li u m i phát hi n g n ây thì niên i này ch a
chính xác l m (BT).
66 T c Nguy n Xuân T ng hi u là Tân Ph ng và Nguy n Xuân Thi p hi u là Vi t Châu. (Goldfish).

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG X - LÀM S THU L I MI N TÂY

75

*
i m t gi tr a m i t i Long Xuyên, g p anh Thái và anh Hách Nha Trang vào,

ba chúng tôi cùng h c m t l p, nay cùng làm m t s . L i g p m t hai th y h a
(Opérateur) giúp vi c cho chúng tôi n a. M n phòng ng r i r nhau i coi th xã. Thành
ph nh mà bu n, i m t gi là h t. Chia làm hai khu v c: khu th ng mãi phía Nam

m m t nhà l ng (ch) sau nhà vi c (c s hành chánh) c a làng M Ph c, và g n b
sông H u Giang. Chung quanh ch có ba b n dãy ph buôn bán, h u h t là c a Hoa ki u, có

t ng lát á d c theo sông H u a xu ng Cái S n, ngo i ô, c nh ây ã nh nhà quê
i. Khu hành chánh phía b c; m t cây c u s t b t qua r ch Long Xuyên n i hai khu v i

nhau. Khu hành chánh g m các công s nh Tòa b (t nh ng), s B u n, s Công
chánh, a chánh, B nh vi n, tr ng ti u h c Nam, N ... Ch có hai con ng chính song
song nhau: Gia Long và Lê L i, v i vài con ng ngang, nh . ng Lê L i có nhi u ph

u c a công ch c g n b h và sông H u, nhi u cây cao bóng mát, nh cây teck, cây dái
ng a (?) mùa xuân h ng th m ngào ng t. ng Gia Long v ng v , h u h t là nhà sàn cách
nhau có khi t i tr m th c; nét c bi t là có m t con kinh bên ng và nhi u c u g a

ng vào nhà, nhà nào c ng có v n r ng; l m ch còn b hoang. Ngày nay ng ó ã
ông ngh t nhà l p tr c l p sau, có ch t i ba l p; kinh ã l p, c u ã d và ng ã m
ng thành m t i l l n nh t th xã.

Công Vi c c a Chúng Tôi
Sáng hôm sau chúng tôi l i s Tr ng ti n (Công chánh) lãnh vi c r i d n c,

máy móc xu ng ghe (m i ng i trong ba anh em tôi c m t chi c ghe, lo i ghe h u dài ba
n th c, r ng trên m t th c), chèo xu ng Ô Môn (cách Long Xuyên kho ng b n ch c cây
 trên ng i C n Th) t i ó b t u làm vi c.

Công vi c c a chúng tôi là o m c t cao th p (nivellement) mi n Tây, t Châu
c, Long Xuyên qua R ch Giá, xu ng Sa éc, C n Th , Sóc Tr ng, B c Liêu, Cà Mau; t
c t ó mà o xu ng m c n c kinh r ch tính ra ng n c ch y, khi th o nh ng k

ho ch th y l i.

Ba anh em tôi m i ng i ch huy m t i, i o m t mi n. Chúng tôi o theo các
ng l và b kinh, r ch. Công vi c ph i làm ban êm, có hai kíp thay phiên nhau, m t kíp

 sáu gi chi u t i n a êm, m t kíp t n a êm t i sáu gi sáng. M i u dùng èn n,
t ti n, sau dùng èn khí á (Acétylène). Tôi cho vi c làm êm ó là m t sáng ki n không

có l i c a các k s Pháp s tôi.
i êm chúng tôi o c t ba n b n cây s , o t i âu, ghe d i ch theo t i ó,

 nh v y ti n hoài, có khi ph i tr l i hai ba l n m t con ng c .
Vào mùa m a thì c c vô cùng, nh t là nh ng mi n còn hoang nh Ch c B ng -

nh n, mi t th 67, U Minh (R ch Giá) ho c Th i Bình (Cà Mau), kinh Gãy (ng Tháp
i)... Vì t sình l y, tr n, âu âu c ng có a, mu i, v t; có khi ph i v ch lau s y mà i

trong êm t i.
Nh ng mùa n ng mà i do d c theo nh ng l và r ch mi n Sa éc, C n Th thì tuy t

thú; không sao quên c ánh tr ng v ng v c trên r ch Cái R ng, Bình Th y, không khí mát
, hiu hiu gió, thoang tho ng h ng sao, h ng b i, h ng mù u…, và ti ng àn kìm não

nùng v ng v ng g y b n v ng c . Mi n này qu là nhi u tr ng, n c, h ng và nh c.

67 Mi n này R ch Giá, ào nhi u kinh song song nhau khai phá, m i kinh g i b ng m t con s : kinh th 7,
kinh th 8… do ó có tên là mi t th .

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG X - LÀM S THU L I MI N TÂY

76

t thú n a là c d i ch hoài, m i ngày n ch m t n i, hôm tr c Long
Xuyên thì hôm sau ã t i T m Bót. Làm xong "ca" sau, sáu gi sáng, thì ch ã h p ông r i,
tôi l i mua nh ng th c n c bi t mi n Nam nh bánh ú, bánh da l n, bánh bò, dà châu
qu y68 (bánh c c i chiên), bánh cam v i ít trái cây tùy mùa: soài, xa pô ti, m ng c u Xiêm...

n m tâm (tôi không thích h ti u, cà phê; ph B c không có).

Ng i Nam
Tôi làm quen c v i nhi u ng i. T i t nh nào c ng g p c nh ng b n ng s ,

 th ng l n tu i, giàu có; ng i nào c ng m i n m thu lúa ru ng c ngàn gi là ít, theo
giá th i ó nh v y là h có thêm m i tháng kho ng 100 ng, b ng l ng c a h ; ngoài ra

 còn nh ng ngu n l i khác. H hi u khách, i v i b n tr chúng tôi r t r ng rãi, lái xe h i
a i ch i, ti c tùng liên miên t u lâu: nh v y b n cho v con mà l i t do h n.

i t i các n ch h ng "b " (giàu l n) mà già, dinh c s h n ông ph Ngh a
c Vàng (Long Xuyên) nhi u, thì tôi "vi n chi"; nh ng các con h , các công t , các "c u"

ã i h c Sài Gòn hay Hà N i hay bên Pháp ít n m, ch ng c b ng c p gì, v nhà coi
ru ng cho cha, g p chúng tôi m ng l m vì có ng i "nói chuy n". a s s ng lêu bêu su t
ngày không làm m t vi c gì, bày ra n u ng r i àn ca, coi á gà, á cá, ki m gái, hút xách...

i h sao bu n th ! Tôi g p m t l n cho bi t thôi, không tr l i.
t h ng ng i mà tôi tò mò mu n bi t h n: h ng c s . Th i 1933-1938, phong trào

tôn giáo Nam ng lên: ch nào c ng có nh ng àn c u c c a o Cao ài; thuy t pháp
a Ph t giáo; th tr n nào c ng có m t nhóm trí th c theo Thông thiên h c (Théosophie). V

tôn giáo, tr ng ra tôi mù t t. Tôi m n sách báo c a h c cho bi t, khen s Thi n Chi u
lí lu n rành r ; ghét cu n o giao (không nh c a ai) ch nói v tà thu t ch không gi ng v
tri t lí; tìm hi u thuy t luân h i theo Thông thiên h c; nh ng v n cho r ng o Kh ng thi t
th c h n c .

Tôi vào th m m t nhà cách m ng, c Võ Hoành, trong Nam g i là c c Võ, b n c a
bác Ba tôi ông Kinh ngh a th c, lúc ó ang b an trí Sa éc. Tôi ã chép cu c ti p xúc

i c trong ph l c cu n ông Kinh ngh a th c.

Tôi ã th y i s ng c a nh ng nông dân c t v i m t cái chòi m i chi u ch ng ba
th c trên m t b kinh “làm” m t kho nh t m i, th t b i thì d nhà, ch n i niêu, chén
bát, c v i con heo xu ng m t chi c xu ng ba lá chèo i ki m t khác. i h r t v t v
nh ng không bao gi ói vì có cá, tôm, rùa em i l y g o c. Cá ng Tháp nhi u vô

, ch thua cá Bi n H (Cao Miên), mà ng Tháp chính là m t bi n h th nhì thông v i
bi n h th nh t b ng sông C u Long và sông Tonlé Sap.

Tôi ã có l n c m t b n r i nghe m t cu c àn ca trên b r ch Bình Th y. M t
n nhà lá nh c t trên m t khu t v a m i phát, còn g c lau s y. Ngoài sân ph i nhi u qu n

áo c a h ng ph n sang mà trong nhà c r t s sài: m t cái bàn con, vài cái gh , m t b
ván tr i chi u. Trên vách treo m t cây àn kìm. N m sáu cành s y xuyên qua vách lá h , âm
tua t a vào m t góc phòng. Ng i ch ng tr , dáng d p m t th sinh, b n b bà ba l a en,
un n c pha trà Thi t Quan Âm ti p chúng tôi. V b n áo dài, nh nh n, n c da tr ng m n,

68 Theo Wikipedia thì: “món (Phiên âm Hán Vi t: Du t c qu , ti ng Vi t c theo gi ng Qu ng Châu
thành giò cháo qu y ho c u cháo qu y) có ngh a là qu s b rán b ng d u. Theo truy n thuy t Trung Qu c
thì cái tên này b t ngu n t câu chuy n Nh c Phi b v ch ng T n C i và V ng th hãm h i. nguy n r a hai

 ch ng T n C i, ng i Trung Qu c làm m t món n g m hai viên b t dài gi ng hình ng i c rán k trong
u, t ng tr ng cho hình t ng v ch ng T n C i là hai qu s b rán trong v c d u a ng c”.

(http://vi.wikipedia.org/wiki/Qu%E1%BA%A9y). (Goldfish).

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG X - LÀM S THU L I MI N TÂY

77

 m t thanh tú, d u dàng, h i th m chúng tôi vài câu, r i anh b n tôi lên dây cây àn kìm,
y khúc Ph ng c u hoàng, nàng c t ti ng h a theo. Ngón àn c a anh mùi, mà gi ng nàng

thanh, m. Nàng ng c c p m t long lanh lên ca, c p m t b câu tuy t p, hai bàn tay búp
ng t lên dùi, móng tay h ng h ng; lúc này tôi m i th y nét m t nàng ph ng ph t bu n.
n tôi v a àn v a m m nhìn nàng và m i khi xu ng m t nh p nào, gi ng àn, gi ng ca

th t hòa h p nhau, thì hai ng i cùng m m c i ngó nhau và ng i ch ng ng i bên c ng m m
i. S hân hoan t ng c ó, ch h ng ngh s m i c m c. Tôi t th y lúc ó là ng i

ngo i cu c, mà chính h c ng ch ng ý gì n tôi.

àn c vài b n, b n tôi treo àn tr l i ch c , r i t bi t ch nhân ra v . V ch ng
ó là m t c p ngh s , mê nhau r i b nhà ra i, s ng cu c i giang h ; vì có tài mà l i ng
n, l , nên c nhi u ng i m n, th ng tình giúp ; và h bi t gi t cách c a h .

Ng i v sau b gi c Pháp gi t, ng i ch ng theo kháng chi n. Truy n h tôi ã k rõ trong
p Con ng thiên lí69.

Tôi ã vào nh ng nhà sàn ba gian l p ngói hay lá th p lè tè, t i om om và th y nhà
nào c n p nh t c ng dành cho vi c th ph ng t tiên mà nh ng quí nh t c ng là th ;
bên c nh bàn th , tôi l i th ng th y treo hình các c Phan B i Châu, Phan Chu Trinh. Ch
nhân búi tóc, b n bà ba en, luôn luôn nhã nh n ti p tôi, và khi th y tôi ch m chú nhìn các
ôi câu i, oán r ng tôi bi t chút ít ch Hán thì không e dè gì c , c cho tôi nghe th v n
a các nhà cách m ng ho c h i tôi truy n Mã Chí Ni, Gia Lí Ba ích (t c Mazzini và

Garibaldi, hai nhà yêu n c ng i Ý) trong b m B ng th t c a L ng Kh i Siêu. Các nhà
Nho ó r t nghiêm kh c trong vi c d y con, r t tr ng c t c, c dân làng kính n . Và tôi
cho r ng sinh l c mi n Nam này dào d t thôn quê, trên b nh ng con r ch mát r i bóng

a, trên nh ng cánh ng bát ngát bông sen và bông súng, trong nh ng c n nhà sàn vách
ván này, ch không ph i trong thành ph Sài Gòn, Ch L n, trên ng Catinat hay T ng

c Ph ng70.

nh Nam
Hai n m lênh ênh trên sông r ch, tôi c bi t g n kh p mi n Tây, m y n m sau nh

i kinh lí khi b ng xe h i, khi b ng tàu th y c a s , tôi l i bi t thêm c ít nhi u v mi n
ông n a và tôi nh n th y Nam Vi t không b ng ph ng, n u, bu n t nh ta t ng l m

khi nhìn b n in trong các sách a lí. Nó ch r ng b ng n a B c Vi t mà có r t nhi u mi n
khác nhau v a hình, phong c nh, phong t c, l i s ng, nhìn b ngoài không nh n ra d c.

Mi n Tây, t v nh Thái Lan vô, có t Hà Tiên, quê h ng c a thi s ông H , mà
chính thi s ã gi i thi u v i chúng ta nh sau, trong cu n n h c Hà Tiên:

ó kì thú thay, nh g m h u h t.
Có m t ít hang sâu ng hi m c a L ng S n. Có m t ít ng n á ch i v i gi a bi n

a H Long. Có m t ít núi vôi c a Ninh Bình, m t ít th ch th t s n môn c a H ng Tích.
Có m t ít Tây H , m t ít H ng Giang. Có m t ít chùa chi n c a B c Ninh, l ng t m c a
Thu n Hóa. Có m t ít S n, C a Tùng, có m t ít Nha Trang, Long H i.

ây không có m t c nh nào to l n, y ; ây ch nh nh n, xinh xinh, mà c nh
nào c ng có".

i x a nó là m t ti u v tr bi t l p, r t h p cho k nào có chí v y vùng, mu n

69 Nxb Long An, 1990 (BT).
70 Nay là ng ng Kh i và Châu V n Liêm (BT).

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG X - LÀM S THU L I MI N TÂY

78

nghênh ngang m t cõi nh M c C u.
Ti n vô trong - v phía ông - xa xa vài ch c cây s , x a là cánh ng l y, ta g p dãy

núi Th t S n dài 30 cây s , r ng 17 cây s mà Nguy n V n H u ã t trong cu n a tháng
trong mi n Th t S n. M t khu núi á có t, ng n cao nh t 716 th c, cây c i xanh t t, leo
lên ta g p nh ng hang, ng c a các tu s s ng cô liêu, làm b n v i ch n, kh , hàng tháng
không xu ng t i chân núi; không ti p xúc v i ai, h âm th m, l m lì s ng v i m t bình n c

a hay n c su i, m t nhúm g o, vài trái cây r ng. Lâu lâu ta g p m t ng i, ta nhìn k
i nh n ra là ph n , vì h búi tóc, b n m t b bà ba v i en, i chân không, vai eo m t

cái ãy, ng c bó l i cho kh i l 71; h m nh d n b c nh àn ông, ch trong nét m t là l
t chút n tính mà ng i tính m t m i th y. Ta có c m t ng h ng s n em m t tin

c cho s ph . Mi n này x a kia có nhi u nhà chân tu ái qu c, t c a Ph t Th y Tây An
trong phái B u S n kì h ng, m t s làng Ba Chúc, m t làng có r t nhi u chùa n n á,

ng g ch mà mái lá; àn ông, àn bà n m c y nh nhau, r t tr ng hi u, ngh a.
i chân núi, kh p trong vùng này có nhi u ông " o" kì c c: ông thì n m su t n m,

ng i ta g i là o N m; ông thì ch n t, g i là o t; ông thì nói gì c ng ch “ ”, g i là
o ... ông nào c ng có m t s nông dân ch t phác theo, cung ph ng th .

Núi cu i cùng là núi Sam, l loi, khá cao, nh ng ít cây c i, cách th xã Châu c n m
cây s . N m nào l t l n, c mi n b ng p, thì núi Sam n i lên nh m t hòn gi a bi n, và t i

n, l ng núi l m m nh ng ng n èn , khi n ta nh c nh H ng C ng in trong các t p
qu ng cáo du l ch.

Xuôi dòng sông H u, t i Long Xuyên. C mi n này n m nào c ng ng p n c m t hai
tháng, x a ch tr ng lúa s ; nhà toàn là nhà sàn. Cá tôm r t nhi u, nh t là cá linh, ngon nh cá
mòi, có n i n không h t, làm n c m m c ng không h t, ph i dùng làm phân bón. N a th

 tr c, mùa n c rút, có nh ng r ch lúc nhúc cá linh, ng i ta ch vi c xu ng xúc c man
cá.

Xuôi xu ng n a t i C n Th , Sóc Tr ng, v a lúa c a mi n Tây mà c ng là c a Nam
Kì. Mùa n c l n mi n này không b ng p, t t t, dân ông, v n t c xum xuê, trái cây
nhi u, i s ng r t d dàng, vui v , úng v i câu "g o tr ng, n c trong". Tuy cùng m t mi n
mà Sóc Tr ng có nhi u ng i Vi t g c Miên, cho nên phong t c và phong c nh h i khác.
Th nh tho ng ta g p nh ng chùa Miên trên m t gi ng tr ng toàn sao.

Giáp C n Th , phía tây là R ch Giá v i c nh r ng b n b bi n, r ng tràm U
Minh. Dân U Minh s ng b ng ngh " n" ong, n tràm, b y chim (x a còn b t s u n a),
tr ng khóm, lúa. Không bi t nh ng "sân chim” nay còn không?

Phía nam Sóc Tr ng là B c Liêu, mi n n c m n. M t cánh ng lúa bát ngát, b
bi n có ru ng mu i, v n nhãn. Mi n này có nhi u n ch l n, nh h i ng Tr n Trinh
Tr ch; và n i ti ng vì m t h ng công t tiêu ti n c a cha m nh rác, ngông t i n i ng i
trong r p hát, t m t t m gi y x ng (100 ng th i tr c 1930) cho b n tìm m t t m gi y

m ng! C nh B c Liêu th t t : b ng ph ng quá, tr tr i quá; ng xe h i và con kinh
ch y theo sát nó th ng t p và chói lòa ánh n ng; ng thì nhi u cát mà kinh thì nhi u cá
ch t.

Cu i cùng là Cà Mau v i nh ng r ng c âm u, nh ng r ch n c nh n c trà
m, do lá cây m c. S n ph m ch có cá, tôm, cua và than c.

ó là phía sông H u. Phía sông Ti n, h u ng n là mi n c a Ph t giáo Hoà H o,

71 Sáu b y ch c n m tr c thi u n nào Nam c ng có t c ó.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG X - LÀM S THU L I MI N TÂY

79

qu n Tân Châu72, tín m c toàn en, àn ông tóc xõa xu ng vai; t ng n là cánh ng
Tháp M i r ng ba ch c cây s , lên t i biên gi i Miên, dài n m sáu ch c cây s , t H ng
Ng t i Tân An, m i khai thác c m t d i n m m i cây s t b sông Ti n vào, còn thì

u h t là c lát, t phi c nhìn xu ng ch th y m t t m th m xanh m v i nh ng ng
ngang, ng d c l p lánh nh b c, t c nh ng con kinh ào thông ra sông Ti n. i s ng
ây khác h n C n Th , Sa éc. Dân t x t làm n, ng i nghèo ch có m t cái xu ng, l a

c mi ng t nào thì t p vào, c t t m cái chòi b ng lá r i b t u khai phá, khá thì lâu,
không khá thì d i i n i khác. Mi n này có th g i là mi n “Far West” (c c Tây) c a Nam
Kì.

Ch m t mi n Tây mà g m b y nhiêu khu v c khác nhau xa nh v y. Mi n ông
ng r t thay i, nh ng tôi ch i ngang qua, không lâu. C nh Biên Hòa g i cho tôi nh
nh quê B c: c ng ít sông r ch, nhi u ng t; trên ng th nh tho ng g p nh ng chi c

xe bò và m t ng i gánh nh B c; làng xóm không tr i ra theo các b r ch mà t l i, có
hàng rào. Th D u M t có nhi u v n cao su t i t m, l nh l o, khi n tôi nh cu n Bão r ng

a Nguy n V n Xuân và th ng c nh dân B c vào dây ki m n mà h b o là " i Tân th
gi i".

i có cánh núi Tây Ninh, núi Bà Rá v i nh ng thánh th t Cao ài (ki n trúc t a nh
nhà th Notre Dame de Paris), nh ng tín m c toàn tr ng, khác h n v i Hoà H o; có

nh bi n Ph c H i, Long H i, Gò Công. Tôi quên ch a k nh ng t nh M Tho, B n Tre,
nh Long, Trà Vinh, m i t nh có m t v riêng, có th coi nh m t mi n nh c.

Phong t c nh ng n i có nhi u ng i Vi t g c Miên nh Xà Tón (Tri Tôn) khác xa
phong t c n i có ng i Chà Và g c Mã Lai nh Châu Giang - ngang Châu c - mà ngay
nh ng ng i Vi t g c Hoa c ng m i n i m t khác: B c Liêu có nhi u ng i Tri u Châu,
Ch L n có nhi u ng i Qu ng ông, ngôn ng khác nhau mà cách n u ng c ng khác
nhau.

Nam Vi t qu th c là nhi u v , có i nhi u m i bi t c, và có lâu m i th y thích.

Nh ng xét chung thì Nam Vi t p nh tr ng và n c. ây nhi u sông r ch h n
Hàng Châu, g n xích o h n Hàng Châu và Venise, mà càng g n xích o thì tr ng càng t .
Thi s Trung Hoa thích c nh tr ng n sau ám mây, n a m n a t ; tôi cho r ng tr ng v ng

c trên dòng n c m i p.

Tr ng ây t nh t vào gi a tháng giêng và tháng hai âm l ch. Vào nh ng kho ng ó,
u làm vi c mi t v n nh Long Xuyên, C n Th , mà l i nh m ngày r m, làng nào c ng

cúng ình thì th nào tôi c ng d o trên b r ch ng m c nh.
i r ch th nh tho ng có m t hai chi c tam b n ho c ghe h u l ng l xuôi dòng a

các ông già bà c i l ình, có thi u n theo h u. Trên ng t theo b r ch, nam thanh n
tú d p dìu ch i xuân, lúc n lúc hi n d i bóng r ng d a, r ng xoài hay b ng l ng. Trong gió
mát thoang tho ng h ng xoài, h ng mù u. Và ch nào c ng nghe th y ti ng àn kìm t
trong nhà sàn bên ng a ra các u V ng c . Tây Thi, T i Oán... c ti ng àn sau

ng nh l n thì ã v ng v ng ti ng àn phía tr c. Tr i trong, n c trong. Tr ng nh p nhô
trên m t n c, l p lánh trên ng cát, nh y múa trên tàu d a, ch y trên tóc, trên vai thi u

. Trong lòng tôi th y r o r c và tôi hi u c t i sao ng i Trung Hoa ã cho Lí B ch ch t
vì mu n ôm tr ng trên dòng n c. Trong sân ình ông ngh t ng i. Các bà già và thi u n

i xem k t qu c a cu c thi n công - th c ra ch là thi bánh m t - còn b n trai làng thì c t
ng m các cô d thi. M i m t gi khuya bu i l m i vãn, tr ng lúc này m i th t p. Tôi i

72 Nay thu c huy n Phú Tân t nh An Giang, làng Hoà H o thu c qu n m i này.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG X - LÀM S THU L I MI N TÂY

80

t mình xuôi ra ngoài vàm, nghe ti ng lá xào x c trong c nh t nh m ch, ti ng n c b p b nh
 vào b . Trong m t b i chu i cách d ng vài ch c th c có nh ng c p tình t v i nhau.

Xa xa v ng lên m t khúc Xuân tình.

c Sách, Vi t H i Kí
Làm vi c ban êm ngoài tr i, chúng tôi c t do, t ch , không b viên phó k s

Pháp dòm ngó m t cách khó ch u nh bàn gi y.

i có r t nhi u thì gi r nh. N u làm kíp u hôm thì hôm sau không bi t làm gì cho
t ngày. g n m t châu thành, có th d o ph , vào m t ti m sách xem có báo, sách m i

không, hay ghé th m m t ng i quen, r nhau i coi c nh chùa, thánh th t Cao ài, ch p
hình... Nh ng gi a ng, g p h i m a gió liên ti p c tu n thì bu n i là bu n! Ph i n m co
trong chi c ghe h u, c a óng kín mít, u trên nh ng kính Xa No, Ph ng Hi p, xa ch , xa

n, xa nhà!

Nh ng lúc ó ph i ki m cái gì c, c b y b , h n n: Ngày nay, Ph thông bán
nguy t san, ti u thuy t T l c v n oàn – ch có ti u thuy t Lê V n Tr ng, các th y h a
trong b n tôi r t mê, là tôi c không n i – phóng s c a Maurice Decobra, truy n trinh thám

a Conan Doyle, La Sonate à Kreutzer c a Tolstoi c a m t anh b n B c Liêu cho m n,
các sách Ph t h c, Thông thiên h c… V n không sao h t c b y tám gi m t ngày. L i ch
có cách h c ch Hán nh n m 1934 là ph ng thu c th n hi u h n h t.

Bác tôi a cho tôi b nh T , m t b m B ng Th t c a L ng Kh i Siêu. m
ng Th t là m t trong nh ng bút hi u c a L ng, có ngh a là ông ph i u ng n c á (b ng)
u không thì lòng ông cu ng nhi t v vi c c u n c c u dân, nóng quá không ch u n i.

Không có t v Hán Vi t tra, còn t v Hán nh Nguyên, H i c ng ch a mua
c, cho nên g p ch nào, câu nào không hi u, tôi gom l i, chép g i v bác tôi nh ng i

gi ng. Cách ó b t ti n cho c hai bác cháu, nh ng c mót t ng chút nh v y, l n l n c ng
bi t thêm mà v ngh a.

i i o C n Th , th y m t Hoa ki u ng i l ng bán b n tâm iêu long73
mà tôi mu n bi t t h i h c v i bác Hai tôi Ph ng Khê, tôi mua li n, v ghe l t ra coi, c
không n i. B ó c a L u Hi p (th k th VI) vi t theo th bi n ng u, là b phê bình v n

c u tiên c a Trung Hoa.

Tôi th ng ki m nh ng b có d ch ra B ch tho i và chú thích k nh b v n quan
ch 74 (tuy n nh ng bài c v n hay nh t t th i Chi n Qu c n i Minh), vì ch nào c c

n không hi u thì tôi coi b n B ch tho i. M t hôm, vào t m a trong m t ti m t p hoá
c Liêu, tôi mua c b Nho giáo c a Tr n Tr ng Kim l n l n v i các èn c y: b ó
ng có l i cho tôi vì tác gi khi trích d n, chép c nguyên v n ch Hán r i phiên âm và d ch.

c ch Hán c ng v n không h t thì gi , tôi xoay ra vi t h i kí, nh t kí. Vi t h i kí
cho v i lòng nh quê, nh gió b c m a phùn, nh m t n c xanh rêu c a H G m, nh con
ê th m th m c a sông Nh , nh ng i thân còn s ng và ã khu t. C m bút lúc nào là tâm
n tôi rung ng nhè nh lúc y, nh c nghe m t b n nh c êm m, b n nh c c a c

ng và d vãng.

73 n là v n ch ng, tâm là lòng, iêu là ch m, long là r ng. S d g i là n tâm vì có câu: “Ta h ! V n
ch ng chi s , th n tâm thiên c ”. Ngh a là: Than ôi! Cái vi c v n ch ng, m t t c lòng mà ngàn n m.
(Theo bài T a b i c ng V n h c s Trung Qu c c a NHL). (Goldfish).
74 Quan ch có ngh a là coi (quan) b ó r i thì có th ng ng (ch), không coi c v n nào khác n a vì bao nhiêu
tinh tuý c a c v n c trong ó r i (theo VVCT, trang 31). (Goldfish).

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG X - LÀM S THU L I MI N TÂY

81

Vi t h i kí ôn l i cái vui ã qua thì vi t nh t kí ghi l i cái vui hi n t i: cái vui
nh ng êm tr ng r o r c, th thuy n trên r ch Cái R ng hay Bình Thu mà nghe ti ng àn
tranh, àn nguy t v ng v ng b t tuy t trên b ; cái vui nhìn m t tr i nh than h ng, l n
nh chi c mân, t t h xu ng cánh ng mênh mông ph ng lì, m m khói to B c Liêu
hay R ch Giá; r i nh ng c nh âm u trong r ng c, r ng v t Cà Mau, c nh ph n th nh,

n t c xum xuê C n Th , Sa éc…

Tôi c nh âu chép ó, vi t b a i, ch ng c n b c c, c ng ch ng s a, vi t có khi
quên gi gi c, t cây bút xu ng nhìn lên b thì làng xóm ã l m sau làn s ng m ng.

Vi t xong tôi không coi l i, c t i, có d p v Tân Th nh s a bác tôi coi. M i tháng
trung bình tôi vi t cho bác tôi m t b c th , c ng k nh ng vi c hàng ngày: c m t ng sau
khi i th m ai, khi vào m t thánh th t, nghe ng i gi thánh th t g i tôi b ng “anh”, t c coi
tôi nh ng i ng o; ho c khi vào m t chùa R ch Giá th y m t v hoà th ng th n
nhiên ng i nh Ph t trên toà cho Ph t t s p xu ng l y, bên c nh là m t bàn y nh ng trái
ngon nh t, quí nh t v i b c t ng bán thân b ng th ch cao c a Napoléon I. Bác tôi th ng
khen là vi t hay, khuy n khích tôi.

Qu là cái may cho tôi c b vào làm vi c Nam Vi t, t i mi n H u Giang g n
làng bác tôi. N u không có cu c oàn t gi a bác cháu ó thì i tôi t t khác h n.

Tóm l i, hai n m o ng H u Giang là nh ng n m vui nh t trong i tôi, mà
ng có ích nh t: vui vì th y nh ng c nh m i, g p c b n m i, nh t là c g n bác; có

ích vì nhãn quan, ki n th c c m mang. Và c ng vì th dành c m t s ti n: l ng
a tôi k c ph c p c kho ng tám ch c ng (80 ng), tiêu ch a t i ba ch c, còn d

c n m ch c.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XI - I CÔNG CH C SÀI GÒN

82

CH NG XI - I CÔNG CH C SÀI GÒN

Xuân Nh t T m Ph ng
Vì làm vi c quanh qu n mi n Tây, nên m i n m tôi có d p v Tân Th nh th m bác

tôi ít nh t là hai l n, m i l n hai ngày, không k l n T t lâu h n, c ba b n ngày. L n
nào m i t i nhà, bác tôi c ng h i ngay ch i c m y hôm. Th i gi ng n quá, hai bác
cháu nói chuy n g n nh tr n ngày mà v n ch a th a: chuy n t tiên, quê h ng, chuy n

ng lai, chuy n cách m ng, v n ch ng, phong t c mi n Nam... Nh ng l n nào bác c ng
 ra m t bu i d t tôi i th m m t vài n ch quen trong làng.

Có l n ng i gi i thi u cho tôi m t th y giáo già Cái S n, ngoài châu thành Long
Xuyên và m t cô giáo tr d y tr ng N Long Xuyên, cô Nguy n Th Li p75, chính thi u n

u tiên trong t nh u b ng Cao ng ti u h c mà tôi ã nói trên. Khi nào i làm g n
châu thành Long Xuyên, tôi c ng ghé l i th m cô, ho c nh giúp m t vài vi c nh m n
giùm cho tôi cho m t chi c ghe. Thân ph cô, ông Nguy n ình Hu nh, là m t nhà Nho làm
ông y, có m t s ru ng, vào h ng h i phong l u; thân m u cô, bà Ngô Th L u, là v th ,

ông cha Hu vô c ng là nhà Nho. Cô m i c ba tu i thì m côi cha, v i ng i anh c
cùng cha khác m ; bà m c ng vì c nh con ch ng i x không p, kh ng khái d t cô qua
Long Xuyên nh m t ng i em - y nh c nh bà ngo i tôi v y - và v a may thuê vá m n,

a làm thu c t em bán các ch trong mi n nuôi con n h c.

Cô h c khá mà l i nh tu i nh t trong tr ng, nên c bà hi u tr ng, ng i Pháp,
giúp cho, ch cách th c thì vô tr ng n trung h c Gia Long Sài Gòn. Cô may m n thi

u: khóa ó là khóa th t c a tr ng, ch có m i m y n sinh. c h c b ng, n i trú,
nh ng m i tháng m c ng c p thêm cho ba ng. B n n m thi ra, u, c b v d y l p ba
(élémentaire) tr ng n Long Xuyên, t c tr ng c c a cô.

ng h i ó, n m 1928, sáu ch c ng m t tháng, thêm ph c p s ph m hai ch c
ng n a, mà i ch m i ngày ch m t có m t c c cho ba b n ng i n. Tính r t c n ki m,

gi n d , m c toàn v i. Ti n l ng a m h t, m may cho cái gì thì m c cái ó. Trong
làng, trong h ai c ng khen bà m có c và cô con có hi u. Cô có tình h hàng g n v i bác
gái tôi. M i ti p xúc l n u, tôi th y nét m t cô d coi nh có chút duyên th m; mà tính tình

ng r t d th ng vì t nhiên, gi n d , nh n nh n, thành th c.
Kho ng cu i n m 1935 bác tôi b o tôi: "Thím t - t c m tôi - ngh cháu ã l n tu i

i, mu n nh bác thay thím ki m m t n i nào cho cháu". Tôi th y còn s m quá, m i ra làm
ch a c m t n m, nên ch "d " r i thôi. Ít tháng sau, nhân d p v ch i nhà, bác tôi d t tôi i
th m m t ông H i ng t nh, vào h ng n ch l n th nhì trong làng, có ba tr m héc ta
ru ng, ba b n ng i con gái mà ng i l n nh t ã g cho m t giáo s t t nghi p tr ng Cao

ng s ph m Hà N i. Nhà ó hi n l ng, có n n n p, con gái ng i nào c ng gi i n công,
nh ng h c may l m thì h t ti u h c. Ch ó x ng áng, n u bác tôi h i thì c li n, nh ng
th y tôi không s t s ng, nên b qua.

Sau ó ít lâu, m t ng i b n tôi m i quen R ch Giá, c ng do bác tôi gi i thi u, a
tôi i coi m t m t thi u n , con m t ông ph Gi ng Gi ng76 nhân m t b a ti c bu i t i.
Ch này sang tr ng nh ng quan liêu. i coi v , tôi vi t th cho bác tôi, gi ng h i dí d m, b o
"trong ánh èn m ng sông (manchon) ch th y m t làn xanh xanh r c r và th m ph c x t
qua nh m t vì sao i ngôi".

75 V sau “cô” làm hi u tr ng, nên nhi u ng i g i là cô (ho c bà) c. (Goldfish)
76 T c Gi ng Ri ng. (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XI - I CÔNG CH C SÀI GÒN

83

Bác tôi hi u ý, và có l vì l y s t vi cho tôi, th y cung thê c a tôi có các v n tinh
ng, khúc, hóa khoa, oán r ng v ph i là ng i có h c, nên l i gi i thi u cho tôi m t ch

khác: m t cô giáo m i tr ng Gia Long ra, tên là H., d y tr ng N Long Xuyên. Nhà cô
ch n, cha ng i Trung (hay B c), làm ông y. Bác tôi b o tôi nh cô Li p gi i thi u
cho.

Cô m m c i nh n l i li n, sai a cháu em m t b c th h i ý cô b n tr c r i r t
nh m l , b n thêm chi c áo dài thâm, a tôi i. Hai nhà ch cách nhau vài tr m th c, cô i
song song v i tôi, m i ng i m t l ng, cách nhau c m t ng. Cô H. tr ng tr o, nh
nh n, thanh tú, có v thông minh và hi n t , tôi không có gì chê c . Nh ng khi k l i cu c
"Xuân nh t t m ph ng" ó v i bác, tôi l i mu n h i cô Li p, xin ý ki n bác. Ch c bác tôi

i ng c nhiên, h i âm cho tôi, b o "dì N m - cô Li p th n m - v c h nh thì áng quí,
nh ng nhà nghèo và l n tu i h n cháu". Nh v y là bác tôi tôi t ý quy t nh.

 m t tháng sau tôi l i th m cô Li p, tr c khi ra v , trao cô m t b c th c u hôn.
Cô không tr l i th ng cho tôi mà vi t th cho bác tôi, i ý r ng: cô c m ng v b c th

a tôi, nh ng nhà ch có m t m và m t con, nên mu n c v y ph ng d ng m và xin
em tình c m s t i ra c m kì".

Tính tôi kh ng khái, cô ã nói v y thì tôi c ng không nói thêm n a. Nh ng t ó
chúng tôi v n th nh tho ng th t v i nhau và có d p, tôi v n ghé nhà cô. Bà thân cô r t ít nói,
có v nghiêm kh c, nh ng c ng coi tôi nh các b n ng s c a cô Long Xuyên. Sau cô

i cho hay r ng cô ng i tôi còn m già B c, n u m tôi mu n cho tôi v làm vi c ngoài ó
thì khó x cho c hai bên: cô không th b m mà theo tôi ra ngoài ó, tôi c ng không th b

 mà v i cô trong này. Giá cô nói th ng nh v y t tr c thì vi c ó d gi i quy t: m tôi
ã mu n tôi h n trong Nam, mà t i s ng n tính tình, m tôi u h p v i bà thân c a

cô, ng i s vui v ch không th y tr ng i gì c .

Ph ng ông ta có chuy n ông T bà Nguy t, chuy n duyên n ba sinh, không bi t
các dân t c khác có không, nh ng tôi tin ch c r ng không dân t c nào không tin r ng hôn
nhân là chuy n may r i, b t ng nh có ti n nh. L n ó, i v i tôi là r i; bây gi ng m l i
thì c h l i là may; dù may dù r i thì theo các nhà lí s c ng là ti n nh r i, r t h p v i s

 vi c a tôi.
ó tôi không ngh n vi c tìm v n a, c th ng th ng có c h i r i s tính. Bác

tôi thâm ý mu n cho tôi làm r m t n ch l ng thi n, vào h ng trung phú, khi v h u
có c vài ch c héc ta ru ng, ch liêm khi t nh n p nhà tôi, gánh gia ình l i n ng, ch
trông vào s l ng thì không sao khá c. Nh ng th y tôi l là v i m y n ch ã gi i
thi u, bác tôi t ó m c tôi.

 Tr nh - L C i
Mùa thu n m 1936, tôi i o vùng B c Liêu, nhi u nh t là trên ng B c Liêu

xu ng Cà Mau, m y l n i ngang qua Giá Rai, m t qu n cách B c Liêu ch ng 30 cây s , r t
bu n, d i kinh là n c m n và cá ch t, trên b m i ti m Tri u Châu n i nhau thành m t
dãy ph duy nh t dài hai tr m th c, sau l ng toàn là ru ng lúa. Có nhi u n ch giàu,
nh ng a s trong làng Long n xa xa, ho c trên ng B c Liêu - Cà Mau.

 Giá Rai có m t ti u khu c a s Th y l i do m t ông c công già g c B c ch huy,
ông Tr nh ình Huy n. Ông tr ng Công chánh Hà N i ra tr c tôi non hai ch c n m, tính
tình ngay th ng, vui v , hi n l ng, c các b n trong s quí tr ng.

Ông thu c gi i sang tr ng, có ti ng t m Hà N i: nhà có b n anh em, ông là c , t i
ng i em trai th c ng s Công chánh ra nh ông; ng i em trai k ó là lu t s Tr nh

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XI - I CÔNG CH C SÀI GÒN

84

ình Th o, có ti ng Sài Gòn, u ti n s lu t Pháp v ; ng i em gái út g cho m t lu t s
a, có c nhân lu t Hà N i. Bà v là em ru t c a ông V V n An, ng i Vi t u tiên

c b ng c p k s Hóa h c Paris, ngành nhu m, có m t c a hàng t l a nh p c ng l n
Hà N i.

Nhà b y tám ng i con, nên m c d u bà khéo làm n mà c ng ph i ti t ki m m i .
Nh ng l i s ng v n là l i c a gi i sang tr ng ngoài B c, khác l i s ng c a tôi.

i g p tôi vài l n, ông bà có lòng m n tôi r i, và bà nh ng i ánh ti ng mu n g
tr ng n là cô Tr nh Th Tu cho tôi. Tôi quí tính tình c a ông, l i c bi t cô Tu h c
gi i, s m u ti u h c, h c t i n m th ba Cao ng ti u h c r i thôi, v giúp vi c nhà, n
công khéo, bi t s n sóc các em, c c nhà m n, các em n , nghe l i, nên tôi có ý mu n
nh n l i, vi t th h i bác tô r i th a v i m tôi.

 c i nh vào h i l Ph c sinh n m sau - 1937. R t n gi n. M tôi Hà N i vào,
i xong, ch i Giá Rai m t hai ngày, r i cùng v i v ch ng tôi v Tân Th nh làm l t

tiên. Ít b a sau, v ch ng tôi lên Sài Gòn tr c, tìm nhà, mua s m c; m tôi l i Tân
Th nh ch i v i hai bác tôi, s lên sau.

n ó là l n u tiên m tôi vào Nam, có l vui nh t là c nh c l i chuy n c v i
bác tôi, sau trên hai ch c n m xa cách. Nhà c a thu x p xong, tôi m i m tôi lên. Ng i
ch i ít ngày r i v Hà N i.

i V Sài Gòn - M Tôi Vô Th m Cháu N i
Tôi c i v úng vào lúc làm xong hai n m t p s , c vào chính ng ch và i v

Sài Gòn làm phòng gi y. T ây ch m d t i s ng t do gi a thiên nhiên, cây c , mây
c mà b c vào cu c i "sáng vác ô i, t i vác v ".

Chúng tôi thuê nhà Khánh H i, cách s m t cây s , trong m t khu yên t nh. Nhà
tôi siêng n ng coi sóc vi c nhà, bi t ti t ki m v a ph i, m i tháng c ng dành c chút ít.
Tôi ít giao du, lâu lâu chúng tôi i th m bà con nh ông Tr nh ình Th o, ông Nguy n Kh c
Tín, em d bào c a m tôi, làm vi c t i Ph Toàn quy n và vài b n h c c a tôi.

i ch c sách tiêu khi n. Tôi vào Ch L n mua m t cu n t n B ch tho i,
vài b truy n Tàu: Tam Qu c chí, Th y h … (b ng ch Hán), m t t p n tuy n c a H
Thích... M i n m nhà tôi v th m gia ình Giá Rai vài l n và cùng v i tôi v Tân Th nh

t l n.
m 1938 (âm l ch ngày 11 tháng hai n m M u D n77, gi Thân)78, nhà tôi sanh con

trai (sanh h i khó), t tên là Nguy n Nh t c. Nó r t d th ng, tr ng tr o, t ng i
nh, có v lanh l i, hi n lành. C gia ình ngo i u c ng nó. Nhà tôi s n sóc nó r t k : n

ng u có gi , n a êm d y cho nó ti u; nó au y u l t v t thì ch gi cho nó kh i l nh,
gi m bú i, cho u ng nhi u n c m, ch ít cho u ng thu c. N u n c r i l c k b ng bông
gòn r i m i cho no u ng. Không b ng b nó su t ngày nh nhi u gia ình khác, không ru nó,

 t i gi t nó vô chi c gi ng xinh xinh c a nó, m c cho nó ng . Nh v y nó không qu y,
nhèo nh o nh a s tr khác. Ng y gi c thì nó t nh d y, qu y chân, p tay, “e, e” vài
ti ng g i, chúng tôi ch y l i nhìn c p m t en lánh, m y s i tóc l th c a nó, m ng nó:
"chó con", nó toét mi ng ra c i, a tay òi b ng ra kh i gi ng.

Tôi khen nhà tôi gi i nuôi con và tin r ng tr mà kh e m nh, khéo nuôi thì a s u

77 T t M u D n, m tôi V nh Yên mua m t ch c hu cúng, giò nào c ng n h t t i ng n.
78 T c ngày 12-3-1938. (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XI - I CÔNG CH C SÀI GÒN

85

 th ng c . Nó nhõng nh o ho c b ng b nh, h n láo là t i cha m . Khi nó ã b t u hi u
bi t m t chút (m t, hai tu i) chúng tôi cho nó t do trong nh ng gi i h n nào ó, h nó v t
kh i gi i h n thì ôn t n ch n l i, gi ng cho nó hi u t i sao. R i tùy s phát tri n tinh th n,
tâm lí c a nó, m r ng l n l n gi i h n ra, cho h p v i nhu c u c a nó. Ph i t n công theo
dõi nó trong nh ng b c u, sau nó thành n p, mà tr thành yêu t do, mà bi t t ch .
Chúng tôi d y con theo nguyên t c ó. Con tôi ch a ch c bi t r ng nó c h ng phúc c a
cha m .

Khi nó phúc y tu i tôi, m tôi vô th m nó, mang cho nó m t h p bánh. L n này
ng i vui h n l n tr c. Nó ch a bi t nói, m i bi t ng i. Nó không b s a mà c ng không

y, b ng lép x p, vui v su t ngày. Tôi không bao gi quên c nh bà cháu ng i trên gi ng,
bà têm tr u, nhai b m b m, nhìn cháu tr c m t, ng i tròn nh con c, mân mê ch i.

t l n tôi i xóm v , g n t i nhà, th y m tôi ng c a, tôi b ng nó a lên cao, nó a
hai tay ngã mình ra tr c òi bà b , m tôi thích l m. L n ó m tôi ch i m t tu n, v
Tân Th nh th m hai bác tôi b n n m ngày r i l i v B c buôn bán.

Trong t p Làm con nên nh (Lá B i – 1970) tôi vi t:
"Má tôi ít h c nh ng có tình th ng con thì là có l ng tri, mà có l ng tri thì còn

n là có h c: ng i ã tôi t ý nh t l y cu c i c a tôi, không can thi p vào s l a
ngh , l p gia ình c a tôi. H i tr tôi cho v y là t nhiên; ph i t i ngày nay, hai th tóc r i,
tôi m i hi u r ng ng i ã hi sinh cho tôi. Không hi sinh mà tôi là con tr ng, l i s ng xa
ng i t i hai ngàn cây s ! Không hi sinh mà nhà tôi tr c sau làm dâu không ây m t tháng!
Không hi sinh mà ng i ph i i v b n ngàn cây s b ng cháu n i trong tay có b y ngày!

"Nh ng gi s h i ó ng i có "can thi p" vào i s ng c a tôi thì bây gi tôi c ng
hi u c r ng ng i không ph i là ích k . Ng i ch tìm h nh phúc cho con ng i theo quan
ni m c a ng i, th thôi (...). Khi quan ni m c a cha m không h p v i ý mu n c a ta thì ta

o r ng cha m không sáng su t. L th t! Ch t i "n c ch y xuôi ch không bao gi ch y
ng c" nh t c ng nói".

Ông ông H khi c câu cu i ó r t n c m t. Chính tôi khi vi t nó (1970) c ng r t
c m t. Tôi vi t nó khi m tôi ã m t 25 n m, cha tôi m t úng 45 n m r i! Mu n t lòng

i cha m thì cha m ã không còn.

Con Tôi H c V n Qu c Ng
Nhà tôi nuôi con r t k mà d y con c ng r t k .

Khi nó c ba ch c tháng, nhà tôi mua cho nó m t h p v n Qu c ng c a nhà
Mai L nh, trong ch a hai ch c mi ng g vuông, m i chi u b n n m phân, dày n a phân,
hai m t dán gi y màu in các ch cái v i m t hình loài v t, trái cây, dùng, ví d ch thì

 cái u, ch Ô thì v cái ô (dù), ch G thì v con gà… Nó dùng nh ng mi ng g ó c t
nhà mà ng th i h c ch cái. Khi nó thu c m t ch r i, chúng tôi d y nó ánh v n. Bu i

i n m ch i v i nó trên gi ng, ho c trên gh b , d i g c cây tr c nhà, chúng tôi nói b-a-
ba, b-á-bá, b- -b … nó c theo; h t v n xuôi t i v n ng c: a-n-an, a-i-ai, a-c-ac… (ó là

i d y th i tr c); ch ít tu n nó quen mi ng, ghép v n c g n h t. Trong th i gian ó
chúng tôi cho nó t p vi t ch b ng ph n trên b ng en, công vi c ó d , vì nó ã thu c m t
ch t tr c. Quen tay r i m i cho nó vi t b ng bút chì trên gi y.

Chúng tôi l i mua cho nó m t bàn toán nh (cho con nít ch i) cho nó t p m.
a ch i v a h c nh v y trong m i tháng, khi nó úng b n m i tháng thì nó ã

vi t, c c ch Qu c ng , làm toán c ng, toán tr c 2 s , và ít lâu sau thu c b ng c u

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XI - I CÔNG CH C SÀI GÒN

86

ch ng.
Nó thích coi hình máy bay và xe h i trong b Larousse Universel, nh ng ch a h c

n Tây nên ch a bi t tra, ch tìm c s trang thôi. M t hôm tôi th y m t mi ng gi y trên
ó nó vi t:

c l c
máy bay...79

xe h i...80
Tôi m m c i, h i:

- M c l c là gì?
Nó áp: Con không bi t.

Tôi xoa u nó, ngh b ng: “th ng này h c c”.
Nó th y tôi tra m c l c m t cu n Qu c v n l a bài cho nó c nên nó làm theo, l p

ng m c l c d tìm nh ng trang có hình máy bay, xe h i. Tôi mua sách báo nhi ng cho
nó c. R i xin cho nó vô l p v lòng ti ng Pháp c a tr ng Bà Ph c t i nhà th Tân nh,

t g n nhà tôi vì lúc ó chúng tôi ã d i nhà l i ng Monceau (Hu nh T nh C a).
"Bu i sáng hôm ó, nhà tôi và tôi d t nó t i tr ng, nó i gi a, m i a chúng tôi

m m t tay còn c p sách thì tôi c m. Tr ng n m d i bóng m t hàng sao cao vút a lên
n tr i xanh d u. Khi nó r i chúng tôi vào l p thì nó òa lên khóc m t chút. Lúc y tôi

th y m n m n cu ng h ng. C nh hai m i m y n m tr c, ngày cha tôi a tôi vào h c
tr ng Yên Ph l i di n ra: n gi ra ch i, chúng tôi c ng i cháu góc sân; n gi v l i

i cháu c a và cháu c ng l i h i:
– Ba má i con có lâu không?

Chúng tôi c ng h i l i:
- Ng i trong l p con có ngoan không? Bà Ph c có h i gì con không?...".

Tôi cho r ng tr th i ó cho h c v lòng b ng ti ng Vi t, khi nó bi t c bi t vi t r i,
cho h c ti ng Pháp, có l i h n là h c toàn ti ng Pháp t h i v lòng, vì trong hai, ba n m u

c ti ng Pháp, ch a c c sách Pháp, nó có th c sách Vi t, m mang trí óc h n, và
t ban ti u h c Pháp, nó có th thi c b ng Ti u h c Vi t c.

m sau tôi xin cho con tôi vào l p t (Préparatoire) tr ng Tân nh, cách nhà tôi
vài ch c th c. Nó theo n i, m c d u không tu i. Nh ng ch a h c h t n a niên khóa thì
nó ph i t n c v i má nó v nhà m t ng i em r c a nhà tôi Long n, qu n Giá Rai. Lúc
ó ông nh c tôi ã i ra Tuy Hoà, không Giá Rai n a.

79 S trang.
80 Trong bài T a cu n Th h ngày mai.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XII - BA L N RA B C

87

CH NG XII - BA L N RA B C

Ch Gia ình Ph ng ông
Dân t c mình theo ch gia t c c a Trung Hoa mà ch này có t i V n v ng

nhà Chu, th k XII tr c Tây l ch, t i nay ã trên ba ngàn n m.

Theo l nhà Th ng, khi vua ch t thì truy n ngôi cho em, không có em m i truy n
cho con; ng i em lên ngôi, khi ch t l i truy n cho con c a vua - anh tr c, do ó mà gây
nhi u v chú cháu tranh giành ngôi báu. V n v ng b l ó, truy n ngôi cho con là Võ

ng m c d u ông có m y ng i em, t ó v sau, ch ích t m i c n i nghi p cha, làm
ch c thiên h . Ch ó ng i Trung Hoa g i là “tôn pháp”, ch ng nh ng c áp d ng
trong hoàng t c, mà c trong gia ình các khanh, i phu, s , th nhân n a, khi n cho gia t c
Trung Hoa có nhi u nét c bi t.

Vua (thiên t hay ch h u) l a m t ng i con mà truy n ngôi cho – theo nguyên t c
là con tr ng, t c ích t - ch ng i con ó c làm thiên t hay v ng, còn nh ng ng i
khác thì lãnh t c nh h n, ho c làm ch h u, ho c làm khanh, i phu. (N u ích t ch t

m mà có con trai, thì ng i con trai l n, g i là ích tôn, c k nghi p).
Ng i con (hay cháu) k v g i là t v ng hay t quân (t là n i), làm ch t trong

tôn mi u, các ng i con khác ch làm b i t .
Các gia ình i phu c ng v y: ng i con k nghi p làm ch t g i là “ i tôn”, các

ng i khác làm b i t g i là “ti u tôn”. Có nh ng th ch qui nh t ng chi ti t trong các
cu c t : i tôn, ti u tôn ng ch nào, làm nh ng vi c gì… không c vi t v .

Trong gia ình th ng dân, luôn luôn ng i con tr ng c h ng gia tài, gi vi c
ng khói. a v ng i con ó quan tr ng nh t nh ng trách nhi m c ng l n nh t: lo cho

i ng i n m c, d y d ng i d i, ch u s chê trách c a gia t c và xã h i n u trong
gia ình có k nghèo ói ho c h h ng, b t i, làm nh c t tiên.

Ng c l i, ng i ó và c v n a c ng i trên n , ng i d i nghe l i. Khi em
còn nh , chung nhà thì anh có quy n thay cha ã m t - quy n huynh th ph -; em l n r i ra

 riêng, may mà giàu có, sang tr ng h n anh thì v nhà v n ph i l phép v i anh ch và có
n ph n ph i giúp anh ch mà không c khoe giàu sang tr c m t anh ch .

Con gái không c quy n k th a, ra riêng r i thì không còn a v gì trong nhà
a - n nhân ngo i t c - thành ng i gia ình bên ch ng, c a m t h khác81.

 ch c gia ình ó thích h p v i ch nông nghi p, cho t ai c a gia ình b t
 phân tán, vào tay ng i ngoài, và cho s khai thác chung c d dàng, s tiêu xài
n kém. Nó l i t o nên tinh th n gia t c: giúp l n nhau, gi danh d chung cho nhau.

i ngày gi cha m , ông bà, em nào g n thì ph i v nhà ng i anh tr ng làm gi .
u là ngày gi t h thì m i chi ph i em l (th ng là m t mâm xôi, m t con gà lu c)

i ng i t c tr ng cúng. N u là ngày gi t chi thì c ng v y, m i gia ình trong chi em
 l t i nhà chi tr ng cúng. Ng i nào trong h t, có danh ti ng hay làm n th nh

ng, th ng t cho là m t vinh d c cúng vào nhà th h m t b c hoành phi, m t ôi
câu i s n son thi p vàng; có khi xây l i nhà th cho h n a, ho c cúng h m t hai m u,

m ba sào ru ng làm "ngh a n" hay "h c n". Ru ng ó do ng i tr ng t c qu n lí,
thu ho ch c bao nhiêu thì gi m t ph n nh bù công khai thác, còn bao nhiêu cho vào

81 Tôi ch ghi l i vài nét chính, ch i Chu phi n ph c h n nhi u. Coi cu n coi cu n Wang dao ou la Voie
royale (Tome I) c a Léon Vandermeersch (EFEO, Paris 1977).

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XII - BA L N RA B C

88

t qu riêng giúp nh ng gia ình nghèo trong h (ngh a n), ho c tr c p cho nh ng
thanh niên tu n tú trong h có ph ng ti n h c n n i n ch n (h c n).

Mu n cho ch c v ng, i Chu t o ra ch hi u và cao hi u : con ph i hi u
i cha m , k nh ph i tôn tr ng, vâng l i ng i trên. Ai c ng nh n r ng dân t c Trung Hoa

là dân t c tr ng ch hi u nh t. Vì tr ng ch hi u, nên h c ng r t chú tr ng n tang l , t t .
Ng i Pháp x a c ng có quy n tr ng t (droit d'ainesse) nh ng ng i con tr ng Pháp có
quy n h ng gia tài ch không ch c có nh ng b n ph n nh ng i con tr ng Trung Hoa.

Trong m t gia ình, ng i con tr ng có t cách và kh n ng thì các em c nh ;
u con tr ng kém nh ng các em khá thì c ng .

n Ph n Con Tr ng
Ch gia ình, ch tôn pháp ó nay ã l i th i, nh ng b n ch c n m tr c, nhi u

nhà còn gi , trong ó có gia ình tôi82.

Tôi là con tr ng, nên t h i 15, 16 tu i ta, g p nh ng ngày gi ngày t t, tôi c ng n
c ch nh t , lên g i xu ng g i, làm l tr c bàn th . Và khi ã h c ch Hán h t m t v hè
i bác Hai tôi thì ng i th o cho tôi vài bài v n b ng ch Hán tôi kh n trong m i tr ng
p ho c gi ho c t t. Bác tôi còn gi c t c quá, l n lên tôi b l ó, kh n b ng ti ng Vi t,

vì ngh bà ngo i tôi, m tôi âu có bi t ch Hán, mà th a v i ng i b ng ch Hán.
 nhiên, tôi t cho tôi có b n ph n v i các em tôi, mà các em tôi c ng t cho có

quy n bu c tôi ph i bao b c.

 tôi tuy cha m còn c mà l i là ph n gái, nh ng vì là ch c , nên c ng có b n ph n
trông nom các em, dù ã ra riêng r i. Do ó, gánh c a chúng tôi khá n ng; ti n l ng c a
tôi ít, mà v tôi l i không buôn bán, làm n gì, ph i khéo thu vén l m m i tiêu.

Tôi làm vi c Sài Gòn c m t hai n m thì xin cho em trai tôi, Nguy n H u Hùng
làm h a viên d i quy n tôi, th là c m t ph n cho m tôi. C ng vào kho ng ó, hai
ng i em v tôi lên Sài Gòn h c, nhà chúng tôi, tôi ph i gi ng bài thêm cho m t ng i
thi vô tr ng Trung h c Gia Long. Nhà h p, b y nhiêu ng i ã th y ch t r i; sau khi m tôi
qui tiên, hai em gái tôi vào v i chúng tôi, nhà còn ch t n a, tiêu pha t n h n n a.

Ra B c L n Th Nh t – M Tôi M t
Sau khi Hùng, em trai tôi vào làm vi c Sài Gòn, m tôi m n m t c n ph nh

nh Yên a hai em gái tôi lên trên ó t p cho chúng buôn bán mà ng i ph i i i
 v trên ng Hà N i, V nh Yên, vì ng i ã già r i.

m 1939 ng i vào th m v ch ng tôi và cháu thì n m sau (tháng hai âm l ch n m
Canh Thân) ng i au n ng, ng t i, em tôi ánh n vào g i tôi ra. c tin tôi cho em trai
tôi (Hùng) mang m t s ti n ra ngay; m t khác tôi ánh n cho bà nh c tôi lúc ó Hà N i,
nh lên th m m tôi và có chuy n gì g p thì trông nom giùm. Tôi ph i thu x p vi c nhà, vi c

, s ra sau vài ngày.

Lúc ó ng có chi n tranh châu Âu, các công s h n ch cho ngh phép, tôi ch
c ngh n a tháng. V ch ng tôi cùng ra, cháu m i hai tu i, chúng tôi Sài Gòn

giao cho anh Nguy n Xuân Thi p, con bác tôi, và ch giúp vi c nhà.

82 N a th k tr c trong Nam còn m t s gia ình theo t c này: cùng mang tên h , Ngô hay Tr n ch ng h n thì
dù m t ng i B c, m t ng i Nam, g p nhau c ng có th nh n là cùng h , tu tu i tác mà g i nhau nh bà
con, và không c gã con cho nhau. T c ó t i Chu truy n l i.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XII - BA L N RA B C

89

i V nh Yên thì m tôi v n còn t nh, nh ng r t y u, n m su t ngày, ch n cháo và i
sông m i ngày m y l n, phân r t x u mà ít. Tôi cho là au ru t, có ng i b o là lao ru t.
Trong khi au có hai em gái tôi và hai ng i cháu, m t Ph ng Khê và m t hàng ng
(Hà N i tên là Ba C ng), thay phiên s n sóc. M tôi không ch u u ng thu c Tây mà u ng
thu c B c c a m t ông lang Hà N i. Ông này tr không b t. Khi tôi ra thì chân ng i ã phù.

Th y c v ch ng tôi cùng ra, v y là m t b n con và m t nàng dâu, ng i vui l m,
ch h n r ng v ng cháu n i. M tôi k cho chúng tôi nghe r ng bà nh c tôi c n tín c a
tôi, ngay chi u t i, m n m t chi c xe h i và cùng v i m t ông anh ru t, ông Loan, lên th m

 tôi, th y b nh có th tr c, ch a nguy, nên d n dò hai em tôi ít l i r i quay v Hà n i.
 tôi b o v ch ng tôi r ng quí tình s t s ng c a bà nh c tôi l m. Tôi ra c hai ngày thì
 tôi bi t b nh khó qua c, g i riêng tôi vào nói chuy n, cho bi t tình hình tài chánh: b c
t còn 300 ng, ti n h 83 ã óng c ba tr m ng, các món n có th òi c là 150
ng, trà h t bán còn 70 ng (giá vàng h i ó kho ng 200 ng m t l ng). Nh v y là

ng i ã dành d m, chu n b h t, nên s ti n tôi g i ra ch a dùng t i. Ng i không mu n
phi n con cái chút nào c . Ngày nay tôi c ng gi c tính ó c a ng i.

Sau n m n m vào Nam, l n này là l n u tiên tôi v B c, cho nên tôi xin phép ng i
i th m m m t tiên và h hàng Ph ng Khê, Hà N i. Chúng tôi c i m t hai ngày thì
i v V nh Yên m t ngày.

Nhà Ph ng Khê th t hoang tàn: nhà khách và nhà b p ã bán, hàng rào tre c ng s p
bán, c m c y v n, nhà th tuy còn v ng nh ng g n nh tr ng không, bàn th ch còn

i m t cái bát c m nhang.
Nhà th bên ngo i s 4 ngõ Ph t L c, m t ng i cháu ngo i bà c Ti m c ng bán

i, và l y ra m t ph n ti n mua m t cái nhà khác nh h n trong m t ngõ h m khu Khâm
Thiên, còn bao nhiêu b túi.

Nhà s 2, ph n c a cha tôi thì v n còn và m i tháng m tôi v n thu c ít ti n nhà.
Tôi th y khi mà con cháu h h ng thì không có cách gì c m chúng bán s n nghi p t

tiên. Tôi nghe nói có tr ng h p cha m c m ng t con không c bán nhà và v n; nó
không bán nh ng cho thuê chín m i chín n m và thu ti n m t lúc thì c ng nh bán. L i nh
bác Hai tôi c m con c bán ph n h ng h a n u không có th a thu n c a ba ng i em; có
ng âu c b n anh em u ng tình bán.

 Hà N i chúng tôi i th m t t c bà con bên nhà tôi; t bi t là ông Ph ng (em ru t
ông nh c tôi), ông Loan (anh ru t bà nh c tôi) và c Bang, bà ngo i nhà tôi. C h i tr , m t
tay làm nên c cho ch ng, sau gi n ch ng vì ch ng mê m y nàng h u, c l i t t c s n
nghi p cho ch ng, ra i, nh t quy t không tr l i.

Tay không mà sau m i n m l i gây d ng m t c tr giá c v n n a. Ch ng m t,
con trai c v l y c , khóc lóc, c m i ch u v a ma ch ng, nh ng không khóc mà c ng
ch ng l . B y cô nàng h u l y c , c ch c i.

Trên b y ch c tu i, c m t mình m t c n nhà n m gian gi a m t tr i r ng 5, 6 m u
ta làng Kh ng H (Hà ông), tr ng, na, nhãn. Có bao nhiêu ti n c ch mua quà cho các
con cháu, và cho tr con trong xóm. N m nào c ng ph i c ch c kí nhãn nh c làm quà cho
ng i quen. H có con cháu v ch i thì c ích thân n u n ng ãi, n không h t. Có khi

 l n phân phát cho dân nghèo trong làng. Bà nh c tôi h i: "Sao c phung phí th ?". C
áp: "Các ông các bà khá gi h t, tôi c a l i làm gì?" úng l m. Mà con không khá thì

83 T c ti n ch i h i. (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XII - BA L N RA B C

90

a cho chúng c ng vô ích.
n n ngày tr v Sài Gòn, v ch ng tôi vào t bi t m tôi. Ng i b o: "V ch ng

con c ng t t , h u h m trong m y ngày nh v y c ng r i, vào trong ó mà làm n và
trông nom cháu bé... Có s nào thì m m t ba cái g y" (v ch ng tôi và cháu). T i r ng r ng

c m t. V Sài Gòn c ít ngày thì có n tín m tôi ã qua i ngày r m tháng ba âm
ch, th 55 tu i. M t i lao l c, t n t y cho m , ch ng và con, khi m t không tiêu c a con

t ng nào mà còn l i d ti n làm ma. Ng i còn h n m t u là em trai tôi và em
Oanh ch a thành gia th t84.

Theo ng i d n, các em tôi t m chôn ng i ngh a trang Phúc Yên, i h t tang s
i táng v g n m bà ngo i tôi H ình (Hà ông) m con c g n nhau mà chúng tôi
i l n i th m m m thì không quên m bà ngo i. ám tang có i di n h bên ng i,

 bên ch ng, bà nh c tôi c ng i a, b n bè c a ng i V nh Yên c ng khá ông.

Chôn c t xong, em trai tôi l i ít ngày r i tr vào Sài Gòn làm vi c. Hai em gái tôi
i kho ng m t tháng n a, thu ti n n , ti n h , bán h t hàng hóa; ai c ng quí m tôi, nên

không ai thi u c . Nh v y mà trang tr i c t t c phí t n thu c men, chôn c t, l i còn d
300 ng n a. Tôi chia cho m i em m t tr m làm v n, ch gi l i m i ôi hoa tai ki u c c a

 tôi. Nh ng r i c ng không gi c lâu. N m 1945, nhà tôi t n c Long n, chôn
xu ng t, b b n Miên ào l y h t.

Ra B c L n Th Nhì - ám C i Em Tôi – Xây M T Tiên
Ba n m sau (1943), nh bà nh c tôi làm mai, cô em út c a tôi (Mùi) c ông bà Tô

ình Huy h i cho ng i con tr ng Tô ình Huân. H Tô là m t nhà có h c và danh giá
Hà N i. Ông Huy làm thông d ch viên tòa án, sau làm làm th kí (clerc) cho m t lu t s , bi t
ch Hán. Bà Huy có h v i bà nh c tôi. C u Huân vì au y u ch h c xong ti u h c r i làm
th kí. Có m y ng i em h c y khoa và d c khoa. Gia pháp nhà ó khá nghiêm.

Nhà trai xin c i vào mùa xuân Hà N i. V y v ch ng tôi ph i a cô em ra ngoài
ó. N m ó th chi n ng gay go, ng giao thông có th b tr c tr ; mà c ng ã mãn

tang m tôi r i, n lúc b c m ng i a v H ình; tôi l i mu n xây c t t t c các m bên
i bên ngo i cho xong, e sau này khó có d p v B c; nên l n này, ti n b c dành c bao

nhiêu tôi em tiêu h t, d t c gia ình (v ch ng tôi, con tôi, ba ng i em) làm b n công
vi c: g em gái, b c m m , xây m bà ngo i và m tôi H ình; xây m các c Ph ng
Khê; tìm m hai c ngo i tôi an Loan (H i D ng) và xây luôn.

ng nh v y m m s gi c, ít gì c ng h t i tôi; nh ng n m 1975, sau ngày
Gi ng phóng, tôi c m t a cháu Ph ng Khê cho hay r ng m c a các c u ph i b t

m h t kh i c n tr công vi c canh tác, mà m c a cha tôi ph i d i l i Gò Dai, ngh a a
chung cho c làng. R i n m 1979, cháu tôi, Tô L H ng, con gái l n c a cô Mùi, Pháp v ,
nhân d p ra Hà N i công tác ít b a v i c quan nguyên t l c Vi t Nam, b ra m t bu i v
làng H ình tìm m bà ngo i và m tôi mà không th y. H hàng m tôi hàng ng và
làng H ình c ng không ai nh : ng i già thì ch t l n, ng i tr thì không quan tâm n m

, mà làng m c, ng ru ng ã thay i nhi u r i.

Tôi bùi ngùi nh n hai câu c a c nhân:
 qui tam xích th , nan b o bách niên thân,

Kí qui tam xích th , nan b o bách niên ph n”.

84 Ch c sách in thi u vì ng i em gái út, cô Mùi, c ng ch a có ch ng. (Goldfish).

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XII - BA L N RA B C

91

Ngh a là:
Ch a v ba th c t thì khó gi c th m thân tr m n m,

ã v ba th c t r i thì khó gi c n m m tr m n m.

Bà ngo i tôi m t n m nay c úng n m m i n m, m tôi m t m i b n ch c n m
mà m ã th t l c. Cha tôi m t c sáu m i n m, m tuy còn nh ng ph i d i i; mà a
cháu Ph ng Khê m i cho tôi hay ngh a a chung Gò Dai s ph i d i i n i khác n a.

t là s d i i xa, vì trong làng h t t r i, mà d i i xa thì m y a cháu làng s không i
th m c, c ng k nh m th t l c luôn.

Tôi ch làm h t b n ph n v i t tiên, còn nh ng s thay i trong i ng i, trong xã
i thì ngay c trong th i i n nh là th i i nông nghi p, mà c nhân ã ph i than th

nh trên, hu ng h là th i i b t n, th gi i xáo tr n r t nhanh nh th i i chúng ta ngày
nay.

Khi làm xong các vi c r i, tôi tr v Sài Gòn thì em Oanh tôi – ch c a cô Mùi – xin
phép l i Hà N i v i m t bà dì em d bào v i m tôi. Tôi b ng lòng và b o l y ti n cho thuê
nhà s 2 Ph t L c, mà chi tiêu. Ít n m sau, cô y có ch ng, ch ng là con trai bà dì, tên
Nguy n V n Quí, m i u d y h c, sau i qua làm s Quan thu .

Em trai tôi n m sau c ng c bác tôi ki m v cho làng Tân Th nh, con m t n
ch nh , làm h ng ch c.

Th là nguy n v ng c a m tôi c tho mãn, mà b n ph n i v i gia ình tôi ã
làm xong.

Ra B c L n Th Ba – Thi K S
Tháng giêng âm l ch n m Giáp Thân (1944) tôi còn ra B c l n n a thi v n áp và

th c t p vào ng ch k s . S ng i l y u cho toàn qu c ã h n nh. Bài vi t tôi khá, nh ng
th c t p kém nên r t.

Trong khi nh m máy v b n núi Tr m (thu c t nh Hà ông, cách Hà N i hai
ch c cây s), tôi làm vi c ngay d i chân chùa Vô Vi, m t ngôi chùa nh b ng g ch, c t
trên m t ng n núi á l m ch m cao d m ch c th c, tr ng nhi u cây i c th và nhìn
xu ng m t cánh ng chiêm xanh m n. V a nh m máy tôi v a c ao m t ngày kia i d o
nh ng c nh chùa nh Nguy n Công Tr , àm o v i m t v hòa th ng tr c m t chén trà
lão mai, và ngâm câu th :

ng c phù sinh bán nh t nhàn.
n này tôi không v Ph ng Khê vì nhà th ã bán r i, tôi không bi t ghé âu. V

i chi n tranh ã t i lúc quy t li t. Phi c ng minh ngày nào c ng bay qua Hà N i, d i
bom các ng xe l a, c u c ng, m y l n tôi ph i núp d i h m. L i nghe tin ng xe l a
Hà N i - Sài Gòn b d t thêm vài ch , cho nên thi xong tôi v i vã v Sài Gòn li n.

Tôi nh trong l n ra B c này g p hai anh b n c tr ng Yên Ph : anh V ình Hòe
và anh Lê Huy Vân tòa so n Thanh Ngh . Hòe làm ch nhi m kiêm ch bút, hôm ó d y

c tr ng Th ng Long (?) v , i b nói chuy n v i tôi m t quãng, cho chi c xe nhà l ng
th ng theo sau. Anh b o tôi chính quy n Pháp mu n tr c p cho t báo nh ng anh không
nh n. Tôi a anh coi m t t p tùy bút, anh cho là ch a ng c; tôi c ng nh n r ng lo i tùy
bút ó không h p th i, mà càng không h p v i t Thanh Ngh . Anh nh tôi vi t phóng s v
mi n Nam, tôi suy ngh m t chút r i áp s vi t v ng Tháp M i. Anh h n v i tôi m t
bu i i n c m ti m v i anh và anh Vân nói chuy n c nhi u h n; nh ng tôi ít thì gi ,

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XII - BA L N RA B C

92

không nh n l i c.
Chuy n v th t v t v . Có m y cây c u s p. C u Qu ng Tr b m t trái bom vào úng

khúc gi a, hai nh p c u g y g c xu ng thành m t ch V r t u n. Tôi nh êm u tiên,
xe l a t i mi n Thanh Hóa g p m t chi c c u s p, ph i xách c xu ng, qua phà sang b
bên kia lên xe khác. Chi c phà ã u s n b . Hành khách vì m t ho c lo bu n, l i th i,

ng l xu ng phà. Ch nghe th y ti ng n c v vào be phà, ti ng kéo s i xích s t lo ng
xo ng, r i chi c phà r i b n. Dòng n c l , g n sóng vàng vì tr ng m i ló. Không khí

nh l o, ai c ng kéo áo lên che c . B bên kia ch th y lù lù chuy n tàu xam xám v i m t
ng n èn le lói. C nh thê l ng l lùng. Có ti ng l ch k ch phà ch m b , r i ti ng xích s t
lo ng xo ng n a. Hành khách l i l i th i kéo nhau lên b và sau cùng chuy n xe c ng l i
th i, âm th m chuy n bánh t t , không m t ti ng còi. Tôi có c m t ng nh qua m t chuy n
ò ngang âm ti, trên Su i vàng, còn chúng tôi thì nh nh ng bóng ma i t i âu không bi t,
i n Diêm v ng hay vào th ng ngay a ng c?

nh B Bi n Trung Vi t - èo C , èo i Vân, Thành Ph Nha Trang
y chuy n v B c ó, tôi c th y nh ng c nh p mê h n b bi n Trung Vi t,

mà bây gi nh l i tôi v n cho là nh ng lúc ng n ng i nh ng thú nh t trong i tôi.

Hai c nh p nh t là èo C và èo i Vân (c ng g i là H i Vân). N m 1941, trong
t d p ra ch i Nha Trang, Tuy Hòa (n i ông nh c tôi làm vi c) và Qui Nh n, tôi ã c

ng m c nh èo C .

Xe l a t Nha Trang ra, v a qua m t trái núi thì t i bãi bi n i Lãnh dài kho ng hai
cây s , nh m t cánh cung ba m t là núi, m t m t là bi n. M t r ng d ng (filaos) vi vu bên

ng Qu c l s 1 ng n bãi cát vàng b bi n v i ng lúa xanh chân núi. Ch trong m t
kho ng không y hai cây s vuông mà có c c nh núi cao, r ng r m, có thác, có su i, v i

t nh p c u b c ngang; có c nh ng ru ng thôn quê, c nh ph xá tr c ga, c m t xóm
chài n a v i nh ng chi c l i ong a tr c gió.

Ra kh i ga i Lãnh d m tr m th c, bên ng xe l a hi n lên m t t m bi n
ch Varella. Tôi g i nhà tôi l i: "T i èo C r i!". ng th i m t lính lê d ng c ng la lên:
Varella! Hành khách xô l i c a ng m c nh.

Xe ch y ch m l i, m i cây s m t gi vì ng d c mà nguy hi m. èo dài 11
cây s , t ga i Lãnh n ga H o S n. Núi bên trái r t cao và có nhi u cây l n, và nh ng

ng á ph ng nh bàn c bên nh ng dòng thác và su i. Xe ch y sát m t vách núi d ng ng,
nhìn xu ng bi n th y ng p. M i La, cao ng t âm th ng ra m t bi n mênh mông, th p thoáng
vài cánh bu m xa xa. C nh th t hùng v .

Cái c s c nh t ây là màu ng c th ch c a n c bi n, trong l lùng, ng trên xe
a nhìn xu ng mà c ng th y rõ nh ng t ng á áy, g n b . Màu ó càng lan xa càng bi n
i l n l n, c l i thành màu xám, t i ngoài kh i thì thành màu l c, c t i n i tôi t ng

nó là m c Waterman.

ng xe l a ngòng ngoèo qua sáu cái h m r t ng n, tr h m cu i cùng dài non hai
cây s . Trong h m t i nh êm và nghe ti ng xe ch y r m r m nh bao nhiêu t ng á trên

u.
Trong chuy n ra B c l n th nhì, tôi c ng m c nh èo C ban êm mà tôi ã ghi

i trong t p Hoa ào n m tr c (Lá B i - 1970):
êm ó tôi ng ng m c nh bi n mênh mông nh p nhô d i ánh tr ng thì xe l a

n vào m t khúc qu o và nh ng làn sóng b c b ng bi n âu m t mà tr c m t tôi hi n lên

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XII - BA L N RA B C

93

t dãy núi en tím v i m t cái v ng l m m m i ng n èn chài nh than h ng trên
t làn n c ph ng l ng: c nh bi n i th t huy n o và trong m t phút tôi có c m giác là
c cánh mà lên tiên".

*

Hôm sau, ra kh i Tourane85, g p tr i n ng, tôi c ng m c nh èo i Vân n a, m t
th èo C nh ng cao h n, dài h n g p ba g p b n, thay i nhi u h n. ây xe l a ch y
theo b bi n 30, 40 cây s ; non ba gi li n, tôi c nhìn m t cu n phim ch p c nh thiên
nhiên, quay ch m ch m trong m t không gian y âm nh c là gió r ng và sóng bi n.

Vì èo r t cao, m t u máy kéo không n i chuy n xe, nên ph i móc thêm m t u
máy phía sau y ti p. C hai u máy phì phì nh khói, n ng nh c l m m i lên n i èo
và chuy n xe nh con r n kh ng l u n khúc, ng gi th y c hai u máy hai u.
ây c ng nh èo C , xe ch y gi a, m t bên là vách á d ng ng, m t bên là bi n th m

mênh mông.
Nh ng c nh ây thay i luôn luôn, nhi u v p h n èo C ; ch thì cây c i th a

th t, tho i mái mà ch nh t ; ch thì chen chúc nhau, c bám l y nhau trên m t s n núi cho
kh i tu t xu ng thung l ng. Có n i r ng b m t gi ng dây leo lá tròn trùm kín hàng m y ch c

u trông xa nh m t t m màn xanh ph i trên s n núi, có c t ch ng d i.
Th nh tho ng xe qua nh ng chi c c u nho nh b c qua su i. Dòng n c trong leo l o

xô y nhau trên nh ng phi n á nh n r i chui vào m t c a tò vò chu i màu xanh non, sau
cùng thoát ra t i m t bãi cát vàng xa xa. p nh t là nh ng th m c có m hoa tím và
vàng rung rinh nh cánh b m.

Xe phì phì u n khúc g ng lên k p con ng Qu c l s 186 nó ã v n mây dãy núi
bên kia. Xe chui vào h m – quãng này có b y tám cái h m – và m i l n h m ra thì c m t

nh tr i cao bi n r ng hi n ra tr c m t: tr i xanh l , bi n xanh màu ng c th ch nh èo
 (Tôi nghe nói t Hu tr ra bi n m i c, m t màu th n tiên ó). Bi n ôm nh ng cù lao

ngoài kh i, li m nh ng bãi cát vàng cánh cung b , v vào nh ng g c si bám vào chân vách
á. Nó g n t i b l i lùi ra, l i m t vi n b t tr ng.

Xe v n phì phì lên, c nh v n thay i; có khi xe lùi vào trong cho ta ng m nh ng
vùng nho nh có d m nóc nhà ngói gi a vài th a ru ng, sau m t bãi cát; có khi nó l n
bên m t bãi c r ng l a th a vài g c d ng ng hoà nh c v i sóng bi n: ây h n là ch

n hò c a nh ng con nai vàng trong êm tr ng, và xe nh h u tình c ng ch y ch m l i.
Nó v n phì phì leo d c. Càng lên, núi càng cao, ng n núi càng xích l i g n nhau. Núi

ã m m . Xe ã chui vào mây. L thay, tôi có c m giác bi n c ng dâng lên c g n tr i.
Mây l n v n ngoài kh i, bóng mây làm cho m t bi n l m m nh mai con i m i.

Xe v n u n khúc, n ng n leo mà không theo k p Qu c l s 1 nó ã khu t trong mây
i. Chung quanh ch th y bi n và mây (g i èo này là i Vân, ph i quá), ng gi a tr a

mà có s ng mai.
Tôi nhìn v phía sau: u máy th nhì ã r i chuy n xe quay tr v lúc nào r i. Xe ã

lên nh èo. Tôi ti c ng ng n. Qu c l 1 và ng xe l a l i cùng nhau xu ng, m t ng
ch y sát b bi n nh mê c nh bi n, m t ng lùi vào trong nh không mu n r i núi mây.

Nh ng n L ng Cô (m t ga nh) thì hai ng g p nhau nh cùng nh n r ng có th

85 T c à N ng (BT).
86 ng xe h i (theo VVCT). (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XII - BA L N RA B C

94

không ng m mây, ch không th không ng m L ng Cô.
Có ng i cho r ng L ng Cô là c nh p nh t trên ng Tourane – Hu . T trên cao

nhìn xu ng, nó y h t nh m t b c tranh thu m c c a Trung Hoa. M t cù lao nh g n b
bi n, b ng ph ng, tr ng toàn d ng, có nhà, có chùa, có ghe ánh cá và l i ánh cá ph t ph

i gió. M t cây c u dài n i v i b . Nh ng bu i chi u mây ng s c in trên m t n c, nh ng
chi c ghe gi ng bu m ra kh i, hay trong nh ng êm tr ng sóng b c nh p nhô v ch m t

ng sáng t i m t o chân tr i, ng i g c d ng u c u c nh thì ai mà không m t i
nh B ng Lai cu i con ng sáng ó?

Trên hai gi liên ti p c th ng c nh th n tiên nh v y, tâm h n tôi nh nhàng lên,
i tr l i. Trên ba m i l m n m nay không c th y l i c nh ó, nay không bi t ra sao.

Non sông Vi t Nam sao mà p th ! ng bu n là n i nào c nh p nh t thì dân th ng
nghèo nh t.

nh Trung Vi t còn c m này n a: h u h t thành ph nào c ng c a ho c g n
a m t con sông nh . Dãy Tr ng S n g n bi n, nên sông u ng n và h du c ng h p có

hình m u t delta Hi L p (cho nên t delta c a Pháp ta d ch là Tam giác châu) mà áy và
chi u cao ch dài vài ch c cây s . Mu n coi toàn c nh nh ng h du ó, ch c n leo lên ch
nào cao nh t trong thành ph .

t l n tôi ã leo lên gác chuông nhà th công giáo Nha Trang, l n khác leo lên núi
Kh Tuy Hòa (núi có tên nh v y vì có nhi u kh) th y c nh i khái nh nhau.

nh Nha Trang p h n, n hình h n.

Cánh ng Nha Trang t trên cao nhìn xu ng rõ là m t hình tam giác: nh A h ng

 dãy núi Tr ng S n; hai c nh AB, AC màu xám nh t là hai dãy núi ch y dài ra t i bi n;
áy BC là b bi n, m t u là H i h c vi n, m t u là nhà tu Công giáo. Sông Nha Trang
p lánh u n khúc t A ra t i b bi n, qua m t cánh ng xanh m n m n n m t c nh này
n c nh kia, r i qua m t dãi cát tr ng r ng hai cây s sát b bi n. gi a dãi cát ó, t i
a sông là thành ph g m hai khu v c: khu nhà lá th a th t, màu xám bên m t (khi nhìn

ra bi n), và khu công s , bi t th bên trái, y nh bàn c mà quân c tròn là nh ng dám cây
xanh xen v i nh ng nóc t ng vàng nh nh ng m nh gi y màu hình ch nh t. ây ó
nhô lên vài ng n i á trên có m t ngôi chùa c , và vài hòn nh ngoài c a bi n nh nh ng

m en trên m t n c xanh bi c. D i m t ta c c nh r ng núi, sông bi n, ng ru ng,
bãi cát, thành th , thôn quê, v i các màu s c thiên nhiên r c r không n i nào b ng.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIII - TÔI T P VI T

95

CH NG XIII - TÔI T P VI T

c Sách Tiêu Khi n và H c Thêm
Trong m t ch ng trên tôi ã nói h i h c tr ng B i, có l n ng i trên ng C

Ng ng m mây n c h Tây v i b n, tôi cao h ng ngâm câu: "Nh p th c c b t kh vô v n
". Nh ng ó ch là m t ý ngh thoáng qua, nhi u l m thì c ng ch nh m t m m ng ngông
a chung các thanh niên khi nh m t áng v n hay ng tr c m t c nh p. Ch a g i là m t

ý mu n, m t quy t tâm c.
 tiên tôi, bên n i c ng nh bên ngo i không có ai vi t sách c . Bác Hai tôi còn

mu n tôi ng h c v n th n a mà chuyên tâm vào khoa h c. Và tôi ã l a m t ngành k
thu t thu c v khoa h c. Tôi c ng không c m t giáo s nào khuy n khích vi t v n nh
hai b n Võ Phi n, Nguy n H u Ng . Và tr ng Công chánh ra, tôi ã quên t lâu câu:
"Nh p th c c b t kh vô v n t " r i.

Hai n m lênh ênh trên sông r ch mi n Tây, s d tôi chép h i kí và nh t kí ch là
gi i mu n, tiêu cho h t 24 gi m i ngày, cho nên chép xong r i b , không h c l i.

 n m 1938, v Sài Gòn làm vi c, tôi không c rãnh nh h i i o m c t n a,
nh ng vi c nhà ch ng có gì, nên m i ngày có c m t bu i t i và m i tu n c m t ngày ch
nh t không. Tôi không có khi u v âm nh c, h c n ít tháng r i b , không thích ánh c ,

t ghét ánh bài, c ng không a h p b n tán chuy n, nh u nh t ho c r nhau nh y m –
th i ó có phong trào nh y m, nay g i là v , nh ng theo tôi v và nh y m khác nhau xa.

t cu c, ch còn có cách là c sách, h c thêm. Cho nên, m t anh b n tr ng Công chánh,
sau b n n m xa cách, g p tôi Sài Gòn, th y tôi d ch Hán v n, ng c nhiên h i: “Anh h c ch
Hán h i nào v y”, tôi áp: “H c trong khi các anh nh y m”. Anh ta c i.

Nhi u ng i, t b n bè n c gi b o tôi s ng nh m t nhà tu kh h nh. Tôi không
bi t các nhà tu kh h nh có th y kh hay không khi h nh n n, nh n u ng, nh n ng , t qu t
vào thân cho n r m máu, ho c khi h t nh to c ch c n m quay m t vào t ng, n m ch t
bàn tay t i n i móng tay m c dài xuyên th u lòng bàn tay (?) (ch c ph i có ng i út cho h
n, n c vào mi ng cho h u ng?); ch riêng tôi, ch ng tu hành gì c , không th y l i s ng
a tôi v i sách v là kh .

m 1946 hay 194787, tôi làm ôi câu i:
Tr ái th , lo n ái th , th trung h u h u,

n d o, phú d o, o ngo i không không.

mà m t ông b n d ch là:
Tr yêu sách, lo n yêu sách, trong sách chi chi c ng có,
Nghèo gi o, giàu gi o, ngoài o th y th y u không.

“Th trung h u h u”. Trong sách có nhi u cái thú l m ch .
Trong cu n h c, m t nhu c u c a th i i, tôi ã trích nhi u danh ngôn v thú c

87 Cu i ch ng XV và trong ch ng XVI, c Nguy n Hi n Lê cho bi t: ngày 10.10.1945 (t c ngày mùng 5
tháng 9 n m t D u), c NHL r i c n nhà s 50 ng Morceau Sài Gòn t n c v Tân Th nh. C Tân Th nh
kho ng m t n m r i, tr i qua hai cái T t: T t Bính Tu t (1946) và T t inh H i (1947). C b o: “T t tr c,

i v Tân Th nh, tôi còn vui vui, làm ôi câu i này: Tr ái th …”. Ta có th suy ra r ng: “T t tr c, m i v
Tân Th nh” là T t n m Bính Tu t, và n u c làm i câu i ó vào ngày m ng m t T t thì ngày d ng l ch là
2.2.1946. (Goldfish).

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIII - TÔI T P VI T

96

sách, nh :
“S ti p xúc v i sách an i tôi trong c nh già và c nh cô c (...) Nh ng n i au kh

nh nó mà b t nhói. Mu n tiêu khi n, tôi ch có cách c sách” (Montage).
“S h c i v i tôi là ph ng thu c công hi u nh t tr nh ng cái t m i, vì tôi

ch a l n nào bu n r u n n i c sách m t gi mà không h t bu n” (Montesquieu).
“S h c trang hoàng i s ng và làm cho ta m n i h n. Nó là m t thú vui không

khi nào gi m” (J. Viênnt).
Còn Kh ng t thì su t i “h c b t y m” (c không chán) và “triêu v n o, t ch t

kh h (Sáng c nghe o lí, t i ch t c ng không h n).
Tôi c ng nh Montaigne, mu n tiêu khi n ch có cách c sách và c ng nh Kh ng

, c b t y m. Etiemble, tác gi cu n Confucius (Gallimard – 1966), b o ã mang n
Kh ng t ngang v i Montaigne, ch c c ng là h ng ham c sách. Bác Hai tôi t h i tôi 16-17
tu i, b o r ng tôi “ am th ” ngh a là mê sách. Ch am ó dùng theo ngh a g c là “quá

c”, ham quá m c. ó là m t tính b m sinh có l do di truy n c a ông n i, bà n i tôi. Tôi
ngh không có gì áng khen c , i thi u gì ng i mê sách.

 Sài Gòn d ki m sách báo c. Sách báo Vi t th i ó không có bao nhiêu, tôi
a mua h t th y nh ng gì áng c c: báo Ngày Nay, Thanh Ngh , Tri Tân, Tao àn,

Ph n Tân v n; sách c a T l c V n oàn, nhà Tân Dân, nhóm Hàn Thuyên…

Sách Pháp, vì ít ti n, tôi ch mua m t s nh còn thì m n c a Th vi n thành ph .
Chính Th vi n này, t i phòng cho m n sách, tôi th ng g p ông Nguy n Ng c Th mà
tôi ã quen R ch Giá, h i ông còn làm tri huy n. Cùng m c m t b nh c sách nên chúng
tôi l n l n thân v i nhau, nh ng ch thân trong tình sách v thôi.

Sách Trung Hoa thì m i tháng m t l n, tôi vào Ch L n, ng “Thu Binh” (rue
de Marins nay là ng ng Khánh, sau 30-4 i là Tr n H ng o) mua. Mu n ti t ki m,
tôi mua nh ng sách r ti n, in m , nhi u l i, ho c không có chú thích. ó là m t l m l n: v a

n ti n, v a m t thì gi c. C ng có m t vài nhà xu t b n ng n, in nh ng sách hay,
không l i, có chú thích, mà t ng i r ti n nh Th ng v n th quán Th ng H i,
nh ng th i ó tôi ch a bi t. Tôi c ng không bi t vi t th xin m c sách c a các nhà xu t b n

n Trung Hoa, Pháp.
Tóm l i trên con ng t h c, tôi ch ng có chút hi u bi t, kinh nghi m nào c ,

ph ng ti n th t thi u th n, t n công nhi u mà k t qu r t ít. Vì ngh v y mà sau này tôi vi t
cu n h c thành công (sau s a ch a, i nhan là h c, m t nhu c u c a th i i)

 h ng d n thanh niên tránh nh ng l i l m c a tôi.
Khi th chi n x y ra, sách ngo i qu c không vô c n a, m i ch nh t tôi l i m t

ti m sách c ng Gia Long88 và m y quán sách c tr c Nhà hát Thành ph , th nh
tho ng ki m c m t cu n lí thú, nh cu n Le Roman russe c a E.M Vogué; nh ng không
có sách Trung Hoa. nh ng n i ó g p nhi u ng i ham c sách, nh ng tôi ch bi t m t h
ch không tìm cách làm quen. ó c ng là m t s n c a tôi: vì ít giao du nên không h c

c kinh nghi m c a ng i.
Tôi vào h ng c sách ch không ch i sách, không mua nh ng sách p, quí, hi m89,

mu n mua c ng không ti n, ch l a nh ng cu n có ích ho c tôi thích thôi. Sau này, vào

88 Nay là ng Lý T Tr ng. (Goldfish)
89 Trong VVCT, trang 38, c Nguy n Hi n Lê vi t: Tôi vào h ng c sách ch không ch i sách nh ông

ng H ng S n: không mua nh ng sách p, quí, hi m…”. (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIII - TÔI T P VI T

97

kho ng 1960, tôi th y l i ch i sách khá c bi t: m t c gi l i th m tôi b o b t kì tác ph m
nào c a tôi ông c ng mua, ch ng nh ng v y, cu n nào tái b n mà tôi có thêm b t, s a ch a
dù ít, c ng mua ; nh v y ph i c các báo, ph i u u l i ti m sách theo dõi s xu t

n sách c a tôi. D nhiên ông y sách tôi vào m t ch và không cho ai m n. Tôi l y làm
hân h nh l m nh ng ngh b ng có nh ng cu n t m th ng thì gi làm gì. Ông y ch l i ch
tôi m t l n ó thôi. Trong n c không bi t có c ba ng i nh ông không. T ó tôi không

p l i ông, c ng không nh n c b c th nào c a ông. Tôi c ng vô tình không h i tính
danh, a ch c a ông n a. Không bi t hi n nay ông âu mà t sách c a ông còn không?

Sách nào mua v , tôi c ng c h t, dù chán tôi c ng rán, bi t qua n i dung. Tôi
bi t nhi u ng i mua v , l t coi qua r i ó, r t ít khi c, r i l n sau l i mua thêm n a, s
sách m i ngày m t nhi u, s sách ch a c m i ng i m t t ng t i lúc quên không bi t mình
có nh ng cu n gì n a. c bi t nh t là m t ông b n tôi, c nhân lu t, c ít tháng l i g i mua

t ch ng sách Pháp, nh n c sách ông x p th t ngay ng n trên m t cái bàn g n u
gi ng, r i ng m nghía, m t lát thiu thiu ng . Ngày nào c ng v y, mà không h c c

i trang. M i cu n ông ch coi cái bìa, trang có nhan và b ng m c l c. H gói sau
Pháp t i, ông d p ch ng sách c i mà b t u ng m ch ng sách m i. Ki u ch i sách này th t

 c c.
Tôi coi sách ch là m t ph ng ti n h c, tra c u. Khi c tôi luôn luôn có m t

cây vi t chì ánh d u nh ng ch áng nh , ho c có th dùng t i sau này; cu n nào th ng
ph i c l i thì tôi ghi nh ng ý quan tr ng cùng s trang lên m y trang tr ng (page de garde)

u sách.
Tr c n m 1950, tôi không có ý chuyên vi t sách, s ng v ngh v n, càng không có ý

kh o c u, mà s sách trong nhà l i ít, n m tr m cu n tr l i, cho nên tôi th y không c n
ph i làm th cho m i cu n, c ng không c n óng t riêng ch a. Tôi ch có m i cái t nh
cao m t th c, b ngang n a th c, b sâu b n t c, v i m t cái gi mây l n b ng
cái r ng, mua Ch C . Nh ng sách có giá tr tôi s p vào trong t , còn bao nhiêu cho c
vào trong gi mây. V sau sách m i ngày m i nhi u, t i ba ngàn cu n, m i th y b t ti n vì
không có th cho m i cu n; nh ng lúc ó tôi b n công vi c vi t lách, không th b ra vài ba
tháng làm th , mà c ng không th nh ai c, nên ành nh c . Tuy nhiên, sách nào
th ng dùng tôi riêng, s p theo t ng lo i, không cho ai m n c ; v con mu n coi c ng
ph i h i tôi. Có nh ng cu n c n m tôi không dùng t i, nh ng b t th n tôi ch c n tra trong

i phút thôi mà ki m không ra thì b c l m; có cu n m t r i, không sao mua c n a, dù
có c ngàn vàng90. Nh v y sách i v i tôi h n cái cày i v i ng i làm ru ng, cái búa cái
e i v i th rèn, cho nên không cho m n c. Tôi ph i nh c i nh c l i v i ng i nhà

nh v y, và ph i nhi u n m h m i hi u c.
Nh ng sách tôi ã c r i mà cho là không quan tr ng, ho c không dùng t i n a thì

tôi riêng, nh ng c ng s p s s vào t ng lo i.

Mu n Hi u Rõ M t Ngo i Ng thì ph i D ch
ó là vi c v sau, ch tr c n m 1945, tôi không có ch ng trình vì ch a có ch ích

vi t sách, ch a có h ng i.
Nh trên tôi ã vi t, tôi c sách ch tiêu khi n và vì tò mò, nhân ó mà h c thêm.

Môn tôi mu n h c thêm làm môn ch Hán, o Kh ng và v n th Trung Hoa. N m 1938-
1939, tôi ã lem nhem c c vài cu n c v n d d và vài cu n B ch tho i, m i ph n
hi u c sáu b y. H c m t ngo i ng , khi còn “ba ch p ba nhoáng” nh ng i mi n Nam

90 Trong VVCT, trang 40, ghi là: “ngàn ng”. (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIII - TÔI T P VI T

98

nói, thì c sách ai c ng m c cái l i t ng mình hi u r i mà th c ra là ch a hi u. Mu n ki m
soát s hi u bi t c a mình, mu n hi u cho rõ thì ph i d ch ra ti ng Vi t. Khi d ch, b t bu c ta
ph i tra t n; câu nào d ch r i mà ý ngh a không xuôi, có m nào vô lí ho c mâu thu n

i m t s câu trên thì b t bu c ta ph i soát l i xem mình d ch sai ch nào, ph i tra t
n l i, suy ngh , lí lu n, tìm xem d ch sai âu. Dù c n th n t i m y c ng có ch sai sót, vì

mình không ng . Cái kh tâm c a ng i t h c là ó. T c ng có câu: “Không th y mày
làm nên”. Tôi không có th y - vì không g n bác tôi mà h i th ng c - l i không có sách

ng d n, toàn là t mò l y, cho nên m t s c l m mà s h c có nhi u khuy t m.

 h c B ch tho i, tôi t p d ch Nam du t p c và bài Tam b t h trong t p n tuy n,
 hai u c a H Thích. V n H Thích gi n d , minh b ch, nên tôi d ch không sai l m. T p

trên chép nh ng u H Thích m t th y tai nghe khi ông i t Th ng H i xu ng ch i
Qu ng Tây theo l i m i c a các nhà c m quy n Qu ng Tây: Lí Tôn Nhan, B ch Sùng Hi…

 khen c nh th nh tr c a Qu ng Tây, trên d i thân v i nhau, trên làm g ng cho d i, c n
ki m và gi n d , d i kính yêu trên; H l i t phong c nh r t p Qu ng Tây, chép m t s
bài dân ca n a. B n d ch ó tôi còn gi .

Bài Tam b t h là m t áng v n hay c a H Thích, sau ó tôi cho in vào ph n Ph l c
cu n Ngh thu t nói tr c công chúng. Trong t p Thích v n tuy n, ngoài bài ó ra còn
hai truy n ng n nh ng không hay, kém xa truy n ng n c a L T n nên tôi không d ch.

c c v n Trung Qu c tôi dùng b v n quan ch . Nh có l i chú thích và b n
ch ra b ch tho i nên tôi mò l n c ng ra. Và tôi c ng d ch m t tr m bài ra ti ng Vi t,

không ph i t p d ch mà h c, cho nên b n d ch ó sau này b , không dùng. Công vi c
th t m t, m i ngày tôi d ch c m t bài thôi. Nh d ch mà tôi th y c cái hay c a c v n:
bài nào b c c c ng k , m th ng t ng t mà k t th ng g n, m nh; ý nhi u khi khoáng

t, có chút tri t lí mà l i thì g n, hàm súc, du d ng. Sau này m i khi mu n có cái c m giác
nh nhàng c a ng i m i t m d i su i lên r i ng hóng gió trên ng n i thì c ph i l t b

 v n ra, ch không tìm c trong m t tác ph m hi n i nào c . Cho t i bây gi , tôi v n
cho nh ng bài Ti n Xích Bích phú, H u Xích Bích phú, H v ình kí c a Tô ông Pha, Tuý
ông ình kí c a Âu D ng Tu, Lan ình t p t c a V ng Hi Chi, Nh c D ng lâu kí c a
Ph m Tr ng Yêm… là nh ng viên ng c nh trong v n h c Trung Hoa.

Tôi thích quá, mua m t b t ng ông b n Pháp lai, Paul Schneider91, lúc ó m i b t
u h c ch Hán; và m i r i Pháp ông vi t th cho tôi b o th nh tho ng v n m b ó ra
c l i. Ông ã d ch m t s th Vi t Nam ra ti ng Pháp và ng nghiên c u v ch Nôm,

hi n ã xu t b n c vài cu n có giá tr v th Nguy n Trãi, Nguy n B nh Khiêm.
 trung h c tôi không c h c cách luy n v n, vi t m t bài lu n cho có ngh thu t;

c c v n tôi m i tìm c ngh thu t c a c nhân, và tôi b t giác b t ch c các vi t c a c
nhân. Trong m y n m u th chi n, tôi t p vi t m i bài tu bút, và trên m i bài lu n v
các nhân v t l ch s nh : H Quý Li, Tr n Danh Án, Anh em Tây S n… M t s bài c
bác Ba tôi b o áng c “bình”, riêng bài ng và S c, bác tôi phê “ u” v i hàng ch :
“H bút thành v n, bút c ng th m”. Bài này tôi ã cho in vào t p ng s c trong v n v n
(1961). a s nh ng bài khác g n ây c l i tôi không v a ý vì lí lu n thiên l ch, quá b t
công v i c nhân, có gi ng m t h Nho, không ch u hi u hoàn c nh, tâm lí ng i x a mà c

a o lí ra b t b . T t ó tôi lây c a c nhân nh ng ã bi t s m b .

 Tri t h c Trung Qu c, tôi ch c c b th , Chu Hi chú gi i; tôi không có
n d ch ra Vi t v n và b giúp tôi nhi u nh t là b Nho giáo c a Tr n Tr ng Kim. Tôi c ng

91 Bút hi u là Xuân Phúc (theo VVCT, tr.43). (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIII - TÔI T P VI T

99

mua nh ng cu n Lão T , c T c a Ngô T t T (Mai L nh xu t b n).
Tôi m ng khi ki m c nh ng cu n v V n h c s Trung Qu c nh : Trung Qu c

n ngh t trào s l c c a Chu Duy Chi, Trung Qu c v n h c s i c ng c a D ng
Tri u T 92, Tân tr Trung Qu c v n h c s c a H Vân D c93, ch tho i v n h c s c a H
Thích, Histoire de la litérature chinoise c a Margouliès, La Littérature chinoise c a
O.Kaltenmark Ghéquier.

Nh nh ng cu n ó mà tôi tho mãn c lòng tò mò c a tôi khi h c ch Hán v i bác
Hai tôi vì sách Vi t ch a có cu n nào vi t v v n h c Trung Qu c c , tr cu n Hán v n kh o
quá s l c c a Phan K Bính.

c nh ng sách ch Hán k trên, m i u tôi hi u c ít thôi vì sách không có chú
thích; mà c hai cu n ch Pháp thì không cu n nào in ch Hán, ch phiên âm ra ti ng Pháp,

i này tôi ch a quen, không sao nh n ra c tên ng i và tên tác ph m ch Hán, nên h t
ng thú. Nh ng l n l n r i c ng quen và hi u c g n h t.

ch Sách
ng vào kho ng u th chi n, m t s nhà v n Hà N i ã bàn n giáo d c nh

ình Hoè trên t Thanh Ngh , Thái Ph trong cu n t n n giáo d c Vi t Nam m i.

Tôi quan tâm ngay n v n ó vì h i y con tôi ã c vài tu i. M t ng i b n
cho tôi m n cu n L’Éducation des sentiment c a P. Félix Thomas, c gi i th ng c a

c vi n Luân lí - Chính tr Pháp.

Khi phân tích m t tình c m nào, tác gi c ng xét qua l i h t th y nh ng thuy t c a
các tri t gia c kim, r i dùng nh ng kinh nghi m, nh ng hi u bi t c a ông v tr em – ông là

t nhà giáo d c – xét nh ng thuy t ó ch nào sai, ch nào úng, r i bày t ch tr ng
a mình, ch tr ng này có tính cách trung dung, không quá thiên v trí d c – và khuyên ta

cách th c hành ra sao trong s giáo d c tr .
Lòng yêu tr c a ông th t n ng nàn, nên v n ông có nhi u ch c m ng, ch nào

ng sáng s a, có khi hoa m , c r t thú. Cho nên tôi h ng hái d ch ngay, ch l c d ch thôi,
có ch tóm t t i ý, ch c t sao không ph n ý tác gi là c. Tuy nhiên, nh ng n hay tôi

u d ch sát, không b m t câu, c t l t c ngh thu t vi t c a tác gi . Nh v y b n d ch
u tay ó94 c anh em trong nhà u khen là trôi ch y, sáng s a mà có v n ch ng. V

sau tôi gi l i ó khi d ch nh ng sách trong lo i c làm ng i.
Tôi còn d ch m t ch ng trong cu n Un Art de vivre c a A. Maurois nh ng không

nh ch ng nào vì không gi c b n th o.
m 1944, tôi không tho mãn v cu n t n n giáo d c Vi t Nam m i c a Thái Ph

nên vi t m t cu n khác dày kho ng tr m r i trang ánh máy, m i a cho bác Ba tôi và thi
 Vi t Châu (con trai th c a bác tôi) coi, r i sau th t l c trong ng Tháp M i, h i t n c
m 1946. Tôi không nh tên tác ph m ó n a. Th i ó tôi vi t b n nháp trong nh ng v h c

trò 100 trang, xong r i m i s a l i và chép tay trên gi y ánh máy, chép m t m t thôi mà

92 Trong VVCT, tr.44, in là: D ng Tri u T . (Goldfish)
93 Trong VVCT, tr.44, in là: H V n D c. Trong i c ng v n h c s Trung Qu c (Nxb Tr - 1997) ch thì
in H n D c, ch thì in H Vân D c. Theo bác Vvn thì tác gi cu n Tân tr c Trung Qu c v n h c s

 (B c Tân th c c n hành tháng 8-1936) là H Vân D c . (Goldfish)
94 B n d ch có nhan là Luy n tình c m (Nxb Nguy n Hi n Lê, n m 1951). C NHL cho bi t: “Cu n này là
cu n tôi d ch tr c h t, t n m 1941, m i n m sau m i in” (Theo NHL, i câu chuy n v n ch ng).
(Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIII - TÔI T P VI T

100

ng ch chép m t b n vì khan gi y. Th i chi n tranh, các nhà máy gi y trong n c ch s n
xu t c m t th gi y r t x u, en, dày, m t m t láng, m t m t nhám; r i sau th gi y ó

ng hi m, các nhà xu t b n ph i dùng th gi y b n c a làng B i (g n Hà N i).
*

Vi t Du Kí
Làm s Thu l i, tôi có d p i kinh lí nhi u n i, c bi t, thác Khône Lào, ng

Tháp M i, Long H i, thác Tr An, Thiên Thích (1943). Th y c nh nào p tôi u
chép vào nh t kí hay du kí.

Tôi ti c không gi c nh t kí thác Khône, nay ch nh i khái. S phái tôi i lên
ó o l u l ng (débit) sông C u Long cu i mùa n ng, lúc m c n c th p nh t. T Sài

Gòn, chúng tôi i xe h i c a s hai ngày m i t i, làm vi c ba ngày r i v .
Không ph i ch có m t cái thác mà có t i sáu b y cái n m ngang m t dãy. ó lòng

sông toàn á n i lên ng n dòng n c, n c sông l i phía trên r i trút xu ng thành thác,
cái cao nh t có th t i ch c th c. Vì là mùa c n nên n c không ch y xi t l m, nh ng ti ng

c m m d i c ng r t xa. Bên b sông là nh ng ng n núi cao, y c th , c nh th t hoang
du. Có m t ng xe l a nh dài b y cây s n i quãng trên v i quãng d i thác. Tàu thu
Luang Prabang xu ng ph i ng ng quãng trên, chuy n hành khách và hàng hoá lên xe l a
xu ng quãng d i, t ây có tàu khác ón a xu ng Nam Vang.

Khône có m t nhà b u n và m t nhà th ng, m t s Hi n binh, vài bi t th cho
công ch c, còn toàn là nhà sàn b ng g , lá c a ng i Lào. Có m i m t cái quán c a Hoa
ki u95 bán s a, cà phê và vài th bánh ng t. C nh r t bu n.

t nhân viên công chánh ó, coi ng xe l a m i tôi v nhà th y ta và t ch c
t bu i nh c c a ng i Lào cho tôi xem. Có h n m t ch c ng i Lào l i nghe, h ng i x m

 xu ng sàn, bà già c ng nhai tr u nh mình, thi u n thì không. H g y, y u, en i, y
ph c x u xí - không có chi c xà rông nào r c r c - khác xa hình nh các phù s o xinh t i,
tình t trong các ti u thuy t Pháp t x Lào. Ch nhà b o tôi mu n th y m nhân Lào thì ph i
lên phía B c, Vientiane, Luang Prabang. Ti ng khèn (m t th sáo có nhi u ng) không réo

t mà c u u m t u bu n bu n, gi ng hát c ng không hay, tôi ch nghe m t lát là
chán.

i hôm sau, ch nhân d t tôi i coi “bun” m t ngôi chùa. Chùa nh , r t ít t ng
Ph t. M t ông L c ng i trên cao, hai ch c thanh niên nam n Lào tay c m cây n n nh ,

i nhau ch y theo m t vòng tròn tr c m t ông L c. Ông nh nh p nh, không h nhúc
nhích. ng coi m i phút r i tôi ra v . Tôi ngh m i n m lên b thác Khône vài tháng
vi t sách thì thú, lâu ch c ch u không n i.

Khi v Sài Gòn, ngoài c nh thác hùng v , tôi ch còn gi c vài hình nh này: m t
ám thi u n Lào c xà rông t m, l i trên dòng sông, khi tà d ng g n t t ch còn ít ánh

vàng trên ng n cây r ng.

Nh trên tôi ã nói, bác Ba tôi t n m 1913 hay 1914, ph i l n v làng Tân Th nh
ven ng Tháp M i tránh b n m t thám Sài Gòn, r i sau l p nghi p ón nên bi t c

nh hoang vu c a ng Tháp h i u th k , k cho tôi nghe nhi u chuy n v dân tình, l i
ng, th s n mi n ó; sau tôi l i i o trong ng Tháp m t th i gian, r i i kinh lí nhi u l n

95 Trong y ngày trong ng Tháp M i, c NHL cho bi t ng i “Huê ki u” ó là ng i Tri u Châu.
(Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIII - TÔI T P VI T

101

 H ng Ng t i Tân An; v Sài Gòn tôi c thêm c nhi u tài li u c a s Thu l i, mua
c cu n La Plaine des Jonc96 c a V. Delahaye, nh v y tôi bi t c khá nhi u v ng

Tháp.
Sau khi nh n l i anh V ình Hoè vi t giúp t Thanh Ngh , tôi kh o c u thêm các

cu n s , a ph ng chí, các s báo Courrier de Saigon n m 1865-1866, c t t c nh ng gì
liên quan n ng Tháp vi t cu n y ngày trong ng Tháp M i, nh ng sau sáu b y
tháng vi t xong thì s B u n Sài Gòn không còn nh n b o m ra Hà N i n a vì

ng giao thông tr c tr , tôi ành c t b n th o i, i m t c h i khác. Cu n ó tôi vi t
công phu, nh ng sau b n th o m t ngay trong ng Tháp M i h i tôi t n c v ó, n m
1946. Tôi r t ti c, và tám n m sau tôi ph i vi t l i. Tôi s tr l i vi c này trong m t ch ng
khác.

Nh ng thích nh t là cu c du l ch Thiên Thích. N m 1943, viên k s th y tôi
làm vi c c l c, t o c h i cho tôi i kinh lí ngay trong vùng có nh ng c tích hoang tàn

a Cao Miên ó mà có ng i g i là “kì quan th tám c a th gi i”.

Tôi mang theo cu n Guide Groslier r i lên xe ò i Nam Vang. Nam Vang m t
ngày coi chùa Vàng, chùa B c, làm vài vi c c n con cho s r i n m gi chi u lên xe i
Siemreap, kho ng hai gi khuya t i Siemreap. H i ó vào h tu n tháng giêng d ng l ch

m 1943, mùa t t nh t i coi c nh Thiên Thích vì tr i r t trong, không m a và h i
có gió b c, không khí không nóng l m, êm h i l nh.

 Siemreap, tôi ghé nhà anh Hách – anh ã i lên trên ó xây m t cái p cho
công cu c thu nông – và anh và hai b n công chánh n a97 a tôi i th m các di tích hoang
tàn.

Trong hai ngày, chúng tôi i coi thành ph Siemreap và m t khu r ng chu vi trên ba
ch c cây s , ch nào c ng có ph tích. Không th i coi h t c, chúng tôi ch th m 15
ngôi n l n, nh , ki n trúc p nh t và ba cái h , mà l i coi v i vì không có thì gi .

Trong su t cu c du l ch ó, lòng tôi lúc nào c ng ph i ph i, nh nhàng, nh nghe m t
n nh c êm m. C nh th t thanh t nh, nên th , gây bi t bao n i hoài c m. Tôi thích c nh

stung (sông) Siemreap d i tr ng v i nh ng c u g khom khom có tay v n, nh c u Thê Húc
 h Hoàn Ki m nh ng dài h n. Tr ng v ng v c98 chi u qua cành lá th a, l p lánh trên m t

dòng n c con con - mùa này n c stung c n – th nh tho ng có mùi h ng d u và tí tách có
ti ng n c nh gi t t các gu ng n c – th gu ng dùng Qu ng Nam – c u u, ch m
ch p quay, nh g n t ng gi t n c pha lê vào nh ng máng n c dài a vào v n hoa c a
các bi t th trên b .

Tôi mê c nh n Bayon mà Doudart de Lagrée b o là “th n tiên l lùng”, v i 50 ng n
tháp99, 43 u Ph t, m i u có b n m t, m t nào c ng có n c i hi n t , khoan hoà, bí m t.

n Angkor Vat d i ánh n ng tà d ng làm tôi xúc ng m nh. Khi qua cái hào

96 T c ng c lác. Theo c NHL thì, ng Tháp, “ t ch nào có nhi u phèn thì ch th y m c nhi u n ng,
bàng, lác và ng, t c nh ng lo i c mà ng i Pháp g i là Joncs, cho nên cánh ng này m i có tên là Plaine
des Joncs” (trích y ngày trong ng Tháp M i). (Goldfish)
97 Trong cu n Thiên Thích, NHL cho bi t hai ng i b n này là “anh Th.” và “anh T.”. Lúc Siemreap

 “vào h i mua cu n Guide Groslier mà không có, ành m n c a anh T.”. Tôi không hi u t i sao c NHL ã
“mang theo cu n Guide Groslier r i lên xe ò i Nam Vang” mà còn tìm mua cu n ó, và khi mua không c
thì ành m n c a anh T.? Ph i ch ng khi c vi t b i Kí này c ã nh l m? (Goldfish)
98 Trong cu n Thiên Thích, c NHL cho bi t r i Sài Gòn ngày 21.1.1943. Tính ra ngày âm l ch là ngày
16 tháng ch p n m Nhâm Ng . (Goldfish)
99 Theo Wikipedia thì Bayon có n 54 tháp l n nh . (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIII - TÔI T P VI T

102

ng trên 200 th c mà l c bình nh mu n gi mây chi u l i, v a b c t i c a Tây thì n
hi n lên, è n ng lên tâm h n tôi. Tôi th y ng p g p m y l n khi i th m n Hùng Phú
Th . ây, ki n trúc Miên ã t t i tuy t nh: hàng tri u phi n á h p thành m t kh i cân

i, r t hài hoà di n m t ý t ng v a hùng v a di m.

Nh ng h p v i tâm h n tôi nh t là n Ta Phrom, ki n trúc khác h n các n kia,
không cao, không s mà tr i r ng ra trong m t khu r ng, và sâu trong r ng, có m t l i i
lát á dài 500 th c a vào. Ch riêng n này còn gi v hoang vu. Tr ng Vi n ông Bác

ã có sáng ki n l a n i ây mà b o t n c nh thiên nhiên ta c h ng cái c m giác
rùng r n c a các nhà thám hi m th i tr c.

ây m i th c là c nh hoang tàn. ây ta m i th y s chi n u gi a cây và á,
gi a loài ng i và hoá công. Có nh ng r cây l n m y t c, dài hàng ch c th c, u n khúc ôm

y b c a toà n và n i gân lên nh mu n v n cho nó m i ch u c. Có cây l i ng o
ngh ng i x p b ng trên m t toà khác, ung dung th hàng tr m r xu ng, nh hàng tr m tay

a loài b ch tu c, ghì ch t l y m i c a mình, không cho nó c a r i hút d n tinh tuý c a nó,
cho th t nó rã, x ng nó tan, mà hi n nay ngôi n c ng ã g n tan g n rã. Có cây c ác

n, âm m t r l n t nh n xu ng nh c m l i g m vào u quân thù”.

y ch c n m nay, tôi v n ao c chi n tranh trên bán o ch S này ch m d t, s i
th m l i Thiên Thích, c ng nh t t c c nh p Vi t Nam, nh ng nay không còn hy

ng gì n a.
 Sài Gòn, tôi chép ngay l i c m t ng khi du l ch, s lâu quên m t, và trong khi

vi t tôi c s ng l i nh ng lúc vui ã qua, nh c du l ch l n th hai. Kho ng gi a tháng
hai n m 1943, tôi hoàn thành t p du kí Thiên Thích. T p này vi t c ng r t k .

Ngoài nh ng cu c kinh lí k trên, tôi còn th ng xin ngh m i n m n a tháng hay m t
tháng v th m quê h ng ho c i th m ông nh c tôi Tuy Hoà, nhân ti n ghé th m Nha
Trang, Quy Nh n. Chính trong nh ng chuy n ngh ó mà tôi c th y c nh p mê h n c a
mi n duyên h i Trung Vi t. Và l n nào v nhà tôi c ng ghi v i l i, nh c m i n m i ti p

t quãng: Quy Nh n – Tourane, Tourane – Hu , Hu - Ngh An, Ngh An – Thái Bình100,
khi nào i h t b bi n Trung Vi t s vi t m t cu n nhan là Trên con ng thiên lí t
nh ng c nh p, nh ng c tích, phong t c trên dãy t ó c a Vi t Nam; cu n ó s là cu n
tôi vi t say mê nh t và s là tác ph m chính c a tôi. Nh ng tôi ch m i ra c t i Quy Nh n
thì th chi n ã n , không có d p ti p t c i n t nh ng ch ng sau; và tôi ch ghi v i c b n

p - m i t p ba b n ch c trang nh : B c l n u, B c l n nhì, B c l n ba và Nha
Trang – Tuy Hoà – Quy Nh n.

ng may mà các t p ó không th t l c và tôi ã trích c ít n t c nh èo C ,
èo H i Vân, i Lãnh, L ng Cô, toàn th thành ph Nha Trang, s a l i r i a vào ch ng

trên.

Vi t xong t p nào tôi c ng a bác Ba tôi c. Bác tôi r t khen t p y ngày trong
ng Tháp M i, Thiên Thích và t p trong ó tôi a ra m t chính sách giáo d c cho
c nhà, khen tôi có tài vi t v n và v n c a tôi h i ch u nh h ng c a c v n Trung Qu c.

Ng i cho tôi hai câu i:

n th y kì tung du th h c,
n ch ng di u ph m th c nhi hoa”.

100 Trong VVCT, tr.51, in là: Ngh An - Ninh Bình. (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIII - TÔI T P VI T

103

Ngh a:
Nh ng n i s n th y kì d , i ch i t c là h c y,

n ch ng di u ph m thì thành th c mà hoa m .
 “H c b n tu thân, thân t c qu c,
Nhân n ng b t t c, t c nhi tiên”.

Ngh a:
c g c tu thân, thân mình t c là n c,

Có t cách b t t c, tuy t c mà tiên.

Tôi c ng a ba t p ó cho thi s Vi t Châu coi - lúc ó anh gi m c ph tr ng v n
th c a m t t nh t báo (tôi quên tên) do Bùi Th M làm ch nhi m kiêm ch bút. Vi t Châu

o tôi nên xu t b n ho c ng báo i; tôi áp: " th ng th ng, g p gì".
Tôi tin r ng ba tác ph m ó v i b n d ch cu n Hu n luy n tình c m không kém m t

tác ph m nào ã xu t b n trong lo i c a chúng, nên lúc nào in c ng c, i chi n tranh k t
thúc r i, kinh t th nh v ng lên, in s có l i h n.

n Th o Vi t T N m 1937 n N m 1945
Tính l i thì trong nh ng n m Sài Gòn - t 1937 n 1945 - tôi ã t h c mà bi t

thêm m t ít ch Hán, m t ít v n h c và tri t h c Trung Qu c; và ã vi t c trên ngàn trang,
c ích ch là tiêu khi n, t h c, ch a có ý xu t b n, tuy t nhiên không ph i vì l i hay vì

danh. Vi t tiêu khi n thì t t nhiên ch a có ch tr ng, ng l i rõ r t, thích cái gì vi t cái
ó, tu h ng. Tuy nhiên c ng ã có xu h ng: tôi không làm th , không vi t ti u thuy t mà

thích lo i kí (du kí, h i kí), ngh lu n, c o lu n, tu bút, và chú ý t i các v n giáo d c và
n h c. Nh ng ch a có ý b c vào khu v c biên kh o. H i ó tôi trên d i ba m i tu i, s

hi u bi t còn h p, lí lu n ch a v ng, nh ng nh n nh không n n i h i h t, mà bút pháp ã
nh r i: v n c n sáng s a, bình d , n u h i hoa m thì càng quí, c n nh t là xúc c m ph i

chân thành; nh ng nét ó sau này tôi v n gi , nh v y mà c gi thích tác ph m c a tôi.

n n m 1945, tôi ã có c kho ng ch c b n th o.
Không k nh ng t p i kí tu i xuân (vi t t h i i o t H u Giang), Ba l n v

c (n m 1940, 1943, 1944), t p Du Kí Nha Trang – Qui Nh n, t p d ch v n Trung Qu c,
p Tu bút, C o lu n, t t c u vi t xong r i không s a l i, ch coi nh nh ng tài li u; còn

sáu t p n a:
- B y ngày trong ng Tháp M i (m t)

- Thiên Thích
- Bàn v giáo d c (m t)

- Hu n luy n tình c m, d ch P. F. Thomas
- Nam du t p c, d ch H Thích

- ch v n n c ngoài, d ch A. Maurois và bài Tam b t h c a H Thích tôi u s a
ch a k l ng nh sau s in, nh ng b n th o ng Tháp M i, bàn v giáo d c, d ch A.
Maurois ã th t l c trong h i t n c .

Trong s nh ng b n còn l i, n m 191, nhà xu t b n P. V n T i in t p Hu n luy n
tình c m, n m 1968 nhà Th i M i in t p Thiên Thích; bài Tam b t h a H Thích
tôi cho vô ph l c cu n Ngh thu t nói tr c công chúng (P. V n T i, 1951), t p Nam du

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIII - TÔI T P VI T

104

p c lâu quá, m t th i gian tính, tôi b không dùng; còn y ngày trong ng Tháp
i t i n m 1954 tôi ph i vi t l i và xu t b n ngay n m ó.

i ó tôi ngh r ng s làm công ch c t i khi v h u, rãnh và có h ng thì vi t, n u v
già góp v i i c m i cu n c ng là nhi u r i. Nh ng r i do th i cu c bi n chuy n,
mùa thu n m 1945 tôi b luôn ngh công chánh mà s ng v ngh c m bút và s tác ph m ba
ch c n m sau g p m i s tôi d tính. u ó m tôi, các bác tôi và chính tôi n a c ng
không sao ng c. T i nay tôi c ng không bi t cu c i c a tôi, m y ph n do tôi quy t

nh, m y ph n do hoàn cành, th i th xui khi n. Tôi cho r ng dù cho th i th a y thì
n ph i có ý chí c a con ng i.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

105

CH NG XIV - VI T NAM T U TH K N TH
CHI N TH NHÌ

Trong ch ng này tôi ghi l i s l c nh ng bi n c l n và tình hình xã h i Vi t Nam.
Tôi không bao gi có ý vi t s nên không thu th p tài li u; l i thêm m t s sách r t ít i tôi có

c thì trong m y n m nay, do th i cu c ph i d i ch hoài, g i ng i này, t ng ng i khác,
th t l c g n h t, bây gi có mu n tìm l i tra c u c ng không c. Vì v y tôi ành nh t i
âu, chép t i y, ch c ch n là còn thi u sót, l m l n nhi u, nh ng v xu h ng và nh ng nét

chính thì may ra không n n i sai l m.
*

A. CHÍNH TR
Phong Trào Ch ng Pháp

u cu n ông Kinh ngh a th c, tôi ã nói cu i th k tr c, các cu c kh i ngh a n i
nhau tan rã g n h t.

m 1887, ngh a quân Bình nh, Phú Yên b Tr n Bá L c d p, Mai Xuân Th ng
 hành hình. Tám n m sau Phan ình Phùng b b nh l m t Hà T nh; Nguy n Thân em
a thiêu thây c a ng i, tr n v i tro vào thu c súng b n ra bi n. Hai n m sau n a, ti ng

súng im h n Bãi S y, Nguy n Thi n Thu t l n qua Trung Hoa. u n m sau n a, Thám
trá hàng Nhã Nam. Nh ng c l p tr c tàn thì l p sau l i d y, tinh th n b t khu t c a dân

c ta không khi nào t t. N m 1903 hay 1904, Phan B i Châu vi t cu n u C u huy t l tân
th , t cái nh c m t n c và tuyên b ph i m mang dân khí làm n n t ng c u qu c, r i
thành l p h i Duy Tân. Ch tr ng c a c ã h i khác các nhà cách m ng tr c: không t l c
ho t ng trong khu v c nh , mu n th ng nh t các ho t ng r i r c, gây m t phong trào
toàn dân và s vi n tr c a ngo i qu c ho c ng cho c l c.

Cu i n m 1904, ba c Phan Chu Trinh, Tr n Quí Cáp, Hu nh Thúc Kháng r nhau
chu du m y t nh mi n Nam Trung Vi t c nh t nh ng bào. Trong d p ó, c Phan Chu
Trinh làm bài th b t h Chí thành thông thánh.

Phong trào Duy tân n i lên m nh m nh ng n m 1906- 1908. Có nh h ng l n nh t
là phong trào ông Kinh ngh a th c B c do c L ng V n Can kh i x ng. Ngh a th c b
Pháp óng c a sau m t n m ho t ng (1907), m t s nhà cách m ng b ày Côn o, r i b
an trí Nam vi t (c L ng b an trí Nam Vang); nh ng ch trong m t n m ó, các c ã
gây c ti ng vang kh p n c, âu âu c ng nghe th y tr ê a v n Qu c ng và các bà m
ru con b ng nh ng bài ca ái qu c c a ngh a th c; hai ch "khoa c " b các c "mài b " và r t
nhi u n i m ti m buôn, thành l p các công ti khu ch tr ng nông nghi p, công k ngh .

Cu i n m 1911, c Sào Nam (Phan B i Châu) qua Trung Hoa, n m sau thành l p Vi t
Nam quang ph c h i Qu ng Châu, phát hành thông d ng phi u và quân d ng phi u mua
khí gi i nh t n công Pháp. Th chi n th nh t n , c giúp cho h i c m t s ti n nh .
Các c v i vã ho t ng li n, t n công vài n nh mi n L ng S n, th t b i.

m 1917, l i có cu c kh i ngh a Thái Nguyên do L ng Ng c Quy n (con c
ng v n Can) và Tr nh C n (t c i C n) ch huy. C L ng Ng c Quy n lúc ó b giam

trong ng c Thái Nguyên, b Pháp dùi bàn chân bu c xích s t, nên li t h n m t chân; m c
u v y c v n liên l c v i viên i kh xanh Tr nh C n, bày m u cho Tr nh C n kh i ngh a,

phá ng c chi m n. Ngh a binh làm ch c t nh l Thái Nguyên d c m t tu n (t 30-8
n 5-9), dùng lá c n m ngôi sao làm qu c kì, t qu c hi u là i Hùng qu c, công b

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

106

hai bài tuyên ngôn v i qu c dân; sau không ch ng n i v i Pháp, ph i rút lui; nh ng còn
ch ng c c t i cu i n m. L ng Ng c Quy n vì li t m t chân, yêu c u i C n b n m t
phát vào gi a ng c mình ngay Thái Nguyên (5-9); i C n b vây và b th ng Pháo

n, chung quanh ch còn b n th h , t b n vào b ng mà ch t. Trong l ch s cách m ng c a
dân t c ta, hai cái ch t ó c m ng và oanh li t vào b c nh t. Mà cu c kh i ngh a Thái
Nguyên c ng là cu c duy nh t trong th chi n th nh t khi n Pháp ph i lo ng i.

Hai C Phan
 Tây H (Phan Châu Trinh) qua Pháp t n m 1911, ch tr ng b t b o ng mà

tranh u m t cách công khai - b ng báo chí, di n thuy t - òi Pháp thay i chính sách cai
tr . N m 1914, u th chi n, c b Pháp giam, n m sau c th . N m 1922, khi Kh i nh
qua Pháp d cu c u x o qu c t , c g i cho ông ta m t b c th trách ông ta b y u, l i

t nghiêm kh c nh ng xác áng, mà hai u quan tr ng nh t là làm nh c qu c th , có u
ám mu i trong vi c bang giao v i Pháp.

m 1925 c v n c, h ng hái di n thuy t hô hào dân ch , m mang dân trí, nh ng
không c bao lâu thì m t vì b nh Sài Gòn (1926). H c sinh các tr ng trung h c có ti ng

c, Trung, Nam tang c , có n i b àn áp, gây ra v bãi khóa nh tr ng B i; nhi u
ng i b i.

m 1924, nhà cách m ng Ph m H ng Thái ném bom gi t h t Toàn quy n ông
ng Merlin Sa n (Qu ng Châu) - r i t tr m Châu Giang kh i b ch b t. Pháp

m t c, dò bi t r ng v ó do ng viên Vi t Nam quang ph c h i nhúng tay vào, nên k t án
Phan B i Châu t hình v ng m t và tìm m i cách b t c . Tháng 7 n m 1925 c b b t
Trung Hoa, gi i v Hà N i, x c t i t hình trong phiên tòa 23-11-1925. Nh ng kh p trong

c, các oàn th , báo chí u n i lên mãnh li t òi ân xá cho c , và Toàn quy n Pháp là
Varenne khôn ngoan nh ng b , ch giam l ng c t i Hu , xóm B n Ng , bên b sông

ng. T ó c không ho t ng gì n a r i m t ngày 29- 11-1940. Tr c khi m t c làm
t bài th t h i ho t ho t ng c a c trong m y ch c n m là công hay t i. tr l i câu

ó tôi vi t bài Phan và lòng dân in trong t p ni m 100 n m n m sinh Phan B i Châu
(Trình Bày, 12-1967) mà d i ây tôi xin trích m t n:

"T t n m ó, vào tháng giêng hay tháng hai d ng l ch 1926101, tin c Phan b b t
Trung Hoa, gi i v giam H a Lò Hà N i, b k t án t hình r i toàn dân sôi n i òi ân xá
cho c , dân làng tôi u bi t h t. Ch c ch n h không c báo; có ng i nào ó xu ng ph ,
xu ng t nh, nghe n r i v làng k l i. u ó không có gì l . m thích thú là trong m y
ngày T t, l i nhà nào c ng nghe la l n: "C Phan" r i ti p theo là m t tràng nh ng ti ng c i
ròn rã nh ti ng pháo. T xóm ình n xóm Chùa, xóm Gi ng t i xóm ng , âu âu

ng vang lên hai ti ng "C Phan".
Có gì âu. T t thì nhà nào quê B c ch ng ánh tam cúc, và dân làng tôi g i quân

ng u là "C Phan". M t vài nhà h i có h c phân bi t t ng u là c Phan B i Châu,
ng en là c Phan Chu Trinh, nh ng i a s ch g i t ng u là "C Phan".

Tôi không bi t m y làng bên c nh có g i nh v y không (...), nh ng tôi oán r ng ó
không ph i là sáng ki n c a riêng làng tôi, ch c nó ph i ng th i xu t hi n nhi u n i, vì
còn gì t nhiên cho b ng dùng con bài quí nh t, vô ch trong c tam cúc ch c Phan. Nó

 nhiên quá nên r t ph bi n, t i n i ngay các t ng lí c ng vui v , hãnh di n có c m t
"C Phan". Và tôi ngh h i ó giá có m t tên "trành" nào bán n c mà ng i vào chi u tam
cúc, khi h quân t ng u xu ng chi u thì t t c ng v ùi m t cái mà c i ha h : "C

101 T t n m Bính D n nh m ngày 13-2-1926. (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

107

Phan".
Nh ng ván bài tam cúc ó qu là vui, vui nh t trong i s ng làng tôi”.

Các ng Phái M i: Vi t Nam Qu c Dân ng - ông D ng C ng S n ng.
 1925 tr v tr c, hai c Phan tiêu bi u cho tinh th n ái qu c Vi t Nam. T 1925

tr i, xu t hi n thêm nhi u ng phái mà ng i thành l p h u h t trong gi i tân h c.
- N m 1925 là ng Tân Vi t Trung Vi t, ng viên ph n ông là công ch c và ti u

 s n. ng ch a ho t ng c gì thì ph i gi i tán.
- Hai n m sau, 1927, Nguy n Thái H c, sinh viên tr ng Cao ng Th ng mãi Hà

i, l p Vi t Nam Qu c dân ng B c. ng l i c a ng là dùng võ l c giành l i ch
quy n r i thành l p chính th C ng hòa. ng c nhi u gi i gia nh p: công ch c, ti u t

n, công nhân, th ng nhân, quân nhân, c t ng lí, h c sinh n a102; l p c nhi u chi b ,
thâu n p c nhi u ng chí, r t có ti ng trong n c.

ng m i th c hành c vài v ám sát, nh v ám sát Pháp ki u Bazin, giám c s
 phu cho các n n cao su Nam Vi t và Tân th gi i (Nouvelle Calédonie), thì do m t

tên ph n ng mà m t thám bi t c nhi u bí m t c a ng, th ng tay àn áp, truy nã.
ó Nguy n Thái H c càng ph i ho t ng g p, m cu c t ng kh i ngh a cùng m t

ngày nhi u n i; nh ng vì t ch c v i, có nhi u n i nh n c tin tr ho c chu n b không
p, thành th th t b i. Trong êm 9, r ng ngày 10-2-1930, ngh a quân ch t n công c m t
n Yên Bái, gi t c kho ng m i s quan và h s quan Pháp. Sáng hôm sau, li ng c ít

trái t c n Hà N i.

Pháp ph n ng k p và r t m nh, dùng phi c li ng bom xu ng n Yên Bái, b n liên
thanh xu ng thành ph và các làng chung quanh; r i 1 i th bom san ph ng làng C Am, c
ngàn ng i ch t.

Nguy n Thái H c l n tránh m t th i gian, sau b b t H i D ng, b kêu án t hình
và ngày 17-6-1930, t i Yên Bái, ông cùng 12 ng chí y u viên c a ng hiên ngang b c
lên n u ài, ng i nào c ng hô l n "Vi t Nam" tr c khi ch t; khi n toàn dân v a khâm
ph c, v a xúc ng, có ti ng vang r t l n Pháp.

- u n m 1930, ông Nguy n Ái Qu c thành l p H ng C ng m t ng n a, ng
ng s n ông D ng, và ngay mùa hè n m ó, m y ngàn b n nông Ngh An n i d y,

chi m ru ng c a n ch , chia nhau. T i tháng chín, sáu ngàn nông dân vì ói mà n i d y,
ti n ra Vinh. Pháp àn áp tàn nh n, dùng phi c d i bom vào ám bi u tình, khi n m t n kí
gi Pháp, Andrée Viollis ph i ph n u t, ghê t m, v Pháp vi t cu n Indochine S.O.S.

ó ng C ng s n th nh tho ng l i gây c nh ng cu c bi u tình nh , nh ng
cu c ình công nhi u n i trong n c: Hà N i, H i Phòng, Hòn Gai, Nam nh, Vinh, Sài
Gòn, M Tho, Cao Lãnh...

 l ch s ng C ng s n Vi t Nam, và nh t là vai trò c a ông Nguy n Ái Qu c (tên
i tr là Nguy n T t Thành, và tên sau này là H Chí Minh), nhi u sách ã vi t. Ai c ng bi t

không nhi u thì ít, ây tôi không c n k l i, ch xin nh n r ng t t c trong các cu c cách
ng Vi t Nam, ng C ng s n có t ch c ch t ch nh t, có ng l i, có ch ng trình hành
ng rõ r t, có nhà lãnh t sáng su t, nhi u kinh nghi m, c kh p th gi i bi t ti ng, nh
y mà sau này thành công l n.

Ngoài các ng ho t ng bí m t k trên, còn nh ng nhóm, ng ho t ng công khai,

102 Trong m t ch ng trên tôi ã nói n m 1930, ch m t l p tr ng B i ã có hai b n tôi là ng viên.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

108

nhóm c dân tín nhi m nh t là nhóm La Lutte (Tranh u) Nam Vi t, mà ba ki n t ng
là T Thu Thâu, Nguy n An Ninh, Phan v n Hùm.

u ã du h c Pháp, trong khi du h c ã ho t ng chính tr , sách ng sinh viên
Vi t Nam bi u tình bênh v c c Phan B i Châu, ph n i v hành hình Yên Bái, r i v

c ho t ng công khai, òi quy n l i cho th thuy n, ch ng qu c th c dân, nhi u l n
 b t giam. Nam Vi t là thu c a c a Pháp, dân chúng c t do h n hai x B c và Trung;

ch báo chí c ng r ng rãi, nh t là các báo ti ng Pháp. T Thu Thâu sáng l p t La Lutte
(Tranh u), Nguy n An Ninh sáng l p t La Cloche Fêlée (Chuông r n) gây c nhi u c m
tình trong dân chúng. u th chi n th nhì, Nguy n An Ninh, T Thu Thâu và Phan V n
Hùm u b ày ra Côn o; Nguy n An Ninh m t ngoài ó n m 1943, còn T Thu Thâu,
Phan V n Hùm mãi n khi Nh t o chánh Pháp m i c th .

 gi i chính khách thân Pháp, h p tác v i Pháp, ch òi c i thi n chính th , tr c
1945 chúng ta th y hai ch tr ng:

- Ch tr ng quân ch l p hi n, do Ph m Qu nh x ng trên t Nam Phong;
Nam, Bùi Quang Chiêu c ng l p m t ng L p hi n; tôi không rõ ng l i ra sao, có l
mu n có m t ch dân ch v i m t hi n pháp.

- Ch tr ng xin Pháp cho Vi t Nam t tr , b ch b o h i, mà ba kì sát nh p v i
nhau thành m t thu c a c a Pháp. Ch tr ng này do Nguy n V n V nh a ra, r t ít ng i
theo.

Trong kho ng 1925-1930 Nam Vi t xu t hi n hai giáo phái: Cao ài do Lê V n
Trung, m t viên h i ng qu n h t, thành l p Tây Ninh; và Hòa H o do m t nông dân,
Hu nh Phú S thành l p làng Hòa H o, qu n Tân Châu, Châu c, nh ng hai giáo phái ó

n u th chi n th nhì m i ho t ng v chánh tr , nên tôi s xét trong ch ng sau.
*

B. KINH T
Xã H i Vi t Nam Th i Tr c
Sau th chi n th nhì, m t s nhà kinh t h c ph ng Tây nh Clark, Myrdal,

Fourastié, Rostow nghiên c u v s phát tri n kinh t cho r ng có n m giai n nh sau:
1. Xã h i c : các ho t ng s n xu t r t h n ch , mà theo ph ng pháp truy n th ng,

thi u tính cách khoa h c;
2. Giai n d b , t c giai n cu i th k XVII, u th k XVIII l i ph ng Tây:

ng i Âu b t u có ý th c v s ti n b kinh t nh nhi u phát minh l n v khoa h c (xe l a
ch y b ng h i n c, n l c...); m t nhóm ng i có tinh th n kinh doanh ã ngh t i vi c
phát tri n kinh t u t …

3. Giai n b t u phát tri n m nh: u t nhi u, m mang m i ngành, t c giai n
 h u bán th k tr c t i châu Âu;

4. Giai n thành th c, t c giai n c a châu Âu u th k này;

5. Giai n i chúng tiêu th m nh m , t c giai n c a châu Âu và Nh t b n hi n
nay, c a M t hai ba ch c n m tr c. Giai n này c ng g i là h u k ngh (post
industrielle, do Daniel Bell t ra), m i ng i ch lo h ng th cho nhi u có th s n xu t
cho nhi u; s n xu t th a thãi quá r i, ng i ta ít ham c nh tranh, thành công n a; ý th c v
qu c gia, giai c p nh t i, có th tinh th n nhân b n và s giáo d c c tôn tr ng h n tr c.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

109

Cho t i khi ng i Pháp qua, xã h i Vi t Nam là xã h i c c a n n v n minh nông
nghi p, nh xã h i th i Trung c c a ph ng Tây. Trong c ngàn n m nông nghi p không
ti n b c bao nhiêu, t ai tuy m mang c nhi u nh cu c Nam ti n, nh ng ng
th i dân s c ng t ng lên, thành th m c s ng không c i thi n c. Theo Luro, do Paul Mus

n trong cu n Vi t Nam, sociologie d’une guerre (Seuil - 1952) thì th i x a (tôi oán là th i
Minh M ng hay T c) "c n c Vi t Nam ch có m t l i t c là b n ch c tri u (tri u quan
ti n c a ta hay tri u quan c a Pháp, Luro và Mus u không nói rõ), l ng quan l i r t th p,
lính tráng g n nh không c lãnh l ng, m i công vi c xây c t, ào kinh, p ng, p
ê... u b t dân làm xâu c ”.

i ó úng. Trong m t ch ng trên tôi ã k c nh nghèo c a các c nghè liêm khi t,
làm nh ng ch c l n nh quan tham t ng Lê Anh Tu n, làng Thanh Mai (S n Tây) th i chúa
Tr nh; quan T t u Qu c t giám (Hà N i), nhà làng H ình (Hà ông) th i T c.

Xã h i x a úng là c nh bùn l y n c ng, không sao ti n c; chính quy n ch lo
sao cho dân kh i ói mà c ng không xong; và khi cu c Nam ti n ph i ng ng l i - vì Pháp
chi m h t ông D ng - thì t vua t i dân dành bó tay ch u s ào th i thiên nhiên: dân s

ng lên quá, ru ng t không nuôi, thì nh ng tai h a nh l t, h n hán, b nh d ch, chi n
tranh... làm gi m s dân xu ng cho có m t s th ng b ng t m th i gi a s s n xu t và dân s .

Bi át thay, t i ngày nay mà tình c nh nghèo kh ó v n ch a c c i thi n: l ng
cán b , công nhân viên c ng không s ng nh th i x a, mà r t nhi u công trình xây d ng

n do chính sách làm xâu - nay g i là lao ng mà th c hi n c! Còn l i t c trung bình
hàng n m m i u ng i ch có 50 M kim, vào h ng th p nh t th gi i, trong khi Pháp là
3.000-4.000, Hoa Kì là 5.000-6.000 M kim.

Pháp Khai Thác Vi t Nam, Gi i T B n Và n Ch Xu t Hi n
m 1867, Pháp chi m tr n sáu t nh Nam Vi t. N m 1884 tri u ình Hu kí Hòa c

Patenôtre, nh n cho Pháp b o h c B c và Trung kì.
Vào kho ng 1880, Pháp b t u khai thác Nam kì. M i u các dinh và công s c a

 Sài Gòn còn là nhà sàn b ng g ; n m 1887 m i t viên á u tiên xây c t nhà th
c Bà tr c S B u n chính.

 B c s khai thác tr h n: n m 1892 H i Phòng còn là m t xóm bùn l y toàn nhà lá.
Pháp xây vài thành ph l n ng th i v i vài ng giao thông chính, nh ng l

và xe l a Sài Gòn-M Tho, Hà N i-H i Phòng...; r i m nh ng ti m buôn.
n ph m chính c a Nam kì là lúa, sau m i thêm cao su. Trung kì có cây r ng và cá

bi n. B c kì có nhi u m . Cao nguyên có g , cà phê. Vì v y b n t b n Pháp l p nhi u n
n, nhà máy g o, nhà máy ch bi n m cao su Nam; n n cà phê cao nguyên; h

khai thác m than, m ng, m thi c, l p các x ng xi m ng, x ng d t, nhà máy gi y...
c; mi n Trung ch a k p thai thác c bao nhiêu, ch có nhà máy diêm, x ng óng tàu

Vinh, vì con ng xe l a xuyên ông D ng mãi n 1937 m i hoàn thành, mà n m 1939
ã có th chi n th nhì r i; c ngu n l i cá bi n Trung h ch a ngh t i.

 khai thác ó a xã h i Vi t Nam vào giai n hai c a ti n trình phát tri n kinh
, t c giai n cu i th k 17, u th k 18 t i ph ng Tây nh trên tôi ã nói. M t s

ng i Vi t có óc kinh doanh b t u tin s ti n b kinh t , hùn v n l p h i, l p x ng, nhà
máy, nh công ti B ch Thái B i Hà N i, tranh vi c chuyên ch trên sông v i ngo i nhân;
công ti Liên Thành s n xu t n c m m Phan Thi t; Tr ng V n B n Sài Gòn l p x ng
làm xà bông... H ch là nh ng nhà t b n nh , không so sánh c v i b n t b n Pháp,
Trung Hoa.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

110

Riêng Nam Vi t, xu t hi n m t s i n ch mi n Tây vào kho ng 1920-1930.
Trong xã h i c , Vi t Nam không có gi i n ch l n. i Tr n, m t s hoàng thân c
ban cho m t khu t r ng khai phá, có gia th n (b tôi riêng), nhi u nô tì, c m t s lính

a, và khi quân Nguyên qua xâm l ng, các v “v ng” ó em quân c a mình ra ch ng c
nh quân c a tri u ình. Ch ó có th ví v i ch phong ki n th i c Trung Hoa,
ho c ch Latifundia La Mã. Nh ng qua i Lê, ch ó không còn; và t i u th k
chúng ta, ng i giàu nh t làng tôi ch có sáu m u, kho ng hai héc ta, không áng k là ti u

n ch n a. Hai héc ta mà nhà có m i mi ng n thì làm l y ch c m n, áo m c. T i
vài làng khác trong t ng, có vài ng i c hai ch c m u thì c ng ch b ng b y héc ta, vào

ng nông dân n trong Nam. Tôi nghe nói vào kho ng 1930, có vài n n c a ng i
Vi t mi n trung du nh Phú Th , B c C n r ng m t hai tr m m u, nh ng m t ph n l n là

i, ch m t ph n nh cày c y c, nh v y c ng ch a b ng m t ti u n ch mi n Tây
Nam Vi t.

 d mi n Tây Nam Vi t (su t m t d i t Châu c t i Cà Mau bên kia H u Giang,
và t H ng Ng xu ng n Tân An bên Ti n Giang) có nhi u n ch l n là vì mi n ó còn
hoang vu khi ng i Pháp t i. Nó hoang vu vì t có nhi u phèn, ph i ào kinh th t nhi u, r a
phèn trong vài ba n m r i m i t m tr ng lúa c. Chánh quy n Pháp bán nh ng t hoang
ó ho c cho kh n m t cách d dãi. B n t b n Pháp l a nh ng mi ng l n và t t h n c , có

nh ng n n c ch c ngàn héc ta nh n n Gressier (?) dài vài ch c cây s , r ng vài
ba cây s trên hai b kinh Xà No C n Th và R ch Giá; m t s ng i Vi t khá ông chia
nhau nh ng mi ng nh vài ba tr m héc ta, may mà trúng c hai v liên ti p thì l i kh n
thêm, t u thêm, ch trong m i n m thành i n ch v i c ngàn héc ta ru ng.

ng có tr ng h p dân nghèo r nhau khai thác m t mi n t hoang, hi v ng h
thành n r i thì xin n p thu cho chính ph và s c làm ch ru ng. M i gia ình ch làm

 m i héc ta là nhi u. Vài ch c gia ình làm c vài tr m héc ta. Lúc ó m i có m t tên
 b n gian manh c p công h , chi m t, i h i vi n l ã xin kh n t m y n m tr c
i, trên a b h ng tên r i. Nh ng v nh v y th ng x y ra, có v máu nh v ng
c N n B c Liêu.

Ch n không th khai thác l y c, chia cho tá n; nhi u tá n quá thì ph i
dùng "c p r n" (do ti ng Pháp caporal) cai qu n tá n. T ó sinh ra n n bóc l t, nông
thôn phân ra hai giai c p t b n (n ch) và vô s n (tá n) u tranh v i nhau. Nh ng tôi
nh c l i, tình tr ng ó ch x y ra mi n Tây Nam Vi t, mà s n ch tàn b o quá t i n i
nông dân ph i n i lo n, không ph i âu âu c ng có. Ch ng h n t ng Phong Th nh Th ng,
ch bác Ba tôi , không x y ra v nào c .

Trong cu n y ngày trong ng Tháp M i tôi ã k m t l n vào th m m t tr i
ru ng l n có máy cày (n m ó vào kho ng 1936-37). Ch tr i gi tôi l i n c m. Tr i
gi a m t cánh ng mênh mông, hoang vu, xa sông Ti n, xa ch H ng Ng , v y mà ch
trong m t hai gi mà trên bàn ã có sáu b y món n (th i ó ch a có t l nh) v i r u quí,
trái cây, bánh ng t. a chén toàn là Limoges, li b ng pha lê. Ch nhân có 600 héc ta t,
phàn nàn ã l mua non m t v n ng b c máy cày (l ng tôi h i ó, k c ph c p ch c
80 ng) mà m i dùng c vài tháng ã ph i b vì không khí m th p, th chuyên môn
không có, máy mau h mà m i l n h ph i g t ng b ph n em qua Châu c, có khi
xu ng t n C n Th s a. H ng b phá s n không ph i là ít, nh t là trong h i kinh t kh ng
ho ng: 1930-1934.

 Bóc L t và u Tranh Giai C p Th i Pháp Thu c
Ch h ng t b n Pháp, ch n n cao su là làm n th nh v ng nh t và bóc l t công

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

111

nhân m t cách tàn nh n, có t ch c nh t, gây bi t bao n i bi th m mà m t s bài báo và
truy n Bão r ng c a Nguy n V n Xuân ã t , nh ng v n còn s l c. B ch bóc l t m t l p

i l i b cai bóc l t m t l p n a, nên m i ng i dân quê B c vào làm phu n n cao su
Nam (h g i là i Tân th gi i) thì may ra có m t ng i khôn lanh, có ngh l c, khi h t h n
giao kèo, tr v B c c v i m t s ti n nh ; còn chín ng i kia ph i g i x ng trong r ng
cao su, ho c thoát ra c thì c ng b nh t t, lang thang ki m n qua ngày các th tr n mi n
Nam.

 bóc l t tàn nh n, nh ng s tranh u trong các n n cao su không m nh vì n i
ó là lãnh a riêng c a b n t b n Pháp; phu cao su g n nh b giam l ng, khó ti p xúc v i

ngoài.

Công vi c tuyên truy n và hu n luy n c a ng C ng s n có hi u qu nh t các m
nh m than H ng Gai, các nhà máy nh nhà máy s i Nam nh, các x ng nh x ng Ba
Son (Arsenal – x ng óng tàu) Sài Gòn... Th thuy n nh ng n i ó giác ng h n, oàn

t h n, có tinh th n tranh u h n, có th g i là g n h p thành m t giai c p úng v i ngh a
a Karl Marx; tôi nói n vì tr c th chi n v a r i, s th ó còn ít quá, m t hai v n và i
ng tranh u c a h là t b n Pháp vì ch c a h toàn là ng i Pháp; còn m t s nhà t

n Vi t làm n nh qu , ch m n d m ch c hay cùng l m là m t tr m th , n u th th y b
bóc l t thì b di, ki m vi c n i khác, u tranh làm gì; ho c n u có u tranh thì ch và th

ng d th a thu n v i nhau, nh ng i trong nhà.
Tóm l i, ta có th k t lu n r ng tr c 1945, ch có vài v giai c p u tranh gi a ch

n và tá n Vi t mà không có s u tranh gi a ch và th thuy n Vi t, ch có u tranh
gi a ch Pháp và th Vi t thôi; và sau khi Sài Gòn c Gi i phóng, n ch Vi t m t h t

t, t b n Pháp ph i cu n gói v Pháp, thì toàn qu c không còn u tranh giai c p n a, hi u
theo nh ngh a c a Karl Marx.

ch s giai c p u tranh c a ta qu th t là ng n ng i.
*

C. XÃ H I
Gi i “Bourgois” L p u

 cai tr và khai thác Vi t Nam, Pháp ph i ào t o m t s tay sai: th kí, thông d ch
viên, com-mi, ph , huy n, cán s th p và trung trong m i ngành. H m nh ng tr ng ti u

c m i châu thành, m i ph , qu n; r i n m sáu tr ng trung h c các châu thành l n (t t
 nh ng tr ng ó, ti u và trung, u là tr ng Pháp Vi t, dùng ti ng Pháp làm chuy n

ng); n m 1907 m i m Hà N i m t tr ng i h c cho toàn cõi ông D ng, m t hai
m sau óng c a103, n m 1910 hay 1912 m l i, nh ng m i u không các ngành, ch

ào t o nh ng cán s chuyên môn, mãi n n m 1930 m i m vài ngành lu t khoa, khoa h c,
và bu c sinh viên ph i có b ng Tú tài, t ó i h c Hà N i m i x ng v i tên i h c mà

ng ch b ng m t i h c nh nh t c a Pháp.

Tr c th chi n th nh t, B c ng i Vi t nào h c vài ba n m ti ng Pháp, b p b
c ít câu, làm c b n phép tính, c ng c tuy n d ng làm th y kí, l ng m i, m i

m ng m t tháng. Làm ít n m, l ng t ng, c m i tám, hai m i ng. N u thông

103 Trong bài “S ra i c a i h c ông D ng qua tài li u l u tr ”, .T.D cho r ng tr ng i h c ông

ng c thành l p ngày 16/5/1906, t ch c l khai gi ng u tiên cu i tháng 11/1907; nh ng sau n m h c
u tiên k t thúc, tr ng t ng t óng c a…

(http://news.vnu.edu.vn:8080/BTDHQGHN/Vietnamese/C1787/2006/03/N7403/). (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

112

minh và siêng n ng, ch trong m i n m thành ông Phán, l ng b n n m ch c ng. B n
m ch c ng vào kho ng 1920 là m t s ti n l n; h có th s m m t chi c xe kéo g ng
ng, m n m t anh "xe" v a kéo xe v a làm vi c nhà, m t ch vú, m t ch sen. T n kém gì

âu: h ng ó nhà quê mò cua b t c, nh ng ngày giáp h t may l m c c khoai, bát ngô,
nay c c m m i b a, dù là c m th a canh c n, c ng v n là s ng, hu ng h m i tháng

c ch tr cho n m hào hay m t ng, cu i n m l i c m t b qu n áo v i.

ng công ch c u tiên ó s ng an nhàn, sung s ng. Ng i nào chí thú thì ch nh t
p nhau ánh chén, r i ánh vài h i tài bàn, t tôm; k ch i b i thì r nhau i cô u "tom

chát", hút xách “ i mây v gió”.
Có b ng ngo i ít nhi u mà c n ki m thì t u nhà, mua ru ng, thành m t nhà t b n nho

nh , cho con h c tr ng Tây, sau thành quan huy n, quan c.
c hành ch c m t nhúm ch mà h s ng g p ch c l n gi i s phu, các c c , c

nghè th i tr c. úng nh th Tú X ng:
“Thôi có ra gì cái ch Nho,
Ông Nghè, ông C ng c ng n m co.
Sao b ng i h c làm th y Phán,

i r u Sam banh sáng s a bò”.

 làm cho v con h ng. V h n tr ng m c tr n, nói là coi sóc vi c nhà nh ng
ch ng ph i mó tay vào vi c gì c , ng i trên s p g ch tay n m ngón, tô m nhan s c, phây
phây ra, m t h t c c n cù, nh n n i, hi sinh c a các c bà l p tr c, nh c bà Tú X ng
ch ng h n. K h thì ánh bài, k " m ang" thì ch i h , cho vay lãi, ki m thêm ti n, có khi
nhi u h n s l ng c a ch ng n a.

Nh ng n m 1925-1928, kinh t Vi t Nam th nh nh t, h làm n d dàng, nên T t tiêu
pha l n: may áo g m, áo n cho h và cho c các con cái, mua nh ng cành ào l n, nh ng
ch u qu t, th c d c, c ch c giò th y tiên bày và t ng nhau; pháo t c ch c bánh toàn

ng, còn bánh, th t thì ê h , n n ngày mùng b y m i h t.
i th i kinh t kh ng ho ng (1930-1935) b n t b n càng l n càng mau s t nghi p,

n b n dân iêu ng (công nh t ch có m t hai hào), thì h v n sung s ng vì l ng ch ng
 không b gi m bao nhiêu mà v t giá s t nhi u.

ó là gi i ti u t s n (bourgeois) u tiên B c và Trung do v n minh t o thành.
mi n Nam, gi i ó xu t hi n s m h n và c ti u thuy t c a H Bi u Chánh chúng ta bi t

c i s ng c a h ra sao. Xét chung, h là nh ng ng i hi n lành, thân Pháp, an ph n,
th a mãn, và v n tr ng các nhà Nho, cha chú h . Có ng i chê ph n trong gi i ó có t t

u là bi ng nhác, ch ham h ng th , ài các, thích danh v ng hão huy n. T i hoàn c nh xui
nên nh v y. Sau này, trong th i lo n l c, tôi th y nhi u ph n vào h ng trung l u có tinh
th n hi sinh cao, tháo vát, gi i ch u c c kh , l i gi c truy n th ng dân t c mình sau
nh ng cu c th thách l n lao, ng c u lên c ph n l n là nh h . Ph n Tây ph ng
không b ng h c.

Tuy nhiên trong gi i ti u t s n u tiên ó c ng có m t s v t h n lên; có k gian
hùng b c nh t nh Tr n Bá L c Nam (tôi không k Nguy n Thân Trung, Hoàng Cao
Kh i B c vì h xu t thân c u h c); có ng i thành h c gi nh Hu nh T nh C a, Pétrus Ký

 Nam; Nguy n V n V nh, Ph m Qu nh, Nguy n V n T , Tr n Tr ng Kim B c; có ng i
o hi m kinh doanh, tranh u v i ngo i nhân nh B ch Thái B i B c.

p Sau Ti n B H n, T o Nên N c Vi t Nam M i

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

113

i th h sau, gi i ti u t s n ông h n, ti n b h n, hi u bi t h n tuy a s v n ham
ng th , có k sa a h n tr c, nh ng m t s có t cách, chí khí, theo Tây h c mà không

vong b n, gi c truy n th ng, nên óng nh ng vai trò quan tr ng, có th nói là chính h
ã t o nên n c Vi t Nam m i.

Thành l p các h i kín, gây các phong trào cách m ng, ph t c kh i ngh a, nêu g ng
hi sinh cho qu c dân là h . Vi t báo, vi t sách o th c dân, c nh t nh ng bào, a ra
các ngh cái cách xã h i h u ti n k p th i i, là h . Mài ng n bút, luy n cho Vi t ng
thành l i khí truy n bá t t ng, di n t tình c m, t o c m t n n v n xuôi g n, sáng,

i ngày m i thêm phong phú, tinh xác, là h . L p các nhà buôn, nhà máy ki n thi t qu c
gia, c ng là h ; v ph ng di n này h ch a thành công nhi u vì ít v n, ít kinh nghi m, khó

nh tranh v i ngo i nhân, nh ng h ã tin s ti n b , tin s phát tri n kinh t . Làm
nh ng công vi c xã h i giúp ng i nghèo, bênh v c quy n l i c a gi i c n lao, hi sinh cho
lí t ng bình ng, bác ái, t do, c ng là h .

Chúng ta c xét n i m t u này: t th k XVIII n nay, t t c các v nhân trong
i ho t ng xã h i, chính tr , v n hóa, khoa h c, m thu t ph ng Tây h u h t u thu c

gi i "bourgeois" c , ngay n Karl Marx, Lénine c ng v y. n c ta, trong gi i lãnh o
ng C ng s n, có n ba ph n t hay h n n a trong thành ph n ti u t s n. Là vì t tr c
i nay, ch ti u t s n m i c h c nhi u h n c , có thì gi suy t , sáng t o h n c . Có

th nói th gi i ngày nay do gi i ti u t s n t o nên.
Tóm l i, trong kho ng n a u th k , nh t là t sau th chi n th nh t tr i, xã h i

Vi t Nam b t u Âu hóa, có thêm gi i trí th c ti u t s n, gi i này l n l n thay th gi i s
phu th i tr c mà lãnh o qu c gia. S bi n chuy n ó l n lao nh t trong l ch s , nh ng so

i Nh t B n v n là nh và tr : Nh t ã Âu hóa t 1870 và n m 1905 ã th ng c m t dân
c da tr ng là Nga trong khi ta v n thiêm thi p ng , ph i nh ti ng súng c a h eo bi n
i Mã m i b ng t nh.

Mà s bi n chuy n ó ch m i phát các châu thành ch a lan sâu vào nông thôn vì s
ki m ch c a Pháp. N m 1915 m i b khoa thi h ng B c, ba n m sau b Trung. Nh ng

 làng nào c ng v n còn nh ng tr ng h c c a các ông ; mãi n 1925, m i làng B c,
Trung m i có c m t tr ng S h c chuyên d y ti ng Vi t t i l p ba (l p s ng – cours
élémentaire).

 Nam, kinh t phát tri n h n, tr ng h c nhi u h n, nh ng n m 1935, v mi n Tây,
tôi v n th y dân quê gi c nhi u truy n th ng c , nhi u c t c. Có nh ng c già búi
tóc mà i nón Tây (casque), ng i ca nô, xe h i mà thích truy n Tàu, thu c Minh tâm b u
giám, d y con r t nghiêm: con ã u tri huy n r i mà còn n c ra ánh, u k s r i mà b t

i ch n trâu trong khi i b , và khi các c khuyên b o u gì thì dân làng r m r p tuân theo,
n là tuân ch qu n.

Và gi i trí th c ti u t s n vì còn m i quá mà ít ti p xúc v i nông dân, ch a làm c
gì cho h nên ch a gây c uy tín l n lao nh gi i s phu th i x a; tr m t s nh Nguy n
An Ninh, T Thu Thâu.... mi n Nam, còn h u h t cho t i n m 1945 v n còn b dân quê nghi

, có khi m a mai n a là khác.

*

D. V N HÓA
Ch Qu c Ng
Xã h i ti n mau c, ch y u là nh s giác ng c a i chúng; có nh ng nhà lãnh

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

114

o tài gi i, có c m t gi i th ng l u trí th c ông o mà i chúng mù ch , l c h u thì
ng ch ng làm c gì, c ng nh có t ng mà không có quân. M t kí gi ph ng Tây b o

trong m y cu c chi n tranh gi a Do Thái và R p, Do Thái th ng m t ph n là nh quân s
a h có trình v n hóa cao, ra tr n bi t có sáng ki n, ch ng nh ng bi t s d ng mà còn

bi t s a ch a nh ng khí gi i t i tân. Trong s chi n u còn v y, hu ng h là trong s phát
tri n kinh t .

Mu n cho i chúng mau giác ng thì ph i m nhi u tr ng, in nhi u sách báo; mà
mu n cho h mau c c sách báo thì ch vi t ph i ti n l i, không t n công nhi u quá

c. Hai ch c n m tr c, m t ng i Anh nói v i chính khách Vi t: "Dân t c ông s ti n mau
n Trung Hoa, Thái Lan, vì các ông dùng t m u La-tinh, b t kì ng i nào, ch h c vài

tháng là c c, vi t c".
úng v y, Ch Nôm c a ta xu t hi n tr l m là vào i Lí Cao Tông th k XII104.

Giá th i ó vua chúa c a ta bi t b ch Hán mà dùng ch Nôm làm qu c t , trong vài th k ,
i thi n c nó, qui nh l i vi t, l i c cho toàn qu c, gi n d hoá nó, b t ai c ng ph i
c, thì nó thành m t ph ng ti n truy n bá t t ng có h th ng, không n n i lu m

thu m, m i th i c, vi t m t khác, m i mi n c vi t m t khác; th m chí m i ng i c
vi t m t khác n a; mà v n hoá, v n th c a ta nh ó phát tri n c kha khá, và bây gi các

c gi kh i ph i bù u phiên âm tìm ngh a m t s khá nhi u ch Nôm i Lí, i Lê; cãi

nhau m y ch c n m nay mà v n ch a c c hai ch Nôm , m i ng i a ra m t
thuy t, ch ng thuy t nào th ng n i thuy t nào.

Nh ng dù bi t dùng ch Nôm t i Lí mà không dám c i cách m nh, v n d a vào
ch Hán thì h c nó c ng m t l m; ít nh t c ng ph i bi t vài nghìn ch Hán, c lõm bõm

c ch Hán r i m i c vi t ch Nôm. Nh v y m t ng i t ch t trung bình ph i m t b n
m n m.

Và t i th k XVII, ng i Âu qua n c mình, t t ph i dùng ch Nôm ó, không t ra
n Qu c ng (dùng m u t La tinh phiên âm ti ng Vi t) ho c có t ra thì c ng ch h

dùng v i nhau, vi t sách, vi t th cho nhau thôi; và Vi t Nam ngày nay c ng s tình tr ng
i r i nh Trung Hoa, Nh t B n, mu n b qu c t l m dùng m u t La tinh mà có nhi u
u tr ng i quá, h n n a th k r i, ch a quy t tâm c. Th t là b thì th ng, v ng thì

i. Thành th dân t c ta là dân t c duy nh t ông Á, c cái may m n ch h c vài tháng
ch không ph i m t ba b n n m bi t c bi t vi t. t n công bi t bao.

n Xuôi c a Ta M t Th K Nay
Do l c nhân không tr ng ch Nôm (nôm na là cha mách qué), không dùng nó

th o chi u, bi u, v n th , vi t sách, d y h c, ch coi nó là m t th ch ph ghi nh ng
u không quan tr ng, nh ng tình c m riêng t ... cho nên có tình tr ng kì d này mà tôi ã

phân tích trong bài T a cu n Luy n v n II (1956):
"... Th Nôm c a ta ã có t ngàn n m tr c, phát tri n t ca dao n các u hát r i

t t i m t m c r t cao trong truy n Ki u, còn v n xuôi Nôm c a chúng ta thì m i xu t hi n
ch a y m t th k nay. Vì b n th xét t gi a th k XIX tr v tr c, chúng ta có nh ng
tác ph m nào là v n xuôi Nôm? Các b trung tùy bút c a Ph m ình H , Truy n kì m n

c c a Nguy n D là t n v n Hán ch không ph i Nôm. Các bài phú, kinh ngh a Nôm c a
Lê Quí ôn, Nguy n Công Tr ? C ng không n a. Nh ng bài y tuy vi t b ng ti ng Nôm,
song toàn theo th bi n ng u, m t th có i, có v n, có lu t ch t ch , g n thi ca h n là g n

n xuôi. R t cu c ch còn nh ng bài bi u, chi u d i tri u Quang Trung (có l c trong th i

104 Có ng i b o t th i S Nhi p (187-226).

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

115

 Quí Li) m i th c là v n xuôi Nôm, song nh ng bài ó ít quá (vua Quang Trung c m
quy n không c lâu, công cu c cách m ng c a ông ch a k p hoàn thành) và vi t r t v ng

, y nh ng thành ng Hán, không có chút giá tr gì c .
y th c ra v n xuôi Nôm m i xu t hi n t h i Tr ng V nh Ký vi t cu n Chuy n

i x a (1866), ngh a là cách ây (1956) chín ch c n m. Nh ng trong h u bán th k tr c,
i x ng c a ông c ít ng i h a; ph i i n u th k này, t khi nhóm ông D ng
p chí ra i (1913), v n xuôi Nôm m i phát tri n u u và phát tri n r t m nh. M c d u
 ti ng Pháp l n áp trong m i khu v c, m c d u b a s qu c dân th , b nhi u nhà giáo

coi th ng (...), m c d u g p nh ng ngh ch c nh ó mà v n xuôi c a chúng ta trong n a th
ã ti n nh ng b c r t dài. So sánh v n c a nhóm ông D ng t p chí v i v n th i nay, ta
ng có s cách bi t h ng m y th k , cách bi t h n v n th k XVII v i th k XX c a Pháp,

ho c v n th k th VIII (i ng) v i th k XIX (cu i Thanh) c a Trung hoa.

t ti n ó do công lao c a các nhà c m bút t tìm ch , t ch , áp d ng các cách
hành v n c a ngo i qu c r i thí nghi m trong tác ph m c a mình mà rán dung hòa cho v n

c h p v i tính cách c a Vi t ng và không cách bi t quá v i l i nói thông th ng trong
dân chúng".

Hi n nay chúng ta có th coi v n xuôi c a ta ã tr ng thành r i, nh ng Vi t ng còn
nghèo nàn, ng pháp còn kém uy n chuy n, ch a di n h t c nh ng t t ng m i, c m
xúc m i c a ph ng Tây. Các nhà c m bút còn ph i tìm tòi, thí nghi m trong m t th i gian
lâu n a - vài ba ch c n m - mà thành công mau hay ch m còn do trình ki n th c c a h và

a dân chúng s m b t k p c trào l u th gi i hay không.
Tr c th chi n th nhì, các t p chí c a ta ti n u u t hình th c n n i dung:

Nam Phong phong phú h n ông D ng t p chí; Tri Tân có tính cách chuyên ôn c ; Phong
Hóa, Ngày Nay trái l i có b m t và xu h ng m i, mu n th c hi n m t cu c c i cách ti u t

n, phá h t c, i gia ình mà gi i phóng cá nhân, cao t do; Thanh Ngh (và Thanh
niên Nam) nghiêm trang h n, ph bi n nh ng t t ng dân ch , kinh t , giáo d c... L i có
riêng m t t p chí cho ph n , khá có giá tr , t Ph n Tân v n. Nh Hoàng Tích Chu (Hà
Thành ng báo 1927) v n vi t báo g n h n, m nh h n, có gi ng chi n u h n, không còn
nh ng bài xã lu n lôi thôi, nh t nh o n a. Nh ng n i ti ng nh t và nh h ng l n nh t thì
ph i k Ph m Qu nh, Nguy n V n V nh, có công v d ch thu t, biên kh o; l p sau có Phong
Hóa: Khái H ng, Nh t Linh... s xét d i.

Ti u Thuy t T 1925 n Nay
Ti u thuy t phát tri n r t m nh, m u b ng phong trào lãng m n, phát d ng ch

ngh a cá nhân.

Khi Tuy t h ng l s c a T Tr m Á c d ch ra Vi t ng , thanh niên nam n ua
nhau c và có m t s thi u n vì tình duyên, âm u xu ng h Trúc B ch (Hà N i), làm
xôn xao d lu n g n nh th i Goethe xu t b n cu n Werther. Truy n bi th m h n Werther
nhi u, y n c m t, ch c ã gây h i l n cho thanh niên Trung Hoa nên v sau T Tr m Á
ân h n, t trách mình:

Nhi n hà quan thiên h s ,
t nh thu l kh p th ng sinh”.

 (Tình c a) Nhi n quan h gì t i vi c thiên h ?
Sao b ng gom l l i khóc nhân dân.

Có th T ng Ph và ông H c ng b lôi cu n trong ó mà vi t nh ng bài Gi t l

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

116

thu, Linh Ph ng kí.
m 1925 xu t hi n hai ti u thuy t có giá tr : Tâm và Qu d a . Tâm c a

Hoàng Ng c Phách c ng là m t truy n tình bi th m, c ng nhi u câu sáo, th nh thót, du
ng, d câm, áng c l u l i vì ánh d u m t th i i, ghi c phong t c, cách n m c,

ngôn ng , tình c m c a thanh niên nam n khi m i ch u nh h ng c a ph ng Tây. Qu
a c a nhà nho Nguy n Tr ng Thu t d a vào m t truy n trong nh Nam trích quái, có

phong v c , có ý r n i, b c c ch t ch , mà l thay c ng có vài n t t ng r t lãng m n.
Trong khi ó thì Nam, H Bi u Chánh vi t toàn nh ng ti u thuy t t chân gi i t

n và nông dân, và có tính cách luân lí.
ng i b y n m, t i khi t Phong Hoá ra i (1932), ti u thuy t lãng m n tái hi n,

n này có hình th c m i h n, n i dung c ng m i h n, m ìa gi t l nh Tâm mà m
ng, ôi khi nên th . Tôi nh nh ng n m ó các b n n i trú c a tôi tr ng Công chánh

chuy n tay nhau c say mê nh ng truy n a ch ng xuân, n b m m tiên… trong t
Phong Hoá. V n c a Khái H ng, Nh t Linh m i m , t nhiên, nh nhàng, t i sáng h n v n

a Hoàng Ng c Phách; c m xúc, t t ng c a h c ng h p v i chúng tôi; h t c nh, t tình
n mà khéo khi n c gi - a s thanh niên có tân h c – mê nh ng thi u n thu m trong

truy n, nh ng c nh nên th ng quê, nh t là mi n trung du nh V nh Yên, Phú Th và
ghét nh ng thói ài các r m c a gi i quan quy n c , thói l i vào cha m , tranh nhau h ng
ho c a t tiên, thói hi p áp nàng dâu, thói ham “ ào m ” mà ép duyên tr … H nh m m t

c ích rõ r t là cao t do cá nhân, nh t là trong hôn nhân, phá ch i gia ình; ó
là m t xu h ng c a xã h i t nông nghi p chuy n qua k ngh , là tâm lí c a thanh niên ã

i b nông thôn mà ra thành th h c hành sinh s ng. L n l n ti u thuy t c a Nh t Linh có
tính cách lu n , ngày nay ít ai c, nh ng xét chung, nhóm T l c v n oàn ã có công l u

i cho ta nh ng nét r t úng, sâu s c mà linh ng v xã h i phong ki n và tr ng gi th i
ó. Nh ng truy n Gia ình, Th a t … là nh ng ti u thuy t phong t c r t có giá tr .

 còn gây c phong trào vui v , tr trung: i m i y ph c cho p h n, g n h n,
i h n (áo dài Lemur); yêu ngh thu t, ca nh c, nh y m, thích các cu c h i h p nam n ,

thanh niên hóa ra thành th c h n, b o d n, ho t bát, m o hi m, quan tâm t i nh ng công tác
xã h i, không t giam trong ph m vi gia ình n a. Phong trào ó c ng h p v i s ti n hóa

a xã h i, d nhiên không tránh c cái h i thi u k lu t, phóng túng. Cái gì quá mà ch ng
i, và huy ch ng nào ch ng có m t trái? N m 1952 hay 1953, m t nhà v n khá có tên tu i

 Sài Gòn vi t báo m t sát nhóm T L c, tôi vi t th h i h : vào giai n 1930-1940,
không qua giai n c i cách ti u t s n ó thì làm sao bây gi các ông hô hào ti n t i giai

n xã h i ch ngh a c. H ta không áp.

Vào kho ng 1937, xu t hi n nh ng ti u thuy t có giá tr v nông dân c a Tr n Tiêu,
Nam Cao, Bùi Hi n, Ngô T t T ... mà trong ch ng VII tôi ã nói qua. Nh ng ti u thuy t ó
xu t hi n sau nh ng ti u thuy t v gi i phong ki n, ti u t s n c a nhóm T L c là u d
hi u: mu n vi t v nông dân thì ph i s ng nông thôn; mà t th ng c t i nay, thành th

n d n u, d t ng cho nông thôn; các ti u thuy t gia ti u t s n thành th vi t v thành
th m ng r i, nh ng thanh niên có tài nông thôn nh Nam Cao, Tô Hoài, Bùi Hi n

i noi theo mà t phong t c nông thôn, tâm lí nông dân.
ng vào kho ng cu i nh ng n m 1930, n i lên phong trào ph n kháng, tranh u

a nhóm Hàn Thuyên (Tr ng T u. Nguy n c Qu nh) và vài nhà nh V Tr ng Ph ng,
Lan Khai, Tam Lang, Nguyên H ng. H bênh v c gi i vô s n: m th y c m cô, Tôi kéo xe,

m than, B v … Nh ng tác ph m này vi t không u, nhi u cu n h i h t, vì tác gi - tr
Nguyên H ng - không s ng v i gi i vô s n, không hi u sâu h c.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

117

Nh v y là các gi i trong xã h i ã xu t hi n trên ti u thuy t trong kho ng 15 n m
(1925-39). T t c nh ng ti u thuy t ó dù mang nhãn hi u khác nhau: tâm lí, phong t c, trào
phúng, tranh u, lu n , lãng m n, t chân... u ghi l i cho ta m t cách trung th c nhi u
hay ít, b ph i và b trái c a xã h i Vi t Nam trong bu i giao th i t ch nông nghi p ti n
lên ch t b n; và u áng l u l i cho h u th vì không có nh ng ti u thuy t ó thì con
cháu chúng ta nhìn lui l i v u th k này s nh nhìn vào bóng t i, không bi t cha ông h

ng ra sao, c m xúc ra sao, suy ngh ra sao, hành ng ra sao, chi n u ra sao, có công v i
u th ra sao, ã truy n l i c gì?

Th M i
i s ng và t p quán ã thay i: ng i ta h c ch Tây, nhà Tây, m c áo Tây, dùng

i Tây, kim Tây, ô Tây (thay cái nón quai thao), kh n tua en (thay kh n m qu), i xe s t
(xe kéo bánh s t), xe l a, r i b ki u áo t thân mà theo m t Lemur, xem hát bóng, nh y

m, không ngâm Ki u, hát lí giao duyên n a mà hát u Tây: “J'ai deux amours, mon pays
et Paris”..., n p suy t , c m xúc c ng thay i theo mà cách phô di n c ng khác. L u Tr ng

 b o: "... các c ta a nhìn màu choét; ta l i a màu xanh nh t. Các c bâng khuâng vì
ti ng trùng êm khuya, ta nao nao vì ti ng gà gáy úng ng . Nhìn các cô gái xinh x n, ngây
th , các c coi nh ã làm m t u t i l i; ta thì cho là mát m nh ng tr c m t cánh

ng xanh. Cái ái tình c a các c ch là hôn nhân, nh ng i v i ta thì tr m hình muôn tr ng:
cái tình say m, cái tình tho ng qua, cái tình xa xôi... cái tình trong giây phút, cái tình ngàn
thu..."

i nói "li u l nh" ó ch úng m t ph n: c m xúc c a các c không khác chúng ta
bao nhiêu, c ng nao nao vì ti ng gà gáy úng ng , c ng thích nhìn các cô gái xinh x n, ngây
th , mà tình c a các c c ng nhi u th l m: tình duyên, tình hi p, tình t , tình câm, tình hóa,
tình trinh, tình hào, tình linh, tình l y, tình si, tình oán, tình o, tình nghi.... c coi tình s c a
Trung hoa thì bi t; mà ph ng Tây có b nào nh b Liêu trai c a ph ng ông ch a? Khác
nh t là m c m xúc c a các c tuy thâm mà tr m; các c quí s trung hòa, nén lòng
xu ng, không cho nó b ng b t quá, và khi di n thành th v n, các c dùng ngh thu t ý t i
ngôn ngo i, kín áo mà hàm súc; l i ph i tô chu t, cô ng, không tr n tu t nh l i nói
th ng c.

Thanh niên gi a hai th chi n ch u nh h ng ph ng Tây, không a l i di n t ó,
không ch u bó bu c, mu n phá tung lu t th c , khuôn kh th c , b t ch c l i phô di n c a
ph ng Tây, cho r ng ch có l i ó m i t c h t n i lòng c a h , phát tri n c h t suy

, c v ng c a h . Do ó mà có phong trào th m i mà Hoài Thanh ã phân tích trong
cu n Thi nhân Vi t Nam (1941). Phong trào ó là bi n c l n nh t trong l ch s v n h c Vi t
Nam t trên m t th k nay. Chuy n i x a c a Tr ng V nh Kí ch ánh d u s thay i
ch vi t (b ch Nôm mà dùng ch Qu c ng); th m i ánh d u s thay i l i phô di n,

c c c m quan và m quan n a.
Mu n th y s bi n chuy n sâu xa ó trong tâm h n thanh niên, tôi cho không gì b ng

so sánh ba bài th cùng v nh thu d i ây:
THU

Gió vàng hiu h t c nh tiêu s ,
 t bên tr i bóng nh n th a.

Gi ng ng c sen tàn bông h t th m,
ng phong lá r ng ti ng nh m a.

THU U

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

118

Ao thu l nh l o n c trong veo,
t chi c thuy n câu bé t o teo.

Sóng bi c theo làn h i g n tí.
Lá vàng tr c gió s a vèo.

ng mây l l ng tr i xanh ng t
Ngõ trúc quanh co khách v ng teo.

a g i buông c n lâu ch ng c,
Cá âu p ng d i chân bèo.

ÂY MÙA THU T I
ng li u ìu hiu ng ch u tang

Tóc bu n buông xu ng l ngàn hàng.
ây mùa thu t i - mùa thu t i
i áo m phai d t lá vàng.
n m t loài hoa ã r ng cành

Trong v n s c r a màu xanh.
Nh ng lu ng run r y rung rinh lá...

ôi nhánh khô g y x ng m ng manh.
Th nh tho ng nàng tr ng t ng n ng ...
Non xa kh i s nh t s ng m ...

ã nghe rét m t lu n trong gió...
ã v ng ng i sang nh ng chuy n ò...

Mây v n t ng không chim bay i,
Khí tr i u u t h n chia li.
Ít nhi u thi u n bu n không nói,

a c a nhìn xa ngh ng i gì?

Bài u c a bà Ngô Chi Lan, m t n s n i ti ng gi i thi ca, t khúc, c Lê Thánh
Tôn tri u vào cung d y cung nhân, ch có 4 câu, 28 ch mà t c tr i, n c, gió, chim
(nh n), hoa (sen), lá (phong), c ti ng lá r ng n a. Nh ng nh ng nét ó toàn là nh ng nét

c nh" (conventionnel) c a Trung Hoa th i x a, có nét không h p v i thu Vi t Nam nh
"r ng phong lá r ng", vì n c mình không có cây phong, cho nên ch có th b o thu ó là thu

a Trung Hoa, không ph i c a Vi t Nam. H n n a, không th y ý ngh , c m xúc c a tác gi
vì ba ch "c nh tiêu s " c ng ch là m t nét c nh thôi; thu thì c nh bao gi c ng tiêu s ,
ai t thu bao gi c ng ghi nét ó; n u b o ó là c m xúc thì ch là c m xúc chung c a m i
ng i, không ph i riêng c a tác gi . ã v y, tác gi dùng nh ng ti ng r t sáo nh : gió vàng,
gi ng ng c. Tóm l i tác gi l n tránh, không mình hi n trong th . Không có cá nhân tác
gi .

Bài gi a c a Nguy n Khuy n dùng 8 câu, t nhi u chi ti t h n mà chi ti t nào c ng có
tính cách Vi t Nam, nh t là hai câu 5-6: rõ ràng là thu nông thôn B c, không th r ng núi,

 thành th , c ng không th nông thôn Nam c: vì mùa thu trong Nam là mùa m a, mùa
c l t, tr i th ng u ám mà n c luôn luôn c. Tôi còn ng r ng c nh cá p ng d i

chân bèo Trung Hoa c ng không có.

Tác gi dùng toàn nh ng ti ng Vi t mà dùng r t c th : n c trong veo, bé o teo,

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

119

i g n tí, s a vèo, v ng teo. Ta l i th y tác gi ng i t a g i buông (có sách chép là ôm)
n trong chi c thuy n bé t o teo n a. Th y c tính tình tác gi : kín áo, ung dung, nhàn t n,

i câu mà không c t c cá, ch c t ng m c nh, (m t c nh th t p, không tiêu s , vì quê
ông, mi n h du B c Vi t, thu không tiêu s nh Trung Hoa); có th ông ng mong
khách t i ch i n a (ngõ trúc quanh co khách v ng teo).

Không có m t ch nào sáo hay c u kì, toàn là ti ng Nôm c . Tôi cho bài ó là bài
nh thu hay nh t c a mình th i tr c.

Bài cu i c a Xuân Di u, không ph i là bài t thu hay nh t trong th m i. Tôi s d
a, vì Xuân Di u r t thi t tha, r o r c, say m, i bi u cho thanh niên th i i c a ông:

không nhà th nào ch u nh h ng m c a th Pháp nh ông.

Trong m t các nhà th c thì bài ây mùa thu t i m quá, nhi u ch trùng p
u ó k trong th) nh câu u ã " ng ch u tang" thì t t bu n r i, ch "bu n" trong câu

nhì hóa d ; câu ba t i sao l p l i "mùa thu t i"? R i ã "nhành khô g y", l i "x ng mong
manh". Ngoài ra có nh ng ch Tây quá, các c cho là ngây ngô nh "h n m t loài hoa", "s c

 r a màu xanh"... Nh ng chính nh ng ch ó, thanh niên th i 1935-1940 l i r t thích vì
i m . Ba ti ng "chim bay i", các c chê là l i àn bà, con nít, mà l i không ngâm c,

tác gi không thu c lu t b ng tr c; nh ng phái m i l i khen ba âm bình b ng ó i li n nhau
i hình nh m t àn chim bay thành hàng trên tr i mà Xuân Di u không ph i là không thu c

lu t, ông ã d ng ý phá lu t, ch ng c là toàn bài, tr ba ch ó ra, còn u gi úng lu t c .
Ta ph i nh n r ng Xuân Di u có nh ng ý m i, hình nh l , nh ng nh n xét úng, nh

ã nghe rét m t lu n trong gió, ã v ng ng i sang nh ng chuy n ò"; và b n câu sau th t
bu n, riêng hai câu cu i v a p, v a di n t m t n i bâng khuâng, bu n v v n, không h
th y trong th c .

Sau m t th i gian bút chi n gi a hai phái th c và th m i, th m i th ng; phái m i
n th dào d t, a s có tài, m i nhà m t v nh Huy C n, Ch Lan Viên, Nguy n Bính,

Xuân Di u, Th L , V Hoàng Ch ng, Thâm Tâm, Bàng Bá Lân... làm cho th Vi t r t
th nh m t th i, nh tr m hoa ua n , ch trong m i n m i k p c m t tr m n m th
Pháp, t Lãng m n n Thi s n (Parnasse), T ng tr ng. Nh ng khi Xuân Xanh b t tr c
Mallarmé thì c gi không theo n i, chê là th "h nút". Ng i ta l i càng chán h ng b t tài
“vô b nh thân ngâm”, chuyên làm th y m "anh anh, em em".

*
ch c a ph ng Tây c ng c m t s v n thi s thí nghi m, thành công ít nhi u nh

Vi Huy n c, oàn Phú T , V Hoàng Ch ng... nh ng ngành này không th nh, ch có
chút nh h ng vài thành ph ngoài B c.

Biên Kh o tr c N m 1945
 ngành biên kh o d ch thu t, phái tân h c c ng góp công c nhi u. Th i Nam

Phong, phái c u h c nh n nhi m v “bàn giao” c h c l i cho phái tân h c, d ch c nh
, Lu n ng , ít thiên Li t t , c t , ít th v n Trung Hoa: c v n, Tình s ; gi i thi u Chi n

Qu c sách, T Mã Quang; d ch vài b sách c c a ta nh trung tu bút, nh Nam d t
… Ch có Phan K Bính là so n c m t t p biên kh o: Vi t Hán v n kh o nh ng s sài

quá. Nên k thêm các truy n Tàu nh ông Châu li t qu c, Tam Qu c chí, Thu h …
Th t là m t u áng ng c nhiên: chính m t nhà tân h c, Tr n Tr ng Kim, l i âm

th m ti p t c làm công vi c bàn giao mà các nhà c u h c b d : b Nho giáo c a ông (cu n
u xu t b n n m 1930) r t y , chép l ch s o Nho t i th ng c n nhà Thanh

(thêm m t ch ng v Nho giáo Vi t nam), c các nhà c u h c khen là r t quí, sáng s a,

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

120

tinh t , ngay Phan Khôi c ng ph i nh n là các nhà Nho không sao vi t n i.
 s Vi t Nam u tiên b ng ti ng Vi t c ng c a Tr n Tr ng Kim; b v n ph m

Vi t Nam u tiên b ng ti ng Vi t c ng do ông so n. Ng i d ch nhi u th ng nh t c ng
i là ông trong khi ông lánh m t Singapore. Ông là h c gi áng làm g ng cho l p sau, là

nhà biên kh o có công nh t, có uy tín nh t trong n a u th k . Cùng v i ông, có th k thêm
Bùi K , ng i so n cu n Qu c v n c th và hi u ính, chú thích m t s truy n b ng th
Nôm c a ta: Ki u, Trê cóc...

Khi th chi n th nhì n châu Âu, v n h c c a ta chuy n h ng.

Không ai b o ai, ng i c u chán lo i báo vui v , tr trung, lo i ti u thuy t tình ái
lãng m n; mà ng i vi t c ng chán không mu n vi t các lo i ó n a.

Các báo có tính cách kh o c u, ph thông ki n th c, giáo d c nh : Thanh Ngh , Tri
Tân, Khoa H c, dù khô khan c ng bán khá ch y; và nh ng nhà xu t b n Hàn Thuyên, Mai

nh, Tân Vi t cho ra nh ng cu n ph thông ki n th c v s (l ch s th gi i), tri t Tây
(Bergson c a Nguy n Chí Thi p), tri t ông (Lão t , M c t c a Ngô T t T), v th c
nghi p (c a Lê v n Siêu).

Ai c ng hóa ra m chiêu, t h i t ng lai th gi i s ra sao, n c nhà s ra sao, và
i ng i ph i làm gì, chu n b ra sao...

y là phong trào báo ch m i, ti u thuy t và th m i th c s ch phát tri n m nh
trong kho ng tám chín n m, t 1932 n 1939 (không k truy n Tâm xu t hi n l loi n m
1925) r i ng ng l i, lùi b c; nh ng nó ã t xâm chi m tâm h n thanh niên thành th ,
thay i m t xã h i, hào quang c a nó r c r , nh h ng c a nó sâu, nó ánh d u m t giai

n chuy n mình c a dân t c.

Phong Hóa
Trong hai ti t Ti u thuy t t 1925... và Th m i, tôi ã k nhi u s thay i trong n p

ng t khi ta ti p xúc v i v n minh ph ng Tây. S thay i ó b t u t th p niên 20
(1920-1929), nh ng qua th p niên sau, t khi có phong trào vui v tr trung c a nhóm T

c, nó m i ti n nhanh, mà c ng ch th y rõ các thành th thôi, còn thôn quê thì ng i
dân v n gi c t c.

Thay i nhi u nh t là gi i thanh niên nam n . H thích ch ngh a cá nhân, mu n
thoát li gia ình, t do s ng theo ý mình, t do k t hôn v.v... Nh ng vì t ch c xã h i, tình
hình kinh t n c mình, h v n ph i s ng nh gia ình, nên h ch mu n t i m c nào ó thôi.
Còn b c cha m ho c vì th ng con, ho c vì t xét không ch ng l i c trào l u, nên c i

 l n cho con, sau cùng c ng t thay i m t chút cho kh i l c h u. Xã h i ó không b xáo
tr n l m.

Tr c kia, trong nh ng gia ình n n p, con gái ch c h c vài n m, bi t c bi t
vi t thì thôi, r i lo vi c b p n c, may vá, s n sóc các em, ch m nom vi c nhà; h ít khi c
ra ngoài m t mình; y ph c thì dài, r ng, che h t các ng cong c a thân th , màu s c không
lòe lo t, qu n ch dùng màu en, r ng nhu m en, tóc v n kh n, uôi gà. Vi c hôn nhân
thì cha m t âu, con ng i y.

 th p niên 30, ã nhi u gia ình cho con gái h c ngh cô giáo, cô m , k s , d c
, bác s ...; h h i h p th ng v i b n trai, i xe p, r i lái xe h i, t p th thao, ch i qu n
t, b i h t m, h c àn, ca, "nh y m". Y ph c thì bó sát ng i, áo màu, qu n tr ng, r ng

tr ng, tóc v n tròn, sau c t ng n; h i coi hát bóng, c i l ng, k ch, á banh, i m t mình
hay v i b n gái ho c trai. V hôn nhân, h c phép t quy t nh, cha m ch góp ý thôi.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XIV - VI T NAM T U TH K N TH CHI N TH NHÌ

121

Báo chí th nh tho ng c ng ng tin m t c p nam n th t v ng v tình duyên, cùng
nhau t t , tin con gái b nhà theo trai, tin v xin li d ch ng, ho c gi t ch ng... nh ng
chuy n ó th i x a c ng có, và th i nào c ng ít, không k t t i m t xã h i là "c ng
th ng ã o ng c". Xét chung, b n chúng tôi th i ó ít ng i l l ng, a s ng n, l

, bi t tr ng cha m , th y h c; m t s có t cách, lí t ng n a, và ch gia ình v n v ng,
xã h i v n n nh. Phái n c ng áng khen, lanh l n, tháo vát và ti n b h n x a: khi l p gia

ình r i thì bi t hi sinh cho ch ng con, nh t là trong c n ho n n n.
Tóm l i, m t s t c c ã b , nh ng tinh th n o c ph ng ông còn gi c;

nh h ng c a Nho giáo v n ng m ng m tác ng, n khi xã h i bi n chuy n ho c qu c
gia lâm nguy thì nó d y lên c u v t dân t c.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

122

CH NG XV: TH CHI N TH NHÌ

c M nh Lên – Pháp Thua
u n m 1938, khi nhà tôi có mang c b y tám tháng, v ch ng tôi không hi u sao

tin ch c s sinh con trai và bàn tính v i nhau t tên cho nó là Nh t c. Nh t c có ngh a
là c c a m t tr i và còn m t ngh a n a là Nh t và c, hai dân t c có tinh th n qu t c ng

nh nh t th i ó.

Nh t ch sau 35 n m duy tân ã theo k p Âu, M và n m 1905 ã th ng Nga, m t n c
n Âu châu, r a nh c cho các gi ng da vàng b gi ng da tr ng c hi p, xâm chi m t ai,

bóc l t; và các qu c gia l n nh t n n Phi Lu t Tân có c m tình ngay v i Nh t, h ng
hái mu n noi g ng Nh t.

Còn c thì sau th chi n th nh t, ph i ký hi p c Versailles r t kh t khe: m t m t
ph n th a, m t h t các thu c a; không c phép có không quân; l c quân và h i quân b
rút xu ng ch còn là l c l ng c nh b trong n c; l i ph i b i th ng chi n phí r t n ng,

ng không sao ngóc u lên n i. V y mà t n m 1925, Hitler khéo l i d ng lòng ph n u t
a dân chúng, táo b o a ra m t ng l i c u qu c ph c h i a v i c ng c a c

 châu Âu và trên th gi i (trong cu n Mein Kampf: cu c chi n u c a tôi), c dân chúng
hoan nghênh nhi t li t, do ó n m c chính quy n, xé b hi p c Versailles, t ch c l i
quân i, v a tuyên truy n, d a d m, v a dùng ngo i giao, khi n c t i n m 1938, l i có
cái khí th l n át các n c Trung Âu và c Pháp Tây Âu n a.

i các n c ng minh c hi p dân t c c quá trong hi p c Versailles; các
nhà c m quy n Pháp không oàn k t, nhu nh c, không bi t lo xa; nh ng c ng các nhà

m quy n Anh n a, làm ng cho c t ch c l i quân i, nh t là h i quân vì truy n th ng
ngo i giao c a h là gi s quân bình l c l ng l c a Tây Âu, không mu n cho c y u
quá, s Pháp s nu t c mà hóa vô ch châu Âu. Anh c ng không mu n cho c m nh
quá, nh ng khi ã l cho c l p l i quân i, thì l c l ng, quân s , võ khí c a h ti n r t
mau, ng n h l i không k p.

y khi c ã chi m c Áo, mu n nu t luôn Ti p Kh c, Anh và Pháp nh ng b
c, b r i Ti p, t ng nh v y Hitler s th a mãn mà châu Âu c yên n. Không ng

m 1939, c kí v i Nga m t hi p c không xâm ph m l n nhau; r i em quân vô chi m
Ba Lan. L n này Anh Pháp không nh ng b n a, th chi n th nhì n (tháng 9 n m 1939).

t th y gia ình bên tôi và bên nhà tôi (mà tôi oán a s gi i trí th c Vi t Nam
ng v y) th y c m nh lên thì m ng vì c là k thù c a Pháp; và khi Anh, Pháp tuyên

chi n v i c thì ai c ng th m mong cho c th ng, nh ng ch a dám ch c vì c ch có
t mình; các c ng qu c Nga, M , Ý, Nh t u ng ngoài coi. Chúng tôi còn h i lo n a:

t giá ã l n l n t ng lên, i s ng s khó kh n. Tôi còn nh , sau khi chi n tranh n c
a tháng, m t bu i chi u i lang thang ch c , th y giá các nh p c ng ã t ng lên g p
i hay g p hai, tôi mua m t con dao nhíp (canif) - trong Nam g i là con dao con chó – l i

thép, v ng, g t bút chì, r c và xén gi y mà ng i Huê ki u ch quán b o là c a c.
Con dao ó là v t duy nh t tôi còn gi c, sau b n ch c n m, nay l i ó ã mòn g n h t.

Pháp r t tin r ng chi n l y Maginot phía B c ng n c c, nên a quân lên ó,
không ng ch hoài không th y gì c ; và thình lình tháng 5-1940, c không k gì n s
trung l p c a Hòa Lan, B , i vòng chi n l y, t xâm l n hai n c trên r i ti n nh v nh
bão vào t Pháp, ch c th ng Sedan, v t sông Meuse. Liên quân Anh Pháp không c n i,
rút lui.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

123

Lúc này chúng tôi m ng r : Pháp s thua. M t hôm viên k s s tôi b o m t h a viên
phóng l i m t b n phía B c n c Pháp t i ngang Reims, tôi b o ông ta: "C ng m t công,
sao ông không b o phóng thêm xu ng kh i Paris i?" Ông ta ngó tôi, áp: "Chúng không t i
Paris c âu". Tôi ngh b ng: " coi".

Ngày 14 tháng 6 Paris b ng cho c vô. Dân Paris t n c trong c nh h n n
không th t . Ch a bao gi Pháp thua m t cách mau chóng, nh c nhã nh v y. Paul Reynaud

 ch c, th ng ch Pétain n m ó ã 84 tu i, ng ra l p n i các m i, ngày 17-6 xin ình
chi n. N c Pháp b chia ôi, mi n B c b c chi m, mi n Nam g i là "mi n t do" do
Pétain làm qu c tr ng, thành l p chính ph Vichy.

Ngay ngày hôm sau 18 tháng 6, t ng De Gaulle Londres hô hào dân Pháp ti p t c
cu c kháng chi n; và l n l n thành l p c "n c Pháp t do".

ông D ng trong u Chi n Tranh
Pháp thua, nh ng ng i Vi t yêu n c m ng l m và hi v ng l n này có th g ách

a Pháp c. M t nh t báo Sài Gòn ng tin không bi t có ph i là trào phúng không:
t t nh n mi n H u Giang, m t bu i t i, vài ba thanh niên lái xe p i ch i, khi xu ng
t d c c u, m t thanh niên b ng la l n: " c th ng r i, t i bay i!"' M t tên lính gác c u

t l i; thanh niên ó ng c nhiên h i: "Tôi làm gì mà b t tôi?"
- "T i anh la c th ng"
- "Thì th ng c a tôi c ây nè."

Tên lính cúi xu ng coi cái th ng (cái "phanh" hãm xe), th y nó t th t, t n (m c
) lính gác cho thanh niên ó i. M t ít tay sai c a Pháp còn quy n luy n v i ch nh chú

lính ó.
nh h ng th nh t t i Vi t Nam là Nh t, ngay t ngày 19 tháng 6 ã a t i h u th

cho chính quy n Pháp ông D ng bu c ph i óng c a biên gi i Vi t Nam-Trung Hoa,
không cho ch x ng và m t s d ng c b ng ng xe l a qua Trung Hoa n a. Lúc ó Nh t

ng ánh nhau v i Trung Hoa và ã chi m c g n h t các thành ph l n duyên h i t
c t i Nam Trung Hoa. T ng Catroux, toàn quy n ông D ng ch u óng biên gi i nh ng

òi ph i có m t th a hi p rõ ràng gi a Pháp và Nh t; và trong khi ch i, ông ta v n liên l c
i Anh Singapour, hi v ng nh n c khí gi i c a Anh, M . Chính ph Vichy cách ch c

ông, a H i quân c Decoux lên thay, và ít b a sau Pháp kí hoà c v i Nh t.
Hai bên th ng thuy t v i nhau: Nh t ch u nh n ch quy n c a Pháp ông D ng,

mà Pháp ch u cho Nh t c nhi u d dàng v quân s B c Vi t Nh t gi i quy t cho
xong chi n tranh v i Trung Hoa. Không i k t qu cu c th ng thuy t, quân i Nh t trong
ó có m t s nhà yêu n c Vi t Nam, ánh phá L ng s n và m t s n biên gi i. C hai

bên t n th t n ng (tháng 9-1940). Hi p c Pháp Nh t kí r i, vi c ó êm.

ng vào kho ng ó, Thái Lan t n công òi l i vài t nh: Battambang, Siemreap...
Pháp a quân lên ch ng c . Thái c Nh t ng h , Pháp ph i nh ng cho Thái ba t nh
Miên và hai t nh Lào105. Nam Vi t ng C ng s n n i lên nhi u n i nh Tam Bình, V ng
Liêm, Xoài H t... b Pháp àn áp tàn nh n.

Tháng 7 n m sau (1941) Nh t l i bu c Pháp ph i cho h dùng m t s sân bay,
 Sài Gòn, Cam Ranh. Pháp ph i nh ng b n a. Lúc ó tôi ngh phép, i th m c nh Nha

Trang - Tuy Hòa - Qui Nh n, v a v t i nhà Khánh H i thì c l nh ph i d n i ch

105 Nh ng khi Nh t u hàng (1945) r i, Pháp òi l i h t.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

124

khác n i trong 48 gi , vì g n tr n khu b n tàu Khánh H i cho quân Nh t óng. Gia ình
tôi ph i i nh m t ng i bà con m t hai ngày m i ki m c m t c n ph ch t h p

ng Monceau (sau i là Hu nh T nh C a).
Ngày 7-12-1941, Nh t thình lình t n công Pearl Harbour (Trân Châu c ng), qu n

o Hawai; M b thi t h i n ng106. Ba ngày sau, Nh t l i ánh m hai hàng không m u h m
n nh t c a Anh ngoài kh i Mã Lai. Tin ó làm cho ng i Vi t nào c ng ph n kh i, nh

ng l n h n v Nh t th ng h i quân Nga n m 1905 nhi u. L n này Nh t th ng c hai
ng qu c b c nh t M , Anh; ch trong m t tháng l n l n chi m h t các qu n o l n nh

Thái Bình D ng (tr Úc), Thái Lan, Mi n n, ng p nghé c n n a. ông D ng tuy
còn thu c Pháp nh ng ã trong tay h r i. Ch ng trình i ông Á c a h ã g n th c
hi n c.

t nhi u c s Vi t Nam, nhi u ng i Vi t h c ti ng Nh t, làm vi c cho h -
hai ng i anh con bác Ba tôi, Tân Ph ng và Vi t Châu, làm s Thông tin Domei c a h .
Lính h i nghênh ngang ngoài ng, lùn t t mà g m dài sát t. Pháp ph i cung c p cho

 th : th c ph m, than á, xi m ng... Và nhân dân thì ch u thi u th , nh t là v i và
thu c men. N m 1944, m t s nông dân R ch Giá ph i tr n, ch có m i chi c qu n c t

ng b t i. Thu c Tây thì kí ninh c ng thi u, mà thu c B c thì nh ng v hoàng c m, hoàng
bá u là thu c gi . Gi y báo và gi y vi t nh tôi ã nói, v a en v a x u, in sách ph i dùng
gi y b n làng B i. Mi n Nam may m n có g o n, mi n B c u n m 1945 có hàng tri u
ng i ch t ói vì chính sách thu lúa tàn nh n c a Pháp và Nh t, và vì ng giao thông
ngh n, không ch g o trong Nam ra c u ng bào ngoài ó c.

m 1939, m t l ng vàng giá kho ng 160 ng, u n m 1945 giá trên 1.000 ng;
ng b c b phá giá g p 6 l n; i s ng r t khó kh n. V y là t n m 1930 t i n m 1945, trong

15, 16 n m, h t n n kinh t kh ng ho ng, dân m i d th c 5 n m (1935-1939) thì l i
 n n chi n tranh. Công vi c ki n thi t, khai hoang, phát tri n công nghi p, t 1920 n

1945 m i b t u th c hi n c trong kho ng 15 n m (t 1920 n 1930, t 1935 n 1939)
ã hai l n b ng ng tr , m i l n kho ng 5 n m.

Ng i Vi t Yêu N c – Các Giáo Phái Nam
Ph i thú th c r ng th i ó chúng tôi c ng nh h u h t m i ng i, không bi t gì v

tình hình th gi i c . Trong n c có l ch các t ch c cách m ng là có máy thâu thanh, còn
th ng dân n u có - s này hi m l m, c s tôi không ng i nào có - thì c ng ph i n p cho
chính quy n Pháp, ho c c t gi u i, không dám dùng, thành th ai c ng ch bi t nh ng tin t c
mà Nh t và Pháp mu n cho bi t thôi. T t nhiên Nh t ch loan nh ng tin l i cho Nh t, Pháp

ng ch thông báo nh ng tin c a chính ph Vichy; t t c nh ng tin ó u m t chi u, thi u
th n, n u không sai.

Vì v y chúng tôi không bi t Hitler tàn sát h ng tri u dân Do Thái ra sao, M m nh ra
sao và t cu i 1942, c y u ra sao.

Chúng tôi c nghe nói Nh t r t tàn nh n v i thu c a c a h (Tri u Tiên, Mông
, Mãn Châu), ch ng h n bi t ba nhà ph i dùng chung m t con dao phay (s dân thu c a

dùng dao mà n i lo n ch ng?). M t nhà v n Vi t Nam – Nguy n V - vi t cu n thù là
Nh t B n, nh ng cu n ó không c ph bi n trong th i chi n tranh, nên nhi u ng i
không c c.

106 Có sách nói t ng th ng Roosevelt bi t tr c v ó nh ng ch u hi sinh tr n h m i Pearl Habour cho
dân chúng ph n u t, ch u cho ông em quân qua châu Âu giúp Anh, Pháp (De Gaulle) ch ng v i c, Ý.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

125

Mà chúng tôi c ng không h tính xa: h t chi n tranh, n u Nh t B n, c mà th ng thì
 có cho dân t c mình c chút nào hay không, hay chính sách th c dân c a h còn tàn

kh c h n c a Anh, Pháp n a?
Chúng tôi ch bi t m i m t u là h thù ch v i Pháp nên mong nh h g cho cái

ách c a Pháp ã, r i ra sao thì sau s hay. Tôi không làm chính tr , ch có lòng yêu n c,
không mu n m t n c nào chi m giang s n c a mình, t c h t ch quy n c a mình, b t
mình làm nô l :

"Nam qu c s n hà" thì ph i "Nam t c c ".

ó là tâm lí c a m i ng i Vi t Nam, tr m t s Vi t gian, b t kì trong gi i nào. "Dù
ô h m t tr m n m, m t ngàn n m, dân Vi t Nam v n còn tinh th n Vi t Nam, v n không

ch u th a nh n chính quy n ngo i nhân. Chính quy n ngo i nhân bao gi c ng ch nh m t
mi ng da "c y" vào m t c th khác, th nào r i c ng b y ra (...). C xét các ông vua tri u
Nguy n c Pháp a lên thì bi t: ông nào có t cách c ng ch ít th ng là ch ng l i h , còn
ông nào ng i lâu c thì dân không thèm bi t t i". (Phan và lòng dân – Bài ã d n).

c n c nào giúp chúng tôi l t Pháp, i Pháp i là chúng tôi mang n, m c
u chúng tôi bi t r ng nh m t th c dân i m t th c dân thì không khác gì "ti n môn c
, h u môn ti n lang"107 (c a tr c i con c p mà c a sau r c con chó sói vào) nh c

Phan Chu Trinh và các c trong ông Kinh ngh a th c nói; bi t r ng trên th gi i không có
t chính ph nào nhân t c , ch có cá nhân t t thôi, mà ng i nào dù t t mà làm chính tr

thì c ng ph i b lòng công b ng, nhân ái i mà ch ngh cái l i cho qu c gia. Khi cái l i c a
qu c gia b t bu c thì h c ng ph i nu t ngay l i h a mà ph n b n nh Nh t tháng 9 n m
1940 sau khi kí hi p c v i Pháp, c Pháp nh ng cho m t chút quy n l i ông D ng

i, li n cho Pháp tàn sát các nhà cách m ng Vi t Nam ã nghe l i h , theo h ánh phá
các n L ng S n.

Chính sách c a Nh t lúc ó là cho Pháp t m n m ch quy n ông D ng, mi n
Decoux ngoan ngoãn nghe l i, Nh t òi gì c ng s n sàng cung c p; nh v y Nh t c r nh
tay i phó v i M , Anh Thái Bình D ng. Cho nên khi Pháp th ng tay àn áp ng C ng

n ông D ng, h làm thinh, còn thích là khác n a.

i v i Vi t Nam Qu c dân ng, Vi t Nam Ph c qu c h i c a C ng , h c ng
không giúp gì, và c h n l n, b t ph i ch th i. Khi th chi n phát, Nam, hai giáo phái
Cao ài và Hòa H o c ng n i lên làm chính tr .

i u Cao ài do Lê V n Trung, m t viên H i ng qu n h t thành l p, ch ho t
ng v tôn giáo, th chung Ph t, Lão, Kh ng, Ki tô, thêm c Lí B ch, Victor Hugo n a, ch

thi u Mohamad. H dùng cách c u c truy n bá tín ng ng, khéo t ch c, t ra các ch c
c, có l ph c riêng, xây c t c nhi u thánh th t cùng m t ki u ki n trúc. Thánh th t chính

 Tây Ninh. Sau m t viên c ph s B n Tre l p m t giáo phái riêng, g i là Cao ài B n
Tre, nh ng không phát tri n b ng Cao ài Tây Ninh.

m 1934, Ph m Công T c lên thay Lê V n Trung lúc ó ã ch t và h ng v chính
tr ; t i n m 1939, Cao ài thành m t ng chính tr m nh có kho ng n a tri u tín và m i
ngày m i thân Nh t h n, ng h C ng .

Hòa H o xu t hi n sau Cao ài. M i u Hu nh Phú S c ng ch là m t ông “ o”
nh ng i ta th ng th y mi n Tây, nh ng thông minh h n, có t cách h n. Ch là m t
nông dân h c h t l p ba tr ng làng Hòa H o (qu n Tân Châu - Châu c) mà n m 1939

107 Câu này có ng i ghi là: Ti n môn c h , u h ti n (ho c nghinh) lang. (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

126

(21 tu i ta) b ng tr b nh b ng n c lã, lá cây, c nhi u ng i tin, l i thêm có tài làm th
c bát, gi ng r t m c m c, ý ngh a không sâu s c, nh ng làm r t mau. Bài th nào c ng có ý
n d i, khuyên hi u ngh a, kính Ph t; nhi u ng i xa l i xem, r t ph c. R i l i làm nh ng

bài “S m gi ng” có gi ng chính tr , tiên tri, báo tr c r ng s p " i i" và s có m t v
"v ng" toàn c toàn trí ra i mi n Th t S n làm vua Vi t Nam, và a dân t c t i
vinh quang. Vi t Nam s thành m t n c v n minh nh t th gi i. Ti ng t m c a ông l n l n
lan kh p các t nh mi n Tây, n i mà tín nhi u nh t, r i t i nh ng t nh khác Nam, có l

ng ông g n b ng tín Cao ài. Ng i ta oán ph ng c 500.000 ng i theo h n, còn
 có c m tình thì t i c tri u.

Giáo phái ó tr c 1950 không có t ch c gì c (sau n m 1964 m i t ch c m nh),
không có m t "thánh th t" nh Cao ài, ai theo thì c tu t i nhà, t ng "gi ng" c a "Th y" t c
nh ng bài th l c bát c a Hu nh Phú S , và có th c ng m t t m v i r ng màu nâu, g i là
"tr n u" g n nóc nhà, trên bàn th Ph t. H theo o Ph t mà gi n d hóa cách tu, t ng
ni m, n chay, chú tr ng n o làm ng i, nh t là o Hi u, Ngh a.

Không có ch c s c, chung quanh giáo ch ch có m t s tín thân tín, m i u là
nông dân, sau thêm m t s ng i có h c: m t lu t s , vài kinh lí, k s , bác s . Nh ng ng i
này r t ph c Hu nh Phú S mà h g i là "Th y" (Th y T) vì h tin r ng th y là h u thân c a
Ph t Th y Tây An Châu c th i x a (Ph t Th y có tiên là oàn Minh Huyên, hi n còn

 Núi Sam), ho c c m t th n linh nào nh p vào nên không h c mà xu t kh u thành
thi.

Nhà th y làng Hòa H o, nh ng t khi n i danh, th y th ng i n i này n i khác
thuy t giáo và c t a ón long tr ng, m i v nhà h u h .

Th y không có m t ng l i, m t ch ng trình chính tr , mà t c ng không có ai
là chính khách, l p n i m t ch ng trình ho t ng. Không g i là m t t ch c chính tr c.
Nh ng c ng nh m i ng i có tinh th n qu c gia, th y mu n i Tây, mà tín c a th y
ông, coi th y nh th n thánh, th y b o gì c ng nghe, nên ng i Nh t ý t i giáo phái Hòa

o có ph n h n giáo phái Cao ài vì giáo phái Hòa H o có tính cách nông dân cu ng tín.
 nhiên chính quy n Pháp th y hai giáo phái ó có th gây r i, nên n m 1941, b t

Ph m Công T c ày i qu n o Comores thu c Madagascar trên n D ng.
Còn Hu nh Phú S thì c ng n m ó, h cho vào nhà th ng iên Ch Quán, g i

th y là "bonze fou" (nhà s iên), sau a xu ng an trí B c Liêu. ây th y l i có c h i
thu hút m t s ông tín n a. N m 1942, Pháp th y v y tính ày th y qua Lào th y h t
thuy t giáo c vì khác ngôn ng , nh ng ch a k p thi hành thì hi n binh Nh t b t cóc th y
em v Sài Gòn, cho th y m t bi t th g n S Hi n binh c a h , Pháp ph n kháng nh ng

vô hi u.
Nh t c ng c u vài ng i khác có tinh th n qu c gia b Pháp nghi ng nh Tr n Tr ng

Kim, D ng Bá Tr c B c, Nguy n V n Sâm, Tr n V n Ân Nam a qua Singapour mà
 g i là Chiêu Nam o, tính sau này có d p thì s dùng. Còn các nhà cách m ng trong nhóm
 t qu c t nh Nguy n An Ninh, T Thu Thâu, Phan V n Hùm ã b nh t Côn o t
u th chi n.

Qua n m 1944, c không ngóc u lên c n a; tháng 6 n m 1944 ng minh
 lên b bi n Normandie c a Pháp, r i Paris c gi i phóng, De Gaulle tr v Pháp.

Tháng 5 n m 1945 Hitler t t . Chi n tranh k t li u châu Âu.
 Thái Bình D ng, Nh t r t lúng túng, lo l ng. Chính ph Vichy ã không còn,

Pháp t do ã ng v phe th ng, Anh, M ã t n công l y l i các o trên Thái Bình D ng,

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

127

 Phi Lu t Tân n a, th nào ng minh c ng b lên ông D ng, và ng i Pháp ông
ng c ng ng t ch c kháng chi n ti p ng quân ng minh. Nh t th y tình th

nguy k ch r i, ph i l t Decoux, ánh Pháp n m h t quy n ông D ng mà ch ng c v i
ng Minh, do ó có cu c o chính ch p nhoáng êm mùng 9 tháng 3 n m 1945.

Nh t L t Pháp êm 9-3-1945
 Sài Gòn, bi n c x y ra th t t ng t, chính ng i Pháp c ng không ng . T i hôm

ó, ng tôi c ng yên t nh nh m i ngày; sáng hôm sau d y, trên ng l i s , không th y
có gì khác - ho c gi có mà không quan tr ng, lâu quá, tôi quên r i ch ng - t i s m i bi t là
Nh t ã o chánh. Ai c ng ng c nhiên, n n c i, nh ng vui t ng b ng thì hình nh
không. T i cu c o chánh ó i lâu quá r i, bây gi ã quá tr ? Tôi oán c tình hình
Nh t ã nguy mà mình s b h lôi cu n vào chi n tranh lúc g n tàn r i ch ng? Ai c ng t h i

ng lai s ra sao?

Báo chí cho hay 8 gi t i hôm 9-3, i s Nh t Sài Gòn a t i h u th cho Decoux
bu c Pháp ph i t l c l ng quân s Pháp ông D ng d i s ch huy c a h ; Decoux
tr l i có ý "hoãn binh", Nh t ra tay li n. Nh t ch c t m t tr c, h làm ch tình hình
Nam Kì r t mau. Ô Hu , Hà N i, Pháp ch ng c c vài gi r i c ng ph i u hàng.

ng S n, h ch ng c c m y ngày, sau b Nh t tàn sát.
Tóm l i, ch trong không y 24 gi , ph n l n quân i Pháp b lo i, các t ng b b t

làm tù binh. Nam và Trung có m t ít quân Pháp tr n c qua Lào, B c vài ngàn quân
Pháp rút c qua Trung Hoa. Th ng dân Pháp c yên n. Nh t mu n gây xáo tr n càng
ít càng t t, vì h ng g p nhi u khó kh n Thái Bình D ng, nên cho phép các nhà
chuyên môn Pháp c ti p t c làm vi c, nh ng công ch c Vi t không mu n. C s Th y l i

a chúng tôi không còn ng i Pháp nào; m t viên k s Nh t t m nói c ti ng Pháp t i
u khi n s , nh ng công vi c trong tay chúng tôi h t, ông ta ch bi t kí tên. V l i công

vi c c ng ch ng có gì.

t vài k s Pháp mon men t i s , b ánh. Tôi th y trong c khu công chánh g m
nhi u s ng Pellerin108, n i tôi làm vi c, ch có hai tr ng h p hành hung công ch c
Pháp. M t k s có ti ng là g t gao b m t nhân viên – hình nh theo o Cao ài - qu t b ng
gân bò, té, gãy x ng s n; và viên k s coi c mi n Nam t phòng gi y xu ng c u thang, b
kho ng hai ch c nhân viên ch n chân c u thang; vài ng i nh y t i thoi vào u, vào ng c;

n can m, gi c bình t nh, không ch ng , lách ra c a, và anh em chúng tôi th y v y
không n ánh n a. N u h n ch ng c l i, ch c b òn n ng h n nhi u.

Còn ngoài ng thì tôi ch th y m i m t ng i Pháp già b m t thanh niên ánh, té
nhào xu ng ng. Tôi h i th ng h i.

Sau tôi nghe nói m t s ng i Pháp mi n Tây tr n vào b ng, không b dân chúng
ánh p, giam gi , t cáo; có ng i còn giúp l ng th c cho h n a. Nam này nh
y, mà có l B c và Trung c ng không khác m y. Ng i Vi t chúng ta ch mu n h cút i

thôi, h không ch u i, cho ng i Nh t t ng c h thì chúng ta l i th ng h i h . Có ng i
o ng i Vi t nào c ng có m t ông Ph t trong lòng, câu y úng.

i Các Tr n Tr ng Kim – Nh t u Hàng – Vi t Minh o Chính - B o

108 Sau i tên thành ng Pasteur. (Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

128

i Thoái V
Th i cu c bi n chuy n r t mau, không ai ng n i.

Chi u t i ngày 9-3, B o i i s n v , b Nh t gi l i vì h ng t n công Pháp, và
sáng hôm sau m i th cho v cung và cho bi t Vi t Nam ã c l p r i. Tr c kia ai c ng

ng Nh t s dùng C ng , nh ng Nh t có óc th c t , không mu n gây nhi u xáo tr n lúc
ó, nên dùng B o i.

o i li n tuyên b v i th gi i và qu c dân r ng k t ngày 11-3, hi p c b o h
kí v i Pháp b h y b ; Vi t Nam l y l i quy n c l p và h p tác v i Nh t xây d ng cho

i ông Á c th nh v ng.
 m t vi n, ng u là Ph m Qu nh ng lo t t ch c.

Lúc ó D ng Bá Tr c ã ch t vì b nh Singapour, xác c h a táng; Tr n Tr ng
Kim ã qua B ng C c (V ng Các), Nh t phái ng i a ông v Hu g p B o i.

Trong cu n t c n gió b i (V nh S n - 1969), ông vi t:
"T tr c tôi không bi t vua B o i là ng i nh th nào. Vì trong th i b o h c a

c Pháp, hình nh ngài chán n n không làm gì c , ch s n b n và t p th thao. Hôm mùng
7 tháng t , tôi vào y t ki n th y có v trang nghiêm và nói nh ng u r t ng n".

o i yêu c u ông l p chính ph . Ông ch mu n yên thân d ng già, t ch i vì
nh t t, không có ng phái và không ho t ng v chính tr , ngh nên dùng Ngô ình

Di m. Nh ng Ngô ình Di m t ch i – hay vì do gì không bi t - nên B o i c nài ông vì
ngh a v mà lo vi c n c và ngày 17-4 ông ành ng ra l p n i các g m toàn các k thu t
gia ng n, có tinh th n qu c gia nh Tr n ình Nam, Hoàng Xuân Hãn, Phan Anh, V

n Hi n, H Tá Khanh, V Ng c Các, Tr nh ình Th o (L u V n Lang không nh n). Tr n
Tr ng Kim làm th t ng.

i các b t tay ngay vào vi c, s a so n m t hi n pháp, thay i chính sách thu khóa,
p các oàn thanh niên ti n phong, a ti ng Pháp xu ng hàng ngo i ng , ân xá các chính tr

ph m không ph i c ng s n, và tranh u th ng nh t ba kì, òi quy n n i tr v mình...
Nh t có l th y nguy t i n i nên không làm khó gì nhi u, l n l n tr l i h t.

Khó kh n nh t là n n ói B c do Pháp (tr c kia) và Nh t thu lúa c a nhân dân
nhi u quá. Có c tri u ng i ch t ói, c nh h n lo n lan tràn. L i d ng tình th , ng Vi t
Minh do H Chí Minh lãnh o, có t ch c r t chu m t, có tinh th n hi sinh cao, gi i tuyên
truy n, khéo g i lòng ái qu c c a dân và lôi cu n c nhi u nông dân, n m c quy n
nhi u làng B c Vi t, nh t là mi n th ng du. Trung, Nam ng ó c ng ho t ng kín
áo và m nh.

Ai c ng bi t Nh t c lùi hoài, m t h t o này t i o khác thì th nào c ng thua.
Anh, M lúc ó khí th r t h ng, nh ng m i ng i - và chính n i các Tr n Tr ng Kim c ng

y - hi v ng r ng Nh t c m c c m i tháng, m t n m cho mình l p l i c tr t t
trong n c, thi hành c m t s c i cách, c i thi n kinh t , l p c m t o quân phòng

. Tóm l i là d ng c m t c s cho n n c l p, r i khi Nh t thua, ng minh t i thì
mình c ng d n nói; ng minh v n tuyên b cho t do, không l l i c p n n c l p c a
mình, lúc ó ã thành "s ã r i", mà b t mình nô l tr l i. Mà n u nh v y ch ng n a thì có

t chút khí gi i, có m t s quân i ã luy n t p, toàn dân s n i d y ch ng c , ch t thì
ch t.

Ng âu n i các Tr n Tr ng Kim ho t ng ch a c b n tháng thì ngày 6 tháng 8,
 th qu bom nguyên t u tiên xu ng Hiroshima, ba ngày sau thì trái bom th nhì xu ng

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

129

Nagasaki, ch trong m t phút, c m t thành ph thành bình a, non 100.000 ng i ch t,
kho ng 100.000 ng i b th ng, 200.000 ng i không có ch trú vì trong m t vòng tròn bán
kính là 15 km không còn m t ngôi nhà nào ng v ng.

Ngày 15 tháng 8 Nh t ph i u hàng không u ki n.

Hai ngày sau, B o i ban chi u "thi t tha hi u tri u nh ng nhà ái qu c h u danh và
n danh (...) mau mau ra giúp tr m i phó v i th i cu c", còn riêng ông ta thì " ng làm

dân m t n c c l p h n làm vua m t n c nô l ".
ng ngày ó (17-8), Hà N i 20.000 ng i bi u tình tr c Nhà hát Tây và các nhà

lãnh o Vi t Minh xu t hi n l n u tiên tr c qu n chúng, c sao vàng bay ph p ph i
kh p thành ph . Ngày 20 tháng 8, Vi t Minh chi m c h t các c quan hành chánh Hà

i. Ngày 21 tháng 8, T ng h i sinh viên " i bi u m i ng phái, m i t ng l p dân chúng"
a ki n ngh , ánh n tín yêu c u B o i thoái v thành l p chính th c ng hòa. N i

các Tr n Tr ng Kim t xét không ng n i i s , t ý rút lui.
Ngày 25 tháng 8, ba i di n c a Vi t Minh là Nguy n L ng B ng, Tr n Huy Li u

và Cù Huy C n t i Hu ; B o i ban chi u thoái v , "khuyên t t c các giai c p, các ng
ph i, cho n c ng i hoàng phái c ng v y, u nên h p nh t mà ng h tri t chính ph
dân ch ", r i giao b o n cho i di n Vi t Minh.

Nhà Nguy n ch m d t sau non b n th k , k t khi Nguy n Hoàng vào tr n th
Thu n Hóa, và t hôm ó, hoàng B o i thành công dân V nh Th y.

 Nam, Vi t Minh do Tr n V n Giàu c m u, ti p xúc v i các ng qu c gia nh
ng Vi t Nam c l p c a H V n Ngà, Thanh niên Ti n phong, m t s trí th c, m t s Cao
ài, Hòa H o, c nhóm "Tr t kít", La Lutte, t ch c m t cu c bi u tình l n Sài Gòn ngày

25 tháng 8.
Ngày 2-9 chính ph H Chí Minh tuyên b Hà N i Vi t Nam c l p, là m t n c

ng hòa dân ch , và thành l p chính ph lâm th i g m: Ch t ch H Chí Minh và h n m t
ch c b tr ng: Võ Nguyên Giáp, Tr n Huy Li u, Cù Huy C n, Ph m V n ng, V Tr ng
Khánh, V ình Hòe, Nguy n V n T ...

Th là l ch s Vi t Nam ã qua m t ch ng khác.

 Con Tôi T n C - Hu nh Phú S và Vi t Châu
Trong m t ch ng trên tôi ã nói u n m 1944, H i Phòng th ng b phi c ng

minh d i bom, c m t khu tan tành, ng xuyên ông D ng b c t nhi u n i. Mùa hè n m
ó Sài Gòn b bom g n ch B n Thành, g n S thú... Tr n kh ng khi p nh t x y ra tôi

không nh vào tháng nào, trong khi tôi i kinh lí mi n Tây b ng m t chi c tàu c a s . M i
hai gi tr a tàu m i r i b n, t i t i M Tho thì hay tin Sài Gòn b bom, nhi u n i cháy, t M
Tho nhìn v phía Sài Gòn th y h ng h ng m t góc tr i. Tôi cho tàu u l i, sáng hôm sau i
chuy n xe l a u tiên, t i Sài Gòn vào kho ng b y gi , hay tin khu Tân nh tôi không
sao. Tôi ghé th m nhà: v con v n bình t nh, r i t i s h i viên k s có nên ti p t c cu c
kinh lí n a không. Ông ta áp: Thôi, tàu dùng vào vi c khác. L n ó có l giang c ng Sài
Gòn b thi t h i khá nhi u.

Dân chúng Sài Gòn b t u t n c , và tôi cho v con mang theo t t c nh ng gi y t
quan tr ng xu ng làng Long n, qu n Giá Rai, B c Liêu, t m lánh nhà ng i em gái có
ch ng làm n ch và xã tr ng Long n (Lúc ó ông nh c tôi ã ra làm vi c Tuy Hòa,
không còn Giá Rai n a).

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

130

Tôi l i nhà ng Hu nh T nh C a v i hai ng i anh, con bác Ba tôi: Tân Ph ng
và Vi t Châu, em trai tôi và m t a nh giúp vi c.

y là cháu Nh t c m i vào h c c m y tháng tr ng ti u h c Tân nh, ã
ph i ngh h c m t th i gian.

 hai anh tôi u thông minh, có khi u v v n: Tân Ph ng h c C n Th , r t Tú
tài Pháp I, r t vì d toán quá, ngh h c vài n m r i qua H ng C ng. Th ng H i chuyên h c
ti ng Anh hai n m, lúc ó làm thông d ch viên ti ng Anh cho s Thông tin Domei c a Nh t;

i gi i thi u cho em là Vi t Châu vô làm. Vi t Châu ch có b ng ti u h c r i v nhà h c ch
Hán và ông y.

Hai anh u nh tôi, r t m ng khi Nh t b lên Sài Gòn, mong Nh t i Pháp i,
nh ng không thích gì Nh t, không h c ti ng Nh t. Tân Ph ng không làm chính tr ; Vi t
Châu c ng v y, nh ng Vi t Châu không nh do m t c h i nào c nghe th y T Hòa H o
(t c Hu nh Phú S) xu t kh u thành thi, l y làm l , nh t là th y th y nh có m t ma l c gì kì

, thu ph c c r t nhi u ng i, nên t ng c nhiên sinh ra ng ng m , xin c giáp m t
th y. Ti p xúc vài l n, hai bên u quí nhau: th y T khen th Vi t Châu hay nh ng y m ,
Vi t Châu không khen th th y T hay nh ng nh n là làm r t mau và có ý ngh a r n i. M i

u giao tình ch có tính cách vì th v n nh v y.
Tháng 7 n m 1945, Nh t nh th y T i khuy n nông kh p mi n Tây. Th y r Vi t

Châu i theo. i kho ng m t tu n v , Vi t Châu b o tôi: "Con ng i ó th t kì d . M i ngày
ng i xe h i i m y tr m cây s , di n thuy t hai ba n i, m i n i nói thao thao b t tuy t trong
hai ba gi , gi a tr i, tr c m t dám nông dân h ng ngàn ng i, ai n y im ph ng ph c nh
nu t t ng l i m t, có k khóc m t n a. Có l n ng di n thuy t thì tr i m a, th y T

n nói mà dân chúng v n nghe d i m a. L n nào di n thuy t xong r i c ng lên xe i n i
khác li n, không th y m t nh c, v n ung dung làm th . Mà n r t ít, toàn chay. Sinh l c
sao mà d i dào th . S c lôi cu n, thôi miên qu n chúng sao mà m nh th ".

Tôi c ng r t ng c nhiên, cho là m t d nhân, và tôi b ng nh t i Raspoutine th i
Nicolas II u th k , nh ng không nói ra. Raspoutine c ng có s c m nh phi th ng, c ng
có tài thôi miên, nh ng i s ng bê b i, hình dáng ghê t m, rõ là m t nhân v t b t t ng, còn
Hu nh Phú S thì ai c ng khen là nghiêm trang, o c.

ó Vi t Châu theo th y T và trong nhóm trí th c chung quanh th y, th y quí Vi t
Châu h n c , vì anh tuy ít h c nh ng v n nhã, ho t bát, trong s ch, có nhi u l ng tri. H
thành m t c p tri k .

Kho ng gi a tháng 8, th y phái anh ra Hà N i xem tình hình ngoài ó và tìm hi u
th c l c c a Vi t minh. Anh ra t i Hu , y t ki n Tr n Tr ng Kim cho bi t tình hình trong
Nam, r i ti p t c ra B c, m i t i Ngh An (?) thì g p Nguy n L ng B ng, Tr n Huy Li u,
Cù Huy C n t Hà N i vào nh n n c a B o i, anh theo h tr vô Hu , r i v Sài Gòn.

Tôi bi t v y thôi, ch con ng c a ai ng i y i, mà m i vi c anh th ng quy t
nh r i m i cho tôi hay.

 khi Nh t o chánh, vi c s không có gì, tôi v n ti p t c vi t lách, d ch thu t, nhìn
xem Nh t hành ng ra sao.

 Tân Vi t Nam
Tháng 5 hay 6-1945, ông giám c nhà Tín c th xã cho ra t tu n báo Tân Vi t

Nam, m i ông Nguy n V n Nho làm ch bút. Ông Nho thu c l p sau Nguy n V n T , n i
ti ng h c gi i trong t nh B c Ninh, tr ng Cao ng S ph m Hà N i ra, ã vi t ít bài ng

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

131

báo Pháp, và lúc ó d y Vi t ng tr ng Pétrus Ký, có ti ng h n giáo s Ph m Thi u, c
giáo gi i quí, h c sinh tr ng.

 Tân Vi t Nam 16 trang, kh nh t Tri Tân109, có tính cách chính tr (s nào c ng
có m t bài xã lu n l i già gi n c a Nguy n V n Nho), bán không ch y b ng t Thanh niên

a Hu nh T n Phát vì h i o m o, có ít cây vi t tr , ph n v n ngh kém.
Tôi ngh n c nhà ã i vào v n h i m i nên g i ông Nho vài bài tu bút, ti u lu n ã

vi t t tr c, ông ng và m i tôi l i nhà nói chuy n ng Boresse110 (?). T c a b c
vào là m t phòng h p v i m t bàn vi t, m y cái gh , cái t . Sách v gi y t ng n ngang trên

t bàn, d i chân bàn, th t l n x n. Ông Nho kho ng 50 tu i, lúc ó có l ã b t u b nh
cùi, m t có v t h i s n sùi, nh t là tai. Ông thông minh, ho t bát, c i m , hi u i và
nhi u nhi t tâm. Tôi nh ông vi t m t bài v vi c c u ói B c Vi t, i ý b o nh ng k y u
quá r i thì ành hy sinh h i, ch c u nh ng ng i còn còn có s c m t chút, vì không th
nào c u h t c mà n u chia u cho m i ng i thì r t cu c ch ng c u c ai c . Tôi ph c
ông có óc làm chính tr .

t hôm, ông ng ý mu n giao nhi m v ch bút cho tôi vì ông m c nhi u công
chuy n chính tr . Tôi còn suy ngh ch a k p tr l i thì báo ình b n. Tr c sau tôi ng c
4-5 bài111. ó là l n u tiên tôi ra m t c gi .

Ngày 2 Tháng 9 N m 1945 Sài Gòn – Pháp Tr L i Sài Gòn
Nh t u hàng r i, ng minh cho Anh gi i gi i Nh t t v tuy n 16 tr vô (d i

Tourane m t chút), Trung Hoa gi i gi i t v tuy n ó tr ra, nh v y là M , Nga, hai c ng
qu c l n nh t không có ý mu n cho Pháp tr l i Vi t Nam, nh ng De Gaulle v n mu n bám

y cái thu c a c . Ngày 24-3-45 s c t Vi t Nam làm ba n c: B c, Trung, Nam; h p v i
Lào, Miên thành m t liên hi p ông D ng mà ng i c m u là m t viên toàn quy n Pháp,

 d i có m t s b tr ng Pháp và b n x . Liên hi p ó có m t qu c h i c ng g m Pháp và
n x ; qu c h i ch có quy n bàn ngân sách và góp ý ki n v các o lu t. Ngh a là ch a

c t tr ch ng nói là c l p; v n là ch c "c i thi n" c m t chút xíu.
Cu i tháng 8, Pháp cho Sainteny nh y dù xu ng B c Vi t, Cédile xu ng Nam Vi t;

Cédile b dân chúng b t giam. Sau c th , nh Nh t can thi p.
Ngày 2-9 làm l tuyên ngôn c l p, có m t cu c bi u tình r t l n t 2 gi tr a Sài

Gòn, sau nhà th c Bà, g m 200.000 ng i, có các ng phái tham d . S t ch c k
ng, m i u r t có tr t t , sau có vài phát súng g n nhà th b n vào ám bi u tình,

không trúng ai. Thanh niên Ti n phong túa ra l c xét nh ng nhà tình nghi. T ó oàn bi u
tình hoá h n n, m c dù v n ti p t c c m t n ng n a r i m i gi i tán. M t ông

n tôi s quá, run l y b y, tôi ph i dìu ông v nhà. Nghe nói hôm ó có m y ng i Pháp b
t hay gi t. V y là ki u dân Pháp gây h n tr c.

Ngày 6 tháng 9, t ng Anh Gracey t i Sài Gòn gi i gi i quân Nh t. Pháp m i nh
, Anh mà ngóc u lên kh i gót s t c a c thì De Gaulle ã cho m t trung i quân vi n

chinh núp sau l ng quân Anh b lên Sài Gòn, m u tính giày xéo non sông ta. Gracey
th h t các tù binh Pháp (và Anh, Hòa Lan, Úc) ra. C Tam tài l i hi n trên nóc Dinh Toàn

109 T c kh 20 x 25cm. (Goldfish)
110 Nay là ng Yersin. (Goldfish)
111 Có l t t c các bài ó ho c m t vài bài trong s ó, c NHL dùng bút hi u L c ình. N m 1980, khi ông Lê
Ph ng Chi h i v bút hi u này, c NHL cho bi t: “(…) Bây gi thì anh ã th y bút danh L c ình tôi dùng ký

i m t vài bài v n ng n t h i tr …” (trích trong bài Tâm tình h c gi Nguy n Hi n Lê c a Lê Ph ng Chi).
(Goldfish)

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

132

quy n c .
Ngày 10 tháng 9, Tr n V n Giàu th y tình hình khó kh n, l p m t y ban ch p hành

m nhi u ng phái: Cao ài, Hòa H o, t Qu c t v.v... Ch t ch là Ph m V n B ch.
Cédile mu n hòa àm, a ra ngh úng nh l i tuyên b 24-3 c a De Gaulle. i

di n phái oàn mình m m c i: "Hi n th i chúng tôi ã có nhi u h n v y r i".
Ngày 17 tháng 9, t Dân Chúng ng l nh t ng ình công c a y ban ch p hành

bao vây kinh t Sài Gòn, l i d a t Sài Gòn n a.
êm 22 r ng 23 tháng 9, quân i Pháp chi m l i các công s ; th ng dân Pháp th y

 dàng quá, càng khiêu khích thêm. Ng i mình ph n ng l i m nh. H ng tr m ng i, t i
24 tháng 9 bao vây khu Hérault c a Pháp ki u Tân nh, gi t 150 ng i Pháp, b t i 300
ng i khác, theo Philippe Devillers trong Histoire du Vi t Nam de 1940 à 1952.

Hai bên giao tranh m t tr n nh , ng ng r i l i ánh n a. Không khí Sài Gòn th t khó
th . Khu tôi , nhà nào c ng óng c a và c ng có m t cây t m vông v t nh n. Pháp ki u, n
ki u không dám ló m t ra.

Chúng tôi ph i tích tr g o, m t ít mè, h t v t mu i; rau c ng thi u, ph i i nh rau
càng cua b t kì ch nào: chân t ng, l ng, trên ng máng. M t vài ng i m o hi m ra
ngo i ô mua c ít th t, rau.

Tôi T H c Ti ng Anh
Trong th i gian non hai m i ngày n m nhà, qua thì gi , tôi nh anh Tân Ph ng

ch cho tôi h c ti ng Anh trong cu n L’Anglais en 100 leçons (tôi không nh tên tác gi) mà
tôi ã mua t 1931, ã b t u h c c ít bài, r i sau ó b vì u vào tr ng Công chánh.

Lo i sách ó th i ti n chi n r t th nh hành, giúp nh ng ng i t h c mu n thi Tú tài
Pháp. M i bài có ba ch c t m i, có ch cách c, sau m i bài h c có m t bài t p ng n:

ch Anh ra Pháp ho c ng c l i; cu i sách có bài Corrigé (s a l i) c a ng i làm sách,
ng i h c coi mà t s a l y bài c a mình. H c nh v y ch ba b n tháng có th vi t c ít
câu ti ng Anh thông th ng, ng n, c c nh ng lo i d (lo i cho tr em), nh ng nói thì
ng i Anh không hi u vì sai gi ng; mà nghe ng i Anh nói mình c ng không hi u. Vì v y
tôi ch nh anh Tân Ph ng ch cho tôi các c cho úng gi ng thôi.

Ngày nay ph ng pháp h c ó ã l i th i. H c ngo i ng c t nh t là nói c, cho
nên Âu, M , ng i ta dùng ph ng pháp thính th (audio-visuelle), ch sáu tháng là t m
nghe c, nói c, vi t c m t ngo i ng .

Trong i tôi, ã hai l n r i (1934 và 1945), h ph i không trong m t th i lâu thì tôi
c ngo i ng . Cách ó là cách t t nh t mà c ng ích l i nh t kh i bu n. Và l n nào tôi h c
ng ch c t c c sách, không c n nói. Nh ng môn tôi t h c tiêu khi n ó, sau này

giúp cho tôi r t nhi u trong vi c vi t sách. M t ng i nào ó ã nói: "Ai c ng bi t s ích l i
a nh ng cái h u ích mà không bi t s ích l i c a nh ng cái vô ích". L i ó nhi u khi úng.

p Hu nh Phú S và C Võ Hoành
t hôm tôi nói v i Vi t Châu: "Hòa H o có m t l c l ng khá l n, nh ng thi u t

ch c, thi u ch ng trình ho t ng". Ch c anh k l i chuy n ó v i th y T Hoà H o, và ít
ngày sau b o tôi: "Chú có mu n g p th y T xem con ng i ó ra sao không? N u mu n thì
hôm nào tôi d t chú l i". Tôi áp: " i thì i, cho bi t".

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

133

Và m t bu i chi u, tôi theo Vi t Châu l i ch th y T , t i ng Michel112. M t
bi t th l u mát m , r ng rãi, có v n. Tôi không nh có ng i gác không, n u có thì c ng
kín áo. Chúng tôi i th ng vào phòng ngoài. Th y T ng i trên m t cái s p gi a phòng,
chúng tôi ng i gh , bên cái bàn kê ngay phía tr c.

Rõ ràng là m t th sinh (l n i th m này tr c khi Vi t Châu i Hu) tr ng tr o, m nh
kh nh, y u i, xanh xao (Th y b di tinh, không sao tr c). Nét m t u n, c ch ,
ngôn ng nhã nh n. Nét c bi t nh t là c nh , cao "ba ng n", v i m tóc en, m t, l t
ng c, xõa xu ng vai.

Th y bình t nh, ôn t n h i tôi vài câu xã giao, cho tôi bi t tình hình th i cu c r i b o
Vi t Châu a tôi lên l u, coi phòng ng i b t tin ngo i qu c b ng máy m t thu thanh. Tôi
th y trong nhà ch có vài t âm th m i i l i l i th y sai b o v t. Th t t nh m ch.

Khi ra v , Vi t Châu h i c m t ng c a tôi, tôi áp, c th c mà áp: "Thành th c,
nhã nh n, hi n lành; không th y c nh âu mà th y lôi cu n, c m hóa c qu n chúng

nh nh anh và r t nhi u ng i nói. Bi t th có v c a m t c s , ch không ph i là tr s
a m t ng cách m ng... Tôi th y t ng th y có v y u".

Kho ng gi a tháng 9 hay u tháng 10, m t hôm gi a tr a, Vi t Châu v b o tôi: "Tôi
ph i i g p bây gi . C n Th có v l n x n gi a tín Hòa H o và Vi t Minh. y ban
nhân dân t nh ã b t vài ng i trong o. Th y T phái tôi xu ng d i ó dàn x p".

Tôi cho không là có gì quan tr ng mà anh y i thì t t dàn x p xong vì c th y T
tin, tín tr ng, l i quen vài ng i Vi t Minh (tháng tr c anh ã ra Hu , g p Tr n Huy
Li u, Cù Huy C n; b n thi s c a anh có vài ng i theo Vi t Minh t lâu nh Tr n Huy n
Trân, Thâm Tâm Hà N i), mà anh khéo n khéo nói, bình t nh n a.

Anh h n ba b n ngày thì v . B n n m ngày sau v n ch a v . R i m t hôm tôi hay tin
ng êm có ng i n bao vây ch c a th y T Hòa H o, th y leo t ng tr n thoát. Tôi

ngh b ng v C n Th không êm r i, Vi t Châu không bi t ra sao ây.
ng vào kho ng ó, m t bu i sáng i lang thang khu Nguy n Du hay Duy Tân

ngày nay, tôi th y c Võ Hoành trong m t bi t th b c ra, có m y thanh niên i hai bên h
. C có v ã y u nhi u, không qu c th c nh h i Vi t Châu và tôi l i th m Sa éc

kho ng m i n m tr c (vi c này tôi ã chép trong ph l c III cu n ông Kinh ngh a th c,
in l n th ba). Tôi bùi ngùi: chí h ng c a c và các ng chí non b n ch c n m tr c bây
gi m i t, nh ng c Hu n Quy n ã m t B n Tre, c D ng Bá Tr c c ng ã m t
Singapour, di hài h a thiêu em v Sài Gòn làm l truy u v n Tao àn, do Cao ài t
ch c m y tu n tr c, ch còn c (Võ Hoành), c Ph ng S n, bác tôi, và c Nguy n H i
Th n u quá già r i, ho t ng gì c n a, mà nói gì ch c c ng ch ng ai nghe. C lên m t
chi c xe h i v i m y thanh niên, tôi nhìn theo t i khi xe khu t góc ng.

y n m sau tôi hay tin c t n c vào ng Tháp M i và m t trong ó, không hi u
vì b nh hay vì nguyên do gì khác. R i t i kho ng 1972, m t b n v n cho tôi hay có g p m t
ng i con trai c a c làm th n Sài Gòn, nhà r t nghèo, tôi b o d t tôi l i ch i tôi h i rõ

 cái ch t c a c ; b n ó h a r i quên m t. Con cái các nhà Nho cách m ng h u h t u c c
kh c .

Cu i tháng 9, m t s dân Sài Gòn ã b t u t n c . Ngày 5-10 t ng Leclerc t i Sài
Gòn ch huy quân i Pháp, chi m l i mi n Nam sau khi Gracey làm xong nhi m v gi i
gi i Nh t, rút quân v Anh. Tân Ph ng, em trai tôi và tôi c ng tính t n c v Tân Th nh,

112 Bây gi là ng Phùng Kh c Khoan, qu n I.

PH N II - VÔ NAM LÀM VI C (1935-1955)
CH NG XV: TH CHI N TH NHÌ

134

nhà bác Ba tôi.
Báo ng tin Pháp ã th bom xu ng m t c u thu c a Pháp bán o R p

(Syrie), trúng qu c h i, m y tr m ng i ch t. Nh v y thì Vi t Nam không sao thoát n n
binh l a, nh ng lúc ó tôi v n ngây th tin r ng M , Anh, Nga không cho Pháp tái chi m
Vi t Nam và ch trong m t tháng là s có hòa àm. Cho nên chúng tôi c nguyên c,
ch mang theo m i ng i m t chi c va li ch a ít qu n áo th ng, vài b n th o, vài cu n sách.
Sáng ngày 10 tháng 10, chúng tôi khóa c a l i, nh hàng xóm coi ch ng giùm, r i cùng nhau
lên ng.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVI: T N C V TÂN TH NH

135

PH N III - TRONG CHI N TRANH
VI T – PHÁP (1945-1954)

CH NG XVI: T N C V TÂN TH NH

 Sài Gòn t i Tân Th nh
Hôm ó chúng tôi r i c n nhà 50 ng Monceau, có ng âu tám n m sau m i tr

i.

Tr i trong tr o, mát m . Trên ng xu ng Phú Nhu n, có nhi u nhà treo c thanh
thiên b ch nh t: hôm ó là ngày qu c khánh (l Song th p 10-10) c a Trung Hoa, quân cách

ng th ng quân nhà Thanh V X ng n m 1911. a s xe p c m m t cây c Trung
Hoa nh b ng gi y tr c ghi ông. Trung Hoa ã leo lên a v c ng qu c th n m trên th
gi i; ng i ta cho r ng c c a h là lá bùa h m ng khi g p quân Anh, Pháp.

n t i ngã n m Phú Nhu n tôi th y m t chi c "xe cá" ch y sách g p m i s
sách c a tôi, trong lòng v a ph c mà v a th ng h i: ch g i i âu? xa không? c c kh
quá!

Ba anh em chúng tôi ch có hai cái va li nh , m t gi v t, c m c vào xe p, r i
thay phiên nhau y. M t a cháu 12 tu i giúp vi c nhà, l o o theo sau. Lác ác có t ng
nhóm ng i t n c c ng nh chúng tôi, không ai có v bu n r u, lo l ng c . G p nhau ng i
ta còn m m c i v i nhau n a.

Vào kho ng tr a chúng tôi t i Th c, vào m t khu v n cao su cách ch h n m t
cây s , ch hai chi c xe ng a l n, có mui, có c a, c a s Th y l i. Ng i coi v n chào
tôi, a chìa khóa xe cho tôi. Tôi h i th m tình hình trong mi n, ng i ó áp: "Yên n l m,
nh ng nh ng nhà g n ng l c ng ng i quân Anh, Pháp s lên ây. H tính lùi vào trong
xóm, xa ng m t chút... Còn ng v mi n Tây, ông có tin t c gì không?

Tôi b o: "Nghe nói quân Pháp ã xu ng n Tân An r i, con ng Sài Gòn - Tân An
ngh n. Vì v y t i tôi ph i i vòng lên ây ki m ng v mi n Tây".

Ng i ó khuyên tôi lên ch Lái Thiêu r i ki m ghe quá giang v M Tho. Chúng tôi
theo ý ki n ó, ngh l i trong xe, n u c m l y mà n; sáng hôm sau l i lên ng. Ng i coi

n ti n chúng tôi m t quãng, ch cho chúng tôi m t b i cây xa, b o: "Ng i ta nói Phan
n Hùm b gi t b i cây ó. Ông bi t Phan V n Hùm không?".

Tôi áp: "Nghe ti ng ch không bi t m t. T i sao ông y b gi t?".

- "Không ai bi t. Th i bu i này mà!".
Chia tay ng i ó r i, tôi m i h i Tân Ph ng:

Phan V n Hùm là m t nhà cách m ng trong nhóm Nguy n An Ninh, T Thu Thâu,
ch c là theo t Qu c t , c nhi u ng i m n. Mà nhóm t có Tr n V n Th ch
trong y ban Hành chánh Nam B thì ai gi t Phan V n Hùm? Tôi ch c là ng i ta n b y.

Tân Ph ng làm thinh, có v suy ngh .

ng ngày ó, chúng tôi l i c tin T Thu Thâu b gi t Qu ng Ngãi trên ng t
Hu v Sài gòn. Tôi xúc ng m nh vì tôi r t quí ông ta. Ông g c Long Xuyên, du h c
Pháp v , s ng r t gi n d , bình dân, kh p thành ph Long Xuyên không ai không v a tr ng

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVI: T N C V TÂN TH NH

136

a yêu, nh t là gi i th thuy n. C n nhà c a ông g n C u Máy, m t khu lao ng, tuy
ng g ch, nh ng nh , h p, x u xí.

Hai chi n s t b gi t trong kho ng n a tháng hay m t tháng thì khó có th cho là
a c, mà c ng khó b o là ng u nhiên c. M y n m sau tôi m i c bi t c hai v ó

có th t, ch sai m t m là Phan V n Hùm b gi t g n quê ông (Búng, thu c t nh Th D u
t), ch không ph i g n Th c.

n gi chi u chúng tôi m i t i ch Lai Thiêu, may g p m t nhân viên c a tôi c ng
n c v ó và làm trong y ban hành chánh xã. Th y ki m nhà cho chúng tôi tá túc. Nhà

gi a m t khu v n m ng c t và s u riêng, có ng m ng ngang d c, s n sóc r t k .
Th y l i xin cho chúng tôi m t gi y ch ng nh n c a y ban hành chánh và sáng hôm

sau tìm cho tôi m t chi c ghe v phía M Tho. Th y làm vi c v i tôi ã m i n m, tính tình
hi n l ng; tôi ti c là t bu i ó n nay tôi không c g p l i th y n a.

Lái Thiêu c ng s quân Anh, Pháp s p t i, nên r t nh n nháo. Nhân viên các y ban
và thanh niên i i l i l i, ng i nào c ng v i vàng, dân chúng chen chúc nhau tr s hành
chánh xin gi y t i ng. Thi u gi y, ph i dùng m t sau c a các công v n th i tr c.
Con d u thì b ng g . Ai c ng có th làm gi y ch ng nh n gi c.

Náo nhi t nh t là c nh ch . Trên b , d i sông, t p n p k qua ng i l i và ghe
xu ng c ... M i ng i lo mua tích tr : t g o, than n thu c u ng, c n i niên, chi u,
nóp... Rõ ràng là c nh s p lo n l c, chia li.

*

Chi c ghe chúng tôi m n c là ghe th ng h , bán h t , tr v M Tho. Chúng
tôi i chung v i m t gia ình khác làm n Lái Thiêu, di t n v quê Tân An. Ghe i vòng
lên c Hòa r i theo m t con kinh vào ng Tháp. Kh i c Hòa m t chút, m t ch nông
dân Thanh niên ti n phong b o ghe ghé b xét. Ch b n m t b hàng Tân Châu - tôi
oán là b t t nh t c a ch - l ng d t dao g m, nh ng coi m t không d t n. Th y tôi mang

t cu n sách khá dày, ch m ra coi mà l i c m ng c - ch ch a bi t ch Qu c ng - h i
tôi:

- Anh mang sách gì v y?

Tôi áp:
- Sách v ngh c công th y l i c a tôi.

- Sách Tây h ?
- Ph i.

- Th i bu i này mà anh còn gi sách Tây à? Anh i theo tôi vô y ban xã.
Tôi lên b theo ch . Ghe ph i u l i. Chúng tôi i qua m t cánh ng r ng, t i xóm

làng, l i i m t i n a m i t i tr s y ban trong m t Nhà vi c. y ban g m sáu b y
ng i ng bàn v k ho ch ph c kích quân Pháp m t d c c u. Trông th y tôi vào, m t
ng i ch y ra h i:

- a. Ông i âu ây?

i g p may n a: c ng là m t nhân viên c s Th y l i.
Th y ó c m cu n sách c a tôi, a viên ch t ch coi. Tôi c th . Th y còn ân c n

a tôi ra kh i xóm, b o tôi:

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVI: T N C V TÂN TH NH

137

- Ông ng nên gi m t cái gì có màu xanh, , tr ng c a c Pháp, ng i ta cho là ám
hi u liên l c v i ch y.

 t i ghe, ai n y u m ng. T i ó ghe u m t xóm bên b kinh. ng quê h i
ó còn yên n, không có tr m c p. Kho ng b n gi chi u hôm sau tôi m i t i m t ch quê

cách Tân An m i cây s v phía tây, ghe u l i. Ch ghe, m t giáo viên h i h u, ãi
chúng tôi m t b a cháo v t r t thân m t. Sáng hôm sau - ngày th n m t khi r i Sài Gòn -
chúng tôi l i d t xe ra ng l Tân An - Trung L ng, r i thuê xe ng a i t ng ch ng t i M
Tho. Quân Pháp m i t i thành ph Long An, ch a ti n xa h n n a; nên trên ng xe c d p
dìu.

Kho ng 3 gi chi u chúng tôi t i M Tho. Không khí c ng th ng, thành ph r t náo
nhi t. Chúng tôi l i y ban Hành chánh Nam b (ã rút v M Tho t tr c) trình di n,
nh ng ai n y b n vi c tíu tít, không ti p chúng tôi c. May sao g p c ông b n c
Nguy n Ng c Th t n c theo y ban. Ông cho tôi hay có tin hôm sau quân Pháp s t i t n
công M Tho, y ban ã ra l nh ào ng l , ngã cây ch n ng; còn y ban thì c ng

p ph i d i i n i khác, r i ông khuyên tôi sáng hôm sau còn chuy n tàu th y chót v Long
Xuyên, ng b l c h i ó.

Chúng tôi l i m t tr ng ti u h c, vô m t l p h c, s p t hành lí, kê bàn làm ch ngã
ng r i i nghe di n thuy t v hôn nhân - di n gi khuyên thanh niên i 25 tu i hãy k t hôn

- l i n c m xã h i c a th xã. T i tr v tr ng, t m xong, ng th ng m t gi c t i sáng.
Th c d y, không k p n sáng, chúng tôi ra b n tàu, mua gi y i Long Xuyên. Khi tàu

i b n, chúng tôi m i nh ng i.
m gi chi u hôm ó t i Long Xuyên. Nh v y t Sài Gòn i Long Xuyên m t sáu

ngày. Chúng tôi ghé nhà cô Nguy n Th Li p và nh ng i nhà nh n v i bác tôi Tân Th nh
c Vàng) r ng chúng tôi ã t i Long Xuyên.

Th xã Long Xuyên có v bu n hiu. y ban hành chánh ã ra l nh tiêu th kháng
chi n: p phá các công s , t h t các h s ; t gia thì ph i d mái ngói, g t t c các cánh

a, ch không có ch . L nh ch c thi hành m t ph n thôi: m i có vài c s b phá,
t s nhà d m t ph n mái; nh ng c quí thì ã ch l n l n i g i trong làng, xa th

xã, nh ng ch ch c ch s không t i.
 Long Xuyên hai ba ngày thì có ghe nh Tân Th nh qua ón chúng tôi. H i ó ã

n cu i mùa l t, n c trong ng rút m nh ra Ti n Giang, H u Giang; ghe g p toàn n c
ng c, c gi ch ti n c vài ba cây s . Chi u hôm ó chúng tôi ph i ngh l i nhà m t
ng i quen gi a ng Long Xuyên - M Luông; sáng hôm sau m i i ti p. Trên b , th p
thoáng trong các v n xoài, d a, m t ám kho ng vài ch c thanh niên vác t m vông v t
nh n, ng t p quân s . Ng i nào c ng b n bà ba en, i chân không, nét m t h ng hái,
vui v . Nghe h hô "m t hai, m t hai" và ti ng chân h n n trên m t t, lòng tôi c ng sôi
lên.

i M Luông, ghe ph i i men b , ng c lên g n ch Th r i m i qua sông. Ng i
ghe lâu quá, tù túng, m y anh em tôi lên i b cho ghe c nh . Gi a ng t M Luông

i ch Th , chúng tôi c bi t ba tín Hoà H o b gi t ngày 17-10-1945 sân v n ng
n Th : Nguy n Xuân Thi p, hi u là Vi t Châu, ng i th nhì là em trai út Th y T Hòa
o, ng i th ba là con trai c a Tr n V n Soái, T ng t l nh quân i Hòa H o.

Chúng tôi bàng hoàng, l ng l cúi u i, không ai nói m t l i. Tôi nh l i bu i tr a
ó, anh Vi t Châu t bi t tôi i C n Th hòa gi i, hai bên vui v và t tin, ch c thành

công: m i s chia r lúc ó ch có l i cho ch, mà anh tuy theo Th y T nh ng v n có c m

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVI: T N C V TÂN TH NH

138

tình v i Vi t Minh thì khó kh n nào mà không gi i quy t c. Dè âu, l n chia tay ó l i là
n v nh bi t.

Vi t Châu
Ch vì tin ó mà chuy n v h t vui. Bác trai tôi r u r u trách chúng tôi: "Sao trên ó

lâu v y? nhà mong mãi".
 nhà xúm l i. Chúng tôi k tin t c Sài Gòn, Long Xuyên, nh ng n i khó nh c khi

i ng ng, mà không dám nh c t i tin bu n kia.
Bác tôi nói tr c:

- Khi nó h i ý bác có nên giúp th y T Hòa H o không, bác b o giúp thì giúp, nh ng
ch nên lãnh công vi c xã h i, ng làm chính tr . Nó không nghe l i bác. Có tin cho hay khi
nó t i C n Th , ng i ta ng nó xu ng kích ng tín , b t giam nó li n, không ch u
nghe nó phân tr n. R i tín th y nó b b t l i càng làm d , tình hình m i ngày thêm g ng và

t qu nh v y. Ra pháp tr ng, nó không m t l i nào nh n gia ình gì c , ung dung ngâm
n câu th r i hô: "Vi t Nam muôn n m". Th t là có tinh th n Nguy n Trung Tr c.

Vi t Châu (Nguy n Xuân Thi p) tính tình gi ng bác tôi, có khí ti t mà m m m ng,
khéo x s , bi t lo cho gia ình mà có tài làm th , nên bác tôi m n nh t. Anh sanh n m 1918,
bi t chút ít ch Pháp, ch Hán và nhà coi sóc ru ng n ng. N m 1940 hay 41, m i 23 tu i ã
xu t b n t p th Lông ng ng gieo tình (truy n M Châu, Tr ng Th y) c m t s thi s

c khen, r i ít n m sau vi t xong m t t p th n a trên ngàn câu v D ng Qui Phi, ch a
xu t b n. Th nh tho ng có th v n ng trên báo; l i gi ph tr ng v n ch ng m t t nh t
báo Sài Gòn, có nhi u b n th B c, Nam, th ng th t v i Tr n Huy n Trân, m t thi s
theo Vi t Minh t tr c 1944.

Trong cu n Thi ca Vi t Nam hi n i (Khai Trí - 1967), Tr n Tu n Ki t có chép s
c ti u s và trích ít bài th c a anh. Th anh trôi ch y, bóng b y, lãng m n nh các nhà

th tr tu i h i ó, nh ng c ng có bài t nh ng c nh ch a ai t , nh bài Hoa Ô môi mà trong
cu n Thi ca Vi t Nam hi n i ã trích ng.

i 28 tu i ã lìa i, n u không s nghi p thi v n c a anh còn ti n nhi u. T 1945
n 1974, n m nào "t ình" - ình th gia ình th y T làng Hòa H o, c tín coi nh

thánh a - c ng làm gi anh v i hai ng i t vì o v i anh.

Nh ng có u là do th i cu c, th anh ngay v con anh c ng không gi c. Anh
có hai ng i con trai, m t ng i theo ngh võ, m t ng i vi t báo, nh ng không ai bi t làm
th .

Tân Ph ng
Chín n m sau bác tôi l i b m t cái tang n a. Ng i con trai l n tên là Nguy n Xuân

ng (bút hi u là Tân Ph ng) p trai, nh ng o l , ch t m t cách th t vô ngh a.
Bác s r i ph i b o là b b nh lao. Th i ó (kho ng 1950), Tây y ã có nh ng thu c

t công hi u tr lao: Streptomicine, Rimifon, P.A.S. Anh y m i chích m t m i
Steptomicine r i nh t nh không ch u chích n a (có l vì s chích) mà t d i mình là ch ho
th ng thôi ch không b lao, r i u ng thu c Nam, thu c B c, không ch u i bác s . B nh

i ngày m t n ng, vài ba n m sau, khi toát m hôi l nh, y u quá r i, v m i v i a ngay
lên b nh vi n Grall Sài Gòn, thì ph i ã b vi trùng lao c r ng, vài ngày sau ch t t i b nh
vi n. N m ó anh m i 39 tu i. Th t u ng m t i thông minh.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVI: T N C V TÂN TH NH

139

Gi i ti ng Pháp, ti ng Anh, làm thông d ch viên cho c quan Domei c a Nh t. M i t
xu t b n c m t t p nh nhan là Vers une dictature i ý là mu n cho th gi i h t lo n
thì ph i cho H i V n qu c (Société des Nations) có binh l c và quy n hành bu c các

c l n nh trên th gi i ph i tuân l nh. T p ó ra n m 1938 hay 1939, tr c khi th chi n
. Th nh tho ng anh có vi t chuy n ng n, làm m t bài th ng báo. Anh vi t k , v n g n,

có khí, ôi khi bóng b y.

Tôi còn gi c truy n ng n Tình trong b c t ng (ng trên nguy t san Ti u thuy t
Th b y – s tháng 9 n m 1944) t m i tình tuy t v ng c a m t thanh niên h i có h c,
nghèo, làm th n mê con gái m t n ch , mà không dám ng l i, kín áo chép tâm s b
vào m t cái chai lén gi u trong b c t ng c a ông n ch khi chàng xây t ng.

Th anh c ng ng trên nguy t san ó, bài th Tr ng L ng c ng c nhi u ng i
tán th ng.

Không Khí Làng Tân Th nh
Không khí làng Tân Th nh ã thay i nhi u. Trên ng ch th y thanh niên nam n

a s là gia ình nông dân. Các h ng ch c và n ch ít ai ra kh i nhà. Ghe xu ng b t qua
i, tuy t nhiên không th y m t chi c ghe h u, m t chi c ca nô. M t hai mi u ông Tà b l t
, nh ng ch a h t xu ng r ch. ình ng i ta làm l , nh ng r t s sài; m t hai nhà cách
ng theo phong trào m i t i d , nh ng b n áo bà ba và không vái. Vài nhà cách m ng khác
 làng, theo kháng chi n. G n cu i n m 1945, vài gia ình n i khác t n c v ây, trong

ó có gia ình cô giáo Li p113 và gia ình m t th y giáo n a Long Xuyên.
Ch t ch y ban Hành chánh xã là m t thanh niên h c t i trung h c, bên c nh nhà

bác tôi và có h hàng v i bác gái tôi. M y anh em tôi l i trình di n v i ông ta và tôi c ng i
canh gác m t hai êm v i thanh niên b n ò g n nhà.

Trong làng ai c ng bi t nhau và có h hàng xa g n v i nhau nên ít có s nghi k . Ch
có m i m t l n vào mùa xuân n m 1946 vài anh b i óng âu phía Phong M vào nhà
bác tôi òi khám xem có súng ng không vì h bi t anh Tân Ph ng làm vi c v i Nh t. H
ch xét qua loa r i ra. Sau ó anh y lánh qua bên ch Th s ng v i v con. Còn anh Vi t
Châu thì không ai nh c t i c . Mãi hai n m sau, khi th y T Hòa H o ã b th tiêu (lúc này
tôi ã qua Long Xuyên r i), y ban xã m i m i bác tôi vô tr s , giam m y ngày u tra,

i th , vì bi t bác tôi t 1939 không h ra kh i làng, không h bi t m t th y T .
Mùa ông n m 1945, m t chi c ghe ch mu i t B c Liêu lên bán Long Xuyên, ghé

Tân Th nh cho tôi bi t: v con tôi v n bình an nhà ng i em ru t t i Long n. Em r nhà
tôi tr c làm Xã tr ng làng ó, nay l i làm Ch t ch y ban nhân dân xã. Tôi yên tâm. T m

ng xa nhau nh v y vì tôi tin chi n tranh s mau k t thúc.
Nh ng i t i cu i n m, tình hình v n ch a có gì thay i. T t ó th t bu n, ch T t

lèo tèo, nhà nào c ng cúng qua loa. Không có d a h u, quít, m t. Ch gói m t n i bánh tét,
 th t m t vài con gà.

Tôi H c ông Y
 Tân Th nh c vài tháng, không có công vi c gì làm, kh i bu n, tôi xin bác

tôi d y cho tôi ông y.

113 Tôi không bi t tr c hay sau khi t n c v làng Tân Th nh, gia ình cô Li p còn t n c vô làng V nh Tr ch,
qu n Núi S p (nay là huy n Tho i S n), nhà m t ông h Cao, cách ch Long Xuyên kho ng 12 cây s .
(Goldfish)

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVI: T N C V TÂN TH NH

140

Tôi h c b Y h c to n y u g m sáu quy n c a L u Thánh Tuy n. Tôi c r i bác tôi
t ngh a. Th nh tho ng có b nh nhân xa g n l i nh bác tôi tr (làm phúc), nh v y tôi có d p
p coi m ch.

Sau chín m i tháng tôi nh n c m t s b nh, bi t chút y lí, phân bi t c hàn
nhi t, h th c trong nh ng tr ng h p d , s d ng c m t s toa thu c c b n, c n:
lo i b , lo i tán (làm cho tà khí tan i), lo i hàn (thu c mát), lo i nhi t (thu c nóng), lo i
công (công phá, nh thu c x); thu c c tính ch t m t tr m v thu c th ng dùng; bi t
gia gi m nh ng v nào cho h p v i b nh nhân; l i bi t n u th c a, sao, t m m t s thu c.

c các sách thu c khác nh b c a i Th ng Lãn Ông, tôi ã hi u c nh ng
ch a th làm y s c vì thi u nhi u kinh nghi m. S hi u bi t c a tôi ch dùng c cho
ng i trong nhà, v nh ng b nh thông th ng.

Tôi th y y lí c a ph ng ông, s phân bi t hàn nhi t, h th c th t tinh t và có l i.
Tôi l y thí d b nh ho do ph i c m hay th i ti t thay i, n u phân bi t c hàn nhi t, thì
ch vài thang là h t, trong khi các bác s th h t thu c n c này, thu c hoàn khác mà b nh
không d t. M i m i n m tr c ây, c m t s báo Pháp hay M th y m t bác s ch dùng
cách này mà tr c m t b nh ho dai d ng: b o b nh nhân v y n c trong phòng cho không
khí m th p, mát m ; vài ngày sau b nh nhân h t ho. Tr ng h p ó ông y cho là do nhi t
mà ho.

nh i tiêu ch y, ông y phân bi t hàn nhi t và cách tr khác nhau. B nh l ông y
phân bi t hàn nhi t, tây y phân bi t dysenterie amibienne và dysenterie bacillaire. Hai cách
phân bi t ó có m nào gi ng nhau không?

ông y có m t kinh nghi m lâu dài (trên m y nghìn n m) và r ng rãi (trên mi n ông
Á r ng b ng c châu Âu không k Nga) t t có nhi u u áng cho tây y tìm hi u. Ngày nay
ai c ng bi t công d ng c a t hà sa (nhau), ng ti n (n c ti u tr em), cam th o (tr loét
bao t) mà ng i Trung Hoa ã tìm ra c hàng ngàn n m tr c; ph ng Tây ng nghiên

u khoa châm c u c a Trung Hoa và hình nh bây gi ã có bác s nh n r ng th n có nhi u
công d ng khác quan tr ng ngoài công d ng ti t ra n c ti u, r ng ông y có lí khi b o tr
em và ng i già c n b th n. Nh ng chúng ta v n ch a hi u rõ quan ni m khí (khí huy t),
quan ni m th n th y và th n h a… c a Trung Hoa. Nghiên c u theo khoa h c tìm hi u

ông y là vi c làm lí thú và có ích cho nhân lo i.

Tuy nhiên chúng ta ph i nh n r ng ông y ch giúp cho Tây y c thôi ch không
th nào ti n mau nh Tây y c. Tây y dùng thu c hóa h c, ch t o c r t nhi u thu c

i mà giá l i r ; ông y g n nh chuyên dùng th o m c, mà tr ng th o m c ã lâu, l i ph i
tùy t, tu th i ti t, ph i bào ch , giá thu c quá t, ít ng i mua n i.

Nh t là ph ng pháp d y, nghiên c u c a ông y c l quá, c n ph i canh tân.

Các Khoa H c Huy n Bí c a Trung Hoa
Trong nh ng n m 1939-1940 tôi ã c m t hai cu n vi vi t b ng ti ng Vi t. N m

1945 v Tân Th nh tôi c thêm sách bình b ng ch Hán. N m 1974 tôi l i c c
cu n Bát t Hà L c c a H c N ng, m t b n già c a tôi quê Thanh Trì (Hà N i) có c Hán

c l n Tây h c, ã l n hi u tr ng nhi u tr ng ti u h c.
Tôi c ch do tò mò mu n bi t m y môn h c huy n bí ó c a Trung Hoa. H n hai

ch c n m tr c, m t anh b n "làm cách m ng" th y tôi c sách t vi, h i tôi:
- T i sao anh l i tin nh ng sách vô lí nh v y?

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVI: T N C V TÂN TH NH

141

Tôi áp:
- Anh thi u tính th n khoa h c r i. Ph i tìm hi u m t môn h c r i m i phê bình nó

c ch . i thi u gì cái vô lí mà có th c. M t ng i thân xa b tai n n, úng lúc ó
mình nhà b n ch n, lo l ng cho ng i ó; hi n t ng cách c m (télépalhic) ó, l y logique
mà xét thì th y vô lí, nh ng v n có th c. Anh v n th ng b t tin t c th gi i trong máy thâu
thanh; n a th k tr c, ai mà không cho nh v y là vô lí, không th có c.

Anh b n ó làm thinh.
Trong cu n Luy n lí trí (1965) ch ng VII tôi ã a ra vài nh n xét v khoa T Vi

và T bình r i k t nh sau:
"Tôi không qu quy t r ng nh ng khoa T vi, T bình hoàn toàn vô giá tr . Vì tôi ã

th y nh ng tr ng h p nó úng m t cách không ph i là ng u nhiên. Tôi l y thí d m t gia
ình n g m b n anh em mà tôi c bi t.114. Khi m i sanh, m i ng i u có m t lá s t

vi. S oán r ng m t ng i con trai s khá nh t, càng i xa càng khá, m t ng i con trai n a
 ch t y u, m t ng i con gái c nh ch ng, m t ng i n a không c nh ch ng mà

c nh con. Hi n nay, sau n a th k , tôi th y nh ng u ó u úng mà úng t i v y thì
không th cho là ng u nhiên c.

(...) Tôi l i nghi m th y r ng coi qua nh ng s c a các bà con, b n bè c ng có th
oán ngay c m i ng i vào h ng nào trong xã h i, ngh a là s t t hay x u. Mà nh ng l i
oán ó ph n nhi u úng, úng v i c ng, úng m t cách t ng i. Và v n nhân s ,

hoàn c nh v n là quan tr ng". (trang 174-175).

Ngày nay (1980) tôi có th nói thêm: l y theo T vi thì 10 lá s ch úng 6, 7 lá;
nh ng lá úng ó, thì m i u c ng ch úng c 6, 7, càng oán v ti u ti t thì càng sai.

So sánh ba khoa T vi, T bình, Hà l c, tôi th y:
- vi cho con ng i ch u nh h ng k t t c a các vì sao (tinh u), mà nh v y

i vi c ã an bài s n. Không th c i c m nh.
 vi dùng trên tr m sao và có t i 12 cung: m ng, thiên di, tài b ch, quan l c. phúc

c, ph m u, phu thê, t t c, huynh ... cho nên oán c nhi u chi ti t: tính tình m i
ng i, sang hèn, giàu nghèo ra sao, cha m , v con, anh em, c b n bè, b nh t t, m m t
tiên, nhà c a, ru ng n ng..., nhi u chi ti t h n T bình và Hà l c; có l chính vì v y mà
nhi u ng i thích khoa ó; nh ng i vào chi ti t thì d úng mà c ng d sai; mà tâm lí chung

a m i ng i là ý n nh ng u úng h n là nh ng u sai, cho nên khoa ó c
nhi u ng i tin là úng.

 th c, theo tôi thì khoa ó không h p lí vì dùng âm l ch, mà âm l ch có tháng
nhu n; g p ng i sinh tháng nhu n thì ành ph i coi thu c v tháng tr c hay tháng sau, nh

y hai ng i sinh cách nhau m t tháng, ng i sinh trong tháng 6 chính ch ng h n, ng i
sinh tháng 6 nhu n, ngày gi gi ng nhau thì s y h t nhau: u ó không ch p nh n c.

Ngoài ra, T vi còn nhi u m mâu thu n, ch ng h n sao phá quân thu c th y,
cung tí c ng là th y thì t t; nh ng t i sao cung ng là h a (th y kh c h a) c ng là t t? Nh t
là 4 cung thìn tu t s u mùi (th), th y b th kh c mà sao c ng v n t t? L i thêm cung

i (th y), th y v i th y mà l i cho là x u, hãm a?

Không th nào k h t nh ng m khó hi u ó c.
i thêm các sách không nh t trí v cách tính sao h a, và 12 sao vòng tr ng sinh,

114 Chính là tôi và ba em tôi (chú thích n m 1980).

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVI: T N C V TÂN TH NH

142

không bi t nên theo cách nào.
- bình g i n m, tháng, ngày, gi b ng can chi h t; có 4 can, 4 chi, do ó g i là bát

 (8 ch). Không có tháng nhu n, vì dùng d ng l ch (tính n m, tháng theo th i ti t) cho nên
p lí h n nhi u. Nó dùng lu t ng hành t ng sinh t ng kh c và theo qui t c c quân bình

là t t: h “hành” nào thi u thì i vào v n có hành ó ho c có m t hành sinh ra nó (ví d thi u
a, di v n có h a ho c có m c sinh h a) m i t t. u ó c ng h p lí. L i thêm nó dùng ít

sao, ít có tr ng h p sao này t ng ph n v i sao khác, nên oán ít sai. Nh ng chính vì ít sao,
oán c ít chi ti t, nên nhi u ng i không thích khoa ó.

- Hà l c g i là bát t vì c ng g i n m, tháng, ngày, gi b ng can chi; nh ng khác h n
 bình ch i nh ng can chi ó ra s Hà l c, l p thành m t qu kép trong kinh ch,

qu này bi n thành m t qu kép khác n a, sau cùng c theo ý ngh a c a m i qu , m i hào
trong kinh ch mà oán v n m ng (m i hào âm là 6 n m, m i hào d ng là 9 n m; còn T
vi và T bình thì m i v n là 10 n m).

Nh v y Hà l c ch cho ta bi t s v s m ng (giàu sang hay nghèo hèn, th hay y u)
và m i h n 6 hay 9 n m t t x u ra sao, ch không cho ta bi t gì v gia c nh, cha m , v con...
Sau m i hào có l i khuyên nên c x ra sao, ti n thoái, hành x ra sao cho h p v i ngh a tùy
th i trong kinh ch.

So sánh ba khoa ó, tôi th y T vi thích h p v i àn bà, h mu n bi t nhi u chi ti t;
 bình h p lí, thích h p v i gi i trí th c; Hà l c thích h p v i ng i h c o c x i.

Ba khoa ó ph ng pháp u huy n bí, r t khác nhau mà l lùng thay, k t qu nhi u
khi gi ng nhau t i 7 ph n 10.

Thí d tr ng h p c a tôi. Tôi sinh n m Tân H i, tháng 11, ngày 20, gi D u (Tây
ch: 8-1-1912), bát t là n m Tân H i, tháng Tân S u, ngày Quí Mùi, gi Tân D u.

 T vi oán tính tình, kh n ng c a tôi úng, v phúc, th c a tôi c ng úng, v v
con c ng úng n a; nh ng v cung quan l c thì úng m t ph n thôi, v i h n 43-52 tu i thì
sai nhi u.

 T bình oán i khái c ng úng g n nh T vi, tuy ít chi ti t h n, và riêng i
n 41-50 tu i thì úng h n T vi.

 Hà l c c ng oán r t úng v i h n ó, còn v phúc, th , t cách thì c ng gi ng
 vi và T bình. V gia ình tôi, Hà l c không oán, nh tôi ã nói.

Ba khoa nguyên t c khác h n nhau mà k t qu h p v i nhau nh v y thì áng g i là
kì d . Nh ng tôi c ng th y m y ng i trong h hàng tôi s T vi, T bình khác nhau xa; và
có khi g n hoàn toàn sai c n a.

y ba khoa ó b o là vô c n c thì sai mà b o là áng tin h n thì c ng không c.
Tò mò c cho bi t thì nên, b tr n i nghiên c u thì tôi e m t thì gi mà ch a ch c ã
phát ki n c gì. Cho nên tôi không mu n l y s cho tr trong nhà. Và tôi cho c t n l c

a mình là h n c . N u có s thì con ng i có khi c ng th ng c s 115. T t c các sách s
u khuyên v y: "Tín m nh b t tín l c, th t chi vi n h " (Tin s mà không tin s c mình thì
m l n). V l i ng i ta có th s a c s . C nhân tin r ng s giàu mà mình không ham

giàu, tránh giàu thì s t ng tu i th ; s sang mà mình tránh sang thì c h ng phúc nhi u
n. C nhân còn nói: "v n n c th ng v n ng i" (Qu c m ng th ng nhân m ng). Nh ng

115 Ngh v y cho nên theo T vi thì v n n m 1953-1963 c a tôi r t x u, v y mà n m 1953 tôi v n i ngh ,
không d y h c n a mà chuyên vi t v n, xu t b n (coi sau) và t ó tôi phát t.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVI: T N C V TÂN TH NH

143

i ó u úng c .
ó là bài h c tôi rút c khi r nh, c ch i môn lí s c a Trung Hoa.

*
Tôi l i c môn bói n a trong b c ph chính tôn và Dã h c.

Môn bói trong hai cu n ó u dùng qu ch m t cách tài tình. Khi ta ã ch p nh n
t s nh , nguyên t c r i thì c áp d ng lu t ng hành t ng sinh t ng kh c mà suy

oán m i vi c s x y ra. Bói và T bình có l là hai khoa h p logique nh t trong các khoa
c huy n bí c a Trung Hoa, khi n tôi mê m i c. em ra th c hành thì tôi th y có m t s

qu úng m t cách kì d nh hai qu tôi ã d n trong cu n Luy n lí trí (tr. 177), m t qu v
nh c a m tôi, m t qu v vi c buôn bán c a m t bà ch tôi; úng v t t x u là chuy n

th ng (vì ch có t t v i x u, nh v y dù có úng c ng ch c 50%), nh ng còn úng c v
ngày và tháng n a thì th t l lùng.

Nh ng sau tôi th y nhi u qu sai be bét: ng i ch t r i thì b o là ch a ch t; mi ng t
oán là s mua c mà r t cu c không mua c. oán r t úng sách, ch t i qu không

nghi m thôi. Chính m t b n tôi có m y ch c n m kinh nghi m v khoa ó c ng nh n r ng có
ng i xin qu th ng nghi m, có ng i trái l i; l i có ng i lúc thì nghi m lúc thì không.
Hình nh qu nghi m hay không còn tùy nhân n c a ng i xin qu , c a ng i gieo ti n,
ho c tùy tâm tr ng ng i ó, tùy lúc, tùy gi hay tùy cái gì ó n a.

Riêng tôi ch th y sai nhi u nên không tin khoa ó n a, c xét nhân s mà quy t nh
i vi c; nh ng v n nh n là kì d , huy n bí ch không ph i là chuy n nói láo mà ch i.

Trong t sách bác tôi còn có m t b a lí hám giá, tôi c ng l y ra coi, ch xin bác tôi
gi ng cho ít thu t ng , m t vài qui t c r i c l y c.

Khoa này còn huy n bí h n các khoa trên n a. C nhân ã nói mu n làm th y a lí
(t c khoa phong th y, m ch nào cho k t (phát) thì ph i có "lòng th n, m t thánh, c ng
ti u phu". Tôi không có lòng th n, c ng không có m t thánh, cho nên dù c các bác tôi d t

i coi vài ki u t k t, ch cho "m ch" phát t âu, i theo h ng nào, t âu, âu là tay
long, âu là tay h v.v... tôi c ng ch ng th y gì c . Tôi ngh , m t mi n hoang vu, nh n
nh ng ch cao th p trên m t t thì còn có th th y c long m ch; ch trên m t cánh ng
ã khai phá c m y tr m n m, c ngàn n m r i, gò i ã san ph ng, h ao ã l p ho c ào

thêm, ng i ã ch ng ch t nh bàn c , thì c n c vào âu b o ó là long m ch. Cho
nên khoa a lí tôi ch c qua thôi và tin r ng s không còn ai h c nó n a.

Tr ng Dâu Nuôi T m
Tôi làm t t các vi c l t v t trong nhà: nh c , quét sân, xách n c, giã g o, b a c i...

Khi t n c tôi còn c 700 ng. Tôi hùn nuôi t m, không l i mà c ng không l . Tôi ngh
u tr ng dâu, có s n dâu nuôi t m thì v a ti n v a có l i. Tôi bèn cu c m t công t

bên c nh nhà, u mùa m a 1946 qua ch Th mua t ng bó thân dâu em v ch t r i giâm,
m. Nh ng thi u kinh nghi m: Tân Th nh ngang ch Th , tuy ch cách con sông Ti n

Giang mà t hai n i r t khác nhau: ch Th là t bãi, tr ng dâu t t, còn Tân Th nh là t
ng, t sét, dâu m c r t ch m, m i cao c vài t c thì g p mùa n c l n, lá dâu vàng úa

n l n r i ng n chìm d i n c. Th là b luôn c vi c nuôi t m.

Pháp B n Phá Tân Th nh – Tôi M t B n Th o
Mùa xuân n m ó, luôn n a tháng, sáng nào c ng kho ng 9, 10 gi là máy bay Pháp

n trên m y làng Tân Phú, Tân Th nh..., sà xu ng t ng nh g n sát ng n sao, ria liên

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVI: T N C V TÂN TH NH

144

thanh xu ng. Nhi u nhà ào h m d i b i tre núp. àn bà, con nít và các ông già bà già
n c m s m r i di t n vào trong ng t 8, 9 gi sáng, 3, 4 gi chi u m i v . Nhà chúng tôi

di t n qua ch Th , ch có tôi và m t ng i n a l i coi nhà. Nhà cài then c a tr c, c a
sau, h máy bay t i thì ra núp b i tre. Có hôm chúng b n rát quá, tôi h i h p, qu n au

ng. B nh loét bao t c a tôi có l phát t h i ó. Trong xóm không có ng i nào b
th ng, nh ng vài nhà b m y ch c viên n vào nóc, vách.

Máy bay t i b n phá c ít lâu thì quân Pháp và "partisan" (lính Vi t ánh thuê) t i
óng n làng Tân Phú và làng Tân Th nh, hai n cách nhau ba cây s . M i n có

t h s quan Pháp và d m ba lính Vi t. M i t i chúng hi p dâm m t ch nông dân r i b n
ch t, v t thây xu ng sông. Chúng vào khám xét m t s nhà, b t gà, v t…

i mùa n c lên, c mi n ó nh m t bi n, n c m p mé t i sàn, ng sá u ng p
t, i âu ng i ta c ng ph i dùng xu ng. V y mà tên Pháp coi n c ng ch u khó l i n c

theo b r ch t n n n n kia xét gi y t c a các ch nhà. Coi v nó u o i, m t nh c
m, còn tên lính Vi t i theo thì nh th ng. Cu i mùa n c chúng rút i âu không bi t,
n b hoang.

t êm, h i ch a có n Pháp, ba b n tên c m c vào nhà bác tôi, p c a b o
xét nhà. Bác tôi không ng là c p, m c a; chúng trói bác tôi b t ng i m t ch , r i i l c

t lát, sau th y chi c va li c a tôi, chúng xách i; ngoài ra không l y gì khác. Trong va li ó
ch có ít th c v i, vài cu n sách và b n th o. C ng may ti n tôi không c t trong ó. Tôi
không ti c v i, ch ti c hai b n th o v c i t giáo d c và v ng Tháp M i.

Ch ý b n ó không ph i là c p nhà bác tôi mà b t cóc m t ông H i ng, con
ông ph Ngh a Tân Phú, có ti ng là giàu nh t trong qu n. T m y hôm tr c ông ta ã b
nhà, l i tr n trong nhà bác tôi, su t ngày không ra kh i phòng riêng v y mà chúng c ng hay

c. êm ó ông ta ng nhà sau, th y ng nhà tr c, nhanh chân nh y ngay xu ng
i sàn núp, b n c p không th y. May cho ông ta mà r i cho bác tôi - b th ng nh vì

chúng hành hung - và cho tôi. B n th o ng Tháp M i tr v cho ng Tháp M i và
ch c chúng dùng v n thu c.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVII: CÁC CU C TH NG THUY T VI T - PHÁP

145

CH NG XVII: CÁC CU C TH NG THUY T VI T -
PHÁP

t N m Ch i: 1946
Nh trong ch ng IX tôi ã nói, n m Tu t tr c (Giáp Tu t 1934) là n m bu n nh t

trong tu i tr c a tôi: không có vi c làm trong 5 tháng, cho qua ngày, tôi c m c i h c ch
Hán. N m Tu t này (Bính Tu t 1946) còn bu n g p m y n m ó n a. C ng th t nghi p vì tôi
ã quy t tâm còn chi n tranh v i Pháp thì không tr v ngh Công chánh, v s Th y l i; và
 cho qua ngày tôi l i c m c i h c ch Hán. Nh ng l n tr c còn tin ch c s m mu n gì
ng c b d ng; l n này thì không bi t c s làm gì m u sinh; v n li ng ch còn 500
ng (l m t 200 ng vào vi c tr ng dâu r i), ngh ông y thì m i bi t s sài, ch a

làm th y; t ng lai th t mù m t. L n tr c n m dài n báo m thì còn c; l n này n m dài
n báo hai bác tôi thì th t khó coi; vì chi n tranh hai bác tôi c ng túng thi u, ch làm c

y ch c công t sau nhà, s thu ho ch ch v a g o n.
i thêm c nh gia ình tôi n a: nhà tôi và cháu nh ng i em gái Long n,

ng ph i t n c v i gia ình cô em. Mi n ó nhi u ng i Th (Miên), chúng n i d y, u ng
u say, i c p phá, tìm nh ng ch ch a c a, g p ng i Vi t nào c ng "cáp du ng" (ch t

u). Cái n n Th Nam Vi t th t tai h i: th i bình chúng ngoan ngoãn, l phép, mà th i
lo n chúng thành gi c. Ngay Tân Th nh c ng trong n m 1946, m y l n có tin n Th
Svay Rieng (Cao Miên) b ng qua ng Tháp, tính ánh phá, t nhà, c p lúa, c p trâu bò

 m y làng chung quanh ch tôi , dân chúng ph i phòng, t ch c ch ng c .

Nh ng t trang nhà tôi g i gia ình cô em gi , b Th phát giác ch chôn gi u
(chúng t i n c, ch nào n c hút mau là t m i l p, ào lên là th y li n), do ó m t h t.

Mùa xuân n m 1946, nhà tôi ph i t bi t cô em, d t cháu lên Sài Gòn, thì nhà
ng Monceau b lính th y Pháp chi m, c không còn gì. V y là hai bàn tay tr ng,

không có ch . May g p c m t cô b n m m t ti m may qu n áo cho tr con Tây
ng Sabourain (nay là ng L u V n Lang) g n ch B n Thành, l i giúp cô y trong vi c

may c t, ti p khách, nh v y t m yên ch n ch .
Yên ch r i, nhà tôi v th m tôi Tân Th nh, cho hay tình hình nh v y, và b o Sài

Gòn có phong trào o ng i B c c a chính ph Nam Kì qu c do tên th y tu D'Argenlieu,
Cao y Pháp d ng lên, th t ng là bác s Nguy n v n Thinh. Thinh sau t treo c n t i

i qu c dân. Nh v y tôi không th lên Sài Gòn c. ành ch m t th i gian n a, và v
con m t n i, tôi m t n i.

Thêm m t n i bu n n a là em trai tôi m t l n qua ch Th , m xu ng, không v t
c thây. N m ó chú y m i 33 tu i ta, úng nh s t vi ã cho bi t. Còn y u h n cha tôi

a. l i m t a con gái m i c m y tháng.
Anh Tân Ph ng ã qua ch Th v i v con và gi a n m c ng lên Sài Gòn. Các

ng i t n c ã h i c h t r i. Gia ình cô Li p c ng ã tr v Long Xuyên. Ch còn m t
mình tôi l i Tân Th nh.

Lâu lâu có ai i Long Xuyên m i em v cho m t vài t báo mà bi t c qua loa tin
c. Tháng nào, tu n nào c ng mong tình hình sáng s a. u n m có tin phái oàn Vi t Nam
 B c) qua Pháp d h i ngh Fontainebleau, tôi le lói có chút hi v ng; ít tháng sau th t v ng,

cu i n m thì hoàn toàn th t v ng: chi n tranh ã n l n B c Vi t, chính ph mình ã rút ra
kh i Hà N i tr ng kì kháng chi n (20-12-1946).

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVII: CÁC CU C TH NG THUY T VI T - PHÁP

146

Tr c T t, m i v Tân Th nh, tôi còn vui vui, làm ôi câu i này:
“Tr ái th , lo n ái th , th trung h u h u;

n d o, phú d o, o ngo i không không.

mà m t ông b n d ch ra nh sau:
Tr yêu sách, lo n yêu sách, trong sách chi chi c ng có,
Nghèo gi o, giàu gi o, ngoài o th y th y u không.

Và bác tôi c ng cho tôi câu i:
Phú quí m c c u, nh t phi n b ng tâm c lo n;
Th hoa chân ái, s thiên v n t l u ph ng.

ng ông b n trên d ch là:
Phú quí ch ng màng, gi t m b ng trinh th i lo n;
Sách hoa riêng thích, th m trang gi y m c i sau.

t này bu n não lòng, ch ngâm câu th c :
“Nh t niên t ng t n d ,
Thiên lí v qui nhân”.116
(M t êm n m g n h t,
Ngàn d m ng i ch a v)
Và luôn cho t i ngày nay, ba m i l m cái T t n a r i, không có cái T t nào tôi hoàn

toàn vui c : khi oàn t gia ình thì chi n tranh ch a ch m d t, khi chi n tranh ch m d t thì
gia ình l i không oàn t c. Cho nên ngày T t tôi c ng coi nh ngày th ng, c ng óng

a g n nh không ti p khách, vi t lách cho tiêu s u. Nh l i, ch nh ng T t h i còn i
c là l u l i nhi u k ni m p nh t. Hai câu th c d n trên, bác Hai tôi c cho tôi nghe
t êm 30 T t, h i 8 gi t i, anh em tôi Hà N i m i v t i nhà, khi n ng i lo l ng,
ng có tai n n gì.

Chi n S 1945-1946
i ây tôi ghi v n t t ít tin chi n s và bi n c x y ra Vi t Nam t ngày tôi r i

Sài Gòn cho t i cu i n m 1946.

 Nam (d i v tuy n 16)
Ngày 5-10-1945, Leclerc m t viên t ng gi i c a Pháp, bi t nh n nh tình hình, t i

Sài Gòn thì Pháp có t t c 35.000 quân, c Anh giúp cho tái chi m l i mi n Nam.
Trong tháng 10, quân Anh "chi m" Gia nh, Biên Hòa, Th D u M t.

Pháp m t m t ti n lên Tây Ninh, tính di t l c l ng Cao ài; m t m t xu ng Long
An (Tân An), M Tho (25-10), V nh Long, C n Th , r i Sa éc, Long Xuyên (1-1946), R ch
Giá, B c Liêu, Cà Mau; m t m t n a cho quân b lên Nha Trang r i ti n vô Phan Rang,
Phan Rí, Phan Thi t, cu i n m 1945 lên t i Ban Mê Thu t, Djiring, à L t.

Nh v y u tháng 2-1946, Leclerc t cho là công vi c "bình nh" mi n Nam c a
ông mi n Nam ã xong, vì ch tr t èo C n Tourane, còn bao nhiêu t nh l , m t s l n

116 Th c a i Thúc Luân i ng. Ch th t trong câu trên, sách in là: tân. (Goldfish).

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVII: CÁC CU C TH NG THUY T VI T - PHÁP

147

qu n l n a t èo C t i Cà Mau và mi n Tây Nguyên ã b quân Pháp chi m óng và l p
i l n l n các c quan hành chánh.

Nh ng Leclerc sáng su t hi u r ng nh v y ch c u vãn uy tín c a Pháp thôi, và
ph i th ng thuy t ngay v i Vi t Minh B c, ch 35.000 quân Pháp c a ông không th d p

i kháng chi n Vi t Nam.
 d ông ti n mau c nh v y vì quân i mình dùng chính sách tiêu th kháng

chi n, rút lui b o toàn l c l ng r i ánh du kích.
Tr n V n Giàu m i u ch huy cu c kháng chi n, sau b tri u v B c. T ng Nguy n

Bình t B c vô thay, t ch c l i quân i và v a ph c kích quân Pháp, v a tr Vi t gian, nh t
là b n h ng ch c Pháp t lên. Nh v y Pháp ch th c s làm ch các t nh l và qu n l thôi,
không dám ra kh i vài cây s , c ng không dám ti n xa quá m t hai tr m th c hai bên ng

.

n l n, y ban kháng chi n c ng l p y ban hành chánh xã, huy n, t nh thôn quê;
và Nam b tr l i tình tr ng non m t th k tr c, d i tri u Nguy n, khi quân Pháp m i
chi m xong l c t nh: Các làng xóm ban ngày thu c v " àng tân", ban êm thu c v " àng

u"; àng tân bây gi là các công ch c theo Pháp, àng c u là quân kháng chi n; và c ng
nh th i x a, m t s àng tân bây gi ng h ng m àng c u.

 B c (trên v tuy n 16)
Ngày 2-9-1945, chính ph Vi t Minh làm l tuyên b c l p thì úng m t tu n sau,

quân c a L Hán l c t c t i Hà N i. T t c là 180.000 ng i th c th ch, rách r i, Vân
Nam, Qu ng Tây, Qu ng ông i b qua, m t s d t theo c v con, không ra th th ng quân

i c a n c hùng c ng th n m trên th gi i. M i t i, L Hán ã nh h i su t m t ng
c Trung Hoa n hai ng Vi t Nam, nh v y h tha h mua b t kì món gì h thích v i m t

giá r t r .

 t i v i m c ích là gi i gi i quân Nh t, mà th c s là v vét. T i nghi p cho
dân B c, v a m i qua n n ói ch t c tri u ng i thì l i b cái n n c p bóc c a m y tr m
ngàn tên lính Trung Hoa Qu c Dân ng này.

t ng i Vi t Nam nh Nguy n H i Th n trong ng Minh h i, V H ng Khanh
trong Vi t Nam Qu c Dân ng, theo L Hán qua; nh ng T ng Gi i Th ch không có ý th c
tâm ng h h , và L Hán ch mu n dùng h gây khó cho Vi t Minh mà th l i riêng. Vi t
Minh lúc ó th t b i r i, ph i ng u v i c Trung Hoa l n Pháp, m m d o v i c hai. H

i vàng t ch c b u c Qu c h i ngày 6-1-1946, gi i tán ng C ng s n, m r ng n i các.

 có chút c m tình v i chính ph . Nga không ng h gì c . Còn Trung Hoa thì theo
Bernard Fall trong cu n Les deux Vi t Nam (Payot-1967), ngay t 1944, khi t ng th ng M
Rosevelt mu n t ng c ông D ng cho T ng, T ng bi t là khó nu t nên t ch i. Pháp
hi u v y nên u ình v i T ng, nh ng chút quy n l i cho T ng (khúc ng xe l a t
Lào Cai i Vân Nam, tr l i Qu ng Châu Loan, cho c t do ra vô c ng H i Phòng) và áp

i, T ng th a nh n Pháp có ch quy n ông D ng.

Chính ông H Chí Minh c ng thích Pháp h n, tuyên b v i kí gi Pháp P.M.
Dessinges c a t Résistance: "Chúng tôi ph c n c Pháp và dân t c Pháp l m và không
mu n c t t nh ng dây c t ch t hai dân t c chúng ta... Chúng ta ph i khéo thu x p v i
nhau. Nh ng xin ông nh cho r ng chúng tôi quy t tâm chi n u t i cùng, n u ng i ta b t
chúng tôi ph i chi n u…" (Histoire du Vi t Nam de 1940 à 1952 - Philippe Devillers -
Editions du Seuil - 1952).

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVII: CÁC CU C TH NG THUY T VI T - PHÁP

148

y viên chính tr c a Pháp B c là Sainteny và t ng Leclerc lúc ó ã ra B c, c ng
mu n th ng thuy t v i ông H Chí Minh h n là v i Nguy n H i Th n hay B o i. Nh

y mà có Hi p c 6-3-46 kí gi a Sainteny và H Chí Minh, V H ng Khanh. Hi p c ó
nh n Vi t Nam là m t qu c gia t do (libre) trong Liên hi p ông D ng và Liên hi p
Pháp, có chính quy n, quân i, tài chính riêng. S có m t cu c tr ng c u dân ý xem Nam

 s sát nh p vào qu c gia m i ó không.

Hai bên (t ng Salan và t ng Võ Nguyên Giáp) kí thêm m y c kho n n a: Quân
i Vi t c Pháp hu n luy n và giúp khí gi i; sau 5 n m, quân i Pháp s rút h t.

Ông H Chí Minh nói v i Sainteny: "Tôi mu n nhi u h n v y... nh ng tôi c ng hi u
ng không th trong m t ngày mà có c t t c ".

Ngày 18 tháng 3, Leclerc em quân vô Hà N i, cùng v i Sainteny l i th m ngay ông
 Chí Minh. Hai bên r t vui v .

D’Argenlieu Phá Hi p c 6-3-46 - Nam Kì Qu c - H i Ngh à L t
Nh ng trong khi ó thì D'Argenlieu, cao y Sài Gòn h y ng m hi p c ó.

D'Argenlieu r t trung thành v i De Gaulle, mà De Gaulle mu n n m ch t các thu c a c
cho Pháp còn có v m t c ng qu c. L i thêm b n th c dân Pháp Nam b tham lam không
mu n nh quy n l i ra, xúi D'Argenlieu phá ám.

Ngày 17-4-46 hai bên Pháp Vi t m m t h i ngh à L t chu n b cho h i ngh
quan tr ng h n Paris. Ngay t bu i h p u tiên, i bi u Vi t Nam òi bàn v v n Nam

. i bi u Pháp áp r ng không có ch th c a c p trên nên không bàn t i. S th c là
D'Argenlieu ã có ch tr ng tách Nam B ra kh i Vi t Nam r i.

Ngày 1-6-1946, khi chi c phi c a H Chí Minh sang Pháp, bay ngang qua không
ph n Damas, thì ông H Chí Minh b t c tin n c C ng hòa Nam Kì t tr ã c thành

p Sài Gòn, bác s Thinh làm th t ng, các b tr ng h u h t có qu c t ch Pháp.
y là tr c khi h p h i ngh Fontainebleau, D'Argenlieu ã vi ph m m t u kho n

trong hi p c ngày 6 tháng 3.
n Thinh dùng tay sai gây phong trào o B c Kì; nhi u ng i B c Sài Gòn b

hành hung, dân chúng c B c l n Nam ph n u t; t ng Nguy n Bình ph n ng m nh, kh ng
 d b n Vi t gian, không khí Sài Gòn ngh t th .

Ông H Chí Minh b c mình v hành ng c a D'Argenlieu, nh ng hi v ng r ng
Paris, s c ng C ng s n, ng Xã h i, nhi u chính khách trong các ng khác n a giúp

. Không ng t i Pháp thì n i các Pháp ng b m t cu c kh ng ho ng. Ông cùng phái
oàn ph i ghé Biarritz, i xong cu c kh ng ho ng r i m i lên Paris.

i cho Vi t Nam, n i các m i (thành l p ngày 24-6) g m 3 thành ph n: C ng s n,
Xã h i và Phong trào C ng hòa nhân dân (M.R.P). M t lãnh t c a phong trào C ng hòa
nhân dân, Georges Bidault, làm th t ng, mà Bidault r t có ác c m v i ông H Chí Minh,
su t trong chi n tranh Vi t Pháp, lúc làm th t ng, lúc làm b tr ng ngo i v , nh t nh
không ch u th ng thuy t v i ông H Chí Minh, và nh ng ng i Pháp hi u dân t c Vi t Nam
nh Jean Lacouture, P. Mus, Philippe Devillers cho r ng Bidault v i D'Argenlieu là nh ng
ng i ch u trách nhi m l n nh t trong vi c làm h ng cu c hòa gi i Vi t Pháp, kéo dài cu c
chi n tai h i cho c hai dân t c, r t cu c a t i s th t b i t i nh c c a Pháp n Biên
Ph sau này.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVII: CÁC CU C TH NG THUY T VI T - PHÁP

149

i Ngh Fontainebleau Th t B i
i ngh Fontainebleau h p ngày 6-7. Phía Pháp không có m t i bi u nào vào hàng

 tr ng. Phái oàn Vi t Nam do ông Ph m V n ng c m u. Ngay t bu i u, ai c ng
th y ngay r ng chính quy n Pháp ch coi Vi t Nam nh m t n c l thu c trong Liên hi p

ông D ng, thu c quy n cao y Pháp Sài Gòn. Pháp không mu n bàn thêm gì c mà ch
mu n rút l i nh ng nh ng b trong Hi p c 6-3.

i thêm trong khi Paris có h i ngh thì Vi t Nam D'Argenlieu em quân chi m
các t nh Pleiku, Kontum; r i l i h p m t h i ngh à L t n a, m i i bi u c a t t c các
chính quy n ông D ng, tr chính quy n Vi t Minh.

 nhiên h i ngh Fontainebleau th t b i. Sau cùng, kh i v tay không, g n n a
êm 14-9, ông H Chí Minh l i t dinh b tr ng H i ngo i Pháp Marius Moutet, trong ng

Xã h i Pháp mà ông quen bi t t ba ch c n m tr c, kí v i Moutet m t th a hi p c
(modus vivendi) " nh cách th c giao tr m t s công s cho chính ph H Chí Minh, chính
ph này ch u nh n l i trong Liên hi p Pháp (l i Marius Moutet); "các cu c th ng thuy t s
ti p t c càng s m càng t t, tr nh t vào tháng giêng n m 1947"; trong khi ó "c hai chính
ph quy t nh ch m d t nh ng hành ng thù ngh ch, cùng các b o ng Nam B và mi n
Nam Trung B ".

 Chí Minh V N c – V H i Phòng
Ông H Chí Minh v ng bi n, ngày 20 tháng 10 m i t i H i Phòng. Dân chúng

hoan hô nhi t li t. Ông v n mu n m m m ng, kiên nh n v i D'Argenlieu, hi v ng hòa gi i
c; nh ng hình nh trong n i b có m t phe "c c t " tin ch c r ng th nào c ng ph i có

cu c s ng mái v i Pháp và ph i t ng c ng ngay võ b . Vi t Nam Qu c Dân ng trách ông
nhu nh c.

Quân Pháp ã b lên B c Vi t r i c t ng vi n, l n l n chi m các công s , m
ng khu v c óng quân... H l i l n quy n ki m soát quan thu , t ý t nh ng c quan liên

bang mà ch ng h i ý ki n mình. T i cu i n m 1946, s c h m nh r i, th nào h c ng s
dùng võ l c gi i quy t m i v n . Mà phía mình, t ng Võ Nguyên Giáp c ng th y n u

 ch m tr thì s t i m t lúc không sao i c quân Pháp i, ành chúng c t tay c t
chân mình thôi.

Ngày 20 tháng 11 x y ra v H i Phòng. M t chi c thuy n Trung Hoa ch khí gi i,
ng nh t vô h i c ng, b m t chi c tàu tu n Pháp b n; quân i Vi t Nam can thi p. Hai bên
n qua b n l i. y ban h n h p Pháp-Vi t b t ng ng b n hai chính ph th o lu n v i

nhau v v n quan thu , ngo i th ng. T ng Valluy ng ng nh không ch u, òi quân i
Vi t Nam ph i rút h t ra kh i H i Phòng, mình không ch u. Th là m t chi c tu n d ng h m
Pháp b n t i vào m t khu ng i Vi t, cháy r i h t các nhà 1á. "Ít nh t có sáu ngàn ng i
ch t" (Paul Mus trong Vi t Nam, sociologie d'une guerre).

Toàn dân ph n u t, nh ng H Chí Minh v n không tuy t v ng, ngày 15-12 ánh m t
n tín cho Léon Blum, lãnh t ng Xã h i Pháp, lúc ó làm th t ng, kh n kho n yêu c u

làm cách nào cho tình hình b t c ng. n tín ó ph i do Sài Gòn ki m duy t r i m i chuy n
i. Sài Gòn trì hoãn không chuy n ngay, mãi t i ngày 26-12 m i t i Paris. Mà êm 19-12 ã
y ra chi n tranh Hà N i r i.

êm 19-12-46
 t n công thình lình êm 19-12, Võ Nguyên Giáp ã chu n b tr c, ch ng may

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVII: CÁC CU C TH NG THUY T VI T - PHÁP

150

t tên Pháp lai, Fernand Petit, làm ph n gián cho Pháp, len l i vào oàn T v c a mình,
bi t tr c, 18 gi l i báo cho Pháp hay n i êm ó quân mình s ra tay. Nh v y quân Pháp

p th i i phó. úng 20 gi n t t trong kh p thành ph . Quân t v ti n vào khu Pháp ,
gi t kho ng 40 ng i Pháp và b t cóc kho ng 200 ng i khác. Dân Pháp ã c báo tr c,
nên ch ng c l i d d i, không v y thì còn ch t nhi u h n n a. T ng Morlière ph n ng l i
li n, gi i vây c cho nhi u nhà, nhi u khu. Hai bên chi n u su t êm. Sáng hôm sau,
nhi u n i trong thành ph có v hoang tàn: nhà cháy, thây ng i, v t ch ng ng i, cây
ng n ngang kh p n i. Cu c chi n u v n ti p t c. Mãi chi u, quân Pháp m i ti n t i khu
dinh th c a chính quy n mình. Các nhà lãnh o c a mình ã rút ra kh i Hà N i, vô Hà

ông r i. T i hôm ó Pháp ki m soát c g n tr n khu trung ng thành ph .

Nh ng chi n tranh v n ti p t c m t hai tháng n a. T i khu Vi t và Hoa, quân T v
c t ng nhà n thông sang nhà kia chi n u r i rút lui. Ngõ Ph t L c c a chúng tôi và
y ph chung quanh: hàng M m, hàng Mu i, hàng Mã Mây ch ng c c khá lâu nh có

nhi u ngóc ngách. Quân Pháp ph i chi m l i t ng nhà m t, khi chi m xong thì thành ph ch
còn là m t c nh hoang tàn, dân chúng ã di t n g n h t.

Ngay êm 19-12, t ng Giáp ã ban l nh t ng t n công kh p m t tr n, ch t ch H
Chí Minh kêu g i toàn dân chi n u b ng b t kì khí gi i gì có trong tay. Các n Pháp Ph

ng Th ng, B c Ninh, Nam nh, Hu b t n công tr c h t (2 gi sáng ngày 20). Ngày 21
thì l nh c thi hành kh p n c.

Nh v y là phe di u hâu c a Pháp: Bidault, D'Argenlieu, Pignon... ã th ng phe b
u: Sainteny, Leclerc...; và chi n tranh du kích dai d ng, tàn kh c lan kh p cõi Vi t Nam.

u ó Leclerc ng i nh t vì nó s làm cho sinh l c Pháp tiêu mòn.

Tin Pháp b Vi t t n công gây xúc ng l n trong d lu n Pháp c ng nh trong Qu c
i. Marius Moutet, b tr ng H i ngo i, tuyên b r ng ông s p qua ông D ng rán l p

i nh ng u ki n c a m t chính sách hòa gi i mà c hai bên Pháp, Vi t ph i thi hành m t
cách chân thành.

Nh ng báo chí t ra quá khích. Philippe Devilers trong sách ã d n b o báo chí không
bi t rõ s th c - vì su t th i gian kh ng ho ng không có m t phóng viên báo Pháp hay báo
ngo i qu c nào B c c - và dân Pháp ch c bi t nh ng tin do b n th c dân và di u hâu
Sài Gòn tung ra thôi. Ngay báo c a phe t c ng không bi t gì h n. Và m t s ng i Pháp
hi u rõ Vi t Nam cho r ng báo chí Pháp c ng ch u m t ph n trách nhi m trong cu c chi n
tranh ó.

i t i Sài Gòn, Moutet v n còn gi ý ki n hòa gi i. Ngày 1-1-1947, ông H Chí
Minh g i l i chúc m ng n m m i chính ph Pháp, dân t c Pháp, và c Marius Moutet mà
ông mong c g p g Hà N i. Ông l i g i m t th riêng cho Moutet, a ngh ng ng
chi n. Th ó không t i tay Moutet. V sau khi th m thành ph Hà N i tan hoang r i, Moutet

i ý, không mu n g p H Chí Minh n a. Có sách nói ông ta c l nh Paris không
th ng thuy t.

Th là H Chí Minh h t hi v ng ng Xã h i Pháp và c ng C ng s n n a, vì có
tin nói r ng ng này c ng dè d t ch a lên ti ng. Và chi n tranh ph i ti p t c non tám n m

a.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

151

CH NG XVIII: TÔI QUA LONG XUYÊN

Hu nh Phú S B Th Tiêu
Mùa xuân n m 1947 tôi qua Long Xuyên ch mang theo hai b bà ba en và hai

tr m ng, m t là coi tình hình, hai là cân thu c B c v làm m t t thu c. Tôi l i tá túc
nhà cô Li p.

Tôi tính Long Xuyên n a tháng, không dè khi s p v thì c mi n quê h ng th y
 Hòa H o t phía trên Ch M i xu ng t i phía d i M Luông, hai bên b Ti n Giang, tín
 Hòa H o r t xôn xao, r c r ch n i d y, vì có tin th y T b th tiêu trong bu i h p êm 16-

4-47 a ph n làng Tân Phú, cách nhà bác tôi vài cây s . Hu nh Phú S quá tín, ch d t
theo b n v s nên b h i. Tôi ã h i vài ng i b n trong nhóm thân tín c a th y, h b o

t c tín u tin r ng th y kh ng th ch t c, th y ch t m lánh m t trong m t th i gian
thôi r i s tr v . H d n vài câu th c a th y nói tr c v v ó n a. T i nay h v n còn nói
nh v y. H c bám vào m t hi v ng hão huy n ch ng?

y là tôi không th tr v Tân Th nh c, ph i t m l i Long Xuyên vài tháng cho
yên v ó ã, không dè t i trên sáu n m.

Tình Hình Long Xuyên
Nh ng ng i th xã Long Xuyên ã h i c v g n , l i thêm có ng i n i khác

n c v ây, cho nên th xã có v ph n th nh h n tr c. M t vài c quan ch a xây c t l i,
nh ng nhà th ng dân thì ã s a sang. ng ph ông úc, nh t là b n tàu và ch . Ch a
có xe ò ch y Sài Gòn, vì ng ch a c yên, nh ng có tàu th y, m i tu n vài chuy n,
chuy n nào c ng ông hành khách và ch nhi u hàng hóa. c bi t nh t là ch có nhi u s p

i, s p nào c ng t hàng vì trong sáu, b y n m chi n tranh dân thi u v i nh t. S a, ng
ng nhi u. M i ch có m t ti m thu c Tây, nh ng thu c B c thì có t i b n n m ti m.

Ít th y Tây i ngoài ng. H u h t các s làm u do ng i Vi t u khi n. Công
ch c àn ông m c tây i làm, còn àn bà - ngay c các cô giáo - c ng còn b n bà ba t i s ,

i tr ng. Không khí t ng i yên n. Lâu lâu m i có m t l u n n , ph n nhi u là bên
ch vào ban êm. T i, nhà nào c ng óng c a s m.

Xét chung, thì công ch c h i c tr l i làm vi c có v h i ng ng khi g p nh ng
ng i nh tôi b n bà ba, l t ôi gu c trên l ng. H c ng r t mu n n c nhà c l p,

ng mu n ng i Pháp v h t, nh ng chi n tranh kéo dài quá, h không th s ng c c kh
trong ng, trong b ng c, nên ph i h i c . V r i, h c truy lãnh nh ng tháng l ng

 khi h t n c , l i c làm vi c v i ông ch Vi t, i s ng nh v y r t d ch u, mà công
vi c l i ch ng có gì. H u h t nhà nào c ng có ng i thân còn i kháng chi n, có ng i còn
ho t ng kín trong châu thành n a.

Ngay trong nhà tôi , c ng có hai thanh niên u là cháu mà nh con nuôi c a cô Li p
theo kháng chi n, m t i b i, m t n m vùng châu thành. L i thêm m t cháu xa làm liên

c viên, t i xin nh . M t n sinh c c ng n m vùng, lâu lâu t i cho tin t c ho c quyên
ti n.

Tôi oán các nhà láng gi ng n u không bi t rõ nh v y thì c ng nghi ng . Công an
nh c ng có th bi t n a nh ng không làm gì l li u quá thì h yên. Còn các công ch c

Vi t quan tr ng, ch m t s ch ng h n, thì nh m m t cho nhân viên giúp kháng chi n,
mi n ng l y cho h thì thôi. Nh ng nhân viên ó là cháu h , con c a b n bè h , ho c
hàng xóm c a h , m t m i nào mà t cáo; v l i t cáo ch gây v cho b n thân h thôi. Có

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

152

th nói, ch tr m t s r t ít Vi t gian, còn t i i a s ng i Nam u có c m tình v i kháng
chi n, m t s l n còn giúp nhi u hay ít, tr c ti p hay gián ti p cho kháng chi n n a. Cho
nên n m 1975, sau ngày 30-4, tôi nói v i các bà con và b n bè Hà N i vào: " ng ngh l m

ng a s ng i Nam là ng y! Ng c l i, ch có m t s r t ít ng y thì h ã tr n i ngo i
qu c g n h t r i; còn l i toàn là nh ng ng i yêu n c, ghét Pháp, ghét M . N u l c l ng
kháng chi n không c dân chúng ây ng h thì không làm sao thành công, không sao

ng c. Ngoài ó, các anh b o b i s ng trong dân chúng nh cá trong n c, nh v y là
nh n r ng dân trong này ã nuôi n ng, che ch b i. Nay b o dân trong này là ng y thì có
ph i là mâu thu n, vong ân không? Không m t gia ình nào trong này không có anh em, con
cháu theo kháng chi n, ho c ng h kháng chi n".

 Long Xuyên, tôi g p ba ng i b n c . Anh Hách, ng i c ng vào Sài Gòn v i tôi
 nh n vi c s Th y l i nh tôi, anh c ng thôi vi c công chính, không tr l i s c , có m t

cái s p bán v i ch Long Xuyên. Ng i th nhì là m t th y h a , tr c giúp vi c tôi s
Th y l i, t n c v L p Vò r i qua Long Xuyên m m t quán cóc bán t p hóa, c ng b luôn
ngh c . Ng i th ba là ông Nguy n Ng c Th mà tôi ã g p M Tho trên ng t n c

 Tân Th nh. Ông lúc này làm ch qu n châu thành Long Xuyên. Th i Nh t, ông làm th kí
riêng c a Toàn quy n Decoux; nh thông minh, lanh l i, th o vi c, bi t nhi u nhân v t
Nam, gi i quy t vi c gì c ng mau mà l i liêm khi t, nên chính quy n nào c ng dùng ông.
Tính gi n d , bình dân.

Tôi l i bi t thêm c vài ông n a: ông Paulus Hi u ch s Kho b c, ông Nguy n
n Hi u ch s a chánh, m t bác s , m t d c s ch nhà thu c Tây, m t n ch có Tú

tài Pháp, m t ông có c nhân lu t, tên là Kính, b n c t chèo c a anh Hách. Gi i trí th c
Long Xuyên i khái có b y nhiêu ng i.

Tôi D y T T i Nhà
i u tôi có ý nh làm th ngh ông y, b t m ch ra toa cho m y ng i quen, làm

vài t thu c. Nh ng sau tôi th y ngh ó khó s ng nên thôi.
Mà mu n làm th y lang thì ph i có chân trong h i ông y s , ph i làm n xin hành

ngh "médicastre" ngh a là ngh "lang b m", g i cho ch t nh. Vi c ó tôi c ng không th
làm c.

Lí do n a: tôi t xét ch a kinh nghi m làm m t th y lang kha khá.
t hôm, ông Th th y tôi không và không mu n tr v ngh công chánh, nh tôi

kèm Pháp v n và Toán cho m t a con trai c a ông h c l p Nh t. Sau ông gi i thi u thêm
t a cháu n a. T ó hai ba ông Tr ng ti n a d t con l i nh d y; t hai trò l n l n n

tám trò, m i ngày d y hai gi , m i tháng c kho ng 1.000 ng.
Vì ít h c sinh nên tôi d y k , tùy theo t ch t c a m i tr , n u thông minh thì tôi thúc,

t h c nhi u, kém thông minh thì ch b t bu c nh nh ng u c n thi t thôi. Cha m h c
sinh th y tôi siêng mà d y rõ ràng, tr d hi u, mau t n t i nên càng tín c y. Ch trong ba
tháng tôi luy n Pháp v n và Toán cho hai a thi vào tr ng Trung h c C n Th , c hai u

u.

Tôi n i ti ng d y gi i và u niên h c sau s h c sinh xin h c r t ông, tôi ch nh n
hai ch c em thôi, và m thêm m t l p bu i chi u riêng cho chúng.

Tu i trung bình c a chúng là 14, 15. a s siêng, nh t là con gái; con trai ít c n th n.
 kho ng m i a có m t a thông minh, sau có th lên i h c c. Mà nh ng a ó

th ng trong nh ng gia ình trung l u, cha làm th y giáo, th y kí. Em nào c ng l phép, d

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

153

o, h n nhiên, d th ng.
t hôm ông Th b o i ngang qua ch , th y m t ng i ch ng 30 tu i b n tây

rách, ng i l ng, tr c m t m t mi ng bìa v i m y hàng ch t x ng là con m t c
ph s vì gia ình sa sút, nên xin nh ng ng i h o tâm giúp cho m t vài ng. R i ông tâm

 v i tôi: "Tôi ng i làm cái ngh c a tôi th t c - lúc ó ông c ng là c ph s r i. Con
tôi, tôi ch a th y a nào h c c”.

Tuy ông làm ch qu n, sau làm t nh tr ng Long Xuyên mà a con ông h c tôi, ph i
i b , có hôm i chân không, v a i v a c p m t trái b p n u. V m ó, tôi khen ông. Con

trai tôi Sài Gòn, h i ó, ngh hè v v i tôi, tôi c ng cho s ng nh v y.

c Hàm Th
Có d ti n tôi g i mua sách Pháp: vài cu n d y ti ng Anh, b a Linguaphone, m t

 sách Anh, Pháp v Culture humaine, và khá nhi u sách v v n h c, giáo d c, tâm lý, khoa
c, xã h i h c… Sau m y n m thi u sách, lúc này tôi g p sách nào c ng mu n mua. Tôi l a

nh ng cu n sách gi i thi u trong hai cu n: Quels livres faut-il avoir lus? a A. Souché, La
Bibliothèque de l’Honnêtre homme c a m t nhóm h c gi B …

i u c lung tung r i sau th y v n nào thích thì tôi mua thêm. L n l n tôi
ng v giáo d c, v ng h c, l ch s v n h c Trung Hoa, ti u s danh nhân, lo i t luy n

c trí (Culture humaine) môn t ch c.
Nhân c m t cu n sách Pháp, tôi c bi t n m 1926 ng i ta l p Paris m t U

i qu c t nghiên c u s t ch c công vi c theo khoa h c. M i n c l p m t U h i qu c
gia n a. Pháp, U h i ó là Comité national de l’Organisation Française. H i m m t
tr ng d y môn t ch c công vi c, l y tên là École d’Organisation scientifique du travail, có

p hàm th cho nh ng ng i xa Paris.

c phí khá cao. Tôi r anh Hách hùn ti n ghi tên h c. Tôi yêu c u tr ng g i m t
n h t các bài gi ng và bài t p cho tôi. M c ích c a chúng tôi là h c cho bi t ch không c n

c b ng c p c a tr ng, vì mu n c b ng thì ph i làm m t lu n án (mémoire) và qua
Paris t bi n h (défendre: có ng i d ch là b o v) cho ch tr ng c a mình tr c m t các
giám kh o c a tr ng. Nh v y b ng c p c chính ph Pháp công nh n, r t có giá tr .

Tôi h c môn ó r t k , m i bài dài ch ng m i, m i l m trang l n (kh 21x31) ch
in, tôi c vài l n r i tóm t t i ý trong m t t p v riêng. M i bài thu c v m t tài, do

t giáo s gi ng. Có giáo s gi ng v hai ba tài. H là nh ng nhân viên quan tr ng
trong hành chính hay xí nghi p, có nhi u kinh nghi m. M i ngày tôi b ra m t bu i h c,
ba tháng thì h t khoá. M i u tôi làm c vài bài t p g i qua cho h ch m; sau thôi, vì có
bài mu n làm thì ph i có tài li u mà Long Xuyên tôi không th ki m c.

Tôi l i g i mua nh ng sách mà tr ng gi i thi u nghiên c u thêm.

m 1948 gia ình bác tôi Tân Th nh t n c qua Long Xuyên, nh nhà m t ng i
quen bên ch . Nh m t ch ng trên tôi ã nói, quân i Pháp ã rút i t 1946, b các n
Tân Th nh và Tân Phú. Nh ng y ban nhân dân mi n Nam, theo úng chi n l c tiêu th
kháng chi n, ra l nh cho dân chúng ph i d nhà, rút sâu vào trong ng, nhà nào không d

c thì ph i phá h y. Th là bao nhiêu nhà g ch c a các n ch l n b san ph ng h t. Bác
tôi ph i d nhà, vào trong ng c t t m m t cái chòi . Vì lo n l c, ru ng ch làm c ít
công; vì tu i già, không ch u c m i s thi u th n trong, bác tôi xin y ban nhân dân xã
cho qua Long Xuyên làm thu c. Vì Long Xuyên có nhi u ng i bi t ti ng t lâu, nên “thân
ch " - b nh nhân - t i m i ngày c ng c trung bình ba ng i. Tr c kia ch tr b nh làm

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

154

phúc, nay ành ph i nh n ti n coi m ch, nh ng tùy ý ai a bao nhiêu thì a. Nh v y
gia ình g m b n ng i, s ng t n ti n thì c ng .

ng vào kho ng ó hay n m sau, nhà tôi thôi không làm ti m may ng
Sabourain n a mà d y h c giúp cho m t cô b n có m t tr ng t nh khu Bàn C . Ch

t ch t, ph i kê bàn h c sát nhau n m. Cháu ã vào tr ng Jean Jacques Rousseau (nay là
tr ng Lê Quí ôn), nhà tôi v a d y h c v a kèm cho nó.

m 1949 m t viên k s ng i Vi t ng s v i tôi s Th y l i tr c kia, b y gi
coi c khu Công chánh mi n Tây g m 5, 6 t nh, ba l n m i tôi tr l i s Công chánh, tôi u

 ch i.

y T i Tr ng Tho i Ng c H u
Tháng 11 n m sau, ông Th ã làm t nh tr ng Long Xuyên, và ã m tr ng Trung

c Tho i Ng c H u th xã, hai l n kh n kho n m i tôi d y thay ông Kính ph i tr v b
 pháp. Gi a niên h c, không d gì ki m c ng i thay, nên tôi vì tình b n v i c hai ông

y, nh n l i giúp v i u ki n là cu i niên khóa n u tôi mu n thôi thì ph i cho tôi thôi.

Tôi d y Pháp v n, Vi t v n, c d c, sau thêm c Hán v n n a nhi u l p t n m
th T xu ng t i n m th Nhì (bây gi t ng ng v i 9, l p 7). Tôi so n bài k , gi ng cho
rõ ràng, b t h c sinh làm nhi u bài t p, công b ng, th ng th n, dù con b n thân mà làm bi ng
tôi c ng r y, dù con các ng i tai m t trong t nh, n u l i tôi c ng m ng n ng l i. M i u
có vài ph huynh phàn nàn v i ông t nh tr ng Th v u ó, ông Th không nói gì v i tôi

, nh ng r i c ng t i tai tôi, tôi n i gi n, m t hôm gi a l p h c, tôi b o các h c sinh:
"Các cháu v nói v i ba má các cháu r ng tôi không h xin vô làm giáo s tr ng này

âu. Ông t nh t ng kh n kho n nh tôi hai ba l n tôi m i nh n l i d y giúp v i u ki n là
lúc nào tôi mu n thôi thì ph i cho tôi thôi. Tôi quen s ng thanh b ch r i, n c m rau quen r i,
không c n b s a nh k khác âu. Trò nào không mu n h c tôi thì c i ra kh i l p”.

Tôi ghét b n con nhà giàu, sang mà làm bi ng; r t yêu nh ng thanh niên nghèo mà
thông minh, siêng h c. Tôi th ng giúp h ng sau, ho c cho ti n, cho sách; ngh hè tôi l i
nhà h ch i, d t h i ch i.

Nh ng tôi có t t nóng tính, h gi n thì la l n nên h c sinh s tôi, kính tôi ch ít m n
tôi. N m nào tôi c ng ngh v i hi u tr ng cho m i l p n m b y h c sinh l i vì s c non
quá, nh ng hi u tr ng không nghe, có l vì không mu n làm m t lòng ph huynh. Tôi b t
mãn vì m ó l m, b o nh v y trái v i qui t c s ph m, trái v i c cái l i c a h c sinh vì

c mà không hi u thì ã m t thì gi mà l i chán. Nh ng a s ph huynh h c sinh h i ó
không c n con thi u, ch c n trong h c b c ghi là h c t i n m th T thôi; cho nên m i

p n m Th t Cao ng ti u h c Pháp Vi t (ch ng trình Hoàng Xuân Hãn g i là l p T
niên, ch ng trình th i ông Di m g i là T , cu i n m này h c sinh thi l y b ng Thành
chung, sau g i là b ng Trung h c nh t c p, h c hai n m n a thi Tú Tài I) có n b n n m

c sinh không vi t c câu úng v n ph m Pháp.

Tôi cho r ng trong ngh d y h c, t cách ông th y quan tr ng nh t: ph i ng n,
nh t là công b ng; r i l i gi ng ph i sáng s a, có m ch l c, mu n v y n nói ph i l u loát, và
so n bài ph i k .

Khi tôi r i Long Xuyên, tôi ch c có nhi u ng i không a tôi, nh ng không ai không
tr ng t cách c a tôi; và bây gi các h c sinh c c a tôi - nhi u ng i theo kháng chi n, r i
làm cán b t nh - i v i tôi v n l phép, x ng con v i tôi nh h i còn i h c, g p tôi
th ng nh c l i nh ng câu tôi khuyên h i còn tr ng.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

155

t ng i b o ã l y l i khuyên này c a tôi làm ch m ngôn: “V v t ch t nên s ng
i m c trung, v b n tính th n nên trên m c trung”.

t ng i khác b o nh tôi khuyên “B t c vi c gì i, làm h t s c mình i r i
c cho hoá công nh t, ng có tham v ng c p quy n c a hoá công”, mà v t c

nhi u n i khó kh n trong i s ng hàng ngày.
Bài gi ng c a tôi ngày nay ch c h quên h t, nh ng nh ng l i khuyên nh trên, có th

nhi u ng i còn nh . D y ba n m Tho i Ng c H u, mà non ba ch c n m sau, bây gi v
Long Xuyên còn g p c n m sáu trò c coi tôi nh cha, có trò thân m t nh ng i trong
nhà; u ó làm cho tu i già c a tôi c vui. V sau c a tôi d y h c Long Xuyên trên 35

m, còn c nhi u c m tình c a h c trò c h n tôi. M y n m tr c, c t i sinh nh t c a
nhà tôi, h h p nhau ch ng m i ng i l i chúc th , em th c n t i n u n ng r i già tr
cùng n v i nhau. Có vài ng i - u là cô giáo - còn thân m t t i n i, ngày gi c a bà nh c
tôi, c ng n cúng nh con cháu trong nhà v y.

 v l n ch ng c nh v y, tôi cho là m t h nh phúc l n; t x a t i nay r t ít gia
ình có c. Long Xuyên úng là quê h ng th hai c a tôi, mà bây gi tôi quy n luy n v i

nó h n quê h ng th nh t nhi u.

Trong gi i ph huynh h c sinh Long Xuyên, tôi c ng c nhi u ng i kính n .
t v nói v i m t c gi c a tôi Phan thi t nh sau: "Ông y - t c tôi - s n sóc s h c

con em m t cách công b ng, th n tr ng, bi t thích nghi v i tr , i v i h c sinh luôn luôn có
thái ân c n, r ng rãi, h t lòng h ng d n chúng, s a ch a chúng, giúp chúng thành nh ng
ng i bi t t tr ng và tr ng ng i".

i khen ó, tôi không dám nh n h t.

p S ng c a Tôi – Ch Nhàn và u Hát Nói – C nh Mi n Tây
Trong nh ng n m 1949-1953, tôi làm vi c r t nhi u, v a h c v a d y h c l i v a vi t

sách. H mi ng thôi gi ng thì tay c m cu n sách lên, t cu n sách xu ng thì l i c m cây bút
lên. H p t p t i tr ng r i h p t p v nhà. M i tu n tôi ch ngh bu i chi u ch nh t qua
khu ch (cách nhà tôi kho ng 1 cây s), th m bác tôi và m t hai ng i b n. Có ng i th y

y chê tôi: " i ch i mà c ng ph i có ngày gi n a". Tôi áp: "H i i h c, chúng ta làm gì
ng có gi , thì bây gi ra i, t i sao l i không gi c thói quen ó. Tôi mu n làm m t

th sinh su t i mà". Bây gi b y ch c tu i tôi v n còn là m t th sinh, v n làm vi c u
u có gi nh x a, và tôi cho i th sinh c a tôi ba ch c n m nay hoàn toàn t do và c
p, phong l u n a, thú g p tr m i nh ng chính khách c h ng v n ng i hoan hô nhi t

li t n m tr c mà n m sau ã b o c ng nhi t li t, may thì tr n thoát ra n c ngoài,
không may thì b b m v m không toàn thây. Tôi không mu n lên voi xu ng chó, ch mu n

u u m c trung. Tôi không mu n c thiên h hoan nghênh, ch mu n c m t s
n thân hi u tôi, c m t s h c sinh quí m n, và m t s c gi trung thành, không th t
ng v tôi.

Trong gia ình, tôi mu n v con hi n l ng, con h c c và thích c sách ch
không ham sang giàu. Nhà tôi không mu n sang tr ng, l ng l y, ít c thôi nh ng nhi u
sách. Ch làm vi c ph i r ng rãi, sáng s a và trông ra m t khu v n có lá có hoa. Hoa thì tôi
mu n lo i d tr ng mà có h ng th m, có bóng mát chim chóc, ong b m t i. Tôi ng i
nh t loài hoa b t ng i ta ph i h u h nh h i ng, phong lan. Qu n áo tôi mu n gi n d ,

 thay d gi t. i âu mà ph i b ra m i l m, hai m i phút thay qu n áo, th t cà v t,
 gi y, tôi th y b c mình. x nóng nh n c mình, b n b bà ba là ti n nh t, ra ng

khoác thêm chi c áo dài thì càng nhã, không c ng không sao, r i x chân vào ôi dép cao su,

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

156

tr c sau không m t quá m t phút. Nh tôi ã nói ch ng V, ch thì tôi mu n n a quê,
a t nh; công vi c thì tôi mu n n a vi t lách, n a làm v n.

Nhàn là m c ích lí t ng c a nhân lo i th i i nông nghi p. V n minh Trung Hoa
ã cao s nhàn, t o c nh ng tri t nhân, ngh s bi t h ng nhàn, ca t ng cái nhàn nh
ào Uyên Minh, Tô ông Pha…

Tôi thích bài Qui kh lai t c a ào Ti m:
“…Th m v n d o thú hôm mai,

a dù có, v n then cài nh không.
Ch ng g y d o quanh v n l i ngh ,
Ng m c nh tr i khi ghé trông lên.
Mây ùn m y ám t nhiên,
Chim bay m i cánh ã quen l i v .
Bóng chi u ng b n b bát ngát,
Quanh g c tùng, t a mát th nh th i.
…
Giàu sang ã ch ng thi t gì,
Cung tiên ch a d h n gì lên ch i.
Chi b ng lúc chi u tr i êm ,
Vi c n viên v t v mà vui.
Lên cao hát m t ti ng dài,
Xu ng dòng n c ch y ngâm vài b n câu…”.

(T Long d ch)
Tôi thích bài Ti n Xích Bích phú c a Tô ông Pha, nh t là n cu i:

"... T n i bi n i mà xem ra thì cu c tr i t c ng ch trong m t cái ch p m t;
 n i không bi n i mà xem ra thì muôn v t cùng v i ta u không bao gi h t c ... V

i trong tr i t, v t nào có ch y, n u không ph i là c a ta thì d u m t li ta c ng không
y. Ch có ng n gió mát trên sông cùng v ng tr ng sáng trong núi, tai ta nghe nên ti ng,
t ta trông nên v , l y không ai c m, dùng không bao gi h t, ó là cái kho vô t n c a t o

hóa mà là cái vui chung c a bác v i tôi".

Trong v n h c ph ng Tây tôi ch a g p c bài nào v a tao nhã v a du d ng nh
hai bài ó, nh ng ph i c trong nguyên v n ch Hán117 m i th ng c h t cái thú c a nó.

Trong Vi t v n, bài Hát nói Ch nhàn c a Bùi K có gi ng ung dung, ph i ph i nh t:
em hãn m c118 mài viên kh i l i119

Tìm yên hoa g m i giang san,
Dù ái u c ng có khi nhàn,
Thì tiêu khi n trong cu c r u cung àn ch i c ng nhã.
Hãy gác vinh nh c th phi cùng c kim nhân ngã,

117 Nguyên v n ch Hán trong cu n v n Trung Qu c c a tôi (Tao àn -1966).
118 Hãn (hàn) m c: bút m c.
119 Kh i (i) l i: ng i b ng g , ý nói loài ng i là ch i, búp bê c a hoá công.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

157

em h o nhiên120 mà h h v i c m tôn121.
Tr m cái “nhàn” trong túi ki n khôn,

m b y v c con con thôi c ng .
Th tung ra cho nó: ch y c n c n nh n c, tuôn cu n cu n nh mây, bay l ng th ng

nh tr ng, th i thênh thênh nh gió.
i rác ra ngoài bát hoang trong l c v 122 v n còn th a.

Cái nhàn ã l lùng ch a?
(Nam Phong s 123, tháng 11, 1927)

Th Hát nói là m t bi n th c a th song th t l c bát, hoàn toàn Vi t Nam. Nó không
ng n, không dài, g m m i m t câu, ho c thêm b n câu M u n a là m i l m câu, theo tôi

t v a v n (th Sonnet c a Pháp c ng v y, có 14 câu); nó có qui lu t, nh ng không ch t ch ,
ng i t do, nên r t h p di n nh ng t t ng phóng khoáng, có th hùng h n, có th

nhàn nhã, hùng và nhàn là hai hình th c c a phóng khoáng. Vì v y tôi thích th ó. Nó xu t
hi n r t tr , vào i Nguy n, ch th nh c kho ng 60 n m r i suy l n, t i nay g n nh t t

n. Th t áng ti c!
Tôi ch a bao gi c h ng cái thú “ p tr ng”, nh ng c nghe ca c ít bài hát

nói t h i thanh niên và l n u tôi ã thích li n. Gi ng ca, m ti ng àn áy th a th t nh
 o i, có v ung dung l lùng, kéo dài ra, có ch ng ng l i khá lâu, b t mình l ng tai i câu

ti p; có ch d n d p m t chút, úng là “ch y c n c n nh n c, tuôn cu n cu n nh mây”,
i l i ung dung ti p t c.

Tôi ngh mu n th ng th c h t cái thú c a nhàn thì ph i nghe u Hát nói, mà nghe
trên m t b li u ho c gi a m t lòng r ch d i ánh tr ng, khi gió vi vu trên cành sao mà làng
xóm bên b ã t t èn.

Có ào n ng nào ca lên bài Ch nhàn tôi thâu b ng, r i nh ng êm khuya n m
trong chi c võng d i mái hiên, bên m t dòng r ch nh d i vài g c m n và xoài ng hoa,
cho b ng ch y nhè nh nghe thôi thì thú quá.

Bùi K ã v nh ch “Nhàn” r i l i còn cao ch “Lao”, “Hùng”. Tôi xin chép l i c
bài “Ch Lao” d i ây ghi l i tâm tr ng c :

“Phàm v t h u hình giai h u ho i,
 ki n khôn trút l i m y t ng tro.
i gì mà lo tính quanh co,

Th a h i s c bày trò thân nh c?
Song ã là ng i, dù l n nh c ng linh k chung d c123.
Ch ng có l si si ng c ng c, ch u h tranh tr c v i c l 124
Kìa th xem ki n cõng m i, chim nh t rác, ong m t, nh n xe t

t còn th , n ng i ngu h n v t?
 v tr ch ng ch ng ch t ch t,

Tr n làm sao, toan l n qu t cho r i.

120 H o nhiên: mênh mông, tôi oán là v tr .
121 C m tôn: àn và chén r u.
122 Bát hoang l c v : c trong v tr .
123 Ý mu n nói: dù l n nh c ng do khí thiêng c a tr i t un úc, nuôi n ng.
124 C ng c là lô. C l : lò c .

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

158

ã xu t thân ngang d c v i i,
Qu n chi n c m t m hôi, b cái ti ng nâng tr i là h .
Nên ch ng thì c i gió è mây, n m nh t nguy t vào trong ch ng b 125.
Ch ng nên thì v b , s t b n, cát dã tràng t i t t ti c gì công.

u sao c ng nh t th hùng!
(Nam Phong s ã d n trên)

Tôi ã nhi u l n nói t i s b n r n c a i s ng t khi v n minh c gi i thay v n
minh nông nghi p. L n u trong bài T a cu n ch c gia ình (P. V n T i - 1953) v s

n r n c a i s ng c a con ng i.

“V n minh c gi i t ng cho m i ng i chúng ta 100 tên nô l (máy móc) mà chúng ta
c h n c nhân vì chúng ta thành nô l c a c gi i, nhi u nhà bác h c lo cho nhân lo i s b

di t ch ng vì c gi i. Ng i ta tranh giành nhau tài nguyên, th tr ng, dùng nh ng khí gi i
i ngày m i thêm kh ng khi p, tàn nh n di t nhau và b n mu i m t nh chúng ta s b

hi sinh tr c h t. Th t là v n minh, thì loài ng i không cao ch “hùng”.
Tôi r t thích nhàn mà t 1949 n nay trên ba ch c n m r i, không n m nào c

ng nhàn. Trong cu c i ã qua c a tôi, nh l i ch có hai n m th t nhàn, thân nhàn mà
tâm c ng nhàn, t c hai n m tôi lênh ênh trên nh ng kinh r ch, tha h ng m c nh mi n Tây:

nh m t tr i m c trên b bi n R ch Giá sau t m màn l a th a c a r ng b n mà có ng i ví
i màn li u – không úng h n nh ng p thì không kém; c nh m t tr i nh m t mâm

than h ng t t l n trên cánh ng Sóc Tr ng bát ngát; c nh tr ng cô liêu, l nh l o, t nh m ch
trên sông C u Long, ho c nh y múa trên nh ng làn sóng r ch Bình Th y; c nh m t m
sen gi a ng Tháp M i, chung quanh toàn là lau s y; c nh nh ng r ng chàm ìu hiu
mi n U Minh, nh ng r ng c âm u Cà Mau. R i nh ng v n soài bông vàng ph kín,

ng h ng h c mà mát, trái ong a trên cành, i ngang qua tôi ch mu n a tay lên vu t
nh ng má no tròn, m n màng, ng r xu ng trên u tôi. R i nh ng r ng b ng l ng dài
hàng cây s , bông t a nh bích ào, cánh nh h n l a l t bay trong gió và trôi theo dòng

c trong veo; nh ng r ng d a v a y u u v a m nh m nh thôn n mi n Nam (Tây),
tàu lá phe ph y, lóng lánh d i ánh vàng ban mai, th t l ng l y, tình t , "voluptueux” nh
Somerset Maugham nói. Bu ng d a nào c ng chi chít, ch nhìn thôi c ng th y mát và
ng t. D a áng t ng tr ng cho thi u n ng b ng C u Long. Còn thi u n a ng b ng Nh
Hà có cây gì t ng tr ng c không? Tôi không th y. Vì v y mà tôi yêu d a. Nh ng d a
mu n th t p thì ph i bên m t dòng n c, ch quang ãng cho n m sáu cây phát
tri n, xoè tàn ra b n bên, và thân cao kho ng 6-7 th c.

Câu “Trúc nên th a, d a nên cao” th t úng, nó v n c lên n n tr i xanh mây
tr ng. M c chen chúc nhau nh có l n tôi th y Nha Trang thì nó làm sao phô h t duyên
dáng c.

Vi t Sách T H c
Tôi ã l c xa quá. Tôi nh c l i: trong n m n m t 1949 n 1953, tôi làm vi c r t

nhi u, v a d y h c, v a h c, v a vi t sách, không có thì gi h ng nhàn. D y h c thì m i
tu n 16 hay 18 gi thôi, không b n gì m y. H c m i t n thì gi h n. Tôi h c môn t ch c,

c ti ng Anh, l i h c thêm v v n h c Trung Hoa n a, nh có m y b v n h c s mua c.
Ngoài ra còn h c các l p hàm th : Cours d'édition et de librairie; Cours de technique
littéraire; Institute Pelman. Nh ng bài hàm th u giúp cho tôi tài li u sau vi t sách: Ngh

125 Ch ng là bàn tay, b là n m.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

159

vi t v n, H ng s c trong v n v n, nhi u cu n lo i H c làm ng i.
Nh trong ch ng XIII tôi ã nói mu n h c m t ngo i ng thì ph i d ch. Tôi mu n

c thêm v m t môn nào thì nên vi t v môn ó. u ó tôi ã trình bày trong cu n h c,
t nhu c u c a th i i:

“Có ng i nói: khi ch a bi t v m t v n nào thì ng i ta vi t sách v v n y”.
u l i y là m a mai thì là m a mai m t cách vô lí. Khi c b Nho giáo c a Tr n

Tr ng Kim ho c b Lý Th ng Ki t c a Hoàng Xuân Hãn, không ai t h i hai h c gi y
tr c khi vi t sách ã bi t rõ v o Kh ng ho c tri u Lí ch a? u chúng ta òi h i tác
gi là tài li u ph i chính xác, lí lu n ph i v ng vàng, v n ph i sáng s a và t i nhã; còn tác
gi ph i h c thêm nhi u trong khi so n sách không thì ta không c n bi t t i.

Vì có h c gi nào không v a h c v a vi t? Tr n Tr ng Kim âu ph i là m t nhà c u
c, Hoàng Xuân Hãn âu có b ng th c s v s h c? Và tr c khi so n hai b y, h Tr n và
 Hoàng có l c ng không bi t gì nhi u v Kh ng t ho c Lý Th ng Ki t h n b n và tôi,
y mà tác ph m c a hai nhà y v n r t có giá tr .

Tôi mu n i câu d n trên ra nh sau cho nó ch a m t l i khuyên chí lí và nghiêm
trang:

“KHI MU N H C V M T V N NÀO THÌ C VI T SÁCH V V N Y”.
Chúng ta ai c ng có tính làm bi ng, h c cái gì c ng ch m i bi t qua loa mà ã cho là

mãn nguy n, không ch u suy ngh k , tìm tòi thêm.
Nh ng khi vi t sách, ta c n ki m soát t ng tài li u, cân nh c t ng ý t ng, r i bình

lu n, sau cùng s p t l i nh ng u ta ã tìm ki m, hi u bi t phô di n cho rõ ràng. Trong
khi làm nh ng công vi c y, ta nh n th y có nhi u ch t t ng c a ta còn m p m , ta ph i
tra c u hi u thêm, c thêm nhi u sách n a, do ó s h c c a ta cao thêm m t b c. Càng

c nhi u sách thì càng g p nh ng ý t ng mâu thu n nhau, và ta l i ph i xem xét âu là
ph i, âu là trái và ta l i ào b i cho sâu thêm; nh v y ta hi u th u tri t c v n , nh lâu

n, có khi phát huy c nh ng u m i l .

Cho nên mu n h c m t cách k l ng không gì b ng vi t sách v u mình h c. Vi t
sách là t ra bài cho mình làm.

c mà không làm bài thì ch là m i c qua ch không ph i h c.
Song tôi xin d n b n: khi vi t nên nh m c ích c a ta là tìm hi u ch không ph i

u danh. ng c u danh thì danh s t i. C u nó, nó s tr n và s h c c a ta c ng s hoá ra
nông n i”.

t anh b n thân c a tôi, h c gi Lê Ng c Tr (m t n m 1979, nhà ngôn ng h c có
công nh t v i chính t Vi t ng , tác gi cu n Vi t ng chánh t t v , ngay khi cu n h c

a tôi v a m i phát hành, m t hôm g p tôi Th vi n ng Gia Long, b o tôi: “L i anh
nói r t úng: chính tôi vi t v chính t Vi t ng là t h c y”.

Tôi n m ch t tay anh, c i: “Anh em mình gi ng nhau quá. Tôi vi t cu n ch c
công vi c theo khoa h c c ng t h c”.

Lo i T Ch c Công Vi c
c xong m i bài c a tr ng T ch c công vi c theo khoa h c Paris g i cho, tôi

tóm t t i ý trong m t t p v r i tôi l i c thêm nh ng sách g i mua t Pháp v môn ó
 túc nh ng bài h c y, c ng ghi chép nh ng ý chính. c m t hai t p 100 trang v h c

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

160

trò.
Tôi s p t l i h t nh ng u ghi chép y, chia thành ch ng, l p m t b c c, vi t

t cu n v môn T ch c, ch ý hi u rõ môn h c và khi coi l i, m t thì gi tìm trong
t x p dày tài li u, bài gi ng c a tr ng và trong non m t ch c cu n sách khác n a.

Tôi vi t k l ng, sáng s a, m ch l c. Vi t xong tôi th y t p ó có ích cho gi i trí th c
Vi t Nam vì r t ít ng i bi t v môn t ch c. c nó bi t c nh ng nguyên t c quan
tr ng cùng cách th c hành; nó luy n cho ta c tinh th n khoa h c, giúp ta làm vi c mau

n, có hi u qu h n mà t n thì gi , m t s c. Mà nó l i d c h n, d hi u h n sách
Pháp. Ngh v y tôi em cho ông Paulus Hi u, ch s Kho b c Long Xuyên c. Ông thích
nó, ngh v i tôi ông xu t b n giúp; ông s b ti n ra tìm nhà in Sài Gòn, in xong ông

 g i cho m t s ti m sách Sài Gòn và Hà N i, ông s thu ti n, tóm l i là m i công vi c
ông m ng h t, có l i s chia hai. Ông th t là m t ng i t t, yêu v n hóa, nh ông mà tôi
chính th c b c vào làng v n, công ó tôi không quên.

Cu n ó in có 2.000 b n, phí t n khá n ng vì ph i làm nhi u Cliché (b n k m), ra m t
c gi cu i n m 1949, hai n m sau bán h t, nh ng không l i bao nhiêu.

ó là cu n u tiên tôi ra m t c gi . May m n nó c hoan nghênh li n. M t nhà
giáo Long Xuyên b o tôi: “Tôi mong có m t cu n nh v y t lâu”.

t c gi Sài Gòn, nhà v n Thiên Giang, ch a h quen bi t tôi, c xong vi t th
cho tôi, khen là vi t sáng s a, sách có ích, và b o tôi s thành công trong ngh c m bút.

Ông giám c nhà xu t b n Ph m V n T i Sài Gòn do có cu n ó mà ý n tôi
li n.

Tôi m ng r ng không là “m ” cái v n c a ông b n P. Hi u. Sau ó, tôi “khai thác”
thêm môn t ch c, áp d ng vào công vi c h ng ngày, vào vi c h c, vi c v t trong nhà.

Tháng 11.1950, tôi nh n d y cho tr ng Tho i Ng c H u. Nguyên t c c a tôi là ch
cho h c sinh cách h c, r i h ng d n h , h có th t h c c. u ó r t quan tr ng vì

t th y các h c sinh không bi t cách ghi chép l i gi ng c a th y, không bi t cách h c bài,
làm bài, không bi t cách h c ôn, cách tìm tài li u, không có m t th i d ng bi u nhà. H
không hi u r ng cách h c m t bài ám c (récitation), khác cách h c m t bài toán; m t bài

, a khác m t bài sinh ng … H không có c m t s tay ghi nh ng u c n nh
th ng coi l i.

y c ba b n tháng, tôi ngh công vi c c n nh t là ph i ch cho h c sinh cách h c
ã, và ngày 29 t t âm l ch n m Tân Mão (tháng 2-1951) tôi kh i s vi t, m i u ch nh

vi t 50 trang toà hành chánh t nh quay ronéo ch ng 100 b n phát cho h c sinh. Nh ng khi
ã h bút thì ý này g i ý kia, v n này kéo v n khác và s trang r t cu c t ng lên g p ba.

p ó tôi vi t d dàng và vui, ch trong ba tháng là xong. Tôi áp d ng môn t ch c
vào vi c h c cho phí s c, t n thì gi mà mau có k t qu ; tôi d n nhi u kinh nghi m

n thân t h i tôi h c tr ng Yên Ph và tr ng B i. Trong ph n I tôi ã nói tôi s m có
tinh th n ph ng pháp, ngay t h i h c l p S ng (cours élémentaire), tôi ã có l i h c
riêng c a tôi: trong l p v a chép bài v a h c th m, v a i t tr ng v nhà v a ngh cách
làm m t bài toán, tìm ý cho m t bài lu n, r i v t i nhà là làm, h c ngay bài trong ngày, nh

y tôi t n r t ít thì gi . Lên trung h c, tôi có m t s tay tóm t t nh ng ý quan tr ng trong
i bài s , a, v t lí, hoá, toán…, nh ng u tôi cho r ng lúc nào c ng ph i nh , nh v y

khi h c ôn thi trong l p ho c thi ra tr ng, tôi ch c n coi l i nh ng s tay ó, ít khi ph i
coi l i trong sách.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

161

Nh ng kinh nghi m ó và nhi u kinh nghi m khác n a tôi u ch l i cho h c sinh.
Vi t xong, th y t p ó có th in thành sách c, tôi t cho nó nhan Kim ch nam

a h c sinh. Lúc này tôi ã có c m t s ti n ti t ki m r i, kh i ph i nh ông Hi u n a.
Tôi m n nhà in duy nh t Long Xuyên in cho 1.000 cu n, tôi không nh phí t n bao nhiêu
(có l là 3.000)126. Nhà in ch có máy p chân (pédale) in r t ch m, mà m i “cahier” ch

c 4 hay 8 trang nh , cho nên công in và khâu r t t n mà mà sách r t x u. H ch in các
u gi y t cho công s và ít qu ng cáo cho nhà buôn, ch a bao gi in sách nên thi u r t

nhi u ph ng ti n.

Tôi bán c m t s ít cho vài ti m sách Long Xuyên còn thì g i lên Sài Gòn cho
nhà Ph m V n T i. Ông T i chê sách in x u quá nh ng khen n i dung có giá tr , bán trong

y tháng ã h t, và xin tôi cho phép tái b n. Cu n ó bán ch y h n cu n Voulez vous que
vos enfants soient de bons élèvres c a giáo s La Varenne, Thiên Giang l c d ch, nhan là
Mu n thành h c sinh gi i, c ng do nhà P. V n T i xu t b n, ra tr c cu n c a tôi ch ng

t n m, không h tái b n.

Kim ch nam c a h c sinh r t c hoan nghênh. Nhi u ph huynh h c sinh sau g p
tôi, c m n tôi vì nh cu n ó mà con h t n t i. M t giáo s b o h c trò: “N u theo úng
cu n ó thì h c r t gi i, nh ng ít ng i theo úng c l m”. C n gì ph i theo úng. C hi u
nguyên t c, hi u ph ng pháp r i ch u khó áp d ng tu kh n ng, hoàn c nh c a m i ng i,

ng có l i nhi u r i.
Tôi m ng nh t là nó ã thay i h n cu c i c a m t thanh niên hi u h c nh ng nhà

nghèo, không cách nào ti n thân, sau thành m t bác s , m t nhà v n, tr c 1975 ã ra c
t hai t p th , hai cu n d y cách phòng các b nh c a thi u nhi và c a h c sinh. Trong t

Bách Khoa s 20-4-75, thanh niên ó, bác s H ng Ng c vi t: Kim ch nam ã m cho tôi
chân tr i m i, c xong, tôi th y g n g i v i ông - (t c tôi) - k l . Có nh ng u tôi ã
thoáng ngh , ã t ng làm nh ng vì th i chí ngã lòng, vì không c h ng d n nên không t

c m y k t qu . Ông ã h th ng hoá, t ra nh ng nguyên t c giúp cho vi c h c m t,
 t n thì gi mà c nhi u k t qu h n. u quan tr ng là sách trình bày nh ng ph ng

pháp th c hành, không có nh ng lý thuy t vi n vông, nhàm chán”.

Thanh niên ó t m i n m nay ã thành m t b n thân c a tôi.
Kim ch nam c a h c sinh c tái b n b n n m l n, l n nào c ng in ba ngàn b n.

Sau Kim ch nam, c ng trong lo i t ch c, tôi vi t cu n ch c công vi c gia ình
(1953), ch cách t ch c công vi c trong nhà, d tính, s p t, ch huy, c x v i ng i giúp
vi c…

Nh ng sách c a tôi khác nh ng sách trong lo i ó c a Âu, M m tôi cao n p
ng gi n d , ng “cái hình hài làm t i cái tâm” mà “ i s ng v t ch t thì nên d i m c

trung, còn i s ng tinh th n nên trên m c y” - cu n ó c tái b n hai ba l n.

i m i n m sau (1964), tôi m i vi t m t cu n n a v cách ch c công vi c làm
n. C ng v n áp d ng nh ng nguyên tác t ch c theo khoa h c, nh ng cu n này tôi ch in

c m t hai l n, m i làn in 2.000 b n. Th i ó gi i kinh doanh không c n bi t môn t ch c.
 ch c n ch y ch t, xin c cái “lít x ng” (licence: gi y phép) xu t nh p c ng, vay ngân

hàng m t s v n “khai thác” là làm giàu. Có k ch c n bán l i “licence” c ng s ng
phong l u. Trong cái vi c u th u, h “quen l n”, có phe cánh là lãnh c nh ng lô “b ”.
Không bi t t i cu i th k này ng i mình ã có c tinh th n “làm n” nh ph ng Tây

126 Trong VVCT ghi là: “(kho ng 8.000 ng? Vàng lúc ó 3.400 ng 1 l ng)”. (Goldfish)

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

162

ch a. Cu n ó c a tôi ra s m quá.
Ngay cu n ch c công vi c theo khoa h c m c d u in tr c sau ba l n, m i l n

2.000 b n, c ng v n “ c ra s m quá”. Hi n nay (1980) t Nam ra B c v n còn r t nhi u c
quan không bi t cách qu n lí, t ch c, làm vi c lu m thu m nh t ng lí, h ng ch c th i ti n
chi n. Mà ph ng Tây thì khoa t ch c c a Taylor, Fayol ã b coi là l c h u t hai ch c

m nay r i. Ngày nay h tìm cách thích ng công vi c v i ng i ch không thích ng ng i
i công vi c; t p cho th có sáng ki n, t lãnh trách nhi m, giúp cho th t gi i quy t l y

các v n ... R i ây các máy n t (Ordinateur127) s làm thay i h n cách qu n lí n a; s
quy t nh s không t p trung vào ban giám c mà phân tán cho các phòng, x ng, ngh a là
cho c p d i.

Ch m t khoá hàm th mà giúp tôi vi t b n cu n nh trên.
 giúp h c sinh có ph ng pháp, sau tôi còn d ch và vi t m y cu n n a - có th coi

nh thu c v lo i t ch c - nh :
Mu n gi i toán hình h c ph ng (d ch J. Chauvel) - 1954.

Mu n gi i toán hình h c không gian (n.t) - 1956.
Mu n gi i toán i s (tôi vi t) - 1957.

Bí quy t thi u - 1955.
y cu n ó u vi t theo tinh th n cu n Kim ch nam, tinh th n giúp thanh niên,

giúp h nh r ng c n nh t là có ph ng pháp, có ch ích, làm vi c u u. Trong i có
nhi u ng i r t thông minh mà thi u nh ng c ó nên không làm c gì c ; trái l i có
nh ng ng i thông minh ch trên trung bình m t chút thôi mà l p c s nghi p nh nh ng

c ó.

t s c gi quá yêu tôi, b o giá tôi ng vi t nh ng cu n ó mà kh o c u v
nh ng tài cao xa thì có l i h n. Ph i, có th có l i cho tôi h n v ki n th c, nh ng ch c là
ít l i cho thanh niên. Không th y ai vi t sách d y ph ng pháp làm vi c cho h c sinh thì tôi
ph i vi t. Và h c sinh th y có ích nên cu n nào c ng c tái b n nhi u l n. Trong 30 n m

m bút, tôi b ra h n m t n m giúp h c sinh nh v y, tôi ngh không ph i là phí thì gi .

Lo i v Vi t Ng
Vì d y Vi t ng cho l p t niên, tôi ph i c k cu n n ph m Vi t Nam c a Tr n

Tr ng Kim và vài cu n nh Nh n xét v v n ph m Vi t Nam c a Bùi c T nh… c xong
tôi th y nh ng sách v n ph m (nay g i là ng pháp) ó, nh t là cu n c a Tr n Tr ng Kim
ph ng theo ng pháp c a Pháp quá, không h p v i c tính c a ti ng Vi t. Tôi l i th y t t c
các giáo s và h c sinh u mi n c ng d y và h c môn ó – vì nó có trong ch ng trình -
ch không tin t ng, không th y ích l i chút nào c . Và tôi vi t cu n hi u v n ph m, a
ra vài ý ki n, m c d u tôi ch a h nghiên c u v ng pháp.

i ý tôi cho r ng Vi t ng không có ph n t pháp (morphologie), không bi n di t
ng (cùng m t t dùng làm danh t , ng t thì vi t c ng v y: cái cu c, cu c t), cho nên

nhi u t không có t lo i nh t nh; ta không nên chú tr ng quá n vi c phân bi t t lo i, mà
nên chú tr ng n s phân bi t t v , n v trí c a m i t trong câu.

Tôi l i ngh không nên dùng g ch n i, vì Vi t ng có tính cách n âm (ngày nay,
ng i ta g i là ngôn ng cách th - langue isolante), r t khó g ch n i cách nào cho hoàn

127 Ti ng Anh là computer: máy n toán, máy vi tính. (Goldfish)

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

163

toàn h u lí c l m, mà ch làm r i trí thêm cho h c sinh. Vi t li n nh ng t ghép, l i càng
không nên.

p ó dày kho ng h n tr m trang, tôi vi t trong hai tháng, ngoài nh ng gi d y h c.
Nhà P. V n T i không nh n xu t b n vì khó bán. Tôi ngh b v n ra in m t ngàn (hay

t ngàn r i) b n và cho h c quy n phát hành (nhà P. V n T i ng tên), bán c
bao nhiêu, tr hoa h ng r i còn thì v ph n tôi. L i v v t ch t không có gì nh ng v tinh
th n thì áng k . Chính nh cu n ó mà m y n m sau, ông Tr ng V n Chình (bút hi u
Trình Qu c Quang, tác gi hai cu n i ngh à L t, i ngh Fontainbleau) Hà N i di c
vô, l i ng Monceau ki m tôi, ngh v i tôi vi t chung v ng pháp Vi t Nam vì ch
tr ng c a tôi có nhi u m h p v i ông. R i h n hai ch c n m sau, mi n Nam gi i phóng

i, m t s h c gi trong vi n Khoa h c Xã h i (ban Ngôn ng) B c vô c ng l i th m tôi,
o h ý n tôi t khi c cu n ó. Nó c chú ý nh v y vì là cu n u tiên v ch m t

ng m i cho công vi c nghiên c u ng pháp Vi t, thoát li nh h ng c a các sách ng
pháp Pháp dùng trong các tr ng h c.

ng vì d y Vi t v n, nên tôi có ý vi t m t cu n ch cho h c sinh trung h c và nh ng
ng i l n t h c cách vi t v n và s a v n, nhan là Luy n v n.

 vi t cu n này, tôi c khá nhi u tác ph m v n ch ng Vi t, Pháp, và m t s sách
Pháp v ngh thu t vi t nh cu n L’Art d’écrire c a Antoine Albalat, La Formation du style

a tu vi n tr ng Moreux, Le style au microscope (ba cu n) c a Criticus…
Không k thì gi c sách và thu th p tài li u d n ch ng, ch n i công vi c vi t k

ba tr m trang c ng m t sáu tháng làm vi c t b y gi sáng n b y gi t i, tr nh ng gi d y
c, ch m bài, gi n và ng tr a. Nh ng tôi không th y m t vì vi t r t có h ng.

Vi t xong cu i n m 1952, nhà P. V n T i in ngay, sau tái b n c hai ba l n. Sách
in ra úng lúc Vi t ng c tr ng d ng, ai c ng th y c n nói và vi t ti ng Vi t cho úng,
cho hay, còn ti ng Pháp ch là m t ngo i ng các tr ng trung h c, cho nên c c gi
hoan nghênh, cho là “gia ình nào c ng ph i có”; có v còn khuy n khích tôi, bu c tôi vi t
thêm n a: “ông Lê, ông ph i so n ngay m t cu n Luy n v n th nhì và ph i xu t b n g p n i
trong ba tháng, không c tr , hè này tôi có sách c mà quên cái n ng nung ng i i
nhé. V n còn r ng, ông ch a xét h t và ông không c t ch i”.

Tôi không t ch i, nh ng còn b n nhi u vi c khác, nên n m 1956 tôi m i vi t c
cu n II, 1957 m i ra n t cu n III. Hai cu n này cao h n cu n I nên ch in c m t l n thôi.

ch Dale Carnegie và Vi t Lo i Sách H c Làm Ng i
 h c ti ng Anh, tôi t p d ch sách Anh ra ti ng Vi t c ng nh tr c kia h c b ch

tho i, tôi d ch H Thích.
Th t may m n, ông P. Hi u gi i thi u cho tôi hai cu n How to win friends and

influence people và How to stop worrying u c a Dale Carnegie và ki m cho tôi c c
nguyên b n ti ng M v i b n d ch ra ti ng Pháp.

Hai cu n ó c c k h p d n, tôi say mê c, bi t c m t l i vi t m i, m t l i d y
c m i, toàn b ng thu t k chuy n. M i ch ng dài t 10 n 20 trang, ch a ra m t chân

lí, m t l i khuyên; và cho ng i c tin chân lí, l i khuyên ó, Carnegie k c ch c câu
chuy n có th c, do ông nghe th y ho c c c trong sách báo, nhi u khi là kinh nghi m

n thân c a ông n a, k b ng m t gi ng r t có duyên, cho nên c thích h n ti u thuy t mà
i d nh .

Ti ng Anh c a tôi h i ó còn non l m – th c s thì c ng ch k nh m i h c sáu

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

164

tháng - nên nhi u ch tôi ph i d a vào b n d ch ti ng Pháp. Và d ch cu n How to win friends
xong, tôi a ông Hi u coi l i, s a ch a. Do ó mà chúng tôi kí tên chung v i nhau. Tôi t
cho nhan là c nhân tâm.

Ch tr ng c a tôi là d ch lo i sách “H c làm ng i” nh hai cu n ó thì ch nên d ch
thoát, có th c t b t, tóm t t, s a i m t chút cho thích h p v i ng i mình mi n là không
ph n ý tác gi ; nh v y mà b n d ch c a chúng tôi r t l u loát, không có “d u v t d ch”, c
gi r t thích.

Cu n c nhân tâm bán r t ch y, t 1951 n 1975, in i in l i t i 15-16 l n, t ng
ng s bán c trên 50.000 b n128. Có ng i mua tr c sau ba b n b n ho c vì m t, ho c
 t ng b n.

50.000 b n n c mình là nhi u th t, nh ng không th m vào âu v i Âu, M .
Pháp, nhà Hachette l n u in 200.000 b n d ch, nhan là Comment se faire des amis; còn

 thì không bi t t i m y tri u b n. Hi n nay (7-1980) ch sách c , ng Cá H p (Bùi
Quang Chiêu c) - Sài Gòn có ng i ch u mua m t b n v i giá 40 ng ngân hàng (20.000

). N m 1975 giá ch có 2 ng ngân hàng.
Qui t c c nhân tâm g m trong câu “K s b t d c v t thi nhân”129 mà t t c các

tri t gia th i th ng c t Thích Ca, Kh ng T , Ki Tô… u ã d y nhân lo i, nh ng trình
bày nh Dale Carnegie thì h i có tính cách v l i, và tôi ngh trong i c ng có m t ôi khi
chúng ta c ng c n ph i t thái m t cách c ng quy t ch không th lúc nào c ng gi n

i trên môi c. Cho nên tôi thích cu n How to stop worrying mà chúng tôi d ch là
Qu ng gánh lo i h n.

úng nh oàn Nh Khuê nói:
…Thuy n ai ng c gió ai xuôi gió,
Coi l i cùng trong b th m130 thôi.
Dù sang hèn, giàu nghèo, ai c ng có u t , phi n mu n; ch h ng t quan, tri t nhân,

quân t m i “th n ãng ãng” (th n nhiên, vui v) c nh Kh ng T nói (Lu n ng -
Thu t nhi – 36). Nh ng làm sao có th th n nhiên, vui v thì Kh ng T không ch cho ta
bi t. Dale Carnegie b ra b y n m nghiên c u h t các tri t gia c kim ông tây, c hàng
tr m ti u s , ph ng v n hàng tr m ng bào c a ông vi t cu n Qu ng gánh lo i.

Tôi b t u au bao t t khi phi c Pháp b n liên thanh xu ng mi n Tân Th nh
(1946), n m sau qua Long Xuyên, quên tình c nh n c và nhà tôi ph i tr n vào trong sách

, nh ng c và vi t su t ngày thì b nh bao t l i n ng thêm, mà bác s không bi t, c cho
là gan y u, u ng thu c Tây, thu c B c, thu c Nam u không h t.

i khi c cu n Qu ng gánh lo i, tôi th y h t u t , nh h n ng i i. Su t th i
gian d ch và trong n m sáu tháng sau n a, tôi có c m giác “ ãng ãng” ó. Vì v y mà tôi r t
mang n tác gi , vi t m t bài T a tôi t l y làm c ý gi i thi u v i c gi , và cu i bài,

:

“Long Xuyên, m t ngày p trong 365 ngày p n m 1951”
Nhi u c gi ng ý v i tôi là cu n ó hay h n c nhân tâm, và ngay t ch ng

u ã trút c m t ph n n i lo r i, cho nên chép nhan ch ng ó “ c nh t nh t quá

128 G n ây (1985, 1992) hai, ba nhà xu t b n cùng in, m i l n có h n vài ch c ngàn b n (BT).
129 L i c a Kh ng T ; có ng i d ch là: u gì mình không mu n thì ng làm cho ng i khác. (Goldfish)
130 Trong VVCT in là: bi n kh . (Goldfish)

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

165

nh t nh t” tr c m t, trên bàn vi t.
i ây, m t c gi , bác s , b o t h i i h c, c xong ch ng ó, thì i ch kí,

không kí tên th t n a mà kí là “Today” (Hôm nay). Tôi còn gi m t b n có ch kí ó c a ông
ta.

Qu ng gánh lo i tr c sau ch bán c ba ch c ngàn b n, nh ng tôi ch c nó ã
em l i ni m vui cho ít nh t là c a tr m ngàn ng i. Nó ra r t úng lúc chi n tranh gây bi t

bao n i lo l ng cho bi t bao gia ình!
ng trong n m 1951, tôi d ch thêm cu n ti ng Anh n a: Give yourself a chance (The

Seven steps to success) c a Gordon Byron. Nhan ti ng Vi t c a tôi: y b c n thành
công.

Cu n này nhà P. V n T i c ng cho vào lo i “H c làm ng i”, ích l i cho thanh
niên, g n, sáng, d theo, nh ng không có gì c bi t. Có l vì nhan h p d n nên c ng c
tái b n nhi u l n, tuy thua xa hai cu n trên.

Ngoài ra tôi vi t xong nh ng ch a s a m y cu n này:

+ Ngh thu t nói tr c công chúng: tài li u a s l y trong cu n Public Speaking c a
Dale Carnegie mà tôi cho là tác ph m th c ti n nh t trong lo i. Ph n ph l c có vài bài di n

n r t h p d n. Sách bán r t ch y, t i nay v n còn ng i tìm mua.
+ Th h ngày mai: tôi t ng h p các ph ng pháp tân giáo d c c a ph ng Tây

tìm ra m t ng l i m i trong vi c d y tr . Bài T a r t c m ng (cu i ch ng XI, tôi trích
n m t n). Tác ph m c tái b n nhi u l n. Thiên Giang c xong, tr nên thân v i tôi.

Nh cu n Kim ch nam c a h c sinh và cu n ó mà gi i hi u tr ng, giáo s t th c ý t i
tôi.

+ Hi u n ng: bí quy t c a thành công: trong lo i Doanh nghi p c a nhà P. V n T i.
+ Bí m t d u l a: d ch cu n Le Secret de l’or noir c a Robert Gaillard, k v tìm ra

 d u l a u tiên M . Truy n có tính cách m o hi m, cho tr em c. Trên 15 n m sau,
cu n ó m i xu t b n131.

Vi t v V n H c Trung Qu c
Công trình m t cho tôi nh t – m t mà thú – h i t n c Long Xuyên nh t là vi t b

i c ng v n h c s Trung Qu c g m ba cu n: I. T th ng c n i Tu ; II. i
ng; III. T Ng i n hi n i.

Vi t b ó ch ý c a tôi c ng là h c. Trong bài T a - mà tôi l y làm c ý - tôi
nói h i tr ng B i tôi ã tò mò mu n bi t v v n h c Trung Qu c. N n c h c Trung
Qu c nh có s c gì huy n bí thu hút tôi, m t thanh niên theo Tây h c. M i l n nghe úng tên
nh n tâm iêu long, Chiêu Minh v n tuy n, Ti n Xích Bích phú, Qui kh lai t … dù
ch ng hi u ngh a, tôi c ng th y trong lòng vang lên m t u tr m tr m, nh nh nhung cái
gì. Ph i ch ng ó là ti ng vang nh ng gi ng ngâm nga c a t tiên tôi còn v ng v ng trong
lòng tôi?

Mu n tìm hi u v n h c Trung Qu c mà sách báo Vi t ch làm cho tôi th t v ng. Cu n
Vi t Hán v n kh o c a Phan K Bính s l c quá; còn c nh ng bài d ch C v n, th

ng ng lác ác trên t p chí Nam Phong và m t s báo khác thì không khác gì coi m y
bông sói, bông h ng, bông ngâu, bông móng r ng mà m y ch bán hoa ph Hàng ng

131 T c n m 1968, Tu i Hoa xu t b n. (Goldfish)

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

166

(Hà N i) gói trong chi c lá chu i, ch a trong cái thúng bán cho các bà n i tr mua v
cúng r m, làm sao bi t c v n làng Ng c Hà, làng Yên Ph ra sao.

Tôi ch còn cách h c ch Hán c sách c a ng i Trung Hoa vi t. Khi ã có m t
 v n 3.000 ch , mò trong các t n Trung Qu c, tôi ki m mua m y b v n,

ng thi, n h c s , B ch tho i v n h c s , Trung Qu c v n h c t trào s l c… nh tôi
ã nói (ch ng XIII), r i mò m m l n. Th t khó nh c vô cùng! c m t bài trong v n

quan ch dài hai m i hàng, tôi th ng m t c bu i mà ch hi u l m . B y chú thích rõ
ràng, và có d ch c v n ra b ch tho i; nh ng c v n và b ch tho i c a tôi u m c s ng,
ph i dùng c v n oán b ch tho i và ng c l i dùng b ch tho i oán c v n.

Còn nh ng cu n V n h c s thì tuy t nhiên không có chú thích, nhi u ch tôi ph i
vi t th h i bác tôi, nh ng không dám h i nhi u vì m t công bác vi t th tr l i. ành c
nhi u sách, nhi u l n r i v ngh a d n.

c t i âu tôi tóm t t, ghi t i y, so sánh các sách, s p t r i chép trong nh ng t p
 100 trang. Sau cùng d ch m t s bài v n th , vi t thành ch ng. N i công vi c d ch và

vi t này c ng m t chín, m i tháng. Các bài c v n thì tôi d ch l y, th tôi d ch c m t s ,
bác tôi d ch cho m t s l n. Bài th nào không tên ng i d ch là c a tôi, “Vô danh

ch” là c a bác tôi. Hai bác cháu u chú tr ng nh t t i c “tín”, ngh a là d ch sao cho
úng, cho sát, không dám s a l i, thêm ý. Chúng tôi bi t nhi u bài ng i tr c ã d ch r i

mà hay, nh ng vì Long Xuyên thi u sách, tôi không th ki m c, nên không d n vô.
Tôi vi t nh v y c t h c, ch không ngh n vi c in. Vi t xong, th y có th giúp

cho các b n hi u h c có m t khái ni m v v n h c Trung Qu c nên m i s a l i r i cho xu t
n. S nh n nh c a tôi ch c không sai nhi u vì tôi ã tham kh o k , b ng nh ng ph ng

ti n tôi có; b c c có m ch l c và sáng s a; nh ng tôi nh n r ng còn nh ng l i d ch sai, nh t
là phiên âm sai, m c d u v y tôi c ng c cho ra m t c gi . S d “tôi c gan nh v y là vì
tin lòng qu ng i c a các v c u h c, không n trách k h u ti n h c th c nông c n mà s n
lòng h c ch b o cho nh ng ch sai l m, h u giúp b n tân h c chúng tôi hi u thêm cái c

c c a các c , t c là cái n n t ng v n hóa dân t c Vi t Nam chúng ta” (trích trong bài T a).
n h c Trung Qu c nh h ng r t l n n v n h c Vi t Nam mà các c quá khiêm

n không ch u vi t thì b n x m nh tôi ành ph i mò kim v y.
Vi t xong tôi chép l i, kho ng 750 trang, m t ba tháng n a (vì có nhi u ch Hán và

bài nào c ng có ph n phiên âm).
Ngày 20 tháng m nh ông n m Quý T (26-XI-1953), m i công vi c hoàn thành, tôi

th y khoan khoái. Tôi th o bài T a, cu i bài ghi c nh tr ng khuya trong v n hoa phòng
vi t trông ra:

“Tr ng m i ló d ng. C nh v t ang t i t m, bí m t b ng hoá ra êm m nên th .
Nhành li u là à l p lánh bên dòng n c. Giò hu rung rinh to h ng d i bóng d a. êm
nay tôi mu n th h n tìm thi nhân cùng danh s Trung Hoa th i tr c.

“H i h ng h n ch v y! Tôi mang n ch v r t nhi u, g n b ng mang n v n nhân
c tôi; vì t h i m i sanh, tôi ã c nghe l i ngâm Chinh ph , Thuý Ki u xen l n v i l i

bình v n th c a ch v và ngay trong v n h c n c tôi c ng th ng th y n hi n n i c a
lòng ch v . Tâm h n tôi ngày nay m t ph n c ng do ch v ào luy n nên.

“Vi t cu n này tôi mu n có c h i g n ch v thêm m t chút. Tác ph m c a ch v
quá nhi u, tôi không c h t, nên ngoài cái l i gi i thi u v ng v , t t còn mang thêm cái t i
vô tình xuyên t c. Xin ch v l ng th ”.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

167

i có 27 n m mà c nh tôi t trong n ó nay ã thay i h n: dòng kinh ã l p,
c li u ã không còn, nh ng thêm c hai cây hoàng lan, chi u t i h ng th m ngào ng t
 m t xóm.

Bác tôi m ng tôi hoàn thành tác ph m, cho tôi hai bài th t ngôn t tuy t:

ng t môn ti n u di m h ng,

Mãn bàn thi s phí bình ch ng.
Kim phong thi t mã nhàn trung quá,
Nh t h p thanh s n t ch tr ng.

 t biên chi ngã duy t chi

Nh t gia l c s t i t ng tri.
Hà tu cánh h ng ông tây v n,

 vãng khai lai cánh thu c thu ?
ch ngh a:

(1)
Tr c c a, các hoa , tía tranh nhau phô h ng s c,
Trên bàn y thi s , khó kh c phê bình.

p lúc nhàn trong th i bu i binh ao,
Có ch tr ng l u l i m t h p sách trong núi xanh (l u tác ph m cho i sau)

(2)
Cháu c vi t i, bác duy t cho,
Cái vui trong gia ình ch bác cháu hi u nhau.

n chi ph i h i ng i bên ông bên tây,
Vi c k vãng khai lai còn tu thu c vào ai n a.

Bác tôi còn cho tôi hai câu i:

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

168

 s c c h ng v n t c
Tân tâm tân bút th ph ng tân.

Nh t môn v n hi n kham tr ng s

ng qu c binh ph n b t di t th

ch ngh a:
(1)

c c , h ng c , v n th i c
Lòng m i, bút m i, i v a m i
(2)

t nhà v n hi n có th ghi vào s
a binh hai n c không di t c sách
 i c ng v n h c s Trung Qu c, ông P. V n T i nh n là có giá tr nh ng

không ch u xu t b n vì in r t t n (ph i s p ch Hán) mà khó bán. N m 1955 tôi l i ph i b
n ra in, 1956 m i xong132. Ch in 1.500 b n, t n 75.000 (m i cu n 25.000). Giá vàng h i

ó vào kho ng 4.000 - 5.000 m t l ng. Bán m t n m c kho ng 500-600 b , v n;
 còn l i bán b y tám n m sau m i h t. V y, làm cái ngh vi t v n c ng c n có v n kha khá

thì m i gi c chí h ng, làm c nh ng vi c mình thích, mà ch ng ph i tu thu c ai.
u tôi không có xu t b n l y thì 10-15 n m sau ch a ch c ã có nhà ch u in cho, lòng ham

vi t t t ph i ngu i d n mà s không vi t thêm c cu n nào v c h c Trung Hoa n a.
In xong tôi mang v Long Xuyên ngay bác Ba tôi coi. Tôi bu n r ng cha m tôi và

bác Hai tôi không còn. Tôi ã không ph công c a ba ng i thân ó. Trang u sách tôi :
VVV---KÍNH DÂNG

ng h n Thân m u tôi,
Ng i ã cho tôi h c thêm ch Hán

 gi a th i tàn t c a Nho h c.

ó n m 1964 nhà Khai Trí tái b n; in 2.000 b n, c vi n i h c Hu khuyên
sinh viên c; nh ng n m 1974 bán v n ch a h t. L n tái b n này tôi ch s a c m t ph n

i trên b n flan (b n chì) thôi, vì s p ch l i thì t n công l m.

Do Hoàn C nh Mà Tôi T Bi t Long Xuyên Chuy n Làm Ngh Vi t V n
y trong n m n m (1949-1953) làm vi c tích c c, nh t là ba n m sau cùng, tôi ã

xu t b n c chín cu n: ch c công vi c theo khoa h c, Kim ch nam c a h c sinh, T
ch c gia ình, Luy n v n, hi u v n ph m, c nhân tâm, Qu ng gánh lo i, B y b c

n thành công, và Hu n luy n tình c m d ch t 1941 - l i có s n m t b 3 cu n i c ng
n h c s Trung Qu c; và 4 tác ph m n a: Ngh thu t nói…, Th h ngày mai, Hi u n ng,

132 Trong danh m c sách trong cu n i câu chuy n v n ch ng thì b CVHTQ do nhà Nguy n Hi n Lê
xu t b n n m 1955. Do ó ta có th suy ra r ng n m 1955 ã in xong cu n u ho c cu n u và cu n th hai,

m 1956 thì in xong cu n th ba ho c cu n th hai và cu n th ba. (Goldfish)

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

169

Bí m t d u l a.
Tác quy n c kho ng trên100.000 , c ng v i s l ng giáo s , s ti n d y t t i

nhà, tiêu pha r i (tôi s ng r t gi n d , ch t n ti n h c hàm th và mua sách), a cho nhà tôi
t s ti n sang m t c n nhà nh trong m t h m khu Hãng Sáo (Tân nh) mà m con

kh i ph i chung v i b n và các em n a, cu i n m 1953 còn d non 200.000 . Nh l i h i
i qua Long Xuyên trong túi ch có 200 .

áng k nh t là tôi có chút danh trên v n àn và c m t s c gi khá ông tin
y. Tôi ã thành cây vi t chính c a nhà P. V n T i.

c v y m t ph n là nh nhà tôi ã can m m t mình làm vi c nuôi con, d y con
a; m t ph n là nh thân m u cô Nguy n Th Li p. Bà c theo n p c , nghiêm kh c, ít nói,

nh ng tin tôi cho tôi nh , có ch yên n h c, d y h c, vi t sách, mà s d tin tôi c ng là
do bi t bác tôi và th y tôi bi t ch Nho. Tôi Long Xuyên không bao lâu thì c qui tiên, và
cô Li p c ng ti p t c cho tôi . Tôi xin góp ti n ch , cô không nh n. Th m thoát mà tôi nhà
cô t i non b y n m. Trong i d gì g p c ng i b n nh v y, n u không ph i là duyên
tr i.

Ngày nay ngh l i, tôi th y s ph n tôi m t ph n do tôi quy t nh, nh ng ph n l n thì
do may r i, do nh ng cái ng u nhiên x y t i, không sao ng c, nh t là do th i cu c.

Ông cha tôi không ai vi t sách, làm ngh vi t v n; song thân tôi, m tôi và các bác tôi
ng không có ý nh cho tôi thành nhà v n; chính tôi t i n m 1951, h i b n ch c tu i, m c

ã chính th c b c vào làng v n mà v n ch a có ý s ng b ng ngh c m bút. Còn s t vi c a
tôi, nhi u ng i ã coi, không ai bi t c là s c a m t nhà v n. Bác Ba tôi ch oán c

 t t, giàu và sang; và tôi th y m t ng i s t vi gi ng s tôi n tám ph n m i, mà làm
th u khoán, giàu l n. M t ông b n già b o s tôi n i danh vì c cách “t linh h i phi liêm,
thanh danh vi n ch n”, nh ng trong ngh nào c ng có ng i n i danh, mà c theo các chính
tinh m ng và chi u m ng c a tôi, thì tôi làm m t k thu t gia ho c m t nhà kinh doanh m i

p, vì m ng tôi có V khúc v i Sát, Phá, Liêm, Tham; thân tôi cung Thiên di có Thiên
ph , L c t n. M ng, thân u không có Khôi, Vi t (v n tinh); còn X ng khúc, Hoá khoa
(c ng là v n tinh) thì u cung thê, bàng chi u v cung thân.

Ch nh ng b n nào ã bi t tôi là nhà v n r i, coi t vi cho tôi m i gi ng r ng chính
nh cách X ng khúc, Hoá khoa chi u cung thân ó mà ngoài b n m i tu i, tôi i ngh
thành m t nhà v n có danh. Nh v y là gi ng m t cách h i ép, ch không ph i là oán s .
Cho nên tôi không tin h n môn s ; nhi u l m nó ch úng c sáu ph n m i thôi; s di
truy n c a t tiên, giáo d c trong gia ình, hoàn c nh và th i cu c m i có nh h ng l n t i

i s ng con ng i.

 di truy n thì ông n i, ông ngo i tôi u có ti ng là hay ch , bà n i tôi l i trong
t th t c m i i khoa ho n. T i th h cha tôi thì có hai bác C và Ba c a tôi h c gi i.
i th h c a tôi thì hai anh Tân Ph ng, Vi t Châu và tôi u có khi u v v n.

 giáo d c thì trong gia ình tôi, i nào c ng tr ng s h c, c ng cha (có khi c m
a nh bà n i tôi, r i nhà tôi) d y cho con, m tôi tuy không d y tôi nh ng l i cho tôi h c

thêm ch Nho v i bác Hai tôi.

Do hai nguyên nhân m i k , tôi thích c sách, thích v n h c, m c d u h c ngh công
chánh.

i thì hoàn c nh và th i cu c a y tôi vào ngh c m bút:
- u n m 1935, không có kinh t kh ng ho ng, tr ng Công chánh ra tôi c b

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

170

nhi m ngay thì t t tôi không có thì gi h c thêm ch Hán.
- u n m 1935 tôi m i c b mà b ngay vào Nam, g n bác tôi; m i n m sau

(1946) tôi l i t n c v Tân Th nh; khi tôi qua Long Xuyên r i thì hai n m sau bác tôi c ng
n c qua y; nh v y tôi có d p h c thêm v i bác tôi. Mà ch Hán r t có ích cho nhà v n.

- Long Xuyên, tôi g p ông P. Hi u, m t ng i c ng thích v n; ông giúp tôi xu t
n tác ph m u tiên, l i cùng d ch v i tôi hai cu n c a Carnegie.

- Nh d y h c tr ng Tho i Ng c H u tôi m i có ý vi t vài cu n cho h c sinh.
- Tôi vi t nh ng cu n u ó úng lúc nhà xu t b n P. V n T i cho ra lo i sách

“H c làm ng i” ti ng Pháp g i là Culture humaine, ti ng Anh g i là Self improvement.
Th c ra ông T i không ph i là ng i m ng. Trong th chi n, tôi nh âu vào kho ng
1943, nhà Hàn Thuyên Hà N i ã cho ra vài cu n v kinh doanh, v luân lí th c nghi p.
Tr c hay sau ó, m t ng i so n (hay d ch) m t cu n v tinh th n khoa h c c gi i
th ng Alexandre de Rhodes; nhóm T L c c ng xu t b n cu n i u tâm ni m c a
Hoàng o và d ch ít n trong cu n Le chemin du bonheur c a V. Pauchet; c thanh
niên chú ý.

Lúc ó ng i ta ã th y ph i c i t o tinh th n c a thanh niên thích ng v i th i
i, và l p thanh niên c c i t o ó s là l p ng i m u cho giai n phát tri n kinh t

p t i. Ý ó “ph ng ph t trong không khí” t u th chi n. Ông T i cho tôi hay h i ó
ông vi t m t cu n r i xu t b n nh ng bán không ch y.

m 1949-50 ông t t p c m t s cây vi t cùng ch tr ng, nh Thiên Giang,
Nguy n Duy C n, m nhà xu t b n, m i u chuyên ra lo i c làm ng i và lo i ó h p

i nhu c u c a th i i nên ông thành công r t mau, ch trong m t n m, nhà xu t b n ông
i ti ng, c s tin c y c a r t nhi u c gi .

Nh v y, tác ph m nào c a tôi lúc ó g i cho ông c ng c ông hoan nghênh li n.

- M t u may n a là c ng vào lúc ó - n m 1951 hay 1952 - Vi t ng c dùng
làm chuy n ng ti u h c r i trung h c, t nhà giáo n h c sinh u c n sách Vi t; mà s

c sinh t ng g p ba g p b n n m 1948, s c gi c ng t ng theo tuy ch m h n, nên sách
a tôi r t d bán.

- Nh ng cu c Cách m ng tháng 8 n m 1945 m i làm thay i h n cu c i c a tôi.
Khi quân i Pháp b lên Sài Gòn, mu n tái chi m n c mình, tôi ã quy t tâm b luôn
ngh công chánh, không tr l i làm vi c n a n u Pháp v n làm ch n c mình. M t ph n vì

y tôi m i h c ngh ông y, h c ch a rành thì ph i qua Long Xuyên r i d y h c ch th i,
a d y h c v a h c thêm v a vi t sách. Không có cu c cách m ng ó, tôi v n làm s Công

chánh thì vi t không th nhi u c.

u n m 1953 tôi th y ngh vi t sách giúp tôi s ng c, tôi chu n b chuy n
ngh . V a úng lúc này vi c d y h c không còn h ng thú n a vì a s nam sinh chán n n
không mu n h c. Tình hình h i ó khá nguy cho Pháp. T 1952, h ã ra l nh b t t t c
thanh nhiên Vi t Nam t 18 tu i ph i nh p ng , ng i nào h c h t n m th t cao ng ti u

c, thi b ng Cao ti u u hay r t thì c ng ph i h c m t khoá quân s Th c trong sáu
tháng (?) r i ra làm chu n uý133. Nh v y thì g ng h c thi làm gì? ng nào thì c ng s
thành bia n c . Chính ph huynh h c sinh lo l ng, không mu n thúc con h c, ch tìm
cách ch y ch t con c mi n d ch thôi.

133 Có tài li u cho r ng trong 5 khoá u t 1951-1954, sinh viên t t nghi p quân tr ng Th c c mang

p b c thi u uý; t khoá th 6 tr i thì sinh viên t t nghi p ch mang c p b c chu n ý. (Goldfish)

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

171

Tôi khuyên h c sinh ng th i chí. Không ai bi t ch c c t ng lai ra sao. Có th
p có s thay i. Dù không thay i ngay thì có b ng Cao ti u134 v n h n: nh p ng có th

c chuy n qua m t ngành chuyên môn, không ph i ra m t tr n; r i khi gi i ng có b ng
p ó, mu n ti p t c h c n a c ng d . Tuy khuyên ch tôi c ng bi t không trò nào nghe tôi.

p h c v n còn k lu t, nh ng không khí r t bu n, tinh th n h c sinh xu ng r t th p,
a s ãng trí không nghe l i gi ng, làm bài qua loa cho xong. D y h c mà không có h ng,

không th y có k t qu thì thà làm ngh khác còn h n, l ng tâm kh i b t r t.
Gi a niên h c tôi làm n g i lên ông Th xin thôi d y t cu i niên khoá ó, không

kí l i giao kèo cho niên khoá sau. Ông gi l i ã h a v i tôi, nên không bác n, nh ng c
ngâm ó.

n g i r i, tôi chu n b ngay.
Tôi ã tính k . Trong m y n m tôi gây m t s v n kho ng 200.000 . B ra m t ít

 s a sang nhà Sài Gòn, m t s n a làm v n xu t b n; v n còn kho ng 70-80 ngàn
ng m t n m mà kh i ph i làm gì. y là ch a k s ti n tác quy n nhà P. V n T i s tr .

Tôi l i có s n non ch c tác ph m, k c m t s b n th o vi t tr c 1945: Thiên
Thích (du ký), Nam Du t p c (d ch c a H Thích), và b i c ng v n h c s Trung Qu c
vi t s p xong.

Tôi l i có g n tài li u vi t ba b n cu n n a nh h c thành công, Ngh
vi t v n, Bí quy t thi u, ông Kinh ngh a th c…

Nh v y là có vi c làm, tác ph m xu t b n trong vài ba n m. H qua c
hai n m u r i thì c theo à ó mà ti p t c c ít nh t c ng n m, m i n m.

Tôi d nh t xu t b n l y; công vi c không t n thì gi bao nhiêu: ch c a cho
t nhà in, h lo vi c ki m duy t r i in cho mình, mình ch s a b n v (morasse) l n cu i

cùng; in xong h ch l i nhà r i tôi em giao cho b n n m nhà phát hành Sài Gòn nh Nam
ng, nhà Yi m Yi m, nhà Á Châu… v i vài ti m sách l n, thu ngay c m t s ti n m t

n b ng n a v n in; khi các nhà ó bán g n h t, s l y thêm. Nh v y m i tháng m t b n
m ngày, còn nhi u thì gi vi t. Mà s l i trung bình g p ba – có khi g p b n n u sách

bán ch y – s tác quy n trong tr ng h p bán cho m t nhà xu t b n.

Tôi tính m i n m ch vi t ba cu n - m i cu n hai tr m trang, bán c 2.000,
3.000 b n thôi - mà xu t b n l y thì c ng b ng có chín, m i cu n bán cho nhà xu t b n.

Không d y h c n a mà c ng không mua tác ph m c a ai kinh doanh, ch vi t r i
a in, bán nhà nh v y, tôi có th vi t m i n m c s ó và s ng ung dung v i cây vi t.

Tính k r i tôi v ng b ng tin ch c s thành công, cho nên nh trên tôi ã nói, dù bi t r ng
theo s t vi, tôi s p b c vào m t i h n r t x u, tôi c ng quy t tâm i ngh : nhân n ng
th ng s ; mà c ng có th là s sai.

Mùa hè n m ó, ông Th th y tôi không tr l i d y tr ng Tho i Ng c H u, ành
ph i cho tôi thôi, nh ng ông v n c níu tr l i. Ông b o: “cho vui, b n bè ây có c bao
ng i”.

- Nhà v n làm ngh xu t b n thì nh t nh th t b i. Anh không nh Balzac ph i bán
nhà in, n nh chúa ch m r i vi t êm vi t ngày n khi ch t v n tr ch a h t n ó sao?

134 Có l vào th i ó, b ng Cao ng Ti u h c ã i tên thành b ng Trung h c nh t c p, và l p t niên ã

i tên thành l p T (nay là l p 9). (Goldfish)

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XVIII: TÔI QUA LONG XUYÊN

172

Tôi áp:
- Tôi làm sao dám ví v i Balzac. Ông ta là m t ngh s , tôi ch ng có chút máu ngh s

nào trong ng i c . Ông ta là m t thiên tài và t cho r ng m t thiên tài thì áng s ng cu c
i l ng l y c a b n công t c, bá t c, tóm l i là ông ham cái ch de, Honoré de Balzac,

nên m i m c n , ph i vi t nh m i tr n . Tôi không c n nhi u anh i, mi n ki m c
t s ti n s ng, ch ng h n b ng s l ng giáo s hay k s là mãn nguy n r i; mà tôi ã

tính c n th n, có th ki m c m t s nh v y, n u ch u làm vi c g p hai m t giáo s , k s .
Tuy m t nh ng c t do, ch ng ph i tu thu c ai, ch ng ph i i úng gi , v úng gi .

Sáng ngày t u tr ng n m ó, ng i bàn vi t, trông ra ngoài ng, th y h c sinh d t
nhau, ríu rít i ngang tôi c ng bu n bu n, nh b n, nh trò, nh c nh tr ng. M i d y có ba

m mà tôi c ng ã quy n luy n v i ngh r i, trách chi nhà tôo, cô Li p sau ba m i b y
m d y h c, v h u ch ng bu n r u, tu n nào c ng t i tr ng c m t l n cho nh .

nh T , thiên n tâm th ng bài 20 b o: “Ng i quân t có ba u vui. Trong ba
u y không có u làm vua thiên h , mà có u: c b n anh tài trong thiên h d y
” (Quân t h u tam l c, nhi v ng thiên h b t d t n yên (…): c thiên h anh tài nhi

giáo d c chi…).

Tôi nghi m th y n c ta, ng i nào là con cháu nhà Nho chân chính, con cháu giai
p s phu, c ng có vài nét chung d nh n ra: không ham danh l i, ch m nom s d y d con

cái. Yêu n c, thích v n ch ng, chu ng ngh d y h c và có khi u d y h c n a. Tôi c
m ba ông b n trong gi i y mà ông ông H là m t. Ông v i tôi thân nhau, quí nhau m t

ph n vì v y.
y h c mà c m t s trò thông minh, hi u h c, l i có thì gi vi t sách n a thì th t

là m t u vui. Hai n m u tôi c h ng cái vui ó, mà bây gi tôi còn gi c nhi u k
ni m p v th i ó. u n m 1974, trong m t bu i ti c t t niên âm l ch c a H i c u h c
sinh Tho i Ng c H u t ch c sân tr ng, tôi c g p l i vài b n giáo s c và nhi u h c
trò c ã thành bác s , d c s , hi u tr ng…; c th y tình ni m n , thân m t, kính m n

a h i v i tôi, tôi càng th y l i M nh T là úng. Giá tôi không vi t sách thì ch a ch c
m 1953 tôi ã b tr ng Tho i Ng c H u vì m c d u không khí n m ó kém tr c, nh ng
c trò v n còn tình ngh a v i th y. Làm ngh vi t v n, tôi may m n c m t s c gi

thanh niên coi tôi nh th y, g i tôi b ng th y, tuy không h c v i tôi m t gi nào. u ó an
i tôi r t nhi u và chung qui tôi v n là m t nhà giáo cho t i ngày nay.

Trong m y tháng cu i, tôi rán chép cho xong b n h c s Trung Qu c r i thu x p
 lên Sài Gòn. Tôi ch em theo b n th o và m t cái r ng sách c n dùng, còn thì l i c .

Tôi không i chào ai, ngoài hai bác tôi. Bác tôi có v bu n, nh ng tôi th a r ng ch ít tháng
tôi s v th m. G p ai tôi c ng nói lên Sài Gòn tính vi c làm n, ch không v nh bi t Long
Xuyên. Tôi a cô Li p m i l ng vàng nh gi giùm, trong thâm tâm tôi là m t cách tr

n cô và cô d ng già.
Kho ng cu i tháng 11-1953 tôi r i Long Xuyên. Tình hình chi n s B c Vi t lúc ó

t l i cho Pháp, ai c ng bi t s p có s thay i.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XIX: PHÁP SA L Y VÀ THUA B C VI T

173

CH NG XIX: PHÁP SA L Y VÀ THUA B C VI T

i Sao Pháp Thua?
Nh ng ng i Pháp sáng su t nh Leclerc, Sainteny, Lacouture, Devillers, Paul Mus...

u mu n u ình vì bi t chi n tranh s kéo dài, càng kéo dài càng b t l i cho Pháp. Vi t
Nam có ba u ki n th ng: a l i, nh n hòa và thiên th i.

a l i, chúng ta chi n u trên t chúng ta, bi t rõ sông núi t ng mi n, quen
i khí h u. Pháp trái l i, ph i em quân vi n chinh qua, r t t n kém mà không quen v i sông

núi, khí h u. N c ta r t nhi u r ng, khi ch t n công ta m nh quá, ta ch ng c không l i r i
thì rút lui ngay vào r ng, b i; ch không dám i theo.

Ta l i có th t n vào trong ám dân th ng, làm b cu c t hay nh c , ho c núp
trong h m h , và c dân chúng che ch cho. B i khéo c hu n luy n, t i âu c ng
nhã nh n, l phép, vui v , giúp dân, cho nên r t c lòng dân, s ng v i dân nh cá trong

c.
 l i toàn dân u coi th c dân Pháp là k thù, u mu n i chúng i, g n nh gia

ình nào c ng có ng i theo b i ho c giúp kháng chi n, và coi chính ph kháng chi n là
chính ph c a dân, m c d u nh ng ng i lãnh o là c ng s n. Ông H Chí Minh ã gi i tán

ng C ng s n, hô hào toàn dân oàn k t và toàn dân ã oàn k t th t, ít nh t là cho t i n m
1950. C ng có m t s r t ít vì l này hay l khác b t mãn v i chính ph , nh ng h ng ó
không dám s ng chi n khu mà ph i v nh ng mi n b ch chi m. Ngay trong nh ng mi n
này, s dân có c m tình v i kháng chi n c ng r t ng, có n i n chín ph n m i. Nh v y

ch b t kì âu c ng ph i s ng v i k thù, lo l ng, b t an; nh t c nh t ng c a h u b
theo dõi và báo cho kháng chi n bi t. Kháng chi n c u ki n nhân hòa ó, nên l c

ng m i ngày m t t ng: m i âu ch có m t s du kích, cu i cùng có t i vài ba tr m ngàn
quân k c chính qui và du kích, v i nh ng s oàn y võ khí n ng. Quân i Pháp
không th t ng hoài cho k p ta c vì ngân sách thi u, dân chúng h c ng mu n ch ng t ng
thu , ch mu n s ng yên n thôi, không mu n chi n tranh. H không mu n cho con h ch t
trong r ng b i ông D ng b o v quy n l i c a gi i t b n.

Nh v y càng kéo dài chi n tranh thì quân ta càng m nh lên mà ch càng suy, t t
ph i t i m t lúc ch không ch u n i ph i xin hòa àm.

u l i th ba cho ta là thiên th i. Sau th chi n th nhì là th i gi i th c
(décolonisation), th i tàn c a ch th c dân l i c . Các dân t c thu c a kh p th gi i u
mu n i th c dân i, và c ng qu c th nh t là M không mu n cho Pháp chi m l i Vi t
Nam; vì v y n m 1945 M có c m tình v i Vi t Minh. Còn Nga thì không h lên ti ng ng h

 Chí Minh, không hi u t i sao. Anh, c ng qu c th ba, nh có th t ng Attlee sáng
su t, ã t ý tr l i c l p cho các thu c a c . Pháp y u mà tham, ngu mu i c bám l y các
thu c a nên hùng hùng h h em quân vi n chinh qua tính tái chi m n c mình, r t cu c
ã m t Vi t Nam, sau l i m t Algérie và ph i b m b ng tr l i c l p cho t t c các thu c
a khác mà v n b th gi i ghét.

Nh t là t cu i n m 1949, c ng s n Trung Hoa ánh b i Qu c Dân ng, chi m toàn
th l c a, T ng Gi i Th ch ph i cu n gói qua ài Loan; r i tháng Giêng n m 1950, C ng
hòa Nhân dân Trung Hoa nhìn nh n C ng hòa Dân ch Vi t Nam, thì s c kháng chi n c a
mình t ng lên r t mau, nh s giúp c a Trung Hoa: quân i c a mình có th "tr n" qua
Trung Hoa c, h hu n luy n cho, vi n tr l ng th c, khí gi i cho.

m 1953, chi n tranh Tri u Tiên k t li u r i, s vi n tr ó càng t ng c ng, và theo

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XIX: PHÁP SA L Y VÀ THUA B C VI T

174

Bernard Fall thì t ó, Paris ho c Washington còn hi v ng hão huy n, ch Sài Gòn và Hà
i, b n th c dân ã h t o t ng, ch c v vét cho th t nhi u cu n gói v “m u qu c”.

t nguyên nhân n a mà tôi cho là nguyên nhân chính: chi n tranh c a ta có chính
ngh a, toàn dân vì chính ngh a mà chi n u; quân i c a Pháp, tr m t s thanh niên Pháp
và m t s lính lê d ng là chi n u h ng, h u h t tinh th n r t kém, nh t là b n "partisan",

n lính ánh thuê Vi t mà h tuy n. Sau khi B o i v n c, Pháp bu c B o i ph i
thành l p m t o quân Vi t Nam, B o i ph i kí s c l nh b t thanh niên nh p ng , s c l nh
ó khi n dân càng ghét B o i và Pháp. Ch ng trên tôi ã nói nh h ng bi n pháp y t i
c sinh ra sao.

Louis Saurel trong cu n La Guerre d’Indochine (Editions Rouff – Paris – 1966) d n
y hàng này trong m t s Paris Match:

"Khi s p có tr n n Biên Ph , t ng Navarre (T ng t l nh Pháp ông D ng)
kêu 120.000 thanh niên Vi t Nam nh p ng , thì ch có 7.000 trình di n, trong s ó có 5.000

 d trình di n vì bi t ch c s c mi n d ch, th i v ".

Có nhi u ng i t h y ho i thân th thành tàn ph kh i b b t lính. K có ti n thì
út lót, ch y ch t. V y là kêu 120.000 ch c có 2.000.

úng nh l i ông H Chí Minh nói v i kí gi M Davis Schoenbrun t 11-9-1946,
tr c khi x y ra chi n tranh B c:

"N u có chi n tranh thì s là m t cu c chi n u gi a con c p và con voi. N u c p
ng ng thì b ngà voi âm th ng b ng li n. Nh ng n u c p không ng ng thì voi l n l n s m t
máu và ki t s c”.

c L ng và Tính Th n Quân i Pháp
Tháng Giêng 1947 khi chi n tranh m i phát, Leclerc tính ph i có 500.000 quân m i

th ng n i. Không bi t h i ó ông ta oán quân i du kích Vi t có c bao nhiêu. Theo các
nhà quân s M n m 1960, thì mu n ch n c du kích ph i có m t s quân g p 10 s quân
du kích. Mu n th ng c thì s quân ph i g p 20. Mã Lai, Anh dùng 350.000 quân mà

t 12 n m m i di t c 8.000 Mã c ng. Nh v y không ph i là g p 20 mà g p 40.

Quân Pháp h i ó ch có 13.000 ng i135. Leclerc òi t ng lên 500.000, các b tr ng
Pháp ho ng h n, l c u. T ó t i 1954, có t t c 19 l n c i t n i các, n i các nào c ng
không ch u th ng thuy t v i chính ph kháng chi n c a ta, m c d u nh ng ng i Pháp sáng
su t b o ch chính ph ó m i c toàn dân ng h . Pháp không s c t ng quân s lên,
dân chúng th y chi n tranh sa l y sinh chán n n. Các th ng t ng hàng T ng t l nh, T

nh a s b t tài, thay i không bi t m y l n; t ng nào c ng tin chi n l c c a mình m i
úng, mà ch ng chi n l c nào có k t qu , nhi u l m ch g nguy c m t th i gian. Còn
ng th p h n, thi u t ng, tá, i úy thì theo Lucien Bodard trong La guerre d’Indochine (3

cu n) ch phè ph n, ham ti n, gái, huy ch ng. B t c d ph i dùng quân i Vi t. Pháp
tung ti n ra mua chu c các giáo phái Cao ài, Hòa H o và ng Bình Xuyên; nh ng h
không th a mãn c yêu sách c a h , thì h b vô b ng, mang theo khí gi i.

Sài Gòn, Hà N i thành nh ng kinh ô n ch i, áp phe mà áp phe l n nh t là buôn
ng quan. T trên xu ng d i ai c ng ua nhau xin c mua ng quan theo h i su t chính

ph (1 ng b c ông D ng n 17 quan), xin gi y phép xu t nh p c ng. c m t gi y
phép xu t nh p c ng r i, ng i ta ch nh p c ng l y l m t s x u giá r còn d ng quan

135 Ch c là riêng mi n B c. Vì Nam cu i n m 1945 Leclerc ã có 35.000 quân r i.

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XIX: PHÁP SA L Y VÀ THUA B C VI T

175

thì g i các ngân hàng bên Pháp, vì buôn bán gì c ng không l i b ng mua bán ng quan.
Tóm l i bao nhiêu thanh niên Pháp ch t, toàn dân Pháp ph i óng thu nuôi m p m t b n
th c dân con buôn và m t s tay sai Vi t Nam c a chúng.

Chi n S Nam, B c
t tr n Nam (t èo C tr vào) không có gì quan tr ng, tình hình cho t i 1954

i khái c ng nh h i 1946. Ch khác m i ngày du kích t ng lên nhi u h n, các ng giao
thông, nh t là ng Sài Gòn - Mi n Tây b t n h n. Nhi u oàn xe dài hai ba ch c chi c

a quân i c ng b ph c kích, mà h b ph c kích thì t n th t l n nào c ng n ng. Có ch b
ph c kích hoài - 4, 5 l n - mà không cách nào tránh c, n bót bên ng không có chút
công d ng gì c . V sau Pháp ph i cho quân i i dò mìn m i bu i sáng r i m i cho xe ò
qua, vì v y có nhi u chuy n xe t H u Giang lên ph i u l i M Thu n, sáng hôm sau m i

i Sài Gòn. Xe ò mu n ch y thì ph i óng thu cho Vi t Minh. Mi n quê nào b quân Pháp
th ng b thì dân chúng m t ph n r i vào trong xa, m t ph n ra các thành th . Dân s các
châu thành t ng lên r t mau, càng d cho Vi t Minh len l i vào; ng quê b hoang, kinh t
càng mau suy s p. Nh ng v x t Vi t gian làng xóm c ng t ng lên. Tình th m i ngày

i t .

 Sài Gòn, bác s Thinh t t r i, Ho ch lên thay, r i Xuân, r i H u... nh ng Pháp có
giao cho chút quy n hành nào âu, h ch óng vai bù nhìn; dù là bù nhìn thì c ng ph i có
chút t cách, mà b n h l i thi u t cách quá, quan th y bi u sao nghe v y, nên b dân chúng
khinh. Báo nào c l p, có c m tình v i kháng chi n thì bán ch y nh tôm t i, còn báo c a
chính quy n ch phát không cho các công s . u ó áng l m m t cho h ch ; nh ng

 l i cho báo chí là ti ng nói b y b c a b n "nói láo n ti n”, ch dân chúng thì ghét c ng
ch không ghét Pháp và ch mu n yên n làm n. H th t mù quáng không bi t tinh th n yêu

c c a ng i Vi t.
Khi chi n tranh n B c, D’Argenlieu b g i v Pháp, Bollaert qua thay nh ng ch có

nhi m v tìm hi u tình hình r i báo cáo v Pháp thôi. Không h Vi t Nam, ông ta làm sao
hi u tình hình c. Ng i ph tá c a ông là Pignon, Torel v i b n th c dân nói gì thì ông
bi t v y. V l i chính ph Pháp c ng không có ý mu n th ng thuy t, nên ch ng có gì thay

i c .

 B c, chính ph kháng chi n rút lên mi n Thái Nguyên, B c C n b o toàn l c
ng, t ch c, hu n luy n du kích, n m ch c dân tâm và hô hào toàn dân b t h p tác v i

Pháp. Giai n u là giai n du kích, ph i mua và ch t o nh ng khí gi i nh ; nh ng khí
gi i n ng nh chi n xa, i bác u c t gi u ho c h y b .

Tháng 10-1947, H Ch t ch B c C n, chung quanh ch có vài ngàn quân không
khí gi i, nh ng trong khu Tuyên Quang - Thái Nguyên - B c C n có nhi u kho khí gi i và
nhi u quân i. T ng Valluy bi t c tin ó, em m t l c l ng r t m nh, g m 15.000
quân v i nhi u xe thi t giáp, phi c phóng pháo, s n gi c, b t th n ánh vào B c C n b t

ng H Ch t ch, nh ng ông H thoát k p. Chuy n ó Pháp không t c m c ích mà t n
th t n ng vì khi rút lui, b ph c kích.

Trong chi n d ch ó, quân Pháp chi m c con ng thu c a s 4 t Cao B ng
i L ng S n, ch ý bao vây quân Vi t phía B c, không cho tr n qua Trung Hoa. i tá

Beauffre chi m Cao B ng m t cách quá d dàng, không t n m t viên n, không g p m t
lính Vi t, m t ng i dân Vi t; ch th y nh ng chi c c u b phá, nh ng khúc ng b ào và
nh ng xóm làng ng cháy. Vài ngày sau quân i c a ông ta m i b ph c kích. Và t ó,
con ng s 4 b ph c kích li n li n thành m t ung nh t r máu hoài, làm tiêu mòn l c l ng

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XIX: PHÁP SA L Y VÀ THUA B C VI T

176

a Pháp. Pháp ph i dùng m y ngàn lính b o v con ng, m i tháng tiêu hàng t quan, mà
các ngh a a Cao B ng và L ng S n thì m i ngày m t thêm nh ng cây thánh giá quét vôi
tr ng.

Ai c ng bi t ó là m t th t sách nh ng các t ng Pháp t ái, không ch u rút lui, b
con ng ó, s m t m t. " oàn vi n chinh Pháp mà ch u thua quân i da vàng ?”.

 c bám l y ng ó hai n m. Cu i n m 1949, quân i c ng s n Trung Hoa ti n
i biên gi i B c Vi t, và n m sau quân i Vi t c Trung Hoa hu n luy n, vi n tr khí

gi i n ng, s c t n công Pháp r i, Carpentier m i cho phép rút kh i Cao B ng.

 rút lui ch m quá, ngày u ch c 13 cây s vì ng b phá h y nhi u, h ph i
a l i cho t ng oàn c m nhông, chi n xa, i bác... qua. T ng Võ Nguyên Giáp k p th i

huy ng 15.000 quân ánh h t i b i Th t Khê và khi tàn quân c a h t i L ng S n, coi
i thì thi t m t 7.000 ng i.

 L ng S n, h m c thêm m t l i n a. Lúc ó quân mình còn cách xa L ng S n,
u h óng quân ó, chu n b ch ng c thì L ng S n ch a n n i m t; nh ng h

ho ng quá, không k p phá h y 1.300 t n khí gi i, quân nhu L ng S n, ã v i rút lui n a v
Ph L ng Th ng. Quân ta th ng c tr n ó r t l n, thu c t t c khí gi i ó. Quân Pháp
ph i b t t c khu phía B c sông H ng Hà mà ch gi c mi n ng b ng thôi.

Th a th , t ng Võ Nguyên Giáp ti p t c i t n công, l n này tính dùng n m s
oàn (304, 308, 312, 316, 320) ti n v Hà N i.

Chi n th ng ó làm cho tinh th n mình ph n kh i bao nhiêu thì tinh th n Pháp suy
p b y nhiêu. Dân chúng Pháp b t mãn v chính ph . Quân linh Pháp g i qua t ng vi n

Vi t Nam ph i i ban êm, xu ng tàu ban êm. Quan tài ch v Pháp c ng ph i lén lút a
lên b trong các nhà máy các b n tàu, ã có nh ng v phá ho i ng n ch n "cái chi n
tranh d dáy" ó.

 Vi t Nam c ng có s thay i. Cho t i cu i n m 1949, còn là “M t tr n qu c gia”,
nh ng khi Trung C ng ã giúp mình thì h òi chính ph kháng chi n ph i có thái , ng

i d t khoát. Theo Jean Lacouture và Phillipe Devillers trong La fìn d’une guerre (Editions
du Seuil - 1960) thì Mao Tr ch ông bu c ông H Chí Minh ph i l p l i ng C ng S n Vi t
Nam ã gi i tán n m 1946, và ng C ng s n ph i ra m t n m a v lãnh o. Do ó mà
chính ph kháng chi n l p ra ng Lao ng và n m 1950-51 có nhi u v thanh tr ng. L n

n chính ph C ng hoà Dân ch Vi t Nam thành chính ph C ng hòa Nhân dân; k ó ta b t
u có cu c c i cách ru ng t theo ki u Trung C ng. ó là m t l m l n l n c a chính ph

kháng chi n, h u qu r t tai h i t i nay ch a h t, tôi s xét sau.
t s ng i ái qu c theo kháng chi n, th y cu c thanh tr ng ó, r i b ng tr v

thành.

Gi i Pháp B o i
u n m 1946, khi l p xong chính ph Liên hi p Qu c gia r i (ch t ch là H Chí

Minh, phó ch t ch là Nguy n H i Th n; Hu nh Thúc Kháng b tr ng N i v , Nguy n
ng Tam b tr ng Ngo i giao...), H Ch t ch phái công dân V nh Th y (B o i) c m

u m t phái oàn qua Trùng Khánh. B o i c T ng Gi i Th ch ti p ãi, m i lên Nam
Kinh vì chính ph Trung Hoa ng d n v Nam Kinh. Chính ph Liên hi p Qu c gia b o
ông c Trung Hoa ng v v i. Ông l i Trung Hoa nh ng không lên Nam Kinh mà qua

ng C ng.

m 1947, chính ph Pháp theo chính sách c a Bidault trong Phong trào C ng hòa

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XIX: PHÁP SA L Y VÀ THUA B C VI T

177

Nhân dân (M.R.P.) nh t nh không th ng thuy t v i ông H Chí Minh mà mu n dùng lá
bài B o i, phái ng i qua ti p xúc v i B o i H ng C ng. Các ng phái Nam: Cao

ài, Hòa H o, Vi t Nam Qu c Dân ng v.v.. t c thì phái i bi u t i t p qua H ng C ng
thúc B o i v và bày m u k v i B o i. D nhiên B o i c ng òi h i nh H Chí
Minh: sát nh p Nam B và mi n cao nguyên vào Vi t Nam, có chính ph riêng, quân i
riêng, t tr v ngo i giao, b h t các ki m soát c a Liên bang ông D ng... Pháp bi t n u
không ch p nh n thì gi i pháp B o i không thành, nên sau hai l n ti p xúc v nh H Long
gi a B o i và Bollaert (12-47), r i gi a Bollaert và Nguy n V n Xuân th t ng Nam Kì
qu c, i di n cho B o i, Pháp ành nh ng b (6-48) nh ng mãi n 8-3-49, B o i

i kí m t hi p c v i t ng th ng Pháp Vincent Auriol, r i v n c.

Tuy nhiên B o i không Sài Gòn mà lên th ng à L t, l p "tri u ình" ó, t
 b t mãn v n n c l p bánh v mà Pháp trao tr ông, và n 7-1953, tình hình ông

ng nguy kh n, chính ph Laniel m i ch u thi hành úng n hi p c 8-3-49. Lúc ó ã
quá tr .

o i khôn lanh nh ng nhu nh c, ch ham ti n, ham gái và s n b n, b dân chúng
khinh b . B n tay sai c a ông, tr m t hai ng i nh Nguy n H u Trí trong ng i Vi t mà
ông ta nghi k vì có t cách, còn thì "ch nào t n y" c . Uy tín c a H Chí Minh v n l n và
gi i pháp B o i hoàn toàn th t b i.

De Lattre De Tassigny và Võ Nguyên Giáp
 Pháp i b i trên ng Cao B ng - L ng S n làm cho dân chúng Pháp xúc ng

và m t ph n quân i vi n chinh (nh t là quân Algérie) m t tinh th n. Chinh ph Pleven ph i
a t ng De Lattre de Tassigny qua. De Lattre là m t t ng gi i, can m, c ng quy t,

quy t nh mau, òi c toàn quy n ông D ng, v a làm Cao y v a làm T ng t l nh,
và xin thêm nhi u quân, nhi u võ khí, nh ng chính ph ch cung c p c m t ph n nh thôi.

Ngày 17-12-50 ông ta qua, không Sài Gòn mà Hà N i. R t hách d ch. M i qua,
i ngay m t s t ng tá v Pháp, không cho v con quân nhân, công ch c Pháp v n c

kh i làm dao ng tinh th n quân i. Ng i Pháp g i ông ta là "Le roi Jean" (Qu c v ng
Jean).

Ông ta v a k p ch nh n l i quân i, tiêm tinh th n chi n u vào oàn quân vi n
chinh thì t ng Võ Nguyên Giáp t n công V nh Yên ngày 13-1-51, cách Hà N i 40 cây

 v i m t l c l ng m nh. L n này là l n u bên mình dàn quân chi n u ng b ng
i m t bi n ng i. M i u quân mình th ng. De Lattre ph i dùng r t nhi u phi c ch quân

lính lên ti p s c và th bom napalm (m cao su tr n v i d u x ng) ch n bi n ng i ó.
Quân mình l n u th y bom napalm ho ng h t, h i nhau có ph i là bom nguyên t không.

Tr n ó mình th t b i n ng: 6.000 ch t, 500 tù binh (theo Louis Saurel - sách ã d n).
ng Võ Nguyên Giáp nh n là l m l n.

Nh ng cu i tháng 3-1951, t ng Giáp t n công n a ông Tri u (Mao Khê, phía tây
c H i Phòng). Quân Pháp l i lâm nguy, De Lattre l i ph i dùng nhi u phi c và napalm m i
u c. Quân mình ph i rút lui vào r ng, nh ng không thi t h i n ng nh l n tr c.

n th ba, mình t n công thình lình Ph Lí và Ninh Bình, m i u c ng ánh b i
c quân Pháp Ninh Bình. De Lattre v i vàng em quân xu ng c u; quân mình rút lui v

 bên kia sông áy, tr n vào các hang núi vôi mi n ó.
Ba l n ó Pháp tuy th ng nh ng r t khó nh c và hai l n suýt nguy; th gi i u th y

c l ng c a mình ã ngang v i Pháp r i. T ng Võ Nguyên Giáp rút kinh nghi m, bi t

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XIX: PHÁP SA L Y VÀ THUA B C VI T

178

ng chi n u ng b ng, mình b t l i vì phi c ch trên nã xu ng, mình không có ch
núp, mà rút lui t i ch yên n thì h i xa, nên t ó i chi n l c, a chi n tranh lên x
Thái. Ba l n tr c, De Lattre ch ch ng , tháng 11-1951 m i b t u t n công, em quân
lên chi m Hòa Bình ch n con ng B c Vi t ti p t cho Thanh Hóa. Chi m thì d , nh ng
gi r t khó. Ch có hai ng ti p t Hòa Bình là con ng thu c a s 6 ã h h ng nhi u,
và con sông à. C hai ng ó, khúc g n Hòa Bình u có nhi u b i r m, ho c b gi c âm
u, r t d cho quân mình ph c kích và Pháp l n nào c ng b thi t h i n ng, n n i g i ng
thu c a s 6 là a ng c, và g i Hòa bình là "merdier” (ám phân hay c u tiêu). Sau cùng
Pháp ph i b Hòa Bình, rút v , thi t h i n ng, g n b ng v Cao B ng - L ng S n.

n ó m t i i quân c a chính ph B o i ào ng , tr n qua phía kháng chi n,
u cho nhi u v ào ng sau này.

De Lattre th t b i, l i au n ng vì b nh ung th , v Pháp ít lâu thì ch t. Ông ta còn
c m t l i n a là xây m t vòng ai n bót bao vây mi n ng b ng B c Vi t, ã t n ti n,

i c m chân m t s binh lính gi n, mà ch ng c ích gì. Quân mình v n len l i vào
mi n ng b ng nh tr c.

Navarre và Tr n n Biên Ph
ng Navarre qua thay De Lattre. Tài kém xa De Lattre, uy tín c ng kém mà l i t

ph , không ch u nghe ý ki n ai, cho ch chi n l c c a mình m i úng.
Kho ng cu i n m 1952, quân mình chi m c Ngh a L ngang Tuyên Quang, gi a

kho ng t Nh Hà t i sông à. Pháp mu n ph c thù, em 30.000 ánh vào phía sau quân
mình Ph oan g n Tuyên Quang, không g p quân kháng chi n, ch phát giác và phá h y

c ít kho súng n r i rút v , thi t h i m t i i. Th t b i n a.
Th t b i th ba mi n Trung, phía ngoài Hu , bên con ng Qu c l s 1, t Vân

Trình t i Qu ng Tr , n i mà quân Pháp g i là “con ng s u th m" vì b ph c kích r t
th ng. Pháp dùng c th y quân, l c quân v i r t nhi u phi c y m tr , tính bao vây, di t
tr n quân kháng chi n, nh ng quân mình tr n thoát c; Pháp l c soát t ng nhà m t làng
Ph An, tìm c m t ít khí gi i, b t c m t s tù binh, r i v i vàng rút lui.

Sau cùng là tr n n Biên Ph . n Biên Ph là m t lòng ch o dài 17 cây s , r ng 9
cây s , gi a có con sông Nam Youn136, chung quanh là r ng núi, n m phía d i Lai Châu,

n biên gi i. Tháng 11-1953, Navarre dùng phi c th quân xu ng chi m lòng ch o ó
ch n ng quân mình qua Lào, r i rút quân Lai Châu v ó, xây c t n binh, sân bay. T

ng t l nh Navarre t i t l nh mi n B c Cogny và t ng ch huy n Biên Ph là De
Castries u tin r ng quân kháng chi n không sao h n Biên Ph c, vì không i
bác, không ng i ch khí gi i quân nhu t i n i xa xôi ó; và n u ch c i bác thì

ng b h y di t vì phi c Pháp trên b n xu ng, i bác Pháp lòng ch o b n lên. H
không th ng c r ng t ng Võ Nguyên Giáp cho làm c tr m cây s ng r ng, s a
sang 200 cây s ng n a, a c n m s oàn và r t nhi u i bác t i n Biên Ph mà
ch nh s c c a c tr m ngàn ng i i dân công v i c ngàn chi c xe p Peugeot c th

i chi c 200 ki lô trong r ng. Pháp v sau bi t v y mà không sao ch n c vì phi c bay
trên cao không th y, còn em quân vào r ng ánh thì không dám.

i bác t i, mình ào hang trong núi gi u, h b n xong vài phát l i kéo th t vào
trong hang r i l y lá cây ph mi ng hang, Pháp không dò ra c, mà có c thì máy bay

ng không có cách nào b n phá c. V y là chung quanh n Biên Ph có vô s h ng i

136 T c N m R m. (Goldfish)

PH N III - TRONG CHI N TRANH VI T – PHÁP (1945-1954)
CH NG XIX: PHÁP SA L Y VÀ THUA B C VI T

179

bác t trên cao nã xu ng sân bay, n tr i c a ch, mà ch không có cách nào ch ng .
Tr n n Biên Ph b t u t 13-3-1954. Khi các c n c phía B c: Gabrielle,

Béatric, Anne Marie b i bác c a ta san ph ng thì n Biên Ph rung rinh r i. T i phiên
hai sân bay b phá h y n a, s ti p t ch còn trông vào máy bay th dù xu ng - vi c này r t

o hi m mà k t qu không c bao vì máy bay không dám xu ng th p, m t n a s ti p t
t vào khu v c c a ta - lúc ó quân i Pháp nh cua trong gi , sinh m ng m t ng ngày.

Pháp c u vi n M , xin M dùng bom nguyên t , M không ch u, xin M t em quân lính và
phi c sang, M c ng không ch u. Mà r t cu c ngày 7-5-1954, trong khi sáu n c: Pháp, Nga,
Trung Hoa, M , Anh, Vi t, ng h p Genève tìm m t gi i pháp ch m d t chi n tranh
Vi t Nam thì n Biên Ph th t th , t ng De Castrie ph i u hàng.

Theo Saurel, Pháp thi t h i 16.000 ng i trong s ó 1.500 ng i ch t, 4.000 b b t
làm tù binh. Ch c cu n La guerre d’Indochine c a Saurel ã in l n. Con s 10.000 tù binh
Jules Roy a ra trong cu n n Biên Ph (René Julliard - 1963) có ph n úng h n.

Vi t Nam, theo s ph ng oán c a b tham m u Pháp, thi t h i g n g p ôi: t
25.000 n 30.000 ng i, trong s ó có t 10.000 n 12.000 ng i hi sinh.

t t báo ngo i qu c b o sau tr n Waterloo ch a bao gi Pháp thua m t tr n l n
nh v y. Kh p th gi i u ph c s anh d ng c a ng i Vi t.

De Gaulle, D’Argenlieu, Bidault có b l ng tâm c n r t không nh ? Bi t bao thanh
niên b m ng Vi t Nam vì h . Nh ng th i i dân ch này, có m t ông l n nào ch u m t
trách nhi m gì âu? Giá nh Nh t B n th i tr c thì ã có d m ba v hara kiri (t m b ng)

i.

SÁCH TÔI DÙNG VI T V CHI N TRANH VI T - PHÁP
Sách ngo i qu c (Anh, Pháp) vi t v chi n tranh Vi t Pháp r t nhi u, tôi c c

trên m t ch c cu n. D i ây là nh ng cu n chính, tôi dùng làm tài li u:
Philippe Devillers - Histoire du Viet Nam de 1940 à 1952 (Ed. du Seuil - 1951)

Paul Mus - Sociologie d'une guerre (Ed. du Seuil - 1952)
Jean Lacouture et Philippe Devillers… - La fin d'une guerre… (Ed. du Seuil - 1960)

Jean Lacouture - Ho Chi Minh (Ed. du Seuil – 1965). Les deux Viet Nam (Payot -
1967)

Bernard Fall - Guerres d’Indochine France 1946- 1954; Amérique 1957 (Ed. J’ai lu -
1965)

n tác gi trên u là h c gi hi u dân t c Vi t Nam, không hi u chi n.
Jules Roy - La bataille de Dien Bien Phu (Julliard - 1963). Tác gi r t ghét Navarre.

Lucien Bodard - La guerre d'Indochine (3 cu n) (Gallimard - 1963)
Hai nhà trên là kí gi .

Louis Saurel – La guerre d’Indochine (Ed. Rouff - 1966)
Cu n này cho ta m t t ng quan s l c nh ng rõ ràng, khá y … Có vài l i nh .

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

180

PH N IV - NAM B C CHIA HAI –
CHI N TRANH VI T M (1954-1975)

CH NG XX: L P L I CU C I

Trên ng Long Xuyên - Sài Gòn
Th i ó con ng Long Xuyên – Sài Gòn không c yên. Có vài khúc qu o c

m b a n a tháng quân kháng chi n l i t mìn mà Pháp không có cách gì ng n c, m c
dù c vài ba cây s l i có m t n canh, vì êm lính không dám ra kh i n. Nhi u khi quân
kháng chi n ngang nhiên i thành hàng b ng qua l , cách n vài tr m th c, b t loa khiêu
khích mà lính trong n n a mà lính trong n c ng làm thinh, vì h n m t phát súng thì

n b san ph ng li n. Nh có m t s tho thu n ng m v i nhau: m t bên c canh gác ban
ngày, vô làng xóm b t gà b t v t, b d a, m n – v a v a thôi thì yên; m t bên thong th i l i
ban êm, ào ng, t mìn…

i ch ng b t mìn, oàn xe ò ph i ng ng l i hai ba gi i xe nhà binh t i g
mìn, l p l i ã. m i u, xe ò, xe du l ch, xe nhà binh d n l i c tr m chi c, thành hai dãy
dài c cây s . Hai ba gi sau, ng m i khai thông l i c.

Hôm nào có m t chi c c u s t s p b phá ho c vì ch u không n i s c n ng c a xe nhà
binh thì khi qua c b c M Thu n, m t tr i ã s p l n, xe không dám ch y ban êm, ành
ph i ngh l i. M i phía b c có n m ch c chi c xe, c xe ò c xe ch hàng. Kho ng n m ch c
quán c m và quán n c, quán nào c ng t èn "manchon" sáng r c, khách kh a t p n p y
nh ngày h i. Chi n tranh này nh v y: n i kia hoang tàn, không m t bóng ng i, m t ti ng
chim, thì n i ây náo nhi t, chen chúc nhau, ti ng ca v ng c trong máy thâu thanh vang lên,
xen v i ti ng c i gi n oang oang bên bàn r u. Cô bán hàng nào c ng eo vàng, ng h ,

ng b n l a, xa tanh. Trong có m y n m mà b n b c này th nh v ng g p m i tr c.
Kho ng chín gi t i, èn trong quán t t b t, hành khách m t s ít n m trong xe, m t

ông vô ng trong quán ho c n m trên các gh b s p thành hai dãy dài c tr m th c hai
bên ng, chi c n cách chi c kia n a th c. Giá m n m t êm b ng m t ph n m i
giá mua gh m i.

Tr i ch a sáng thì m i ng i th c d y, xu ng sông hay m ng v c n c lên r a m t,
i n sáng. Các quán l i n ào, t p n p, và oàn xe l i n i uôi nhau ch y v Sài Gòn.

Chu n B L p Nhà Xu t B n
Hôm tôi i may m n không g p tr ng i gì d c ng, nên kho ng hai gi chi u ã

i Sài Gòn.
Nhà trong m t ngõ sau hãng Sáo Tân nh, xóm này h u h t là ti u t ch c và công

nhân. Cháu n m ó ã l n, u b ng Trung h c nh t c p c a Pháp r i. Nhà tôi v n d y
c cho m t chi nhánh tr ng Aurore c a cô b n. Chi nhánh ó t i nhà c c a tôi - 50

ng Monceau137, tên m i là Hu nh T nh C a.
Nhà sau hãng Sáo “làm n” r t b t ti n vì trong h m. Tôi bàn v i nhà tôi xin cô

n ch tr ng Aurore tr l i cho chúng tôi nhà Hu nh T nh C a. H t t b ng, b ng lòng

137 Nhà này, sau khi c NHL t n c v Long Xuyên, thì b tên lính thu chi m, r i tên lính thu này “sang” l i
cho cô ch tr ng Aurore. (Goldfish)

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

181

tr , mà không òi ti n sang nhà. Nhà th i ó ã r t hi m nên có l mu n thuê m t c n nào,
ph i a m t s ti n t vài ba ch c ngàn t i m t hai tr m ngàn ng cho ng i tr c thì
ng i ta m i d n i, s ti n ó ng i Pháp g i là "ti n vào c a” (pas de porte), mình g i là
ti n sang nhà. Khi mình không n a, "sang" cho ng i khác thì ng i này c ng ph i cho
mình m t s ti n.

Nhà Hu nh T nh C a r t h p, ch có hai phòng 3,5 x 3,5 mét, phía sau là m t kho ng
3,5 x 5 mét v a là sân, v a là b p, c u tiêu, phòng t m. Chúng tôi gi nguyên hai phòng
tr c làm n i cho nhà tôi m m t l p “kèm” tr em ban ti u h c tr ng Pháp; m t l p n a
cho l p m u giáo ti ng Vi t.

Kho ng 3,5 x 5 mét phía sau, tôi d i b p, c u tiêu, phòng t m ra ch t tr ng phía
sau nhà, r i b sân, l p mái thành m t phòng r ng non hai hai ch c th c vuông, v a làm
ch n, ch ti p khách, ch ng , ch tôi vi t lách và n i con tôi h c.

Tôi ch xu t b n sách c a tôi thôi, không mua tác ph m c a ai, nên không ph i xin
phép, không ph i óng môn bài, nh ng tôi c ng t tên cho nhà xu t b n. Nhà tôi m l p

u giáo thì xin phép. C nhà xu t b n l n l p m u giáo u l y tên tôi.
m ó tôi 42 tu i Tây (43 tu i ta), l p l i cu c i không ph i là s m, nh ng c ng

ch a tr vì t 40 n 50 là tu i già gi n, kinh nghi m r i, s c làm vi c còn m nh. Ngoài
m m i s c b t u suy, ph i can m m i dám b c vào con ng m i; nh ng t n m

1975 n nay, tôi th y nhi u ng i quá tu i ó mà vì hoàn c nh thúc y, ph i l p l i cu c
i và thành công. Quan tr ng nh t là ngh l c ch không ph i tu i tác.

Tr c khi lao vào m t con ng m i, ai c ng lo l ng vì tr ng i này, tr ng i khác,
nh ng khi ã c ng quy t ti n c b c u thì ta th y s thay i cu c i không có gì
khó kh n c . M t anh b n tôi138 h i vi t báo, ghét và ng i ngh d y h c l m: ph i t i úng
gi , v úng gi , hò hét, so n bài, s a bài… nh ng khi t báo ình b n, anh mi n c ng ph i

i d y h c thì ch sáu tháng sau anh th y d y h c thú h n vi t báo và t ó anh b luôn ngh
vi t báo.

Ai c ng có th làm c nhi u ngh : m t bác s có th vi t sách, báo, d y h c...; m t
nhà v n có th tr ng cây, nuôi gà, bán sách, v , ch p hình... V y ai c ng có th i ngh d
dàng, và i ngh r i mà thành công ng i ta th y vui thích, tin kh n ng c a mình mà tinh
th n tr l i, c th c ng tr l i.

p Các B n V n: H Chu, Thiên Giang, ông H , Nguy n H u Ng
Khi Long Xuyên tôi ã th t v i hai nhà v n: H Chu và Thiên Giang.

 Chu tên th t là Nguy n Kì Thu , sinh n m 1923 làng Hành Thi n (Nam nh),
t làng n i ti ng v t. Con m t c c , s m thôi h c ch Pháp, v quê h c thêm ch

Hán r i phiêu b t, làm khá nhi u ngh : buôn bán, nuôi gà, th kí, th u r ng, d y h c, ch trà,
ngh nào c ng th t b i; n m 1950, có v r i, vào Sài Gòn th ngh c m bút, vi t truy n
“feuilleton” cho t Vi t Thanh c ông ch nhi m V n Hoàn có thanh nhãn, bi t ãi, sau
giao cho coi sóc ph tr ng V n ch ng. T ó ti p xúc v i nhi u v n nhân, danh ông càng
lên. Chính lúc y tôi th nh tho ng góp v i ông m t bài t p lu n ho c phê bình v n ch ng139.

Nh ng truy n ông ng trên Vi t Thanh tình ti t li kì, gi ng v n c kính, du d ng,
t tr ng u b ng tr c, cho nên c m t s ng i ý t i ngay, nh Nh t Linh và vài anh

138 Ch c tác gi mu n nói n nhà v n H Chu. (Goldfish)
139 Trong danh m c các bài báo ghi trong ph n Ph l c cu n VVCT, c NHL vi t: “Vi t Thanh (nh t báo), tôi
góp ít bài v v n h c trên phu tr ng v n ch ng n m 1953 (?)”. (Goldfish)

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

182

em chúng tôi Long Xuyên. Nh ng truy n y sau gom l i thành t p Nam H i truy n k .
Ông ch i thân v i V Hoàng Ch ng, ch làm th c và làm ít thôi, m t s bài c

các b n th khen là già gi n, hay, có nhi u nh c nh bài Duyên Liêu trai u t p Nam H i
truy n kì.

DUYÊN LIÊU TRAI
Phòng v ng ch a n m y gi c m ,
Vang c i ch t t nh có âu ng !

a trang kì s h lay g i,
n m t thu ph n qu c th .
n m t i sau âu c ng v y,

Tình tr m n m c l i bây gi .
Kìa ai dong c xa d n mãi?
Eo óc canh gà nh ng ng n ng
Ông m t h i m i 50 tu i (n m 1973) vì t m ch máu. Tôi ã ghi s nghi p c a ông

trong bài Chu ng trên t p chí Bách Khoa s 392, tháng 6 n m 1973, khi ông m i m t.
m 1953, lên Sài Gòn tôi m i g p m t ông. C m t ng u tiên c a tôi là con ng i

y gi n d mà d th ng, mà ó c ng là c m t ng chung c a t t c b n v n c a ông; ông c i
, t nhiên, thành th c, s n sàng giúp b n; n c i c a ông t i, c p m t c n th c a ông

hi n. Ngay bu i u ông ã t i c i thú th t v i tôi: “Cái v n ch Hán c a tôi có gì âu
anh; tôi ch có m i m t con dao g m, ch âu có l i ki m cây ao nào âu, múa b y mà

c các anh khen y thôi”.
Chúng tôi thành ôi b n thân t ó, và n m sau (1954) khi tôi m nhà xu t b n, ba

n tháng m i ra m t cu n, thì ông giúp tôi: lái chi c xe máy d u Peugeot s n en a tôi l i
các nhà in, cùng tôi giao sách, thu ti n, s a n c o, ti p xúc v i m t hai ho s nh trình bày
bìa cho. Có l i, chúng tôi chia nhau s ng. Luôn hai n m, khi t Vi t Thanh ình b n, ông
túng b n mà v n vui. Ông V n Hoàn thi u ông b n b n, ông òi không c mà c ng không
gi n. D th ng ch ó.

 n m 1955, ông d y S a cho vài tr ng trung h c t Sài Gòn, không có thì
gi giúp cho tôi n a. i s ng ông t ó ung dung h n.

Ông Thiên Giang (tên th t là Tr n Kim B ng), khác h n H Chu, không ph i là m t
ngh s mà là nhà cách m ng.

Ông cùng tu i v i tôi, g c Qu ng Nam, h c h t Cao ng ti u h c Pháp Vi t, theo
nhóm t , b Pháp giam Lao B o m t hai n m, do ó mà sau ông vi t m t t p h i kí nhan

 là Lao tù, bán khá ch y. Trong nh ng n m 1947 - 1952140 ông h p tác v i vài t báo, vi t
chung v i Thê Húc, Tam Ích m t vài t p m ng h i có t t ng xã h i. H i tôi g p ông thì
ông d y S a cho vài tr ng trung h c t th c Sài Gòn và cùng v i v là Vân Trang, coi

t hi u sách ng inh Tiên Hoàng, khu a Kao. Ông có m t ng i em gái, bà H p
Ph , th nh tho ng vi t truy n cho tr em.

Bà Vân Trang là m t n s , chuyên vi t vi t truy n ng n t gi i ph n nông thôn và
ti u t s n trong Nam, v n gi n d , có duyên, khá có ti ng. Bà là con út trong m t m t gia

ình nhà Nho ti u n ch C n Th . Ch c là v nhà v n và chính tr gia H H u T ng.
Sau bà ó t i bà Tân Sinh. Tân Sinh là tên ti m sách c a bà ng inh Tiên Hoàng mà bà

140 Trong VVCT in là: “1947-62” (ch c in sai). (Goldfish)

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

183

Vân Trang coi giùm. Bà Tân Sinh bi t làm th và ch ng vi t m t ti u thuy t nhan c
n, t b ng m t gi ng c m ng s n i d y c a m t nông dân b n ch c p công khai

phá t ru ng c a h . R i t i bà M ng Trung, ng i có tài nh t trong b n ch em, bi t àn ca,
vi t v n, có nhi u bài ng trên t p chí Bách Khoa, b n thân c a nh c s Tr n V n Khê, áng
ti c là ch t s m. B n ch em ng i nào c ng thông minh, có khi u v v n, th t hi m th y m t
gia ình nh v y.

Tôi lên Sài Gòn c ít lâu thì ông Thiên Giang d t tôi l i th m thi s ông H nhà
phát hành và nhà sách Yi m Yi m th trang ng Nguy n Thái H c. Tôi bi t danh ông

ông H t n m 1929-1930 mà mãi n m ó m i c g p m t. Tôi ã ghi l i cu c g p g ó
trong bài “Trên m i n m c m bút và xu t b n” ng trên t Bách Khoa n m 1967, r i sau
in l i trong i câu chuy n v n ch ng (Trí ng 1975). D i ây xin trích m t n:

“C m t ng u tiên c a tôi là phòng khách - hay phòng sách - c a ch nhân t i quá,
p quá, ng n ngang c. Nh ng ch m t lát sau tôi th y phòng y r t thân m t. Nó ch

cách ti m sách có m t b c chân mà sao không khí ây khác h n: tôi quên h t n ào náo
nhi t bên kia b c vách, nh vào m t th gi i khác. M y cô coi c a hàng ngoài kia khi b c
vô ây c ng không còn v giúp nhà buôn n a mà l , khép nép nh nh ng danh gia t .
Ngày nay nh l i không khí y, tôi cho ph n l n do tính tình và cách ti p khách c a ch
nhân. Nhi u ng i ã vi t, nói v ông H , nh ng tôi ch a th y ai nh c t i m này: ông có
lúc nh tr nh tr ng, nh ng th c ra r t t nhiên, h n nhiên n a141; dù là m t k àn em vô
danh nh tôi m i g p ông l n u tiên, c ng th y r t th thái, nh bi t nhau t lâu. (Ng i
th nhì cho tôi c m giác ó là ông Vi Huy n c, ông này thì th t xu xoà, d th ng). Và
tôi ngh ó là c m giác chung c a m i ng i ch không ph i riêng tôi, vì tôi th y ông ti p
nhi u ng i, già tr , thân s , ai c ng ni m n nh ai.

Có khi ông dí d m n a. M t nhà c nh c có danh l i th m ông, ông h i ngay: “Hôm
nay l i d y b o u gì n a ây?”. L n khác, nhà trai l i r c dâu, ã t i gi “lành” r i, nh c
hai ba l n mà cô dâu – Yi m Y m, con gái ông – chùng chình mãi không ra, nhà trai nh c

a, ông c i b o: “G p gì? ào mà!”. Tôi suýt b t c i. “ ào” là ào kép.
“L n y chúng tôi nói chuy n v i nhau khá lâu – mà nh ng l n sau c ng v y, không

n nào d t ra v s m c. Tôi còn nh ông b o tôi:
- Long Xuyên có th vi t nhi u c, ch lên ây, mà nh t là làm vi c xu t b n

a thì b n r n su t ngày, không vi t c âu, ch vài ba n m s c n h ng.
Tôi không tin nh ng c ng không cãi. N u lúc ó tôi th a v i ông r ng tôi ph i vi t

trong m t c n phòng ba mét r i chi u r ng, b n mét r i chi u dài, v a làm phòng n,
phòng ng , phòng ti p khách, phòng h c c a cháu, m t bên là c n b p khói mù, m t bên là

p h c hai ch c em bé thì ch c ông s khuyên tôi nên mua vé xe mà v Long Xuyên g p
i cho r i!”.

Tôi có tính này: tr c khi làm m t vi c gì quan tr ng ít nhi u, tôi tính toán k r i m i
quy t nh, ã quy t nh r i thì dù ai khuyên gì, tôi c ng gi quy t nh c a tôi, vì tôi ngh
ng i ngoài không th nào bi t rõ kh n ng, hoàn c nh c a tôi b ng tôi. Tôi cho c t tin r t

n, không có nó không làm c gì c , mà tôi t tin vì nh n nh c kh n ng mình,
không b c vào nh ng khu v c tôi không s tr ng, r i c nh m m c ích ã t v ch mà
ti n u u, b n b , không v i vàng mà c ng không ng ng, không ganh ua v i ai c .
Raymond Aron trong cu n Mémoires b o làm vi c gì ông c ng mu n c Prix d’Exellence

141 Quách T n b o ông tính v n bình dân, vì c nhi u sách c , thích n p s ng c nhân nên hoá ra tr nh tr ng,

u kì. L i ó có ph n úng.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

184

nh h i i h c. Tôi trái l i, ngay t h i i h c không quan tâm t i gi i u h ng, nó t i thì
ng vui, không thì không bu n.

t bu i t i, khi tôi còn h m sau hãng Sáo, m t ng i th p, g y, l ng h i khòm, n
c lôi thôi, l i ch i tôi, t gi i thi u là “nhà v n, nhà báo, nhà giáo” Nguy n H u Ng , bút

hi u là Ngu Í; v là cô giáo cùng d y tr ng Aurore v i nhà tôi.
Tôi ch a h bi t ông mà c ng ch a c bài nào c a ông c , th y ông r t t nhiên, thân

t, h i khác th ng. Ông vi t giúp t Ph ng ông c a H H u T ng. T này ng làm
t cu c ph ng v n các nhà v n B c, Nam, m i nhà ng trên m t s báo vào ngày ch nh t

hay th b y. L n ó ông l i ph ng v n tôi, và t báo u tiên nh c n tôi là t ông vi t giúp.
n l n tôi thân v i ông, m n ông, nh ng thú th c là không dám g n ông nhi u. Ông

t th ng l i ch i tôi, ch tôi thì c n m ch l i nhà ông m t l n.
Tính tình t t, hay giúp ng i; nh ông vi c gì thì t n tâm, dù gi a tr a c ng gò

ng p chi c xe c mà i li n. Sách báo ông xin c r t nhi u, em cho tôi c t i ngán,
mà ông c ng xin c a tôi r t nhi u t ng các b n ông.

Ông là con m t ông Hàm Tân (Bình Tuy), m t h i viên trong ông Kinh ngh a
th c. H i h c Pétus Kí (Sài Gòn), có khi u v v n, c giáo s Ph m Thi u khuy n khích,

m 1944-1945 giúp vi c cho t Thanh niên nên quen nhi u ng i sau này làm cách m ng,
theo kháng chi n nh L u H u Ph c142, Hu nh T n Phát…

Có tài v ph ng v n: bao nhiêu bài ph ng v n v n ngh s ng trên Bách Khoa u
a ông c , vì trong toà so n không có ai quen bi t nhi u nhà v n b ng ông, c ng không ai

nh ông ch u p xe i kh p Sài Gòn tìm các nhà v n, có ng i hai ba l n m i g p ph ng
n. Nh ng bài hay nh t ã c gom l i thành m t cu n nhan là ng và Vi t v i…143 do

ông t b v n ra t xu t b n n m 1966.
Th nh tho ng ông b kh ng ho ng tinh th n, b nhà i lang thang, nói b y nói b , ai

ông c ng ch i: Ngô ình Di m, Stalin, các th ng to lãnh o Ph t giáo n m 1963…
i u, hai n m m i lên c n m t l n, sau sáu b y tháng m t l n, ph i a vào

ng trí vi n Biên Hoà n a tháng, m t tháng r i v . Sau ngày gi i phóng, b nh n ng
n, ông n m luôn D ng trí vi n, khi g n m t m i a v nhà. Ông m t u n m 1978

(?)144. L i u ông xong, ra v , tôi bùi ngùi ngh b ng: “Xong m t ki p ng i”.
Trong bài T a cho t p Qê h ng145 c a ông, tôi k m t l n ông l i th m tôi khi b t

u lên c n:
“Tôi nh là m t bu i sáng u ông (n m 1967). Tôi m i ng i vào bàn vi t thì anh

ôm m t ch ng sách, lo ng cho ng b c vào, l ng khom khom, u a ra phía tr c. Anh
t ch ng sách lên m t bàn, kéo gh ng i, móc túi l y ra m t gói thu c rê, xé m t m nh gi y

quy n, l ng thinh qu n. Tôi bi t r i, d p t t c công vi c l i, s n sàng ng i nghe anh. Trông
chi c s mi nhàu nát, c tu n ch a thay, tôi oán anh m i Châu c, Hà Tiên, Tây Ninh,
Ch Gi a hay Hàm Tân v , ch a bi t ch ng m i c m t ti c nh sát âu ó th ra hôm

142 Theo BS H ng Ng c trong bài Làm rõ vài chi ti t v Ngui n Ngu Í
(http://www.dohongngoc.com/web/mot-chut-toi/vai-doan-hoi-ky/lam-ro-vai-chi-tiet-ve-nguien-ngu-i/) thì L u

u Ph c là b n h c cùng l p, cùng tr ng Pétus Ký v i Ngui n Ngu Í. BS Ng c còn cho bi t v c a Nguy n
Ngu Í là Nguy n Th Tho i Dung. (Goldfish)
143 Bài vi t v tôi trong t p ó là bài th nhì ông ph ng v n tôi, ng trên Bách Khoa s 215-216, ngày
15.12.1965 và ngày 1.1.1966.
144 Theo Wikipedia thì Nguy n Ngu Í m t ngày 18-2-1979. (Goldfish)
145 Ông mu n c i cách ch Qu c ng , vi t ch “Quê” nh v y.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

185

tr c. Anh v a hút thu c luôn mi ng - bình th ng anh ít hút - v a k chuy n. th
chuy n. T nh ng m ng th i thanh xuân t i nh ng m ng hi n th i, t chuy n nhà n
chuy n n c, t chuy n th v n t i chuy n chính tr , r i chuy n b n thân b n s , b n trai b n
gái, chuy n h i kháng chi n, chuy n b an trí trong b ng… H t th y là nh ng chuy n tôi

c nghe anh k nhi u l n r i, mà l n này nghe l i, tôi v n th y bu n vô h n. Tôi g n nh
không xen vô m t l i nào c , m c anh thao thao anh trút b t n i b t bình, n i c m ph n

a anh i. Anh c m ph n xã h i, anh c m ph n th i i, anh c m ph n m i ng i. Anh
nhi u lí t ng, nuôi nhi u m ng cao p mà g p toàn nh ng u b t nh ý, c ph i c nén
xu ng và s c nén càng m nh thì s c bùng ra c ng càng m nh. Có lúc anh nghi n r ng, n m
ch t tay vung ra nh mu n thoi tôi; có lúc anh m u máo mu n khóc, r i b ng ch m lên, chua
chát, cay c m t sát ph phàng ng i b n già mà anh quí nh t. Lúc ó tôi chán i bi t bao!
Có lúc anh c i g n ghê r n r i ngâm th , nh ng bài th l c bát hay th t ngôn, ng ngôn,
th ng là b n câu anh làm r t mau.

Hôm ó ng i nghe anh su t hai gi , tôi th y bu n l lùng, không ph i ch bu n cho
anh, mà còn bu n cho chính tôi, cho t t c loài ng i. H t th y chúng ta b ngoài u r t nhã
nh n, l , nh ng trong áy lòng v n có nh ng t sóng ng m có th m t s m m t t i phát
ra mà không sao ng n l i c…”.

*

Tôi còn g p vài nhà v n n a nh Lê V n Siêu, Nguy n Duy C n… toà so n tu n
báo i (mà tôi vi t giúp m y bài) c ng c a ông Ph m V n T i, t i trên l u nhà sách c a
ông. Tôi l i th m Lê Ng c Tr th kh Sài Gòn ng Gia Long, th m h c gi Lê Th
Xuân nhà in Maurice g n ch B n Thành. Hai ông này r t chú tr ng n chánh t và nh
ông Lê Th Xuân mà sách c a nhà P. V n T i ít m c l i chánh t , c ng nh sách c a Yi m
Yi m th trang.

Không D y T – Ch Xu t B n Tác Ph m c a Tôi
Ông Lê Th Xuân lúc y không vi t lách gì c , v a qu n lý nhà in Maurice, v a làm

giám c tr ng trung h c t th c Tiên Long146, th y tôi ã d ch m y cu n c a Dale
Carnegie, l i nhà tôi nh d y giúp môn Anh v n. Tôi thú th c d ch Anh v n thì t m c,
ch nói không c, nên không dám nh n. Ông b o giáo s Anh v n Sài Gòn i khái nh

y h t, ai c ng v a h c v a d y. Tôi c ng quy t t ch i. Ông có v gi n, b o tôi: “Vi t v n
thì g m cây bút s ng à?”.

Ông Thiên Giang c ng gi i thi u tôi v i ông Phan Ngô, hi u tr ng m t hai tr ng
trung h c t th c có ti ng Sài Gòn. Ông Ngô nh tôi d y thay ông môn Vi t v n. Tôi c ng

 ch i. L p h c thì ông - 70, 80 h c sinh - không có k lu t, ph i hò hét t u gi n cu i
gi ; d y nh v y ch ki m mi ng n thì Long Xuyên còn h n, lên ây làm gì.

Tr ng trung h c t th c h i ó phát tri n r t m nh Sài Gòn. Tr ng nào có c
vài giáo s gi i, n i ti ng v Vi t v n, Pháp v n, nh t là Toán, Lí, Hoá thì thanh niên xô

i xin h c. Nhi u ông hi u tr ng ch vài ba n m làm giàu r t mau, nh Phan Ngô, V ng
Gia C n… Vài anh b n m i quen c a tôi trong gi i giáo s ngh hùn v i tôi m tr ng
Trung h c, chia nhau ng i d y V n, ng i d y Toán, ng i nào c ng có danh ti ng ít nhi u,

i có l ng tâm, thì ch c tr ng ph i th nh. R t có th mau th nh y, nh ng th nh bao nhiêu
thì càng ph i lo l ng, m t óc, d au tim, m t ng . Tôi không thích kinh doanh, nên c ng t
ch i.

146 Tên tr ng t th c, trong VVCT in là: C u Long. (Goldfish)

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

186

t th y kí h i tr c giúp vi c tôi s Thu l i, lúc ó làm cho m t nhà chuyên xu t
n sách giáo khoa ti u h c, nhà Vi t H ng, ngh v i tôi m m t nhà xu t b n sách giáo

khoa ti u h c và trung h c, th y y s t n tâm giúp vì quen nhi u ng i B Giáo d c, nhi u
hi u tr ng tr ng t , tôi áp là không ham làm giàu, ch c t vi t và xu t b n ít cu n m i

m s ng thì thôi.
y là tôi b qua hai c h i làm giàu; sau 1965, khi n a tri u quân M t b lên

c mình, tôi l i b m t c h i n a: không c t nhà cho M m n nh vài ng i ã khuyên.
 t vi c a tôi (giàu l n nh kinh doanh, nh làm th u khoán ch ng h n) ã sai ch ng? Mà
 t bình c a tôi (tuy có ti n c a và danh v ng mà s ng thanh m, m t i gi c phong
 m t hàn nho) ã úng ch ng? Coi Ph l c cu i b .

Ngày nay tôi m ng r ng không làm ch m t tr ng t , hay m t nhà xu t b n l n, gia
n ch có m i ngôi nhà ng Kì ng, ch n u tôi làm n l n, có m t hai tr ng h c
, d m sáu bi t th ho c d m ba kho sách, m t hai ti m sách l n, thì ch c ch n là sau này tôi

khó c s ng yên n mà s n nghi p tiêu tan g n h t.

 ch ng tôi, ng i d y h c, ng i vi t sách xu t b n, u theo công th c “ti u công
ngh ”, t s c mình làm h t, không m n ai, nên không mang ti ng là t s n b c l t. Tôi ã
theo úng l i khuyên c a ông n i tôi: t túc và tri túc, luôn luôn nh r ng ch ti n g m m t
ch kim mà hai ch qua147 (m t th binh khí), l i b t c p h i. Tôi c ng theo úng l i bác Hai

a tôi n a: i s ng v t ch t nên d i m c trung, mà i s ng tinh th n nên trên m c trung.
Tôi còn ngh r ng ng ti n do m hôi n c m t làm ra thì m i b n; n u nó vô r t d dàng thì

ng s ra r t d dàng, ch áng coi nh c a phù vân thôi. Các b n tôi cho tôi là có tân h c
mà s ng nh m t nhà Nho. Tôi ch u nh h ng m c a o Nho v ph ng di n ó, và

ng r ng ã c sinh vào m t gia ình Nho h c.
Sau cùng tôi i th m vài nhà xu t b n, h i cách th c làm n: tìm nhà in, nhà phát

hành, bán sách… Tôi l i các nhà Nam C ng, Á Châu, Yi m Yi m th trang, cho hay tôi d
nh t xu t b n l y sách, và không mua tác ph m c a ai c . Riêng ông Ph m V n T i, tôi

xin ông cho tôi l y l i b n quy n t t c nh ng tác ph m c a tôi, khi nào mãn giao kèo. Lúc ó
tôi có kho ng ch c tác ph m ã xu t b n ho c ng in ti m sách c a ông. Tôi nói th ng

i ông là tôi mu n s ng b ng cây vi t – chán ngh d y h c r i – ch không mu n làm ngh
xu t b n; và mu n s ng b ng cây vi t thì tôi s b v n ra nh in các tác ph m c a tôi – ch

a tôi thôi – r i em bán l y. Ông có v bu n, nh ng hi u tôi, không phàn nàn gì c , nh n s
phát hành sách c a tôi nh sách c a ông. T ó t i khi ông d p nhà xu t b n, tr v ngh th
may Âu ph c, ông i v i tôi r t sòng ph ng, nhã nh n.

t ông b n b o tôi:

- M t mình anh rút ra kh i nhà xu t b n P. V n T i mà làm cho nhà ó rung rinh.
Tôi áp:

- Anh nói quá. Tôi âu mu n làm nhà xu t b n; ph i có kho ch a sách, ph i giao
thi p, ph i òi ti n, tính ti n… toàn là nh ng công vi c mà nhà v n chúng mình không ai
thích c . Giá có m t nhà xu t b n nào th y cu n nào c a tôi bán ch y thì t ý t ng tác quy n
cho tôi, và m i n m rán in cho tôi m t cu n giá tr mà khó bán, mi n ng l ch không c n

i, nh v y tôi có th s ng, l i vi t theo s thích c a mình c thì tôi còn c u gì h n
a, t xu t b n làm gì cho thêm b n. bên Pháp ã có tr ng h p nh v y: nhà xu t b n

Michel Lévy148 ch u bao t t c nh ng tác ph m c a Renan s vi t và t ý t ng tác quy n cho

147 Ti n: , kim: , qua: . (Goldfish)
148 Trong VVCT, tr.116, in sai thành: Michel Léguy. (Goldfish)

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

187

Renan n a, nên Renan ung dung vi t lách. Tình hình xu t b n n c mình ch a sáng s a,
ch a có nhà nào theo chính sách ó c, nên tôi ph i xu t b n l y.

Tôi ã gi úng ch tr ng c a tôi: trong m y n m u có n m sáu ng i em tác
ph m l i bán cho tôi, tôi u t ch i. H h u h t m i c m vi t, ch có m t ng i là h c gi
khá n i ti ng. Còn các b n v n thân nh H Chu, Bàng Bá Lân, ông Xuyên… thì t b v n
ra in, m n tên nhà xu t b n c a tôi, tôi s bán giùm v i sách c a tôi, c bao nhiêu tôi s
tr h h t. (Coi thêm bài Trên m i n m c m bút và xu t b n trong cu n i câu chuy n

n ch ng ã d n trên).

Trong công vi c làm n tôi không tranh v i ai, nên không ai tranh v i tôi. Ch ng
nh ng v y, tôi còn giúp m t s nhà v n: g i tài cho h vi t, ho c T a cho h , gi i thi u

 v i m t nhà xu t b n.
m 1960, tác ph m c a tôi ã khá nhi u (trên 50 cu n), tôi xu t b n không h t, vì

i n m tôi ch in ba b n cu n (c m i l n c) có ti n ch thôi; tôi ph i nh ng l i cho
các nhà xu t b n khác; và có h i trên th tr ng có b n n m ch c cu n c a tôi do m t ch c
nhà xu t b n: nhà m t hai cu n, nhà non ch c cu n. Trong m t ch ng sau tôi s nói rõ h n

m ó.

*
Khi lên Sài Gòn, tôi ã nh n m u xu t b n vài cu n bán ch y r i sau m i cho ra

cu n i c ng v n h c s Trung Qu c mà tôi thích.
Tôi ã có tài li u vi t cu n h c thành công, và khi sau hãng Sáo, tôi

vi t ngay cu n ó, em chút ít kinh nghi m c a tôi giúp nh ng b n tr ít h c mà mu n m
mang ki n th c, và nh ng b n m i ra tr ng mu n b túc s h c tr ng.

Trong bài T a tôi vi t:
“H i m i làm s Thu l i, i o t mi n Tây Nam Vi t, có nhi u thì gi r nh,

không bi t làm gì cho h t ngày, tôi ành ph i c sách… G p sách gì tôi c ng c, c b y
 h n n, vô ph ng pháp, vô m c ích c, c t nh ng phóng s c a Maurice Dokobra,

truy n trinh thám c a Conan Doyle n nh ng sách v Ph t h c, Thông thiên h c, và Ti u
thuy t Th b y c a nhà Tân Dân...

"Hán t h i ó tôi m i bi t lem nhem c vài nghìn ch mà c ng mua c a m t huê
ki u g n c u tàu C n Th m t b n tâm iêu long! em v ghe coi, ch ng hi u chút gì,
ành ph i b ! (...)

“Thành th trong hai n m tr i lênh ênh trên sông r ch, c hàng tr m cu n mà th c
 có ích l i ch có m i m t b , t c b Nho giáo c a Tr n Tr ng Kim mà m t ngày m a
m, vào trú chân trong m t quán t p hoá B c Liêu, tôi tình c ki m c trong m t t

kính góc ti m, bên c nh nh ng h p nhang và èn c y.
“Bây gi ngh l i mà ti c! Thì gi nhi u mà không bi t dùng, ch u c sách mà không

bi t cách c… Giá h i y tôi bi t ph ng h ng, t v ch s n m t ng i t i ích, thì
ã ch ng t n thì gi mà còn ích l i g p m y. Làm sao tr l i c hai ch c n m nh ?”

Tôi mu n cu n h c b túc cu n Kim ch nam c a h c sinh; c hai u ch cách t
ch c vi c h c, m t cu n dùng khi i h c, m t cu n dùng khi ra i. Vì v y tôi bàn v nh ng

n r t thi t th c: Có nh ng cách nào t h c? – Nên c sách cách nào? – Nên h c
ngo i ng ra sao? (vì lúc ó sách Vi t ít quá, ph i c thêm nhi u sách ngo i qu c) – Nên
vi t sách và d ch sách vì nh v y c ng là m t cách t h c - Nên dùng th ra sao? …

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

188

Có tính cách th c ti n nh v y, nên cu n h c giúp c nhi u ng i, c tái b n
nhi u l n; nhan i là là h c, m t nhu c u c a th i i, sau khi s a ch a, thêm b t
nhi u n.

Vì là cu n u tiên tôi t xu t b n, nên u sách tôi có m y l i “phi l ”:

“B n n m tr c, trong bài T a cu n c nhân tâm, chúng tôi ã t v ch m t ch ng
trình ho t ng: vi t nh ng sách giúp các b n thanh niên b túc n n giáo d c h p th
nhà tr ng, vì chúng tôi ngh h c ng ch d y ta cách h c và khi tr ng ra ta m i b t

u h c, h c cho t i su t i, h c hành, hành h c.

“L p nhà xu t b n Nguy n Hi n Lê, chúng tôi có m c ích ti p t c th c hi n ch ng
trình ó m t cách có hi u qu h n. Nh ng sách chúng tôi d nh xu t b n thu c v nhi u
lo i, nh ng h t th y u có tính cách chung này là không cách bi t v i i s ng mà trái l i,
rút bài h c ngay trong i s ng thanh niên hi u thêm i, h u s ng m t cách y

n.
“V y chúng tôi chú tr ng n th c hành h n là lý thuy t. Chúng tôi l i luôn luôn ý

n chính t , gi câu v n cho c sáng s a và có tính cách Vi t Nam”.
Cu n ó dày 200 trang, tôi vi t b n tháng m i xong, vì m t tháng au, ph i ngh vi t.

Và tôi a cho nhà in Vi t H ng ng Lê L i (h i ó là Bonard) s p ch li n.
Sau cu n ó tôi vi t ngay cu n y ngày trong ng Tháp M i. Nh ch ng XVI

tôi ã nói, cu n này tôi ã vi t xong t n m 1944, ch a k p ng báo thì ph i t n c v Tân
Th nh và m t êm c p vào nhà ôm cái va li c a tôi i trong ó có b n th o ng Tháp. Tôi

t ti c, nh b ng s vi t l i.
u n m 1954, tôi l i s Thu l i Nam Vi t, g p các b n c và h cho tôi tra c u v

các tài li u c a s v ng Tháp, dùng các b n c a s .
Tôi l i Th kh Nam Kì ng Gia Long, nh ông Lê Ng c Tr tìm cho nh ng tài

li u s , a v ng Tháp, nh t là các s Courrier de Saigon n m 1865-66 v cu c ch ng
Pháp c a Thiên H D ng. T t c nh ng tài li u ó tôi u ghi trong m c sách báo tham
kh o cu i sách149.

c nh ng tài li u c a s Thu l i, tôi nh l i rành m ch nh ng l n tôi o t và kinh
lí ng Tháp, cho nên vi t l i l n này tôi th y d dàng và thích nh l n tr c. Nh ng n
có tính cách nên th , mà n m 1944 tôi ã say s a vi t, bây gi d n d n hi n l i trong óc, tôi
ch vi c chép l i, ch c ch n là không úng h n, nh ng c ng không sai m y. Ch ng h n n
Ti ng nói sông C u Long mà sau vài sách Vi t v n cho Trung h c ã trích; n t các ghe

u l i ch giáp n c Th Th a; t ch kinh L c Gi ng (Largrange) và kinh Cát Bích (4
bis) g p nhau G y mà nhà v n Bình Nguyên L c b o “không i t i ch thì không sao t

c nh v y”; r i c nh tìm vàng chung quanh Tháp M i, c nh m sen gi a ng Tháp
mà thi s Quách T n r t thích; c nh u ng r u d i tr ng trên gi ng150 Lâm V ; i s ng m t
em gi trâu trên gi ng khi n tôi nh truy n Các vì sao (Les Étoiles) c a A. Daudet; c nh
sông C u Long, c nh Ch Th ; c nh tr ng và n c mi n Cao Lãnh (Hàng Châu c a Nam
Vi t) g i cho tôi nh bài Xuân giang hoa nguy t d c a Tr ng Nh c H , thi s i S

ng; và truy n Ghen vì hò mà m t cô em c xong r i bu n r i r i, th ng thi u ph
trong truy n, trách tôi: “Anh th t tàn nh n, truy n th ng tâm nh v y mà anh k t m t cách
th n nhiên, ch t công d ng c a cái ph ng, không m t l i than th cho ng i v và trách

149 B n c a nhà V n hoá Thông tin, n m 2002 không có m c Sách báo tham kh o. (Goldfish)
150 Gò ho c m t khu t r ng n i lên cao, th ng nhi u cát.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

189

ng i ch ng”.
Tôi áp: “Ng i vi t ch c t g i lòng th ng tâm c a ng i c, ch không k n i

th ng tâm c a chính mình. Tôi ã t c m c ích r i y và ã không nói thay cô, cô
suy ngh , nh v y m i có d âm trong lòng cô”.

ng tháp ch dày h n m t tr m trang, v a là du ký, v a là biên kh o, tôi vi t hai
tháng xong, g i vào trong ó c t m lòng yêu c nh, yêu ng i Nam c a tôi. Vi t l i xong, tôi
khoan khoái nh làm tr n m t b n ph n v i quê h ng th hai c a tôi. Tôi c ng thích bài

a mà tôi m m t các t ng t.

“Ng i x a nói: “Ph i có duyên m i vi t c m t cu n sách”. Tôi mu n nói thêm:
“C ng ph i có duyên m i xu t b n c m t cu n sách”.

Tôi ã có duyên c b vào làm Nam, ngay trong ng Tháp; l i có duyên c
t anh b n c (anh V ình Hoè) g i ý cho tôi vi t, nh v y m i vi t c cu n ng

Tháp; nh ng r i vô duyên nên ã không g i ra B c ng vào t Thanh Ngh c, l i vô
duyên b c p l y m t b n th o, nên không xu t b n c.

Nh ng may r i là cái duyên, cái s ph n; có may r i, có s ph n mà c ng có ý chí con
ng i. Tôi ã quy t chí vi t l i cu n ó và úng m i n m sau tôi ã vi t l i c. M t kí
gi , tôi quên tên, khi nhã nh n gi i thi u cu n y v i c gi ã khen ngh l c ó c a tôi.

 d tôi có ngh l c vì nh trong bài T a tôi ã nói, vi t cu n y tôi có ý t ng các b n
c và Trung các b n y bi t thêm m t mi n trên t Vi t; nh ng c ng là t ng các
ng bào mi n Nam c a tôi n a.

“Non 20 n m s ng trên t ng Nai này, t i âu tôi c ng c ti p ón m t cách
chân thành và thân m t.

t êm trên kinh Phong M , trong ng Tháp, vào t m a tr c c a m t c n
nhà lá. Lúc ó ã quá hai gi khuya. M t bà già trong nhà ng h n h i: “Ai ó?”. Tôi áp.

c thì có ti ng l c c, r i ti ng qu t; m t tia sáng l t qua t m vách lá và m t bà c m c a,
i tôi vào. C n nhà nh quá, ch ng sáu th c vuông, kê m i m t b ván g t p. M t cô

i b y, m i tám, x p v i mùng m n, chào tôi r i ng nép vào m t bên. Tôi ân h n làm
t gi c ng c a ch nhân, xin l i c r i tr ra ng tr c c a, nh ng bà c không ch u, nh t

nh b t tôi vào ng i ngh trong nhà vì ngoài ó “Gió l nh l m”.
Hai bà cháu th c trên m t gi , ti p chuy n tôi cho t i khi m a ng t. a tôi ra c a bà

 nói:
- T i nghi p th y Hai, ng tr n, coi ch ng té ó.

(…) Tôi nh hoài m t bà c khác151 r t nghiêm kh c mà r t nhân t , ã giúp tôi trong
lúc t n c c yên n h c h i và vi t sách. C r t ít nói nh ng có nh ng c ch c m ng vô
cùng. M t hôm g n T t, c b o tôi: “Tôi bi t th y có h c Nho, không quên t tiên, nên b o
tr mua cúng, th y d n bàn này i mà cúng ông bà”. Tôi mu n r ng r ng n c m t.

ng h n c lúc n y ch c tiêu diêu cõi Ph t.
t thi nhân v nh Nam Vi t có câu:

-----T i kh hoài nhân duy lão m .
i y th t úng. Không ai quên c t m lòng r ng rãi, th ng ng i c a các bà già

mi n Nam”.

151 T c thân m u c a c bà Nguy n Th Li p. (Goldfish)

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

190

Vi t xong tôi c ng cho nhà Ban Mai g n ch Tân nh in li n. Bán khá ch y. N m
1971 tôi s a ch a l i152, nh ng b n quy n cho nhà Trí ng xu t b n.

t thanh niên Nha Trang c cu n ó r i n y ra ý dùng xe p i th m cao
nguyên mi n Trung và vi t bài ng trên báo do ngày 15-9-61. Tôi trích d i ây m t

n:
“Du ký vi t v x ng i thì n c mình không hi m. Nh ng vi t v chính lòng t

thân yêu thì v n v n ch có m t cu n: y ngày trong ng Tháp M i c a Nguy n Hi n Lê.
Mà theo tôi th y, không có cu n a lí nào có th h p d n thanh niên và gây tác d ng m nh

ng nh ng thiên du kí (…) Vì nó d kích thích tinh th n yêu n c c a thanh niên h n nh ng
bài a lí khô khan nhà tr ng (…)”.

a s các b n v n c a tôi cho cu n ó tuy m ng nh ng mà là m t tác ph m có giá tr ,
n t i mà h p d n, có ch nên th , g i tình yêu quê h ng t n c trong lòng ng i c.

Ông ào Duy Anh Hà N i r t thích cu n ó, b n v n nào t i ch i ông c ng em ra gi i
thi u và cho m n c.

Có th nói nó m u cho lo i a ph ng chí xu t hi n khá nhi u trong kho ng
1960-1970.

*
m 1954 tôi còn vi t m t cu n m ng: n sóc s h c con em, h n tr m trang,

t tháng r i xong, b túc cu n Th h ngày mai tôi ã cho nhà P. V n T i.
t nhà chuyên bán sách Pháp ng Gia Long xin tôi cho ông xu t b n cu n ó,

ch u tr tác quy n r t cao: 20% giá bán. Cu n này có ích cho nh ng ph huynh có con ti u
c, c ng th c ti n và sau c ng c tái b n vài l n. Nó c bi t m, nhà sách ó – nhà
n Chánh th xã – cho in Paris ba hay n m ngàn b n tôi không nh , ch p, gi y t t, in

có ngh thu t và gi úng l i vi t qu c ng c a tôi h i ó: nh ng ch ph in là f t, b d u
c trong nh ng v n at, ac, oc, ec… nh phát, phúc in là fat, fuc.

Nha Thông tin nh c m không cho phát hành, sau nhà V n Chánh thu x p c ng êm.
Nh ng ng i ch i sách ch c quí b n in ó vì ngày nay ki m không ra. T sách c a tôi ch
còn vài b n.

Tôi không hi u nhà V n Chánh in t n kém nh v y, tr tác quy n cao nh v y làm
sao có l i c. L nh t là sách không bày bán nhi u n i, không làm qu ng cáo gì c . Có
ng i cho tôi hay ông ta mua sách bên Pháp không c t bán – sách ti m ông ít ng i mua,
nhi u cu n r t c – mà c t chuy n ngân, không rõ u ó úng không. Ít n m sau nhà ó
óng c a và tôi không g p ông ta n a.

m ó tôi còn thêm hai s may m n n a.

t hôm vào nhà sách Khai Trí, tôi th y cu n Méthode de recherche rationnelle des
problèmes de Géométrie plane c a J. Chauvel, m t giáo s Pháp. Coi k cu n y, tôi th y
ph ng pháp d y toán c a tác gi r t h p v i ph ng pháp tôi dùng khi d y t Long
Xuyên: dùng cách phân tích khi ch ng minh m t nh lý và cu i n m dùng cách t ng h p
ôn l i ch ng trình. Ông Chauvel ã làm tr c công vi c tôi nh làm, l i làm m t cách y

, r t k , bài t p s p làm hai lo i: d và khó; bài nào khó thì có vài l i h ng d n, m t h c
sinh trung bình n u ch u khó thì h c cu n ó sáu tháng có th thành gi i toán hình h c ph ng.

152 Có l c NHL c ng ã vi t thêm n u bài T a cho nên, trong b n in c a Nxb V n hoá Thông tin - 2002,
bài T a không còn “m m t cách t ng t” b ng câu: “Ng i x a nói: Ph i có duyên…”. (Goldfish)

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

191

Tôi vui v nh g p m t tri k , v i vàng xin phép tác gi d ch giúp h c sinh.
Và tôi c ng d ch li n, nhan là Mu n gi i toán hình h c ph ng, nh ng mãi t i n m

1956 m i in xong vì công vi c in r t khó, nhà in ch a d u dùng cho môn toán. Sách bán
t ch y: in 5.000 b n, r i sau có lúc t i 10.000 b n, tr c sau 6 l n trong 15 n m. H c sinh
t thích. Tôi cho hai a cháu trong nhà, cu i n m Ng và T (thi Trung h c nh t
p) c k bài gi ng r i làm h t 450 bài toán trong sách, chúng làm c d dàng và t ó

t h n các b n v môn hình h c.
y n m sau tôi d ch ti p b c a Chauvel v môn Hình h c không gian và i s 153

bán c ng khá ch y, hi n nay v n còn có ng i tìm mua.
u may m n th nhì là có c h i t t tôi th c hi n m t m trong ch ng trình

 mang ki n th c c a thanh niên. T m y n m tr c tôi ã mua c vài b Histoire
universelle c a Wells, Histoire de l’humanité c a H. Van Loon… c r t h p d n, tôi tính s

ch ho c tóm t t. u niên khóa 1954-1955, trong ch ng trình Trung h c nh t c p có
thêm môn L ch s th gi i d y trong 4 n m. Ông Thiên Giang lúc ó d y s các l p L c,

 Ng . Tôi bàn v i ông so n chung b s th gi i càng s m càng t t cho h c sinh có sách
c, kh i ph i chép “cua” (cours). Ông ng ý. Và chúng tôi phân công: tôi vi t cu n u và

cu n cu i cho l p Th t và T ; ông vi t hai cu n gi a cho l p L c và Ng . Chúng
tôi b h t công vi c khác, vi t trong 6 tháng xong; tôi b v n ra xu t b n; n m 1955 in xong
tr c k t u tr ng tháng chín.

ó khá ch y, sau tôi nh ng cho nhà Khai Trí tái b n.

t chuy n áng ghi là vì b ó mà n m 1956 b m t c gi C n Th m t sát là
u óc y “rác r i” ch vì chúng tôi nh c qua n thuy t c a Darwin v ngu n g c loài

ng i. Ch ng c n nói ai c ng bi t c gi ó là m t tín Công giáo.
Sau m t linh m c Trung yêu c u b Giáo d c c m bán và t ch thu h t b s ó vì

trong cu n II, vi t v th i Trung c , chúng tôi có nói n s bê b i c a m t vài Giáo hoàng.
 phái m t viên bí th có b ng c p c nhân ti p xúc v i tôi. Ông này nhã nh n, khen tôi vi t

 có nhi t tâm, cho nên c h p d n nh c b s Pháp c a Michelet; r i nh n r ng sách
tôi c b Thông tin cho phép in, l i n p b n r i, thì không có lý gì t ch thu, c m bán c,
ch có th ra thông cáo cho các tr ng ng dùng thôi; cho nên ông ta ch yêu c u tôi bôi en
vài hàng trên hai b n ông ta em v n p b , b s tr l i nhân v t công giáo nào ó, còn
bán thì tôi c bán, không ng i gì c . Tôi không mu n gây chuy n, chi u lòng ông ta. Ông ta

i h i l p m u giáo c a tôi ã c phép c a b ch a. Tôi áp: n n p c n m r i, gi y t
 c , tôi ã nh c S Ti u h c ô thành154 mà ng i ta c làm thinh, không cho phép mà
ng không c m. Ông ta ch g t u.

i ó b ch s th gi i c a tôi ch còn m t s ít. Tôi h i các nhà phát hành, c
bi t có l nh c m các tr ng h c ngoài Trung dùng nó; trong Nam thì không. Ch ít tháng
sau b bán h t, tôi không tái b n. Mãi n sau khi h Ngô b l t , nhà Khai Trí m i xin
phép tôi in l i.

Công giáo th i ó lên chân nh v y. Nghe nói m t ông t nh tr ng mi n Tây không
dám cho Giáo h i Ph t giáo c t chùa trong th xã, và còn b o: “Công giáo c t nhà th , bây
gi Ph t giáo c ng xin c t chùa, b các ng i (sic) mu n kình v i Công giáo h ?”.

t hôm bà láng gi ng c a tôi cho hay: “Ít lâu nay tôi th y ngày nào c ng có m t hai

153 Cu n Mu n gi i toán i s do c NHL so n, ch không ph i d ch c a J. Chauvel. (Goldfish)
154 Trong VVCT, tr.126, in là: Nha T th c và Bình dân giáo d c. (Goldfish)

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

192

ng i l i ng i quán cà phê bên kia ng, nhìn v phía nhà th y và nhà tôi, nh rình cái gì.
Hôm qua m t ng i vào nhà tôi h i: “Ông Lê nhà bên lúc này i âu mà không th y?” Tôi
áp: “Ông y au, n m phòng trong, ch i âu? Th y c vào trong y mà h i”. R i h i”.

y là m t v rình tôi mà tôi không bi t. Vì tôi là công ch c th i Pháp mà t n c lâu
quá, v l i không h p tác v i chính ph Di m, hay vì b ch s th gi i mà h theo dõi nh

y? Có l vì c hai.

n m t ch c n m sau, m t giáo s Hu vô th m tôi, h i: “T i sao h i ó ông
không làm n trình bày r ng ông ã dùng sách nào vi t v các Giáo hoàng th i trung c
ó, r i xin cho b s c a ông c dùng trong các tr ng?”. Tôi áp: “Tôi xin làm gì? Không

khi nào làm công vi c x ó”.

Sau ngày Gi i phóng n m 1975, giáo s ó l i th m tôi n a, b o: “Tôi ph c t cách
ông t h i ó”.

au, Tr B nh
y t khi lên Sài Gòn, tôi b n nhi u vi c mà vi t l i nhi u h n Long Xuyên m c

u ch vi t ch t h p, n ào, t i t m. Ch trong h n m t n m tôi có thêm c tám cu n (b
ch s th gi i g m 4 cu n), c ng v i nh ng b n th o Long Xuyên em lên, nh v y

tác ph m xu t b n trong ba b n n m r i. Sau ba b n n m ó tôi l y l i tác quy n c ch c
cu n P. V n T i xu t b n, h u h t tái b n c, không s thi u tác ph m in. Th c a tôi
ã v ng r i.

Tôi có tính g p c h i là n m li n, th y vi c áng làm, ph i làm thì làm ngay và làm
cho xong, nh v y mà tôi thành công, nh ng c ng vì v y mà s c tôi suy nhi u. Trong cu n
Qu ng gánh lo i, Dale Carnegie b o các nhà kinh doanh h u h t b ch ng loét bao t , ho c
au tim. Tôi không ph i là nhà kinh doanh, nh ng v n ã b au bao t t khi t n c Tân

Th nh, trong non m t tháng, ngày nào c ng núp h m hay b i tre tránh liên thinh Pháp; r i
i vi t lách su t ngày trong m y n m li n, ngày nào nh ngày n y, cho nên cu i n m 1953155

tôi b s ng bao t và loét cu ng bao t (duodénum), thêm b nh lao ph i, kh c ra máu n a.
Tôi ph i tr hai b nh nan y ó m t lúc, mà b nh lao quan tr ng nh t.

Ông Thiên Giang tr c c ng b lao, c bác s Nguy n V n T o ng Pasteur tr
cho h t, gi i thi u tôi l i ó. Th i ó bác s T o có ti ng nh t Sài Gòn v lao ph i, thân ch

t ông. Ông cho tôi trích Streptomycine, u ng Rimifon và m t th thu c b gì ó, b o tôi
ph i hoàn toàn t nh d ng m t tháng, không vi t lách gì c . Nhà tôi h i ó ch c bu n l m,
nh ng tôi, khi bi t r ng trong máu, àm không có vi trùng lao thì không lo gì c , tin r ng

nh s tr c.

t m t tháng r i ph i l i, không th y b t gì c , v t ph i bên m t v n y nguyên
ng m t ng "20 centimes", bác s T o cho tôi u ng P.A.S., sau l i chích P.A.S. n a, ngh a

là dùng nh ng thu c công hi u nh t, m i nh t c a Tây y th i ó, mà b nh c ng ch gi m r t
ch m. Tr sáu tháng ông m i thôi.

ó n nay, trên hai ch c n m, tôi kh c ra máu hai l n n a, nh h n, nh ng tôi ch
ng thu c B c ho c thu c Nam (t cây chùm ru t) c m máu, và u ng thu c b , ngh

ng i m i b a, ch không i bác s n a, mà b nh c ng h t.
Tôi bi t r ng c th tôi quen v i vi trùng lao r i, có s c kháng m nh, và bác s T o

ch c c ng bi t v y sau sáu tháng tr cho tôi.

155 Sách in là: “n m1958”, không h p lí, nên tôi s a l i thành “n m 1953” theo VVCT, tr.127. (Goldfish)

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

193

Còn b nh s ng v loét bao t thì khó tr h n nhi u. Kho ng 1954 ch a có nhi u thu c
công hi u nh ngày nay, m y bác s Pháp cho tôi u ng nh ng thu c nh Caved S, Sédo-
gastrine Zizine, chích Laristine. B t, nh ng không h t h n, l i tôi v n luôn luôn óng tr ng,
lâu lâu l i b m t c n au d i m ác, n toát m hôi; ng vi t mà lên c n thì tay run
run, ph i ngh , n m dài, xoa bao t . Tôi u ng th ba b n th thu c n a, b c m t , n toàn

m n p, kiêng c cay, chua, rau s ng, luôn n m sáu n m nh v y. Sau m t ng i b n
gi i thi u thu c Trecreamalate khá công hi u; m t ng i n a cho 100 viên Gélusil t t h n
Trecreamalate, hai th ó ch làm d u c n au ch không tr h t h n v t loét. Tôi rán làm vi c

u , không lo l ng, và ch u ng Gélusil thôi, nh v y c n au th a h n, nh h n. M i
m ngoái, tôi c bi t m t th thu c m i, Tagamet, có th tr tuy t c n b nh loét bao t .

Tôi ng u ng, i h t ba tháng r i xem thu c công hi u nh ng i ta nói không156.

Hi p c Genève
Vào kho ng tháng 8-1954, s c kh e c a tôi t ng i khá, cu n h c ã in xong,

hi p c Genève ã kí ngày 20-7. i bi u sáu n c: Anh, Pháp, Nga, Trung Hoa, M , Vi t
Minh (Ph m V n ng) h p bàn v i nhau. B o i phái Tr n V n theo dõi, còn chính
Ông ta thì t i bi t n g n Cannes. Không ai ý t i chính ph B o i c .

t cu c Vi t Nam b c t hai: t B n H i (v tuy n 17) tr ra thu c chính ph C ng
hòa Dân ch Vi t Nam, kinh ô là Hà N i; t ó tr vào thu c chính ph Qu c gia Vi t Nam,
kinh ô là Sài Gòn. Sau h n hai n m thì ph i có cu c tr ng c u dân ý i t i s th ng nh t
Vi t Nam. Vi t Minh ph i rút h t quân i Lào trong th i h n b n tháng, Cao Miên trong

n ba tháng. Quân i Pháp ph i rút kh i B c Kì trong m i tháng.

 không ch u kí vào hi p c. Tr n V n lúc ó làm ngo i tr ng c a Ngô ình
Di m (vì Di m ã thay B u L c làm th t ng t 7-7) c ng không kí, ánh n cho Di m:
"Không sao th ng c s c u ch c a k thù và s âm hi m c a các b n gi d i c a chúng
ta. Ng i ta dùng nh ng th t c b t th ng làm tê li t ho t ng c a phái oàn mình...

t c các th a hi p h u kí kín v i nhau. Chúng tôi r t bu n vì s th t b i hoàn toàn c a
phái oàn”. Nghe nói ông u t c quá, khóc h i ngh .

Khi làm tay sai cho ng i ta thì t t ph i nh c nhã nh v y.
y là chi n tranh ch m d t sau non tám n m.

o quân vi n chinh c a Pháp thi t m t 92.000 ng i ch t ho c m t tích, trong s ó
có 19.000 Pháp, 43.000 Vi t, 30.000 lê d ng Phi Châu và B c Phi.

 th ng và a v n c: 114.000; tù binh: 28.000.
 ti n, Pháp t n kém 3.000 t ng quan c (t c 30 t quan ngày nay), trong s ó có

kho ng 600 t do M vi n tr (theo Louis Saurel trong sách ã d n).
 phía kháng chi n, có sách oán là s thi t h i v nhân m ng ph i g p ba.

Nhà Xu t B n c a Tôi B t u Ho t ng
 Nam, Hi p c Genève không gây xúc ng gì l n, nh ng các thành ph l n

ngoài B c thì m t s dân chúng ho ng h t.

 Chu và tôi em h c i chào các nhà phát hành Sài Gòn. Theo th ng l , lo i
c làm ng i nh cu n ó, m i nhà mua ti n m t ngay cho c 100 cu n, hoa h ng là

156 Thu c khá công hi u: 1 n m nay tôi không b c n au nào (c c chú 9-1980).

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

194

40% giá bán ghi trên bìa sách. Phí t n in m i cu n h t 20%, nh v y m i cu n tôi l i c
40%. N u in bao nhiêu bán h t b y nhiêu, thì chúng tôi c m t s l i b ng b n ti n tác
quy n (th ng là 10%). Khéo tính thì không khi nào l ti n in, và trung bình m i cu n l i
30% giá bán.

Ng i nào chuyên ngh vi t v n n c mình h i ó mà có m t s v n, và t xu t
n l y thì có th s ng ung dung c, mi n là m i n m ph i vi t c u u hai tác ph m

bán c.
 xu t b n l y l i nh v y. V sau có b y tám nhà v n làm nh tôi nh ng h u h t

u không chuyên nghi p, mà ch vi t tài t c vài ba cu n, vì m c làm công ch c, giáo
... nên không thành công.

m 1953 sách c a tôi bán khá ch y B c, m t ng i có m t s p nh b h Hoàn
Ki m cho tôi hay nh chuyên bán m t sách c a tôi mà l n l n khá lên. Vì v y sau khi i
chào các nhà phát hành Sài Gòn, tôi vi t th và g i m t cu n h c cho m t nhà phát
hành Hà N i. Ông ta tr l i r ng ngoài ó ai c ng lo bán bán tháo hàng hoá, s n nghi p

 ch y vào Nam, không ai làm n gì c , nh ng ông ta c ng mua giùm cho tôi 100 cu n và
o g i ra ngay.

y nhà xu t b n c a tôi ra i không g p th i: th tr ng sách ã thu h p m t non
t n a, ít nh t là m t ph n ba.

Ít tháng sau tôi phát hành luôn cu n y ngày trong ng Tháp M i. Tôi bi t cu n
này bán không ch y b ng cu n trên, nh ng không , cho nên ch in 2.500 cu n, giá 29 ng.

i phát hành c m t tu n thì nhà Nam C ng ã bán h t 100 cu n, b o tôi giao thêm
vì “sách bán ch y nh tôm t i”. Tôi ng c nhiên, không hi u t i sao nó c c gi hoan
nghênh nh v y. Sau h i ra m i bi t ch nh cái nhan sách. Lúc ó các anh em kháng chi n
Nam ng t p k t t i hai m: Cà Mau và Cao Lãnh thu c ng Tháp M i ch tàu Ba
Lan và Pháp ch ra B c. c nhan sách, c gi t ng l m r ng tôi ã vào ng Tháp
làm m t cu c ph ng v n v cu c t p k t ó. V nhà h c r i h m i th t v ng. Thành th
ch trong m t tháng u bán c ngàn cu n, v n in; còn 1.500 cu n bán lai rai n m sau

i h t.

Ai c ng bi t nhan sách nh h ng t i s bán sách. Có ng i b o tôi n u cu n How
to win friends and influence people c a Dale Carnegie mà tôi không khéo d ch ra là c nhân
tâm, bí quy t thành công, c d ch sát là: Làm sao ki m c nhi u b n và nh h ng t i
ng i khác, thì không ch c b n d ch c a tôi bán ch y âu. Tôi c ng nh n nh v y: nhan

n g n và p m nh vào óc c gi , nh ng nó ph i h p v i n i dung, n u không thì là g t
c gi , mà c gi ch b g t m t l n thôi. Quan tr ng nh t v n là n i dung, n i dung mà d

thì không th c c gi hoan nghênh. “Chi c áo không làm n i th y tu” thì bìa sách c ng
không làm n i m t tác ph m có giá tr .

Phong Trào Di C
a n m hay m t n m sau, khi 140.000 Vi t Minh (theo W. G. Burchett) ã t p k t ra

c r i và 860.000 ng bào B c di c vào Nam ã c nh c r i thì i s ng Nam tr
i bình th ng, có ph n t h n, nh ng n nh: giao thông ã d dàng mà buôn bán ã
t u th nh.

y tháng u có tinh th n kì th gi a ng i Nam và ng i B c di c .
Xét chung thì ng i Nam r t có c m tình v i kháng chi n, r t ph c "c H ", nh ng có

ý chê ng bào B c là “n c nhà c l p t do r i mà sao l i b i, vô ây làm gì?”.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XX: L P L I CU C I

195

ng bào B c ã não ru t vì c nh xa quê, b nhà b c a, b m m t tiên, vô ây
ph i n ùm u, m i u còn c ng l u s ng ngoài tr i ho c chen chúc nhau trong m t
tr ng h c, mà l i b chê trách nh v y, b ng v c, khinh b n a, làm sao không kh i b c

c. Vì v y mà h không tin ng i Nam, mu n giành nh ng a v u khi n trong m i công
 vào tay h . Tôi bi t m t giáo s trung h c di c , t i tr ng eo kè kè cây súng sáu, hung
ng nh mu n b n b n ng s Nam.

Nh ng l n l n ng i ta hi u nhau h n, s ng chung v i nhau m t cách r t vui v . Thi
 B ng Bá Lân ch ng h n, m i vào Sài Gòn ch a ây m t n m mà mê ngay c nh Nam,

ng i Nam, mê t gi ng nói t n l i nói t nhiên mà tình t c a các “cô em” Sài Gòn.
Ông t m i tình c a ông trong nhi u bài th , bài d i ây là m t:

TÔI YÊU
Tôi yêu ti ng Vi t mi n Nam,

Yêu con sông r ng, yêu hàng d a cao.
Yêu xe th m xôn xao

Trên ng khúc khu u i vào mi n quê.
Tôi yêu hàng c 157 n ng se,

Nhà r m tr ng tr i, chi c ghe d p d nh.
Tôi yêu n ng lóa chân thành158,

Tr n m a ng n ng i, gió lành hiu hiu.
Sài Gòn, 1954

Còn nh ng trái d a B n Tre n c mát mà ng t l m, nh ng trái xoài C n Th , Cao
Lãnh má ng , m n nh má em bé, th t ng t m mà th m thì không ng i B c nào không
mê. Tôi ã th y m t bà B c mua xoài ch Tân nh r i ng i ngay tr c ch , g t n li n,

o: "C ng áng. B nhà c a quê h ng vào ây mà c n nh ng qu xoài này c ng
áng!". Còn m ng c t, s u riêng, m ng c u Xiêm, xa-pô-ti... n a. R i cá tôm y sông, y
ch mi n Tây n a ch . L i thêm tr ng thanh gió mát. ây không có n ng thiêu ng i,
ng không có rét n t da nh ngoài B c. Tôi m i h i m t ng i cháu tôi, cán b B c vô

ây c hai n m: "Cháu th y i s ng ây ra sao?”. áp: "D ch u h n ngoài B c nhi u
m". Tôi b o: "N u cháu c vô ngay sau ngày Gi i phóng ho c t 1935 nh tôi, thì cháu
 còn thích mi n Nam này h n n a".

Ch hai ch c n m sau cu c di c n m 1955, cánh ng C u Long này ã Nam hóa
non m t tri u ng i B c th i ó r i.

157 B n ng trên Thi Vi n chép là: “ ng c ”. (Goldfish)
158 B n ng trên Thi Vi n chép là: “châu thành”. (Goldfish)

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

196

CH NG XXI: VI T NAM CHIA HAI
Ch ý tôi là vi t v gía ình và i vi t v n c a tôi, nh ng không th b qua th i i

c, cho nên ph i xen vài ch ng ng n v chi n tranh c l p và tình hình xã h i. Trong
ch ng này và ch ng sau tôi s ghi vài nét chính v chi n tranh th nhì c a dân t c mình,

c chi n tranh Vi t-M . V chi n tranh Vi t-Pháp tôi có c t m tài li u (ã kê cu i
ch ng XIX), v chi n tranh Vi t-M , trái l i tôi ch có ba cu n:

- Les deux Viêt nam a Bernard Fall (Payot - 1967)

- Indochine - dix ans d'indépendance a G. Chaffard (Calman Lévy - 1964)
- La seconde resistance - Viêt nam 1965 a W. Burchett (Gallimard - 1965)

Cu n sau cùng ch là m t t p ph ng v n chi n s trong b ng, dùng c r t ít. C ba
cu n u chép n 1965, giai n 1965-1975 quan tr ng nh t, tôi ch a th y tác gi nào vi t,
ngay Pháp n m 1979 c ng ch a có.

A- Mi n Nam
Gia ình Ngô ình Di m

 1950, sau khi Mao Tr ch ông nhìn nh n chính ph Kháng chi n Vi t nam và ra
t giúp v quân s , sau khi bu c H Chí Minh ph i tái l p ng C ng s n - i tên là

ng Lao ng - thì Pháp cho r ng quân i vi n chinh c a h có m t nhi m v m i: ng n
ch n làn sóng C ng s n lan xu ng ông Nam Á b o v th gi i t do. M c ng thay i

ng l i, không còn c m tình v i Vi t Minh nh h i 1945 mà tích c c giúp ti n b c, khí
gi i cho Pháp (600 t ng quan c nh ch ng trên tôi ã nói).

Sau hi p c Genève thì trên danh ngh a, mi n Nam t v tuy n 17 tr vào v n
trong liên hi p Pháp, nh ng M t lãnh nhi m v thay Pháp ng n làn sóng C ng s n

ông d ng, cho nên vi n tr cho Pháp và B o i r t nhi u. Công vi c ch b ng phi c , tàu
bi n 850.000 ng i di c , tr c p, giúp h nh c u do ô la c a M c . Mà bao gi

ng v y, k nào b ti n ra thì k y làm ch . Ngay tr c khi kí hi p nh Genève, M ã ép
Pháp và B o i ph i thay th B u L c mà dùng Ngô ình Di m làm th t ng.

Ngô ình Di m là m t quan l i c c a tri u ình Hu , làm tu n v Phan thi t, có
ti ng là liêm khi t, c ng quy t, dám ch ng v i Pháp. N m 1932, B o i v n c, có nhi u
thi n chí, m i ông ta v Hu gi ch c th ng th b L i (c ng nh t ng tr ng n i v ngày
nay); sáu tháng sau ông ta t ch c vì th y Pháp v n n m h t quy n, tri u ình Hu ch là bù
nhìn. N m 1945, sau khi Nh t o chánh, hình nh ông ta t ch i không giúp B o i ng
ra l p n i các; r i theo G. Chaffard, tháng 2-1946, H Chí Minh có m i ông ta h p tác l p
chính ph th ng nh t qu c gia, ông ta c ng t ch i. Ông có m t ng i anh, Ngô ình Khôi b
Vi t Minh gi t. Sau ó ông qua H ng c ng, M , Pháp, r i l i qua M khá lâu, c m t s
chính khách M ý, tin c y (m t ph n vì h Ngô theo công giáo). R t cu c M ép Pháp và

o i ph i dùng Di m thay B u L c. Ông có m t ng i anh n a là Ngô ình Th c, giám
c V nh long, ba ng i em: Ngô ình Nhu và Ngô ình Luy n u có b ng c p cao c a

Pháp (Nhu tr ng Chartre ra, Luy n tr ng Centrale ra), còn Ngô ình C n vô h c, r t
hách và d . Chính Di m thì ã hách l i phong ki n, tin r ng c Chúa giao phó s m ng tr
dân, di t C ng.

Nh ng Nam r t ít ng i nghe nói n Ngô ình Di m, nên Ngô ình Nhu và Tr n
Chánh Thành (m t ng i có c nhân lu t theo kháng chi n ít n m r i v thành) ph i h p báo,
qu ng cáo m nh cho ông ta, b o ông là "m t ng i m i", s thành l p m t “chính ph th c

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

197

 qu c gia”, th c hi n m t cu c “cách m ng th c s ". M c d u v y, ngày ông v Sài gòn
i ch c th t ng, dân chúng th , ch có kho ng 500 “b n” ông ón ông sân bay, và khi

ông c l i hi u tri u c a qu c tr ng B o i, l i ra m t c a ông v i qu c dân tr c dinh
c L p thì ch m t ngàn ng i t i nghe và a s th t v ng: ông ta ng ng ngh u, lúng

túng gi ng u u nh gi ng h c sinh c bài, mà b t ch thì là b t ch m t i th n nghiêm
ngh .

Ông l p m t n i các ph n l n g m anh em, bà con, b n bè c a anh em ông: Tr n
Trung Dung, Nguy n H u Châu, Tr n Chánh Thành... Nhu, em ông, làm c v n, quy n r t

n, lí thuy t gia c a ch , C n làm c v n Trung, g n nh ông vua m t mi n. Tôi ã
th y ló cái mòi gia ình tr c a h Ngô, h i m t ông b n trong chính quuy n vào hàng b
tr ng, ông ta áp:

- Ông y m i v , không bi t ai, nên ph i dùng nh ng ng i tin c y, mà tin c y thì ai
ng em, cháu trong nhà, v l i em cháu ông y “ âu ph i là h ng cùi”.

n tôi mu n nói: b n ó có b ng c p cao, thông minh, tài gi i, ch kém gì ai. Chính
ông y sau thành n n nhân c a ch gia ình tr c a h Ngô.

Di m v c m t hai tháng thì B c Vi t ph i lo vi c t p k t 140.000 ng i ra B c
trong h n 100 ngày t ngày kí hì p c Geneve; Nam ph i lo v nh c cho trên 850.000
ng i B c vào. H t m t n m, chính ph Di m v n ch a gây c s ng h c a nhân dân,
tráí l i nhi u gi i còn b t bình n a. Gi i trí th c cho ông là c tài, quan liêu; gi i công ch c

o ông thiên v ng i Trung và ng i B c di c ; các giáo phái không a ông vì ông theo
công giáo; còn dân chúng thì không bi t ông vì ông là ng i Trung ch a có công lao gì v i

c c .

p giáo phái - Tru t B o i
 ch ng i m nh nh t v phía giáo phái. Cao ài, Hòa h o, c Bình xuyên n a, u

t mãn. L th nh t: h t chi n tranh r i, Pháp không tr c p h ng tháng cho h n a, mà
tr c kia h có công ch ng Vi t Minh. H l i m t l n quy n chúa t trong vùng c a h ,
không còn c t do “làm n", hoành hành, nh v y l y gì nuôi quân i. H xin cho
quân i c a h c sát nh p vào quân i qu c gia, còn chính h thì ph i c m t gh gì
trong chính ph . Di m a ra nh ng u ki n h không th nh n c: b t h ph i b h t
quy n l i lãnh chúa c a h i (ch ng h n B y Vi n - Bình xuyên - không thu thu c b c
khu Sài gòn - Ch l n n a, không n m công an Sài gòn - Ch l n n a...), còn quân i c a

 thì ph i xé l , m i nhóm sát nh p vào quân i qu c gia m t mi n.

 b t bình, liên k t v i nhau, òi l t Di m, phái ng i qua Cannes yêu c u B o
i c ng i thay Di m. B o i lúc ó tuy làm qu c tr ng mà không v n c là do s

th a tbu n ng m gi a M và Pháp ch ng? Ông ta ch u làm bù nhìn lãnh m t s ti n vi n
tr vì bi t vai trò c a mình ch m d t r i ch ng?

Chính t ng Nguy n v n Hinh, qu c t ch Pháp, con Nguy n v n Tâm, làm t ng t
nh quân i qu c gia c ng ghét Di m, ng v phe giáo phái, và có lúc th c a Di m lung

lay, ngay ng i thân tín c a ông ta - nh giám m c Ngô ình Th c - c ng khuyên ông t
ch c. Nh ng ông tin s m ng Chúa trao cho mình, c ng quy t ch ng các giáo phái, ch ng

 B o i l n Pháp. Nh M tung M kim ra, ông ta mua chu c, chia r các t ng Cao ài,
lôi kéo c Tr nh Minh Th v v i mình, cách ch c t ng Hinh, r i d p c Bình xuyên
(5-1955), B y Vi n ph i bay qua Pháp; ánh tan phe Cao ài ch ng i, Ph m Công T c ph i
tr n qua Miên (1956). Trong giáo phái Hòa h o, Tr n v n Soái (N m L a), Lê Thành
Nguyên, Nguy n Giác Ng th y th y u, ph i u hàng, ch còn Lê Quang Vinh (Ba C t)
ngang ng nh, n i ti ng tráo tr , s m u t i ánh, nên Di m ph i dùng m u, m i Ba C t t i

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

198

t n i Long xuyên u ình, r i ph c kích, b t s ng c Ba C t, x t .
Th là tr t t l p l i, Nam vi t c th ng nh t. T ng Lê v n T thay Nguy n v n

Hinh. D ng v n Minh c lên ch c, tr ng d ng. Tr nh Minh Th t tr n, Di m ti c l m.
 H u T ng, quân s c a B y Vi n b ày ra Côn o.

o i, Pháp u không c u c các giáo phái vì M chi ti n, b o sao mà h ch ng
ph i nghe? R i s t i lúc chính h c ng b M g t ra ngoài n a.

Vi c d p giáo phái áng k là m t thành công c a Ngô ình Di m.

*
p xong các giáo phái, ch t h t tay chân c a B o i r i, Di m h luôn B o i.

o i bi t v y và c ng bi t th mình y u, ch ph n kháng m t cách y u t: t i phút chót,
ngày 18-10-55, tuyên b ch m d t s m nh c a Di m thì hai ngày sau có cu c tr ng c u dân
ý c a Di m: dân mu n tru t ph B o i mà nhìn nh n Ngô ình Di m hay ng c l i? Ngày
23-10 Di m th ng v ì 98% s phi u, (M khuyên ông ta 60% c ng c r í, ông ta không
nghe) và tuyên b thành l p chính ph C ng hòa.

y là M ã th ng Pháp, ng i c a M ã n m h t quy n Nam. Ngày 20-7-56, h t
n óng quân mi n Nam, Pháp rút 30.000 quân vi n chinh a qua Algérie d p ngh a

quân Algérie; lúc ó M m i hoàn toàn mãn nguy n, t a c v n quân s qua giúp Di m.

Chính sách nhà Ngô
i v i mi n B c, chính sách c a Ngô ình Di m là

• t ch i cu c bàu c 1956 th ng nh t hai mi n, l y l r ng ngo i tr ng mi n
Nam là Tr n v n không kí vào hi p c Geneve, nên chính ph mi n Nam không ph i thi
hành hi p c dó. M ng h Di m, cho r ng “ B c ch a có nh ng u ki n thu n ti n cho

t b u c t do toàn cõi Vi t nam”. S th c thì M không kí vào hi p c Geneve là ã có
ý ó t 1954 r i.

• di t t t c nh ng cán b Vi t Minh n m vùng mi n Nam, dò xét, àn áp nh ng
ng i tr c có c m tình v i Vi t Minh, tuy không thco kháng chi n, nh ng c ng không b p
tác v i Pháp.

Công vi c này, ng i c a Di m làm m nh tay quá. các thành ph còn khá: nh trên
tôi ã nói, tôi ch b m t v dò xét, không c phép m l p m u giáo, ch không b tra h i
gì h t; m t anh b n tôi Long xuyên m c d u ã d y tr ng Trung h c Tho i Ng c H u

i có h i làm quy n hi u tr ng tr ng ó n a, mà xin thôi m m t l p luy n thi Trung
c nh t c p t i nhà, ng i ta c ng không cho. thôn quê, t i nh ng mi n Kháng chi n

nh Cà mau, ng Tháp, không khí ngh t th h n nhi u, nhi u ng i không th c, ph i
 nhà c a ru ng n ng ra t nh, ra qu n s ng. Nh t là các t nh Qu ng nam, Qu ng ngãi,
i mà th i chi n tranh Vi t-Pháp hoàn toàn là khu gi i phóng, bây gi thu c quy n c a Ngô

ình C n thì dân chúng b àn áp tàn kh c: ng i ta b t dân ph i làm xâu có n i tám tháng
t n m, ng i ta t ch thu tài s n nh ng gia ình có ng i t p k t, ng i ta b t v nh ng

ng i t p k t ph i li d ch ng. Có ch nhà nào có ng i t p k t thì t i ph i th p m t ng n èn
 tr c c a, y nh các nhà th (nhà ch a gái mãi dâm) th i Pháp thu c tr c th chi n.

âu âu c ng có phong trào t c ng, bu c ng i dân ph i t cáo nh ng ng i ã ho t ng
cho kháng chi n. i a s nh ng ng i này theo kháng chi n vì tinh th n qu c gia, mu n

i Pháp ra kh i n c, ch không vì theo ch ngh a c ng s n; ngay các kí gi ngo i qu c
ng nh n nh v y, mà chính quy n h Ngô thì cho r ng c ch ng Pháp là theo c ng. Do ó
 trí th c t i nông dân, ai c ng b t bình; chính ph Di m b t ch p y ban ki m soát Qu c t

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

199

m n , Gia nã i, Ba lan) và y ban không làm c gì c .
m 1958 là n m th nh nh t c a nhà Ngô: b n ph n n m mi n Nam ã c bình

nh, kinh t c ng h i th nh lên nh vi n tr c a M ; nh ng áng l thành công r i ph i c i
 l n l n cho dân d th thì h l i càng c tài, càng có tinh th n gia ình tr , u ãi công

giáo, è nén Ph t giáo: nhi u n i Ph t giáo không c c t thêm chùa, mà linh m c có quy n
n t nh tru ng.

Báo chí, sách b ki m duy t g t, l i thêm vi c phát hành do m t c quan c a chính
ph (nhà Th ng nh t) gi c quy n; m c d u v y, ngôn lu n v n còn t do h n B c nhi u.

Ngô ình Nhu l p ng Dân ch và ng C n lao, công ch c cao c p nào c ng ph i
vô m t trong hai ng y; r i l i l p thêm ng Thanh niên C ng hòa, ng ph c màu xanh

ng. V Nhu, Tr n L Xuân (con Tr n v n Ch ng i s M) l p h i Ph n liên i,
"bà l n" nào c ng ph i vô; l i n m u Qu c h i, h ng hách s v b t kì ai dám trái ý m .

n làm Chúa mi n Trung, b tr ng nào Sài gòn ra Hu c ng ph i vào y t ki n h n; còn
Ngô ình Th c V nh long thì t o ra thuy t Duy linh ch ng v i thuy t Duy v t c a C ng

n, b t công ch c nào c ng ph i h c. H ch ng c h c u gì m i c , ch ph nghe m t
sát o Ph t và o Kh ng.159

Nh ng ng í theo h c i a s th Ph t, au lòng mà không dám cãi.160
Di m-Nhu theo chính sách "ba ": ng (C n lao), o (Công giáo) và a ph ng

(mi n Trung). Ch công ch c nào có ba ó m i c tin dùng, cho nên s tín Công
áo t ng v t lên, nh t là mi n Trung; có giáo ng làm l r a t i h ng tr m ng i m t

lúc.
Kinh t b h Ngô và tay chân l ng n: h u h t các xí nghi p l n, công ti l n b h

m: Trung thu c v C n và bà C L , ch c a Di m; Nam thu c v v Nhu. V bà C
 n m 1956 không ch u bán 5.000 t n g o theo giá chính th c là 656 m t t n cho dân mi n

Trung lúc ó ng ói, mà cho ch lén ra B c bán l y 1.700 m t t , làm sôi n i d lu n,
i c ng êm.

i nh ng v chuy n ngân, nh ng v h i l , c p gi y phép xu t nh p c ng n a.
Ng i dân ghét nh t là v ch ng Nhu lên m t o c, ra l nh c m hút thu c phi n

(mà có ai không bi t là Nhu nghi n?), c m ánh bài, u ng r u, c m có nhi u v , c m khiêu
 c trong t gia.

i thêm cu c c i cách ru ng t thí nghi m n m 1956-1957 không làm v a lòng c
n ch l n nông dân.

Trong chi n tranh ch ng Pháp, các n ch b ra thành th h t, Vi t minh chia t
a h cho nông dân. Bây gi Di m b t nông dân ph i tr l i cho ch c , nông dân b t bình.

Còn n ch , tuy l y l i c t, nh ng m i ng i t i a ch c gi 100 héc ta, và ch
c thu c a tá n 25% s lúa g t c (tr c kia h c thu 40%) nên c ng b t bình. Do

ó, chính sách tuy công b ng, ti n b , mà th ng có xung t gi a ch n và tá n, ch

159 M t linh m c ng báo b o Trung Hoa s d thành C ng s n vì theo o Nho vì Nho tr ng dân mà khinh
vua, xúi dân nghèo l t chính quy n.
160 Theo G. Chaffard trong Indochine, dix ans d’indépendance, thì b Thông tin c a Tr n Chánh Thành in m t
tài li u cho bi t k t qu t 1954 n 1960 nh sau:

- có 893.291 bu i d y thuy t Duy Linh, 18.759.111 ng i theo h c, nh v y mà b t c 516 cán b
ng s n nguy hi m, thu ph c c 3.250 cán b khác.

- Công an, c nh sát b t c 25.700 cán b c ng s n, B o an oàn b t c 22.500 cán b khác.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

200

n nh c nh sát qu n can thi p, nông dân càng ph n u t, và Vi t minh l i d ng tình th ó.

Dân n i d y ch ng i

Hai v 11-11-60 và 26-2-62
t qu là t thành th n thôn quê, m i ng i thì có t i chín ng i ghét gia ình

 Ngô.
- thôn quê, nh ng cán b Vi t minh n m vùng không s ng n i trong làng xóm, ph i

tr n vào b ng, lôi cu n theo m t s thanh niên. M i u là mi n Cà mau, ng tháp, t ng
nhóm nh m t không liên l c v i nhau. H ào v khí ã chôn gi u lên, ch ng l i v i c nh
sát và quân i c a Di m. H liên k t v i tàn quân c a Hòa h o, nh t là c a Ba C t, còn sót

i. M t s thanh niên, trí th c Sài gòn c ng theo h . L n l n các n i khác Nam, Trung
ng có nh ng t ch c nh v y, ó là ngu n g c c a M t tr n Gi i phóng mi n Nam.

- thành th thì gi i trí th c và chính quân i c a Di m n i lên ch ng. N m 1960,
t nhóm 18 nhà trí th c (trong s ó có 10 c u b tr ng c a Di m) kí m t tuyên ngôn t

cáo ch gia ình tr , c tài c a h Ngô.

 b b t giam m t th i gian; sau ó có m y tr m công ch c, quân nhân b thanh
tr ng (tháng 9-10-1960). Ngày 11-11-60 b n nh y dù V ng v n ông và Nguy n Chánh
Thi, ba gi sáng em quân chi m các m quân s Sài gòn, bao vây dinh c l p. C nh
sát theo h , sinh viên bi u tình ng h h . ông mu n t n công, Thi mu n u ình v i
Di m, ch bu c Di m a v ch ng Nhu i xa, r i s a i chính sách. M t s c quan ã h
hình T ng th ng Di m. Di m dùng k hoãn binh, h a láo, i quân c a i tá Khiêm M
tho lên c u. R t cu c Khiêm gi i vây c cho Di m; Thi và ông ph i lên phi c tr n ra

c ngoài. Sau ó là m t v thanh tr ng l n lao trong các công s và trong quân i.

Ngày 26-2-62, m t cu c n i d y n a c ng th t b i. Sáng s m, hai phi c d i bom
dinh c l p. V Nhu b th ng nh . Di m k p xu ng h m núp. Dinh b s p m t n a. M t
phi c b súng cao x dinh h , chi c kia bay thoát c qua Cao miên. Di m ph i d n qua
dinh Gia long. Ng i M c báo tin tr c v ó, không giúp mà c ng không c n. H mong

ng v ch ng Nhu b gi t, nh ng v n mu n Di m s ng, và hình nh k p báo cho Di m
Di m xu ng h m núp.

p Chi n l c - Tr n p B c
m 1962, M và Di m th c hi n ch ng trình p Chi n l c, h tính l p trên 11.000

p gom 80% dân chúng vào trong nh ng khu h ch nh, chung quanh có hàng rào dây
m gai. Nông dân ph i b ru ng n ng, d i nhà c a vào nh ng p ó h d ki m soát mà

không ti p t , che ch cho quân gi i phóng c n a. M t phá, r c thu c khai quang
nh ng làng, xóm mà nông dân ã ph i r i b . Vào p chi n l c r i, nông dân c chia
ru ng cho làm, nh ng t i ph i v p. H c phát súng t v . Nh ng dân càng ghét M ,
Di m và trong nhi u p, Vi t c ng v n len l i vào c.

Tinh th n ph n kháng c a dân càng t ng thì tinh th n quân i càng xu ng, u n m
1963 thua Vi t c ng m t tr n l n p B c (M tho). Ngày 2-1 M -Di m th y 2 trung i
Vi t c ng xu t hi n thình lình p B c, t c t c em m t l c l ng hùng h u m nh g p 5-6

n g m 3 i i, sáu trung i, v i súng i bác, nhi u xe t ng l i n c, nhi u tr c th ng
i lính nh y dù, phi c phóng pháo... t n công, mà k t qu là thi t h i 400 ng i, còn

Vi t c ng v a ch t v a b th ng ch 30 ng i.

Washington u t c v tr n ó l m, th y rõ tinh th n kém c i c a quân i Di m, b t
u chán Di m, mu n thay i Di m.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

201

Ph t n n - o chánh 1-11-63
Tháng 5 n m ó x y ra v àn áp Ph t giáo. Hai ngày tr c ngày Ph t n, Ngô ình

n ra l nh c m treo c Ph t giáo Hu , l i c m ài phát thanh thông tin v l Ph t n. Dân
chúng Hu b t bình, bi u tình tr c ài phát thanh Hu . Chính quy n em xe thi t giáp và
lính l i gi i tán. Có vài ti ng súng, ti ng l u n n . Có 8-9 ng i ch t, kho ng 20 ng i b
th ng.

Ph t giáo mi n Trung và mi n Nam òi chính ph ph i c m ngay nh ng s kì th ,
ng c ãi Ph t giáo, b o m cho Ph t giáo c h ng nh ng giáo qui nh Ki Tô giáo, ph i

i th ng cho gia ình n n nhân, tr ng tr nh ng k ch u trách nhi m.
Di m do d không ch u gi i quy t. Chín gi sáng ngày 11-6 th ng t a Thích Qu ng

c 84 tu i, t thiêu góc ng Phan ình Phùng và Lê v n Duy t (Sài gòn) gi a m t ám
800 nhà s và tín , làm xúc ng c th gi i. Ng i Vi t nào c ng nguy n r a anh em nhà
Ngô. Sau v ó còn c ch c v t thiêu n a c a các th ng t a, i c nhi u n i, t Nam
ra Trung.

Di m ch u nh ng b m t chút, h a tôn tr ng t do tín ng ng, th các tu s b giam,
nh ng v n b o Hu do Vi t c ng gây ra ch không ph i nhân viên, quân i c a chính
quy n. V ó có nhi u bí m t, th c ra sao, không th bi t c.

Sáng s m ngày 21-8 Nhu phái quân lính t i chùa Xá l i, Sài gòn, b t các th ng t a.
Th ng t a Trí Quang tr n k p vào tòa i s M . Hu chùa T àm b phá. Nhi u giáo s

i h c Hu , vài ng i chung quanh Di m t ch c.

Cu i tháng 9, không khí Sài gòn g n nh không khí Paris trong h i Terreur (kh ng
) n m 1793-94. M i gia ình thì chín gia ình theo Ph t giáo mà Ph t t nào c ng có th

 b t giam n u có k t cáo b y b . N a êm mà có xe cam nhông bít bùng t i u tr c c a
nhà thì c nhà run lên: hung th n ã t i. Nhà v n kiêm giáo s H Chu b b t, v con không

c th m. Ông Paulus Hi u lúc ó ã i tên là Ngô Tr ng Hi u làm b tr ng Công dân
, c Di m Nhu r t tin dùng, là b n c a H Chu khi ông ta t Long xuyên m i lên Sài

gòn, làm t ng giám c Ngân kh . Tôi vi t th cho ông ta nh ông xét xem H Chu có b oan
hay không. Ông ta không tr l i.

ng th ng Kennedy không th dùng Di m c n a, phái i s Cabot Lodge qua
thay Nolting và 13 gi ngày 1-11-63, quân i do D ng v n Minh, Tr n v n ôn, Tôn th t

ính c m u, bao vây dinh c l p. Sáng hôm sau, quân lính xông vào thì Di m và Nhu ã
do m t ng h m tr n thoát, nh ng r i quân lính tìm c h trong m t giáo ng Ch

n, b t h nh t vào xe thi t giáp, a v T ng hành dinh. Gi a ng h b gi t.
Lúc ó Ngô ình Th c Rome, v và con gái Nhu M . C n Hu b b t a vào

Sài gòn, sau b x t . Nhà Ngô ch m d t sau chín n m c m quy n. Toàn dân th phào n
ng.

ng Du ng v n Minh lên làm qu c tr ng, Nguy n Ng c Th , phó t ng th ng th i
Di m, làm th t ng. B n thân tín c a Ngô b nh t khám h t, gia s n b t ch thu. T ng hai
bà Tr ng u ng Hai Bà Tr ng, phía sông Sài gòn, b p phá.

Th i Pháp thu c, ch ó do t ng Rigault de Genouilly, m t trung t ng h i quân
Pháp ã ánh phá c a à n ng, dân chúng g i là t ng M t hình. Sau cách m ng 1945,

ng ó b h . G n cu i i, Ngô ình Di m cho d ng t ng Hai Bà Tr ng thay vào, k
iêu kh c, nghe âu c gi i th ng iêu kh c La mã (Prix de Rome) mu n n nh v ch ng

Nhu, cho t ng có nh ng nét c a v và con gái Nhu, dân chúng th y v y, ghét l m, g i
ng ó là t ng Hai hình.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

202

Thi s ông H r t ít khi làm th th i s , v y mà sau khi t ng Hai hình b p phá,
làm hai bài th ng lu t ng báo Bút Hoa s 3 n m 1964,

Bài th nh t:
ng ai âu ph i t ng Bà Tr ng

Tóc u n l ng eo ki u l l ng
ón gió l i qua ng i n o

Ch chim Nam B c dáng tung t ng
Khuynh thành m t ó y con

iêu kh c tay ai khéo cái th ng!
Chót vót ng cao càng ngã n ng
Có ngày g y c t ngang l ng.

Bài th nhì:
ây M t hình x a nh c n c non,

Thay Hai hình m i ng thon von.
Mình ni-lông xát l ng eo th t,
Ng c xú-chiên nâng ng c n tròn.

ng úc hiên ngang em v i ch ,
Hóa ra dìu d t m cùng con.
Dòng sông B n Ngé dòng sông Hát,

u xú l u ph ng ti ng còn.

Lòng thi s oán m Nhu thâm th t. Hai bài ó là nh ng bài ng lu t hay nh t v v
o chánh 1-11-63. Xét chung thì bài d i hay h n bài trên, nh ng bài trên có hai câu tôi r t

thú:
Khuynh thành m t ó y con

iêu kh c tay ai khéo cái th ng!

o i bù nhìn c a Pháp thì b dân chúng khinh; tay sai c a M , Ngô ình Di m thì
 toàn dân ghét; nh ng “ng i hùng” (t ng) do M a lên sau này v a b khinh v a b

ghét. S th t b i c a Tây ph ng ai c ng th y rõ.

B- Mi n B c
Pháp m t h t quy n l i
Chi u ngày 10-10-54 Hà n i không còn m t lính Pháp, m t ng n c Pháp. o

quân vi n chinh c a h ã rút h t qua c u Long biên xu ng H i phòng.

Ngay t khi kí hi p c Genève, Ph m v n ng, ngo i tr ng c a chính ph C ng
hòa nhân dân Vi t nam ã g i cho th t ng Pháp Pierre Mendès France m t b c th xác
nh n nh ng liên quan kinh t và v n hóa gi a hai qu c gia: các xí nghi p k ngh , th ng mãi

a Pháp v n ti p t c ho t ng, không b ng n c n chút gì, tài s n c a Pháp c tôn tr ng,
tr ng h c c a Pháp v n c m c a, các c quan v n hóa v n ho t ng.

Pháp phái Sainteny, ng i r t c c m tình c a Ch t ch H Chí Minh, tr qua Hà
i, n i l i tình giao h o v i B c vi t, c u vãn nh ng quy n l i kinh t và v n hóa B c,

nh các ho t ng m H ng Gai, nhà máy xi m ng H i phòng, nhà máy d t Nam nh,

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

203

ng l p xe h i Renault...; vi n Pasteur, vi n ung th , tr ng Vi n ông bác c , tr ng
trung h c Albert Sarraut...

Sainteny c H Ch t ch ti p ón ni m n . Nh ng l n l n tình Vi t-Pháp m i ngày
t nh t, vì ba nguyên do:

• Chính ph M cho r ng Pháp i n c ôi, ch lo b o v ít quy n l i c a h mà l là
i vi c ch ng c ng c a ph ng Tây. Anh c ng ng v phía M .

• Các nhà kinh doanh Pháp B c r t nghi ng c ng s n, s c ng s n qu c h u hóa
các xí nghi p, i h v , nên òi h i nhi u b o m làm cho c ng s n b c mình. R t cu c,
công ti l n nh t c a Pháp là công ti than B c vi t ph i bán h t x ng, bàn gi y, máy móc,

ng r y cho chính ph B c vi t.

• Chính ph Pháp không ch u cho B c vi t có i bi u ngo i giao Paris (nh
Sainteny B c), và c ng không can thi p bu c mi n Nam ph i t ng tuy n c vào tháng 7-
1956 nh ã ghi trong hi p c Genève. Pháp không th v a l y lòng B c v a l y lòng Nam

c, mà càng không th không nh M vi n tr trong nh ng n m 1954-56.

Ngày 13-5-55, h t kì h n 300 ngày, quân i Pháp rút kh i H i phòng, nh h ng,
quy n l i c a Pháp B c g n nh không còn gì.

Trong 5 n m sau (1956-60) B c nh Trung hoa và Nga vi n tr ki n thi t. Trung
hoa cho vay 120 t quan (c) Pháp, Nga cho không 34 t . B c thi u r t nhi u k thu t gia, ph i
ào t o g p quá, k t qu t t nhiên là kém. L i thêm, quá theo Trung hoa, tr ng h ng h n

chuyên, ngh a là cho nh ng ng i có công trong kháng chi n, trung thành v i t t ng cách
ng (h ng) gi nh ng ch c v ch huy, m c d u v k thu t (chuyên) h không bi t chút gì,

vì ch a bao gi c h c.161

Kinh t suy - i s ng kh c kh
y tháng u, m c s ng không xu ng th p l m nh có hàng hóa nh p c ng các công

ti Pháp, các nhà buôn Trung hoa, Vi t nam l i. T gi a n m 1955, h t nh ng d tr ó r i,
i thi u ngo i t nh p c ng nh ng hàng tiêu th - ph lo mua máy móc tr c h t - cho

nên toàn dân ph i s ng kh c kh .
Vì chính sách “h ng h n chuyên", s qu n lí xí nghi p r t kém: không làm k toán

àng hoàng, cu i n m không tính l i l , nhi u xí nghi p không bi t thu c bao nhiêu, tiêu
t bao nhiêu, m t mát bao nhiêu.

Khi th y công vi c không ch y, ng i ta không ngh cách c i thi n ph ng pháp làm
vi c, c tuy n thêm ng i, tuy n th t nhi u mà h u h t không bi t vi c, r t cu c s ti n tr

ng th t ng h n s c s n xu t nhi u. Theo G. Chaffard (sách ã d n) thì nhà máy xi m ng
i phòng trong m t n m, s th t ng 34%, s l ng trung bình t ng 24%, nh v y là s ti n

tr l ng t ng g n 70%, mà s c s n xu t ch t ng có 3,5%.
 canh nông c ng v y. H p tác xã qu c gia (coopérative nationale) có nhi m v t p

trung s s n xu t th c ph m, qu n lí d quá, c ng l , h t.
Ph i mua d c ph m, v i, xe p, nh t là x ng c a n c ngoài, mà các nhà máy ph t-

phát, trà… ch a s n xu t bán ra ngoài c, r t cu c ch trông c y vào than H ng gai và
xi m ng H i phòng mà hãng xi m ng H i phòng thì nh chúng ta ã th y, qu n lí d quá, còn

161 N m 1980 Trung Hoa th y chính sách ó sai, i kh u hi u là “H ng thì nh t nh ph i chuyên”, dù là ng
viên mà không có kh n ng k thu t thì c ng không dùng. Nh ng h th c hi n n i chính sách m i ó không, l i
là m t chuy n.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

204

than H ng gai thì trong m i l m n m u, bán c bao nhiêu ph i tr n cho Pháp h t (coi
hai trang trên).

Dân chúng b t u th t v ng. Nh t là nh ng ng Nam t p k t ch m t ng t i lúc
c v Nam, lúa g o y ng, cá tôm y r ch. M t ng i i di n c a h dám nói v i

Ph m Ng c Th ch lúc ó làm b tr ng Y t “Chúng tôi t p k t ra ây không ph i làm cu
li trong các doanh nghi p c a chính ph ." Nhi u ng i òi tr v Nam khi th y n m 1956
không có t ng tuy n c th ng nh t qu c gia nh chính ph ã h a.

i cách n a - V Qu nh l u
ng trong n m 1956 chính ph còn b m t s ph n kháng nghiêm tr ng c a dân

chúng vì vi c c i cách n a. Chính ph mu n ti n mau n xã h i ch ngh a mà không
hi u hoàn c nh n c mình, tâm lí nông dân - ho c hi u nh ng b t ch p - cho nên áp d ng
úng ng l i và k thu t c a Mao Tr ch ông.

• M i u gây cho nông dân c m thù a ch . Ng i ta phái cán b tr v làng cùng
làm, cùng n, cùng (tam cùng) v i nh ng b n c nông trong làng, gây lòng tin c a h r i

ch cho h th y h b n ch bóc l t ra sao, ph i c m thù, di t b n ó, chính quy n s ng
, ng ng i.

• B c th nhì là chia dân làng thành nhi u thành ph n: i n ch , phú nông, bán
nông, ng i làm ngh t do...

• Qua b c th ba, cho h ng b n c nông ã c h c t p nh trên, t cáo r i x t i
nh ng k thu c thành ph n a ch , t b n.

Trong ch ng VII tôi ã nói a s nh ng ng i gi u nh t thôn quê B c vi t ch có
m sáu m u ru ng (kho ng 1 héc-ta r i t i hai héc-ta), c v ch ng con cái l m m i
ng, không th coi nh các n ch , các lãnh chúa Trung hoa, Nga, M châu c. M t s
t ít có vài ch c m u ru ng, d m b y ch c m u i, ch b ng h ng n ch trung bình trong

Nam thôi.
Vi t Minh s d th ng c Pháp là nh s góp s c c a toàn dân: không gia ình nào

 nông thôn không có con cháu, anh em i b i, làm dân công, không giúp lúa g o cho b
i. Chính quy n bi t nh v y, nên ban hành m t o lu t riêng b i th ng cho nh ng n

ch nào không bóc l t, không tàn b o v i dân, ho c ã có công giúp kháng chi n, mà ch
tr ng tr b n cho vay n ng lãi thôi.

Nh ng n u thi hành úng thì m i làng ch a ch c ã có m t ng i b tru t h u, làm
sao có m t t s dân b x t i cao b ng hay h n Trung c ng c? Cho nên nhi u cán b
mu n l p công, x v i dân th t tàn nh n; l i thêm nh ng v oan vì thù cá nhân, vì h ng hách,
nh ng b t công khi chia t, khi n dân chúng b t bình, n i lo n. Theo Bernard Fall (sách ã

n - trang 184) thì trong v c i cách n a ó có 50.000 ng i b gi t và 100.000 ng i b
a vào các tr i c i t o.

Tr ng Chinh, m t ng viên thân Trung c ng, t ch c v c i cách n a ó, b
dân chúng oán nh t. Ch t ch H Chí Minh ph i cách ch c ông ta, b t ông ta t ki m th o,
nh ng r i l i giao cho m t ch c v quan tr ng khác.162

Chính ph s a sai: nh ng ng i nào b x oan thì c tr l i t do, ph c h i quy n
công dân... T do tín ng ng c tôn tr ng. Tài s n c a các chùa, giáo ng c tr l i;

 cái l giam b t ng i m t cách c oán...

162 N m 1981, ông c b u làm ch t ch nhà n c.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

205

 s a sai ó x y ra kho ng u tháng 11, nh h ng ch a k p lan kh p n c thì t
10 n 20-11, h ng ngàn nông dân Qu nh l u, Ngh an (quê h ng H Ch t ch) n i lo n
lên ch ng s kì th công giáo và nh ng s b t công trong v c i cách n a. Quân i t i

p, h n m t ngàn ng i ch t ho c b th ng, theo G. Chaffard. Nh ng theo B. Fall trong
Les deux Vi t nam (Payot 1967) thì có tin r ng g n 6.000 ng i b ày i xa ho c b gi t.

Sau ó, Võ Nguyên Giáp, i di n chính ph , trong m t bu i h p tr c nhân dân Hà
i, t thú t t c nh ng “l i l m n ng” c a chính quy n: cán b ã hành ng m t cách máy

móc, coi t t c các a ch là k thù, c nb ng ng i ã theo kháng chi n... Lòng dân lúc ó
i d u xu ng.

 Nhân v n - Giai ph m
Nh ng ngay tháng sau (12-56) l i x y ra v Nhân v n - Giai ph m làm cho gi i trí

th c b t bình.

ng l i b t ch c Mao Tr ch ông n a. Nguyên do là Nga, sau khi Staline ch t
m 1953, Kroutchev trong i h i 20 c a ng, c i m m t chút cho v n ngh s - ng i ta
i là th i “ ng rã” (dégel) - và ra ch th cho các n c àn em làm theo. Mao nghe

Kroutchev, tháng 5 n m 1956 a ra kh u hi u "Tr m hoa ua n , tr m nhà lên ti ng"163,
cho các v n ngh s t do h n trong vi c sáng tác, mi n là theo ng l i xã h i c a ng.

n v n ngh s m i u r t rè phê bình, sau o m nh tác phong “công th c”, sáng tác
theo m t chi u trong m y n m tr c, sau cùng h c th , ch ng l i ng. T i m c ó thì
Mao âm ho ng, l t ng c chính sách, th t ch t l i h n tr c, t n công b n "xét l i" ó và
th ng tay tr ng tr inh Linh, Phùng Tuy t Phong v.v...

Nhà c m quy n B c vi t lúc ó ng k t v v Qu nh l u. nên b y tháng sau m i
cho "tr m hoa ua n ". M t nhóm giáo s và trí th c trong hai t p chí Nhân v n và Giai
ph m mùa xuân li n vi t bài t n công tác phong công th c trong v n ngh . T t M i c a
sinh viên hùa theo, ch ng ng l i ch huy trong i h c. Ngay t Nhân Dân nh t báo, c
quan c a ng, c ng ng m t lo t bài v nguyên t c chuyên chính và vai trò c a ng chính
tr trong m t ch dân ch nhân dân (démocratie populaire).

t s l n trí th c: h c gi , v n s , ngh s , c u h c, tân h c, g p c h i ó, cho phát
ra t t c nh ng u t c, d n ép c a h , ng i thì khách quan, bình t nh phân tích nh ng sai

m nh ào Duy Anh, ng i thì phá v i nh ng lí lu n s c bén nh Nguy n M nh T ng,
Tr n c Th o, ng i thì dùng gi ng m a mai kín áo mà cay c nh Phan Khôi; b ng

ng nh t là b n thanh niên Tr n D n, Phùng Quán, Hoàng C m...

u n m 1957, chính ph th y h h ng quá, ra l nh phá ng m: M u d ch không bán
gi y in cho nh ng t báo ch ng i (h không s , mua ch en); kh ng b ng i phát hành
báo (h cho sinh viên i bán); B u n không phân phát báo, cán b i t ng nhà kh ng b
ng i c... Nh ng bi n pháp ó u vô hi u, cu i cùng chính ph ph i óng c a t Nhân

n, ông H Chí Minh kí m t s c l nh t c quy n t do ngôn lu n c a báo chí, ph t t 5 n m
n kh sai chung thân nh ng k ph m c m. Nh ng t báo Tr m hoa, t m i, Giaì ph m
u t ình b n.

m 1958, ba tr m l b n v n ngh s ph i i ch nh hu n, t ki m th o r i "h c t p
lao ng", trong s ó có th c s Tr n c Th o (b n c a Sartre, Camus, Pháp v ph c v
qu c gia n m 1951, ng i bu c t i ông là th c s s h c Ph m Huy Thông), Nguy n H u

ang, Tr ng T u, n s Th y An. Phan Khôi vì ã b y m i ba tu i, có công ch ng Pháp,

163 Ch Hán là “Bách hoa t phóng, bách gia tranh minh”, m t câu mà h c gi i Hán t ra ca t ng c h c
th i ông Chu.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

206

 tù h i tr , theo kháng chi n t u, m t ph n c ng nh con là Phan Thao, m t cán b cao
p, nên c yên, nh ng g n nh b giam l ng, không c giao thi p v i ai.

ào Duy Anh, Tr ng T u, Nguy n M nh T ng (có m t bài di n v n v ch nh ng
sai l m trong c i cách ru ng t, r t hay, l t ra ngo i qu c, d ch ra ti ng Pháp) u m t ch c
giáo s i h c. Gia ình Tr ng T u b bao vây kinh t , mãi sau này m i c làm ngh
châm c u. ào Duy Anh, ng i ôn hòa nh t trong nhóm h c gi vi t bài “Mu n phát tri n

c thu t", ch a ra ý ki n này: “ t ng không t do thì không t do th o lu n c.
c d u không ai c m tranh lu n (...) nh ng trong th c t thì s th o lu n ã b th tiêu t

c r i. Nghiên c u hay ngh lu n m t v n gì, nhi u ng i ch n m n p s không khéo thì
ch ch ra ngoài ng l i t t ng chính th ng c tôn. i v i nh ng ng i y, công tác

c thu t tr thành nh ng trò xi c leo dây. Con ng h c thu t ph i là ng cái, thênh
thang m i ng i t do i l i, ch không ph i s dây c ng c a ng i làm xi c. Ph i t b
nh ng b nh giáo u và sùng bái cá nhân tr l i t do cho h c thu t".

Ông ch vi t có v y mà b treo giò m i l m n m: b n th o n chuy n Ki u
gìm trên m i n m, sau nh Ph m v n ng can thi p, nó m i c in và phát hành n m
1975. H c trò c c a ông không ai dám l i th m ông. Ông bu n r u vi t m t t p H i kí k
nh ng ho t ng chính tr và v n hóa c a mình t h i hai m i l m tu i t n i lòng ân h n
ã l nhúng bút vào v Tr m hoa ua n và phân tr n r ng tr c sau ông v n trung thành.

p ó không in, ch a cho b n thân c. Nh ng t khi Vi t-Hoa xung t nhau, Mao b
ch trích, ông ã thành con ng i khác.

m 1956 th c là n m có nhi u bi n c trong ch ngh a xã h i: ông âu là v
Poznan Ba lan, v Budapest Hung gia l i; ông Á là Trung hoa, Vi t nam.

Kinh t phát tri n r t ch m
i chia t cho dân nghèo n m 1956, dân làm ch ch a c hai n m thì n m 1958,

Ph m v n ng ã a ra chính sách t p s n (collectivisation) mau ti n lên xã h i ch
ngh a, r i c ng s n ch ngh a. âu âu c ng thành l p H p tác xã nông nghi p: m i gia ình
ch c gi m t kho nh nh c t nhà, làm v n. Còn bao nhiêu ru ng u là c a chung

t: c y b a, c y g t chung, hoa l i chia theo s ngày làm l ng c a m i ng i, sau khi n p
cho nhà nu c m t s , bán cho nhà n c m t s khác v i giá chính ph n nh (r t r). Nông
dân b t bu c ph i vô h p tác xã nh ng không h ng hái làm cho h p tác xã, ch lo s n sóc vi c
nuôi gà, nuô heo, tr ng rau nhà. Cho nên m c d u ph ng pháp canh tác có c i thi n, công
trình th y l i có phát tri n, ch nào c ng làm c hai mùa, có n i ba mùa, còn thêm mi n
th ng du c khai phá, s lúa và hoa màu có t ng h n n m u ch (1955) kha khá y,
nh ng m c s ng c a dân n m 1960 v n r t th p, vì dân ã quá ông mà l i t ng lên mau: 3%

i n m. ã v y, dân còn ph i b t n chính ph xu t c ng g o mà tr n ho c thu ngo i
!

 k ngh , thi u v n, thi u vi n tr , B c vi t ch xây c nh ng lò úc thép Thái
nguyên, m t x ng óng tàu H i phòng, vài nhà máy trà, còn h u h t là nh ng nhà máy c :
nhà máy n, nhà máy diêm, nhà máy d t, nhà máy xi m ng, m than... S qu n lí kém quá,
nên không s n xu t c nhi u.

Dân ch c b o m hai b a n m i ngày thôi, mà không có th c ph m d tr . Vì
y nhà c m quy n tính trao i th ng mãi v i mi n Nam; mi n mi n Nam tách ra kh i M ,

là Nam B c có th oàn k t v i nhau c, giúp l n nhau.

c giúp M t tr n Gi i phóng mi n Nam
 trên tôi ã nói cán b c ng s n và nông dân mi n Nam không ch u n i s àn áp

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXI: VI T NAM CHIA HAI

207

a Di m, b vô b ng t n m 1957, t t ch c l y chi n khu. Hai n m u, h không c
c vi t giúp gì c , mà l c l ng c ng m i ngày m t t ng, th ng quân chính ph Di m
c vài tr n nh . N m 1960 h m i thành l p M t tr n Gi i phóng Mi n Nam do m t y

ban lâm th i lãnh o.

Cu i n m 1961, m t lu t s Sài gòn, Nguy n H u Th c m t tr n ón ra b ng
và b u làm ch t ch. u n m sau, M t tr n a ra ch ng trình hành ng mà nh ng m
chính nh sau:

• tôn tr ng hi p c Geneve. M rút các c v n v , không g i v khí qua mi n Nam
a,

• th c hi n hòa bình ngay mi n Nam, không b t b , tra h i, kh ng b , àn áp dân
a,

• thi hành t do dân ch ,

• th t t c tù nhân chính tr ,
• b chính sách c quy n kinh t ; nh n vi n tr kinh t c a b t kì n c nào, mi n

c vi n tr không t u ki n chính tr ,
• theo chính sách trung l p; l p m t khu trung l p ông d ng, g m Nam vi t, Cao

miên và Lào, ba n c này c hoàn toàn c l p.
 không ch u mà còn t ng vi n tr cho mi n Nam v quân s và kinh t h n n a.

c vi t m i u không giúp gì c ngoài m t s nh khí gi i chuy n vô qua ng
Lào. H Chí Minh do d : Nga mu n s ng chung hòa bình v i M , không khuy n khích B c
em quân vô Nam, v l i, B c c ng mu n yên n d ki n thi t trong m t th i gian; nh ng

Trung hoa thúc B c vi t giúp M t tr n Gi i phóng vì ghét M , l i thêm các cán b t p k t
ng h ng hái òi tr vô Nam giúp b n chi n u c a h . R t cu c B c ph i lén a quân vô.

Theo Bernard Fall (sách ã d n tr. 408) thì tr c 1960, trong ba b n n m ch a vô t 1.800
n 2.700 ng i, n m 1963 kho ng 4.000 ng i.

ng theo Bernard Fall (tr. 466) thì n m 1962 H Chí Minh và Ph m V n ng u
nh n r ng th ng nh t ngay Vi t Nam lúc ó không có l i gì vì Nam ã tan rã (các giáo phái,
phe công giáo di c , c tr m ngàn ng i mang v khí. các châu thành l n quá..., nh ng cái ó
gây ra r t nhi u v n khó kh n), nh v y ch t o thêm m t gánh n ng cho B c, thà c
Nam làm m t n c trung l p th nh v ng nh Finlande ho c Autriche, m t "cái c a s ngó
ra th gi i bên ngoài" mà l i có l i h n.

u qu th c nh v y thì tr c sau H Chí Minh không mu n chi n tranh, s n sàng
mu n th ng thuy t, nh ng M thay Pháp ông d ng âu có ch u gi i pháp ó mà Di m

i càng không ch u. Khi Di m b gi t, quân nhân lên c m quy n, M t quân lên Nam
vi t thì chi n tranh qua giai n kh c li t.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXII: CHI N TRANH VI T M (1965-1975)

208

CH NG XXII: CHI N TRANH VI T M (1965-1975)
 giai n này tôi hoàn toàn thi u tài li u. Các h c gi Âu M ch a vi t v chi n

tranh Vi t-M t 1965164 n 1974; dù có vi t r i thì Vi t nam chúng tôi c ng không sao có
mà c c. Còn tài li u c a mình (báo h ng ngày, vài cu n s biên niên c a oàn Thêm
(Nam Chi tùng th) thì sau hai l n chính quy n Cách m ng ra l nh h y b sách v , l n tr c
vào kho ng cu i 1975 hay u 1976; l n sau vào u 1978, r t ít gia ình dám gi , ph i bán
cho “ve chai”165 ho c un b p, nên tôi không th ki m c. Tôi l i ng i t i th vi n tra

u vì th t c lúc này r t phi n ph c i v i ng i nh tôi. V l i nh ng tài l u ó r i r c,
có tính cách m t chi u, không áng tin l m. Tôi ành nh âu chép y, ch c ch n là sai -
nh t là v niên i - ch mong ghi l i c h ng c a các bi n chuy n cùng cái không khí

a th i i, tình hình c a xã h i trong m i n m sau khi nhà Ngô b l t thôi.

Các chính ph quân nhân
t s kí gi ph ng Tây g i th i ó là th i c a “chính sách Di m mà không có

Di m” (Diemisme sans Diem). Xét chung l i ó úng; tr chính quy n D ng v n Minh
trong m y tháng u, các chính quy n quân nhân th i sau u ch tr ng di t C ng, và l n

n hóa c tài nh h Ngô, ki m duy t sách báo m i ngày m t g t, dân chúng v n kh nh
tr c, ch khác không có kì th tôn giáo n a. Nh ng n m cu i c a th i ó các t ng tá v vét
cho th t mau th t nhi u b ng m i cách: mua quan bán tu c, chuy n ngân, buôn l u vàng và
thu c phi n. B n c m quy n s ng c c kì xa x : ng i ta tiêu không bi t bao nhiêu tri u b c
trong m t ti c g con: m t chi c bánh c i cao m y th c ph i b c thang lên c t, sâm
banh ch y nh su i.

i u dân chúng tin chính ph D ng v n Minh (qu c tr ng), Nguy n Ng c
Th (th t ng) nh ng ch m t hai tháng sau ng i ta th t v ng: dùng ng i c , không có
chính sách gì m i, không ph i là m t chính ph cách m ng.

Nguy n Ng c Th mu n dùng l i l c l ng c a hai giáo phái Cao ài và Hòa h o; M
ng tin r ng ch giáo phái m i th c tâm ch ng c ng, và hi v ng dùng chính sách ó có th

rút l n c v n M v c.
Johnson lên thay t ng th ng Kennedy b ám sát kho ng hai m i ngày sau khi Di m

 gi t, gi úng ng l i c a Kennedy và có v l c quan, t ng c ng vi n tr cho Nam
vi t, tính cu i n m 1965 s di t xong Vi t c ng.

Theo W.G. Burchett trong sách ã d n thì D ng v n Minh tuyên b mu n trung l p
hóa mi n Nam nh De Gaulle ngh . M ch ng gi i pháp ó, ki m m t “ng i hùng” -

ng Nguy n Khánh - thay Minh. Cu c o chánh th nhì x y ra không t n m t viên n.
ng v n Minh và các t ng ôn, ính, Kim u b Khánh b t - sau Minh c th .

(Nguy n Ng c Th ã t ch c t tr c r i).
Cabot Lodge (i s M) ch mu n Khánh n m quy n quân s thôi nh ng Khánh l m

le n m c quy n dân s , t v c tài, ban hành hi n ch ng V ng tàu, b sinh viên bi u tình
ph n i, và M l i ph i “thay ng a”. Khánh qua Pháp r i, M thí nghi m m t chính quy n
dân s , a m t k s canh nông ái qu c, khá có ti ng, Phan Kh c S u lên làm qu c tr ng,
nh ng quân i ch ng i, a t ng Nguy n v n Thi u lên làm Ch t ch y ban lãnh o
Qu c gìa, t ng Nguy n Cao K làm phó ch t ch.

m 1967, Thi u và Kì c b u làm t ng th ng và phó t ng th ng. Thi u làm t ng

164 M thay Pháp Vi t nam t 1954, nh ng ch th c s a quân vào mi n Nam t 1965.
165 Danh t này nh danh t “ ng nát” B c, ch nh ng ng i i t ng nhà mua ph th i.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXII: CHI N TRANH VI T M (1965-1975)

209

th ng b y tám nãm, lúc thì dùng t ng Tr n Thi n Khiêm, lúc thì dùng Tr n v n H ng, m t
giáo s già v h u, có ti ng c ng quy t, làm th t ng.

Ch trong m y n m, M thay ng a b n n m l n mà tình hình c m i ngày m t thêm bi
át.

a quân sang
m 1964, M t tr n Gi i phóng th a c Nam vi t l c c, chi m c m y ngàn p

chi n l c. Chính sách p chi n l c là sáng ki n c a Anh Mã lai. Anh ã thành công vì
Mã lai ch có 8.000 C ng s n mà quân i Anh-Mã t i 450.000; l i thêm s dân trong các p
chi n l c c a h ít - ch b ng 6% toàn dân - h có th d b o v ; còn Nam vi t: Di m tính
nh t h n 9 tri u ng i, non 2/3 nông dân vào nh ng p chi n l c, xây c t v i vàng, không

 công s , quân lính, khí gi i b o v , cho nên các p s p r t mau.
m 1965, B c Vi t c s giúp c c a Trung hoa l n Nga, do ng H Chí

Minh (d c theo dãy Tr ng s n trên a ph n Lào) a h ng ch c ngàn quân vô Nam, n m
sau a thêm vô 40.000 và s quân c a M t tr n Gi i phóng t ng c ng lên t i 282.000
(Bernard Fall – sách ã d n) và lúc ó 2/3 Nam vi t ã b Vi t c ng ki m soát.

 c u vãn tình th , M ph i a quân vô Nam, n m 1965 kho ng 100.000 ng i, sau
ng l n l n lên t i trên 500.000, c ng v i quân c a chính ph mi n Nam thì c trên

1.000.000, nh v y c ng ch b ng b n l n s quân Gi i phóng, mà nh m t ch ng trên tôi
ã nói, Anh Mã lai ã ph i dùng m t s quân g p 20 l n - có lúc 40 l n - m i th ng c

Mã c ng.
m 1964 hay 1965, khi hay tin quân M s b lên mi n Trung, tôi ã có m t n

nh cáo trong m t bài ng trên t p chí Bách Khoa, sau cho in l i trong cu n t ni m tin,
nh ng b ki m duy t c b , i ý r ng s quân M vào n c mình ó s gây r t nhi u xáo
tr n trong xã h i mà ng i M s b dân chúng ghét. Ng i M ch làm c v n thôi thì dân
chúng ch p nh n h c (t ng th ng Di m hi u u ó, nên b t c v n M i ra ng
không c b n quân ph c); nh ng khi h mang v khí t o thanh, di t ng i Vi t - dù là Vi t

ng - thì trong con m t dân chúng, h thành quân xâm l ng r i. Trung hoa và Nga giúp B c
vi t nh ng không a quân qua chi n u, do ó, B c v n gi c chính ngh a.

Có th chính quy n M c ng hi u v y nh ng không th làm khác c vì tình hình
Nam vi t ã s p s p n n i.

nh h ng v ph ng di n xã h i còn tai h i h n nhi u. Quân M vung ti n ra
mua nh ng thú vui nh c th . R t nhi u ch , ch b p bán thân cho h h “bao” và cu i
tháng l nh m t s ti n b ng m i s ti n khi giúp vi c cho ng i Vi t. Chúng m n nhà và
ch u tr m t s ti n thuê g p n m g p m i ti n thuê bình th ng. R t nhi u ng i Vi t ch u

 ch t ch i trong vài phòng sau nhà, nhà chính cho M thuê. K có ti n thì c t nhà cho M
n.

Chúng dâm lo n, nghi n b ch phi n, n c p bán ch en. Chúng l i ng o m n,
tàn nh n: ng i trên xe nhà binh, x súng vào tr em, li ng á vào xe qua ng mà c i hô

, cán ng i r i dông.

i tên lính M tiêu m i tháng không bi t m y tr m ô la Vi t nam; n a tri u lính
 m i n m c t ô la vào n c mình; kinh t ph n th nh lên m t cách gi t o và trong xã
i xu t hi n m t gi i bi ng nhác, sa a mà l i có nhi u ti n, c quy n th n a. M t s

thanh niên hóa m àng, hút sách.

Do ó ai bi t suy ngh m t chút c ng oán M , th y mi n Nam ch là “m t sân banh

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXII: CHI N TRANH VI T M (1965-1975)

210

cho M qu n nhau v i Nga và Trung hoa”; i lính cho mi n Nam không ph i là b o v t
do hay t qu c gì c mà ch n cho M , cho nên b kêu nh p ng thì tr n, không tr n

c thì v n ng c làm phòng gi y, kh i ph i ra m t tr n v a b n vào ng bào c a
mình. Tinh th n chi n u r t th p. Và m t s trí th c bi t r ng s ng d i ch C ng s n
không c t do, nh ng v n mong cho B c Vi t th ng vì tin r ng xã h i ngoài ó lành m nh

n, con ng i ngoài ó có lí t ng h n, nhà c m quy n ngoài ó trong s ch h n, có nhân
cách h n b n t ng tá chính khách trong Nam. không s ng ngoài ó nên không bi t

c s th t ra sao, và sau này h m i v m ng.

Vì tinh th n chi n u c a mi n Nam m i ngày m t sút - nhi u bài ca ph n chi n
c dân chúng r t thích - cho nên M dù thêm quân vô, dùng khí gi i t i tân, c ng ch

ch ng c thôi ch không th ng n i B c Vi t.
m 1965, M dùng m t l c l ng h ng h u t o thanh “tam giác s t” (chi n khu D)

cách Sài gòn n m sáu ch c cây s v phía b c quân Gi i phóng h t ch núp. H a r t
nhi u quân, xe thi t giáp bao vây khu ó, dùng phi c B-52 d i bom 500 ki lô xu ng, theo
chi u d c, chi u ngang, không ch a m t ch nào, nh c y khu ó lên; l i dùng bom
Napalm, hóa ch t t phá r ng b i, r i m i cho quân vào dò nh ng ch có h m, g p thì
phá h y, v y mà Vi t c ng v n thoát c. Chi n d ch ó th t b i n ng h n chi n d ch
Navarre n m 1953 “con ng s u th m” n a.

Trong hai n m sau, có nh ng v k ch chi n Pleime, Tây ninh, Chu lai, Khe sanh,
hai bên u t n th t n ng.

 M u Thân
Kinh kh ng nh t là v T t M u thân (1968). T i ba m i t t, dân Sài gòn v a m i

làm l r c t tiên thì có ti ng súng n m i lúc m t nhi u, và nhà nào nhà n y v i khóa c a,
em theo ít qu n áo th c n, d t díu nhau t n c . Vi t c ng ã t nh p mi n Ch l n, Bình

hòa (Gia nh), ti n vào gi a thành ph , bao vây tòa i s M trong sáu gi . T tr c v n có
 t thì hai bên ng ng chi n trong vài ba ngày. N m ó các t ng tá c a mình t trên

xu ng d i quá tin ho c khinh ch, không phòng gì c , u r i Sài gòn, i xa n T t, nên
không k p ch ng .

n này là m t cu c t ng t n công: cùng m t lúc ho c cách nhau m t hai ngày, 36
n 44 th tr n t Hu vào t i B c liêu b Vi t c ng t nh p nh v y. Toàn dân ho ng h t,
ng l n này thì Vi t c ng chi m tr n mi n Nam r i, vào n t t thành, ch không ph i là

tuyên truy n nh m y t t tr c.
Kh p th gi i ng c nhiên và ph c Vi t c ng t ch c cách nào mà chính ph mi n

Nam không hay bi t gì c . H ã lén ch khí gi i, a cán b vào Sài gòn, Hu ... t h i nào,
chôn gi u, n núp âu? Ch c ch n dân chúng ã che ch h , ti p tay v i h , không ai t cáo
cho nhà c m quy n mi n Nam bi t. Trái l i m i cu c hành quân l n nh nào c a mi n Nam

u bi t tr c ngày và gi k p th i i phó. N i m ó thôi c ng cho th gi bi t
c lòng dân mi n Nam ra sao và t i sao M th t b i hoài.
Ph i m t m t tu n hay n a tháng, M m i i c quân Vi t c ng ra kh i Sài gòn;

Sài gòn thi t h i không n ng l m. Hu , tình hình bi át h n nhi u. Vi t c ng hoàn toàn làm
ch trong m t tháng, b t gi t k h p tác v i M , vùi thây ngay trong v n ho c bên l ng,
ho c trong nh ng h m t p th . H b t dân th ng ti p tay h . Không rõ bao nhiêu ng i b
gi t - có sách nói ít nh t 10.000 ng i, riêng m t h m chôn thây t p th c ng ã ch a 1.000
thây ng i. Sau có nhi u kí gi chép l i v ó và m t n s , Nhã ca, quê Hu , vi t i kh n

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXII: CHI N TRANH VI T M (1965-1975)

211

sô cho Hu , Tình ca cho Hu nát, l i r t xúc ng.166 Hình nh không có phóng viên báo
ngo i qu c nào có m t Hu lúc ó.

i các th tr n mi n nam Trung vi t, dân c ng b nhà, t n c h t. Có n i heo ói quá,
n th t ng i; gà m g òi t các thây ma bò ra. Ch a bao gi dân t c mình th y nh ng c nh

rùng r n nh v y.
i công vi c buôn bán g n nh ng ng tr trong hai tháng vì thi u phú ng ti n giao

thông. Ngay n quân nhân mu n tr v n v mà c ng ph i i n a tháng m i có máy bay.
Khi Vi t c ng rút ra h t các th tr n r i thì Sài gòn b cái n n h a ti n a- a Vi t

ng t xa b n vào. M t s nhà b h y g n ch B n thành và nhi u n i khác. Khu c a tôi
yên n, nh ng nhà tôi c ng s quýnh lên, òi l i khu Bàn c v i m y cô em mà khu ó
không yên gì h n khu tôi. a s dân chúng u nh v y, ho ng h t thì b nhà mà i, không
suy ngh gì c , có khi b ch yên l i ch không yên. Tôi r t bình t nh, c ng i phòng vi t
trên l u mà d ch Chi n tranh và Hoà bình a Tolstoi cho nhà Lá B i. Th i ó xe c ít qua

i, ngoài ng ít ng i, khu tôi th t t nh m ch, r t thích h p cho vi c vi t lách.

t anh b n l i ch i h i t i sao không xu ng ng i t ng d i c thêm m t cái
tr n n a che ch . Tôi áp: “Các t sách c ây, vi t ây ti n h n. Tôi c coi nh h i
còn c n nhà tr t, không l u ng Hu nh T nh C a.”

Sau bi n c M u thân, m t s b n tôi nh gia ình Thiên Giang, giáo s Lê v n H o
Hu b ra b ng r i ra Hà n i.

y n m tr c ó, Thiên Giang ã ho t ng cho Cách m ng, mu n r tôi theo, tôi t
ch i, t xét ch thích h p v i vi c tr tác thôi. Nh h u h t các nhà làm chính tr , ông ta có
tinh th n ng phái (sataire). T ó chúng tôi l n l n xa nhau, nh ng tôi v n gi ni m hòa

o v i ông.
Kho ng 1970 hay 1971, m t anh b n khác d tôi ra ng c t ng th ng vì anh ta cho

ng tôi có ti ng t m trong n c, liêm chính mà l i không b m t v t nào: không h p tác v i
Pháp, v i Di m, v i Thi u, không thân v i M . Tôi m m c i áp: “Ch u thôi, không s c
kh e và mánh khóe.” và ngh b ng: “C làm m t th sinh c l p thì còn c m t s c
gi m n, ch ra làm chính tr thì ch ng c vi c gì mà còn b thiên h khinh.”

a ánh v a àm - Hi p nh Paris
 n m 1965, M ã dùng phi c oanh t c B c vi t, có ý bu c B c ph i u ình.

Mãi n gi a 1968, hai bên m i b t u th ng thuy t v i nhau Par s. M bu c B c ph i rút
t quân v . B c c ng òi M ph i rút h t quân v . Nam không ch p nh n M t tr n Gi i

phóng. B c òi ph í ch p nh n. T ó n 1973 h v a àm v a ánh. làm áp l p, M
oanh t c m i ngày m t m nh h n, nh ng càng oanh t c thì thái c a B c càng c ng r n,
dân chúng càng sát cánh v i nhà c m quy n. Phá h y khu k ngh Thái nguyên, B c c ng
không núng, oanh t c các ng s t, ê u h c ng không núng; Nga và Trung hoa càng
vi n tr khí gi i, i bác. h a ti n, phi c cho h .

Cu c oanh t c l n nh t x y ra n m 1972, sau v B c vi t i t n công thành ph
Qu ng tr , san ph ng thành bình a. Liên ti p m i hai ngày, Hà n i b d i bom. M còn th
th y lôi trên các sông B c Vi t, nh t là bi n H i phòng, không cho tàu Nga ra vô. Trung hoa
ch lên ti ng ph n i g i là, còn Nga thì tr c sau làm thinh. M t s ng i Sài gòn nguy n

a M mà c ng nguy n r a c Nga l n Trung hoa.

166 Sau ngày 30-4, Nhã Ca ph i i tr i c i t o, m i c v n m 1979.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXII: CHI N TRANH VI T M (1965-1975)

212

Chúng ta nên ý: n m 1972, Nixon, t ng th ng M qua th m Mao r i th m Nga,
ch c ch n là tìm m t gi i pháp cho chi n tranh Vi t nam, có l vì v y mà M m i dám
ngang tàng d i bom Hà n i và phong t a h i c ng H i phòng.

 th gi i b t bình v i M : m t anh kh ng l mà n hi p m t chú bé, dùng nh ng
òn n ng nh v y, th t vô liêm s . Chính dân chúng M c ng chê k c m u c a h . M t

tri t gia Anh, Bertrand Roussell, l p m t tòa án Na uy (?) x t i M .

i bom Hà n i 12 ngày r i M ng ng th ng thuy t v i B c Vi t, và ngày 27-1-
73, M , mi n Nam Vi t nam kí v i B c Vi t và M t tr n Gi i phóng hi p nh Paris có nhi u

c ch ng ki n: Nga, Trung hoa, Pháp, Anh.
Tôi không nh rõ n i dung hi p nh ó, i khái là M rút h t quân v . B c c ng v y;

Nam và B c trao i tù binh v i nhau; mi n Nam s có m t chính ph lâm th i g m ba
thành ph n: ng i c a chính ph mi n Nam, ng i c a M t tr n Gi i phóng và m t s ng i
không ng v phe Nam hay phe B c, do hai chính ph Nam và Gi i phóng c , s ng i
ó là thành ph n th ba.

Nh ng bí m t trong chi n tranh Vi t M
Trong chi n tranh Vi t M có nhi u bí m t tôi không hi u n i. M thay Pháp ông

ng ch n làn sóng c ng s n Trung hoa tràn xu ng ông nam Á. V y là m i u M thù
Trung hoa, sau t i sao l i thân thi n v i Trung hoa? Ch vì th tr ng hàng t ng i Trung
hoa ch ng? Hay là còn vì M bi t Trung hoa thù Nga t 1960, mà Trung hoa y u h n Nga,
cho nên ng v phía Trung hoa cho th l c c a Nga gi m i?

Nga, Hoa u ph i giúp B c Vi t ch ng M , nh ng c hai u g m nhau: có h i
Trung hoa không cho khí gi i Nga vi n tr i qua Trung hoa t i B c Vi t, còn Nga thì
không mu n B c Vi t l thu c vào Trung hoa nhi u quá. Nh uy tín và s khéo léo c a H
Chí Minh mà B c Vi t gi c tình hòa h o v i hai n c ó.

Hình nh Nga có h i khuyên B c Vi t nh ng b M . T i sao? Và chính trong h i
ngh Paris, Trung hoa c ng mu n v y ch ng? Có ph i là c ba c ng qu c M , Nga, Hoa u
mu n cho mi n Nam trung l p, không l thu c vào n c nào ch ng?

Còn nhi u bí m t n a, các s gia ch a th công b c, mà các phóng viên báo Âu
 ch a h xu t b n m t cu n nào v chi n tranh Vi t M , cho nên chúng ta ành ch u,

không hi u chút gì v nh ng âm m u c a các n c anh ch nh t thân ph n c a chúng
ta.

Ngay t 1968. trong bài t a cu n Bài h c Israel tôi ã vi t:
“Th c dân nào, b t kì ông hay tây, c ng ch ngh t i quy n l i c a h tr c h t; còn

có l i cho h thì h giúp, h t l i thì h b và àn áp. Do thái b Anh b r i Nga b ; Ai c p b
 b , r i Nga b (…)

“Càng c l ch s th gi i tôi càng th y i theo th c dân thì luôn luôn l i b t c p h i.
Ph i là m t dân t c có th c l c, có b n lãnh cao, có tài ch ng gi i thì m i có th kh i b

 l i d ng, nh ng n u l mà g n bó v i h thì s m mu n, th nào c ng kh n n, iêu tàn
i h . Còn các n c nh c ti u thì ch em thân ra làm quân t t thí cho h trên bàn c qu c

. Có l chính Israel c ng hi u nh v y nên n m 1967 h òi tr c ti p th ng thuy t v i
p, không mu n Nga, M làm trung gian.

“N i m t u này c ng cho ta suy ngh . T sau th chi n n nay, c ng qu c
nào c ng ua nhau ch t o võ khí cho th t tinh x o, có s c m nh tàn phá m i ngày m t

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXII: CHI N TRANH VI T M (1965-1975)

213

kh ng khi p. N m nào c ng có nh ng phát minh m i, thành th võ khí nào t i tân nh t c ng
ch ít n m hóa c l . H có li ng xu ng bi n không, có phá h y không, hay ph i tìm cách
“tiêu th ” mà tiêu th âu? Có trên t h không?”

n ó, n m 1979, u chi n tranh Vi t Hoa, môt cán b Nam b o tôi, bây gi c
nó m i th m thía. Và cu n Bài h c Israel c nhi u ng i tìm mua ch sách c mà không
còn.

u n m 1972, th y Nixon s p b r i mi n Nam, tôi chua chát vi t bài “Sau 18 n m
ti p xúc v i ng i M ” ng trên t p chí Bách Khoa. Xin d n d i ây m t n:

“H (ng i M) ã tiêu hai tr m t M kim, hi sinh n m ch c ngàn thanh niên, trút
hàng tri u t n bom, làm cho non tri u ng i mình bi gi t, h ng v n h ng c m u v n
ru ng, h ng ngàn làng m c b tàn phá, gây bi t bao tang tóc, m y tr m ngàn ph binh, cô nhi
qu ph , non m i n m r i mà v n ch a gi i quy t n i chi n tranh này (…), r t cu c ph i
tìm cách th ng thuy t.

Th ng thuy t m y n m không xong, bây gi m t m t h lo vu t ve Trung c ng (m i
y n m tr c là k thù s 1 c a h) hi v ng tìm m t gi i pháp cho ông d ng, m t m t h

p t c Vi t hóa chi n tranh rút lui. H hai tr m tri u ng i, m t dân t c hùng c ng
nh t th gi i, trút h t c gánh n ng b o v “ti n n th gi i t do” nh h nói, b o v “tân
biên c ng” c a h nh h ch tr ng, lên vai 17 tri u dân Vi t nam, mà l i tính c t h t vi n
tr kinh t n a, nh v y có khác gì h ch y làng, ánh tr ng b dùi không? L ng tâm h
âu nh ? Th di n c a h âu nh ?”

Gi ng gay g t nh v y mà s ki m duy t không b m t ch , ch vì ni m ph n u t c a
tôi là tâm tr ng chung c a m i ng i.

Th v n, c nh c ph n chi n n a xu t hi n r t nhi u, mà ph n chi n t c là ph n M ,
chính quy n m i u còn c m, sau làm thinh. Ai c ng ghét b n lính M ; chúng có nhi u ti n.
nhi u v t d ng, nhi u xa x (P.X.: d u th m, thu c lá th m, qu n áo. máy thu thanh, t

nh...) t i âu là m nh ng h p êm ó, gây cái n n tr y l c, mãi dâm, gái bán “bar”, trai
“phi xì ke” (ma túy); chúng n c p, n qu t, bán ch en… Ngay nh ng k rút r a ti n c a
chúng c ng khinh, ghét chúng. Chúng qu là m t oàn quân chi m óng và hành ng nh

t oàn quân chi m óng. M th t b i Trung hoa và Vi t nam, nguyên nhân chính ó.
Mà các th c dân da tr ng không nhi u thì ít nh v y h t, t nh t là M . N u phe t b n không
thay i chính sách thì d n d n tam th gi i s theo phe C ng h t m c d u dân chúng
không a ch c tài c a Nga, Trung hoa.

 rút v , quân Nam tan rã. Chi n tranh ch m d t
úng là M ch y làng. H v i vã rút h t quân v , và khi không còn m t lính M nào

Vi t nam n a thì B c, Nam l i cho ng nhau. Ch tr ng Vi t nam hóa chi n tranh c a Nixon
ã c th c hi n.

i u Nixon c ng cho phi c t Phi lu t tân hay o Guam tr chi n v i quân i
a Thi u; nh ng khi n a tri u quân M còn trên t mi n Nam, quân i c a Thi u ã

không có tinh th n thì bây gi làm sao có tinh th n c? Thi u xin thêm vi n tr ti n b c và
võ khí, qu c h i M không cho, Thi u n i khùng, ch i M th m t h n m t gi trên ài truy n
hình.

Ngày 10-3-75 Vi t c ng t n công Ban mê thu t, ngày 11-3 Ban mê thu t th t th .
Ngày 15-3, Thi u h p các t ng. quy t inh b Pleiku, Kontum m t cách v i vàng,

 l i hàng núi chi n c . Hai tr m ngàn dân b b r i, m nh ai n y t tìm cách thoát thân;

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXII: CHI N TRANH VI T M (1965-1975)

214

ng quân ch n ng pháo kích; hai v n dân b m ng, h ng ngàn ng i ki t s c, ch t d c
ng.

Ngày 19-3 Qu ng tr di t n.
Hôm sau, An l c th t th , sau m t th í gian b bao vây ngày êm b i bác, h a ti n

nã vào.
ó là Hu , Qu ng ngãi, à n ng, Qui nh n, Nha trang b C ng quân chi m m t

cách r t d . C ng có m t vài t ng rán ch ng c , nh ng quân lính không tuân l nh thì ch
còn cách ào t u thoát thân.

à l t b ng , Phan rang u hàng, Phan thi t tan rã.
Ngày 21-4 Xuân l c th t th (tr c ó b n ngày, Nam vang l t vào tay Khmer).

Thi u t ch c, Tr n v n H ng lên thay. Ít b a sau Thi u d t v con qua ài loan, em theo
không bi t m y t n vàng.

Ngày 26-4 Tr n v n H ng yêu c u l ng vi n bàu ng i khác thay ông th ng
thuy t v i M t tr n Gi i Phóng.

Hôm sau i t ng D ng v n Minh c bàu lên thay H ng.
Ngày 30-4 D ng v n Minh tuyên b u hàng, kêu g i buông súng cho ch t dân.

i hai gi tr a, t ng Tr n v n Trà ng i xe thi t giáp ti n vào dinh c l p. Chi n tranh
ch m d t.

Có sách hay báo nói: trong chi n tranh Vi t M này, mi n Nam ch t kho ng 200.000
quân, mi n B c ch t non 1.000.000 quân; th ng dân c hai mi n ch t trên m t tri u. Trong

 này ch c không k nh ng th ng dân mi n Nam ch t trong khi ch y lo n tháng 3 và tháng
4-1975. Bi át h n cu c ch y lo n c a dân Paris tháng 6-1940 nhi u.

 mi n th ng xu ng mi n ng b ng, t Hu vô Phan thi t, Biên hòa, trên kh p
các l xe h i, xe c m nhông ch t ng, nhích t ng th c m t; dân chúng d t díu, b ng b
nhau ch y. V hay con ch t d c ng, ành ph i vùi nông ngay bên ng r i ch y...
Ch y tránh cu c tàn sát Hu t t M u thân mà ng i ta không sao quên c. T i

 bi n Qui nh n, Nha trang, Phan thi t… ng i ta nh y ùm xu ng bi n, c l i ra m y t u
a M . Ng i trên t u c ng là dân t n n, xô y, có khi chém vào tay k d i bi n òi leo

lên. Tr em ch t ói, ch t khát, ch t b nh trên bãi bi n, cha m g t n c m t, v i thây
chúng xu ng cát.

 các phi tr ng, c nh còn h n n h n n a. Ng i ta b l i h t các va li qu n áo,
ti n c a, vàng b c c leo lên phi c , mà c ng b h t xu ng, th là c a c i m t h t mà v n
không thoát thân. Phi tr ng Tourane nh v y, phi tr ng Nha trang, Biên hòa u nh v y,
mà ngay phi tr ng Tân s n nh t c ng v y. Nghe nói có ng i bám l y uôi m t chi c xc
Jeep vào phi tr ng, b xe kéo l t c câv s .

Không có tr n n Biên Ph mi n Nam - t ng M h a t tr c nh v y và h gi
úng - nh ng còn nh c nhã g p ch c l n n Biên Ph n a vì h ch u thua tr c r i, có

ch ng c t i cùng âu. Thà nh quân Pháp n Biên Ph mà còn c ti ng anh d ng.
Chính ng i M c ng nh n ch a bao gi n c M th t b i l n nh vây. Nguyên nhân th t b i

ng nh Pháp mà l i mang ti ng ph n b n.

y là hi p nh Paris kí ngày 27-1-73, ch a ráo nét m c ã b xé. Ai xé tr c? L i
i ai? Không bi t. Ch bi t trong m i hai tháng u sau hi p nh, trung bình Vi t nam

ch t thêm 1.000 ng i m i tu n n a.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXII: CHI N TRANH VI T M (1965-1975)

215

m 1976 có thuy t cho r ng t ng Võ Nguyên Giáp không cho quân B c ti n vô
quá à n ng, nh ng r i không c n c. Có th c v y không? C ng không bi t. V n m ng

a b n n m ch c tri u dân Vi t do cái gì quy t nh? Không ai bi t c.

*
Chi n tranh Vi t-M ch m d t sau 15 n m n u k t ngày M t tr n Gi i phóng chính

th c thành l p (1960), dài g n g p hai chi n tranh Vi t-Pháp.

Theo P. Singh trong Le jeu des puissances en Asie (Marabout 1974) thì chi n tranh ó
làm thi t hai tri u m ng ng i (ch c cho c hai bên) và Vi t nam c Nam l n B c, M ã
li ng trung bình n a t n bom xu ng m i héc-ta t.

ã vào chi n tranh ó trên 200 t ô la.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIII: GIA ÌNH TÔI

216

CH NG XXIII: GIA ÌNH TÔI

 D y H c, Ch ng Vi t Sách
Cu i n m 1954 chúng tôi ã l p xong c s làm n r i: m t tr ng h c m i u có

hai l p, sau b l p m u giáo làm kho ch a sách; và m t nhà xu t b n m i n m ch ra ba
n cu n. T ó công vi c c ti n phát u u. V d y h c, ch ng vi t sách, không m n
t ng i nào ngoài ch b p; m i vi c t làm l y h t theo l i ti u công ngh gia ình.

Nhà tôi kèm nh ng tr tr ng ti u h c c a Pháp, m i u ch d m em, sau t ng lên có
lúc t i b n ch c em, ph i chia làm hai bu i: sáng và chi u.

Công vi c ó làm không quen thì r t m t. Tôi ã có vài ba l n thay nhà tôi trong n a
tháng, th y b n g p hai, g p ba m t công ch c nhi u vi c. H c sinh tuy ch trên d i hai
ch c, nh ng chia làm ba b n c , t l p 10 t i l p 7 (l p 7 c a Pháp là l p thi lên trung h c);

i thêm các em h c nhi u tr ng khác nhau. Ph i gi ng l i bài cho m i em, ch cách làm
bài r i s a cho m i em, b t các em h c bài r i tr bài n a, mà không có t i ba em bài làm và
bài h c gi ng nhau. Cho nên trong ba gi liên ti p, tôi không c ngh m t phút. Nhà tôi

y quen, mà mùa hè, bu i chi u d y xong c ng th y u o i. Nh ng c nhi u cái vui: d y
có k t qu , h c sinh và cha m h c sinh u quí; và ti n thù lao c ng khá h u, b ng ba l n

t giáo s trung h c.
Tôi thì su t ngày c sách và vi t sách. Ba b n tháng m t l n, khi có sách m i ra thì

i “chào” các nhà phát hành m t m t ngày; r i nhà nào mu n mua thêm thì làm cái toa xin
giao sách, tôi ch vi c coi toa mà l y sách, tính ti n r i nh ch b p i giao và thu ti n. N u s
sách nhi u thì tôi i giao l y.

Tôi v n vi t ti p các sách lo i c làm ng i, lo i giáo d c, ch c, n h c...; r i do
tò mò tìm hi u v tri t h c Trung Hoa, kinh t , ti u s danh nhân, v n h c th gi i. Tôi l i

p tác v i vài ba t báo nh kì, góp ý v i c gi v các v n th i s . Công vi c vi t lách
này tôi s nói k trong các ch ng sau. ây xin k ít vi c quan tr ng gia ình tôi t 1955

n 1975.

Thêm B n i
Ngay t h i m i h i nhà tôi – u n m 1937 - tôi ã cho nhà tôi hay m i tình b n bè

gi a cô Nguy n Th Li p và tôi. Trong th i t n c , d y h c t i nhà cô Li p Long Xuyên,
nhà tôi c ng cho cháu Nh t c v v i tôi vài v ngh hè tôi d y thêm. V y là c nhà tôi

n cháu u bi t cô Li p.

m 1956, bà c thân sinh cô Li p qui tiên c 9 n m r i, tôi l p l i l i c u hôn t
hai ch c n m tr c, cô vì chi u lòng tôi mà mi n c ng nh n l i. Tôi h i ý nhà tôi, nhà tôi
không do d , ch p nh n li n m c dù rán nén s mi n c ng. Hôn l c hành Long Xuyên,

t n gi n, bác Ba tôi làm ch hôn bên nhà trai.

Trong ba ng i ch có tôi là óng vai trò không p, ích k , khi n cho hai ng i kia
u bu n. May là c hai ng i u có h c, u d y h c t túc c mà m i ng i m t
i, nên bu n vài n m r i c ng quen, và t n m 1972, hai ng i thân v i nhau nh ch em;

bây gi thì ai c ng nh n r ng vi c mà hai ng i n m 1956 ành ph i ch p nh n nh m t s
ph n, b n n m n m nay (t 1975) ã thành m t cái may, m t h nh phúc ch ng nh ng cho ba
chúng tôi mà còn c cho con trai và các cháu n i tôi n a. Tôi s tr l i vi c ó.

Làm l c i r i, tôi v n Sài Gòn u khi n nhà xu t b n, hai ba tháng l i v Long
Xuyên ngh n a tháng. Nhà Long Xuyên có v n r ng, cây cao bóng mát, r t h p cho tôi vì

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIII: GIA ÌNH TÔI

217

vi t lách làm cho trí óc tôi th ng c ng th ng, sinh ra m t ng , au bao t . Trong bài t a
cu n ng p (d ch cu n The importance of living c a Lâm Ng ng), tôi ã k : "M t

n sau hai n m chuy n tâm vào m t công vi c r t m t trí, n n i b nh c - loét bao t - c a
tôi tr nên n ng, tôi ành b d công vi c, em theo b n Pháp v n L’importance de vivre c a
cu n ó v Long Xuyên d ng b nh. Trong c nh ngh ng i nhàn nhã nh v y tôi m i th ng
th c h t cái hóm h nh, sâu s c c a Lâm, và m t ch ng t tr i xanh cùng ti ng chim hót ã
làm cho tôi th y v tr p thêm lên b i ph n: m t dây m p r t cành xoài xu ng, ã g n
tàn, ch còn m i m t bông vàng r c ong a d i gió, c nh th c là bình th ng, quê mùa
mà sao hôm ó tôi th y vui l , r c r l . Nh nó m t ph n mà trí óc tôi d u xu ng và khi tr

 Sài Gòn tôi làm vi c l i c".

 Long Xuyên, n u là mùa n c l n b t u rút, tôi thích ra ng i công viên Nguy n
Du - nay không còn n a - xem chài cá linh: m t loài cá nh t Cao Miên xu ng, khi kho r c

ng thì ngon nh cá mòi c a Pháp. Ch hai ng i v i m t chi c ghe nh là trong m t bu i
chài c c ch c thùng thi c cá; n u là mùa xuân, chúng tôi thích d o theo các b r ch tìm

ng xoài, h ng b i và cái thú “giang th ng chi thanh phong" c a Tô ông Pha.
 Sài Gòn và Long Xuyên tôi không ph i lo gì v vi c nhà c ; ngay c nh ng vi c xã

giao, gi t t, tôi c ng không c n ý t i; nh v y tôi r nh chuyên vi t. Và tôi v n th ng
nói v i b n bè r ng m t n a s tác ph m c a tôi là do công c a hai ng i n i t ng kiêm
ngo i t ng c a tôi. Tôi ch bi t chúi u vào sách v thôi, h t vi t thì c, ng ng c thì
vi t.

Con Tôi Qua Pháp
m 1957, cháu Nh t c u Tú tài Pháp, ban toán, h ng bình th c b Giáo

c cho m t n a h c b ng qua Paris h c thì vào tr ng Cao h c Th ng m i Paris
(Hautes Études Commerciales de Paris). Không hi u vì l gì, b N i v ngâm n du h c c a
nó r t lâu, khi nó t i Pháp thì t u tr ng ã c tháng r i r i, nó ành ph i h c
Toulouse. Toán, V t lí, nó h c c nh ng không gi i, ch xu t s c v Pháp v n. Sài Gòn

ng nh Pháp, nó th ng vào h ng hai ba ng i u l p v môn lu n Pháp v n. Trong
y n m u tôi ch g i cho nó v a ti n tiêu, mu n t p cho nó ti t ki m; mãi khi nó lên

Paris, h c có ph n ti n b , tôi m i g i cho nó d m t chút. Nuôi con, tôi không cho nó
thi u th n, t o cho nó hoàn c nh t t nh t h c, nh ng b t nó ph i g ng s c, quen ch u c c

t chút rèn ngh l c.

Mua Nhà Kì ng
m 1960, sau b y n m làm vi c, chúng tôi ã dành c kho ng m t tri u ng,

mua c ngôi nhà 12/3c Kì ng, t n kho ng 900.000 ng, k c ti n mua, ti n tr c b ,
ti n s a sang, xây thêm m t phòng làm l p h c trên l u và ti n s m c. Tôi không nh
vàng h i ó giá bao nhiêu, có l 5, 6.000 /l ng.

Chúng tôi d n l p h c và nhà xu t b n l i ó và ó t i nay hai ch c n m r i.
Thi s ông H và n s M ng Tuy t bi t tôi thích lo i cây l n có h ng, t ng tôi hai

c hoàng lan (trong này g i là hoa công chúa). Hai n m sau, m t g c tr hoa, tôi hái hai óa
chín u tiên t ng ông bà.

Thi s t ng tôi t p th Trinh tr ng v i bài th :
Kì s c nh c cúc chi hoàng,
Kì h ng nh c lan.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIII: GIA ÌNH TÔI

218

Hoa n n u,
Ni m trinh ý tr ng,
Hái hoa phong t ng,

ng l ng t mây,
Hoa cho th m tu i th ngây,
Th m tay ng i hái, th m tay ng i tr ng.
Nay m t bông, mai m t bông,
Yêu hoa xin gi t m lòng cho nhau.

(24-11-1962)
m 1954, h i m i lên Sài Gòn, tôi t ng m t anh b n Pháp, thi s Paul Schneider, bút

hi u là Xuân Phúc, m t cu n sách, anh c ng t ng l i tôi m t bài th mà tôi nh hai câu:
La main qui donne la fleur,
En garde toujours le parfum”.

Ý c ng y nh c a ông H .
Khi nh n c thi ph m Trinh tr ng, m i l t t bìa, th y s c n c h ng lan: m t

bông lan tôi t ng ã c thi s dán lên trang u, v i sáu ch nét m c còn lóng lánh trên sáu
cánh hoa:

“L c ình danh s hu t n”.
óa hoa khô ó, thi s m t r i (n m 1969) mà v n còn th m.

Vi c t ng hoa ó, n s M ng Tuy t ã chép l i trong bài Hoa nói ng trên n hóa
nguy t san s 5, 6 n m 1964.

Hai cây hoàng lan ó nay ã ch t m t, cây còn l i c ng c n c i, tôi tr ng m t cây con
a nó sau này thay nó.

 Chu cho tôi m t t m tranh s n d u v c nh bi n, tôi treo trong phòng vi t.
Nguy n H u Ng cho tôi m t cây ng c lan, trong m t c n dông, b tr c r , ch t. Sau

thi s Hoài Khanh, nhà xu t b n Ca Dao, cho tôi m t g c khác thay vào.
Thiên Giang cho tôi m t cây i , c ng không th .

Nay H Chu và Nguy n H u Ng ã khu t bóng, còn Hoài Khanh và Thiên Giang.
Các b n ó u bi t tính tôi ch yêu c nh thiên nhiên, nh t là loài hoa có h ng, ch c

ã c bài ng và s c c a tôi trong t p ng s c trong v n v n.

Chuy n Bu n trong Gia ình
m 1963, con tôi tr ng Cao h c Th ng mãi Paris ra, có ch làm ngay. Tôi b o

nó l i bên ó t p s ba b n n m, có chút kinh nghi m r i hãy v . Nh ng hai n m sau, tôi
th y tình hình trong n c còn g ng h n tr c, n u v s b kêu nh p ng , cho nên khuyên nó

 l i Paris và má nó qua th m nó. Nhà tôi nh nhân chuy n i ó, xem trong s các gia
ình Vi t Nam quen bi t Pháp, có thi u n nào hi n l ng, có ngh thì h i cho nó.

Nhà tôi qua c vài ngày thì nó cho má nó hay r ng ã có m t ý trung nhân ng i
Pháp và xin phép v ch ng tôi c i. Nhà tôi nghe xong khóc ròng; nh ng nó v n không

i ý. Tính nó c l p, c ng quy t, vi c gì c ng quy t nh l y r i cho cha m hay ch
không h i ý ki n tr c. Nó t chúng tôi tr c m t s ã r i. Tôi n i gi n, b o nó l n r i, tôi

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIII: GIA ÌNH TÔI

219

không có quy n c m nó, nh ng tôi nh t nh không d vào vi c ó, m c má con nó mu n
làm gì thì làm. Thi u n Pháp ó là con m t k s li d v i v , t c huy n v i m t ng i Vi t
lai Pháp. Nó ng h c khoa tâm lí i h c Sorbone.

Làm l c i cho t i nó xong, nhà tôi tr v Sài Gòn li n. Tr c sau tôi tuy t nhiên
không liên l c v i gia ình bên v c a nó, nh ng nhà tôi th t u u v i con dâu. Tình
gi a m ch ng và nàng dâu m i ngày m t thân và vài n m sau nhà tôi coi nó c ng g n nh
con.

m 1966, v nó sinh con gái u lòng tên là Thu Lan, n m sau l y xong các ch ng
ch c nhân, nó c b d ng vào vi c coi th vi n cho m t tr ng Trung h c Paris. Nh

y là ch ng nó nuôi nó n h c hai n m.

m 1971, nó l i sinh m t a con gái n a tên là Xuân Mai. N m sau, 1972, nhà tôi
xin phép chính ph qua th m cháu n i. Chính ph không cho, l y l r ng con tôi c h c

ng mà h c xong không v giúp n c. May quá, có m t ám c i nhà tôi không quen c
nhà trai l n nhà gái, ch do l i gi i thi u c a m t bà b n mà nhà gái nh nhà tôi a cô dâu
Sài Gòn qua cho chú r Paris. L n này thì chính ph cho phép.

Nhà tôi ch tính qua m t tháng, tôi s d y th , và cô Li p Long Xuyên lên s n sóc
tôi y nh n m 1965, khi má Nh t c qua Paris l n tr c.

Nh ng c ng l i nh l n tr c, là má nó qua c vài ngày thì nó cho hay v ch ng nó
tính li d nhau và xin tôi cho má nó l i lâu lâu trông giùm hai a cháu n i. Tôi n i gi n d

i, b o nó tr c kia nó ã t ý l a v , t m u h nh phúc cho nó, b t ch p ý ki n cha m ; thì
bây gi nó c ng ph i ch u l y h u qu s quy t nh c a nó, ch t i sao l i c u c u t i má nó,

t má nó b nhà c a, công vi c d y h c bên ây, làm vú em cho con nó; r i b t lây t i cô
Li p, b nhà c a Long Xuyên mà lên ây s n sóc cho tôi. Tôi m ng nó là ã Âu hóa mau
quá, ch th cá nhân ch ngh a, không bi t t i gia ình, không còn tình c m con ng i n a.
Nó ch làm thinh, và má nó ành ph i l i bên ó trông nom hai a cháu, cô Li p ành ph i

 l i Sài Gòn v i tôi, t ng ch trong vài n m, không ng t i tám n m, u 1980 m i c v
 h n Long Xuyên.

Cô b c mình l m, nh ng bi t suy ngh : trong v ó, con tôi, má nó và tôi, ai c ng au
lòng, nên cô không phàn nàn gì v i tôi c , ch m t l n k l tâm s trút n i u t h n, gi i

a n i lòng v i m t cô em ru t má Nh t c. C p này r t t t v i chúng tôi. Ch ng là Tr n
Quí Nhu, bác s , giám c c quan tr b nh cùi mi n Nam; v là Tr nh th M ng n (trong
nhà g i là cô Kim) c ng là bác s , chuyên v b nh ngoài da, có phòng m ch riêng, giúp không
công cho c quan ch ng u khi n. C hai u có lí t ng, th ng b nh nhân và mu n t n
di t b nh cùi trong n c.

Ngày cô Li p m i lên Sài Gòn n m 1972, c hai v ch ng l i th m chúng tôi r i lái xe
a chúng tôi vô th m tr i cùi b nh vi n Ch Quán, th máu, r i ph i cho chúng tôi, coi

chúng tôi nh anh ch ru t mà chúng tôi c ng coi l i h nh em ru t. M i khi chúng tôi có
vi c gì thì hai v ch ng u vui v , t n tâm giúp, có khi không i chúng tôi nh n a. Hai

a con - m t con , trai; m t con nuôi, gái - c ng coi chúng tôi nh bác ru t. Hi n nay gia
ình ó California, M , th nh tho ng th t v i chúng tôi. Cô chú y ã an i nhà tôi nhi u
m trong m y n m u Sài Gòn. L n l n, n i bu n b c nguôi i, nhà tôi i v i m y ng i

em c a má Nh t c r t thành th t, thân tình, coi sóc gi t t bên má Nh t c nh bên tôi,
khi n ai c ng ph c má Nh t c c m ng.

Ng i Âu M l n r i thì ra riêng, c tháng có khi c n m không l i th m cha m
t l n; cha m già thì a vào nhà d ng lão. M t ông già n khi b c chân vào nhà d ng

lão, quay l i nhìn a con trai, nghe nó d n nh : "Ba ng nói h tên gia ình mình ra nhé".

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIII: GIA ÌNH TÔI

220

i v hè có h ng ngàn ng i Paris em cha m l i g i m t b nh vi n r i h t hè, h
"quên" không t i ón v , b m c cho chính ph làm gì thì làm. M y ông b n tôi Pháp lâu

m u phàn nàn v lòng b c b o c a con cái, nh t là nh ng a con trai có v ngo i qu c.
i a thì có t i chín a không nuôi cha m . Tôi m i nghe nói v m t h c gi quá c

Vi t Nam r t có ti ng t m, ch có m i m t ng i con gái có ch ng Pháp vào h ng khá gi ,
mà b con gái h t h i, c m không cho vô nhà, vì ch làm phi n v ch ng nó, và bà c ã g n
tám m i tu i ành ph i l i nh m t ng i cháu, không bi t c bao lâu và s b cháu

i n a không?

n minh Âu Tây tuy có nh ng nét r c r th t, nh ng nh v y không th g i là v n
minh ki u m u, tr khi, nh n s Pearl S. Buck nói: “Ki u m u ó là ch ngh a cá nhân”.

Không có th i nào mà ng i già cô c nh th i này, t Âu qua Á, Âu thì nh v y,
còn Vi t Nam - tôi không bi t Trung Hoa, Tri u Tiên ra sao? - thì ng i già ph i gi cháu
cho con, s p hàng mua th c ph m cho con, n u c m cho con. M y bà b n già c a tôi ai phàn
nàn ph i làm "vú c" cho cháu. Con làm k s , bác s , giám c mà ch ng giúp cha m già

c ng nào, cha m ph i bán ho c làm vi c có ti n tr c p cho chúng n a.
 ch ng Nh t c li thân v i nhau 2, 3 n m r i tòa m i nh n n xin li d , và t i

m 1977 m i c phép li d . Lúc ó mi n Nam ã s ng d i ch xã h i ch ngh a. Hai
a cháu tôi theo lu t c a Pháp, v i m m t th i gian, v i cha m t th i gian. Con tôi ch a

ch u c i v khác, thành th nhà tôi v n ph i l i s n sóc hai a cháu. C ng may là ba b
con chúng u quí và n nhà tôi, v n còn tình gia ình và t i nay v n còn gi c vài n p
ph ng ông.

Ý Chí và nh M nh
Bây gi ngh l i, tôi th y m i vi c nh ã c an bài t tr c mà cái r i l i hóa cái

may.
u n m 1956 tôi không c i cô Li p thì n m 1972 má Nh t c không th lâu bên

ó s n sóc cho cháu mà b tôi m t mình bên ây, t t ph i v ngay, m c cho con tôi xoay s
y; mà v r i thì bây gi khó thích ng v i i s ng m i này, l i ph i xin qua Pháp n a. V

qua mà ch ng không qua thì d dang, bu n cho c hai, mà n u tôi qua n a thì thêm gánh
ng cho con tôi, l i có th không ch u n i khí h u bên ó n a.

u n m 1965 con tôi nghe l i chúng tôi mà c i v Vi t trong m t gia ình có giáo
c thì v ch ng chúng có th b t hòa v i nhau ch không n n i ph i li d .

 lùng nh t là n m 1972, nhà tôi xin qua th m con và cháu bên Pháp, chính ph
Thi u K l y l r ng con tôi h c thành tài không ch u v giúp n c nên không cho; sau ng u
nhiên có ng i nh nhà tôi a con dâu qua Paris, chính ph m i cho phép, n u không g p

 may m n ó thì không th qua th m con c.

y vi c r i th nh t cho má Nh t c n m 1956; vi c r i th nhì cho c v ch ng
tôi và con tôi (nó c i v trong m t gia ình không t t); vi c r i th ba n m 1972 (nó ph i li
thân v i v), ba vi c r i ó u thành vi c may cho má Nh t c n m 1975.

Ngh v y tôi h i ân h n ã quá gi n d v i con. i nó nh b cái gì ó chi ph i, nó
ng nó làm ch t ng lai c a nó c, t t o h nh phúc c mà r i nó th t b i. i má nó

ng nh b cái gì chi ph i, m i u x u mà sau hóa t t, cái r i hóa cái may. C h con ng i
ã không làm ch c mình, ý chí dù m nh c ng vô ích, kinh nghi m c a cha m không

giúp gì c cho con thì tôi còn r y con tôi làm chi n a.

Nó có khi u v sinh ng h n là v toán, vào tr ng Cao h c Th ng mãi là h p v i

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIII: GIA ÌNH TÔI

221

kh n ng c a nó. Mu n thành công v ngành ó thì ng i Vi t ph i có kh n ng d thích ng
i ph ng Tây, ph i n nói nh ng i Âu, suy t nh ng i Âu n a. V y nó mau Âu hóa là
u d nhiên (và nh Âu hóa, nay nó thành công trong ngh), ch ng nên trách nó. Âu hóa mà

nó còn gi c tình v i má nó, v i tôi m t ph n nào n a thì k c ng áng m ng.

Nh ng tôi có v bi quan quá ch ng? Không tin r ng ý chí con ng i th ng n i nh
ng thì còn có nên làm gì n a không, có nên d y con n a không? Tôi không c c oan nh

y mà cho r ng v n m ng không quy t nh h t, ý chí c ng áng k . Ý chí có th làm cho
n t t h n lên ho c b t x u i. Mà giáo d c c ng v n quan tr ng: cùng g p m t hoàn c nh,

ng i có giáo d c và ng i không có giáo d c ph n ng khác nhau xa. Giáo d c không thay
i h n c b n tính con ng i, nh ng có th c i thi n nó c ph n nào. Con tôi nh c
 giáo d c c a v ch ng tôi nên c b n bè khen là nghiêm trang, bi t quí m . Nó gi ng

tôi không ham làm giàu mà thích c sách, làm vi c àng hoàng và liêm khi t, t tr ng. Và
n ph n c a cha m là ph i giáo d c con; nh ng ch nên nghiêm kh c v a ph i, không nên

quá. Tôi h i tr c có nh ng lúc quá nghiêm v i v con, v i h c trò. C bây gi n a ch !
Tính tôi nóng quá, nh t là nh ng lúc tôi au.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

222

CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

Kinh t mi n Nam t 1945 n 1974
Trong ch ng XVI, tôí ã nói xã h i ph ng tây trong ba th k nay tr i qua b n giai

n phát tri n kinh t :

1. giai n d bi
2. giai n phát tri n m nh

3- giai n thành th c
4- giai n i chúng tiêu th m nh m t c giai n c a châu Âu và Nh t hi n nay,

a M t hai, ba ch c n m tr c.
Ch ng XIV chúng ta ã bi t n c mình, giai n d b b t u vào kho ng 1925-

30: vài nhà nh B ch Thái B i, Tr ng v n B n... ã ra kinh doanh, m nhà máy, hãng
buôn, hãng tàu, hãng xe v n t i, xây c t và xã h i c a ta các thành th ã có m t b m t m i
trong khi thôn quê v n là n p s ng th i i nông nghi p. S phát tri n ó m i c m i

m thì ã ph i ng ng l i vì th chi n th nhì. Sau th chi n t i chi n tranh Vi t-Pháp, quân
Pháp chi m các thành th , nh ng môt ph n vì thi u an ninh, m t ph n vì thi u nguyên li u,
thi u v n, m t ph n n a vì ph i lo i phó v i quân cách m ng, nên tình tr ng phát tri n kinh

 không ti n c bao nhiêu: không d ng c nhà máy nào l n, ch thêm c m t s công
ti xây c t và công ti th ng mãi.

m 1953 Pháp thua, l n l n rút ra kh i mi n B c; M thay th Pháp Nam ng n
ch n làn sóng c ng s n, m i u ch giúp Ngô ình Di m c v n, võ khí, ti n b c, r i t
1965 th y tình hình nguy ng p, ph i quân lên mi n Nam t 100.000 lên t i n a tri u, và
tr c sau M ã t n kho ng 200 t ô la mà v n không c u n i mi n Nam.

Trong tám chín n m li n, ô la, th c ph m, thu c men, dùng, v i, máy móc...
vào nh su i. H c ng d ng cho ta c m t s nhà máy t i tân nh nhà máy d t, nhà máy
gi y... (h u h t là nh ng k ngh bi n ch , ch không s n xu t, ch t o); ti n b nh t là khu

c xây c t: phi tr ng, xa l , cao c... và m t ng i Ba lan trong y h i ki m soát qu c t
qua Sài gòn n m 1973 ph i nh n r ng Sài gòn l n h n, có nh ng dinh th , cao c t i tân h n
kinh ô c a h .

Nh v y so v i th i Pháp ã là ti n b nhi u, nh ng chúng ta c ng ch trong giai
n nhì c a ph ng tây, ngh a là ch m i b t u phát tri n m nh - m nh mà không u, vì

n hoàn toàn thi u k ngh n ng, thi u nhà máy ch t o xe h i, máy bay, c nh ng máy t m
th ng nh máy thâu thanh, máy b m, máy cày...

Trái l i, v ph ng di n khác, vì có trên n a tri u quân nhân M vung ti n ra tiêu xài
(các P.X. c quan cung c p nhu y u ph m cho h , bán r t nhi u v i m t giá r t r), nên
chúng ta c th y b m t c a xã h i h u k ngh và m t s ng i làm vi c cho M c ng

c h ng th g n nh ng i M .

y là v ph ng di n s n xu t, xã h i Vi t nam m i u giai n 2, mà v
ph ng di n h ng th l i b c qua giai n 4. ó là m t mâu thu n trong tình tr ng xã h i

a mình, m t xã h i l c h u mà do chi n tranh, b làn sóng v n minh v t ch t tràn vào, gây
nhi u bi n chuy n tai h i, cu n theo nhi u giá tr truy n th ng.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

223

Nhân s b c phát - N n ói
Th i nay có m t s cách bi t ghê g m gi a các n c ã t t i giai do n h u k ngh ,

i t c trung bình h ng n m c a m i ng i dân là 5.000 ô la, v i các n c kém phát tri n,
c h u nh n c ta mà l i t c ch là 50 ô la.

Nh ng n c sau ch u h u qu tai h i c a s b c phát nhân s , h u qu ó là n n ói.
Nh ng ti n b v canh nông, k ngh , nh t là nh ng ti n b v y khoa làm cho t su t

gi m m nh trong khi sinh su t ng nguyên, do ó nhân s t ng lên r t mau, hi n nay hai l n
mau h n n m 1930, sáu l n mau h n n m 1650. N m 1650, ph i 200 n m nhân s trên a

u m i t ng lên g p ôi; n m 1850 ph i 80 n m, n m 1930 ch c n 45 n m, hi n nay ch
trong kho ng 30-35 n m. Các nhà chuyên môn trong c quan kinh t và xã h i c a Liên hi p
qu c tính r ng t i n m 2.000 ngh a là ch trong 20 n m n a thôi, th gi i có t 6 n 7 t
ng i. Tôi oán là t 7 n 8 t , vì theo báo chí tây ph ng, hi n nay (1981) ã n 6 t r i.

 Vi t nam, kho ng 1930 c n c có 20 tri u dân, riêng Nam b có 5 tri u.
Ngày nay (1980), toàn qu c có 55 tri u dân (m c d u có hai chi n tranh ch ng Pháp và ch ng

, gi t h i vài ba tri u m ng ng i, c chi n s l n th ng dân). Tr c th chi n chúng ta
xu t c ng c nhi u g o vào h ng 2 h ng 3 ông Á; hi n nay ph i n n ngô khoai, s n,
bo bo. Còn ch t protéine trong th t cá thì chúng ta thi u tai h i, trung bình m i tháng m i
ng i ch c 50 gam th t. Ng i nào không ói thì c ng thi u ch t b , thi u n, do ó d
sinh b nh, m y u, không ch ng n i v i b nh mà ch t.

n nhân mãn, n n ói ó, tôi ã nhi u l n nêu lên trên t p chí Bách Khoa và trong
cu n Nh ng v n c a th i i 1973, 1974, nh ng r t ít ng i l u tâm t i, c tin ch c

ng h t chi n tranh ng i ta s khai phá nh ng khu t b hoang và có th nuôi c vài
tr m tri u ng i (!), có gì mà lo. Ng i la không bi t r ng không ph i t nào hi n nay còn

 hoang c ng có th tr ng tr t c d dàng. S th c, t t c nh ng t nào có th tr ng tr t
c trong hoàn c nh kinh t hi n t i u tr ng tr t h t r i. Còn nh ng t ch a tr ng tr t

nay mu n khai phá thì t n kém vô cùng. Không th c chia lô: phát cho dân nghèo, giúp h
t s v n nh ho c cho m i ng i m i ki lô g o m i tháng trong sáu tháng hay m t n m

i ít n m sau s th y cánh ng m n m n t i t t. Ph i có nh ng nhà chuyên môn nghiên
u xem t h p v i lo i cây nào, có th a n c vào c không; ph i p nh ng ng
i v i l chính, ph i ào kinh khai thông. ph i tr phèn, tr mu i, ph i có thu c tr sâu,

có cách tr chu t, ph có phân bón... M t nhà chuyên môn Âu tính s s , ph i t n cho th
gi i m i héc-ta trung bình là 5.000 quan n m 1970 (hay 1965 ?), không bi t b ng m y ch c
ngàn b c ngân hàng Vi t nam n m 1980. Khi lôi d n con s ó ra. có ng i b o v i s ti n
ó thì có th tr ng lúa c trên s n núi Himalaya. Tôi không bi t s n núi Himalaya ra

sao, nh ng tôi bi t r ng mu n bi n i khu r ng n c m n Cà mau, cánh ng n c phèn
Tháp M i thành ru ng lúa không ph i là vi c d ; b t tay vào vi c ngay bây gi , t i u th

 XXI ch a ch c ã thành công, mà lúc ó thì dân s c a ta t ng lên n 80-90 tri u r i, s
n xu t c a hai khu v c ó nuôi c bao nhiêu tri u dân, bù vào s t ng dân s không?

n ch sinh . M t các giá tr c truy n
t ai không nuôi ng i thì ph i gi m mi ng n i ngh a là ph i h n ch sinh .

 các n c phát tri n m nh, m c d u d n, nh ng v n thi u ch , ng i dân ã bi t t h n
ch sinh : m i c p v ch ng trung bình ch có t hai n ba con; n c ta, r t nhi u gia

ình có n m sáu con, có khi m i, m i hai con, trung bình là b n con.
n ch sinh thì ph i dùng nh ng ph ng pháp ng a thai, s làm xáo tr n phong

c, luân lí c truy n. c hi u s không còn ho c s ph i thay i: không có con trai không

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

224

còn là b t hi u n a, con gái c t ngang v i con trai; không còn quan ni m: "Nh t nam
vi t h u, th p n vi t vô"; s th ph ng t tiên s gi m i nhi u, m t ngày kia s không còn;

c trinh ti t có th s thành m t t t x u, r i ây ng i ta s b t ch c M , tr l i ch k t
hôn th , i v i ch ng th i s khai, nh trong cu n Couples c a John Updike xu t b n

 n m 1968, bán ch y nh tôm t i. H u h t gi i trí th c trong m t th xã nh n m c
nhiên i v i ch ng v i nhau. M t nhân v t còn b o anh em, ch em ru t giao hoan v i
nhau thì không ph i là lo n luân mà là t nhiên nh loài gà, loài chó, loài mèo. H vi n l
ph i tôn tr ng t do cá nhân, h nh phúc cá nhân, mà tha h phóng ãng v nh c d c, nh ng

 không hi u r ng n u không u , không t ch thì không th có h nh phúc c mà
dân t c nào quá phóng túng, thi u t cách thì s suy vong r t mau. T i m c ó thì không còn
gia ình, t qu c n a, ch còn cá nhân.

Xã h i mi n Nam trong nh ng n m 1964-74, t i thôn quê v n còn n nh gi c
truy n th ng c ; nh ng t i nh ng châu thành l n h n nh Sài gòn, trong gi i thanh niên. ã
có nh ng s b t n, m t th ng b ng v tinh th n và nh Fourastié - m t kinh t gia và xã h i

c gia Pháp - nói: " t vào gi a m t quá kh "l c h ” và m t v lai không bi t s ra sao,
t nh ng truy n th ng luân lí, tôn giáo c mà ch a tìm c m t tri t lí nào thích h p cho

th i i m i, (h) ch bi t s ng cho qua ngày tùy theo nh ng òi h i n kì không liên l c gì
i nhau."

 không còn tin t ng gì c , không ham h c, không ham làm vi c, không ham thành
công, n u ph i làm vi c cho s ng thì h làm tà tà; h m t c lo xa, c n ki m c a th i i
nông nghi p, m t tinh th n ganh ua c a th i i k ngh , h ch thích h ng l c lúc nào hay
lúc ó; h hít, hút, chích các th ma túy thoát li th c t i; mà ma túy thì y ng, do các

ng tá dùng phi c ch t n c ngoài vào bán cho lính M và cho h . H thành Hippy.

Th dân t ng lên quá mau. N n kinh t trái lu t kinh t
 b c phát nhân s còn hai h u qu n a:

- s khan hi m nguyên li u: ng i ta lo r ng các m d u l a, m than, s t, ng,
m… s c n m t ngày g n ây, n u không c n h n thì c ng r t sâu trong lòng trái t khai

thác r t t n; ngay c n c n a c ng s thi u vì loài ng i tiêu th nh ng nguyên li u ó m i
ngày m t nhi u lên;

- s nhi m u c a hoàn gi i: t ai, sông ngòi, không khí… b nhi m u do xe h i và
nhà máy trút ra; thêm n n rác thành ng hôi th i gi a thành th ho c ven thành th ; n n
dùng các ch t tr sâu b nh ch t DDT hi n nay ch m i c m dùng M ; n n phóng x c a
các nhà máy nguyên t l c...

Nh ng h u qu ó n c mình hi n nay ch a áng lo vì k ngh ch a phát tri n, cho
nên tôi không xét ây mà ch xin nói v hai hi n t ng b t th ng trong các thành ph
mi n Nam:

- dân ph trong các thành ph t ng lên quá mau, không kém Âu, M .

Trong th i i nông nghi p, 90% s ng i ho t ng trong n c chuyên v canh tác,
c súc lo th a mãn nhu c u c p thi t nh t là n; nhu c u ó các nhà kinh t h c g i là

nhu c u s ng và nh ng ho t ng canh tác, m c súc g i là ho t ng s ng. Trong n c
ch có kho ng 5% s ng i ho t ng ch t o các dùng nh qu n áo, con dao, l i cày,
cái gi ng, cái chén và xây c t nhà c a mà các nhà kinh t h c g i là ho t ng nh ng; sau
cùng 5% n a lo th a mãn nhu c u tinh th n c a m i ng i, g i là nhu c u tam ng và nh ng
ho t ng c a h (tr dân, d y hoc, buôn bán, ph c v ngh thu t…) g i là ho t ng tam

ng. Th i ó thành th r t nh , dân trong thành th ch b ng 5-6% dân trong n c.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

225

Qua th i i k ngh , k thu t ti n b , nhi u n i s n xu t th c ph m r i, ngh nông
không còn l i n a, nông nhân hóa d thôn quê, ho t ng c a s d ó chuy n qua nh

ng; âu âu c ng có nh ng cu c di c ra thành th ki m n, s ng i trong các ho t ng
ng gi m i, t 90% xu ng còn 40, 30, 20% t ng s ng i ho t ng, mà s công nhân

trong ho t ng nh ng t ng t 5% lên t i 20, 30, 40% t ng s ng i ho t ng trong n c;
ng th i s ng i ho t ng tam ng c ng t ng lên theo. Thành th ã hóa l n, chi m 30-

40% dân trong n c.
Hi n nay các n c k ngh phát tri n m nh nh t nh n c M , ho t ng s ng

ch chi m 5%, ho t ng nh ng 20-30%, còn 60-70% là ho t ng tam ng; dân trong
các thành ph chi m trên 50% dân trong n c. Có nh ng thành ph trên 10 tri u dân, còn
nh ng thành ph 1-2 tri u dân thì vô s .

Ng i ta tiên oán r ng t i cu i th k , nh ng n c ó, 75% s dân trong n c s
ng trong thành ph , hai thành ph g n nhau (ngh a là cách nhau b n n m ch c cây s nh

Sài gòn, Long an ch ng h n) s n i li n v i nhau, thành m t thành ph kh ng l . Và v n
giao thông trong các thành ph ó thành m t v n r t khó gi i quy t cho chính quy n. ã
có m t s ng i lo r ng r i ây t không xây c t, nên l p nh ng k ho ch, d ng
nh ng thành ph nh trên m t bi n, trên không ho c d i áy bi n n a.

 mi n Nam n c ta, trong hai chi n tranh Vi t-Pháp, Vi t-M , các thành ph l n
nh Sài gòn, M tho, C n th c ng phát tri n m nh nh ng không ph i vì K ngh phát tri n,
vì s công nhân t ng lên mà vì nông dân ch y lo n, ph i b v n ru ng, ra thành s ng cho
qua ngày, m t s ít thành th thuy n, còn a s s ng v d ch v , v ho t ng tam ng.

Cu i th chi n v a r i, dân s Sài gòn-Ch l n ch vào kho ng n a tri u, (Hà n i
ch a c 200.000 ng i); n m 1974 dân s lên t i hai hay ba tri u (k c Gia nh). Cu i
th chi n, ng i xe t Sài gòn vào Ch l n còn th y nh ng khu t tr ng dài c cây s , ngay
khúc t C u bông (a kao) vô Bà chi u c ng còn là t tr ng; r i khu Bàn c , khu K ng
tôi hi n nay, khu Chu ng ng a... toàn là t sình l y c , nay nhà c a san sát, không còn m t
kho nh có th xây c t thêm c n a. Trong hai ch c n m (1954-74), cao c, c xá m c lên

t mau; ng xá ngang d c ch ng ch t, ch sáu tháng sau tr l i có khi không tìm ra c
nhà c a c a b n bè, bà con n a.

Trong s non hai tri u dân t các t nh v Sà gòn-Ch l n ó, già n a là nông dân.
 làm thuê, m n, buôn bán l t v t, làm th công, lao công, t c các d ch v nh . Không

ai làm th ng kê xem nh ng n m 1970-74, trong s ng i ho t ng mi n Nam, có m y
ch c ph n tr m là nông dân (s ng), là th thuy n (nh ng) và còn bao nhiêu làm d ch v .
Tôi oán ph ng ho t ng nh ng ít ng i nh t (nhi u l m là 15-20%), ho t ng s ng
may ra c 40%, còn l i 40-45% là ho t ng tam ng, ngh a là nh ng ng i không s n
xu t c gì chi m t i non n a. V y là t giai n 1 c a tây ph ng, giai n d b , chúng
ta v t giai n 2, mà nh y qua giai n 3, giai n thành th c, không ph i v ph ng
di n s n xu t, mà v ph ng di n t s lao ng trong m i ngành. Nh v y trái v i lu t kinh

. N n kinh t gi t o ó không th th nh c, t n t i lâu c. Nguyên do ch t i chi n
tranh, nh t là t i ng i M ô la vô mi n Nam này nhi u quá. nh h ng tai h i ó còn
kéo dài lâu, ch a th l ng c. T sau ngày 30-4, chính quy n ã không gi i quy t n i, mà
tình tr ng còn bi át h n n a vì không ki m c vi c cho dân làm.

n xu t kém mà tiêu th m nh
ã không s n xu t mà dân thành th l i tiêu th m nh nh Âu M . V ph ng di n

tiêu th , chúng ta ti n v t b c, b hai giai n 2, 3 mà nh y v t lên giai n 4, giai n

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

226

u k ngh (c ng g i là k nguyên th a th i: ère d'abondance).
Khi tôi còn i h c, t t c gia ình tôi s ng trong n n v n minh nông nghi p.

“Trong th i d i nông nghi p, con ng i ch lo sao cho kh i ói tr c ã, cho nên nhà
a, qu n áo, dùng… ph i ti t gi m i, th nào c n thi t l m m i s m, mà s m thì l a th
n ch c nh t, không c n p. B n ch c là giá tr s 1.

“Nhà c a ch ng h n, các c n u có ti n thì l a toàn danh m c, không b m i, b m t.
(...) Nh ngôi nhà c a c ngo i tôi t i H n i. tôi không bi t c t n m nào d i tri u T c,

i anh em chúng tôi ã là b n i r i, c t b ng g v n còn t t (...) (Hi n nay tôi ã có cháu
i mà ngôi nhà y v n còn v ng, v y là nó có th dùng c tr m r i n m n a.)167

"Qu n áo các c may ít thôi nh ng c ng dùng toàn nh ng v i th t b n: “ n ch c m c
n” (…) Chi c áo bông c a m tôi, b n c su t i c a ng i. Và có r t nhi u gia ình

thôn quê vào h ng khá gi , gi c chi c áo the, chi c qu n hay váy s i t h i c i, ch t thì
li m theo. S i h i ó dày g n nh hàng "s ng tung" c a Pháp.

“Còn bàn gh trong nhà thì th nào c ng lão b n n m ch c tu i là ít. Vì cái gì c ng
ph i cho b n. nên th làm r t k . Ông bác tôi ch mu n óng m t chi c bàn, b n chi c gh ,

t c th mà không m n th trong mi n, nh n cho c m t chú th c già t ph khác
i r i nuôi c m trong nhà c tháng. D nhiên g ph i l a c n m tr c, r i ngâm, ph i cho

kh i m t và th t khô".168

Ngày nay các n c k ngh phát tri n, ng i ta s n xu t c m i th r t mau và r t
nhi u, thành th s n xu t là vi c d , tìm cách tiêu th m i khó. Th n l ng ít h n m t anh
chàng rao hàng. Ngành qu ng cáo c tr ng vì nó giúp cho s tiêu th b ng cách t o thêm
nhu c u cho con ng i.

“Nhu c u c a tôi ngày nay ch c nhi u g p m i nhu c u c a cha tôi trên n a th k
tr c. Ông cha chúng ta ch c n c m ba bát, áo ba manh, bây gi chúng ta c n có c m, có
sinh t , có s a, k o; xà bông ph i hai ba th , kh n có kh n m t, kh n mùi xoa, kh n t m, giày
ph i vài ba ôi, dép c ng v y, (áo ph i có c ch c b , có bà có c tr m b); nhà ph i có b p
ga, có t l nh, có máy thu thanh, máy ti vi; tháng nào c ng ph i mua d m cu n sách, ch a k
nh t báo, tu n báo, báo ta, báo Pháp, báo M ..., toàn là nh ng nhu c u do khoa qu ng cáo t o
ra cho ta h t (…)

“Nhu c u l i t o ra nhu c u. Ch ng h n có xe h i thì không dùng hai c ng n a, b p
chân, b p ùi tóp i, th t nhão nh t, l i ph i t o ra m t th thao: n m ng a ra, hai chân p
nh xe p luy n b p th t chân. Có xe h i thì không l ch lái t i s và t s v nhà. Ph i

i du l ch, th là thêm bi t bao nhiêu nhu c u ph thu c vào vi c du l ch (...) Nhi u xe quá,
ng ph m c ngh n, l i ph i m ng cho r ng, t èn xanh, èn , xây nh ng ng

trên không và d i h m. C m i nhu c u ch t o thêm hai nhu c u khác thôi thì trong n a th
, nhu c u t ng theo c p s nhân, gây ra bi t bao vi c cho nhân lo i.

“V y mà s c s n xu t v n cao h n s c tiêu th , ng i ta ph i ngh cách t ng s c tiêu
th lên n a, cho x ng kh i ph i óng c a, th kh i th t nghi p (…) Ng i ta ph i thay

i l i s ng, thay i quan ni n v tiêu th . X a kia, b n b là giá tr s 1; ngày nay nó b coi
. N u m t chi c ng h dùng c c i ng i thì th ng h th t nghi p h t. Ph i ch
o nhi u ki u, ành r i (...) mà còn ph i làm sao gây cho ng i ta ý ngh r ng ng h ch

dùng trong d m ba n m thôi, dù nó v n ch y thì c ng ph i li ng i (nh t là ng s a nó khi

167 n này trích trong M i câu chuy n v n ch ng, bài k nguyên tiêu th và ngh vi t v n. Ch nào s a l i,
tôi t trong d u ngo c n.
168 Coi chú thích trên.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

227

nó m i h m t b ph n, mà ph i mua chi c khác m i h n).
"Giá tr s 1 ngày nay không còn là b n n a mà là m i, m i ngày m i m i: nh t nh t

tân. (Th i ng i ta m i ch t o c th s i nylon d t qu n áo, th y nó b n quá có th
dùng hoài, không bao gi t, mòn c, ng i ta âm ho ng, ph i tìm cách nhúng vào át-xít
hay gì ó cho qu n áo mau rách h n). Tóm l i, x a ng i ta s n xu t tiêu th , ngày nay
ng i ta tiêu th c th s n xu t thêm. X a, ti t ki m là m t c thì nay (th i v n minh
tiêu th - ère de consommation) lãng phí m i là m t c, h n n a là m t b n ph n i v i
qu c gia, ng bào.” (Ph i lãng phí th có vi c làm, nhà buôn có bán, mà ng bào m i

ng c, kinh t qu c gia m i th nh, mà k thuât m i ti n b).
ã t lâu r i, chúng ta th y nh ng li, chén a, kh n lau mi ng b ng gi y dùng m t

n r i li ng i. Tr c 1975 tôi ã th y vài thi u n d o ng Lê L i v i nh ng b áo b ng
gi y không bi t c a M hay n c nào ch t o. Nh ng cây vi t bi chúng ta dùng bây gi , h t

c r i li ng i. ã có nh ng cái b t l a h t “ga” thì li ng i. M , t c ch c n m tr c
ng i ta dùng nh ng ng chích, kim chích m t l n r i li ng i, kh i ph i n u l i kh
trùng.

Có ng i ã g i v n minh ngày nay là v n minh dùng cái gì m t l n r i c ng li ng i.
Có n i ng i ta c t nhà ch m i n m r i phá i, c t l i cho m i h n, hoàn thi n h n.

Thói ch dùng m t l n r i li ng i gây cho con ng i tâm tr ng này: không mu n mua
cái gì h i t ti n, mà ch mu n thuê: thuê nhà, thuê xe, thuê c, Tivi, t l nh, qu n áo,

 trang s c v.v… Do ó thêm m t k ngh m i, k ngh cho thuê (industrie de location).

 s n xu t nhi u, h ph i tiêu th m nh, ph i lãng phí. Còn ta, trong nh ng n m
1964-74, chúng ta ch ng s n xu t c gì c , mà s ng v i ng i M c ng lây thói lãng phí

a h . Tôi bi t nhi u cô giáo, cô kí l ng không bao nhiêu mà tháng nào c ng may m t
chi c áo m i, t áo có vài ch c cái áo, c ch c cái qu n, giày dép b n n m ôi. Còn các bà

ng, bà tá, bà ngh viên, bà b tr ng... thì nghe nói t áo có c tr m b áo. H b n làm sao
t c? Ch là vì có th hàng m i nh p c ng thì không m c th hàng c n a, c ng nh các

ông hoàng Ba t , r p có ki u xe Plymouth, Mercédès 1974 thì không lái ki u xe 1973 n a.
Ngay ph n trong gi i lao ng c ng s m c ch c chi c áo, toàn th t t. Th i ó th ki m
n d dàng, ti n công cao h n công ch c h ng trung. Nhi u khi chúng ta không th ch ng l i

c thói lãng phí ó. Chính tôi n m 1955, mua m t cái máy thâu thanh ki u c , l n nh cái
; ch ba b n n m sau ph i mua thêm môt cái máy transistor vì nó ti n h n nhi u, d i t

phòng này qua phòng khác, mang i xa c, và có nó r i thì cái c không dùng t i n a, bán
không ai mua, c ng ph i li ng i thôi. Máy ghi âm c ng v y, c hàng n m l i có m t ki u

i h n, ti n h n, hoàn h o h n, h có ti n thì ai mà không mu n thay cái m i.

Cái h i là chúng ta s n xu t không b ng m t ph n 1000 c a M mà xài nh M , quen
thói lãng phí c a M . Honda ch y y d ng, không ai ch u i b n a. Thanh niên, h c sinh
không ki m c m t ng mà u ng la ve, hút thu c th m. Các bà các cô thì m i tháng hay

a tháng i “g i u” (ngh a là u n tóc l i) m t l n m t ti m u n tóc. Các ch b p c ng
bôi d u th m Immortel; bà ch thì dùng Chanel. Còn nhi u xa x n a mà tôi không nh h t,
thú th c c ng không bi t h t, vì tôi không ra kh i nhà, không d các cu c h i h p, th t l c

u.
Sài gòn th i M có cái b m t nh m t thành ph Âu M , khi n m t nhân viên y h i

qu c t Ki m soát hòa bình ph i khen là tân ti n h n nhi u thành ph c a h .
ng may, chúng ta ch ch u nh h ng ó c a M trong m i n m r i M rút lui; bây

gi ph i t p s ng kh c kh tr l i nh ông cha b y tám ch c n m tr c, h i u th k . Và cái
i có khi thành cái may: nh nhà nào c ng d r t nhi u qu n áo nên hi n nay dân chúng Sài

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

228

gòn, l c t nh n a, ch a n n i rách r i l m; và c ng nh có nhi u c nên lúc này bán
n i (ng i ta g i là “bán món” - t c bán t ng món m t) s ng, c ng ói c ít n m.

Thôi thì m n câu này c a L u C i Minh, tác gi bài T Mã Quí ch lu n b c t an i
y: "Tích nh t chi s h u, kim nh t vô chi, b t vi b t túc" (Tr c kia có mà nay không,

không ph i là không) t an i v y.

i s ng quay cu ng
Vì nhu c u m i ngày m t t ng, vì ph i tranh u s ng - có khi ch ng ph i s ng

mà h n ông anh v hay ông hàng xóm, nên i s ng hóa b n r n l lùng. Sau b y n m xa
cách, n m 1953 tr v Sài gòn, tôi th y i s ng ây thay i quá và ã ghi c m t ng c a
tôi trong bài t a cu n T ch c gia ình:

"Các c h i u th k , bây gi có s ng l i mà ng ng Lê L i trong các gi tan
 ch c ph i ho ng lên và la:

- Có gi c c p hay ám cháy nào th này? Sao mà thiên h ch y tán lo n, m t m
m nh v y?

Ch ng n m phút. nhìn l p sóng ng i qua l i, nghe ti ng chuông ti ng còi, các
 c ng choáng váng và h i h p. N u các c l i s ng chung v i chúng ta m t bu i sáng

thôi, th y chúng ta m i 6 gi ã d y t p th d c, r a m t, t m g i, húp v i m t li s a ròi b
nhào ra ngoài ph , t i u ng li ng m t ng b c, gi t m t t báo, leo lên xe buýt; t i 12
gi r i m i v , v m t b ph , nu t m y mi ng c m r i l n ra ng , n u các c th y v y thì
ch c các c mau mau t bi t chúng ta vào r ng dù chúng ta có em h t nh ng ti n nghi,

o di u c a khoa h c d d các c l i, c ng lu ng công vô ích."

Cu c s ng ó c m i ngày m t thêm t, h p t p, t i n m 1974 thì ã g n b ng
nh ng th tr n l n Âu châu. Không bi t t i cu i th k này nh ng kinh ô nh Paris,
Tokyo, New York, London, Berlin… s ra sao, ch bây gi tôi th ng h i cho l con cháu tôi

 Âu M quá. Chúng b n r n v i vã t sáng s m, sáu báy gi t i m i v nhà, không có thì gi
n sóc con cái, chuy n trò v i ng i thân n a. B n chúng có ng i 6 gi sáng ph i lên xe
a 8 gi t i s , chi u 4 gi l i ng i xe l a hai gi n a v nhà. M i ngày m t b n gi

ng g c trên xe.
Ng i Âu M ngh m i tu n hai ngày th b y và ch nh t, nh ng hai ngày ó h c ng

không nhà mà lái xe h i a nhau i ch i vùng ngo i ô thành ph vì h ngán không khí
thành ph quá. H h p t p i, h p t p v , r t cu c hai ngày ngh c ng nh hai ngày làm vi c.

Tôi m i c cu n Travailler deus heures par jour - Adret - Editions du Seuil 1977,
th y tình c nh m t s th thuy n Paris, m i áng th ng: có ng l ng s ng, h
ph i làm vi c 48 gi m t tu n, m i ngày 8 gi , c m i tháng thay phiên nhau kíp làm bu i
sáng, kíp làm bu i chi u, kíp làm ban êm, s c ki t i, th n kinh c ng th ng, không còn s c,
thì gi v ch ng ái ân v i nhau n a.

Ngh hè m t tháng, ng i ta l i “vù” i du l ch, lên núi, xu ng bi n, ngày cu i cùng
i v nhà. Nhà i v i h không còn là cái "foyer", cái "sweet home", cái t m n a, m c

u nó r t gi ng cái chu ng b câu nh Lâm Ng ng ã nói. Tôi không hi u h c cu n
The Importance of living c a Lâm, có thèm i s ng c a ph ng ông th i ch a nhi m v n
minh c a h không. Tôi ch c có, nên cu n ó m i c ng vào h ng "best seller" (bán
ch y nh t) M .

Nhà i v i ho ch là ch t i v ng , mà m i tu n có k ch v ng ba b n êm,
còn thì h m c i t nh này t nh n , n c này n c khác; h d i ch hoài, có ng i g i h là

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

229

n "nouveaux nomades", b n nay ây mai ó c a th i i m i.
 M c m i ngày xây p thêm 300 cây s ng sá. Có k i t t nh này qua t nh

khác ch a r ng, may qu n áo. Th y n m i n m có 1.200.000 du khách ngo i
qu c. Và m t em gái M khóc: Con ã chín tu i r i mà ch a c th y châu Âu. H m c

t th b nh n ng: b nh xê d ch.

m giác b t an - Th i i k ngh n t
Thay i dùng, thay i ch , thay i ngh nghi p, thay i v ch ng… cái gì

ng phù du, t m th i, do ó mà con ng i có c m giác b p bênh, b t an.

 n c ta ch a n n i nh v y, nh ng vì tình hình th gi i c c ng l i giãn, l nh l i
nóng t sau th chi n n nay, c ph p ph ng vì th chi n th ba, vì h a nguyên t ; nh t là vì
tình hình trong n c, chi n tranh liên ti p ba ch c n m, tr i bi t bao "tri u i", th y bao

nh tang th ng, c nh s p , c nh lên voi xu ng chó, phá giá ng b c… cho nên c ng
sinh ra u t . Thu c an th n bán ã g n ch y nh châu Âu, và ng i ta ã b t u th y thi u
nhi u y s chuyên tr th n kinh.

Làm sao không có c m giác b t an cho c? Ki n th c c a loài ng i trong 25 n m
ng lên g p 4 l n. Nh ng u tôi h c h i x a nay hóa ra l c h u h t, nh t là môn toán. Con

tôi ph i h c thu c lòng b ng c u ch ng nh tôi, nh ng con nó s kh i ph i h c nh nó vì có
cái máy tính n t nh b ng bàn tay giá ch 100 quan làm thay b n phép và thêm m t
vài phép n a cho chúng. Các tr ng i h c Âu M m i n m m i m thêm nhi u môn h c,
sinh viên mu n l a môn nào tùy ý. Nghe nói ng i ta có th s b nh ng kì thi i h c n a.

ng ch ng c n t i gi ng ng: c nhà t h c b ng ti vi, b ng máy n t , tùy theo
ch ng trình, nh p ti n c a mình.

 gì c ng ch dùng trong ít n m r i li ng b . Sách c ng v y. M t tác gi n i ti ng
c d m n m là nhi u, m t lác ph m bán c ba b n n m là khá l m r i.

Hi n nay n c ta, gia ình còn là n i v ng b n, n c nh t trong xã h i; thôn quê,
 ch ng, cha m , con cái còn th m thi t g n nh x a, nh ng r i ây v i trào l u hôn nhân
 do, hôn nhân th , trào l u dùng thu c và d ng c ng a thai, trào l u thoát li gia ình, c

Âu l n Á, các n c t b n l n các n c xã h i ch ngh a, thì gia ình s ra sao?
 ph ng Tây, còn thêm m t nguyên nhân lo l ng, b t an n a: i t c a cá nhân b

ki m soát ch t ch .
i trên ba ch c n m tr c (1947), Wiener vi t m t cu n sách (nhan là

Cybernétics) v k thu t các h th ng t u khi n, r i m i n m sau các máy tính n t
t u c ph bi n M , ngày nay các máy n t (ordinateur) lan tràn kh p châu Âu và

vài x châu Á, m màn cho m t cu c cách m ng n a, cho m t th i i, th i i k ngh n
 (technétronique).

Ch trong vài ch c n m nay các máy n t phát tri n, ti n b ghê g m: tr c kia
ph i dùng m t h th ng máy ch t m y c n nhà thì nay ch c n dùng m t cái máy nh xíu m i
chi u vài li (?); trong m i n m, giá máy gi m i ngàn l n.

Ng i ta ph i t o m t môn h c - môn informatique - d y cách s d ng các máy ó
và môn này c ng phát tri n song song v i máy; hi n nay ã có m t t n g m m t v n
thu t ng . Tôi không hi u môn ó, nh ng c báo chí, tôi oán công d ng c a máy nh sau:
ta bi t c m t u gì ó, ch ng h n ta g i vào ngân hàng bao nhiêu ti n, hôm nào rút ra
bao nhiêu, hôm nào b thêm vô bao nhiêu v.v..., máy ghi h t cho ta; n a n m hay m t n m
sau, ta mu n bi t còn bao nhiêu ti n thì ch b m m t cái nút, máy cho ta bi t li n; ho c ta

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

230

mu n rút ra m t s l n h n s ta còn trong tr ng m c thì máy t ng báo cho ta bi t r ng
ta không còn ti n. Máy nh giùm cho ta, tính toán giùm ta, l i có th cho ta bi t nên làm ra
sao n a. ó là thí d n gi n nh t. Máy có th làm nh ng vi c ph c t p, khó kh n g p ngàn,

p tri u l n nh th .

Hi n nay h t th y các n c ti n b M , Âu, c Nh t n a u dùng máy n t trong
vi c hành chánh và trong k ngh , th ng mãi. Sinh viên i h c c ng dùng r i. n c ta

m 1979 ã th y bán l u nh ng máy tính nh , nh ng ng h n t .
 Pháp n m 1978, nhà Julliard xu t b n cu n L’informatisation de la société. Cu n

ó là b n báo cáo c a hai nhân viên quan tr ng trong b tài chánh g i lên t ng th ng Valéry
Giscard d'Estaing v nh h ng c a máy n t t i xã h i.

i khái thì v :
- hành chánh s có s phân tán trách nhi m, các c quan th p s c m t ph n t tr ,

nhi u c quan ph i rút b t nhân viên nh s B u chính (t nhân có th t in l y báo), s
Công an, s Thu …; dân chúng s òi c cùng v i nhà c m quy n l p các k ho ch cho
qu c gia;

- k ngh , s n xu t s t ng m nh. nh ng nhân viên v n phòng không t ng;

- th ng mãi c ng v y, phát tri n h n, nh ng nhân viên gi m i. nh t là t i các ngân
hàng;

- kinh t : s có nhi u ng i th t nghi p, gi m s ng i ó, s ph í rút b t gi làm
vi c i.

ch v (ho t ng tam ng) s t ng lên: nhi u thì gi r nh, ng i ta s c sách,
ch i nh c, b i l i, du l ch…; k ngh chuyên ch s phát tri n...

- giáo d c: sinh viên có máy n t nh , riêng, có th t h c, nhanh hay ch m tùy s c
i ng i, h không c n nh nhi u n a mà c n có óc t ng t ng, có sáng ki n, khéo dùng

nh ng u máy n t ch cho h .
Tóm l i là máy n t s t o m t l i phát tri n m i, m t xã h i m i. Phát minh ó

quan tr ng h n t t c các phát minh t tr c t i nay, k c phát minh ch vi t th i th ng c .
 m t l i ích thì r t nhi u, nh ng h i thì c ng có th r t l n: chính ph nào c ng có th

ki m soát t ng hành vi c a m i ng i dân, ch ng h n ông l n nào ã chuy n bao nhiêu ti n
hôm nào qua ngân hàng nào ngo i qu c, ã nói v i " ào" nh ng gì, êm nào, t i âu… h t
th y u c máy ghi l i, phân lo i r i khi nào c n dùng thì ch b m m t nút là máy “trình”
ngay cho chính ph . T i lúc ó thì không còn chút t do cá nhân nào n a nh Aldous Huxley
và G. Orvell ã tiên oán trong hai cu n Le meilleur des mondes và 1984.

Tác gi (tôi quên tên) cu n Une société sans défense (m t xã h i mà cá nhân không
có cách t v) b o mu n ghi lí l ch c a trên 200 tri u dân M (lí l ch m i ng i kho ng 12
trang) thì ch c n 1.400 mét b ng t khí (bande magnétique); và hi n nay M ã có 70 tri u
ng i (t c 1 trên 3 ng i) lí l ch b thâu b ng r i.

t ngày kia con ng i kh p n i, t lúc sinh t i lúc t s b dò xét, ghi các t i l i,
t x u, các hành d ng, c t t ng n a... và b b ng t khí c a máy n t c t tay c t chân,
t mi ng, y nh xác p trong các kim t tháp Ai c p.

Chúng ta hi n nay ch a ph i lo nh dân chúng M , nh ng ã th y r ng khoa h c càng
ti n b thì chính quy n càng có nhi u ph ng ti n ki m soát, àn áp cá nhân, và cá nhân càng
bi n thành con s không tr c quy n l c vô biên c a b máy cai tr .

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

231

Tóm l i quân i M qua n c ta ch trong kho ng m i n m, m i cho ta th y t n m t
vái nét v v n minh tiêu th , v n minh h u k ngh c a h mà ta ã có c m giác b t an v m i
ph ng di n:

- b t an vì nhân s t ng mau mà th c ph m s thi u,
- b t an vì các giá tr c truy n s s p , con ng i không bi t bám víu vào âu,
- b t an vì các th hi u, các dùng thay i hoài,
- b t an vì kinh t b p bênh,
- b t an vì i s ng quay cu ng. lúc nào c ng b n r n, trí óc không c th nh th i,
- b t an vì các t do cá nhân m i ngày m t m t thêm, i ta m i ngày b ki m soát ch t ch

n.

Làm sao ch ng c v i làn sóng b t n, b t an, quay cu ng c a th i i ó kh i
 nó nh n chìm?

Trong bài Chúng la ph i làm gì? (Bách khoa s 424 ngày 1-3-75) tôi ã a ngh :
ph i thay i nhân sinh quan, xét l i quan ni m v h nh phúc, nh l i giá tr và m c ích.
Ph i s ng bình d , tr v thiên nhiên, không tính h nh phúc theo l i t c nh ng i M , vì

nh phúc không th mua c, ánh giá b ng ti n c. Ph i tr v v i m t s giá tr c
truy n, gi m t s t c l , l nghi ch n b t s thay i quá mau c a th i i, nh t là gi
tình gia ình, tình h hàng, tình b n bè, nói chung là tình c m con ng i.

Alvin Toffler trong cu n Le choc du futur (Mediations - 1973) còn khuyên: không
theo th i th ng, mà tr ng nh ng c ; không mua nh ng nào ch dùng m t l n r i li ng

i; không d nh ng t ch c, nh ng cu c h i h p vô ích; và n u s ph i th ng thay i
công vi c thì nhà c rán gi nh ng công vi c h ng ngày, gi m t th i kh c bi u không thay

i.
ng nh v y có th s b nhi u ng i cho là c h , l c h u, nh ng chúng ta không

nên s d lu n. mà ph i có b n lãnh s ng theo ý mình và nh Tofller nói, "xã h i nào c ng s
n nh ng nhóm ng i bi t ng riêng ngoài s i m i."

Phong hóa suy i
Cu i ch ng XIV tôi ã nói trong th p niên 30, tuy có phong trào vui v tr trung,

nh ng ch m t s ít thanh niên vì ua òi, theo "m t" mà ch i b i, bê tha, ch xã h i và gia
ình v n gi c truy n th ng c a ph ng ông.

Trong th chi n II, m t ph n vì kinh t suy, i s ng khó kh n, m t ph n n a vì tình
hình th gi i, khi n ai c ng th c m c v t ng lai c a dân t c, c a b n thân, nên phong trào
ó t nhiên xu ng l n, thanh niên hóa ng n h n.

Th chi n v a ch m d t, ti p ngay là cu c kháng Pháp, tinh th n toàn dân lên cao, ai
ng mong giành l i c l p và t do tr c h t. Ng i thành th thì b nhà c a, tài s n ra
ng s ng nh nông dân, c c kh mà vui v . Ngay m t s ph n quen ài các c ng hóa ra
m ang, buôn thúng bán m t m u sinh trong khi ch ng con theo kháng chi n. Sau vài ba
m, vì lí do này hay lí do khác, m t s ph i tr v thành, nh ng s ng gi n d , c n ki m, m t

ph n vì lo xây d ng l i, m t ph n vì ph i giúp bà con vùng t do. V l i, ng bào còn
ph i máu mà mình s ng cu c i sa hoa thì l ng tâm không yên. Nhi u ng i b s .
ki m s p bán báo, bán v i, ho c bán ph , bán bún. Vì t t c nh ng l trên, tôi cho r ng th i
kháng Pháp là th i dân t c mình có o c nh t. Khi qu c gia lâm nguy, chúng ta càng t ra

ng áng v i t tiên.

Sau khi non sông chia hai, trong m i n m u (1954-64), riêng mi n Nam, xã h i

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

232

không thay i bao nhiêu, vì a c ng lo ki n thi t l i. Ch t khi trên n a tri u quân M vào
mi n Nam, xã hôi m i xáo ng m nh. u ch ng XXII, tôi ã k qua cái h a b n lính M
gây ra ch vì chúng vung ti n ra nhi u quá, khi n cho dân mình xa a, y nh Trung hoa
trong nh ng n m 1945-49.

 m n th kí tr l ng g p 3, g p 5 chính ph mình, thuê nhà c ng v y; m n
ng i gái, tr công g p 10 ch Vi t, n u ch u bán thân cho chúng, c chúng “bao" thì
không có giá nào c , có th m t s m m t chi u, t m t gái quê thành bà n , bà kia. M t b n
ng i ham ti n, bán linh h n cho qu : có nh ng ông phán d i bàn th t tiên xu ng m t c n
nhà sau, bên c nh b p, nhà trên cho M m n; có nh ng thi u ph , thi u n b ch ng, b
cha m theo M tr ng, M en mà c n sung m c s ng; àn ông thì b s , xin làm cho

, r i theo gái bán "bar", l i d ng gái d buôn l u… Ti n ki m d dàng quá, ng i ta tha h
huy ho c trong nh ng "snack bar" (quán n cho M), nh ng "bia ôm" (quán bán bia mà cô
bán hàng cho khách ôm d i ánh èn m m), nh ng nhà "t m h i", nh ng quán cà phê
có nh c gi t gân, phía trong chi u "film con heo". Ch nào có lính M óng thì ch vài ba
ngày, nh ng tr y l c ó m c lên r i, làm n r t th nh v ng. Do dó mà sinh ra các t
oan: nghi n xì ke, ma túy, n c p, h i l , m; gia ình tan rã, em t cáo ch theo Viêt
ng, v ph n ch ng, gi t ch ng…

Bê b i nh t là b n quân nhân; t ng tá mua quan bán ch c, m t gh t nh tr ng, qu n
tr ng giá bao nhiêu ó, mua c r i thì ua nhau n h i l , làm sao cho trong m t n m hay
sáu tháng "g g c" l i v n; t t nhiên, nh m i th i, có k b t v làm m cho M c
th ng ch c. H buôn l u vàng, ma túy; h xin ho c chi m t l p n n, c t nhà. Long
xuyên h l p m t cái h trong m t khu yên t nh nh t chia nhau c t bi t th (cu i 1976 ã

 t ch thu). H thành m t giai c p b o phát, h ng hách.
- Trong th i Ngô ình Di m, nh tôi ã nói, Công giáo phát tri n r t mau; t khi

Di m b gi t. Ph t giáo phát tri n còn m nh h n nhi u: chùa m c lên nh n m (ngay tr c
nhà tôi, trong h m Kì ng, ng i ta d ng xong m t ngôi chùa cây trong m t êm), c nh ng
ng i không bao gi b c chân t i chùa c ng t x ng là Ph t t , các Th y c kính nh
Ph t s ng; d nhiên h ng chân tu r t hi m. V tr trì m t ngôi chùa n b o tôi: "Có trong

n, m i th y m n có r n. Không m t nhà s nào d i sáu m i tu i mà không ph m gi i;
trong ng gi i - sát sinh, tr m c p, tà dâm. v ng ngôn, u ng r u - h ch tránh c gi i
cu i cùng. Tôn giáo nào c ng v y, nh t là Ph t giáo r t t do, không có qui ch ch t ch , h
phát m nh quá thì ch có l i cho giáo ng mà giáo lí ph i suy, vì ng i ta ph i theo nh ng
lu t c a các t ch c kinh doanh, ph i làm v a lòng m t s tín , l p các àn chay, h i hè,
ph i cúng sao, gi i h n… càng ngày càng xa o lí nguyên th y. M t s th ng t a th i ó

c chính quy n kính n , vì có công l t ch d nhà Ngô, nên h mu n gì c n y; ai
theo h thì c h ng h giành quy n hành. Trong dân gian ã có câu: "Nh t , nhì
Th y, tam t ng, t ?... (tôi quên). Câu ó tóm c tình tr ng xã h i sau n m 1963.

Tr ng h c công còn gi c chút k lu t, nh ng càng v sau tr ng thi càng m t
tr t t , thí sinh ngang nhiên ánh phép, có thí sinh quân nhân vô phòng r i, t súng sáu trên
bàn d a giám th , r i m sách ra chép bài, th m chí m t s giám th không dám gác phòng
thi n a, và m t giáo s giám kh o b thí sinh gi t gi a th xã Nha trang vì nghiêm kh c v i
chúng. Do ó h c sinh c ng không ch u h c, ch luy n cách lén em tài li u vào phòng thi
"quay phim".

Tr ng t thì kh i ph i nói: không còn c là n i bán ch n a mà ch là n i bán
ch ng ch , h c b . H c sinh làm chúa trong l p, giáo s c gi ng mà chúng c nói chuy n,
ùa ngh ch v i nhau.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

233

- Th i càng lo n thì nh ng môn bói, lí s càng c nhi u ng i tin. Chi n tranh liên
miên m y ch c n m, xã h i l i b t công, có kh n ng, có g ng s c c ng vô ích, v y thì bi t
tin gì bây gi ? Các "mét" coi ch kí, ch tay, các cô bói bài tây, các th y bói, g n nh
không khu nào không có. Báo chí ua nhau ng m c T vi h ng ngày (!); các sách t vi, t
bình, bói xu t hi n nhan nh n, bán ch y h n c sách báo khiêu dâm. S mê tín c h nh b t

. Xã h i còn b t công, còn nh ng k nghèo kh , b áp b c thì không sao d p mê tín c.
 ph i mê tín có chút hi v ng. T 1945 n nay, tôi th y cái lí trí c a loài ng i, k c

ng ng i g i là trí th c, y u t m t cách th m h i, luôn luôn b tình c m chi ph i.

Bi t bao nhiêu ng i vì l này hay l khác không ch u ch p nh n th c t , êm ngày
ch m t ng m t cu c thay i tr l i i s ng c , xã h i c . H thco dõi k th i cu c, i
ây i ó ngóng tin t c, c báo, b t các ài thông tin ngo i qu c, ch rình nh ng tin h p

i c v ng c a h , g t b nh ng tin khác, có khi l i gi i thích tin t c m t cách r t vô lí,
theo c v ng c a h , b t ch p s th c, b t ch p lô-gíc. Ch ng h n c tin Vi t nam s
"xu t kh u” 15.000 công nhân qua ông Âu, h hoan h , b o: " úng r i. Chính th này s p

p r i. Chúng lo di t n tr c, nh ng ng viên trung kiên, "g o c i" nh t, r i t i phút
chót, chúng s chu n cho d ; ch âu ph i là xu t kh u công nhân; t i ông Âu âu có c n
công nhân c a m t n c l c h u nh mình."

Hai câu s m: "Mã u d ng c c anh hùng t n, Thân d u niên giai ki n thái bình"
a Tr ng Trình, nh ng n m 1956-57 (Bính thân, inh d u), i âu c ng nghe th y ng i ta

nh c t i; hai n m Thân, D u sau (1968, 1969) ng i ta l i lôi ra hi v ng chi n tranh s p
ch m d t, s p thái bình; r n m ngoái (1980) tôi l i c nhi u ng i b o n m Canh thân
này hai câu y m i ng, "vì trong s m gi ng c a Th y T Hòa h o c ng b o "n m n m sáu
tháng c hàn" mà t ngày 30 tháng t n m 1975 t i tháng 10 d.l. này, úng 5 n m 6 tháng, s

t c hàn, h t n n c ng s n". Tôi b o câu c a Th y T ph i s a là "n m n m tháng tháng c
hàn" thì m i úng, h làm thinh.

1980 ã qua, 1981 c ng s p qua, tôi không bi t h có tìm c câu s m nào khác
không, nh ng tôi ch c ch n 10-11 n m n a tôi l i s c nghe hai câu s m Tr ng Trình n a,

u tôi còn s ng.

Không ki m c câu s m Vi t nào, h tìm c s m c a Nostradamus c a Pháp; n u
ng không có n a thì h l c nh ng bài giáng bút - nhi u vô s - trong các bu i c u c c a

kh p các àn xa g n, có m t chút hi v ng trong m t th i gian.
 là nh ng ng i ghét th c t , r i âm ra tr n th c t , s s th c, luôn luôn s ng

trong m ng, t ng t ng ra m t b t bèo bám vào, mong kh i ch t i; b t bèo ó tan
hay chìm, h l i t ng t ng b t bèo khác, c nh v y luôn ba ch c n m, t 1945 n nay.

 là nh ng ng i áng th ng nh t trong th i i này.
Lính M ch óng nh ng thành ph l n nh Sài gòn, Tourane, C n th , Hu , à l t,

và nh ng n i quan tr ng v quân s nh Biên hòa, V ng tàu, Cam ranh.... nên ch nh ng
i ó xã h i m i sa a nhi u. Còn nh ng t nh nh nh Long xuyên, R ch giá, Sa éc,

nh t là thôn quê, trong nh ng gia ình ti u t s n (th y kí, th y giáo, ti u th ng) và nông
dân, thì truy n th ng v n gi c

Mà chúng c ng ch óng mi n Nam có m i n m, sau ngày 30-4, trong n a n m
u, n n tr y l c g n nh m t h n. Nh ng ch cu i n m 1975, sau khi i ti n l n u, ng i

Nam th y m t s khá ông cán b B c vô, b ng v c ng th i tha, h i l , n c p, di m,
thèm khát m i khoái l c, nên ã b t u coi th ng h ; và ch hai ba n m sau, h c ng sa a

n nh thanh niên Sài gòn, ch thi u cái t t "phi xì ke", và chính quy n ph i v i vàng ch n
i. Nghe nói thanh niên Hà n i c ng b lây n a, nh ng nh h n.

PH N IV - NAM B C CHIA HAI – CHI N TRANH VI T M (1954-1975)
CH NG XXIV: XÃ H I MI N NAM TRONG TH I M

234

ó là l i c a xã h i. M t xã h i mu n cho lành m nh, có o c thì ph i n nh, mà
mu n n nh thì ph i công b ng, ai c ng có công n vi c làm, n m c. không có k
giàu quá, ki m ti n d quá, c ng không có k nghèo quá, làm t i t m m t m i mà v n xác x ,
ph i n n quanh n m v i rau mu ng, m i n m không c m t b qu n áo.

Xã h i Vi t nam t 1945 tr v tr c t ng i n nh vì s cách bi t gi a ng i giàu quá
và k nghèo quá không n n i l li u, ch ng m t. T 1965, mi n Nam, quân ôi M t
vào, làm m t s n nh: nhi u k d a vào M ki m ti n r t d , làm giàu r t mau, huy ho c
không th t ng t ng c, mà h th ng thi u t cách, cho nên phong hóa ph i suy i.
Hi n nay (1981), Nam c ng có m t s cán b và con buôn, nh h i l , buôn l u mà làm
giàu, trong khi a s ng i l ng thi n có h c ch u c nh th t nghi p, b a c m b a cháo, xã

i do ó không n nh, lành m nh c. Nhà c m quy n ch c hi u u ó mà ch a tìm
c bi n pháp nào h u hi u. Nh ng qu c gia n nh nh t, dân có o c nh t là nh ng
c tài s n c a dân g n quân bình, ai c ng n hay d m t chút. nh Finlande, Suède,

Norvège… Nhà c ng v y: gi i ti u t s n th ng có o c nh t vì h không giàu quá mà
ng không nghèo. Nghèo quá thì sinh n tr m, gian tham, thi u t cách, mà giàu quá thì hóa

tr y l c. Bàí h c ó chúng ta nên nh .

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXV: NH ÂU TÔI VI T C NHI U?

235

PH N V - CHUY N LÀM V N HOÁ
(1954-75)

CH NG XXV: NH ÂU TÔI VI T C NHI U?

Tôi G p Hoàn C nh Thu n Ti n và c Th i Cu c Thúc y
m 1953, thi s ông H b o tôi lên Sài Gòn s không vi t c nhi u nh Long

Xuyên và ch ng bao lâu s c n h ng. Lúc ó tôi không tin r ng s c n h ng nh ng c ng ch
mong vi t c vài ba ch c cu n n a thì thôi; không ng luôn hai ch c n m tôi còn vi t

nh h n h i Long Xuyên, ch ng nh ng vi t sách mà còn vi t báo, khi n cho m t b n v n
ph i ng c nhiên t i sao tôi m y u, b nh t t liên miên: loét bao t , tr , viêm khí qu n, m t
ng , lao ph i mà vi t c nhi u h n c Tr ng V nh Ký n a, v h c gi mà ai c ng bi t tr
tác phong phú nh t trong m t th k nay. Có ng i b o tôi là cái “máy vi t”, th m chí m t
thanh niên Trung Vi t còn ng tôi ã m n ng i vi t, tôi ch coi l i và kí tên!

Tôi không “m n ng i vi t”, c ng ch ng m n ng i giúp tôi trong công vi c xu t
n, bán sách, s a n c o; ch ng nh v con giúp tôi tr l i th t c gi , gi s sách, s p
t t sách; mà l i còn s a giùm b o th o cho vài ng i thân, c r i t a cho kho ng vài

ch c tác ph m c a các b n v n n a.

 d c v y m t ph n là vì tôi bi t t ch c công vi c và ti t ki m thì gi , làm vi c
mau; m t ph n n a là nh tôi c nhi u thu n ti n h n a s các nhà v n khác. Gánh gia

ình tôi r t nh ; tôi ch có m t a con, n m 1957 qua Pháp h c và m i tháng tôi ch ph i g i
cho nó m t s ti n; hai ng i v c a tôi u d y h c và trông nom vi c nhà c; tôi không
ph i b n b u gì v gia ình c . H u bi t chi u ch ng, d y con cháu, th ng ng i; các
cháu – con cô em út tôi – r t quí m n hai bác gái chúng.

Tôi c tr i phú cho tính gi n d , r t ít nhu c u, mà c ng không có m t am mê gì
ngoài sách v .

Tôi l i may có m t s c gi “trung thành” khá ông, cho nên tác ph m nào c a tôi
ng không s , có m t s cu n khó c, “kén c gi ” nh i c ng tri t h c Trung

Qu c, v n Trung Qu c, t ni m tin… thì bù l i có r t nhi u cu n bán r t ch y; mà
nh ng cu n kén c gi ó, các nhà xu t b n ng i không mu n mua thì tôi có v n xu t

n l y (luôn thu l i v n in trong vài n m), ho c hùn v i m t nhà xu t b n nào ó nh
o Th m: h b công, tôi góp m t ph n v n và r t cu c không ai l mà còn c l i ít

nhi u v m t này hay m t khác. Có m t s c gi tin mình, cu n nào in ra c ng tiêu th
c, ó là u ki n quan tr ng nh t vi t c nhi u.

Sau cùng, th i cu c n c nhà b t bu c tôi ph i vi t, không ngh c. u n m 1971,
thi s Bàng Bá Lân có l n h i tôi ã tính ngh vi t ch a, tôi áp trong m t b c th :

“M y n m nay, tôi th y s c suy, c mùa m a thì c ba ngày au m t m t ngày, mùa
nh c ng không ch u n i. Anh d bi t ngh vi t v n m t h n ngh công, t ch c nhi u l m,

óc thì không lúc nào ngh c, công vi c c ám nh mình hoài, t i khi hoàn thành tác ph m
i thôi. Mà ch a xong tác ph m này ã chu n b cho tác ph m khác r i.

“Vi t u u trên hai ch c n m r i, tôi mu n ngh l m ch , nh ng còn chi n tranh
thì không th ngh c… Có gì âu mà anh ng c nhiên? Còn chi n tranh thì làm sao vui

c? Ch ng nh ng vi c n c không yên mà vi c nhà c a chúng ta c ng không yên, không

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXV: NH ÂU TÔI VI T C NHI U?

236

th quy t nh m t chút gì trong t ng lai c , ngay n i s ng c a mình c ng không có gì
o m. S d tôi ph i c m c i vi t m t ph n l n là t m quên nh ng u t ó i.169

Khi quân Nh t ánh L ng S n, n c mình b t u ch u cái ho chi n tranh, con tôi
i c hai tu i; nay con u lòng c a nó ã n m tu i; ba ch c n m r i, h n m t th h r i

mà chi n tranh v n còn, m i ngày m i thêm ác li t. N m nào êm giao th a tôi c ng hi v ng
qua n m sau tình hình s sáng s a h n, mà n m nào tôi c ng th t v ng. Ch khi nào hoà bình
vãn h i r i, tôi m i có th ngh c. Mà bao gi m i vãn h i?”.

Ai c ng bi t câu: “Tái ông th t mã, an tri phi phúc?” c a Trung Hoa và câu “À
quelque chose malheur est bon”170 c a Pháp. Chi n tranh Vi t-Pháp, Vi t-M là cái ho l n
cho dân t c ta, là m t n i lo bu n, au kh cho m i ng i, nh ng tôi l i nh nó mà vi t c
nhi u. Vì n u không có nó thì m i n m tôi c ng i th m các th ng c nh trong n c m t hai
tháng, ti p xúc v i nhi u b n v n, v quê Ph ng Khê s ng l i m t th i gian tu i thi u
niên, và ch c tôi s vi t ít h n, ch t i tình gì mà giam mình trong phòng vi t liên ti p h n
hai ch c n m nh v y?

Trong th cho Bàng Bá Lân, tôi b o khi hoà bình vãn h i, tôi m i có th ngh vi t
c. B n n m sau, hoà bình c vãn h i, và tôi ngh vi t g n m t n m; nh ng r i bi t bao

nhiêu u khi n tôi ph i suy ngh , l i ph i vi t n a cho qua ngày, cho quên nh ng chuy n
y ra chung quanh. Hôm nay tôi l i t h i nh n m 1971: bao gi m i thôi vi t ây?

Làm Vi c u u, B n B Có H ng Rõ R t T p Trung N ng L c
 bi t có nhi u thu n ti n nh trên, tôi t n d ng nh ng thu n ti n ó. c gi còn tin

mình, thì mình vi t c bao nhiêu c vi t, càng nhi u càng t t, mi n là cu n nào c ng ph i
có ích không cho gi i này, tu i này thì cho gi i khác, tu i khác.

Nhà v n Pháp Jules Renard b o: “B c thiên tài là nh ng ng i c m c i làm vi c 18
gi m t ngày”. Ý ông mu n nói: “C c m c i làm vi c th t nhi u thì s thành thiên tài”. L i

a ông c ng gi ng nh l i m t nhà kinh doanh M : “Mu n thành công thì c n 5% h ng và
95% toát m hôi” (5% d’inspiration et 95% de transpiration). R t ít ng i có th làm vi c 18
gi m t ngày n m này qua n m khác c. Ch c n làm vi c u u m i ngày tám gi thôi

ng , nh ng ph i liên ti p trong vài ba ch c n m.
u quan tr ng là ph i có m t h ng rõ r t, m t m c ích nh m và ph i t p trung

t c n ng l c, thì gi vào công trình c a mình. Trong th chi n th nhì, x ng, d u l a, á
a u thi u, bác Ba tôi Tân Th nh nh i bông gòn vào m t ng tre, a ra ch có n ng, l y
t kính hi n vi (loupe) t p trung ánh sáng vào m t m trên bông gòn, ch trong m i giây,

bông cháy, b c khói lên, châm thu c hút c, l i có th m i l a vào m t m nh gi y.

Bi t t p trung n ng l c và th i gi c a mình thì k t qu có th g p hai g p ba; vì v y
trong hai m i hai n m liên ti p; t khi m nhà xu t b n171, tôi b h t các ho t ng khác
chuyên tâm vi t.

Nhi u tr ng i h c m i tôi d y Ng Pháp Vi t Nam, Tri t h c ho c V n h c Trung
Qu c, tôi u t ch i. M t l n, thi s ông H lúc ó ng d y i h c V n khoa Sài Gòn,
sáng s m t Qu nh Lâm th th t trong Gia nh ra ch i tôi ng Kì ng, b o tôi:

- Tôi nghe nói ng i ta m i bác d y V n khoa. Tôi v i vã ra c n bác. ng nh n

169 Trong VVCT còn có n này: “N m M u Thân, tôi d ch Chi n tranh và Hoà bình c a L. Tolstoi, nh v y
mà kh i ngh n nh ng tr n ánh m máu kh p n c, nh ng tr n pháo kích ác li t vào Sài Gòn”. (Goldfish)
170 Ngh a là: u không may c ng có cái hay (theo t n Baamboo). (Goldfish)
171 Nhà xu t b n Nguy n Hi n Lê m n m 1954. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXV: NH ÂU TÔI VI T C NHI U?

237

i. M t thì gi l m. Tôi có th d y c, bác thì không nên. Thì gi c a bác quí h n thì gi
a tôi nhi u.

Tôi áp:
- Bác th t là tri k c a tôi. Vâng. Ng i ta có m i nh ng tôi ã t ch i r i.

Th y m y l n m i mà tôi u t ch i h t, có ng i cho tôi là làm cao. Không ph i
y. Tôi th y dùng thì gi vào vi c vi t có l i cho thanh niên h n là dùng vào vi c d y h c.

t v phó vi n tr ng m t i h c t n g n nhà tôi hai l n nh ng i l i nh tôi
y, b o n u tôi nh n l i thì ích thân ông ta s l i ti p xúc v i tôi, tôi c ng t ch i; ông ta

ph t ý phê bình tôi ra sao ó, ng i ta k l i cho tôi nghe, tôi g t u, m m c i.
Chính ph Ngô ình Di m và chính ph Nguy n V n Thi u ba l n m i tôi làm giám

kh o trong m t cu c thi v n ch ng toàn qu c, tôi t ch i h t. M t l n tôi h i ân h n khi
ng i n m i tôi, m t h c gi l n tu i h n tôi, khá có ti ng t m, r u r u nét m t, b o tôi:
“Ông không nh n l i cho là m t u bu n cho u ban t ch c gi i th ng, mà c ng là m t

u bu n cho chính tôi n a”.

Tôi ành làm m t lòng anh b n ó gi v ng nguyên t c c a tôi: không phí thì gi
vào các công vi c khác. Làm giám kh o gi i th ng v n ch ng ít nh t ph i i h i h p b n

m l n; ph i c vài ch c b n th o, c ng m t m t tháng, th i gi tôi vi t c ba b n
ch ng sách.

Chính ph Thi u còn m i tôi vào U ban d ch thu t, U ban n ch v n t c a B
n Hoá, sau l i m i tôi vào H i ng Giáo d c toàn qu c, vài b n thúc tôi nh n l i, tôi c ng

 ch i: h i ng ó ch có tính cách t v n, không có quy n hành gì c , mà ngh c i t
giáo d c c a tôi, tôi ã cho ng trên t p chí Bách Khoa t 1962172, tôi có gì âu nói thêm.
Có h p bàn m y tháng i n a thì c ng c ng ch phí thì gi , không i t i âu vì không th
th c hi n c m t c i cách nào quan tr ng trong hoàn c nh chi n tranh ng kh c li t.

Không Phí Thì Gi
ng vì không mu n m t thì gi và mu n c c l p, tôi không vào m t h i nhà

n nào c , c ng không d các cu c h i h p, di n thuy t c a các c quan V n hoá. Nhi u
ng i ghét tôi v u ó, trách tôi s ng cách bi t h n v i anh em, s ng ra ngoài xã h i, cho
tôi là khinh ng i. Nh ng b n v n nào ch ti p xúc v i tôi vài l n c ng nh n th y u ó sai.

Ngay toà so n báo Bách Khoa cách nhà tôi không t i m t cây s mà c tháng tôi m i
ghé m t l n, l n nào c ng vui v trò chuy n v i anh em. B n nào có vi c gì nh tôi, tôi giúp

c thì s n lòng t n tâm giúp. M t s b n xa g i tác ph m u tiên, nh tôi cho ý ki n và
u có th c thì t a cho. Tôi th y áng giúp thì giúp và tôi ã giúp c nhi u ng i.

Còn nh ng nhà g i tác ph m t ng tôi thì bao gi tôi c ng c h t, thành th c a ý ki n, rán
ki m m t vài ch khen, vì tôi cho ó là m t cách nhã nh n áp l i lòng kính hay m n c a
ng i g i.

Không, tôi không khinh ng i. Tôi ch quí thì gi và s c kho c a tôi, th thôi. Và
t vài nhà v n c ng nh n r ng tôi có lý mà không d các cu c h i h p có tính cách v n hóa

vì nh ng bu i ó ch g p m t nhau ch ng gi i quy t c gì, m t thì gi l m.

Tôi l i b b nh loét bao t , n ph i kiêng c , ph i úng gi n c ng nh ng , và n
xong ph i ng l ng ngh ng i m t gi , nên càng ng i các bu i ti c tùng. Các b n v n u

172 Coi lo t bài i t n n giáo d c Vi t Nam trong 5 s Bách Khoa 128-132.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXV: NH ÂU TÔI VI T C NHI U?

238

hi u nh v y và mi n th cho c . Nh ng khi có m t bu i ti c long tr ng nh b n bè làm l
thành hôn cho con thì tôi c ng nh n l i t i d , và các b n th ng có nhã ý cho xe h i l i ón

i a v nhà. Tôi nh trong hai ch c n m Sài Gòn, ch d b n n m ti c c i nh v y.
Riêng v i thi s ông H thì khác. M i n m hai ông bà có l vào kho ng T t Táo

quân, m i b y tám b n v n h p cu i n m Yi m Yi m th trang ho c Qu nh Lâm th
th t. Nh ng bu i h p ó có tính cách r t thân m t, thanh nhã ã c nhà v n Ngu Í khéo t
trong t p ng và Vi t (Ngèi Xanh173, 1966), nên n m nào tôi c ng cùng v i Gi n Chi, ông
Xuyên, H Chu t i d và ch nhân l n nào c ng t nh , cho làm món xôi vò r t ngon vì bi t
tôi au bao t , kiêng c m t . H p t chín gi sáng t i hai gi chi u, tôi th y m t nh ng vui.

c các b n v n hi u và m n nh v y, tôi cho là m t vinh d l n h n c gi i
th ng v n ch ng toàn qu c c a chính quy n mà tôi ã t ch i hai l n. V vi c t ch i này,
ai trách tôi ra sao tôi c ng nh n, không dám c i. Nguyên t c c a tôi là không nh n m t vinh

 gì do m t chính quy n tôi không tr ng ban cho174. Su t i tôi c m vi t, tôi ch mong gi
c lòng quí m n c a m t s b n v n và lòng tin c y c a c gi b n ph ng. Và tôi c

may m n to i nguy n v m ó175.

Hi Sinh Vi c Xu t B n, Có Thì Gi Vi t
Vào kho ng 1961, khi ã mua c ngôi nhà và kho nh v n nh ng Kì ng,

tôi h n ch c công vi c xu t b n h t thì gi vào vi c tr tác, thành th có nhi u cu n c
gi òi h i mà tôi không in l i. M y n m sau nhà xu t b n Khai Trí, r i nhà xu t b n Thanh
Tân th y v y, xin tôi cho h tái b n. Tôi b ng lòng li n, cho nhà Khai Trí trên m i
cu n, nhà Thanh Tân trên hai ch c cu n, vài nhà khác m i nhà vài cu n.

Ngay m t s tác ph m m i vi t xong, tôi c ng không mu n t xu t b n n a và bán
n quy n cho các nhà Lá B i, C o Th m, Tao àn, Ca Dao, Trí ng… N m 1974 nhà Lá
i in trên ch c tác ph m c a tôi, nhà C o Th m c ng vào kho ng ó, còn các nhà khác m i

nhà c b n, n m cu n. Có h i trên th tr ng có t i n m ch c tác ph m c a tôi bày bán
khi n ông V ng H ng S n vào ti m sách nào “c ng ch có sách c a anh”; lúc ó có m i
hay m i m t nhà xu t b n sách c a tôi.

Tôi s nói qua v các nhà xu t b n ó trong m t ch ng sau, ây tôi ch xin k l i
i tôi nói v i anh b n Tr n Thúc Linh, vào kho ng 1969-1970:

“- Tôi tri túc theo o Nho, cho s ng nh v y là quá r i (ông y g t u) không
n h n, ch n u mu n thì tôi có th t ng l i t c g p ba m t cách r t l ng thi n và d dàng.

Ông Linh ng c nhiên, h i:
- B ng cách nào?

Tôi áp:
- Hi n tôi có trên n m m i tác ph m bán trên th tr ng mà trong s ó ch có m i

173 Nguy n H u Ng bút hi u là Ngu Í mu n c i cách ch qu c ng : Ngày vi t là Ngèi.
174 Tôi không v a c n m mà khinh h t th y các “ông l n” trong chính quy n, và có vài ông là b n thân c a
tôi. Nh ng ông nào t cho ch c b tr ng c a mình là l n l m, sai nhân viên t i m i tôi l i b ho c l i “t
dinh” nói chuy n riêng thì tôi h i s gi : “Ông y l y t cách gì mà m i tôi nh v y? Tôi không thu c quy n

a ông y. N u ông y m n tôi là nhà v n thì sao l i m i tôi l i th m ông y?”. Có l n tôi không thèm tr l i
th riêng c a m t B tr ng vì ông ta không kí tên mà viên bí th kí thay!
175 Trong VVCT còn có n sau: “Vi t m y hàng này tôi bùi ngùi m l i nh ng b n v n ó thì già n a ã
không còn trên t Vi t mà nh ng b n còn l i c ng không ai c vui. Th t là “v n s tan nh mây khói”.”.
(Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXV: NH ÂU TÔI VI T C NHI U?

239

cu n là do tôi xu t b n, còn thì cho các nhà xu t b n khác c . N u tôi l y v , t xu t b n
y (tôi có v n) thì m i ngày ch t n thêm m t hai gi , là s l i t c c a tôi t ng lên g p ba

c”.
Nh trong cu n ng lai trong tay ta, tôi ã nói, i tôi ch mu n làm m t th

sinh, không mu n làm m t nhà kinh doanh hay chính khách:
“Tôi không có cao v ng lãnh m t trách nhi m gì l n lao mà cái i m t th sinh s ng

trong m t gia ình êm m, bên c nh sách và hoa c ng có cái thú, có l còn thú h n là c
hoan hô nhi t li t trong nh ng ám ông hàng v n ng i”.

n ây tôi c c câu này c a Cô H ng Minh, m t h c gi Trung Hoa ng th i
i L ng Kh i Siêu: “C làm m t h c gi , thân mình c r nh mà có khi l i h u d ng
n”. L ng Kh i Siêu h i tr h ng hái làm chính tr , r i v già làm m t giáo s , m t h c

gi ; Lâm Ng ng h i tr c ng mu n làm chính tr , nh ng ch n a n m là chán, t nh n
“Không ph i là h ng n th t – th c nh c gi - nên không làm chính tr c” và t ó b luôn
chính tr mà chuyên làm m t h c gi . Tôi không bi t i các nhà ó v i i c a Quách M c
Nh c, i nhà nào s ng h n và h u d ng h n.

Nhi u b n cho tôi là s ng m t cu c i kh c kh , quanh n m chúi u vào sách v .
Có l kh c kh th t, nh ng cho t i bây gi tôi v n không th y có cách nào khác tiêu cho

t 24 gi m t ngày. Nh ng l n v Long Xuyên, ra v n nh c , thay t, bón phân cho m y
c cây, m i ch u ki ng, tôi c ng th y thích, nh ng v n c a chúng tôi h p quá, ch
m tr m th c vuông, công vi c cho tôi làm m i ngày m t gi ; r i thì v n ph i c

sách, mà sách c ng không th có nhi u c su t ngày, quanh n m, l i ph i vi t. Vi t i v i
tôi thành môn tiêu khi n r ti n nh t. Nh ng tôi ôi khi ân h n r ng vì tôi chúi u vào sách,

 con tôi nhi u lúc c ng th y chán.
*

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

240

CH NG XXVI: CÁCH TÔI LÀM VI C

Gi Làm Vi c M i Ngày
Tôi làm vi c u u m i ngày, có gi nh t nh nh m t công ch c, ch khác công

ch c là không có ngày ngh nh t nh, không có ch nh t, không có c ngày l , ngày t t.
Bu n thì ngày Nguyên án âm l ch tôi c ng vi t. Lúc nào tôi mu n ngh ho c c n ph i ngh
thì ngh , th ng th ng, m i khi vi t xong m t cu n vài tr m trang tôi ngh n a tháng, và

 vài tháng tôi l i v Long Xuyên n a tháng, nói là t nh d ng nh ng ch là i không
khí vì v n mang theo tài li u vi t ti p.

t nh t là công vi c kh o c u v v n h c, tri t h c Trung Hoa, còn vi c d ch các
ti u thuy t hay c a ph ng Tây nh Chi n tranh và Hoà bình c a Léon Tolstoi, Ki p ng i

a Somerset Maugham thì không m t m y, tôi th y thú, coi nh m t vi c tiêu khi n. H i
ch cu n Ki p ng i tôi em b n ti ng Anh v Long Xuyên h n d i ó, m i l n v tôi
y ra d ch ba b n ch c trang.

Tôi t t cho tôi m t k lu t, tr khi au m, còn thì ngày nào c ng d y t sáu gi
hay sáu gi r i, m tâm lúc b y gi , r i n m c sách, chín gi là l i ng i vào bàn vi t
vi t luôn t i m i hai gi , gi b a tr a.

n c m tr a xong, tôi n m ngh kho ng m t gi , nh m m t l i, ch p c n a gi
là nhi u; m t gi r i th c d y n m gi ng c sách n ba gi .

Chi u l i vi t t ba gi n n m gi r i, sáu gi , t m xong n b a t i lúc b y gi . C
bu i t i t i m i gi , tôi ch n m c sách, báo. H i ch a lên Sài Gòn, tôi còn d y h c
Long Xuyên, tôi có th vi t c bu i t i; nh ng sau khi b loét bao t và lao ph i, tôi m t ng ,
th ng ph i u ng thu c an th n th nh , nên bu i t i tôi không vi t, c ng không c nh ng
sách c n suy ngh nhi u, không ti p khách mà c ng không i xem hát, cho r ng không gì quí

ng gi c ng . Tôi ng m i êm c b y gi , th ng m t gi c. Bây gi (1980), m i êm
ch ng c n m gi và ph i th c gi c m t l n.

Nh v y m i ngày tôi vi t nhi u nh t kho ng n m sáu gi , c sách báo, c ng n m
sáu gi , r t cu c ch làm vi c c m i gi , nh ng còn ph i tr m i ngày m t gi vào
công vi c xu t b n (s a n c o, giao thi p v i nhà in, nhà sách, vi t th cho b n và c
gi …). M i n m vi t c sách l n báo, trung bình c ngàn trang tr l i, m i ngày trung bình
ba trang.

Nhi u b n h i tôi làm sao có th vi t trong kho ng ba ch c n m c 120 nhan
(100 xu t b n, 20 còn là b n th o). Tôi áp: “120 nhan ó c kho ng 30.000 trang; chia
ba ch c n m, m i n m ch kho ng 900 trang, m i ngày trung bình ch c 3 trang mà!”.

Tôi rán ngày nào c ng vi t c ít nh t là m t trang, n u không thì tôi có c m giác
nh không.

Tuy nói là m i ngày làm vi c vào kho ng 10 gi , nh ng s th c thì trí óc không lúc
nào th nh th i. G n nh tu n nào c ng ph i làm vi c c 7 ngày, m i ngày 12 gi ; vì khi ã có

t tài vi t – mà tôi bao gi c ng có vài ba tài trong u – thì cái ti m th c luôn
luôn làm vi c, c trong b a n, gi c ng , c trong lúc i ch i, ti p khách hay c sách báo
tiêu khi n. Nh ng lúc ó tôi âu có ý ki m tài li u vi t, nh ng g p m t câu, m t l i hay
th y m t vi c gì, m t c nh nào có liên quan xa g n n tài thì t nhiên ti m th c c a tôi
ho t ng mà tôi không hay và b t tôi suy ngh t i, ghi l y, bi t bao êm th c gi c, s c n y ra

t ý gì, tôi ph i vén mùng, s so ng m t t nh u gi ng l y cây bút chì – và m t cu n
sách ng c; r i – không b t èn, s làm m t gi c ng c a v con – vi t ngu ch ngo c ít

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

241

ch b t kì trang nào, th ng là trang u hay trang cu i, có khi là trang bìa, ghi l i ý ó
o quên m t; sau cùng g p trang ó l i ánh d u, sáng d y s chép l i.

Ki m Tài Li u – c Sách Báo
Làm nhà biên kh o thì vi c u tiên là ph i ki m tài li u. Vi t v nhi u môn nh tôi

thì c n ph i c nhi u sách, báo. Tôi v n có óc tò mò, cho nên lo i sách nào tôi c ng mu n
c cho bi t, ch tr lo i “ch ng” c a Kim Dung. M t b n tr t ng tôi b Cô gái long,

mong r ng tôi s nh b ó mà th n kinh d u xu ng, b t au bao t ; tôi rán c n m, sáu
ch c trang, r i ph i b , không th thích n i.

Tôi r t ng i n th vi n c sách, ki m tài li u, v l i th vi n r t ít tài li u m i;
cho nên h u h t các sách tôi dùng biên kh o, tôi u ph i mua ngo i qu c.

Tôi g i m t s ti n d tr (provision) 200 quan m i cho nhà Rayonnement du livre
français Paris. H g i u u cho tôi t p Livres du mois, th m c g n y các sách
Pháp xu t b n m i tháng, s p thành t ng lo i: ngôn ng h c, s h c, xã h i h c, chính tr ,
kinh t , ti u thuy t, th , k ch v.v…, th y cu n nào mu n c, tôi b o h g i cho; h s n sàng
ki m c nh ng sách c và nh ng sách ngo i qu c cho tôi n a. M i n m h g i cho tôi
kho ng n m sáu ch c cu n.

Ngoài ra tôi m n sách, nh t là báo nh kì c a Pháp: Esprit, Express, Paris Mach,
Historia, Science et Vie… c a vài b n v n, nh t là c a toà so n t p chí Bách Khoa.

Sách Trung Hoa thì tôi h i th ng m t ti m sách H ng C ng ho c nh ông T
Tr ng Hi p ki m giùm.

a sách ngo i qu c theo cách dò trong th m c, ch th y tên sách, tên tác gi , ch
không bi t n i dung thì có m t s dùng không c; cho nên tôi ph i nh nhà Rayonnement
du livre français gi i thi u cho.

Riêng sách v c h c Trung Hoa, tôi yêu c u ti m sách H ng C ng tìm cho nh ng
n t t nh t, chú gi i k nh t c a m t h c gi có ti ng và do m t nhà xu t b n có ti ng in ra,

dùng nh ng b n ó dù giá ti n t g p hai, g p ba v n có l i h n là dùng nh ng b n t m
th ng, không tin c, ch làm m t thì gi c a mình.

Khi ã có m t ch ích, nh tìm hi u ho c vi t v v n nào tôi b t u gom h t các
tài li u (sách, báo) mà tôi có th ki m c v v n ó, có khi liên ti p trong nhi u n m.
Nh v Kinh d ch, tôi gom t n m 1960 n 1975, c kho ng 15 – 16 cu n c a Trung Hoa,
Vi t, Pháp, Anh, c (d ch ra ti ng Pháp). M i cu n, khi m i t i, tôi c qua m t l t, xem
giá tr ra sao, giúp tôi c gì, ánh d u nh ng ch ng quan tr ng, r i riêng vào m t ch ;

m 1978 – 1979, khi nh vi t, tôi m i c k l i m t l t, so sánh các thuy t, các b n
ch… nh cái h ng nghiên c u, cách làm vi c.

t cu n m ng, g m toàn nh ng “chuy n s ng” (histoires vécues, t c nh ng chuy n
th c x y ra) ghi m t tình c m p, g i m t ý cao th ng, mà tôi ã ra non hai ch c n m

 gom góp l n l n trong các sách, báo Pháp. Trong vi c ó không t n thì gi gì c ; th y
truy n nào áng l a, tôi ánh d u, r i s p vào m t ch riêng, khi ã c vài ba ch c truy n,
thành m t cu n dày vài tr m trang, tôi em ra d ch m t hai tháng là xong.

Tr c n m 1963, tôi không bao gi có ý vi t v kinh t , và cho môn kinh t h c d y
trong các tr ng lu t là không sát th c t , ch gây thêm hoang mang cho tôi thôi; nh t là
nh ng thuy t v ti n t , giá c , v th ng d giá tr không làm cho tôi tin c.

Ch ng h n, ng i ta b o r ng th ng d giá tr c a m t s n ph m do s c lao ng c a

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

242

th thuy n c , ph i chia h t cho h , t s n không có công gì trong ó, mà ngay nh ng ng i
qu n lí xí nghi p c ng không có công vì h không s n xu t; n u không chia h t cho th
thuy n thì là bóc l t h .

Nh ng cùng m t xí nghi p mà ng i này qu n lí thì l , ng i khác qu n lí l i l i thì
gi i thích ra sao? Ai t o nên th ng d giá tr ?

i nh tr ng h p sáu nhân viên u khi n m t nhà máy l c d u t i tân, v n c
tr m tri u ô la. Th ng d giá tr r t l n thì s th ng d ó ph i chia h t cho sáu nhân viên ó

? Ch h m i có công ? Hay còn là công c a các nhà khoa h c ã tìm ra cách l c d u, các
 thu t gia ã c i thi n ph ng pháp l c d u, các k s ã ch t o ra máy l c d u, t ch c

công vi c trong x ng, c a ng i b v n ra mua máy móc, c a nhân viên coi v qu ng cáo,
th ng mãi, tìm th tr ng v.v…

i m t hôm (n m 1962-63) ng u nhiên tôi c m t cu n r t m ng (trong lo i Que
sais-je?) c a Jean Fourastié, cu n La civilisation de 1975176, tôi b t u ý t i ông, tìm
thêm nh ng tác ph m khác c a ông c, càng c càng ham, t i nh ng cu n Le grande
espoir du 20è siècle, Machinisme et bien être, Pourqoi nous travaillons, thì nh ng thành ki n
tr c kia v môn kinh t tiêu tan h t. T ó g p cu n nào c a Fourastié tôi c ng mua, r i l i
tìm c thêm m i cu n c a m y nhà khác v kinh t , xã h i, nh t là v v n kém phát
tri n trên th gi i, do ó tôi n y ra ý vi t cu n t ni m tin, Th gi i trong t ng lai, Vi t
Nam trong hi n t i. Cu n ó do ng u nhiên mà vi t, ch hoàn toàn không có trong ch ng
trình ho t ng c a tôi.

 ng u nhiên óng m t vai trò quan tr ng trong s nghi p m t nhà v n, tôi s tr l i
m ó trong m t ch ng sau.

Có l n m t c gi tr tu i h i tôi ngh sao v l i Erskine Caldwell tr l i m t nhà
báo nh sau: “Có nh ng ng i c, có nh ng ng i vi t, có nh ng ng i v a c v a vi t.
Tôi ch vi t cho nh ng ng i khác c thôi, ch không c sách c a ai c ”.

Tôi áp :

- Ti u thuy t gia c a M ó là m t anh chàng ngông. Ông ta có m t bút pháp khá c
áo, nh ng tôi bi t nh ng ng i có tài h n ông nhi u, vi t nhi u g p m y ông mà c sách
t nhi u, nh Tolstoi, Proust, Anatole France.

Vi t v n thì ph i theo dõi v n trào và th i s trong n c, trên th gi i; cho nên dù b n
vi c tôi c ng rán c m t s nh t báo, t p chí và nh ng tác ph m Vi t quan tr ng xu t b n
trong n m, k p th i góp ý ki n v i ng bào v nh ng vi c x y ra, và cu i n m t ng k t
tình hình xu t b n. Nh ng báo, t p chí, sách ó, m t s do tôi mua, m t s do b n v n t ng,

t s m n c a toà so n Bách Khoa.

Vì v y mà thi s Quách T n b o n i vi c tôi c sách c ng ã khó có ng i bì k p,
ch ng nói n chuy n c r i còn vi t.

Nh ng tôi t xét, so v i m t s nhà v n Pháp thì s sách tôi c kém h xa. H có
nh ng t sách n m ngàn, m i ngàn cu n, t sách c a tôi ch a c ba ngàn cu n. Ngay
Sài Gòn c ng có vài h c gi có m t t sách phong phú h n tôi nhi u.

c sách thì bao gi tôi c ng có m t cây bút chì và m t c c gôm bên c nh. Trong nhà
có hai ch tôi th ng n m c sách, t i hai ch ó bao gi tôi c ng s n hai v t ó. H
th y có n nào áng c l i, có ý gì áng ghi thì tôi làm d u b ng bút chì ngay ngoài li n;

176 Nhan trong l n xu t b n n m 1964; nhan trong l n xu t b n tr c là La civilisation de 1960.
(http://openlibrary.org/b/OL20006528M/civilisation-de-1975). (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

243

i ghi s trang, tóm t t i ý trang u b tr ng c a sách177.

p B C c
Sau khi c và ghi t t c tài li u ki m c v m t v n , tôi b ra m t th i gian

suy ngh v v n ó – th i gian này có th là m t tu n hay n a tháng – r i m i l p m t b
c s sài cho tác ph m nh vi t. Tôi chia làm m y ph n, m y ch ng, t m t nhan cho
i ph n, m i ch ng. Tôi nói m vì sau khi vi t xong c tác ph m, tôi m i t l i nhan

cho sát v i n i dung.
i tôi b t u t ch ng I. Tôi ghi l i v n t t trên nh ng t gi y r i t t c nh ng ý và

tài li u tôi nh t vào ch ng ó. Th ng ph i vài trang gi y l n m i ghi c .
Ghi r i, tôi ánh d u ý nào, tài li u nào cho vào n u, n hai, n ba v.v…

ó là công vi c chia thành n.
Trong m i n, tôi s p l i ý nào tr c, ý nào sau; tôi r t coi tr ng công vi c này vì

tôi mu n các ý n i ti p nhau m t cách t nhiên.
Công vi c l p b c c cho t ng ch ng ó, luôn luôn tôi ph i làm hai hay ba l n.

i m i vi t, t kho ng 1955 tr v tr c, tôi l p b c c cho t ng ch ng, l p xong
ch theo b c c mà vi t, r t ít khi ph i s a i, thêm b t. V sau tôi th y không c n ph i ch t
ch quá nh v y: ch có m t b c c i khái thôi, r i trong khi vi t, có th ý n g i ý kia, n y
ra ý m i, ho c th y nên o m t vài ý trong b c c, nh t là có th b m t ý nào ó i, thêm
vào m t ý khác; tóm l i là có th xáo tr n b c c ít nhi u, nh v y có l i là ý t ng t h n,

n t i t n h n, vi t thú h n, ch không có h i gì c ; và tôi gi l i vi t ó cho t i ngày nay.

Vi t
Khi ã b t u vi t, tôi không th nh n nha c, ít nh t ph i vi t cho h t ch ng,

ch không bao gi b d làm m t công vi c khác. N u có công vi c khác g p thì tôi c ng
ph i di n t t c các ý trong ch ng, dù là v i vàng, r i sau s s a l i.

Th ng th ng m t cu n hai tr m trang mà d vi t – lo i c làm ng i ch ng
n – thì tôi vi t m t hai tháng là xong; r i tôi ngh m t tu n hay n a tháng tr c khi b t tay

qua cu n sau. Th i gian ngh ó là th i gian tôi tha h c sách báo v a tiêu khi n, v a
ki m tài li u.

p nh ng cu n khó vi t, lo i v n h c, tri t h c Trung Qu c, ph i chín m i tháng,
t n m m i xong, tôi chia làm t ng ch ng, t ng t hai ba tháng m t.

n Chi n Qu c sách r t c , r t khó hi u mà tôi l i không ki m ra c m t b n chú
gi i nào v a ý, nên ph i so sánh ba b n b n, dùng c b n b ch tho i, l i ph i tra hai b t

n Trung Hoa, có khi m t c m t ngày m i d ch c m t trang. Trong khi d ch b ó, tôi
au bao t liên miên, ph i v a xoa b ng v a vi t, au quá thì n m ngh m t chút r i ng i lên

vi t ti p.178 B ó tôi ph i d a vào ba ch ng, ngh n a tháng.
Cu n n h c Trung Qu c hi n i c ng t n s c tôi r t nhi u, n m 1953, tôi ã vi t

177 Theo ông Lê Ngô Châu thì “th ng th ng sách nào ai t ng, ông Lê u c qua và có ghi bút chì nh n xét

a ông trang u hay trang cu i. Ch có cu n Ph t h c tinh hoa c a Nguy n Duy C n là không th y có bút
tích c a ông, có th là ông không c”. (theo Châu H i K , Nguy n Hi n Lê Cu c i & Tác Ph m, Nxb V n

c, n m 2007, tr. 427-428). (Goldfish)
178 Trong VVCT còn có n này: “N m ó nhà tôi qua Pháp, tôi ph i d y thay m y tháng, nên tôi làm vi c
quá s c”. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

244

 i c ng v n h c s Trung Qu c tìm hi u t h c; in b ó r i, tôi t h n s tìm hi u
 h n v V n h c hi n i c a Trung Qu c b túc, và t kho ng 1960, tôi nh vài ng i
n thân ki m cho m t s sách báo ngo i qu c vi t v v n h c Trung Qu c t cu i Thanh
n nay, nh ng ch có m i m t ông b n, ông T Tr ng Hi p Paris ki m cho c cu n

History of Modern Chinese fiction c a C.T Hsia. R t cu c trong n m sáu n m, tôi ch thu
th p c sáu, b y cu n, m t s c a c ng s n, m t s c a M và Pháp, tuy t nhiên không có
cu n nào c a vùng Qu c gia ài Loan c . Thành th tài li u v th và k ch hi n i, tôi g n
nh không có gì, nên không th gi i thi u hai lo i ó c ng t ng i k nh gi i thi u lo i
ti u thuy t c. Khuy t m ó r t n ng; nh ng tôi c ng mi n c ng so n cho xong. Mi n

ng ch không ph i c u th ; trái l i là khác, m i ch ng, nh t là trong cu n II, tôi t n
nhi u công, vi t xong th y r t m t, có c m giác nh leo m t ng n núi. Và tr c sau tôi c ng
ph i ngh hai ba l n sau m i ch ng ng. c gi làm sao bi t c n i khó kh n ó c a
tôi.

Vi t xong cu n nào tôi s a l i li n. Khi s p in, có th là n m sáu tháng sau ho c m i
m sau tôi m i s a l i m t l n n a.

Nhi u nhà v n ph i i có h ng r i m i vi t c. H g i h ng b ng nhi u cách:
ng cà phê, trà m, hút thu c h t u này n u khác; có ng i nghe m t b n nh c ho c
c vài trang trong m t cu n mà h thích, r i m i b t u vi t. André Maurois có h i c

Tolstoi, Tourguéniev l y h ng.
Tôi thì dù không có h ng c ng c úng gi ng i vào bàn vi t, vi t b a vài trang, n a

trang r i h ng t nhiên t i.
Khi ã m i mê vi t thì tôi không ý t i nh ng ti ng ng chung quanh, quên h t

i s ; tuy nhiên tôi v n thích làm vi c m t ch t nh m ch, và luôn m t h i hai ba gi li n
mà không b qu y r y.

Bút Pháp c a Tôi: T Nhiên Thành Th c
Có m t s r t ít nhà v n t t o cho mình m t bút pháp (style) c bi t không gi ng

t nhà v n nào khác, Pháp ta có th k La Bruyère (th k XVII), v n cô ng, linh ng,
dùng nh ng câu r t ng n, g n nh châm ngôn; Marcel Proust trái l i, dùng nh ng câu r t dài
xen nhi u m nh ph phân tích t m tâm lí con ng i, mô t m i nét c bi t c a m t

nh v t. n c ta, kho ng n m 1930, có Hoàng Tích Chu, t o m t l i v n vi t báo g m
nh ng câu c t ng n, trái v i l i vi t n ng n c a Ph m Qu nh. G n ây có H Chu và Mai
Th o.

 Chu ch u nh h ng nhi u c a Trung Hoa, th ng dùng ch c , nh ng câu ng n,
có nh ng v nh i nhau, và r t chú tr ng n nh c, c lên ta th y c m t v , ho c m t câu

ng thì l i t i m t v , m t câu tr m, gi ng v n c u u lên xu ng. Ví d : “Ngu l i
nghèo l m. m không hai b a, áo ch c m t manh. Nhà c a thì vách t gi ng tre; c
gia s n duy ch có m t b ng ch thánh hi n là ng giá. Ng i v Ngu vì không ch u c

i c hàn ã ph i b ch ng mà i t. Nh ng là chê ch ng ch ng p t t b ng ng i,
hu ng chi còn l y s h ng thi c a Ngu làm u x u . Nh ng chàng c ng không bu n.

êm ngày v n kh công h c p, sinh nhai v ngh v tranh, vi t tr ng ki m n”. (Nam H i
truy n k , tr. 161).

Mai Th o c bi t h n, b c ng pháp có m t l i vi t mà ng i ta cho là “làm
duyên, làm dáng”:

“Ch m t câu hò mái y ai oán ã d th a làm h ng cho Ph m Duy nh c và L u
Tr ng L th ” (n nhà vùng n c m n, tr. 127).

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

245

Nh c và th ây dùng làm ng t .
“Yêu chùa H ng /cách m t con su i, /ng n m t tri n núi/ cao t mênh mông, /

th p t th m th m/”. (n nhà vùng n c m n, tr. 141).
Hai ti ng t sau dùng r t c u kì, không có ngh a gì c , ch thành hai v , m i v 4

ti ng nh hai v trên.
t s nhà v n khác ch u nh h ng r t m c a m t b c th y, và theo úng bút

pháp c a th y, nh n s M ng Tuy t v i thi s ông H ; n s Nguy n Th V nh v i ti u
thuy t gia Nh t Linh. H ng này nhi u h n h ng trên.

Nhi u nh t là h ng th ba: có m t bút pháp t nhiên. Tôi thu c vào h ng này. Tôi
nh n th y trong s các b n v n c a tôi ng i nào to l n b v thì v n c ng n ng n ; ng i
nào nhanh nh n, nóng n y thì v n c ng nh nhàng, s c bén; ng i nào hóm h nh thì v n t i,
ng i nào ki u cách thì v n bóng b y mà a x o… Tóm l i, cá tính ra sao thì bút pháp nh

y.179 Cá tính nào c ng có m d th ng, không bao gi hoàn toàn x u thì bút pháp c ng
có th có u m, mi n là thành th c.

Trong bài Bút pháp và cá tính (Gi th m quê m - s 7, n m 1965, sau in vô cu n
y v n xây d ng v n hóa –Tao àn – 1967), tôi ã vi t: “Chính cá tính quy t nh bút

pháp. Mà cá tính thì do b m sinh và tu th ch t m t ph n l n, m t ph n n a thì ch u nh
ng c a hoàn c nh, c a s tôi luy n. Cho nên tôi có th nói r ng bút pháp c a ta ã nh

tr c t khi ta ch a t p vi t, ch a bi t vi t: nó là vóc ng i, là dáng i, là nh p u c a h i
th , là s tu n hoàn trong huy t qu n, là s tác ng c a các h ch n i ti t. T t nhiên càng

ng thì t t ng có th càng ti n, k thu t có th càng già, nhân sinh quan có th thay i,
nh ng gi ng v n, l i vi t thì không thay i m y, v n nh n ra c. Th c a ông H , V
Hoàng Ch ng ch ng h n, ngày nay v n gi c nh ng nét riêng c a m i nhà th t th i
tr c; mà nh ng nét riêng trong th y chính là nh ng nét riêng trong tính tình, th ch t c a

i nhà…180.
ng v ph ng di n khoa h c, không có cá tính nào là x u, mà ng v ph ng

di n ngh thu t c ng không có bút pháp nào là b n nhiên d . U m có cái p c a nó, hùng
n có cái hay c a nó; o g t là m t ngh thu t mà t nhiên c ng là m t ngh thu t; (…) t t
 v n là di n c úng nh ng cái mà chúng ta mu n di n và gây c trong lòng c

gi nh ng c m xúc nh chính ta c m xúc.

Hi u c nh v y r i thì (…) ta s can m nh n cá tính c a ta, dùng bút pháp nó ã
a, nh cho ta, (…) ng ng i s không b ng nhà này hay nhà khác (…), c n thi t là ph i

dám là ta, ph i thành th c v i ta ã. Có thành th c m i c m c ng i. Có thành th c m i
áng c m cây vi t (…)”.

Thành th c có hai ngh a.
Ngh a th nh t: không c m xúc thì ng vi t. Nh ng bài v n mà tôi c ý và c

n v n cùng c gi thích, h u h t là nh ng bài tôi r t thành th t v i tôi, ngh sao vi t v y,
m xúc ra sao thì vi t ra nh v y, nh nh ng h i kí, t p bút: Làm con nên nh , Cháu bà n i,
i bà ngo i, Con ng hoà bình, Hoa ào n m tr c (Lá B i in trong lo i Bông h ng cài

áo), Phan và lòng dân (Trình bày – 1967), Ý ngh a cái ch t c a giáo s Tr n Vinh Anh.
(Bách Khoa – s 254, ngày 1.8.67)…

179 Trong VVCT còn có câu: “Tôi g i nh v y là bút pháp th nhiên”. (Goldfish)
180 T p du kí Thiên Thích, tôi vi t t 1943; n m 1968. hai m i l m n m sau m i xu t b n, nhà v n Võ
Phi n c r i, b o v n tôi trong hai m i l m n m ó không có gì thay i.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

246

Ngh a th nhì là khi vi t, ph i quên h t danh s c kim, quên h t m i k thu t làm v n,
mà ch theo cá tính c a mình thôi. Ph i nh anh em h Viên trong phái Công An i Minh,

 cho mi ng và tay t nhiên”, h n n a ph i nh Hoàng S n C c i B c T ng, “ cho
ch ng cú ng u nhiên thành nh ng do sâu c trong khúc cây” thì v n m i th c là c m

nh và thú v ; ôi khi còn nên, nh Jules Renard ã khuyên, c phóng bút mà vi t, ng
trao gi i, cho v n c uy n chuy n, m m m i. V n c a Tô ông Pha c ng i i
khen là “hành vân l u thu ”, chính là do ông phóng bút mà vi t.

Vi t nh v y thì là m t vi c t nhiên nh th , nh nhàng, d dàng; tu c m xúc mà
n lúc thì bình t nh, lúc thì b ng b t, lúc vui, lúc bu n, lúc ph n n , lúc m a mai…; lúc

nhanh lúc ch m, lúc ti n lúc thoái; gi ng thay i có khi t ng t, lôi cu n c c gi .

Vi t c n u r i thì c cho ng n bút theo cái à t t ng, c m xúc c a ta mà
ph n tr c lôi kéo ph n sau cho t i khi di n h t nh ng u ta mu n nói r i thì ng ng, ng
thêm gì c .

 Bình D
Tôi nh m i ng i, h i tr h i m c t t khoa tr ng khi t p vi t – nh ng bài tu bút,

ti u lu n theo l i c v n Trung Qu c -; nh ng bài ó h u h t tôi ch gi làm k ni m ch
không cho in.

n l n tu i càng l n, tôi càng tr ng s bình d h n, khi s a bài v n th ng bôi b
nhi u h n là thêm vô. Nh t là nh ng h t cu i câu, nh ng t nh t (adjectif) t sau m t
danh t , n u không th t c n thi t thì g t b , không h ti c. Nh ng tôi không theo Renan

c, ông b ra m t n m s a b Vie de Jésus cho v n h t bóng b y mà th t gi n phác. Có
th vì cá tính c a tôi khác ông, mà c ng có th vì nh ng tài tôi vi t không có tính cách c
kính nh tác ph m b t h ó c a ông.

Tôi tr ng s bình d mà c ng tr ng cá tính c a tôi n a. Có l n vi t xong m t tác
ph m, tôi a cho m t anh b n thân coi l i giùm góp ý ki n v n i dung và hình th c. Anh

n ó i v i tôi r t chân thành mà vi t v n r t k : u ng cà phê c và hút thu c th c n
t hai gi khuya o g t vài câu v n là cái thú th ng ngày c a anh. L n ó anh bôi c
n v n kí s c a tôi r i ch u khó vi t l i giùm: o lên o xu ng, t a b t cho cô l i, thêm

t cho có nh c h n. Tôi khen anh s a khéo, nh ng t i khi in, tôi v n gi n v n c a tôi vì
tôi ngh nó t nhiên h n, di n úng ý c a tôi, c m xúc c a tôi h n, nh t là vì nó có gi ng c a
tôi, mang cá tính c a tôi. Nó là tôi.

Lâm Ng ng trong cu n The importance of living181 có nh ng nh n xét sâu s c v
c bình d trong v n. Ông vi t:

“… S bình d là u khó t c nh t (…) trong v n ch ng (…). Mu n c bình
 thì tr c h t ph i tiêu hoá n i t t ng và óc c ng ph i già gi n: khi chúng ta v già, t

ng c a chúng ta sáng s a h n; ta b ra m t bên nh ng ph ng di n không quan tr ng mà
có l sai l m c a v n ó n a, ý t ng ta hình thành m t cách rõ ràng h n và nh ng chu i

 t ng l n l n t hi n lên thành nh ng l i v n g n gàng, gi n d (…). Ta không th y ph i
ng s c n a mà s th c hoá ra sáng s a và do ó hoá ra bình d . S t nhiên c a t t ng và

bút pháp ó mà các thi s và các phê bình gia Trung Hoa r t tôn tr ng, c coi là m t s già
gi n ti m ti n. Khi chúng ta nói n s già gi n ti m ti n trong v n xuôi c a Tô ông Pha là
chúng ta mu n b o r ng h Tô ã l n l n ti n l i s t nhiên, ti n g n t i m t bút pháp thoát

181 B n Vi t d ch c a c NHL có nhan là t quan ni m v ng p, th ng c g i t t là ng p.
(Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

247

li c cái thói phù hoa, thói d m, cái thói khoe tài, thói dàn c nh c a tu i tr ”.
Theo tôi v n bình d khó nh t m ph i có ý cao, tình p n u không thì hoá ra nh t

nh o, vô v .
Ph i t ng tr i cho nhi u, au kh cho l m nh T Mã Thiên, Hàn D , Dostoievski –

“cùng nhi h u công” -; ph i coi c nhi u kì quan c a v tr nh Lí B ch, Jack London;
ph i h c th t r ng nh Tô Th c, V ng D ng Minh, Tagore; ph i suy ngh cho th t chín
nh Thích Ca d i g c B , nh Ki Tô trong núi; l i ph i c tr i phú b m cho m t
tâm h n thanh cao, m t trí óc sáng su t; tóm l i ph i vào h ng siêu nhân l i t n công tu luy n
– Jack London thi u công ó – m i t c cái ngh thu t siêu ng là bình d , t nhiên,
bi t th nào là không th a, không thi u, không non n t mà c ng không phóng i.

Khó nh v y nên t x a t i nay nh ng nhà v n bình d mà b t h m i r t hi m: Lí
ch c m i bài th và bài c v n, Ph ít h n. Tô ông Pha c m i bài c
n, d m bài th , Nguy n Du c vài ch c câu trong Ki u, ch c câu trong n t th p lo i

chúng sinh, d m bài th ch Hán… còn nh ng nhà khác ch c vài ba bài. Nh ng nhà l u
danh nh t trong l ch s nhân lo i l i chính là nh ng nhà có nh ng t t ng cao siêu nh t, tình

m cao th ng nh t nh Thích Ca, Kh ng t , Lão t , Ki Tô, mà nh ng nhà ó không h làm
n bao gi .

Platon không sánh c m y nhà k trên, nh ng nh c ch ng ki n cái ch t c a
th y h c là Socrate – m t tri t gia tâm h n r t cao th ng – mà c ng l u l i c m t trang

t h tôi ã d n trong b ng s c trong v n v n, ch ng XIII.

c trang ó, chúng ta th y Platon không s p t gì c , vi c x y t i âu chép t i y;
p i l p l i nh ng ti ng và, i, ng i, có v lôi thôi n a; và chúng ta ngh b ng: “Ai mà

vi t ch ng c nh v y”. Ph i, chúng ta u vi t c nh v y mi n là c ch ng ki n cái
ch t cao c và c m ng c a Socrate. Cái “ p” ây là cái p t nhiên, không c n tô m,
mà làm cho tâm h n ta cao th ng. Khi m t hành vi, m t thái ã t t b c cao p thì càng
tô chu t càng h ng, nên Platon không dùng m t hình nh nào c . Ph i có u ki n nh v y
thì v n bình d và t nhiên m i kh i vô v .

Không Quên c Gi - Yêu Tài
Tôi vi t nhi u lo i sách cho nhi u h ng c gi ; t ng i già t i thanh niên và c tr

em n a; cho nên khi vi t tôi ph i ngh n h ng c gi c a m i lo i sách, vi t sao cho h
hi u c, n u c n thì ph i chú thích.

ng là vi t v V n h c Trung Qu c, mà b i c ng V n h c s Trung Qu c
thu c lo i ph thông, cho nên trình bày nh m t sách giáo khoa khác h n b Chi n Qu c
sách và kí thu c lo i biên kh o vi t cho nh ng c gi ã hi u bi t ít nhi u v Trung Hoa.

So n sách tôi ch nh m m c ích: t h c và giúp ng i khác t h c. Tôi ngh n cái
i c a c gi tr c h t, ch ng h t cho mình có “s m ng” gì c , mà c ng không h mong

c n i ti ng, ch c n c m t s c gi trung thành v i tôi thôi.

Có thích v n nào thì tôi m i vi t: Th y vui trong khi vi t, b y nhiêu cho tôi r i.
Khi vi t ti u s danh nhân, tôi l a nh ng ng i có tâm h n p, có công v i nhân

lo i, tôi gom góp càng nhi u tài li u v h càng t t (tôi b nhi u n m ki m tài li u v Helen
Keller182) tìm hi u nh ng au kh , g ng s c, thành b i c a h r i rung ng, say mê k l i
cu c i c a h làm g ng cho i; tóm l i tôi th c tâm yêu quí nh ng v mà tôi vi t, nh

182 Ti u s danh nhân này c in trong cu n ng kiên nh n. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

248

y lo i ng danh nhân c a tôi (g m kho ng ch c cu n) c c gi hoan nghênh, khen
là h p d n, c m ng h n nh ng cu n ng i khác vi t. Ph i chính mình thích cái gì mình vi t
thì c gi m i thích nó c: ó là qui t c mà c ng là bí quy t c a tôi.

Tôi bi t có nh ng tài vi t ra bán r t ch y, nh ng tôi nh t nh không vi t, vì tôi
không thích (ch ng h n i c a h ng ng i chinh ph c th gi i nh Thành Cát T H n) ho c
vì tôi th y có h i cho c gi (ch ng h n t t ng c a nhóm Hi n sinh Âu mà tôi cho là
không h p v i dân t c mình, xã h i mình lúc này).

Trái l i có nh ng tài tôi bi t là r t ít ng i c, nh ng th y có l i cho ki n th c
a c gi thì tôi c ng vi t, nh cu n t ni m tin, ch in 2.000 b n mà bán sáu b y n m
n còn.

Tôi không c u danh hay l i; có m t s b n hi u mình, m t s c gi m n mình, lúc
nào c ng có d m t s ti n là r i, không c n giàu. Và bao gi tôi c ng cho r ng cái vinh

 nh t c a ng i c m bút là c c gi tin c y, ch không ph i nh n ch c này hay ch c
khác, ho c nh ng t ban khen có d u son choét c a chính quy n.

Chánh T - Dùng Ch
Tôi r t chú tr ng n chánh t và s dùng ch cho úng. Ch ng i vi t, sau l ng tôi

kê m t cái t mà hai ng n ch a toàn t n non hai ch c b , l n nh : Vi t, Pháp, Anh, Hán
n, v n li u, n tích, ng âm, ng ngh a…; tôi ch c n quay l i, v i tay là l y c

li n.

Cu n tôi hay dùng h n c là cu n Vi t ng chánh t c a Lê Ng c Tr (Thanh Tân -
1960), nh t là cu n Vi t ng chính t i chi u t v gi n y u c a Ph m Tr ng Kiên và
Nguy n V n Tòng (Th gi i – 1950). Tr c khi có cu n sau tôi c ng làm m t cu n s tay
chép nh ng ti ng tôi ch a thu c chánh t , s p theo ba m c: ti ng b t u b ng CH, TR; ti ng

t u b ng D, GI, R; và ti ng b t u b ng S, X.
Ki m mua c cu n c a Ph m Tr ng Kiên và Nguy n V n Tòng r i, tôi b s tay

a tôi mà dùng cu n ó. Ch dày 100 trang kh 11 x 15 phân, giá có 12 , mà nó giúp tôi
c r t nhi u, c h không ngày nào mà tôi không tra nó; ch khi nào tra mà không th y

(ch ng h n ti ng “n c ròng”, “lúa s ”, “x i n c”, “d t”) tôi m i ph i dùng cu n c a Lê
Ng c Tr .

Nh ng cu n ó thi u nhi u, l i so n riêng cho ng i B c nên có l n tôi ngh v i
t nhà xu t b n in m t cu n c ng gi n y u và i chi u nh v y nh ng khá y , so n

chung cho ng i B c và Nam: ng i B c th ng vi t sai ph âm u, ng i Nam hay l m
các v n và hai d u h i, ngã. Nh ng công vi c nho nh , t m th ng nh v y mà l i h u ích vô
cùng, ti t ki m cho ng i dùng c nhi u thì gi .

i m i xu t b n c vài cu n, m i l n sách phát hành r i, c l i còn th y sót l i
a th s p ch ho c l i c a chính tôi, tôi b c mình l m. Nh ng ch vài ba n m sau tôi âm

chai ra, cho r ng nh n l i là ph i còn ân h n, th c m c v l i c a mình thì ch h i cho tâm
n mình, công vi c c a mình thôi, và tôi t an i b ng câu này c a ng i H i giáo: “Ch có

Allah – Th ng - m i hoàn toàn”.

Tôi nh m t nhà xu t b n ph ng Tây quy t tâm in cu n Thánh Kinh (Bible) không
có m t l i nào. C s p ch xong m t s trang, h v m t b n dán tr c c a, yêu c u t t c
nhân viên c, h th y l i thì ch cho s a l i, r i m i in. V y mà khi in xong, óng bìa r i,

t ng i m i tìm ra c m t l i n ng ngay u sách: ch Bible ã s p ch l m ra Bilbe.

t ng i R p d t xong m t t m th m, soát l i t ng ng d t m t, không th y

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

249

t l i nào, cho nh v y là xúc ph m Allah vì ch có Allah m i hoàn toàn, li n tháo m t m i
t, s a l i cho thành m t l i nh .

Hai chuy n ó có th ch là nh ng giai tho i không có th c, nh ng c hai u có ý
ngh a, và khuyên ta c làm h t s c mình, ng c u toàn mình và trách b ng i. Tôi còn
ngh r ng Th ng c ng không hoàn toàn n a: cái th gi i mà Th ng t o ra này có
bi t bao u khó hi u, vô lí, mâu thu n, âu ph i là hoàn toàn.

Khi h c c cái khôn c a ng i R p r i, tôi bình th n h n, khi th y l i nào trong
tác ph m ã in c a tôi thì tôi s a ngay trên m t b n chính tôi dùng riêng r i quên nó i.

Ngày nay, n u có thì gi c l i tr m tác ph m c a tôi thì th nào trong m i cu n
ng th y c ít nh t là vài ba l i n ng, không k nh ng l i sai chánh t hay in l m. Nh ng

tôi s không phí thì gi s a ch a, vì có s a ba b n l n n a thì h t c l i n ng mà v n còn
nh ng ch không v a ý, l i ng a tay mu n s a n a. thì gi làm công vi c khác, l i h n
nhi u.

*

ch Lo i Ph Thông Ki n Th c
 trang tôi d ch c ng ngang v i s trang tôi vi t, và nh ng sách d ch c a tôi có th

chia i khái làm hai lo i: lo i H c làm ng i, lo i V n h c, Tri t h c.
Xét chung v lo i c làm ng i và ph thông ki n th c, giáo d c v.v… th y tài

nào nhi u ng i (ngo i qu c và Vi t) vi t r i thì tôi ki m càng nhi u càng t t nh ng sách
ng i ta ã vi t, c cho bi t, so sánh, châm ch c ý m i nhà, thêm nh ng nh n xét c a tôi,

i vi t l i m t cu n cho thanh niên c a mình.

Thí d cu n Luy n lý trí. Tôi c trên m i cu n Pháp, Vi t v v n ó, nh ng tôi
không theo m t tác gi nào c vì không th y m t cu n nào v a ý; và tôi ã vi t l i, nh n

nh vào m ph i có tinh th n phán oán, ng v i tin nh ng u thiên h tin, l i ph i
nghi ng c l i d y c a c nhân n a. Có th nói r ng tôi ã thành công: tác ph m c a tôi tuy

n tài li u trong nhi u tác ph m mà không gi ng m t tác ph m nào. Nó h p v i xã h i
Vi t Nam h n, có ích cho thanh niên mình h n; nó th c là c a tôi. Ngay khi m i xu t b n,

t nhân viên trong m t c quan nào ó, du h c M ã m y n m, c nó, thích và l i làm
quen v i tôi.

Có tr ng h p tôi không c n ph i kh o c u, c rút nh ng kinh nghi m trong i s ng
a tôi vi t, nh cu n ng lai trong tay ta mà c gi r t hoan nghênh vì l i khuyên

thi t th c, gi ng chân thành và c m ng. Nó c ng hoàn toàn là c a tôi, trình bày nhân sinh
quan c a tôi.

Có th k vào lo i này nh ng cu n Kim ch nam c a h c sinh, h c m t nhu c u
a th i i v.v… trong ó tôi a nh ng kinh nghi m riêng c a tôi, ch không nh m t s

tác gi ch thu th p nh ng ý ki n c a ph ng Tây r i vi t l i.
t c gi , bác s H ng Ng c ã nh n th y m ó, vi t trong bài Ông Nguy n

Hi n Lê và tôi (Bách Khoa s 426 – 20.4.75): “Tôi bi t có nh ng tác gi còn “s n xu t” m nh
n ông, vi t mau và vi t m nh h n ông, nh ng c h ng i ta th y rõ ràng là nh ng tác

ph m máy móc, s n xu t hàng lo t. ông Nguy n Hi n Lê thì không. ông là con ng i.
Tác ph m c a ông là con ng i c a ông. Ông “d y” cho thanh niên rèn ngh l c thì chính ông
là m t t m g ng ngh l c; ông vi t v t ch c thì chính n p s ng c a ông là m t s t ch c;
ông vi t v t h c thì chính ông ã nh t h c mà thành công. Nh vi t t nh ng kinh
nghi m s ng th c ó, ng i c th y g n g i v i ông và nh ng l i ông ch d n u ng d ng

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

250

c”183.
Và c ng nh v y mà lo i “H c làm ng i” c a tôi c c gi tin c y nh t.

Sau cùng, có nh ng tác ph m c bi t c a m t danh s nh André Maurois (Th ng
tu i ôi m i, Th g i ng i àn bà không quen bi t), B. Russel (Chinh ph c h nh phúc),
Lâm Ng ng (ng p), ng hai m i b n gi m t ngày a A.Bennett; hay m t tác
gi không ph i là danh s , nh ng ch a nhi u ý r t m i nh cu n Xây d ng h nh phúc c a
L.A. Huxley, v nhà v n Aldous Huxley; ho c vi t r t h p d n, ào sâu m t v n nh c
nhân tâm, Qu ng gánh lo c a Dale Carnegie… thì tôi ph i d ch, vì t xét vi t không th nào

ng tác gi c.
ch lo i này, tr các tác ph m c a danh s , tôi th ng d ch thoát, có th c t b t, có

th s a i vài ch cho h p v i ng i mình.

ch Tri t H c, V n H c
Lo i tri t h c, v n h c thì luôn luôn tôi d ch sát (c tín), và ph i xuôi (c thu n),

sáng s a, n u c n thì chú thích.

Tôi d ch nhi u nh t là sách tri t Trung Hoa, công vi c t ng i d , không ph i t o
danh t m i di n nh ng ý ni m m i nh d ch sách tri t ph ng Tây. C n nh t là hi u k ý
trong sách và mu n v y ph i có nh ng b n chú thích t t.

ch sách v n h c khó h n d ch sách tri t h c vì ch ng nh ng d ch sát ý mà còn ph i
gi c th v n, có khi c phép hành v n c a tác gi n a. Tôi r t ng i vi c d ch th Trung Hoa,
nh t là th lu t, ph i d ch ra th lu t mà tôi không làm th bao gi . Trong b i c ng V n

c s Trung Qu c, ch có m t s ít bài do tôi d ch, mà toàn là nh ng bài d , còn h u h t u
do m t ông bác tôi d ch cho và kí tên là Vô danh. Nh ng th c phong lo i “t ” (m t th
th), và lo i th m i c a Trung Hoa thì tôi có th d ch c vì không b trói bu c vào niêm
lu t.

Trái l i, c v n Trung Qu c thì tôi t d ch l y h t, di n c úng ý và c th (bi n
ng u, phú) c a nguyên tác, nhi u c gi cho là thành công.

ch ti u thuy t ph ng Tây, tôi ngh r ng mu n thành công thì ph i l a m t tác
ph m hay, mà bút pháp tác gi không trái v i bút pháp c a tôi, bình d , t nhiên nh Léon
Tolstoi, Somerset Maugham…, có v y thì d ch m i thú, mà r i c gi c m i th y thích.

Tôi s nh t là vi c d ch Marcel Proust: có l n tôi ch d ch m t trang c a ông m t c
t bu i, s a i s a l i m y l n v n không v a ý. Tôi ch c b t kì ng i Vi t nào d ch v n

hào ó c ng th y khó nh c nh tôi.
ch ti u thuy t Âu M khó h n d ch ti u thuy t Trung Hoa. M i ngôn ng có m t l i

phô di n t t ng, không th áp d ng b a b i l i c a ng i vào ngôn ng c a mình c.
Gi a Vi t ng và Hoa ng , s cách bi t không là bao vì c hai u thu c lo i ngôn

ng cách th (langue isolante – h i x a g i là n âm) và hai dân t c ng v n v i nhau;
nh ng gi a Vi t ng và Pháp ng ho c Anh ng có m t b c t ng, không ph i ch ph nh n

c t ng ó là làm cho nó bi n i c.
Không nh ng v y, tâm h n c a ng i Âu c ng khác mình, l i suy ngh nhìn i c a

 c ng v y; h l i có nh ng d ng ng , ý ni m mà chúng ta không có (ch ng h n nh ng

183 n trích d n này có ôi ch khác bi t v i bài c a H ng Ng c in l i trong cu n Nguy n Hi n Lê – Con
ng i & Tác ph m (Nxb Tr , 2003, tr. 61). (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

251

ti ng gentlement, honnêtre homme, bourgeois, chúng ta không th d ch cho th t úng c);
ng c l i chúng ta c ng có nh ng d ng ng , ý ni m mà h không có (nh ti ng quân t , s
phu, âm d ng…).

Vì v y, d ch sách Pháp, Anh chúng ta th ng ph i d ch thoát, o lên o xu ng, thay
i t ch c c a câu, có khi ta b t bu c ph i tìm hi u ý c a tác gi r i quên nguyên tác i, di n

i ra sao cho h p v i tinh th n ti ng Vi t, nh ng ng bào không bi t ngo i ng hi u
c nh ta, hi u mà không th y b ng , ch ng tai; d ch các sách tri t, khoa h c nh v y

thì không có h i, d ch v n th mà ph i theo l i ó thì cái hay trong nguyên tác m i ph n
t n sáu b y, nh tr ng h p d ch Chateaubriant, A. France, hai nhà này là nh ng ngh

, v n du d ng nh th .

Cách x ng hô, nói n ng c a h khác mình, Pháp có nh ng ti ng je, vous, il, mình ph i
khéo chuy n ra ti ng Vi t cho h p v i m i h ng ng i. V ch ng h th ng g i nhau
chéri(e) c tr c m t ng i l ; chúng ta không th d ch sát ngh a ra là anh yêu d u ho c em

ng c, ch có th d ch ra là “mình” ho c “em” c thôi, tr khi hai v ch ng trong
phòng riêng t v âu y m v i nhau.

i nh ng câu t c ng c a h n a, d ch sát thì c ng c, nh ng nh v y thì không
khéo mà ph i chú thích, ph i rán tìm m t t c ng Vi t t ng ng chuy n.

Ch ng h n trong b Chi n tranh và Hoà bình, Léon Tolstoi cho m t nhân v t trong
truy n b o m t thi u n : “Sao em không nhà mà quay xa”; m t b n ti ng Pháp chuy n ra
thành: “Sao em không yên n tr ng rau, chúng ánh au thì ch u”; tôi tìm c câu t c ng

ng ng mà g n: “trêu có, cò m m t”. Nh ng m i l n, may l m là tìm ta c hai ba
n nh v y. Ông Vi Huy n c không d ch câu: “Nous nous connaissions depuis l’âge des

chausesettes” là “Chúng tôi bi t nhau t khi còn i v ng n” (vì tr em Vi t r t ít khi i v),
ng không d ch là “chúng tôi bi t nhau t khi còn ch m” (vì tr em Pháp không

ch m); mà d ch là “chúng tôi bi t nhau t khi h m i ch a s ch”, c ng ã là khéo chuy n
m, c gi ch th y xuôi tai thôi ch ít ai nh n c công phu c a ng i d ch.

Có khi mình có nh ng n nh Tây Thi, T H i, Tú Bà, S Khanh, di n úng n
a h , mà không th dùng c vì không th cho m t ng i Anh hay m t ng i Pháp b o:

“H n là m t tên S Khanh”, nghe ch ng l m; ành c ph i là Don Juan r i chú thích
cu i trang.

ch M t Ti u Thuy t Dài
Tôi rút ra c kinh nghi m này khi d ch nh ng ti u thuy t dài 700- 800 trang tr lên

a Anh, Pháp, Nga.

Mu n cho b n d ch c nh t trí, và m t thì gi , nên chép lên m t t gi y riêng
tên nh ng dùng c a h mà mình không có, nh cái samovar, cái traîneau… tìm m t l i

ch, r i ghi ngay bên c nh, ch ng h n: m lò, xe tr t tuy t… sau g p l i ki m c
ngay, kh i ph i d ch l i.

Nh ng ti ng có nhi u ngh a, nh ti ng animé, tu ch ph i d ch là có h n, có sinh l c,
náo nhi t, kh i s c, hung h ng, ho t ng, ho t bát, nhi t tâm, linh ng, h ng hào, h ng hái,

ch li t… c ng nên ghi t t c nh ng ngh a ó trên m t t gi y riêng sau d l a ngh a nào
p v i n v n ph i d ch.

Nh t là ph i l p m t b ng ghi tên các nhân v t chính và ph trong truy n v i a v xã
i, ngh nghi p, tu i tác, tình b n bè ho c h hàng gi a nh ng nhân v t này v i nhân v t

khác; nh cho nó m t cách x ng hô v i nhau h i tr ra sao, v già ra sao… kh i m c l i

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

252

mâu thu n trong cách x ng hô. Vì không l p b ng ngay t u b Chi n tranh và Hoà bình
mà tôi ã t n r t nhi u thì gi , có khi d ch c ngàn trang r i ph i l t l i nh ng trang tr c
tìm xem nhân v t này g i m t nhân v t khác là gì: anh hay c u, ch hay cô, bác hay chú…184

n d ch c a chúng ta ngày nay so v i vài ba ch c n m v tr c ã ti n b , b t lai c ng,
nh ng v n còn m t s d ch gi c Nam l n B c làm vi c c u th , d ch úng t ng ch ,
không ch u tìm cách chuy n qua ti ng Vi t, thành th l i ã s ng, ý l i r t t i.

m 1968 trong t p chí Bách Khoa s 281185, tôi ã nêu v n ó a ra nhi u thí
. Mu n mau tr cái t ó tôi ngh các nhà xu t b n và nhà báo ph i t ch i t t c các b n
ch có gi ng lai c ng, không xuôi tai, ch có cách ó m i b t ng i d ch ph i tìm ra nh ng

cách phô di n m i mà thích h p v i Vi t ng . Công vi c này r t có l i cho Vi t ng , ph i t n
c trong m t th i gian dài, có th vài ba ch c n m.

ch M t Tác Ph m nh Di n M t B n Nh c
ã h n m i n m r i, m t bu i t i mùa Xuân tôi c nghe m t dàn nh c t M qua

hoà t u S Thú cho gi i trí th c, v n nhân, h c gi Sài Gòn th ng th c. H b t u b ng
n Qu c thi u Vi t Nam186. Tôi th y r t du d ng, t b ng xu ng tr m r t d u dàng; nh có

ti ng gió th i nh trong cành lá trên u chúng tôi v y - thính gi ng i gi a tr i. D nhiên h
u r t úng Qu c thi u c a ta nh ng nó không làm cho máu ta sôi lên nh bi t bao nhiêu l n

tr c tôi ã nghe các nh c công c a mình t u.
Tôi có b ng c nh c Nam Bình, lâu lâu tôi cho ch y nghe bài ng c h ng và

bài Lan và p. C ng là b n v ng c , c ng do ba nh c công hoà (B y Bá, N m C , V n V),
ch khác bài ng c h ng là dùng àn tranh, àn guitare, àn kìm; còn bài Lan và p
dùng àn tranh, àn guitare và àn s n187, v y mà bài Lan và p ai oán, lâm li h n bài ng

 h ng nhi u.

Tôi l i nh n m 1935, khi còn làm S Thu l i, i o m c n c mi n Tây, có m t
ng i giúp vi c cho tôi tên Tám quê làng Tân Th nh, qu n Ch M i, ch i àn kìm r t hay,

c bi t nh t là bài V ng c , anh có m t l i nh n r t l , không gi ng ai, khi n b n V ng c
i ngón tay anh có gi ng lâm li mà v n hùng, tôi nghe thích h n b n n Thiên T ng.

y nh c tr ng và c nh c công n a, n u có tài thì u có công sáng tác khi trình
di n m t b n nh c. C ng là b n nh c ó, nh ng n t nh c ó, mà không m t ngh s nào trình
di n gi ng ngh s nào, tài ã khác nhau mà c m xúc, l i di n c ng khác nhau, v n có cái gì
riêng – c a m i ng i, d dàng nh n ra c.

Tôi không bi t gì v nh c, hi u nh v y không bi t có úng không, và tôi ngh r ng
n th c ng nh nh c, d ch m t bài v n m t bài th , c ng nh di n m t b n nh c, c ng là

làm công vi c sáng t o m c dù d ch r t sát không thêm b t. D ch gi - n u có tài – c ng là
t ngh s , và m i b n d ch c ng là m t ngh ph m. Không b n d ch nào úng h n v i

nguyên tác; b n d ch nào c ng mang ít nhi u cá tính, tài n ng c a ng i d ch, tinh th n c a
ngôn ng ng i d ch, c ng l tâm t c a ng i d ch, cái không khí th i i c a ng i

ch.
Mu n th y rõ u ó, chúng ta ch c n so sánh nguyên tác bài Tì Bà Hành c a B ch

184 Trong VVCT còn có câu này: “D ch xong m i ch ng c ng nên tóm t t truy n trong ch ng sau tra l i
cho d ”. (Goldfish)
185 Nhan bài báo là ch v n ngo i qu c. (Goldfish)
186 T c bài Ti ng g i thanh niên, còn có tên là Thanh niên hành khúc c a L u H u Ph c sáng tác t h i còn là
sinh viên Y Khoa v i tên ban u là La Marche des Étudiants (Sinh viên hành khúc). (Goldfish)
187 Có l còn vì cách lên dây n a.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

253

 D v i b n d ch c a Phan Huy V nh188 (nhà xu t b n Nam Vi t – 1952).
i câu u; chúng ta ã th y hai b n có cái gì khác nhau, m c dù c ng b y ch và

n d ch r t sát nguyên b n:
“T m d ng giang u d t ng khách”

Không bu n, không v ng v , mông lung b ng:
n t m d ng canh khuya a khách.

Tôi có c m t ng nh v y, có l , ch ra là canh khuya, (êm) không g i ý
ng canh khuya.

Tài n ng c a h Phan, tinh th n c a ti ng Vi t là ch ó.
n n m tr c, m t b n v n Trung Vi t cho tôi hay m t c gi c a tôi nói v i

ông: “ c b n d ch Guerre et Paix c a Pháp tôi th y hùng, mà c b n d ch c a ông Lê189 tôi
th y bu n và p”.

Tôi ch a h nh n th y nh v y, mà tôi c ng không có c h i xin c gi ch cho tôi
t vài n trong b n c a tôi và b n ti ng Pháp ông y ã c tôi so sánh. N u l i ông y

úng thì th t là ngoài ý mu n c a tôi - vì khi d ch tôi không bao gi mong d ch p h n, bu n
n b n ti ng Pháp c . Nh ng u ó có th hi u c: ti ng Vi t có th không hùng b ng

ti ng Pháp, mà du d ng h n ti ng Pháp nh nh ng âm b ng tr c, b ng tr m.
t c gi khác c ng Trung b o c b n ti ng Pháp cu n Il est un pont sur la

Drina c a nhà Plon, ch c vài ch c trang chán quá ph i b ; mà c b n d ch Chi c c u
trên sông Drina (Trí ng – 1972) thì say mê t u t i cu i.

u này r t d hi u: ng i Vi t dù thông th o ti ng Pháp, c ti ng Vi t v n thích
n c ti ng Pháp n u hai b n có giá tr ngang nhau vì chúng ta d c m c nh ng t nh ,

nh ng âm h ng, ti t u trong ti ng Vi t h n c a ti ng Pháp.
Mà c sách Trung Hoa thì c ng v y, m c dù ngôn ng , v n th Hoa, Vi t có nhi u

m gi ng nhau. Vì th mà các nhà Nho c a ta thích b n Tì Bà Hành c a Phan Huy V nh
n, thu c b n ó h n nguyên b n c a B ch C D .

c câu th hai c a bài ó:
“Phong di p ch hoa, thu s t s t”

và câu d ch:
Qu nh h i thu, lau lách dìu hiu

thì câu c a h Phan làm tôi rung ng h n nhi u, nh nh ng ch : lau lách dìu hiu, c
ch qu nh, ch i a vì ta th y lau lách bu n h n ch hoa; i thu, ìu hiu g i c m h n
thu s t s t.

Nh ng m t ng i Trung Hoa c câu c a B ch ch c c ng thích h n câu c a Phan vì
phong di p (lá phong), t s t (ti ng gió vi vút) g i cho h m t c nh thu thê th m h n. Mà

nh thu Trung Hoa thê th m h n Vi t Nam th t.

i tác ph m b t h c a m t dân t c nào n u khéo d ch c ng thành m t tác ph m b t

188 Trong bài i thêm m t t li u v ng i d ch “T bà hành” c a B ch C D ng trên báo n ngh Tr s
ra ngày 18.3.2007, tác gi Th Anh ch ra r ng ng i d ch là Phan Huy Th c ch không ph i là Phan Huy V nh.
(Goldfish)
189 T c b Chi n tranh và Hoà bình. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVI: CÁCH TÔI LÀM VI C

254

 c a m t dân t c khác, thành m t b o v t trong kho tàng chung c a nhân lo i. B n Tì Bà
Hành c a B ch C D và b n d ch c a Phan Huy V nh th t là hai ki t tác di n c c tâm s

a B ch l n c a Phan làm rung ng tâm h n hai dân t c Hoa và Vi t. Chúng ta ph i
khuy n khích vi c d ch, luy n v n d ch, và rán d ch nhi u v n th c a ngo i qu c làm giàu

n hóa c a mình. N i Pháp khen Baudelaire d ch Histoires extraordinaires (Truy n Quái
n) c a Edgar Poe là r t sát và r t hay, quí nó không kém nh ng t p truy n ng n n i ti ng

nh t c a h .
Trong m t s tác ph m, tôi ã bàn v nhi u v n trong ch ng n y:

- V n nguyên tác – (Ngh vi t v n - Ph n II, ch ng III).
- Bút pháp và cá tính – (Vài v n xây d ng v n hóa – tr.8).

- V n ch ng và dân t c tính – (nt – tr.16).
- Tìm ý – (Ngh vi t v n – Ph n II, ch ng IV).

- Vi t – (Ngh vi t v n – Ph n II, ch ng V).
- Bí quy t luy n v n – (Luy n v n III, tr.148).

- D ch là m t cách luy n v n – (Luy n v n III, tr.149).
- D ch v n ngo i qu c (Bách Khoa s 281 n m 1968).

- S thu n khi t trong ngôn ng (Bách Khoa s 282 n m 1968).
*

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

255

CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

Sách Tôi Vi t T 1955 n 1975190
Cu i n m 1954, khi thành l p nhà xu t b n 50 Hu nh T nh C a, tôi ã có c

kho ng m i l m tác ph m và m i bài trên các báo Vi t Thanh, Giáo d c ph thông, M i
(c a nhà P. V n T i), không k nh ng bài trên t Tân Vi t Nam (1945). Nh ng tác ph m ó
thu c các lo i:

 ch c công vi c.
Giáo d c, H c làm ng i.

n h c.
Ng pháp - Luy n v n.

ch s (L ch s th gi i).
Du kí.

Non hai ph n ba s ó ã ra m t c gi , còn thì hai ba n m sau m i in.
 1955, liên ti p hai ch c n m:

Tôi m r ng, m t m t ào sâu các tài ã vi t, nh v :
- ch c công vi c, tôi vi t thêm nh ng cu n ch c công vi c làm n, i m i

ngày c m t gi …
- Giáo d c và H c làm ng i, tôi vi t thêm trên ba ch c cu n:

Th i m i d y con theo l i m i, Tìm hi u con c a chúng ta, Th gi i bí m t c a tr
em…

Rèn ngh l c, Luy n lý trí, T ng lai trong tay ta, Ngh thu t nói tr c công chúng,
Cách x th c a ng i nay, Xây d ng h nh phúc, Chinh ph c h nh phúc, Giúp ch ng thành
công, Gi tình yêu c a ch ng, Con ng l p thân…

Trong lo i này có th k h n m t ch c cu n Ti u s danh nhân: G ng danh nhân,
Gi ng hi sinh, G ng kiên nh n, G ng chi n u, Ý chí s t á, Nh ng cu c i ngo i

ng, Einstein, Bertrand Russell, i ngh s (ch a xu t b n)…

Khi d ch cu n Hu n luy n tình c m c a P.F. Thomas (n m 1941) tôi ý n n
này ch ng XXI:

i các v nhân cho ta m t lí t ng, m t ki u m u b t ch c (…) Nh có g ng
a h mà ta tr nên khá, có can m, kiên nh n, i t i m c ích mà không sa ngã, u ó

Auguste Comte hi u rõ l m, cho nên ông khuyên ta nên in tên các danh nhân c a nhân lo i
lên trên l ch cho chúng ta m i ngày có d p tr m t v các v y, hàng ngày bái v nhân nh
Emerson còn là m t th thu c nó t y s ch cái b nh t tôn m t ta i191 và cho ta th y c
ng i khác và nh ng công nghi p c a h .

“(…) Vì v y không có gì b ích b ng nh ng truy n kí d y tr ng. Bi t ch n nh ng
truy n ó và l a lúc c cho h c sinh nghe thì nh ng truy n ó là nh ng bài h c d hi u, vui

190 Ta nên hi u g m c nh ng sách vi t ho c d ch chung v i m t ng i khác. (Goldfish)
191 n: “hàng ngày bái v nhân nh Emerson còn là m t th thu c nó t y s ch cái b nh t tôn m t ta i…”,
trong tôi c l i in là: “Lòng sùng bài v nhân (nh Emerson nói) còn là “m t th thu c nó t y s ch các b nh

 tôn trong m t ta i...”

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

256

, c th , d y cho chúng can m, có c h nh. Nh ng truy n kí v các danh nhân ó, khéo
vi t thành sách còn có ích cho thi u niên n a. Ng i nào bi t làm cho thi u niên b nh ng
sách nh t nh o, nh m nhí mà h ng c v nh ng truy n có ích y, th t là giúp c m t vi c

n nh t trong n c. Công c a t t c các nhà o c h p l i c ng không l n b ng công r n
y qu n chúng y”.

n trên ó kích thích tôi m nh và ngay t h i ó ã có ý theo l i khuyên b o c a
Thomas. Nh ng mãi n n m 1959, nh thu th p c m t s khá nhi u ti u s danh nhân,
tôi m i l a ch n mà vi t c cu n u nhan là ng danh nhân. R i t ó c m t hai

m tôi l i vi t thêm m t cu n v i t t c s chân thành, nhi t tâm c a tôi. Tôi l a toàn là
nh ng nhà tài c cao, nh tôi ã nói trên. Nh ng ng i có danh ti ng l n, có tên trong l ch

 nhân lo i mà c kém thì tôi c ng lo i b . Vì v y trong s trên b y ch c danh nhân tôi
vi t ti u s , không có Thành Cát T H n, César, Napoléon… mà có bà La Fayette. c ti u

 bà này và ti u s bà Curie192 tôi vi t, m t nhà v n Trung Vi t b o ã xúc ng n r m
m n c m t. Và c gi nào c ng nh n Ti u s danh nhân c a tôi có tác ng l n.

- n h c Trung Qu c tôi vi t thêm b n h c Trung Qu c hi n i, Tô ông Pha,
Nhân sinh quan và th v n Trung Hoa, C v n Trung Qu c, Chi n Qu c sách, S kí c a T
Mã Thiên…

- Luy n v n, tôi vi t thêm b ng s c trong v n v n, Tôi t p vi t ti ng Vi t (ch a
xu t b n)193.

- Ng pháp, tôi vi t chung v i Tr ng V n Chình thêm cu n Kh o lu n v ng pháp
Vi t Nam.

- ch s , thêm ông kinh ngh a th c, Bài h c Israël, Bán o R p và d ch n m
cu n trong b ch s v n minh a Will Durant.

t khác, tôi b c vào vài khu v c m i:

- Tri t h c Trung Qu c: M i u ch là m t cu n m ng: Nho giáo, m t tri t lí chính
tr ; sau nh duyên v n t và c ng nh Hi p nh Genève tôi c g p ông Gi n Chi Nguy n

u V n; l i nh ông b n Pháp, ông T Tr ng Hi p tìm ki m cho tài li u ngo i qu c, tôi
ti n sâu vào khu v c ó, t i u n m 1975 ã xu t b n c b i c ng tri t h c Trung
Qu c 2 cu n (chung v i Gi n Chi), Nhà giáo h Kh ng, Li t T và D ng T , M nh T và

i nay (1980) tôi có thêm c b y tám b n a v các tri t gia th i Tiên T n: Tuân T , Hàn
Phi (c hai vi t chung v i Gi n Chi), c T , Lão T , Trang T , Kh ng T , Lu n Ng , Kinh

ch (t t c u ch a xu t b n)194.

- Tôi xông c vào khu Chính tr , kinh t : t ni m tin, Xung t trong i s ng qu c
...

- Th y ti u thuy t hay, tôi c ng d ch, m t ph n do ý mu n c a tôi, m t ph n do l i
yêu c u c a vài nhà xu t b n: Lá B i, Ca Dao, Trí ng, nh b : Chi n tranh và Hoà bình,
Khóc lên i, ôi quê h ng yêu d u…195

- Ngoài ra t 1957, tôi còn vi t u u m i tháng m t hay hai bài báo cho các t p chí
nh k Bách Khoa (nhi u nh t), Mai, Tin V n… và m i n m trung bình vi t m t bài a cho

192 Ti u s ông bà La Fayette in trong cu n Ý chí s t á (Thanh Tân - 1971); ti u s ông bà Curie in trong cu n

ng hi sinh (NHL – 1962).
193 N m 1990 in chung v i Nguy n Q. Th ng có t a là Chúng tôi t p vi t ti ng Vi t (Nxb Long An – 1990. BT).
194 Kh ng T : Nxb V n hoá in n m 1991. Kinh D ch: Nxb in n m 1992. (B.T).
195 Coi m c l c 100 cu n c a tôi ã xu t b n cu i cu n i câu chuy n v n ch ng, Trí ng 1975.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

257

t tác ph m c a m t b n v n.
Tính s l i trong hai ch c n m ho t ng, tôi ã cho ra c:

- Kho ng chín ch c nhan , c ng v i nh ng nhan ã xu t b n tr c 1955, c
ch n m t tr m, v i b n nhan ch là m t t p m ng vài ch c trang (lo i Bông h ng cài áo

a nhà Lá B i) nh ng c ng có 7-8 nhan g m 2, 3, 4 cu n, t 400 n h n hai ngàn trang,
a s t 200-300 trang.

- Vi t c trên m i tác ph m ch a xu t b n, m i cu n t hai n n m tr m trang,
có nhi u cu n v tri t h c Trung Hoa th i Tiên T n.196

- Vi t kho ng 250 bài báo mà m t n a in thành sách, m t n a không.
- Và vi t giúp b n trên 20 bài a, a s cho lo i biên kh o, m t s ít cho lo i th và

tu bút.
*

Báo Tôi H p Tác
Hi p nh Genève kí n m 1954 thì n m 1955 thi s Bàng Bá Lân mà tôi bi t danh t

lâu, di c vào Sài Gòn ki m c m t c n nhà trong ngõ h m g n khu tôi , l i làm quen v i
tôi. Ông s d bi t tôi vì B c ã c cu n Luy n v n, trong ó tôi trích d n vài câu th c a
ông.

Ông làm ch nhi m t Bông lúa, do chính ph tài tr , m i tháng ra m t s dày d m
y ch c trang, kh nh . Bài v h u h t là c a ông, ông nh vài b n v n ti p tay. Nhân có
t s ti u lu n và k ch b n ã d ch s n t ti ng Anh và ti ng Pháp, tôi v tình a ông ng,

hoàn toàn là giúp ông. N m 1956, t ó ình b n, s cu i ng tr n b n d ch k ch Công ty
c sinh c a tôi. T ó bán r t ít, g n nh không ai bi t.

BÁCH KHOA

m 1957, t p chí Bách Khoa ra c hai s thì nhà v n Nguy n H u Ng (Ngu Í)
t bà Ph m Ng c Th o l i gi i thi u v i tôi nh tôi vi t giúp t Bách Khoa mà ch ng bà

có chân trong toà so n, ho c ít ra c ng là c ng tác viên.
Tôi không h quen ông bà Th o, ch do Nguy n H u Ng mà bi t bà là em ru t giáo

 Ph m Thi u h i ó ã t p k t ra B c, còn ông là m t nhân viên khá quan tr ng trong
kháng chi n mi n Nam. Tôi c ng không bi t ng i sáng l p t Bách Khoa là ai, toà so n g m
nh ng ai, ch th y bà Th o nhã nh n, có h c th c, mà t p chí ó bài v c ng ng n, nên
tôi góp v i h bài Quan ni m sáng tác c a Edgar Poe, bài The Raven mà tôi ã vi t t tr c,
ch a có d p dùng t i.

Bài ó c ng ngay trong s 4 (T p chí ra m i tháng 2 k). Ti p theo, tôi c ng g i
cho h ba bài n a c ng v v n h c, bài Ti ng Vi t ngày nay, n d ch v n, Phép d ch th ,

ng c toà so n cho ng ngay trên các s 5, 6, 7, 8. T ó, lâu lâu tôi g i thêm m t bài
 Nho giáo, v danh nhân hay v v n h c…, toàn là do bà Th o hay ông Ng làm trung

gian, ch tôi v n ch a l i toà so n. H p tác v i báo nào tôi v n gi t cách m t c gi góp
bài ch không d gì vào ng l i, công vi c c a toà so n. Tôi không nh m y tháng sau, có

p i qua s 160 ng Phan ình Phùng197 m i ghé toà so n Bách Khoa cách nhà tôi

196 ây tôi ch k nh ng cu n vi t t i ngày gi i phóng. T 1975 n 1980 tôi còn vi t thêm c nhi u cu n

a.
197 Nay là ng Nguy n ình Chi u (BT).

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

258

kho ng m t cây s g p ông Hoàng Minh Tuynh và vài anh em n a. Tôi c ng không nh bao
lâu sau tôi m i g p ông Ph m Ng c Th o198, m t ng i th p nh , r t ho t ng, ho t bát, có

 t ng ti n b , vi t m t s bài v quân s , ý ki n xác áng, t ra có kinh nghi m và bi t suy
ngh . Hai ông Tuynh và Th o có v quí tôi c . T ó tôi h p tác u u cho t i khi ình b n,
tháng 5 n m 1975.

Trong l ch s báo chí c a n c nhà, t Bách Khoa có m t a v c bi t. Không nh n
tr c p c a chính quy n, không ng h chính quy n mà s ng c m i tám n m, t 1957

n 1975, b ng t Nam Phong, có uy tín, t p h p c nhi u cây bút giá tr nh Nam Phong,
tr c sau các c ng tác viên c kho ng m t tr m.

i u ch là m t nhóm công ch c cao c p nghiên c u v kinh t , tài chính, quân s
do Hu nh V n Lang thành l p. H xin c nhãn báo (manchette) c a t Bách Khoa bình
dân ã ch t t s 2, c t hai ch “bình dân” i; r i hùn nhau t c b n.

a s là nh ng ng i ã tham gia kháng chi n ch ng Pháp tr v , không ho t
ng cho kháng chi n n a, m c d u là công ch c nh ng không a Pháp.

m u, ng nhi u bài v kinh t và m t s bài v công giáo, nên có tính ch t n ng
, nh ng báo s ng n i: nh ch nhi m Hu nh V n Lang làm giám c Vi n H i oái, t

báo thu c nhi u qu ng cáo.
n n m 1959, m t ph n nh ông Lê Ng Châu, có h i theo kháng chi n r i v Hà

i d y m t tr ng trung h c t , c Hu nh V n Lang giao cho nhi m v t a nh th kí
toà so n, mà t báo kh i s c, có m t ng l i rõ r t, ng l i th ba, không theo C ng mà

ng không theo M , và t p h p c m t s cây bút có kinh nghi m làm n ng c t nh Võ
Phi n, V H nh, Nguy n V n Xuân, Phan Du, Võ H ng, Bình Nguyên L c.

Khi báo có uy tín r i (t 1960 tr i) ông Châu t p h p thêm m t s cây vi t tr , t ó
báo ng nhi u bài có giá tr c v biên kh o, l n sáng tác, và chính nh h p tác v i Bách
Khoa mà nh ng cây vi t ó n i ti ng nh : V H nh, Võ Phi n, Lê T t u, Cô Liêu, Ngu Í,
Ph m Vi t Châu, Phan V n T o, oàn Thêm (hai ng i sau là nhân viên cao c p trong chính
quy n Ngô ình Di m)…, nh t là các n ti u thuy t gia Nguy n Th Hoàng, Trùng D ng,
Thu V , Tuý H ng…

Ngu Í chuyên v ph ng v n, t ng tr i, có nhi u nhi t tâm, v n có duyên.
Võ Phi n còn kí tên là Tràng Thiên, Thu Thu , vi t ti u thuy t nh ng thành công nh t

 t p bút (tu bút), ý sâu s c và l i dí d m. Ông khéo phân tích tâm lí nhân v t, t c nh v t
tài tình, linh ng.

Phan V n T o, bút hi u V B o, vi t v th i s và h i ký.
Ph m Vi t Châu chuyên v chính tr qu c t và nh n nh th i cu c.

Có tinh th n ng i gi a nh ng cây vi t chính. Trong m i n m u, h th ng
p nhau toà so n – 160 Phan ình Phùng – h i ý tr c v các tài, góp ý v n i dung

các bài phê bình, kích. Tôi không khi nào d c , nh ng th nh tho ng ông Châu c ng nh
tôi cho ý ki n v m t bài g i ng mà tài tôi bi t rõ h n ông, nh V n h c, Tri t h c
Trung Qu c.

 t ng c a nh ng cây vi t chính có khi trái ng c nhau. V H nh thiên C ng, sau
theo C ng; Võ Phi n ch ng C ng; oàn Thêm và Phan V n T o không a C ng c ng không

198 V ti u s Ph m Ng c Th o, xem ti u s trong n danh nhân l ch s Vi t Nam, Nxb KHXH, Hà N i,
1992. (BT).

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

259

, “không thích M ” nh ng c ng không nói ra; tôi, có l c Ngu Í và Lê Ng Châu n a, có
m tình v i kháng chi n, nh ng khác hai ông y. Càng v sau, t 1965 tr i M n a tri u

quân vào mi n Nam tôi càng m nh M và chính quy n Thi u bù nhìn c a M .
c d u v y, các anh em trong toà so n v n gi tình hoà h o v i nhau. Xu h ng trái

ng c v i nhau nh V H nh và Võ Phi n mà h v n tr ng t t ng c a nhau (ít nh t là
trong m i n m u) và g p nhau tránh nói v chính tr . ó là u tôi quí nh t.

Nh anh em ai c ng có tinh th n ó nên bu i h p nào toà so n c ng ông và vui,
nh Phan Du ã t trong bài n àn tình tho i (BK s 361, tr. 62): “B t lu n là tr già, là c

i, là duy v t duy tâm, là Ph t giáo hay Công giáo, khuynh h ng chính tr , v n ch ng
nh th nào, u c ón nh n v i s c m thông, và c chung ng trong cái th hoà

ng, c i m ”.
 báo có ch tr ng ng t t c các sáng ki n cá nhân dù úng hay sai, mi n là

thành th c, có tinh th n xây d ng v b t c v n gì: t chính tr , quân s , t i kinh t xã h i,
n h c, khoa h c… mà “không gi i h n l p tr ng chính tr nào, phe nhóm nào”. D

nhiên, b ki m duy t c t – nh t là trong b y tám n m cu i – nên không m t cây vi t nào có
th trình bày h t ý mình c, m c d u v y Bách Khoa v n c c gi cho là “dám nói”.
Sau ngày gi i phóng 1975, nhi u h c gi B c nh n là m t t báo “nghiêm ch nh”, tuy ch ng

i c C ng s n l n T b n, nh ng có l p tr ng ng n, lí lu n v ng, ngôn ng àng
hoàng; và hi n nay các s báo Bách Khoa c càng ngày càng có giá tr : m t b c rách, t

u n cu i, thi u m i s , bán c g n 5.000 (n m 1983), (b mà t t: 10.000)199.

Bách Khoa th nh nh t trong nh ng n m 1959-1963 bán c t 4.500 n 5.000 s ,
c gi dài h n c trên 1.000 mà kho ng 100 ngo i qu c, t n bán ch y h n, còn các

nh kì khác thì trung bình c 3.000 s .
Sau cu c o chính 1963, ch nhi m Hu nh V n Lang b b t giam, r i t báo b e

do óng c a, ph i i gi y phép – Lê Ng Châu làm ch nhi m thay Hu nh V n Lang – i
tên là Bách Khoa Th i i; t ó suy gi m v tài chánh (vì m t nhi u qu ng cáo) nh ng nói
chung nhóm biên t p v n nh c .

 v T t M u Thân (1968), t báo m t m t s l n c gi mi n Trung – mà c gi
ó là phân n a c gi BK – giá gi y và công in l i cao, nên l . Ông Lê Ngô Châu rán gi m

i chi phí – c toà so n ch có ông và hai ng i giúp vi c mà duy trì t báo t i u 1975.
t ông b n tôi – nhà v n t p k t v - ph i ng c nhiên v s làm vi c c a toà so n, vì theo

ông thì B c, m t t nh kì nh v y ph i dùng ba ch c nhân viên là ít.

 tr c t i sau, Bách Khoa gi c tr n tình c m c a h ng c gi ng tu i; còn
gi i tr thì chê là khô khan, n ng v biên kh o mà nh v sáng tác (th , ti u thuy t). L ó d
hi u.

Tuy nhiên ph i nh n r ng Bách Khoa không có nh h ng l n nh Nam Phong,
Phong Hoá, Ngày Nay trong dân chúng.

Nam Phong ra i bu i giao th i, v n hóa c b t u chuy n m nh qua v n hóa m i
a ph ng Tây, s ng i vi t ít mà s ng i c c ng ít, bao nhiêu cây vi t có giá tr u
n vào t ó c , không m t t nào khác có nhi u bài áng c và nhi u c gi nh Nam

Phong, có th c nh tranh n i v i nó; nó l i c tr c p nên ng v ng c, nh ng t báo
khác có ra c ng ch c ít s là ch t. Có th nói Nam Phong m t mình m t ch , do ó có

199 Trong VVCT in là : “và hi n nay các s báo Bách Khoa c càng ngày càng có giá: m t b c , rách, t u

n cu i, thi u m i s , bán c 800 (400.000 c)”. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

260

nh h ng, uy tín l n.
Bách Khoa sinh sau b n ch c n m, vào th i mà s ng i vi t ông, s c gi c ng

ông, g m nhi u khuynh h ng, nên b nhi u báo nh kì (có l n non ch c) chia b t c
gi và Bách Khoa ch nh m vào s c gi ng tu i, s này bao gi c ng ít, nh h ng do
ó kém.

i thêm Bách Khoa không có m t ch tr ng m i m , m nh m c i cách c v t
ng l n s trình bày nh t Phong Hoá, Ngày Nay, tr c sau v n gi l p tr ng ôn hoà,

ng gi a, không theo C ng, không theo M , nh v y làm sao gây n i m t phong trào mà
nh h ng l n t i qu c dân c nh nhóm L c?

Th i ó có m t nhóm nhà v n tr B c di c vào l p nhóm Sáng T o mu n làm m t
cu c c i cách, nh ng h không ki n th c, tài n ng, ch hô hào ch ng C ng - m này
không có gì m i c - mà c ng không sâu s c, vì h ít c sách báo ngo i qu c; và o l i
vi t c a nhóm l c tr c kia, mà ng i c m u Sáng T o – Mai Th o – l i có bút pháp

u kì, “làm duyên làm dáng”, không h p th i chút nào, chính b n h c ng không theo. R t
cu c ch ng gây c ti ng vang nào c .

Tôi v i Võ Phi n là hai ng i c ng tác v i Bách Khoa u nh t, lâu nh t. T u t i
cu i Bách Khoa ra c 426 s thì 242 s có bài c a tôi, bài cu i ng trên s 424.

 h p tác v i các báo nh kì r t có l i cho tôi. M i u tôi g i ng bài hay ch ng
a tôi ã vi t r i mà ch a xu t b n, v v n h c, tri t h c, g ng danh nhân; ó là m t cách
 gi i thi u tr c v i c gi .

Sau ho c t ý tôi, ho c do toà so n nh vi t, do c gi g i ý, tôi m r ng t m ho t
ng, vi t v nh ng v n không có trong ch ng trình tr tác c a tôi; nh s thúc y,

khuy n khích ó tôi ph i c nhi u h n, vi t nhi u h n, chú ý t i th i cu c, tình hình trong
c và th gi i h n. Tôi không t giam trong “Tháp ngà”; m c d u m t tu n hay n a tháng

i ra kh i nhà, c n m không i d m t cu c h p nào c , nh ng tôi luôn luôn theo dõi t t c
nh ng bi n chuy n trong n c và trên th gi i và k p th i góp ý ki n v i qu c dân.

- Trên t Bách Khoa, tôi lâu lâu làm công vi c m sách, t c công vi c gi i thi u và
phê bình. Không khi nào tôi m nh ng sách d , vì không thích ã kích ai c ; ch l a nh ng
tác ph m ng n – ph n nhi u trong lo i kh o c u – có vài ch áng khen gi i thi u;
khi chê thì tôi gi công tâm và m t gi ng nghiêm trang.

Tôi ã m m t s sách có giá tr nh Vi t ng chánh t c a Lê Ng c Tr (n m
1960), Le parler Vietnamien c a Lê V n Lý (1959), ng thi trích d ch c a Bùi Khánh n
và B ng oàn (1959), Vi t Nam ca trù biên kh o c a B ng oàn (1962), Vi t Nam t

n c a Lê V n c; vài cu n a ph ng chí nh c non Bình nh, Tr m H ng
a Quách T n… m t hai ti u thuy t và truy n ng n c a Bình Nguyên L c, Ti n c…

- Cu i n m, tôi th ng vi t bài t ng k t v tình hình xu t b n trong n m, có khi ng
trên Bách Khoa, có khi ng trên t Tin sách.

m 1961, tôi vi t m t lo t bài ng trên b n s Bách Khoa liên ti p so sánh hai
ngành xu t b n Pháp và Vi t Nam, v ch rõ nh ng nh c m chung c a hai ngành ó. Tôi
nh n th y r ng h theo m t ch (ho c t b n ho c c ng s n) thì dù cách xa nhau, không
ch u nh h ng tr c ti p c a nhau, s sáng tác, s xu t b n, s phát hành… c ng có nh ng
nét gi ng nhau.

- Tôi góp ý ki n v vi c xây d ng v n hóa, trên Bách Khoa: Th ng nh t nhan các
n th c (1962), Nhà c m quy n và d lu n (1966), n ki m duy t (1969), n d ch

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

261

n, d ch th , Phong trào v ngu n (1972).
- Tôi r t chú ý t i chính sách giáo d c trong n c, vi t nhi u bài kích B Giáo d c.

Bài nào lí lu n c ng v ng vàng, a ra nh ng ch ng c minh b ch và m t vài ngh xây
ng; gi ng tuy nghiêm nh ng bình t nh, c c gi trong giáo gi i, nh t là ph huynh h c

sinh khen là ý ki n xác áng, có nhi t tâm. Tôi nghe nói nhi u nhân viên trong B Giáo d c
o nhau: “ ng ng t i ông Lê, ông y s p cho mà không sao cãi c”. H hi u l m

tôi: tôi ch trích m t chính sách, ch không ch trích cá nhân.
Có hai lo t bài quan tr ng nh t:

i t n n Giáo d c Vi t Nam (ng liên ti p trên n m s Bách Khoa n m 1962) mà
sau ngày gi i phóng, m t s nhà giáo Hà N i khen là ngh h p lí.

Nguy c xu t não (ng trên ba s Bách Khoa n m 1972) bàn v bi n pháp khuy n
khích các sinh viên du h c ngo i qu c v giúp n c, kh i thi t cho qu c gia m t s nhân tài.

Lo t bài này c ng c c gi hoan nghênh, nh ng chính quy n lúc y không cho ó
là v n quan tr ng, không mu n mà c ng không có kh n ng thu d ng h ng thanh niên ó.

Ngoài hai lo t bài trên tôi còn vi t c ch c bài khác nh Góp ý v i B Giáo d c
(1964), Chính sách b thi (1966), t n n giáo d c ph c v (1967), t cách m ng trong
giáo d c Pháp (1966), Cái ch t c a giáo s Tr n Vinh Anh (1967), i s p n mùa thi
(1964), n nâng cao tri th c c a i chúng…

Nh t là lo t bài ng trên Bách Khoa (1961), Tin V n (1966) kích k ch li t B
Giáo d c và Vi n i h c Sài Gòn không ch u dùng Vi t ng làm chuy n ng i h c.
Nh ng bài ó vi t vào h i t u tr ng liên ti p trong m y n m làm cho m t s giáo s i

c ghét tôi nh ng không th tr l i tôi c, vì lí lu n c a tôi v ng; trái l i sinh viên r t
thích và m t s do s gom các bài ó l i chung v i các bài c a các nhà khác cùng ch
tr ng in thành m t t p riêng ph bi n. Sau này (trong s Bách Khoa 426 ngày 20.4.75)
bác s H ng Ng c nh c l i v ó, vi t: “Còn nh b n sinh viên chúng tôi v n ng
chuy n ng Vi t t i tr ng Y Khoa, ông (Nguy n Hi n Lê) ã h tr b ng nh ng bài báo n y

a. Lúc ó gi ng ông không còn cái gi ng nghiêm túc, hi n lành, bình m th ng ngày n a
mà sôi n i, gay g t, ph n n , y kích ng; giá có ai gi t gi y bút c a ông i, tôi ch c ông s

y dao “vi t lên á” nh ai ó ã nói”200. úng v y, trong i vi t v n, ch a bao gi ng n
bút c a tôi s c bén nh v y.

 1963 tôi vi t nhi u bài o chính sách c a b n th c dân c ông l n Tây bán
o R p, và cao tinh th n u tranh c a các n c H i giáo trên bán o ó. Sau tôi dùng

các bài ó cho vào hai cu n Bài h c Isrël xu t b n n m 1968 và Bán o R p xu t b n n m
1969.

 n m 1973, tôi quan tâm t i nh ng nguy c chung c a nhân lo i, vi t nh ng bài
Nhân s và n n ó (1973), m 2000 (1974), Minamata: n c bi n nhi m c (1974) và lo t
bài Báo cáo s 1 và s 2 c a nhóm La Mã, ng trên b n s Bách Khoa liên ti p 421-24 n m
1975; không k m t s bài n a không ng báo mà tôi gom l i trong cu n Nh ng v n c a
th i i (M t t -1974).

Sau cùng ph i k thêm m t s bài thu c lo i h i kí và tu bút ng trên Bách Khoa,
và trên s K ni m Nh t Chi Mai c a H i Ph t giáo Vi t Nam th ng nh t (1971), sau c
nhà Lá B i xu t b n trong lo i Bông h ng cài áo. C ng do vi t báo mà tôi m i n y ra ý vi t

200 Trong VVCT chép: “...ông s l y dao “vi t lên á” nh Tr n D n ã nói”. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

262

nh ng ti u ph m.
Vì tôi công tác u u v i Bách Khoa, t u n cu i, l i vi t nhi u v nhi u v n

, nên c gi có ng i cho tôi là cây vi t c t cán c a t p chí, t ng tôi là m t nhân viên
quan tr ng trong toà so n nên có bài mu n g i ng thì g i cho tôi nh tôi gi i thi u v i ông
ch nhi m Lê Ng Châu. Tôi c r t k bài h vi t r i c ng a ý ki n v i ông Châu, nh ng

ng cho h bi t s quy t nh ng hay không c ông Châu. Ông Châu làm vi c r t siêng,
c h t m i bài nh n c, ng hay không ông u báo cho tác gi bi t. Ông nh n r ng ông

ã b l m m t s bài r t khá. Tôi m n ông vì ông có tinh th n trách nhi m, làm vi c àng
hoàng, bi t c ng quy t gi v ng ch tr ng c khi báo suy, bi t xét ng i, xét v n và có
tình v i ng i c ng tác: ai g p n n gì thì ông l i nhà th m, tìm m i cách giúp .

MAI
u n m 1960, ông Hoàng Minh Tuynh cho ra m t bán nguy t san khác, l y tên là

Mai mà ông làm ch nhi m. T này ch c do m t nhóm công giáo b v n – ông Tuynh theo
công giáo – ch tr ng i khái c ng gi ng t Bách Khoa, nh ng thiên v công giáo.

Cây vi t, m t n a là c a Bách Khoa, m t n a là c a công giáo. Báo ch bán c
ngàn s tr l i, ra c hai n m r i, 41 s , thì ình b n.

Ông Tuynh nh tôi vi t giúp, thành th trong nh ng n m 1960-62, tôi vi t cho c hai
 và trong 41 s Mai thì 24 s có bài c a tôi.

a s bài c a tôi bàn v giáo d c, a ý ki n:
- V v n c i t ch t th c (th i ó h u h t các t th c thành nh ng n i buôn

ch , ch tr ng ch lo làm giàu, giáo s ch lo “câu” h c sinh, d y 40 gi m t tu n ho c h n,
c sinh h h ng, không có chút k lu t gì c).

- V tình tr ng các kì thi Trung h c nh t c p (ng trên 5 s - 1961).
- V v n chuy n ng i h c.

- V v n thanh niên h h ng (2 s n m 1961; 2 s n m 1962).
Ngoài ra còn ít bài, v giáo d c sinh lí, giáo d c thi u nhi thông minh, v hôn nhân,

 ph n , và 1 bài m sách: Nàng ái c trong ch u úp c a M ng Tuy t và Sài Gòn n m
a c a V ng H ng S n.

TIN V N
m 1965, ông Nguy n Ng c L ng, m t nhân viên c a B Thông Tin cho ra t tu n

báo Tin V n, tr c sau c ba b n ch c s trong hai n m r i.
i ó tôi không bi t ông L ng là cán b C ng s n n m vùng; ông nh tôi vi t giúp,

tôi c m y t u th y t báo ng n, có ch tr ng ti n b , thiên t nh ng v a ph i, kín
áo, nên tôi nh n l i.

Trên t này, tôi vi t ít (ch kho ng m i s có bài c a tôi), nh ng bài nào c ng vi t
, và h u h t bàn v v n v n hóa, v n ch ng.

Nh ng bài n ch ng và dân t c tính, Ti p thu v n hóa Tây ph ng, Phát huy v n
hóa truy n th ng… sau c gom v i bài Bút pháp và cá tính (mà tôi ã nói ch ng trên)

 cho vào cu n y v n xây d ng v n hóa (Tao àn – 1967).
Hai bài Bút pháp và cá tính, V n ch ng và dân t c tính c nhà v n Tr n Thi n

o (Pháp) khen là ti ng nói c a l ng th c, c a m t h c gi có th m quy n (Tân V n s 7
tháng 11-1968, và s 8 tháng 12-68).

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

263

Nh ng bài c gi thích nh t, cho là có gi ng bút chi n s c bén là phá d hay xây
ng d ng ngày 15.9.66. Trong bài ó nhân m t câu c a T ng giám c vô tuy n truy n

hình mà k ch li t kích chính sách v n hóa c a chính ph , ã không xây d ng mà ch phá
ho i.

Tôi khen chính quy n th i ó cho ng tr n bài, không b m t ch . H còn t ng i
bi t tr ng t do ngôn lu n, mà có thái nhã nh n v i nh ng nhà v n ng n, dám nói
th ng và nói úng.

Bài ó có ti ng vang ngang v i bài n c m bút chúng ta làm c nh ng gì lúc này
ng trên Bách Khoa ngày 1.12.67. Gi ng bài này khác h n: “v a bu n v a t i r ng t t c

nh ng cái tôi vi t ra u là bá láp h t, ch ng có m t tác d ng gì c , r ng tôi g n nh vô d ng”
trong khi toàn dân au kh vì n n chi n tranh và vì chính quy n b t l c, th i nát. L i t trách
ó làm ng lòng nhi u nhà v n có tâm huy t và tôi nghe nói có vài ba ng i mu n tr l i

tôi, nh ng sau ch có m i ông oàn Thêm là lên ti ng trong s Bách Khoa ngày 1.1.68, trách
thái c a tôi là vô lí, mình c m bút ch có ph i là chính tr gia âu, c làm h t nhi m v

a mình thì thôi, mà nh ng u mình vi t sao l i không có tác d ng ít nhi u trong tâm h n
c gi .

Trong bài ó, tôi c ng t rõ thái c a tôi i v i chính quy n: “Tôi ngh r ng cái thú
nh t c a ng i c m bút là c c l p và cái vinh d l n nh t c a h là giúp c chút ít gì
cho qu c dân. Mu n gi c c l p và giúp c qu c dân thì nên ngoài chính quy n,

ng c ng v i l p v i chính quy n. i l p không nh t nh là ch trích, l i càng không
có ngh a o. i l p là m t cách ki m soát, h p tác h u hi u nh t và nghiêm ch nh nh t.
Ta không l thu c vào chính quy n thì m i dám nói th ng v i chính quy n và chính quy n

i chú ý l i nói c a ta. Alain và Maurois u t ch i nh ng ch c tr ng quy n cao c
là ng i t do, c làm m t công dân “giám th các ông l n”.

CÁC BÁO KHÁC
Ngoài ba t báo k trên, tôi còn g i ít bài v v n h c, n sách cho t p chí n và

Tân V n (ông Tr n Phong Giao làm ch bút), và vài ba t p chí khác, vì h kh n kho n xin
bài.

c bi t nh t là t báo cho thanh niên Phù ng Thiên V ng. Ch nhi m là k ch s
Kim C ng cùng v i ch ng, do V H nh d t l i yêu c u tôi c ng tác. Tôi áp không có thì
gi vì ch ng trình làm vi c c a tôi còn nhi u. H nói mãi, n l i tôi h a ch vi t giúp cho

t bài duy nh t ng trong s u thôi và ít b a sau tôi giao cho h bài Vài l i ng cùng
n tr , ng trong s 30.1.75. Báo ch a ra hay v a m i ra thì V H nh b b t giam tr l i; vì
ó ba tháng sau ch a ra c r i Sài Gòn gi i phóng và báo ình b n luôn201.

 sau tôi m i bi t Kim C ng là m t cán b n m vùng nh V H nh. V y là tôi vô
tình h p tác v i hai t báo c ng s n thành: t Tin V n và t Phù ng Thiên V ng. ã
nh n l i vi t cho báo nào thì luôn luôn tôi vi t k và giao bài tr c ngày h n, không h
ph i nh c.

Tr c sau tôi ch b m t ph n m i thì gi vi t c a tôi vào các bài báo, nh ng ã
 h t tâm t vào công vi c ó, coi tr ng nó c ng nh vi c biên kh o, d ch thu t, nên c

nhi u c m tình c a c gi và b n v n. Danh và uy tín c a tôi nh v y t ng lên và trong
nh ng n m 1965-1974 có vài t báo l i ph ng v n tôi nh t Kh i hành, t Th i T p; và m t

 nhà v n t t ng và ch tr ng hoàn toàn khác tôi c ng làm quen v i tôi, t ng tôi tác

201 VVCT ghi: “…ba tháng sau ch a ra c nhì; r i Sài Gòn gi i phóng, và báo ình b n luôn”. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

264

ph m, không k nhi u nhà giáo quí tôi, nhi u sinh viên tr ng tôi nh th y h c.
Tôi ã l a m t s bài báo tôi c ý nh t cho vào cu n y v n xây d ng v n hóa

(1967), cu n i câu chuy n v n ch ng (Trí ng -1975) và hai t p ch a in: i tám
chuy n th i s và tôi c l i.

n H c Mi n Nam t 1954 n 1975
t ph n l n c ng nh vi t báo mà tôi c c nhi u sách báo Vi t – ph n l n

n c a toà so n Bách Khoa – và bi t c ít nhi u tình hình v n h c mi n Nam.
i ây tôi ch ghi s vài nét, vì không có tài li u, và n u có thì c ng không có

 s c kho , thì gi c h t r i phân tích k c.
TRÀO L U

Trong th i kháng Pháp, v n h c thành (vùng b chi m) t B c t i Nam không có gì
. H u h t các nhà v n có tên tu i th i Ti n chi n B c u theo kháng chi n. Tôi không

bi t h sáng tác c nh ng gì, có l ch có c m t s bút kí và ít bài th hô hào di t ch,
nhi t tâm tuy nhi u nh ng ngh thu t kém th i ti n chi n.

 mi n Nam trong th i kháng Pháp, Lý V m Sâm vi t c vài ti u thuy t r i c ng
ra b ng. Nhóm t Tri u S n, Th Húc, Tam Ích, Thiên Giang c ng vi t ít bài phê bình có

 t ng xã h i, sau in thành vài t p m ng; Tri u S n vi t khá h n c , nh ng ch t s m. H
u T ng n m 1945 còn Hà N i cho ra c m t t p m ng v V n hóa Vi t Nam. Khi

vào Nam ông cho ra t Ph ng ông ch tr ng trung l p và m t vài cu n trào phúng Trung
ng, Nga.

t s nhà v n có tâm huy t mu n nâng cao tinh th n dân chúng, chép l i các cu c
n ng ch ng Pháp th i tr c nh Nam b kháng chi n, Thám, Bãi S y, Phan B i

Châu, Phan ình Phúng, Phan Chu Trinh… H u h t các báo h ng ngày u có c m tình v i
Cách m ng.

Vào kho ng 1950, nhà P. V n T i cho ra lo i sách “H c làm ng i” m c ích là
luy n tinh th n m i, tin s ti n b c a thanh niên chu n b vi c ki n thi t qu c gia sau
khi chi n tranh ch m d t. Lo i sách ó tr c th chi n c ng ã có ng i vi t nh Hoàng

o, Lê V n Siêu…
Sau Hi p nh Genève, m t s nhà v n B c di c vào Nam, ra báo, m nhà xu t

n, c chính quy n tr c p ho c giúp ph ng ti n, nh v y v n ngh mi n Nam kh i s c.
Nguy n M nh Côn, Mai Th o, Doãn Qu c S , Thanh Tâm Tuy n… có m t s tác ph m khá.

i ó ai c ng ham bi t v n minh M , ng i ta ua nhau h c ti ng M và vài nhà xu t
n c M tr c p, d ch v i vàng sách sách v n h c, chính tr M , nh t là ti u thuy t M .

Không d ch ph m nào có giá tr , và ch c ít n m, phong trào ó chìm l n.
Vào kho ng 1960, dân chúng b t u ghét chính sách Ngô ình Di m, ghét lây c M ,

nên nh ng tác ph m ch ng c ng và tuyên truy n cho v n hóa M b t y chay; không ai b o ai
mà nh ng sách báo c a các c quan v n hóa M , Di m, dù in r t p, bán r t r c ng không
ai mua.

Ng i ta tr l i thích sách báo Pháp và báo chí ua nhau gi i thi u phong trào hi n
sinh cùng phong trào ti u thuy t m i c ng g i là ph n ti u thuy t (anti-roman) c a Pháp.

Nh ng tác ph m c a Sarte, Camus, Kafka c thanh niên hoan nghênh, nh ng hình
nh không có ti u thuy t nào c a Alain Robbe Grillet, Michel Butor c d ch c , lo i ti u

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

265

thuy t này m i thì m i th t, nh ng không h p d n vì không có truy n. V l i chính phong
trào ti u thuy t m i c ng ch n ào c ít n m, khi nó qua n c mình thì Pháp không còn
ai nh c t i. Các ti u thuy t gia c a mình nói t i h thì nhi u, thích h thì ch c không và tuy t
nhiên không có nhà nào theo k thu t c a h .

Sau n m sáu n m h ng say tìm hi u cái m i c a ph ng Tây, chúng ta th y v n minh
a h l i cho ta thì ít mà h i thì nhi u: thanh niên thành th tru l c vì lo i phim cao b i,

nh c jazz và t p chí Playboy, m t lí t ng, ch ngh t i h ng l c, mà non sông thì b tàn phá
vì b tranh ch p gi a b n th c dân ông, Tây; dân tình thì l m than iêu ng; ch có b n
làm giàu trên x ng máu ng bào là s ng phè ph n, r t ch ng m t. Do ó l n l n n i lên
phong trào v ngu n, ôn l i tri t lí, nhân sinh quan c a c nhân, m t nhân sinh quan bao
dung, nhân ái, ch không ph i th nhân sinh quan “c nh tranh, chém nhau sinh t n” c a
ph ng Tây.

Lo i sách kh o c b ng b t phát tri n. H u h t là nh ng b n d ch sách Hán c a ti n
nhân: ch tri u hi n ch ng lo i chí c a Phan Huy Chú, Ph biên t p l c c a Lê Quí ôn,
Vi t s tiêu án c a Ngô Th i S , Hoàng Lê nh t th ng chí, Công d ti p kí, i Nam nh t
th ng chí (trên ch c cu n) v.v…

Lo i sách ó khó bán, nên c quan v n hóa chính ph m nhi m, t nhân ch có vài
ba nhà kh o v Nhà Nguy n trong Nam, Tây S n, Ca trù i Lê, Nguy n… M t s khá ông
nhà v n g n nh cùng m t lúc so n các a ph ng chí t B n H i t i B c Liêu: Qu ng Nam,
Bình nh, Phú Yên, Biên Hoà, V nh Long, Châu c, Cao Lãnh, C n Th , B c Liêu… (coi

t hi n t ng m i trong y v n xây d ng v n hóa c a tôi)
t s h c gi , v n nhân, ngh s hô hào ch ng chi n tranh, không theo M , không

theo Nga, không nh c y ai, tìm l i s ng riêng c a mình, s ng thi u th n c ng c mi n là
hoà thu n, oàn k t v i nhau, t ng i bình ng, không ai giàu quá, không ai nghèo quá.

 1965 n 1975, h g p c h i là tôi nêu ch tr ng ó ra, nh trong cu n t
ni m tin (1965), trong bài t a cu n Bài h c Israël, trong bài báo Vài suy t v phong trào v
ngu n (Bách Khoa -1972), và trong n k t lo t bài Báo cáo s 1 và s 2 a nhóm La Mã
(Bách Khoa – 1975). Nh ng cho t i bây gi dân t c nh c ti u v n m c vào s tranh ch p

a hai kh i, thoát c kh i này l i nh p vào kh i khác. Nhân lo i s còn ch u r t nhi u xáo
tr n, ch a bi t bao gi m i n nh c, và nh ng dân t c nh c ti u ch a th s ng theo ý
mình c!

KHÔNG CÓ NHÓM NÀO N I B T

Trong hai ch c n m sau Hi p nh Genève, v n h c mi n Nam phát tri n khá m nh.
 l ng chúng ta b các th i tr c, v ph m không ph i là kém, nh ng có m c bi t

này là không có m t nhóm nào có uy tín, gây nh h ng khá l n trong dân chúng nh
nhóm Nam Phong nh ng n m hai m i (1920-29) và nhóm l c nh ng n m ba m i
(1932-1939).

i thi u ng i có tài v t h n s ông ch ng? Hay t i tình hình xã h i không có gì
kích thích h ng ng i có tài? T n m 1921 n u th chi n th nhì, xã h i Vi t Nam
chuy n t xã h i nông nghi p qua ch t b n, và v n ngh làm ch t xúc tác cho nh ng
chuy n bi n ó; còn t Th chi n t i 1975, xã h i mi n Nam ch l n qu n trong ch t

n, ch a t i giai n k thu t phát tri n m nh, vì th mà v n ngh không thay i c
nh ch ng? T i mi n B c, tuy bi n chuy n m nh nh ng c ng không có nhóm nào uy tín

 lãnh o. Mà Nga, Trung Qu c thì c ng v y, vì các xã h i ó, m t cá nhân hay m t
nhóm không sao v t h n lên c.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

266

Trong bài nguyên tiêu th và ngh vi t v n (Bách Khoa u n m 1973), tôi vi t:
“M t anh b n tôi vi t ti u thuy t, m i ây phàn nàn r ng th i này ti u thuy t gia nào

may m n l m c ng ch n i danh c trong d m n m r i thì chìm, không ai c nh Nh t
Linh ho c Khái H ng gi ti ng t m và a v c t i khi ch t, mà k thu t c a h âu ph i
kém Nh t Linh và Khái H ng.

Tôi áp:

- Anh nh n xét úng l m. Nh ng th i nay ti u thuy t c gi tiêu th , ngh a là
bán, ch âu ph i c u danh, l u danh. Pháp t n m 1893, anh em Gouncourt c ng ã
phàn nàn: “Này nay ph i s n xu t m t ki t tác m i n m thì ng i ta m i kh i quên mình”.

Theo Soljenitsyne trong cu n Khu ung th , Nga c ng có hi n t ng nh v y. S
nhà v n ngày nay ông quá, có ng i v a m xong m t con ng t ng là m i, ã có ng i

 con ng khác r i. V n àn ông ngh t không sao ch ng cho m i ng i. Cho nên
ng i nào m i chen chân c m t ch ng thì ng i sau l i l n m t. Có ph i nh v y mà
ngày nay kh p th gi i không th có c m t nhà v n hay m t nhóm làm lãnh o c?
Mà n c ta c ng trong tình tr ng ó.

 TI U THUY T

y n m u sau Hi p nh Genève, có m t nhóm nhà v n tr , nhóm Sáng T o do
Mai Th o kh i x ng, mu n phát ng m t phong trào m i thay th phong trào l c V n
oàn, nh ng ch c m t s ít h ng ng, r i sau ít n m, chìm luôn; vì h l n ti ng hô hào

ch không có ý gì m i. Trong nhóm ó ch có Mai Th o là rán t t o ra m t bút pháp riêng,
nh trên tôi ã nói, nh ng b nhi u ng i chê là c u kì; Doãn Qu c S vi t t nhiên h n, có
tâm t nhi t huy t; Thanh Tâm Tuy n vi t c m t vài t p m ng di n t tâm tr ng c a
thanh niên; Nguy n M nh Côn có vài cu n ch ng c ng, v sau khá n i ti ng v ti u thuy t kì

 xây d ng trên thuy t t ng i c a Einstein.

i ti ng nh t là Võ Phi n, m t cây bút c l p ai c ng nh n là có tài phân tích tâm lí,
“ch s i tóc là t ”, và tài t c nh v t. Nh ng t p bút c a ông c nhi u ng i thích h n,

ông H khen là nh t mi n Nam. V lo i ó, ông sâu s c nh Nguy n Tuân mà t nhiên h n,
dí d m h n, tài phong phú h n, a d ng h n, nh ng ông c ng có cái t t hay g i n v n

 sinh lí.
 H nh, ng c l i cao kháng chi n, có vài truy n linh ng, m nh m .

Truy n D ng Nghi m M u có màu en t i, c ng sâu s c; Lê T t u vui mà h i
t.

Nh t Ti n chuyên vi t v nh ng tr cô c, nh ng k nghèo kh , có bút pháp c a
nhóm l c, vi t d dàng và nhi u, m nhà xu t b n Huy n Trân, cùng v i v ra t Thi u
nhi. Có lí t ng, th ng ng i nghèo kh , gi ng c m ng.

Kho ng 1970, xu t hi n vài ti u thuy t gia tr có t ng lai: Hoàng Ng c Tu n, Kinh
ng V ng, Nguy n M ng Giác (có tài xây d ng truy n, k chuy n h p d n).

u h t nh ng nhà k trên u t xã h i thành th và i s ng, tâm tr ng thanh niên
thành ho c ngày m t tr n.

 v i s ng nông thôn có S n Nam và Lê Xuyên. S n Nam không n i ti ng v ti u
thuy t mà v kí s . Ti u thuy t Lê Xuyên dùng nhi u i tho i và ngôn ng c a nông dân t i
nhàm, l i có tính cách khiêu dâm mà không có tình th ng nông dân, không có giá tr gì c .

Nh ng ti u thuy t gia l p tr c nh Bình Nguyên L c, Nguy n V n Xuân, Phan Du

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

267

n gi c phong . Võ H ng sáng tác khá m nh, tâm h n và bút pháp kh ái.
m áng k nh t là phái n xu t hi n nhi u cây bút có tài h n h n phái n th i ti n

chi n, nh Tuý H ng t khéo, nhi u hình nh m i, Trùng D ng, Nguy n Th Hoàng có
gi ng trí th c, Thu V , Nhã Ca (làm c th), Minh Quân (chuyên v truy n tr em).

- th , các nhà l p c nh inh Hùng, V Hoàng Ch ng, Quách T n, ông H ,
ông Xuyên v n sáng tác u u, v n còn c gi . L p tr xu t hi n khá ông, m i n m

trung bình, c mi n Nam có c trên m i thi ph m ra m t c gi . a s các nhà ó ch
i ti ng m t th i nh Nguyên Sa, Bùi Giáng, Tr n Tu n Ki t, Kiên Giang, Quách Tho i,

ng Linh, Huy L c, T T , Tu Mai… H c m xúc m nh, có nhi u hình nh m i nh ng
sáng tác không u, không nhi u, h n th mau c n.

- biên kh o, có nhi u công trình áng k h n th i tr c, sâu s c h n: chính t có
Lê Ng c Tr ; ng pháp có Tr ng V n Chình, Nguy n Hi n Lê; v n hoá Trung Hoa có Gi n
Chi, Nguy n Hi n Lê, Nguy n Kim nh202, Nguy n Duy C n; s mi n Nam có V ng

ng S n (Sài Gòn n m x a), Phan Khoang (vi t v nhà Nguy n trong Nam), Nguy n
Ph ng (v Tây S n), ông H ; n l và ca trù Vi t Nam có B ng oàn; phong t c
Vi t Nam có Nh t Thanh, Toan Ánh l ng nhi u và ph m kém...203

- M i tôn giáo có c vài cây bút n i ti ng: Nh t H nh trong Ph t giáo, Nguy n
Ng c Lan, Lý Chánh Trung, Nguy n V n Trung trong công giáo u l u tâm n các v n
xã h i, có tinh th n tranh u, có bút pháp sáng s a, c m ng. Vi t nhi u nh t là Nh t H nh:
sáu b y tác ph m, trong s ó có m t t p th hô hào hoà bình. Ông mu n c i cách Ph t giáo
cho h p th i i, nh ng Ph t giáo lo i phó v i Di m, r i v i Thi u, c ng c nh h ng và

a v nên ch có m t s tín trí th c chú ý t i ch tr ng c a ông; nh ng ông c thanh
niên quí m n. B chính quy n nghi k , ông ph i qua Âu M v n ng cho hoà bình, hi n còn
bên ó.

Ông sáng l p nhà xu t b n Lá B i, giao cho th y T M n (Võ Th ng Ti t) u khi n.
Có th i chính quy n không cho in nh ng tác ph m mang tên ông, ông ph i kí tên khác.

Tr ng Thanh niên ph ng s xã h i c ng là m t sáng ki n c a ông.

Tôi Có Chuyên Không?
Ôn l i hai ch c n m ho t ng tích c c v v n hóa t khi thành l p nhà xu t b n t i

ngày mi n Nam c gi i phóng, tôi th y ch làm ch c t i m t ph n nào thôi, còn thì do
 ng u nhiên chi ph i.

m 1954, m i lên Sài Gòn, tôi nh vi t m i n m, kho ng vài ba ch c cu n n a,
không ng vi t luôn cho t i 1975, r i t i bây gi , và s tác ph m vi t c ã g p ba s

nh.
 khi m i c m bút, tôi v n thích vi t Du kí, v n mong i d c ng Qu c l s 1,

ghi chép nh ng c nh p, t c l , c tích t Nam ra B c, mà vì chi n tranh, tôi m i t i c
Qui Nh n r i ph i b d .

i còn i h c, tôi ã thích i Nguy n Công Tr , nh chép ti u s c a ông,
ng ó c ng không th c hi n c vì thi u tài li u và vì s ng Nam, không có d p t i

nh ng n i có di tích c a ông.

202 Tôi s gi i thi u riêng trong cu i ph n sau.
203 Coi thêm nh ng trang sau.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

268

Trái l i, có nhi u môn, nhi u tài tôi không tính vi t mà l i vi t, vi t nhi u n a.
Nh trên tôi ã nói, do ng u nhiên mà tôi h p tác v i t Bách Khoa r i vi t v th i

, v kinh t , v các v n th i i, và khi ã b t u vi t r i thì th y thích.
Sau khi cho ra hai cu n hi u v n ph m, và Nho giáo m t tri t lý chính tr , tôi nh

ng không bao gi xông vào hai khu v c ít h ng thú và m t óc ó n a. V y mà do th i cu c
a y, tôi làm quen c v i hai ông Tr ng V n Chình và Gi n Chi Nguy n H u V n, t
c di c vô, r i vi t chung v i hai ông, nh v y óng góp c ít nhi u v hai môn ó. Vì

vi t nhi u tài, nên có ng i trách tôi là không chuyên.

u hi u chuyên là su t i ch kh o v m t môn, nh Lê Ng c Tr v chính t ,
Tr ng V n Chình v ng pháp thì qu là tôi không chuyên, mà tôi c ng không thích chuyên
nh v y.

Tôi có m t m c ích rõ r t là ph c v trong vi c m mang ki n th c thanh niên, tôi
có óc tò mò, sách nào hay tôi c ng mu n c, môn nào c ng mu n bi t, và h th y tài nào
lí thú, có ích thì tìm hi u r i truy n u tôi hi u cho c gi . ó là s nh t trí trong t t c
các tr tác c a tôi, t sách d y cách h c cho h c sinh t i các công trình kh o c u v v n h c,
tri t h c. S ng u nhiên a tôi t i h ng nào, khi n tôi b c vào môn nào thì tôi theo h ng
ó, vi t v môn ó.

Nh ng có u này ít c gi nh n th y. Trong m i môn chính, m i u tôi vi t m t
hai tác ph m d ho c khái quát, r i ít lâu sau tôi tr l i, m r ng thêm, ào sâu h n. Nh v y
chính là do khuynh h ng t h c c a tôi: bi t cái c t y u ã r i sau i vào chi ti t. Và ó

ng là m t s nh t trí trong cách tôi làm vi c.
Thí d nh :

- Môn ch c công vi c, tôi vi t v qui t c chung trong cu n ch c công vi c theo
khoa h c, r i m t n m sau ho c d m b y n m sau tôi áp d ng vào vi c trong i, i vào chi
ti t h n trong các cu n: Kim ch nam c a h c sinh, T ch c gia ình, T ch c công vi c làm
n. Nh v y là v n ã c n i r ng.

- V Luy n v n, cu n II và III khó h n cu n I, b ng s c trong v n v n l i sâu
c h n b Luy n v n.

- V n h c Trung Qu c, s m r ng l n l n t ng t còn rõ r t h n n a.
i u là b i c ng V n h c s Trung Qu c t th ng c t i cách m nh Tân

i, vào kho ng 1925.
Sau tôi ào sâu v n h c c Trung Qu c. tài ó mênh mông, m t i ng i không

th làm h t c. Riêng v th ng ã có nhi u ng i gi i thi u: ng thi, Thi v n bình
chú c a Ngô T t T , ng thi c a Tr n Tr ng Kim, ng thi trích d ch c a Bùi Khánh

n và B ng oàn (in ronéo) và nhi u t p m ng khác c a d m nhà khác n a. Ch a ai
vi t v T ng thi c .

Th không ph i là s tr ng c a tôi mà c v n Trung Qu c ch c Nam Phong gi i
thi u m i bài, cho nên tôi nghiên c u v c v n. N m 1966, cho xu t b n b v n
Trung Qu c, cu n u tiên trong lo i ó n c nhà; ti p theo tôi so n chung v i ông Gi n
Chi hai b Chi n Qu c sách và kí c a T Mã Thiên. Sau cùng tôi vi t v n h c Trung
Qu c hi n i, mà trong b i c ng v n h c s Trung Qu c tôi ch phát qua trong ch ng
cu i.

Nên k thêm Tô ông Pha, m t cu n thu c lo i ti u s danh nhân nh ng c ng cho

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

269

c gi bi t c ít nhi u v thi t và c v n i T ng, vì trong cu n ó, ngoài Tô ông Pha
tôi gi i thi u c cha và em c a Tô (Tô Tuân, Tô Tri t), Âu D ng Tu, V ng An Th ch…

u k c b n d ch Nhân sinh quan và th v n Trung Hoa nguyên v n c a Lâm Ng
ng, thì v v n h c Trung Qu c tôi ã góp c kho ng 3.500 trang, b y nhan .

- V Tri t h c Trung Qu c c ng v y, m i ngày tôi ào sâu thêm. M i u là Nho giáo
t tri t lí chính tr , m t cu n t ng quát v t t ng chính tr c a Kh ng, M nh; r i t i i
ng tri t h c Trung Qu c, m t b c ng t ng quát v tri t h c Trung Hoa t th ng c t i

cu i Thanh.

Sau tôi chuyên v tri t h c th i Tiên T n, kh o c u i s ng và t t ng t ng tri t gia
t. u n m 1975, tôi ã cho ra c Nhà giáo h Kh ng, M nh T , Li t T và D ng T ,

ã vi t xong mà ch a in Trang T , kh i s vi t chung v i Gi n Chi v Tuân T và Hàn Phi
thì mi n Nam c gi i phóng.

 n m 1976 t i nay, tôi ã vi t xong Lão T , M c h c, Kh ng T 204, Lu n ng , Kinh
ch205, nh ã nói.

u ch k các tác ph m ã in thì t i u 1975, v tri t h c Trung Hoa tôi ã góp
c kho ng 2.100 trang; n u k thêm nh ng t p tôi ã vi t xong mà ch a in n a thì t i nay,

ng c ng c 2.100 ã in v i 2.900 trang ch a in, là 5.000 trang.
y C h c Trung Hoa tôi ã góp c v v n h c 3.500 trang, v tri t h c kho ng

5.000 trang. N u ch k nh ng tác ph m ã in thì c ng c 5.600 trang: 3.500 v n, 2.100
tri t. Rõ ràng là tôi chuyên v môn ó. Nhà v n Võ Phi n, trong bài Nhân c b n th o cu n
Nguy n Hi n Lê c a Châu H i K 206 (Bách Khoa s 426 ngày 20.4.75) b o: “T tr c t i nay
ch a có h c gi nào, c u h c và tân h c, mà có công gi i thi u C h c Trung Hoa b ng ông
Nguy n Hi n Lê”.

Tóm l i, h i m i c m bút, tôi ch có m c ích vi t v trí, c d c thanh niên; sau l n
n, vì s thích, tôi h ng v c h c Trung Hoa, m i ngày m t ào sâu h n. Tôi cho ó là s

di n ti n t nhiên trong vi c t h c.

Trong trên ba ch c n m tr tác (k t i n m nay), tính ra tôi ã b h n m i n m
(kho ng 1/3 th i gi) vào hai ch c tác ph m C h c (7 v n h c, 13 tri t h c).

 hai ch c tác ph m, kho ng 8.500 trang sách ó không ph i là ít, nh ng ch vì m i
ra m t c gi c hai ph n ba, nh t là vì lo i ó kén c gi , in ít, ph bi n h p, chìm trong

 trên tám ch c tác ph m lo i cho thanh niên ph bi n r ng trong m i gi i, cho nên m i
có c gi trách tôi là không chuyên207.

u tôi ch chuyên v C h c Trung Hoa thôi thì ch n i s tác ph m c a tôi ã xu t
n trong lo i ó c ng cho m i ng i cho tôi là chuyên r i; nh ng thi u ph n tôi vi t

cho thanh niên thì nh h ng c a tôi trong xã h i không c bao, mà ch a ch c tôi ã in
c nh ng tác ph m v c h c: Nhà nào ch u chuyên xu t b n lo i ó? Mà tôi mu n t in

y thì ti n âu? B i c ng tri t h c Trung Qu c208 ch ng h n tôi ph i hùn v n v i nhà

204 Kh ng T : Nxb V n hoá in n m 1991 (BT).
205 Kinh D ch o c a ng i quân t : Nxb V n h c in n m 1992 (BT).
206 T c cu n Nguy n Hi n Lê – Cu c i và tác ph m c a Châu H i K . (Goldfish)
207 Trái l i, a s c gi cho r ng tôi chuyên v lo i sách H c làm ng i. N m 1979, vào m t ti m h t tóc

ng Tr ng T n B u c , thì c b n ng i trong ti m (hai ng i th và hai ng i khách mà m t là cán b
c m i vô) u h i tôi còn vi t lo i sách H c làm ng i n a không. Ngay bây gi - 1982 – c ng v y, vào c

quan nào h có ng i bi t tôi thì c ng h i câu ó.
208 i c ng tri t h c Trung Qu c, 1500 trang kh 14.5 x 20.5 cm, Nxb Thành ph H Chí Minh tái b n n m

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVII: HAI CH C N M LÀM VI C TÍCH C C

270

o Th m; còn b n h c Trung Qu c hi n i, tôi ph i xu t v n in l y 2.000 b mà n m
m sau, ngày Sài Gòn c gi i phóng, ch m i bán c trên ngàn b v a v n.

*

1992 (BT).

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

271

CH NG XXVIII: TÔI T NH N NH TÁC PH M C A
TÔI

ã có nhi u b n v n h i tôi thích tác ph m nào c a tôi nh t. Tôi áp:

- Tu t ng lo i, mà c ng tu tu i n a, s nh n nh v già khác v i th i trung niên.
Xét chung thì tôi thích cu n nào trong ó tôi g i g m c nhi u tâm tình, có c vài ý ngh
tôi cho là t ng i m i n c mình, ho c có c ít n tôi c ý v bút pháp.

Trong ch ng này tôi hãy ghi qua s thích c a c gi r i a nh n nh c a tôi v
t s tác ph m ã xu t b n; nh ng t p ch a xu t b n, tôi s l i m t ch ng sau:

 Thích c a c Gi
Kho ng m i n m tr c, m t nhà v n ã gi i thi u tôi v i c gi m t t báo nh kì

ng ít nh t ã có hai th h c sách c a tôi. T i nay thì có th nói là ã có ba th h r i: th
 nh ng ng i tr c tu i tôi, th h con nh ng ng i ó, nh ng h c trò c a tôi, và th h con
c trò c c a tôi hi n nay ã lên i h c.

Vì tôi vi t cho m i l p tu i t bé (cu n Bí m t d u l a) t i già, l i vi t cho c gi i
bình dân (nh th thuy n) l n v i trí th c tân h c và c u h c. Cho nên không th k c

t cu n nào mà m i gi i u thích.

Xét chung thì gi i bình dân và thanh niên ch thích nh ng cu n trong lo i c làm
ng i; gi i trí th c m i c lo i biên kh o và ch m t s ít giáo s m i c nh ng cu n nh
Kh o lu n v ng pháp Vi t Nam, t ni m tin, i c ng tri t h c Trung Qu c.

t s khá ông, b t u c tôi t h i trung h c r i thành c gi trung thành, hai
ch c n m sau v n còn tìm tác ph m c a tôi c; nh ng tôi ch c trong n c ch có b n

m ng i có 100 cu n tôi ã xu t b n; và trong b n n m ng i ó may l m c vài
ng i c qua loa, h t nh ng cu n ó.

Nh ng cu n bán ch y nh t thu c lo i c làm ng i, nh c nhân tâm, Qu ng
gánh lo, S ng 24 gi i m t ngày…, và lo i ch cho h c sinh, thanh niên cách t h c nh Kim
ch nam c a h c sinh, h c m t nhu c u c a th i i, Mu n gi i toán hình h c, i s …209

Nh ng cu n nh t là Kh o lu n ng pháp Vi t Nam, hi u v n ph m, t ni m
tin, n h c Trung Qu c hi n i.

Lo i H c Làm Ng i
i ây tôi xét v lo i c làm ng i tr c h t.

ã có l n tôi nói v i thi s Bàng Bá Lân: “Nh ng cu n trong lo i ó (c a tôi) ch ng
qua c ng ch cho thanh niên c”. L i ó làm cho m t c gi c a tôi, bác s H ng
Ng c “r t b c mình”. Trong bài Ông Nguy n Hi n Lê và tôi (Bách Khoa s 436, ã d n), ông
vi t:

“Nhìn l i toàn b tác ph m ông, không ai ch i cãi giá tr c a nh ng ông Kinh ngh a
th c, B y ngày trong ng Tháp M i, i c ng tri t h c Trung Qu c, Ng pháp Vi t
Nam… và nh ng Chi n tranh và hoà bình, S kí T Mã Thiên, Chi n Qu c sách… Nh ng tác
ph m ó th c s có ích cho các nhà nghiên c u, các sinh viên i h c và ã óng góp m t

209 Mu n gi i toán hình h c, i s t c ba cu n: Mu n gi i toán hình h c ph ng, Mu n gi i toán hình h c
không gian, Mu n gi i toán i s . (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

272

ph n áng k cho n n v n hoá mi n Nam. Nh ng theo tôi, nh ng tác ph m quan tr ng trong
i ông, áng cho ông hãnh di n chính là nh ng tác ph m nho nh ông vi t nh m m c ích

giáo d c thanh thi u niên, h ng d n h trong s t hu n luy n trí, c. ó là Kim ch nam
a hoc sinh, T h c thành công, T ng l i trong tay ta, Rèn ngh l c…, và nh t là b

ng danh nhân c a ông. Mà h là ai? Là nh ng thanh niên th t chí bán hàng xén nh tôi
thu ó, là anh th may l n n nh anh chín NS, là m t giáo viên ti u h c, m t y tá h ng
thôn, m t th kí nghèo trong m t công t s nào ó… H là nh ng ng i có thi n chí, có
tinh th n c u ti n, hi u h c nh ng vì hoàn c nh mà l d . H là thành ph n ông o nh t
trong xã h i ta bây gi , m t xã h i có v n li ng h n ba m i n m chi n tranh. Nh nh ng
cu n sách ó, tr c m t h m ra nh ng cánh c a m i, trong lòng h nhen lên ng n l a

ng, và dù h có không “thành công” nhi u thì i s ng h c ng s c nâng cao, ít ra là
 m t tinh th n”210.

Cu i cùng ông H ng Ng c còn b o ngay André Maurois tám ch c tu i còn vi t
p Th ng g i tu i ôi m i kia mà.

Tôi c ng nh n r ng nh nh ng cu n lo i c làm ng i mà tôi c nhi u ng i bi t
danh, nhi u thanh niên kính m n, và tôi c coi là “m t nhà giáo d c qu n chúng”, nh m t
nhà v n ã nói. M t c gi cho tôi hay m t gia ình ông quen, t cha t i con trai, con gái

n nh - nh nh t h c l p n m211 t c l p trên l p m u giáo – u mua sách c a tôi; ng i
cha c xong còn trích nhi u câu vi t lên gi y dùng làm châm ngôn l ng d i ki ng trên
bàn h c c a con. Ông ta thích nh t “t m lòng thi t tha c a tôi i v i truy n th ng dân t c
cùng v i thái gi n d khoan hoà, m u m c c a tôi”. Ông b o tôi ã dung hoà c tinh
th n o h c ph ng ông v i nh ng ki n th c và khoa h c th c nghi m c a ph ng Tây,

u ó r t hi m.
Nh ng cu n ó u vi t v i m t gi ng thành th c, thân m t, v i nhi t tâm giúp

thanh niên b ng nh ng kinh nghi m s ng c a b n thân tôi. Ngày nay, ng i bu n th nh tho ng
còn c l i vài trang trong nh ng cu n Kim ch nam c a h c sinh, Th h ngày mai, Luy n lý
trí (mà tôi ã gi i thi u ch ng XXVI), nh t là cu n ng lai trong tay ta mà v n th y có
nhi u ch ng h p d n, nh : Ai c ng có th b t h (ch.IV), Ngh ng i và tiêu ti n (ch.V),
gi gìn h nh phúc trong hôn nhân (ch.IX), i khuyên riêng các b n gái (ch.X), b cho
tu i già (ch.XI). Su t i tôi, tôi ã theo úng nh ng qui t c tôi nêu trong cu n ó v cách
làm vi c và tiêu ti n. Tôi ã làm r i m i nói.

Ông Gi n Chi b o, khi c xong cu n ó ông b ng hi u hai câu th này c a m t thi s
i Thanh:

Nhân s t sinh kim nh t ý
Hàn hoa ch tác kh niên h ng.

Chính ông d ch:
Ý m i rút t kinh nghi m c
Mai già l u l i chút h ng x a

Cu n ó có th coi là m t t p g m nhi u c o lu n c ý c a tôi. Ba c gi không
quen bi t nhau u thích cu n ó vì các cu n khác n c mình vi t v t ch c i s ng u
ph ng theo sách Pháp, Anh, duy cu n c a tôi có tính cách Vi t Nam. M t s ng i già cho

ng tôi là nhà v n Vi t Nam c nh t dung hoà c hai n n v n minh ông, Tây m t cách

210 n trích này có vài khác bi t nh , so v i bài vi t c a BS H ng Ng c ng l i trong cu n Nguy n Hi n
Lê – Con ng i và tác ph m, Nxb Tr , n m 2003. (Goldfish)
211 Nay là l p M t. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

273

t p.
Tôi c ng v a lòng v m t lo t trên ch c cu n lo i ng danh nhân mà c gi nào

ng khen và trên tôi c ng nh c t i. Trong lo i ó tôi ã th c hi n c m t cách giáo hoá
thanh niên tôi p t h i m i c m bút.

i u tôi vi t nh ng ti u s ng n vài ch c trang (trong cu n ng danh nhân),
i l n l n tôi vi t dài h n, b n n m ch c trang (nh trong Cu c i ngo i h ng), sau cùng

dài trên d i hai tr m trang và tôi ph i riêng m t cu n cho m i nhà (Einstein, Tô ông
Pha…).

Trong s trên m i tác ph m ó tôi thích nh t Tô ông Pha, Cu c i ngo i h ng, Ý
chí s t á.

Nh ng nhân v t kì d thì ph i k Huy n Trang, Gandhi, Lincoln, ba tâm h n cao c
vào b c nh t c kim; H. Keller kiên nh n l lùng: ui, c t bé mà h c h t i h c, vi t trên

i cu n sách, l i di n thuy t kh p ông, Tây n a; E. Lawrence m t chính khách m o
hi m, gi ch tín, i tìm s tuy t i, khi th t b i thì tìm cách t hu ho i.

Nh ng làm cho tôi và nhi u c gi c m ng nh t là i c a hai ng i àn bà: bà La
Fayette su t i hy sinh cho ch ng; và bà Curie t n tu v i ch ng và khoa h c, s ng n gi n
nh ng i th i c , tuy t nhiên không ngh n danh l i, n b n thân. Cu c hôn nhân c a
ông bà Curie thành công nh t mà tôi c bi t, thành công cho ông bà và c cho nhân lo i.

Xét chung thì các nhà khoa h c su t i c m c i nghiên c u nh Fabre, “thi s c a
côn trùng”, s ng nh t, r i t i nh ng ngh s b h t ti n c a, tâm trí tìm cái p nh
Disney. Kh nh t th ng là nh ng nhà v n nh Balzac, Maugham, Dostoiesvki, Tolstoi…
Nh ng chua xót nh t là bác s Semmelweiss: ông hoá iên r i t t , không ai tin thuy t c a
ông (b nh s n h u do vi trùng gây ra) mà c cho ph n châu Âu ch t nh r .

y tôi ã không phí thì gi vi t lo i c làm ng i, và ông H ng Ng c ã
quá m n tôi m i r t b c mình khi tôi x p nh ng cu n ó vào hàng th y u.

Tuy nhiên, André Maurois ã vi t nhi u cu n giáo d c thanh niên, bán r t ch y nh
Un Art de vivre, Lettres à l’inconnue (b n d ch c a tôi: Th g i ng i àn bà không quen
bi t), Cours de bonheur conjural, Lettre ouverte à un jeune homme sur la conduite de la vie
(b n d ch c a tôi: Th ng g i tu i ôi m i), Dialogues sur la commandement, c ng i
Pháp coi là nhà v n luân lý (Écrivain moraliste) c a th i i, m t “honnête homme” (chính
nhân quân t) c a ph ng Tây; mà v già, khi ôn l i cu c i vi t v n c a ông trong cu n
Portrait d’un ami qui s’appelait moi, ông không h nh c t i nh ng cu n k trên, không coi
tr ng công vi c h ng d n, khuyên nh thanh niên ó, mà l i thích nh t nh ng cu n Disraëli
(k tình th ng yêu, quí m n l n nhau c a ông bà Disraëli, m t chính tr gia i tài c a Anh

i tri u i n hoàng Victoria), truy n Climats (m t ti u thuy t tâm lý), nh ng ti u s
Lélia (George Sand), Olympio (Victor Hugo)212, Proust, Alain…; nh ng cu n s Anh, Hoa

, Pháp; còn các nhà phê bình Pháp thì h u h t u c ng nh n r ng nh ng b ti u s Lélia,
Olympio, Balzac, Alexandre Dumas c a ông là ph n chính trong s nghi p c a ông, vi t r t
công phu, c r t thú, và ghi l i nhi u nét c a xã h i Pháp th k XIX, g n nh b Comédie
humaine c a Balzac, l i có m t s ít nhà phê bình thích nh ng truy n ng n không t ng, m a

212 ây, ông Nguy n Hi n Lê goi t t cho g n, th c ra các nhan do chính André Maurois t l i dài h n.
Ti u s v George Sand là Lélia ou la vie de George Sand, v Victor Hugo là Olympio ou la vie de Victor
Hugo, v Balzac là Prométhée ou la vie de Balzac. Riêng v Marcel Proust thì Maurois l y luôn nhan tác
ph m chính c a Proust. Ti u s v Marcel Proust có nhan là À la recherche de Marcel Proust. (BT). [Nhan
tác ph m chính c a Proust là: À la recherche du temps perdu. (Goldfish)]

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

274

i c a ông nh Au pays des Articoles, ho c quái d nh Le peseur d’âme, La machine à lire
les pensées.

y thì vi c nh n nh v n h c bao gi c ng tu s thích c a m i ng i, có khi c a
i th i n a.

Lo i V n H c
u ch c ch n là tôi có xu h ng v v n h c, thích nh ng cu n vi t v ngh thu t (t

ng m i m , thâm thuý mà vi t kém thì tôi c ng không a), và thích gi i thi u nh ng cái
p trong v n th v i thanh niên.

Cái p trong v n th c kim, ông Tây thiên hình v n tr ng, không ai có thì gi
th ng th c h t c. M i ng i ch bi t c vài khu v c thôi. Tôi may m n bi t c hai

n v n h c r c r mà khác nhau là v n h c Trung Hoa và Pháp và trong lo i sách v v n
c, tôi rán truy n nh ng c m xúc thích thú c a tôi cho c gi .

NG S C TRONG V N V N
Trong ch ng XVIII tôi ã nói v b Luy n v n (3 cu n) và b i c ng v n h c s

Trung Qu c r i.
Tác ph m th ba mà tôi thích h n b Luy n v n là b ng s c trong v n v n (m i

u in làm hai cu n).
Tôi n y ra ý vi t b ó nh n m 1947 hay 1948, c cu n Cours de technique

littéraire c a m t tr ng hàm th (tôi quên m t tên) Paris. Cu n ó d y k thu t vi t báo,
ti u thuy t, k ch, phê bình v n h c, vi t th , c vi t qu ng cáo n a.

Nh ng thu t ó không có gì m i m , i khái tôi c ng bi t qua r i, mà tôi c ng không
có ý tr tác nh ng ngành k trên; nh ng so n gi khéo d n nhi u thí d lí thú, và n m 1958
tôi dùng m t s thí d ó v i nhi u thí d khác trong v n h c Trung Qu c và Vi t Nam
vi t ng s c trong v n v n.

Công vi c không có gì khó. C n nh t là có nhi u v n th trích d n, mu n v y ph i
c th t nhi u. Không ph i c trong sáu tháng hay m t n m khi ã n y ra ý nh vi t r i, mà

ph i c t n m m i n m tr c, thì m i c nhi u tài li u. Và nh Sainte Beuve nói, “khi
ã l m c y tay r i thì công vi c gi n d l m”, ch c n m t b c c khéo “ óng

khung” thôi. Khi thu th p tài li u tôi ã th y vui, mà khi vi t tôi c ng th y thích. Và ch c
ch n c gi c sách tôi c ng th y vui nh tôi. M t ông giám h c tr ng trung h c mi n
Trung khen ng s c trong v n v n là tác ph m phê bình v n h c sâu s c n c nhà.

n ây m t ông b n cho tôi hay m t thanh niên t t nghi p i h c V n khoa Hu khi
“v t biên” ch mang theo m i cu n ó.

Ngày nay c l i, tôi v n thích các ch ng n ba lan, T nh và hàm súc, Tình trong
n, lí trong v n, i b t o nh (ti p), nh t là hai ch ng cu i: thu t chân chính, và
m thông v i cái p.

Cu i n k t (g m m t trang) c a toàn b , tôi vi t m y hàng này: “Trong ngh thu t
ng nh ngoài i, phân tích t m quá không có l i gì cho ng i và cho mình. Nh ng k

sung s ng nh t là nh ng k lí lu n ít mà c m xúc nhi u. B n c h i trái tim b n, h nh phúc
ó, mà cái p c ng ó”.

ó in hai l n, tr c sau c 5.000 b n. Trong s n m ngàn c gi ó, tôi mong
có c d m tr m ng i bi t dùng v n th b i luy n c m xúc mà tìm c h nh phúc. Tôi
cho ó là cái l i nh t khi ta c nh ng tác ph m b t h c a nhân lo i.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

275

 V N TRUNG QU C
Tôi ã nh n c cái l i ó t khi lõm bõm c b v n quan ch vào kho ng n m

1940.
i ó, th y bài nào thích thì tôi d ch ra cho hi u rõ h n và sau mu n c l i thì

n công vì có s n b n d ch r i; tóm l i, nh tôi ã nói, d ch ch t h c.
Hai m i n m sau, v n ch Hán c a tôi ã khá h n, tôi c l i v n quan ch và

n bình chú, trong s h n 300 bài, l a l y 100 bài tôi thích nh t r i l y b n d ch c , mà d ch
i thành m t b 900 trang 21 x 27 vi t tay, in ra kh l n, ch nh thành 480 trang. B này do

nhà Tao àn xu t b n cu i n m 1966, in 1.000 b n mà n m 1975 v n ch a bán h t. Vì bài
nào c ng in ch Hán, nên nhà xu t b n và tôi u r t t n công.

ch m t chín tháng, s a n c o ít nh t c ng m t ba tháng n a (m i ngày m t gi),
t c ng b ng vi t và in b i c ng v n h c s Trung Qu c. Ông Tao àn, m t nhà xu t

n bi t nh n nh giá tr c a tác ph m, hi u bi t v v n ch ng, và tôi ã hy sinh khá nhi u
cho b ó, ã c n áp: m t s giáo s , c u sinh viên V n khoa Sài Gòn coi b ó là

t trong nh ng tác ph m chính c a tôi, và sau ngày gi i phóng, m t s h c gi mi n B c
ánh giá nó r t cao”. ào Duy Anh khen nó là “Tác ph m tr i nh t t tr c t i nay trong

lo i c a nó”.
ó tôi d ch k cho nên khá m t. Ph i thu n, sát và gi úng th v n trong nguyên

n. Ph i chú thích nhi u.
Các nhà c u h c trong nhóm Nam Phong ã d ch c m i bài C v n Trung Qu c

nh ng không nhà nào ch cho ta bi t cái hay âu. B v n bình chú có in thêm ít l i
“Bình” s sài c a c nhân. Tôi ngh c n ph i phân tích cái hay thì thanh niên tân h c m i
hi u c, cho nên vi c ó tôi làm khá công phu. c các bài Bá Di li t truy n c a T Mã
Thiên, Lan ình t p t c a V ng Hi Chi, Xuân d y n ào lí viên t c a Lí B ch, A Phòng
cung phú c a M c, Tuý ông ình kí c a Âu D ng Tu, v ình kí c a Tô Th c, Kí Âu

ng Tu xá nhân th c a T ng C ng… c gi s th y tôi ã em tinh th n m i xét
ngh thu t c a c nhân, vi c ó ch a ai làm, và nh ng c gi nào l n tu i, bi t ch Hán, c

 sách c a tôi u nh n ó là m t c ng hi n áng k trong v n h c n c nhà.

Tôi m ng r ng ã làm cho m t s c u sinh viên V n khoa i h c Sài Gòn hi u c
và thích c v n Trung Qu c. Trong bài t a, tôi ã nói c nó, có l i nhi u v luy n v n:
“Ngh lu n thì ch t ch mà t ng t, t s thì gi n l c mà linh ho t, miêu t tài hoa mà g i
hình, l i v n thì hàm súc và c m ng”.

Còn cái l i v tinh th n thì “m i khi mu n có cái c m giác nh nhàng nh ng i m i
m d i su i lên r i ng hóng gió trên ng n i thì chúng ta c ph i l t b v n ra ch

không tìm c trong các tác ph m hi n i nào c ”. Vì tâm h n c a c nhân thanh tao mà
khoáng t h n chúng ta nhi u.

c nh ng bài Nh c D ng lâu kí, Th ng L ng ình kí213… ta mu n quên t t c
i v t, th s , c m xúc tri n miên; nh ng bài Tuý ông ình kí, v ình kí khi n ta mu n

nh y múa v i tác gi , vui cái vui thanh cao c a tác gi ; hai bài Xích Bích phú ti n và h u làm
cho ta lây cái tinh th n c a Lão Trang, lâng lâng nh mu n “m c cánh”. Và m i tháng tr c,
tôi ã m n câu “Tích nh t chi s vô, kim nh t h u chi, b t vi quá; tích nh t chi s h u, kim
nh t vô chi, b t vi b t túc” c a L u C trong bài Mã Quí ch b c lu n an i gia ình

t b n m y n m nay sa sút, ph i bán l n c mà s ng, nh hàng c, hàng tri u gia ình

213 Nh c D ng lâu kí c a Ph m Tr ng Yêm, Th ng Lang ình kí c a Qui H u Quang. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

276

khác.
Tôi vi t cu n ó khi bu n v quân M vào mi n Nam n m 1965, nên g i tâm s

trong l i Hàn D “b t bình t c minh” mà tôi in trang u, và trong ph n trên bài t a chép
i m t ông Nghè cu i Lê chán th i cu c tìm m t n i h o lánh d y h c g n làng tôi.

CHI N QU C SÁCH – S KÍ
Hai b Chi n Qu c sách và kí c a T Mã Thiên c a chúng tôi c h t th y các

c gi nh n là có giá tr .
 trên c các nhà Nho trong Nam Phong trích d ch vài ch c bài, b d i c

Nh ng T ng d ch d m ch ng. Vì h n ch c a th i i, các v y ch m i gi i thi u qua loa
c thôi.

Ông Gi n Chi và tôi tính làm k h n, phân công nhau: tôi gi i thi u b Chi n Qu c
sách và trích d ch, chú thích h t các bài hay; ông Gi n Chi tuy n d ch m t ph n t b
Kí và chú thích r t k , tôi gi i thi u tác gi cùng tác ph m. Ng i này làm xong, a ng i
kia coi l i.

Chúng tôi s u t p t t c các sách Hoa và Anh, Pháp vi t v hai tác ph m ó, giúp
c gi hi u rõ:

Th i i.
Ngu n g c.

i dung.
Giá tr v s li u.

Giá tr v ph ng di n v n h c (u mà các nhà khác không chú tr ng t i m y) c a
tác ph m.

Riêng v Chi n Qu c sách, chúng tôi còn dùng tài li u trong tác ph m v l i xã h i
Trung Hoa th i Chi n Qu c.

 b kí, chúng tôi nh n m nh vào cu c i oan kh c a T Mã Thiên nó nh
ng t i t t ng và ph ng pháp vi t s c a ông ra sao.

 Chi n Qu c sách có ph l c: niên bi u th i Chi n Qu c, Nhân danh, a danh. B
 kí có hai b n : Trung Hoa th i Chi n Qu c và Trung Hoa th i Hán.

c dù c ng b th i i h n ch , chúng tôi không th d ch tr n hai tác ph m b t h ó
c, nh ng c hai b n d ch c a chúng tôi – 700 và 800 trang – c gi c ng có m t s tri

th c t m và rõ r t r i, và chúng tôi mong r ng vài ba ch c n m n a s có ng i d ch tr n
 kí.

TÔ ÔNG PHA
Tôi t Tô ông Pha vào lo i V n h c, nh ng c ng có th t vào lo i G ng danh

nhân cùng v i m y cu n Einstein, Bertrand Russell, Henry David Thoreau (t l ng tâm
i lo n) c – (M y cu n ó gi ng nhau m m i cu n vi t riêng v m t nhà). Tôi thích
 Tô nh t vì t m lòng c a Tô g n v i tôi h n c .

Tôi r t ph c tài c a Tô, yêu tinh th n bình dân c a Tô, mong h c c c khoan
hoà, phóng khoáng c a Tô. Tôi c ao c s ng cu c i ngh s c a ông Hàng Châu,
Lâm Cao, c th thuy n trên Tây H mà ng m th p c nh, u ng r u ngâm th v i b n
trên dòng Xích Bích.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

277

i m y hôm tr c ây, vì th i ti t thay i, v a b t èn lên n c m thì m i bay ra
ám, tôi ph i t t èn, ra ng i n c m th m ngoài sân (Long Xuyên), r i v khuya cóc

kêu inh i bên phòng, tôi ph i tr d y, ki m viên thu c ng và nh l i h i ông b ày o
i Nam, s ng c c kh mà vui v , trào phúng c. V m i ph ng di n, ông u áng làm

th y tôi.
Tôi th ng c l i nh ng n ông Hàng Châu, Lâm Cao, H i Nam ó, và n

ông ng i thuy n qua h m Vu Giáp, trên sông D ng T lên Kinh.
Yêu ông, tôi c ng yêu m y nhân v t k d th i ông n a: m t h c gi b ra 25 n m,

vi t m t b s v i (T Mã Quang), m t tri t gia s ng kh c kh (Trình Di), m t o s i
y ngàn cây s th m ông, yêu c V ng An Th ch n a, t i sao không? Nhà cách m ng

ó ngây th , có th khùng khùng, nh ng âu có b i! Còn nàng Triêu Vân n a mà b n c a
Tô g i là Ph t bà Quan Âm!

Tóm l i tôi yêu c xã h i Trung Hoa th i ông: Nó chia r , b t công, suy v kinh t , võ
, nh ng v v n h c, tri t h c, m thu t l i r t ti n. H v n minh thì không hùng c ng, h

hùng c ng thì không v n minh. Hy L p th i Périclès v n minh r c r mà b Macédoine
chi m.

m 1974 tôi ã s a l i Tô ông Pha, thêm vài n (m t n v c nh Tây H), nhà
o Th m ch a k p tái b n thì Sài Gòn c gi i phóng, ph i óng c a. Vài b n kháng chi n

t thích cu n ó”214.
N H C TRUNG QU C HI N I

 trên tôi nói không c v a ý v b n h c Trung Qu c hi n i215 vì thi u nhi u
tài li u, c n ph i b túc. Tuy nhiên, cho t i ngày nay mu n bi t v v n h c hi n i c a
Trung Hoa, ngoài b ó ra, chúng ta không còn cu n nào khác b ng ti ng Vi t. Tôi v n th nh
tho ng tra l i nó, và th y n k t không có gì ph i thay i. Trong n y tôi ã v ch rõ hai

n v n hóa Hoa, Vi t t cu i th k tr c n nay ti n song song nhau, có nh ng nét r t
gi ng nhau (c mi n Qu c gia l n mi n C ng s n) y nh anh em sinh ôi… nh v y ch vì
hai n c ng v n v i nhau, g p nh ng hoàn c nh nh nhau.

Trong n cu i, tôi ã t v n t do và ch huy trong v n ngh :

“T do nh ng t do t i m c nào, ch huy nh ng ch huy ra sao, làm sao cho k này
ng l m d ng t do, k kia ng l m d ng quy n hành, v n quan tr ng ó v n ch a có
t gi i pháp hoàn toàn, mà có l không bao gi có c m t gi i pháp v n toàn216 n u b n

thân nh ng ng i làm v n ngh và c nh ng ng i h ng th v n ngh ch a có m t n n o
c, m t s giác ng và m t trình giám th c t i thi u nào ó”.217

214 N m 1989 Nxb An Giang tái b n (BT).
215 Nxb V n h c tái b n 1993 (BT).
216 V n toàn: sách in là n toàn. Trong VVCT in là ng toàn. (Goldfish)
217 Trong VVCT còn có thêm n sau ây:

“Trong Ph l c, tôi thêm ba ch ng chê cu c Cách m ng V n hoá 1965-66 c a Mao. N m 1976 trong
t cu c to àm Sài Gòn gi a ông Hà Huy Giáp, Th tr ng b V n Hoá, ông Hà Xuân Tr ng, th tr ng

Giáo d c Hà N i vào, v i kho ng m i nhà v n “n m vùng”, ho c “ti n b ” Sài Gòn, tôi h i ông Giáp:
Trong cu n n h c Trung Qu c hi n i tôi có ch trích cu c Cách m ng V n hoá n m 1966 c a

Trung Hoa, nh v y có h p v i ng l i c a chính ph không?
Ông do d m t chút r i áp:
- Tôi không bi t cu c cách m ng ó ra sao, nh ng m i n c có m t ng l i v n hóa riêng.
Lúc ó tôi m ng l m. Chính ph Vi t Nam sáng su t h n Trung Hoa, m c dù tr c ã ph m l i “Tr m

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

278

Kh o Lu n v Ng Pháp Vi t Nam
Tôi ã nhi u l n tuyên b trong ám ông r ng tôi không ph i là nhà ngôn ng h c.

Trong m t ch ng trên tôi ã nói ông Tr ng V n Chình sau khi c cu n tìm hi u v n
ph m mà tôi cao h ng vi t trong khi d y h c Long Xuyên, r tôi h p tác so n m t cu n
ng pháp m i thay th cu n c a Tr n Tr ng Kim quá l thu c vào các sách ng pháp c n

a Pháp. Tôi th y ý ó hay hay, nh n l i, b ra hai ba n m gì ó c ba b n ch c cu n ng
pháp, v n pháp Vi t, Hoa, Anh, Pháp cùng ông tìm m t ph ng pháp thích h p v i Vi t
ng . Nh ng khi vi t thì ông m ng h t, tôi ch coi b n th o và góp ý v i ông thôi.

Càng i sâu vào môn ó tôi càng th y nó nh m t khu r ng, và khi chúng tôi t m tìm
c m t l i thoát ra, thì riêng tôi, tôi th y nh mình quá, ngh b ng: “th là h t n ”. Ngay

khi cu n Kh o lu n v ng pháp Vi t Nam m i in xong, tôi tuyên b trong m t bài ph ng v n
a Bách Khoa n m 1963 – tôi không nh tháng nào – r ng tôi thích v n h c h n môn ng
c, s tr v v n h c. T ó t i nay tôi không vi t v ng pháp n a, c ng t ch i d y ng

pháp cho m t vài tr ng i h c. Ông Tr ng V n Chình trái l i, m i ngày m t ào sâu thêm
nhi u v ng pháp, sau ó vi t cu n Structure de la langue vietnamienne, c Trung tâm

i h c sinh ng ông ph ng (Centre universitaire des langues orientales vivantes) xu t
n n m 1970, và hi n nay ông có thêm m t b Ng pháp Vi t Nam g m n m ngàn trang

ánh máy, Vi n Khoa h c Xã h i Hà N i ch a in cho ông c, ông òi l i b n th o, không
bi t h có tr không!218

 Kh o lu n ng pháp Vi t Nam c vài giáo s Vi t cho là ánh d u m t khúc
qu o áng ghi trong vi c nghiên c u ti ng Vi t. H c gi E. Gaspardone gi i thi u nó trên t p
chí Sinologie (Thu S n m 1965) v i nhi u c m tình; hai giáo s Pháp, m t Paris, ông
Maurice Durand, m t Vi t Nam, cô Piat khen nó trên i san tr ng Vi n ông Bác c
(B.E.F.E.O – Durand) n m 1966, và trên p chí Nghiên c u ông D ng (Bulletin des
Etudes Indochinoises – Piat) tôi không nh n m nào, ch bi t sau bài c a Durand!219

Nó m i m th t. Chúng tôi nh n vào tính cách “cách th ” (isolante) và không có “t
pháp” (morphologie) c a Vi t ng , mà b h n l i chia ra làm trên ch c t lo i nh các sách
ng pháp c , dùng m t cách phân lo i “m m m i h n, m h h n” (l i c a Gaspardone),
phân bi t ba lo i thôi: th t (t c danh t c), tr ng t (g m ng t , t nh t , tr ng t c) và
tr t .

 phân lo i ó h i gi ng l i c a Trung Hoa th i x a: th c t , h t , bán h bán th c
.

Qui k t là chúng tôi chú tr ng n t v (fonction des mots) h n ng i tr c, chú
tr ng n v trí c a m i ti ng trong câu, và t i s c u t o c a câu. Vì v y mà m t s ng i
cho ph ng pháp c a chúng tôi là ph ng pháp c c u.

Sau giáo s Tr n Ng c Ninh ào sâu thêm, phân tích k h n, vi t b c u Vi t ng
i in ba cu n u, m i cu n hai tr m trang, r i ph i ng ng vì mi n Nam ã thay i ch

hoa ua n ” nh h . Nh ng ch hai n m sau, có l nh Hà N i b t mi n Nam ph i hu h t nh ng sách báo xu t

n tr c ngày 30-4-75, ch c gi l i nh ng sách v ngôn ng , ngh nghi p, khoa h c t nhiên, tôi th y Hà
i c ng không h n gì B c Kinh. Tin ó làm cho d lu n Sài Gòn r t xôn xao, chính quy n ph i tuyên b t n

hoãn xét l i r i êm luôn”. (S d, tr. 224-225). (Goldfish)
218 Vi t thêm n m 1984: gi a n m 1982, ông Chình qua Pháp v i con, mang theo b n ti ng Pháp c a b ó. u

m 1983 ông m t, nghe nói b ó s c in Pháp.
219 Maurice Durant: Nhân viên tr ng Vi n ông Bác c Hà N i tr c n m 1954, ông, cha Pháp, m Vi t. Sau

 Pháp d y t i Collège de France. M.Piat: Th c s v n ph m, nh ng n m 1963-1973 giáo s t i i h c V n
khoa Hu và Sài Gòn. (BT).

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

279

. Nghe nói hi n nay ông M .
Trong khi so n b Kh o lu n ó, tôi th y có vài ch mi n c ng, bàn v i ông Tr ng

n Chình nh ng chúng tôi không sao gi i quy t h n c. Cách phân lo i các t c a chúng
tôi tuy tránh c nhi u mâu thu n mà cách c m c ph i, tuy có “m m m i” h n, nh ng
chính vì v y mà “m h ” h n, nh ông Gaspardone nói.

Tôi l i th y có nhi u ph ng pháp phân tích m t ngôn ng : ph ng pháp duy lí
(logique), ph ng pháp tâm lí (psychologique), r i ph ng pháp c c u (structural), c c u
ng m (générative), c ph ng pháp hoàn toàn hình th c (formelle) n a, ngh a là ch d a vào

 trí c a các t i v i nhau mà b h n ý ngh a i. Ph ng pháp nào c ng có m hay, c ng
có ch úng, mà ch ng ph ng pháp nào hoàn toàn c , mà vài ba nhà “ngôn ng h c” n c
mình th ng k nhau, ai c ng cho ch mình m i úng, nên tôi chán ngán, quy t tâm b
môn ó.

Tôi ngh môn ng pháp có ích ó, nh ng lí thuy t quá, không thi t th c b ng ch cách
cho thanh niên vi t ti ng Vi t ra sao cho sáng s a, và trong m y n m sau tôi l m trên các
sách báo Sài Gòn nh ng câu t i t m, vi t không xuôi, tìm ra nguyên nhân t i âu, r i ngh
cách s a, và n u có th c thì rút ra m t vài qui t c. Cu n ó vi t xong, nhan là Tôi t p
vi t ti ng Vi t220 nh ng vì ch a xu t b n, nên tôi l i m t ch ng sau s xét t i.

Các Tác Ph m v Tri t H c Trung Qu c
Khi b Kh o lu n v ng pháp Vi t Nam còn ng th o, tôi ã b t u vi t chung

i ông Gi n Chi b i c ng tri t h c Trung Qu c. Do tôi ngh và phân công: ông
Gi n Chi lãnh ph n V tr lu n (II) và Tri th c lu n (III), tôi v n thích cái gì c th , th c
ti n, lãnh ph n Nhân sinh lu n (IV), Chính tr lu n (IV). Vì công vi c c a tôi d h n c a ông
Gi n Chi, nên tôi lãnh thêm ph n I: Vài nét s l c v s phát tri n c a tri t h c Trung Hoa,
và ph n VI: Ti u s các tri t gia; hai ph n sau này u ng n. Toàn b g m hai cu n: Th ng
trên 800 trang và H g n 900 trang. In c ch Hán, riêng cu i m i cu n.

Công vi c này r t m t. Tôi thú th c n u không có ông Gi n Chi thì tôi không dám
o hi m vào. Chúng tôi tra c u t t c các sách Trung tri t b ng Hoa ng , Vi t ng và Pháp

ng mà chúng tôi ki m c, nh t là b Trung Qu c tri t h c i c ng c a V ng mà
ông b n T Tr ng Hi p Paris ki m cho c.

 h p tác v i ông Gi n Chi r t thú v , chúng tôi làm vi c u siêng n ng, c n th n,
bi t dung hoà ý ki n v i nhau, h c thêm c c a nhau.

Chúng tôi theo V ng, trình bày tri t h c Trung Hoa theo chi u ngang ch không
theo chi u d c, ngh a là chia thành t ng v n ch không t ng th i i, t ng môn phái. Cách
trình bày ó r t m i m n c ta (mà c ng ít th y Trung Hoa). Nh ng u b chúng tôi

ng thêm m t ph n tóm t t l ch s tri t h c Trung Hoa, ph n này dài trên 100 trang (có th
in riêng vào lo i sách ph thông nh lo i Que sais je? Pháp), và cu i b l i thêm m t
ph n n a v ti u s m i tri t gia, nh v y s a c cái khuy t m c a l i trình bày theo
chi u ngang, mà gi c cái u m là d tra c u khi mu n tìm hi u v m t v n nào.

 sách dày quá, vi c in l i khó kh n vì có nhi u trang ch Hán, v n ph i b ra nhi u
mà thu l i r t ch m, vì v y mà hai n m sau khi vi t xong m i cho ra c cu n Th ng, r i

n m t n m sau n a m i cho ra n t cu n H , nh s h p tác t n tình, không v l i c a ông

220 N m 1990 Nxb Long An in v i nhan Chúng tôi p vi t ti ng Vi t. (BT). [Do ông Nguy n Q. Th ng “góp
thêm” vài bài mà “Tôi” tr thành “Chúng tôi” (!). (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

280

 H i, giám c nhà xu t b n C o Th m, m t b n tr c a chúng tôi.
May thay sách c gi i trí th c hoan nghênh, chính ph t ng chúng tôi gi i nh t V n

ch ng toàn qu c, ngành biên kh o 100.000 , chúng tôi nh t ng l i m t c quan V n
hóa.221 Trong hai n m bán lai rai c ng h t ngàn b (chúng tôi ch in b y nhiêu thôi), chia
nhau c ít l i. Th t hú vía. B ó sau tái b n c m t l n, chúng tôi m ng cho ông H

i. Ông là m t nhà xu t b n yêu ngh thu t in, có sáng ki n, thích nh ng tác ph m có giá
tr , có c tài trình bày tác ph m, nên sách c a nhà C o Th m n i ti ng. N m 1978 ông i
qua M và th nh tho ng v n vi t th h i th m chúng tôi. Cái l i quan tr ng c a tôi là c

c trong hai n m, r i nhân à ó ti n sâu thêm v Trung tri t cho t i bây gi mà vi t c
trên m i cu n n a, ba cu n xu t b n tr c ngày gi i phóng tôi s gi i thi u d i ây, còn
nh ng cu n khác l i m t ch ng sau.

- Li t t và D ng t :
 Li t t ch Hán không có tính cách nh t trí, n i dung r t t p, chép c v D ng t ,

Kh ng T , Lão t , Quan Doãn, Qu n Tr ng, Án t … l i thêm có nhi u bài mâu thu n nhau,
nhi u bài trùng v i các tác ph m khác, rõ ràng cu n ó c a ng i i sau vi t mà ch m t s
là môn c a Li t t thôi.

Tôi c k , lo i b nh ng bài ngu tác, ch l a nh ng bài di n nh ng t t ng có ít
nhi u h th ng, có th m tin là t t ng c a Li t t , và ch c ch n c a D ng t r i chia làm
hai ph n: Li t t và D ng t .

Riêng ph n Li t t tôi chia thành 6 ch ng có n i dung nh t trí, vi c mà tr c ch a ai
làm. Nh ó mà b n c a tôi không lu m thu m nh b n ch Hán, sáng s a h n, có ý ngh a

n. Cu n ó có nhi u truy n (huy n tho i, c s , ng ngôn) lí thú, nên c.

- Nhà giáo h Kh ng:
p này m ng, không y 100 trang, tôi vi t trong n a tháng, m t cách d dàng và

say mê. Tôi dùng toàn nh ng bài trong Lu n ng v chân dung Nhà giáo (ch không ph i
tri t gia) h Kh ng: tính tình và t cách ông ra sao, cách ông d y h c ra sao, tình th y trò ông
ra sao, công ông v giáo d c ra sao.

t b n v n, ông Nguy n V n H u, tác gi các cu n Chí s Nguy n Quang Diêu,
Tho i Ng c H u khen r ng ch ng V: Tình th y trò, “r t c m ng, gây l i c cái không
khí c a tr ng h c Nho ngày x a”.

Vi t xong t p ó tôi hi u Kh ng T h n, quí ông h n. Ông v a nghiêm, v a khoan,
a c m mà th ng ng i, thành th c mà t nhiên, bình dân, l i có ngh s tính, có tinh th n

hài h c n a. Không có m t ông thánh nào khác g n v i chúng ta nh ông.
Cu n ó c hoan nghênh, sau tôi n y ra vi t m t cu n n a v Tri t gia h Kh ng.

- M nh T :
Cu n này dày h n: 160 trang222, c ng do C o Th m xu t b n nh cu n trên.

Tôi c làm n i b c s khác bi t gi a th i i xã h i c a Kh ng và th i i xã h i c a
nh, gi a tính tình c a hai v . Kh ng có lúc mu n chi u i c vi c, M nh thì hiên

ngang quá, kh ng khái quá, gi v ng nguyên t c, không ch u tho hi p.

221 Trong VVCT có thêm câu này: Ông ông H t ng chúng tôi bài th ch Hán: Bách luy n thiên kim m t
tháng tr c khi m t. (Goldfish)
222 Trong VVCT in là: 180 trang. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

281

Ông Thu Thu (Võ Phi n) trên t Chính lu n (s 9.3.75), phê bình cu n nh T
nh sau:

“V th i i, v tính tình, v t cách M nh T , cách ông (Nguy n Hi n Lê) trình bày
th t s ng ng lí thú.

 t t ng c a M nh T , trình bày c ng th t là rõ ràng d t khoát (…). Trong l i vi t
gãy g n, th ng th n c a ông Nguy n có lúc t ng t, g n nh thân m t. Tr c ây n a th k ,
ông Tr n Tr ng Kim không th có cái gi ng y.

Cái d t khoát c a ông Nguy n khi n ng i ta ngh t i M nh t , mà cái thân m t
khi n ngh t i c Kh ng…”223.

 S
ông Kinh ngh a th c:

i t n c v Tân Th nh (1946-1947), tôi c bác ba tôi, hi u là Ph ng S n,
giáo s trong ông Kinh ngh a th c c ng là r c L ng V n Can, k cho nghe ho t ng

a tr ng.

i c v Sài Gòn, tôi tìm c trên hai ch c cu n v các nhà cách m ng th i ó, c
cu n ông Kinh ngh a th c c a ào Trinh Nh t (Mai L nh – 1938), v a ki m thêm tài
li u, v a soát l i nh ng l i bác tôi k , r i vi t cu n ông Kinh ngh a th c, xu t b n n m
1956.

Tôi dùng m t bài song th t l c bát c a m t thi s khuy t danh trong t p Nam Thiên
phong v n ca d ng b c c cho tác ph m, c u m i ch ng tôi l i d n m t hai câu theo
úng th t trong bài.

ông Kinh ngh a th c ghi c không khí th i ó (1907), chép c tinh th n c a
các nhà cách m ng v a h ng hái v a “ngây th ”, nh t là tình oàn k t, bình ng trong anh
em, l i có nhi u giai tho i, nhi u tình ti t lí thú, cho nên sách bán khá ch y.

Giáo s Nguy n V n Trung B c Liêu trong m t b c th ngày 21.1.69 vi t: “Tôi
ã c c m y bài t a c a ông Kinh ngh a th c và c a Bài h c Israël, càng thêm m n cái

tâm chí c a anh, và càng thêm m cách nói thân th ng mà khéo léo c a anh. T câu nói
“B t bình t c minh” c a Hàn D mà anh nêu làm t t u b v n Trung Qu c n
“càng c l ch s th gi i… làm quân t t thí trên bàn c Qu c t ” (T a Bài h c Israël), qua
“m i l n ôn l i l ch s … vào b c nh t nhì ông Nam Á” (T a ông Kinh ngh a th c), ng i
nào l y công tâm mà c anh ngh a là ng có m t nh ki n nào, t t s nh n r ng bên trong
cái dáng v n nh c th sinh c a ng i có tên là Hi n Lê, bao gi c ng âm cháy m t tráng
chí b n ch t mà n u ch nhìn thoáng qua ch c ít ai ng n”.

Nhà v n Nguy n V n Xuân Qu ng Nam, trong m t b c th không ngày, b o “…
u anh không vi t quy n ó (ông Kinh ngh a th c) thì s th c v phong trào ó th nào,

th t ã ai bi t cho t ng (tôi ch a c c quy n ào Trinh Nh t). Tôi tin là trong v n
nghi p c a anh, quy n sách m ng y s c nh c t i nhi u nh Sonate à Kreutzer (…) trong

 nghi p s c a Tolstoi”.
Có th do c ông Kinh ngh a th c mà Nguy n V n Xuân v sau vi t cu n Phong

trào Duy Tân (Lá B i xu t b n).

223 Trong câu tôi c t b này i ý tác gi b o s ví von ó không có ý gì b t kính v i hai ng v nhân c .

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

282

Bác Ba Tôi M t
In xong cu n ó – c ng nh cu n y ngày trong ng Tháp M i và b i c ng

n h c s Trung Qu c – tôi g i v Long Xuyên224 t ng ngay bác ba tôi m t b n ng i
c l i nh ng h i kí cùng bài th m khái c a ng i cu i sách:

Tu i xanh k t b n xoay tr i t
m ch c n m nay th a c mong
c l p xa g n c ph p ph i

Anh h n c h u khoái hay không?
Bài th ó ng i làm u mùa ông n m t Mùi (1955) khi Vi t Nam không còn

bóng m t quân Pháp nào c , ít tháng tr c khi ông Kinh ngh a th c a cho nhà in s p ch .
Ít n m sau ng i y u l n, ngh không ra toa n a, qua v i con trai th ba, anh

Nguy n Xuân Tu, t i ch Th , ch cách làng Tân Th nh có con sông Ti n Giang.
Mùa Hè n m 1959 tôi v Ch Th th m ng i m t l n: Óc v n sáng su t, nh ng

ch m ch p h n, su t ngày trong nhà. Da có nhi u ch ng a, bôi thu c gì c ng không h t.
Th n suy r i, không l c c ch t c trong máu n a. u tháng giêng 1960 - ngày 11 tháng
ch p n m K H i225, tôi Sài Gòn tôi c n tín ng i qui tiên, v i vàng v li n, t i n i
thì ã nh p quan r i. M y tháng khi g n m t, chân ng i phù lên. Ng i sinh n m Nhâm
Ng , n m ó 78 tu i. M ng i làng Tân Th nh, sau n n nhà c . Nhà ã d , mà t n m
1975, n n nhà c ng v m t a cháu xa B c vô giúp vi c cho ng i t hai m i m y n m
tr c.

Chí l n không thành, s ng i m t n s m t n i h o lánh, tuy t nhiên không màng
danh l i, ch thích hoa và sách. Hai vài t tuy t d i ây ghi c tâm s và tính tình thanh
cao c a ng i:

T NGÀY
Quanh qu n ra vô h t m t ngày,

t ngày là m y k chi ây.
Ti c cho ba v n ngày ng ng,
Mà c ng ra vô c ng th này.

 TRÀO
Lên cao mu n ch núi xanh v ,
Mu n r tr ng kia xu ng nh u thi.
Sách mu n m i hoài hoa ch r ng,
Tr n gian có m t khách tham si.

t ham c sách, b t kì lo i nào, m i n m ch làm vài bài th mà c ng không mu n
u l i. Hai ng i con thông minh c a ng i m t s m, ng i trông mong vào tôi mà ng i

coi nh con, và tôi m ng r ng ã ã áp c công c a ng i m t ph n nào226.

224 Lúc ó c Ph ng S n Cái S n (Long Xuyên) hành ngh ông y. (Goldfish)
225 Trong VVCT in là: “ u tháng giêng 1960 (12 tháng ch p n m K H i) ng i quy tiên…”. (Goldfish)
226 Trong VVCT có n này: “S nghi p vi t v n c a tôi ph n l n nh ng i khuy n khích và giúp s c trong
nh ng bu i ban u; và tôi m ng r ng xu t b n c ba cu n k trên: ông Kinh ngh a th c, B y ngày trong

ng Tháp M i, i c ng v n h c s Trung Qu c; tr c khi ng i m t, tôi ã làm ng i hài lòng. Tình bác
cháu chúng tôi c ng ít th y trong các gia ình”. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

283

Sách in r i, tôi v n ti p t c ki m thêm tài li u, c âu ho c c b n bè (Nguy n
u Ng …) cho bi t thêm u gì tôi u ghi l i, cho vào m t h s riêng, khi tái b n s

a ch a. Nh v y l n in th nhì n m 1968, sách dày thêm c kho ng ba ch c trang, l n
th ba (1974) thêm c hai ch c trang n a, t t c là 200 trang. Hai l n sau tôi u giao cho
nhà Lá B i trông nom. T n m 1974 n nay, tôi l i ki m thêm c ít tài li u n a mà tôi s
chép trong ph n ph l c; nh ng ch c s không có l n th t .

c gi ai c ng cho cu n ó là m t trong nh ng cu n có giá tr c a tôi; chính tôi c ng
thích nó m t ph n vì nó ghi l i c ho t ng c a các bác, cha, chú tôi.

BÀI H C ISRAËL – BÁN O R P
Hai cu n n a tôi c ng c ý là: Bài h c Israël và Bán o R p.

Tài li u v hai cu n ó, tôi thu th p trong n m sáu n m c khá nhi u. H i ó, may
n, m t ng i cháu tôi Tô L H ng, i du l ch Israël, g i v cho tôi m t s tài li u mà

ng i khác không có c, nh v y ph n III cu n Bài h c Israël, t ch c Qu c gia và s
phát tri n kinh t c a Israël, nh t là v các nông tr ng Kibboutx, Mochav Ovedim, Mochav
Chitoufi, tôi vi t r t y , nhi u c gi chú ý t i.

Dân t c Israël có th làm g ng cho ta v c oàn k t, anh d ng, kiên nh n, và v tài
 ch c. Nh ng h thành công r i thì hoá ra kiêu c ng, có óc th c dân, tôi không a.

Tôi thích cu n Bán o R p h n. Các dân t c R p au kh chi n u, b li t
ng chia r , thao túng, c ngoi lên c m t chút thì l i b dìm xu ng; tình c nh, thân ph n

a dân t c I Rak tr c cách m ng 1958 th t gi ng dân t c mình th i ó. Nh ng ch ng
chúng tôi vi t v l ch s ki n qu c c a R p Seoudite, v cu c cách m ng c a Ai C p, c a I
Rak là nh ng ch ng tôi thích nh t. Có nh ng nhân v t y nh trong ông Chu li t qu c. i

t dân t c c ng nh i c a m t cá nhân, trong th i au kh chi n u m i có nhi u trang
 hay.

t c gi , ông Nguy n Quí Toàn, trên t Di n àn s 17 (1969), khen cu n ó:
“Nguy n Hi n Lê có c t cách m t h c gi th n tr ng, l i có l i trình bày sáng, gi n di c a

t nhà v n (…) V n (c a ông) y hình nh, c th và lôi cu n nh ti u thuy t”.
Tôi c ng nh n th y cu n ó vi t hay h n cu n Israël. C hai cu n tôi u vi t r t mau

và h ng thú.
Kh o v s hi n i c a bán o R p (trên ó có Israël) tôi càng th y rõ cái h i c a

th c dân. Trong bài t a cu n Israël tôi vi t: “Th c dân nào, b t kì ông hay Tây c ng ch
ngh t i quy n l i c a h tr c h t: còn có l i cho h thì h giúp, b t l i thì h b , àn áp…

i theo th c dân thì luôn luôn l i b t c p h i (…) không s m thì mu n, th nào c ng kh n
n, iêu tàn v i h (…) ch em thân ra làm quân t t thí cho h trên bàn c qu c t ”.

Có ph i vì bài t a ó không mà Bài h c Israël, n m 1973 b Nha Thông tin V n hoá
làm khó d , dìm trong m y tháng tr i khi xin phép tái b n, r i n m 1975 b m t s cán b r
tai các s p sách là không nên bán, m c dù nó không có tên trong danh sách các tác ph m b

m l u hành.

Vào kho ng 1969, tôi mua c tr n b ch s V n minh (32 cu n) c a Will
Durant, d ch ra ti ng Pháp, do nhà Rencontre Lausanne (Thu S) xu t b n. B ó r t hay,
ông bà Durant ra ba ch c n m, tham kh o m y ngàn cu n sách, i du l ch g n kh p th
gi i, vi t nó.

m 1970 tôi d ch cu n n minh n (550 trang), Lá B i in. vi t bài t a 16
trang cho cu n ó, tôi ã g i th qua Thu S nh nhà Rencontre ki m cho tôi nh ng tài li u

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

284

i s ng và s nghi p c a Will Durant. c gi hoan nghênh, m t v vi t th yêu c u tôi
ch tr n b .

Tôi áp c ng mu n v y l m, nh ng trong n c ph i có ít nh t là ba ngàn c gi nh
ông ta thì nhà Lá B i m i dám ti p t c.

Sau tôi ch d ch thêm b n cu n n a: n minh R p, Bài h c c a l ch s , Ngu n
c v n minh và n minh Trung Hoa227. Cu n sau ch a k p in thì thay i ch .

Nh ng cu n ó u có ích, nh t là Bài h c c a l ch s .

Kinh T
 kinh t tôi ch có m t cu n: t ni m tin trên ã gi i thi u r i. Sách vi t g n,

sáng s a và y , ph bi n nh ng lu t phát tri n kinh t và nh ng v n cùng ng l i
phát tri n kinh t t i các n c l c h u mà ng i ta g i là th gi i th ba. M t ng i m
sách khen là “tác gi vi t v i t m lòng yêu n c n ng nàn”.

t vài suy lu n c a Fourastié trong cu n ó ã hoá sai. Nh (tr.65) ông tiên oán
kho ng vài th k n a, s dân ho t ng t i các n c tiên ti n s nh sau: 10% v ho t ng

ng, 10% v ho t ng nh ng228, 80% v tam ng. Hi n nay t i M , ho t ng s
ng ch chi m 5% s dân ho t ng; và nh s phát tri n c a k thu t n t , có th ch u

th k t i ho t ng nh ng ch còn 10% s dân ho t ng.

Ti u Ph m
Ti u ph m là nh ng bài v n ng n t m i trang tr xu ng vi t v b t kì v n gì (t

, ngh lu n, phê bình…) và có tính cách c l p ngh a là không trích t m t tác ph m dài
ra.

Trong lo i ti u ph m tôi có th k nhi u bài mà tôi ã gom l i trong hai cu n y v n
 xây d ng v n hóa, i câu chuy n v n ch ng ã xu t b n, và trong hai t p tôi c
i, i tám câu chuy n th i s ch a in thành sách.

i ây tôi gi i thi u m t s bài tôi c ý vì có tính cách ngh thu t ít nhi u, lí lu n
xác áng, và nh t là ghi c tâm t , nh ng n i vui bu n, ph n u t c a tôi. Nói nh Hàn D
thì ây là nh ng “B t bình t c minh” c a tôi, “b t bình” hi u theo ngh a r ng là không có s
quân bình (b t c kì bình), là xúc ng m nh.

* Trên các báo nh kì tôi ã g i ng m t s bài có tính cách bút chi n, nh nh ng
bài v t th c, v chuy n ng i h c (ã gi i thi u trên) ho c nh ng bài:

- n ki m duy t (Bách Khoa – 1969)

- Nhà c m quy n và d lu n (Bách Khoa – 1966), bài này b ki m duy t b nhi u quá,
t g n h t ý ngh a.

- n thông c m l n nhau gi a chính quy n và nhân dân (1961), b ki m duy t b
tr n.

- Thân ph n ng i dân các n c ch m ti n (1966), Bách Khoa không ng vì s b
trù.

Nh ng bài trên tôi gom l i trong t p: i tám câu chuy n th i s .

227 ch s V n minh Trung Hoa, Tr ng HSP TP.HCM xu t b n n m 1989, 1992 (BT).
228 N m 1963, trong b n in cu i cùng ông s a l i: S ng 3%, nh ng 17%.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

285

Hai bài tôi c ý nh t, giá tr ngang v i c v n Trung Qu c là:
- Ý ngh a cái ch t c a giáo s Tr n Vinh Anh.

Ông Anh là m t giám kh o trong kì thi Tú tài I Nha Trang n m 1967, b m t b n thí
sinh ghét vì ông nghiêm ch nh gi k lu t tr ng thi mà âm ông túi b i tr c m t quán n,
và ông ã t t th . Hay tin tôi xúc ng m nh, vi t m t h i trong bài trên. M t sát c B Giáo

c, l n cha m h c sinh, gi ng ph n u t b ng b ng trên ng n bút. Ông Gi n Chi c xong
khen: “ng n mà hay”.

- C Phan và lòng dân

m 1967, ông Lê V n H o, giáo s i h c V n khoa Hu vào Sài Gòn nh tôi vi t
cho m t bài cho s k ni m 100 n m n m sinh Phan B i Châu và tôi g i ông bài Phan v i
lòng dân. Bài ó r t c b n v n thích, c Nam l n B c. Tôi k l i lòng ng ng m c a dân
làng tôi h i n m 1925 i v i c Phan và b n th c dân Pháp ã b cái l i ám nhãn không
nh n ra tinh th n ái qu c c a dân t c chúng ta, n n i non 30 n m sau ph i ch u cái nh c

n Biên Ph .

Câu cu i bài: “Nh ng nào ph i ch có Pháp m i ng c”, tiên oán r ng M c ng s b
nh c nh Pháp.

Nên k thêm hai bài:
- phá d hay xây d ng d , tôi ã gi i thi u ch ng XXVII.

- Con ng hoà bình, m i u ng trên m t s k ni m Nh t Chi Mai c a H i Ph t
giáo th ng nh t, sau nhà Lá B i in thành m t t p m ng trong lo i Bông h ng cài áo.

Tôi hô hào g t b h t nh ng nhi m c c a Tây ph ng, g t b tinh th n kì th , phe
ng, g t b nh ng ý th c h ngo i lai, mà tr v tinh th n bao dung, b t ng nhi hoà c a t

tiên, có v y m i oàn k t qu c dân, th ng nh t qu c gia c. Con ng hoà bình ó.
Sau n m 1975, m t lu t s b m t b n ng nghi p t cáo và suýt mang ho vì c t p

ó.
* Lo i tu bút, ph i k tr c h t hai bài r t ng n vi t tr c 1945 và sau trích d n

trong ng s c trong v n v n:
- ng và s c, gi ng n a bi n n a t n, l i bóng b y có ch du d ng, i ý là tr ng

ng h n s c. ó chính là b n tính c a tôi: b t kì âu, v n dù h p tôi c ng tr ng nh ng
cây cao có h ng th m nh hoàng lan, ng c lan ch không tr ng các loài ch có s c mà
không h ng, l i m t công s n sóc.229

- Con v t, có chút tri t lí hoài nghi nh Anatole France; gi ng bài này - nhi u i tho i
– ch u nhi u nh h ng c a Tây ph ng, khác h n bài trên ch u nh h ng Trung Hoa.

- Nh ng tôi thích Hoa ào n m tr c h n c . Bài này c ng ng n, in trong lo i Bông
ng cài áo c a nhà Lá B i, n a là h i kí, n a là ngh lu n, gi ng t nhiên, c m ng, l i
p, ai c r i c ng th y mang mang nh nhung m t cái gì ã m t. n k t bu n man mác:

“Nay bóng chi u ã x , tôi nghi m r ng nh ng c nh p nh t mà ta c th y luôn luôn ch
thoáng hi n r i bi n m t. Không sao g p l i c l n l n th hai (…) Vì ph i có s giao h i
kì di u mà h u tình c a bi t bao cái ng u nhiên, t ng i và v t t i mây n c, ánh sáng,

ng th m, tâm tr ng… cùng nhau t u lên m t hoà khúc thì m i gây cho ta c m t c m

229 Trong VVCT còn có câu sau: “Chính vì c bài y mà các b n ông H , Ngu Í mua hai lo i cây y cho tôi
khi tôi có nhà m i K ng”. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

286

giác hoàn toàn tho mãn v tinh th n, m t c m giác ph i ph i, n a h n a th c, t ng t mà
bâng khuâng. Ta th y lòng ta n ra, ng quan m n tu , tinh th n thanh thoát nh ch i v i.

t i ng i h ng c vài ba phút mà d h ng b t tuy t ó, tôi t ng ã là ph c l n.
Nó quí ch không bao gi tái hi n và r t ng n ng i. ng ki m nó l i, vô ích, mà ng
mong cho nó kéo dài…

Cái tuy t m bao gi c ng phù du mà l i th nh t”.

- Có th k thêm vài bài trong ng s c trong v n v n nh Cái th n trong v n…
và trong i câu chuy n v n ch ng nh nguyên tiêu th và ngh vi t v n…

* i kí v ng i thân nh cha m tôi, con tôi trong Làm con nên nh ; v bà ngo i
tôi, m tôi trong Cháu bà n i t i bà ngo i (hai bài trên u do nhà Lá B i xu t b n trong lo i
Bông h ng cài áo); v th y h c trong Th y h c tôi: c D ng Qu ng Hàm (Bách Khoa –
1966); v b n nh n i Vi t, gi ng Hàn Thuyên, t Hà Tiên v i h M c và h Lâm

ng trên Bách Khoa nhân ngày gi u 1979, và gi cu i 1971 c a ng H , bài trên ghi
công c a ông H v i Vi t ng , bài sau ghi công c a ông H v i t Hà Tiên, quê h ng

a ông. Ai c ng nh n hai bài ó h n t t c các bài t tr c t i nay vi t v ông, và tóm t t
 nghi p r t c bi t c a ông.

Sau ông H , tôi còn ph i khóc H Chu trong bài Chu (Bách Khoa n m 1973).
i ông ng n, s nghi p c a ông c ng ng n, nh ng ông r t ngh s , c ng n i danh s m mà
c nhi u b n m n vì tính h n nhiên, vui v .

m ng nh t, ngày nay m i l n c l i tôi u r m r m n c m t là nh ng bài vi t
 ng i thân c a tôi. Bài Làm con nên nh là m t l i sám h i làm cho ông H r i l khi
c r i, ng êm vi t ngay cho tôi m t b c th dài, sau tôi s p chung v i bài c a tôi, a

cho nhà Lá B i in.
Bài Cháu bà n i t i bà ngo i k l i tình th ng c a bà ngo i tôi, công c a bà và c a

 tôi, mà tôi ch a n áp c chút nào. Tôi c ng s t sùi khi vi t bài ó nh bài trên và
t b n v n, ông Châu H i Kì Nha Trang c ng s t sùi c nó nh ông H c bài trên.

* Tôi ã vi t b n n m ch c bài t a cho các tác ph m c a tôi và hai ch c bài cho tác
ph m c a ng i khác.

Ai c ng nh n r ng tôi vi t hay cho nên vài b n v n nh t a cho hai ba cu n. Hai ã
là quá nhi u r i, mà ph i là hai cu n trong hai lo i khác nhau thì tôi m i nh n l i. Và tôi

ng ch nh n cho b n v n thôi. Ông Châu H i Kì có l n khuyên tôi nên l a nh ng bài t a
a ý h n h t, cho vào m t tuy n nh m t nhà v n nào ó c a Pháp. Tôi không làm vi c ó

khi n ông b c mình, nh ng sau sau 1975, tôi c ng l a ít bài cho vô t p: tôi c l i (không
xu t b n)230.

a tôi vi t cho tôi mà tôi l y làm c ý:
- v n Trung Qu c: Có gi ng c v n, h p v i n i dung tác ph m: m nh, gi n, bóng

y mà minh b ch, c m thán thành th c, n a trên ghi l i m t h i kí th i thi u niên, n a d i
 tâm s và tài c a c nhân.

- Th h ngày mai: ph n trên c m ng chép tình c a cha m i v i con trong hai
bu i h c u tiên c a tôi và c a con tôi.

- i c ng v n h c s Trung Qu c: n k t t “Tr ng m i ló d ng” t i cu i l i

230 Ông Châu H i Kì ngh c Nguy n Hi n Lê tuy n các bài t a vi t cho mình và vi t cho b n v n, nh ng c
ch l a trong s các bài t a vi t cho b n v n mà thôi. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

287

p và có gi ng c m thán.
- ng lai trong tay ta: Tôi ví i ng i v i m t cu c thám hi m, ai c ng ph i t

tìm l y con ng c a mình, nh Magellan i vòng quanh th gi i.
- Qu ng gánh lo i: n u gi ng c ng c m thán vì i ng i là m t b th m, úng

nh oàn Nh Khuê nói, dù sang hèn, giàu nghèo, ai c ng áng th ng nh ai h t.
- Bán o R p: Tôi tóm t t c bi k ch c a bán o ó trong câu u: nó b D u

a chi ph i m nh h n H i giáo. L i l u loát mà gi ng r t m a mai, ph n u t.
- y ngày trong ng Tháp M i: Tình th ng c a các bà già mi n Nam. n m

u t ng t và lí thú.231
a vi t cho các b n:

- Úc viên thi tho i c a ông H .
u tôi gi ng t i sao thi tho i khó vi t: ph i v a là nhà th v a là nhà v n, có

danh, có uy tín, l ch lãm nhi u, c sách nhi u.
n gi a tôi nh c l i nh ng h i c ông H , ch ng t ông có nh ng u ki n

trên.
Vì bài t a ó bà qu ph ông H , n s M ng Tuy t, nh tôi vi t khi xu t b n tác

ph m c a ch ng, nên cu i bài tôi ghi l i vi c ó: “Ch ng qua n s M ng Tuy t ngh r ng
sinh th i thi s coi tôi vào hàng tâm giao nên bây gi cho tôi c kí tên d i tên thi s y.

m lòng ó th t c m ng. Xin ghi n n s ”.
Thi s Quách T n khen bài ó tôi không làm v n mà l i r t c m ng.

- t n c quê h ng c a Võ Phi n.
Bút pháp bài này c ng gi ng bút pháp bài t a Úc viên thi tho i. M u tôi c ng xét

 th tu bút: nó r t t do, g p gì chép n y, ngh sao nói v y, t ng là d vi t mà th c ra r t
khó; ph i có gi ng thân m t, h p d n nh m t câu chuy n thanh nhã gi a nh ng ng i b n

ng u lúc ng i bên giàn hoa hay m t m trà, l i ph i t nhiên, có duyên, n i dung ph i
thay i, có ý v .

n gi a tôi c ng ch ng t Võ Phi n có u ki n ó. Nh ng n k t thì khác,
tôi b o nh th ng c p c a ông – ông là nhân viên Nha Thông tin – mu n tr ng ph t ông mà
ông có d p i ây i ó kh p trong n c, vi t c t p t n c quê h ng. “V y trong cái

i v n th ng có cái may. Và khi m t nhà v n bi t l i d ng ngh ch c nh thì ch ng nh ng có
ích cho mình mà còn có ích cho c gi , cho v n hóa n a”.

ông H th ng khen v i tôi r ng Võ Phi n vi t tu bút hay nh t trong Nam. Tôi r t
vui c h Võ nh vi t bài t a ó.

- Chí s Nguy n Quang Diêu c a Nguy n V n H u.

 c c bài này t nhiên mà l . M i u tôi nói v mi n Tây Nam Vi t, r i thu l i, nói
 mi n H ng Ng - Cao Lãnh (tôi g i là mi n H ng Cao); sau thu l i n a, nói riêng v Cao

Lãnh, quê h ng c a Nguy n Quang Diêu; l i thu n a, nói v i Nguy n Quang Diêu và
ông Nguy n V n H u tác gi cu n sách; ây là tâm m c a bài t a. T tâm m tôi to
ng c ra nói v các nhà cách m ng mi n khác; r i nói t i các h c gi các mi n khác có tân

c và c u h c nh Nguy n V n H u, và t h i t i sao Vi n Kh o c không bi t nh h giúp

231 Trong VVCT, c Nguy n Hi n Lê còn k thêm bài t a cu n ông Kinh ngh a th c. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

288

c cho mau k t qu . R i tôi l i to r ng ra n a, nói v t t c các công vi c v n hoá khác:
Kh o c u a lí, so n T n v.v…; sao chính quy n không nh toàn dân giúp s c mà c ôm

y h t v mình. Và cu i cùng tôi k t: “… khi toàn dân th y có th giúp chính quy n trong
i ph m vi, có trách nhi m h p tác v i chính quy n trong m i ho t ng, thì lúc ó m i có
oàn k t th c s và công vi c xây d ng qu c gia m i ti n tri n mau c”.

Nh v y là t tâm m to ng c ra l n l n, cu i cùng bao c vòng kh i thu . V n
ba lan, ti n lui nh nh ng t sóng.

Bài T a ó, ông ông H khen là: “còn hay h n c cu n sách”. M y n m sau c l i,
tôi m i nh n ra r ng bút pháp bài ó gi ng h t bút pháp c a T ng C ng trong bài Kí Âu

ng Xá nhân th mà khi vi t tuy t nhiên tôi không ngh t i. C v n thâm nh p vào tôi mà
tôi không hay.

- Bài c các b n v n khen hay nh t là bài T a t p Qê h ng c a Nguy n H u Ng .
Tôi t k dáng ng i, y ph c, c ch , ngôn ng c a tác gi , v ch tình c a ông i v i n c,

i nhà, b n bè; ghi l i nh ng lúc ông b th t v ng mà mu n hoá iên, i lang thang kh p n i
 c nh sát nh t, ánh p… khi n tôi nh t i T Vân Tr ng i Minh bên Trung Qu c mà

Viên Hoàng o cho là “vô chi vi b t kì” cho nên “vô chi vi b t kì”, vì khác ng i nên g p
nh gian truân, tr c tr . Nguy n H u Ng qu là m t kì nhân n c ta, mà t p Qê h ng
ng là m t kì th : n i dung th t lo n, các th , th tài li u, không th t nó vào lo i

nào c c .
Tôi nh hôm ông l i tôi l y bài T a r i không ra v mà ng i b t ngay xu ng d i mái

hiên c. Tôi trên l u nhìn xu ng, i ông c xong, h i: “sao, anh có v a ý không?”.
Ông c i, áp: “Ngoài c v ng n a”.

Ông m t n m 1978, sau khi D ng trí vi n Biên Hoà v nhà c m t tháng.
n bè ai c ng th ng ti c.

Ngoài ra nên k bài T a:
- Cu n Tr n Quí Cáp c a Lam Giang do con cháu nhà cách m ng h Tr n nh vi t;

và cu n Thi v n Hán Vi t c a ông Xuyên mà n cu i gi ng r t thân m t.
* Du kí: Tôi ch có hai t p: Thiên Thích, và y ngày trong ng Tháp M i

mà tôi ã gi i thi u trong m t ch ng trên.
* Sách d ch:

- ng p: Tôi xin nói tr c h t v t p ng p c a Lâm Ng ng, thu c lo i c o
lu n, r i s xét các ti u thuy t sau. Cu n nào tôi d ch c ng k , nh ng thích nhi u hay ít d
nhiên là tu n i dung t ng cu n, tài c a tác gi .

Lâm Ng ng vi t cu n ng p b ng ti ng Anh, nhan là The Importance of
living t 1937. Kho ng 1957 tôi c c b n d ch ra ti ng Pháp L’Importance de vivre c a
nhà Corrêa, th y tác ph m r t hay mà b n d ch kém. M y n m sau tôi th y nhà xu t b n Á
Châu m t b n Vi t d ch hình nh c a V B ng232 c ng t m th ng mà l i c t b nhi u quá,
ch còn m t ph n ba, nh v y ý ngh a c a tác ph m không còn gì c . T ó tôi có ý d ch

i, mu n v y ph i có nguyên b n ti ng Anh và ph i tra c nh ng nhân danh, a danh
ng ch Hán.

m 1964 tôi vi t th h i th ng tác gi M . Ông h i âm li n t Thu S , n i ông
ang du l ch, vui v cho phép tôi d ch, và cho bi t nguyên b n ti ng Anh không còn, nh ng

232 Trong VVCT chép là: c a Trình Xuyên v i tên sách c thú i. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

289

có b n Hoa d ch nhan là Sinh ho t ích ngh thu t. May sao ông Gi n Chi có b n này (do
Vi t Du d ch – nhà Th gi i V n hoá xu t b n – 1940) và cho tôi m n. B n ó y ,
chép h t nh ng c v n, c thi Trung Hoa mà Lâm Ng ng d n trong tác ph m và nhi u
khi chép thêm b n d ch nh ng bài ó c a Lâm n a. Th là tôi có c hai b n c a Hoa và
Pháp. Tôi so sánh r i kh i công d ch li n, cu i n m 1964 xong. Trong khi d ch, luôn ba hay

n tháng, tôi th y vui g n nh h i tr c d ch cu n Qu ng gánh lo i, vì nhân sinh quan nhà
n c a Lâm – mà chính là c a Trung Hoa – vì tinh th n ngh s và hài h c c a ông, vì

gi ng t nhiên, thân m t, ôi khi nh c i c t, ùa b n n a, không khác m t cu c àm tho i
chung quanh m t bình r u hay m t m trà gi a nh ng ng i b n ng u.

Nh có nh ng v n th b ng ch Hán, kh i ph i d ch theo b n ti ng Anh hay Pháp,
nên tôi bi t ch c r ng b n d ch c a tôi s c hoan nghênh, c gi s thích h n là c
nguyên tác c a Lâm. Cu n ng p bán ch y. Nhà Tao àn in hai ba l n m i l n ít nh t
3.000 b n, l n u vào tháng 3 n m 1965.

Nhi u c gi khen là d ch khéo, trong s ó có ông H . M t c gi tôi ch a h
quen, bác s Tr n V n B ng (h c tr ng B i tr c tôi vài n m) thích quá, làm m t bài th
nhan là ng p g i t ng tôi. Bài g m 5 n, tôi chép l i ây n gi a:

ây t t ng chín t ng mây siêu vi t
Sang s ng nghe ti ng nói c a thánh hi n
Ng c chu t, châu gieo, l i vàng, ý thép
Khi n tâm linh hoan l c cõi vô biên

ó chúng tôi thành b n thân. Ông h n nhiên, vui tính, hình nh s ng h i lôi thôi,
thích làm th , ánh m c ch c, ch c ã l a l m ngh y s .

m 1977, tr c khi qua Pháp oàn t v i con, ông l i th m tôi, xin m t b n ng
p mang theo. Ít b a sau ông tr l i, a hai tay lên tr i, b o: “H không cho mang theo

mà còn t ch thu n a”. Vài tác ph m c a Lâm vi t b ng ti ng Anh c d ch ra 14 th ti ng,
và có h i ông làm Tr ng ban V n ngh c quan V n hoá Liên hi p qu c.

y n m nay ông B ng v n liên l c v i tôi b ng th , v n vui s ng, th nh tho ng làm
t bài th “t u”, tôi t ng ông bi t danh Tú S n (vì ã có Tú X ng và Tú M r i).

- Chi n tranh và Hoà bình

Trong t p chí Tân V n n m 1969, không nh tháng nào, ng bài Tôi d ch Chi n
tranh và Hoà bình k l i do âu tôi d ch b ó và d ch khó nh c mà vui ra sao.

Trong m t ch ng trên tôi ã k l i d ch b ó; trong ph n gi i thi u [Chi n tranh và
Hoà bình] tôi c ng ã phân tích ngh thu t c a Tolstoi, ây ch xin ghi l i cái duyên v n t
khi n tôi h p tác v i nhà Lá B i.

Tôi thích Chi n tranh và Hoà bình h i trung h c, và kho ng 1961-62 tôi ã mu n
ch, ngh v i hai nhà xu t b n l n Sài Gòn, h khi nào th y có th in c thì cho tôi

hay, tôi s kh i công li n.

i tháng 9 n m 1966, l i ngh ó v n ch a c hai nhà ó xét; h b n quá, có l
 không nh t i. Trong bài phá d hay xây d ng d ng trên Tin V n ngày 15.9.66, tôi

nh c l i ngh .
Bài ng c kho ng m t tháng thì m t hôm m t v mà tôi ch a h g p m t l i th m

tôi, t gi i thi u là Giám c nhà xu t b n Lá B i, t ng tôi ít cu n sách và nhân c bài c a
tôi ng trên Tin V n mà nh tôi d ch cho Chi n tranh và Hoà bình.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

290

Tôi nh n l i, h a trong hai n m s xong. N a tháng sau m t nhà xu t b n khác c ng
i nh d ch. V sau hai nhà xu t b n n a t ý ti c r ng không hay tr c. Qu ã t i lúc c

gi òi h i lo i sách ó.
Ông Giám c nhà Lá B i ó là i c T M n, tên th t là Võ Th ng Ti t. Sau th y

cho tôi hay là h i tôi còn Hu nh T nh C a, tr c n m 1960, ã có l n em l i t ng tôi cu n
Duy th c lu n c a Th c c, t c Th ng to Nh t H nh sau này, là m t cây bút Ph t giáo

i ti ng, tôi quí và m n. Th y T M n lúc ó còn là m t tu s , sinh viên Ph t h c, b n c a
Th c c. Tôi nh l i vi c ó, h i th y:

- c xong Duy th c lu n, tôi th y sáng s a, hay, có vi t th lên à L t c m n, khen
và khuy n khích tác gi vi t v l ch s Ph t giáo t kh i thu n nay, mà sao không th y h i
âm?

Tôi l i h i:

- ã bi t tôi t m i n m tr c mà sao bây gi m i l i ki m tôi?
ó, chúng tôi thân v i nhau. Th y tr h n tôi, vui v , thành th c, làm vi c c n

th n, có t cách, tr ng ch tín, h c l c khá, kín áo nh ng thân m t. C Gi n Chi v i tôi u
khen là ng n nh t trong gi i xu t b n.

Tôi kh i công d ch Chi n tranh và Hoà bình li n, d ch r t k , gi i thi u tác gi và tác
ph m c ng k , non m t n m r i thì xong. Xoay c v n, nhà Lá B i cho in ngay, u

m 1969 ra c cu n u kho ng 750 trang, r i ba tháng sau ra n t ba cu n n a, do hai nhà
in s p ch . In 3.000 (hay 5.000 ?) b n, v n khá n ng (m y tri u ng th i ó), nh báo chí
gi i thi u và khen, nh Lá B i có s n m t s c gi ông, nh qu ng cáo trên màn nh Sài
Gòn, nên sách bán ch y, ba n m sau tái b n, nh ng v a in xong b g i t m trong kho
tr ng Thanh niên ph ng s xã h i thì quân i Gi i phóng vào233.

Tôi nh l i trong n m sáu tháng s p ch b Chi n tranh và Hoà bình, ngày nào th y
 M n c ng l i tôi hai l n, a b n v th y và tôi cùng nhau s a, tr c khi giao cho nhà

in. M i ngày th y lái xe Honda i i v v không bi t m y l n t nhà xu t b n n nhà in,
nhà tôi, tính ra t i 50 cây s .

Trong s các nhà xu t b n, h p tác v i th y tôi th y thích nh t, và ch trong 4-5 n m,
th y in cho tôi c kho ng ch c tác ph m, mà hai cu n quan tr ng n a là Chi n Qu c sách,

 kí c a T Mã Thiên, c hai u bán ch y, tái b n trong m t hai n m. Gi n Chi và tôi thành
nh ng nhà v n có nhi u tác ph m nh t trong t sách Lá B i. Nh có duyên ti n ki p v i
nhau.

n cu i n m 1979, th y T M n v t biên “chui”, t i Thái Lan g i th v th m
Gi n Chi và tôi, c ng nh ông H H i, nhà C o Th m, tháng 7.1980 th y ã qua M .

- Ki p ng i
Chi n tranh và Hoà bình r t dài và có nhi u ch ng lí thuy t v l ch s c chán l m,

nh ng tôi gi tr n, không b m t hàng vì tôi ngh tác ph m ó l n quá, n c mình nên có
t b n d ch y , r i sau mu n ph bi n thì s c t b t.

Ki p ng i (Of human bodage) c a Somerset Maugham ch b ng m t ph n t Chi n
tranh và Hoà bình mà tôi l i c t i non m t n a – c t nh ng n t phong t c và i s ng
bên Anh cu i th k tr c – tác ph m b t r m rà mà thêm h p d n, vì ngh thu t c a

233 Trong VVCT in là: “…thì quân i Gi i phóng vào khám xét tr ng, t ch thu h t. Th y T M n b b t
giam u tra, h n m t tháng sau m i c th ”. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

291

Maugham kém Tolstoi. Chính Maugham c ng nh n Tolstoi là b c th y.
Tuy nhiên tôi c ng r t thích Ki p ng i và v n th ng say mê c l i. Ông Gi n Chi

ng v y. Không có m t tác ph m nào t c nhi u n i au nh th ; au kh c a m t a
bé m côi c cha l n m , ph i nh ông bà bác, xa ch vú thân yêu; au kh c a m t k tàn

t, h i i h c thì b b n gi u, l n lên b thiên h khinh; r i c nh kh n i trú, n i th t v ng,
chua chát khi m t lòng tin Chúa, n i chán ch ng khi ph i h c m t ngh mình không a, sau
khi ph i tranh u v i ông bác c phép h c c ngh mình thích thì l i th t v ng nh n
ra r ng mình không có khi u v ngh ó; au kh , t i nh c nh t là yêu m t con m mà nó
không yêu l i, b nó ph n v i b n thân c a mình, v y mà v n không quên nó c; r i c nh

u c nh n túi ph i lang thang ngoài ng, u ng n c máy, ng công viên, nh n ói ba
n ngày, ph i b h c, nh n m t chân ch d n khách hàng trong m t ti m buôn; sau cùng ch

nuôi m i cái m ng i du l ch th gi i mà ành ph i b , ch u s ng cu c i vô v ng c a m t y
 trong m t vùng quê nghèo.

ó là n i kh c a Philip, nhân v t chính. Các nhân v t ph - tr gia ình Athelny,
nghèo mà hoà thu n, th ng ng i, c u m ng Philip – c ng m i ng i mang m t cây thánh
giá: bà bác Philip cô c, không có con, yêu cháu nh con mà nó b bà i qua Paris h c v ;

t giáo s Ý qua c d y t , ói quá, không gi ng c bài; m t thi u n , h c v m y n m
không ti n b , khi h t ti n t t ; m t thi u n khác, cô Norah, yêu Philip, s n sóc t ng ly

ng tí cho chàng mà chàng không sao yêu l i c; m t bác s già, bác s South, gi n con gái
và chàng r , mà ph i s ng cô c. L lùng nh t là truy n ó Maugham vi t h i b n m i
tu i, v già c nh c a ông y nh c nh c a bác s South, c ng ch có m i cô con gái, c ng b t
hoà v i con r mà s ng m t thân m t mình.

Bao nhiêu n i kh c a con ng i tr c Th chi n th nh t, ã c Maugham t h t,
không sót. Truy n có tính cách h p nhân tình kì l , n n i tôi t ng i tên ng i và tên t

i, thì có th thành m t ti u thuy t Vi t Nam th i 1920-30. Nhi u nhân v t n hình nh
Philip, Mildred, Altheny, Norah, bác s South… V n r t gi n d , gi ng chua chát, có khi dí

m, c nh v t ch t b ng vài nét n s mà g i c m. Bút pháp t nhiên, iêu luy n t i m c
không còn v t iêu luy n.

Tác gi không thuy t lí, không d y i, mà g i cho tôi lòng tha th k khác, rán yêu
i, hy v ng t ng lai, tìm h nh phúc trong m t tình th ng chân thành và m t i s ng

gi n d . Tri t lí ó r t Á ông. L n u c xong tác ph m, g p sách l i r i mà hai ba ngày
sau tôi còn th y m t d âm trong lòng, n a vui n a bu n, tri n miên, b i h i. M t bà láng
gi ng c xong ch y qua b o: “Hay quá”.

Cu n ó tôi d ch xong t 1961, a cho nhà Khai Trí, h không nh n, tôi c t i, i
 h i khác. N m 1962, ông Paulus Hi u, tôi quen t h i Long Xuyên, lúc này ã i tên là

Ngô Tr ng Hi u, làm b tr ng Công dân v . Ông t tr c v n thích v n ch ng, ã giúp
vài nhà th nh V Hoàng Ch ng, H Chu, và ã b v n xu t b n cho tôi cu n ch c
công vi c theo khoa h c. Ông m i m t s nhà v n có tên tu i l i b , yêu c u h d ch cho m t

 tác ph m có giá tr cho thanh niên c. Tôi không t i d bu i h p, nh ng vì tình c , tôi
a giúp; nhân có b n th o Ki p ng i, tôi a ông, ông cho in li n, cu i 1962 hay u 1963

phát hành, giá r mà không ai mua, g n nh ch phát không.
u n m 1967, b n n m sau, tôi t ng sách ã bán h t, a nhà Lá B i tái b n, thì

sách bán r t ch y. Th y T M n nói v i tôi:
- Ngày phát hành tôi ng i quá. Các nhà sách b o tôi cu n ó , b n in c a T sách

Thanh niên C ng hoà v n còn. Nh ng ít tu n sau, tôi th y sách bán ch y. (Thì ra cái gì c a
chính quy n th i ó in, dân chúng u không c, c a mình in thì c. B n c a chính quy n

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

292

bày v a hè, giá son có 50 mà không ai mua, ng i ta tìm mua b n c a nhà Lá B i (giá 200
hay 250).

m 1974, Ki p ng i c nhà L a Thiêng in l i m t l n n a. L n ó có s a ch a
vài ch 234.

- Chi c c u trên sông Drina235
m 1971, ông Giám c nhà xu t b n Trí ng, m t giáo s trung h c còn tr nh

tôi d ch cho m t ti u thuy t. Tôi ngh cu n Il est un point sur la Drina c a nhà v n Nam
 Ivo Andritch. Cu n này c ng hay. K thu t m i m . L ch s trên 300 n m c a Nam T
c k thành 24 truy n trong 24 ch ng, chuy n nào c ng liên quan n m t chi c c u á

xây c t t th k XVI trên sông Drina. Truy n r t h p d n, phân tích tâm lí r t sâu s c, nhi u
nhân v t n hình, gi ng v n khi thì hùng, khi thì hài h c, l m ch nên th , tri t lý nh
nhàng.

 Ông Trí ng sau n m 1975, qua M , tr c khi i có l i chào tôi, t i M có g i l i th m tôi,
hi n nay ông làm cho nhà in Vi t Los Angeles.

- Tr c ó, n m 1969, ông Hoài Khanh, thi s kiêm Giám c nhà xu t b n Ca Dao, ít
n nh ng nhi u nhi t tình, có lí t ng, mu n l p m t t sách “Phi châu và Da en”, nh

th y T M n gi i thi u v i tôi yêu c u tôi d ch cho cu n Cry, my beloved country c a
Alan Paton, a cho tôi b n Pháp d ch c a nhà Albin Michel: Pleure, ô pays bien aimé. Tôi

c th y c m ng, tác gi có lòng th ng dân da en và có h n th nên tôi nh n l i.

Tôi d ch r t k , nhan là Khóc lên i, ôi quê h ng yêu d u, rán theo sát cái gi ng
ch t phác c a các nhân v t da en, l i ki m tài li u vi t bài T a dài 25 trang gi i thi u tác
gi và tác ph m, v ch chính sách vô nhân o c a th c dân da tr ng Nam Phi.

Sách bán ch y, c m t s c gi khen là d ch khéo.

- Sau tôi còn d ch cho nhà Ca Dao cu n Things fall apart (Quê h ng tan rã) c a m t
tác gi da en: Chinua Achebe.

Ông Hoài Khanh t ng tôi m t g c ng c lan thay g c Nguy n H u Ng cho tôi
i n m tr c, vì tr c r trong c n giông mà ch t.

Sau ngày gi i phóng ông l i th m tôi m t hai l n, m y n m nay không có tin t c.
*

Nay ôn l i nh ng n m t 1961 n 1974, mua c c n nhà ng Kì ng r i, tôi
rút công vi c xu t b n t i m c t i thi u, toàn l c vào vi c vi t v n. c vài t báo và vài
ba nhà xu t b n yêu c u h p tác, nh v y mà tôi vi t c khá nhi u, trong nhi u lãnh v c,
khi n có ng i ph i ng c nhiên r ng v v n gì tôi c ng bàn c v i m t tinh th n nghiêm
túc, b ng m t bút pháp gi n d , sáng s a. N m 1975, trên m t bài báo, Võ Phi n khen tôi:
“Ông Nguy n có cái tài c a m t nhà giáo là trình bày ý ki n th t rành m ch, khi n nh ng v n

 r c r i, t i t m nh t c ng hoá ra gi n d , minh b ch”.
Có th nói nh ng n m ó tôi s ng y nh t, c c m tình c a nhi u c gi nh t,

c thêm nhi u b n v n nh t, uy tín lên nh t.
Nh ng b n v n ó u giúp tôi c nhi u, u l u l i nhi u k ni m p cho tôi. Tôi

234 ã tái b n n m 1993, t i Nxb V n h c và 1998, Nxb Bình Ngh a, Cà Mau (BT).
235 ã tái b n n m 1993, t i Nxb V n h c (BT)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXVIII: TÔI T NH N NH TÁC PH M C A TÔI

293

nh h i tôi au n ng, n c c c luôn m t tu n, ông Trí ng t ý tìm thu c cho tôi u ng, và coi
 ch ng tôi nh ng i thân trong nhà.

Hôm nay tr i u ám, nhìn chung quanh, m i b n ch còn vài ba, nh ng ng i khác
chân tr i g c b c . Tôi bùi ngùi nh l i câu th c a Tú X ng:

“Ng i xa, xa có nh ta không?”236
*

236 n cu i, trong VVCT chép:

“Hôm nay tr i u ám, nhìn chung quanh m i b n ch còn vài ba, nh ng ng i khác ho c ã th t l c,
ho c chân tr i góc b c . Tôi bùi ngùi nh l i câu th c a Tú X ng:

Ta nh ng i xa cách núi sông,

Ng i xa xa có nh ta không?”

(Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

294

CH NG XXIX: B N XA G N
Trong ch ng này tôi chép l i ít h i kí m t s ng i nh cái duyên v n t tôi c

p trên ng i, có ng i thân nh ru t th t, h n ru t th t n a; có ng i ch g p m t l n
ho c ch a g p l n nào; có ng i tánh tình trái ng c h n v i tôi, nh ng v n có m c m
thông v i nhau.

n V n
Tr c h t tôi ph i k ba b n thân: ông H , H Chu, Gi n Chi. ông H , Gi n Chi

n h n tôi, ng i n m tu i, ng i sáu tu i, H Chu nh h n tôi m i tu i. ông H là
ng i Nam (sinh tr ng Hà Tiên) nh ng t gia phong n giáo d c, bút pháp u gi ng
nhà Nho t B c, còn H Chu và Gi n Chi u là ng i B c. C ba b n ó u bi t ch Hán,

u gi c ít nhi u phong cách nhà Nho. B n anh em tôi giao du v i nhau, tình “ m nh c
thu ” tuy th m thi t mà không v n vã, n ào.

i quen thì ch kính nhau thôi, l n l n càng hi u nhau thì càng quí m n nhau h n,
c d u có khi vài tháng m i l i th m nhau m t l n. G p nhau chúng tôi nói chuy n v v n

th nhi u nh t, r t ít khi tâm s v chuy n riêng. M i ng i có m t l i s ng riêng, nh ng s
thích riêng, chúng tôi bi t tôn tr ng nh ng cái ó c a nhau. N u th y th t c n ph i khuyên
nhau m t l i thì ch nói ph t qua, mà n u b n không ng ý v i mình thì thôi. Tôi ngh : Mi n
thành th c v i nhau và gi c t cách là , ngoài ra không c n bi t t i.

ÔNG H
Trong nh ng ch ng trên tôi ã nh c nhi u n ông H , ã k l n u tiên t i g p

ông Yi m Yi m th trang m t bu i chi u ông khi tôi m i Long Xuyên lên Sài Gòn, k
nh ng l n h p cu i n m Qu nh Lâm th th t, k ông t ng tôi hai g c Hoàng lan khi tôi
mua c nhà m i, tôi t ng hai hoa lan u tiên chín bói…

Ông m t ngày 25.3.1969 th 63 tu i. Cái ch t c a ông th t p: ng ngâm th v
Tr ng v ng c a Ngân Giang237 gi ng ng V n khoa thì t gân máu, té x u trong cánh
tay sinh viên, hôn mê, a l i d ng ng r i v nhà, b y gi t i t t th .

Sáng hôm sau hay tin, ông Xuyên và tôi (Gi n Chi lúc ó d y h c Hu) t i, th y
nét m t ông h ng hào và t i. Xúc ng m nh, v nhà tôi vi t ngay bài Khóc bác ông H
mà n c m t trào ra. Bài ó ng k p trên báo Bách Khoa s 1.4.69.

Sau ó, tôi vi t b n bài n a v ông: Thi s ông H và nhà Ngô (Tin V n – 1969), t a
Úc viên thi tho i (1969), n i Vi t gi ng Hàn Thuyên (1970), M c và h Lâm (1971).

t c nh ng bài ó u nh c t i s nghi p v n th c a ông, và c gi i thi u trong nh ng
ch ng trên, nên tôi không chép l i.

Ông coi t t c gia ình tôi nh ng i trong nhà. Tôi ham vi t mà l i th ng au, ông
ng y u, nhà chúng tôi xa nhau, nên lâu lâu m i g p nhau. Ông vi t c bài nào c ý thì
a hai b n in riêng, ích thân ông s a l i in r i óng l i thành t p m ng, trân tr ng t ng,

óng d u son “ ông Thu c nguy t” (t c ông H : ch H g m ba ch thu , c và
nguy t), r i g i cho tôi hai b n, m t b n vào t sách Long Xuyên, m t t sách Sài
Gòn.

c v n tôi th y cu n nào, bài nào v a ý thì ông l i th m tôi ho c vi t th khen vài
i chân thành, ch ng h n b o cu n ng p c a tôi “d ch nh v y là hay”, nh l i bài

237 T c bài th Tr ng n v ng c a n s Ngân Giang. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

295

ng và s c, ông b o: “Sao và u là hai cây c bi t mi n Nam, mà trong này không nhà
n nào ý t i, ch có bác và Võ Phi n: ng i B c, ng i Trung, là t cái h ng c a sao

và c nh h t d u bay l t ”; l n khác ông c ng khen tôi và Võ Phi n n a: “Vi t tu bút thì Võ
Phi n nh t mi n Nam này, mà biên kh o thì không ai h n bác”.

Nh ng c ng có tr ng h p ông làm m t bài th khá dài khen m t tác ph m, nh
 i c ng tri t h c Trung Qu c. Bài ó b ng ch Hán, tôi còn gi , không chép l i ây.

Ông cho tôi là tri k c a ông khi tôi b o ông có truy n th ng nhà Nho, ch thích d y
c (lúc ó ông d y V n khoa Sài Gòn), truy n lòng yêu ti ng Vi t cho nh ng thánh niên

tu n tú; tôi c ng nh n ông là tri k c a tôi khi ông nghe tin n ng i ta m i d y i h c V n
khoa Sài Gòn, v i vàng sáng s m t trong Gia nh l i ng Kì ng khuyên tôi ng
nh n vì m t thì gi l m, “thì gi c a bác quí h n c a tôi nhi u”.

Bi t tôi au bao t , nên khi nào m i tôi d ti c, c ng b o ng i nhà làm món xôi cho
tôi, l thành hôn cho cháu Yi m Yi m, con gái út c a ông, trong s b n v n ông bà ch m i

 ch ng tôi l i d ti c a dâu, còn ti c ãi b n bè, h hàng khách s n thì bi t tôi không
a náo nhi t, nên không ép.

Ông kính bác ba tôi Tân Th nh c ng nh kính bác ru t ông, bi t bác tôi ông
Kinh ngh a th c và có hai a con, Tân Ph ng và Vi t Châu, là nhà th khá có ti ng Nam,
nên ân h n không có d p g p bác tôi.

m ng nh t nh tôi ã nói là m i l n l i th m tôi ông t m t cây nhang bàn th
song thân tôi r i m i ng i nói chuy n.

Ông Nguy n H u Ng c ng t nhang, quì tr c bàn th cha tôi vì cha tôi và thân
ph ông cùng sinh n m inh H i (1887) và cùng theo phong trào ông Kinh ngh a th c.

 n m 1963, nh t là m y n m tr c khi m t, ông H và tôi th ng th t v i nhau.
Ông nh tôi kèm thêm Pháp v n và toán cho cháu ngo i ông, cháu Qu nh Lâm, thành th th

i th l i r t ti n. Ông là nhà v n tôi gi c nhi u b c th quí nh t, có b c c m ng nh
c ông sám h i v i Bá ph ông, tôi ã cho in trong t p Làm con nên nh , có b c dài m i

trang nh b c th ngày 19.3.64 dùng n m màu gi y, trong ó ông cho bi t cách ông c u t
bài Tr ng Xuân hành (B c th ó là m t tài li u áng l u l i trong V n h c s Vi t Nam,
quí nh bài Quách T n k mình ã làm bài êm thu nghe qu kêu trong tr ng h p nào, l a
ch , dùng n ra sao238.

Ngày 27 T t n m ó (Giáp Thìn – 1964) ông t ng tôi m t cành Mai bông tr ng r t
th m em t núi Tô Châu (Hà Tiên) lên239, r i ngh li n hai câu:

t cành Xuân g i ni m trân tr ng
 d ch trao tay m n o ng.240

Ông tính làm thêm sáu câu n a thành m t bài th lu t, nh ng b n d n d p nhà n
t, không làm c.

i ba m i T t ông s c nh n m ó Yi m Yi m th trang c úng 15 tu i, bèn
dùng ý ó ngh thêm b n câu n a.

238 Coi trong n thi s hi n i c a Bàng Bá Lân – Nxb Xây D ng.
239 Gi ng mai này g i là Nam mai, thu c lo i mù u, n Cây Mai Ch L n có m y g c, nay không bi t còn
không. Bà ông H 8 n m tr c cho tôi m t g c nh , tr ng Long Xuyên nay ã cao non hai th c mà v n
ch a có hoa).
240 Trong VVCT chép: t cành Xuân g i nghìn trân tr ng/ d ch trao tay m n o ng. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

296

Sau m ng m t T t, ông ngh thêm c hai câu n a thành bài th khai bút tám câu.
i ông tr l i ý hoa mai u, c b n câu, thành 12 câu. ã có 12 câu thì ph i

làm thêm thành m t bài hành.
ng i ba tu n m i v hoa mai, ông quên bài th d dang ó. Ngày 24 tháng giêng

(8.3.64), ông nh n c th c a tôi cho hay cành mai ông cho tôi ã tàn vào m t ngày u
m r i l i m n , n n a, thành “nh mai”, ông m ng làm ti p sáu câu v nh mai.

Chi u t i hôm ó, ng i nhà và h c sinh c làm l sinh nh t ông. Ông vui, làm thêm
sáu câu n a, thành 4 n, m i n sáu câu, v i hai câu k t:

Gió l ng non tr m dâng khói h c
ng ình tr ng d i chén qu nh t ng.

n m t tháng sau, ngày 25.4.64, ông s a l i bài Tr ng Xuân hành ó, và nh n
c m t b c th khác c a tôi k v quê h ng tôi B c, nhân c m y câu i bác Ba tôi

cho tôi t 16-17 n m tr c, ông làm thêm bài c Tr ng Xuân hành, g m 4 n, n 1 và
3 u 6 câu, n 2 và 4 u 4 câu, c ng 20 câu; ông ánh máy ti p vào bài trên, thành m t
bài dài 46 câu (26+20).

Bài Tr ng Xuân hành (ng trên n hoá nguy t san n m 1966) ông làm g n tr n
t mùa xuân m i xong, hoàn toàn tu h ng, không b c c tr c, nhân m t vi c gì x y ra,

làm ít câu r i ó; ít lâu sau m t vi c khác x y ra, ho c nh l i m t l i nào, không liên
quan gì v i vi c tr c, ông l i làm ti p, n i vào v i nh ng câu trên; tr c sau ông chép n m
sáu vi c khác nhau, c m h ng khác nhau, ch có ni m vui này xuân làm s i dây Ariane trong
bài tr ng thiên 46 câu ó thôi. L i ó r t c bi t, có bi t thì m i hi u c th c a ông. Nó
ch c bi t thôi ch không th coi là ki u m u c, mà nh ng bài th ông làm theo l i ó,
ng i ngoài cu c không sao hi u n i, nên không th g i c là hay.

Th cho tôi, ông vi t r t tháu, th ng n m mà vi t, nên khó c, nét t i nh nét v
a ông, l i là l i àm o bên chén trà, ho c tâm s êm khuya d i ánh tr ng.

Tôi còn gi t t c nh ng b c th c a ông. Ông m t c m y n m, Nha V n hoá t
ch c m t cu c tri n lãm tác ph m và di bút c a ông Th vi n Qu c gia241 m i c t ng
Gia Long. Bà qu ph ông H m n tôi nh ng b c th ó tri n lãm cùng v i nh ng b c
ông nh n c c a tôi. Khi tr l i, bà có nhã ý làm photocoppy t ng tôi nh ng th tôi g i cho
ông, thành th trong nhà tôi có nh ng b c th c a chúng tôi g i cho nhau, u ó ch c
hi m th y. Bà còn b o: “anh ông H không h g i cho ai nhi u th , mà c ng không nh n

c c a ai nhi u th nh v y”.
Tác ph m c a ông tôi có g n : Cô gái xuân, i lan hành, ng gây mùi nh …

Quí nh t là t p th Trinh tr ng có dán bông Hoàng lan tôi ã k trên, v i hai b c ho hoa
mai, có th : m t b c v i m t bài th ch Hán, m t b c v i m t bài th ch Vi t, t c bài
Nh mai kí (chép trang trên) c ông s a và thêm nhi u câu. B c ch Hán tôi cho cháu
tôi, Tô L H ng, em qua Pháp tháng 5.1979 cùng v i toàn b tác ph m c a tôi. Các b n c a
cháu Paris tr m tr khen nét v và ý ngh a bài th . Ông có công sao l c và kh o c u Truy n
Song Tinh b ng th c a Nguy n H u Hào th k XVIII. N m 1982 (?) có thêm m t b n n a

a Hoàng Xuân Hãn.
ông H th t là m t ngh s t tính tình, l i s ng t i tài n ng: th v n ông ch i chu t

trang nhã, bóng b y, phong l u nh ng ít c m; ch Hán nét t i nh múa, v mai thì tôi ch c
 n c mình không có ai h n. Ông tr ng tr o, nh , th p, nho nhã, v h i y u i, úng là

241 Nay là Th vi n T ng h p TP.HCM.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

297

t th sinh th i c .
 CHU

ông H m t n m 1969 thì b n n m sau H Chu m t m i 50 tu i. Gia ình ông nh
nhà xu t b n M c Lâm báo tin cho tôi h i tr ; c tin tôi c ng xúc ng vi t ngay m t bài

 cu c i, s nghi p v n th c a ông. Bài ó ng trên Bách Khoa, ng n mà y , các
n v n cho là c m ng.

Ông làm th ít mà hay, vi t v n k , iêu luy n theo m t l i riêng tôi ã có d p nói t i
i, và c ng thích d y h c. c h c trò và b n bè u m n, tính tình hi n l ng, thành th c,

nhã. ông H là m t ngh s phong l u theo l i c ; H Chu c ng là m t ngh s l i c -
nh ng bình dân h n, ki u m t ông thích u ng trà, ánh t tôm, ch i non b , tr ng cây,
nuôi chim, gà.

Ông giúp tôi r t nhi u trong n m u tôi l p nhà xu t b n, cùng tôi i giao sách, thu
ti n; các hi u sách Sài Gòn th i 1954-1955 u ý n chúng tôi, h th y chi c xe máy

u s n en hi u Peugeot do H Chu lái thì th nào c ng th y tôi phía sau. Ông cùng tôi
a b n v cu n u b i c ng v n h c Trung Qu c, m t và b c mình vô cùng. Chúng

tôi không có kinh nghi m, giao tr n cho m t nhà báo, h s p ch Hán sai be bét, chúng tôi
n nh ph i s p l i h t cho h .

Sau ông d y S , a nhi u tr ng t , có h i d y b n ch c gi m i tu n, nên chúng
tôi ít g p nhau. Tôi không còn gi c th nào c a ông. Ông ít vi t th , có vi c gì thì tìm

n nói chuy n. Ông th t là m t b n t t.

GI N CHI
Tôi t xét không ph i là m t ngh s , không có chút ngh s tính nào c , mà ba b n

thân c a tôi u là ngh s .
Ông Gi n Chi Nguy n H u V n là m t ngh s nh ng m i h n ông H và H Chu,

n tôi sáu tu i, h n ông H m t tu i, tôi c hai ông nh anh.
Tôi quen ông là do ông ông Xuyên d t vào m t bu i sáng mùa ông n m 1958. To

n, h t tóc ng n, ông có v hiên ngang, không ra m t thi s . Tính tình t nhiên, th ng th n,
 thân m t, n nói nhã nh n. Sau c coi m t t m hình c a ông h i ngoài ba m i tu i, tôi
o ùa ông: “có v L ng S n B c quá”242.

Ông quê làng H Yên Quy t (t c g i là làng Cót) trên ng Parreau t làng B i
qua C u Gi y. Làng ó n i ti ng là làng v n v t trong t nh Hà ông, mà h Nguy n c a ông

 cu i Lê, u Nguy n, th i nào c ng có ng i t, không kém h Hoàng c a Hoa B ng
Hoàng Thúc Trâm c ng làng ó. Ông có m t ng i anh n i ti ng hay ch hay th .

Ông sinh n m 1905, h c ch Hán, 15 tu i u khoá sinh, lúc ó thi H ng ã b , ông
chuy n qua h c ch Pháp, ít n m sau u b ng Ti u h c, h c b n n m n a, u b ng Cao

ng ti u h c Pháp h ng bình. Nhà xa, nên h i h c Hà N i ông ph i tr trong n Ng c
n hay m t chùa nào ó.

Ông làm s B u n, tính c ng tr c, c p trên không a, có th i i lên Lai Châu,
u l i bài:

THU LAI CHÂU

242 Vì câu nói a ó mà sau này c Gi n Chi khi nh c l i h c gi Nguy n Hi n Lê, ông th ng ùa, b o: “Bác
y g i tôi là t ng c p! B láo th t!”. (BT).

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

298

i may gây gây,
Tr i vùng này nhi u mây,

ng m a ch p ch n,
Không r u lòng nh say.
Th nhà m t,
Phím àn không dây!
Lá i tr n tr n vàng lìa cây.

m ba bông i h ng ngây ng t ng i,
Sông Na núi Síp b i h i,
Ngó sông ngó núi, m ng i M ng Keo.
Tính tình ông hào hoa phong nhã, thích hoa, r u, nh c. Th ông có gi ng lãng m n

a th i ó, nh ng không s t m t mà hào hùng:
I R U

(trích m t n)
…

ng i, nào b n u ng i,
Lênh ênh ngày tháng m y khi sum v y!

ng cho lòng m êm nay,
nh suông su t ki p, thà say m t gi .

Có ôi trong cõi m h ,
Ho khuây d vãng, b t ng t ng lai243,
Th i gian ho có b t dài,
Không gian ho rút trong vài t c li
…

 sau nh c l i th i ó ông ân h n r ng ã phí b tu i xuân.
Ông theo Vi t Nam Qu c dân ng, nh ng n m 1945 vì yêu n c, ghét Tây nên c ng

giúp Vi t Minh. Sau cách m ng tháng tám, ông kh ng khái t ng h t ru ng cho cách m ng, l i
 ti n rèn khi gi i giúp anh em kháng chi n. Lòng trai b n ph ng c a ông lúc ó b ng
ng ph t ph i v i ng n c sao vàng:

L. có th y:
t tr i êm nay

ang lên r ràng?
ng c m ,

Ngôi sao bay vàng…
Sao bay c m ,
Lòng trai b n ph ng…
Ngh a i r ng m ,
Tình ng i lên h ng…

243 Trong VVCT in là: “… t ng t ng lai”. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

299

(Lòng trai b n ph ng).
Nh ng n m kháng chi n, ông ra b ng, lên mi n th ng du ki m n b ng các ngh xe

gai, buôn n a và ch n v t, t ng ng êm ã ph i ng n i bãi tha ma, s ng cu c i nay ây
mai ó.

VÔ NH
Ta l i ra i… i lang thang,
Nh ng ngày vô nh, b c tha h ng,
Thuy n bay c m c, m tr ng Cót
Bãi ng tha ma, hút thu c M ng.

c c , v t tan, tr i bão!
Bóng chi u, ng a thét, núi chia c ng

nh say hoa khói, c i m a gió,
Ngo nh l i phù sinh ch c n a ng!

i ông h i c v Hà N i. N m 1954, th y chính sách ru ng t không n, th y b n
 tr m t v i ông, t ông, không còn chút tình ng i gì c , ông ph i b quê h ng mà vô

Nam.
TRÊN NG BAY VÔ NAM

“Tâm t b t n ng ngôn,
Tr ng trung xa luân chuy n”.

(C thi)
Tr i m y thu làm khách b n ph ng,
Thu nay lìa x l i lên ng.
Bi n leo tr i th m muôn làn bi c,
Cát giãi c n xa m t s c vàng.
Cu c s ng ã ành khinh gió b i,
Lòng ng i ai ch có quê h ng!
“C t ng t ” gi c hoàng hôn xu ng,
Mây tr ng t i b i, núi ng n ngang…

Nh cu c di c ó mà tôi c g p ông. H i ó tôi ã c c t p Cô c g m m t
 truy n ng n c a L T n, ông tuy n r i d ch, nhà Á châu xu t b n Hà N i n m 1954. Bi t

cái v n Hán t c a ông, nh t là B ch tho i, h n tôi nhi u, tôi ngh v i ông cùng vi t b
i c ng tri t h c Trung Qu c, ông nh n l i, và chúng tôi h p tác v i nhau v c h c

Trung Qu c cho t i sau ngày gi i phóng nh trên tôi ã nói.
 h p tác ó r t vui và có l i cho c hai. Nh có ông, tôi m i m nh b o ti n vào khu

c ó, và nh tôi thúc y, t ó ông m i sáng tác m nh. Ngoài nh ng tác ph m vi t chung
i tôi, ông còn d ch Q. chính truy n (c a L T n), Tuy n t p L T n, Cái êm hôm y (S.

Maugham)… Chúng tôi nh n nh gi ng nhau, bi t châm ch c ý ki n c a nhau và cùng có
ng tâm nh nhau. Tôi ngh n u không g p ông thì công vi c nghiên c u c a tôi ã theo
t h ng khác, vì không h p tác v i ông thì tôi không th h p tác v i ng i nào khác trong

ngành C h c Trung Qu c; còn ông c ng nh n r ng tr c khi g p tôi ông không có ý b c
vào khu v c ó. Th c là m t duyên ti n nh, có l ch a h th y trong v n h c s n c nhà

u th k n nay.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

300

Ông cho tôi là m t b n t ng tri c a ông, có l n g i cho tôi hai câu này:
Nh âu thu y “xào” Trung tri t,

âu ch th i x a m i Thúc Nha

Tôi c ng coi ông là b n t ng tri, khi có ng i bàn v i ông gi i thi u tôi v Gi i
tuyên d ng s nghi p, ông g t i: “Bác y không ch u âu, ng gi i thi u”244.

Tr c ó c hai anh em tôi ã t ch i Gi i th ng v n ch ng toàn qu c v b i
ng tri t h c Trung Qu c.

Khi m i so n xong b ó, trao nhau b n th o c l i cho nhau, ông khen ph n
“Vài nét s l c v s phát tri n c a tri t h c Trung Hoa” vi t ch a k nh ng c l m; và
tôi c ng nh n ph n tr lu n và Tri th c lu n c a ông, khó có ai vi t h n ông c.

Ông làm thanh tra Quân B u n khi v h u r i d y i h c V n khoa Sài Gòn, Hu
 môn Trung tri t, t i n m 1977 thì thôi.

Ch khi nào th c có h ng ông m i làm th , nên t i nay ông m i có vài tr m bài,
t ph n là d ch. Th ông tôi thích h n th ông H , ông Xuyên, Quách T n, vì có nhi u

th (c m i l n c), nhi u gi ng, a s là c m khái, khi bu n thì ê, khi thì tr m hùng, l i có
lúc thanh thoát. Th nh tho ng có hình nh m i và th nh tho ng c ng dùng n c u kì. M i
giai n, m i bi n c l n trong i ông u c ph n ánh trong t p c lòng mà ông m i
ánh máy m i b n cho b n h u (không in) ghi l i tâm t c a ông t tr t i già.

Trên tôi ã chép ít bài c a ông, d i ây xin thêm hai bài n a:
N C (1947)

Mây xám u non, gió c a r ng,245
Hoang vu tr c m t, gi c sau l ng.
Câu th êm vi t, ngâm r i xé,
Chén n c mình pha, nh p l i ng ng.

m h t quê ng i, m a xu ng n ng,
m treo i lo n, b n ng i d ng.

Trông nhau, trông mái u ch a b c,
n gi ng c i au, nu t l m ng.

I TH N KINH
(G i Nguy n V n Th và Phan Du)

n giông âu n i? Sóng nào reo?
An C u lùi xa, B ch Mã theo…
Tr ng d ng muôn hình mây ngút ngút…
Xanh chìm m t v ng bi n thiu thiu…

ng hoa x Hu ôi tình b n,
 tr th y Trang m t cánh di u.
t thóc thái th ng vòng i hoá

244 Coi trong ph l c d lu n trên các báo Sài Gòn v gi i th ng này.
245 Trong VVCT in là: “Mây m…”. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

301

Chín ngàn cao v m ng l ng tiêu246.
Có l l n ó là l n cu i cùng ông c h ng cái vui h n nhiên. R i gi i phóng mi n

Nam.
Lúc này ây ông ng vi t v i V ng Duy247.

Trong s m y bài th ch ng này, tôi trích th ông nhi u h n c vì th ông ch a in
thành t p, ít ai bi t.

ÔNG XUYÊN
ông Xuyên (Nguy n Gia Tr) v i Gi n Chi quen nhau t h i tr , tu i x p x nhau –

ông Xuyên cùng tu i v i ông H , kém Gi n Chi m t tu i. Gia th nh nhau, u trong
nh ng gia ình nhi u i t, quán làng ông Ng c t c g i là làng V , m t làng n i
ti ng v v n h c g n Hà N i, con c m n T nh Trai; h i nh c ng h c ch Nho n 16 tu i

i m i chuy n qua h c ch Pháp, ba n m Ti u h c, nh ng không h c ti p h t Cao ng
ti u h c nh Gi n Chi, sau làm th kí Nha Quan thu t i khi v h u Sài Gòn.

Nh ng hai b n ó trái ng c nhau v nhi u m: ông Xuyên th p, g y, m t sáng,
ch m ch p, v m t kh c kh , m c áo dài thâm vào thì ai c ng b o là th y ; tính tình
nghiêm c n, h i câu n , s ng r t gi n d , ít c sách, ít giao du, ch mê làm th mà th ông

ng r t c .
Ông t xét ông: “Trong làng v n, có l tôi là ng i có n t nh t: không dính t

ng, nh ng c ng là k l c h u nh t: không bi t i xe p. Tính hay g t g ng, nh ng chân
th t, b n bè yêu”.

úng: ông r t chân th t, th t nh m n a, mà c ng th t liêm khi t, ó c ng là m
n bè quí, nh ng ch c c ng b vài k ghét vì có l n ông than:

“N c mà trong quá, cá không a”.
Vi c nhà ông giao cho v h t, trái h n v i thi s Bàng Bá Lân, m t b n th c a ông:

 Bàng tháo vát, d y h c b n ch c gi m t tu n, d ch sách, vi t sách, ch p nh, giúp ài
truy n hình… m t mình nuôi gia ình m i hai ng i, l i quán xuy n c vi c nhà; còn ông
Xuyên h t gi công s r i v nhà ngh t i th .

Ông có th ng trên An Nam t p chí t h i hai m i l m tu i và c T n à khen;
ó n nay non n a th k , ông ã xu t b n c b n t p: Thuy n th , Gió n m, n chi u,

Tuy n t p th Hán Vi t (d ch); ngoài ra còn vài t p n a ch a in, tính ra c sáng tác l n d ch
c trên 600 bài.

Gi n Chi phê bình th ông nh sau:

“Anh say x a c nh p thiên nhiên và n ng lòng tr c nh ng m nh i ngang trái. Và
c th anh ng i ta th y ph ng ph t cái tài b c a m t V ng Ma C t và d t dào m t ng

tình c a m t B ch L c Thiên”. M y n m nay tôi th y th ông có gi ng Tú X ng n a.
Ông a dùng th th lu t nh t, th nh tho ng làm m t bài l c bát hay song th t l c bát.

Th ông ch nh, có nh c, bài nào c ng xen c nh vào tình, nh ng thi u b sâu, ý m i. c bi t
là ít dùng n, ít dùng c ch Hán, r t có gi ng Vi t. Tình c m c a ông ch hi n ph n ph t,
nh c ti t ch theo o Nho r i. Ông c n mà Gi n Chi lãng m n. Ông có nh c m
là r t ghét phong trào th m i th i ti n chi n, không ch u c m t nhà nào c .

246 Ông d y Hu , tr Sài Gòn b ng máy bay Boing bay cao 9.000 th c.
247 T c cu n ng Ma C t ho s thi Ph t, s p xu t b n. (BT).

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

302

Ông là s n ph m “cu i cùng c a o Nho Vi t Nam”. Không th có m t ng i khác
nh ông.

Tôi có may m n gi i thi u hai t p th c a ông: Thuy n th và Tuy n t p th Hán Vi t,
nên ây tôi kh i chép thêm.

Tác ph m c a ông tôi gi c , th c a ông r t nhi u, c ng g n .
QUÁCH T N – BÀ T NG PH

Tôi bi t danh Quách T n (bút hi u là Tr ng Xuyên) t lâu, nh ng quen ông ch trên
i n m nay. Vào kho ng u n m 1968, c cu n c non Bình nh c a ông, tôi vi t

t bài ng trên t Tân V n (1968) khen là tác ph m có giá tr nh t trong lo i a ph ng
chí vì tài li u ã d i dào mà v n l i hay. Tôi khuy n khích ông vi t m t cu n n a v Nha
Trang n i ông ng . Ông nghe l i vi t cu n Tr m h ng, cu n này tôi thích h n cu n
trên và gi i thi u trên t Tân V n n m 1970: ông t nhi u c nh l Khánh Hoà, nh t là c nh
núi mà tôi ch c không ai t h n ông c.

Ít n m sau, ông b b nh Glaucome, m t con m t ph i m , s con m t còn l i c ng
không c toàn, làm m t bài th k tâm s v i tôi. Tôi g i ng bài th ó trên t Bách
Khoa, có ý mong c gi , ai bi t thu c thì ch cho ông. M t c gi Châu c chép g i toà
báo m t toa thu c b c g m nhi u v b âm, nh ng sau ông không ph i dùng t i.

ó chúng tôi th ng th t v i nhau và l n nào Nha Trang vào Sài Gòn ông
ng l i nói chuy n v n th v i tôi vài gi .

Ông h n tôi hai tu i, sinh Bình nh. T tiên là ng i Trung Hoa, song thân u
bi t ch Hán, thân ph u b ng Thành chung, làm công ch c, ông c ng s m u b ng
Thành chung r i ra làm th kí hành chánh nuôi các em vì lúc ó song thân ã qui tiên.
Nh giáo d c gia ình, ông bi t ch Hán, ch Nôm, làm th , n i danh t h i ngoài hai m i
tu i, c ng nh ông Xuyên c T n à khen.

Ông nh ng i, th p, l ng r t ngay, b c i v ng. Tính t nhiên, th ng th n, khiêm
n, vui v , nhi u tình c m, ch i thân v i Hàn M c T , Ch Lan Viên, Bích Khê; ng i Bình
nh g i là Bàn thành t h u. Ông có th nói chuy n v th c bu i mà không chán. S bi u

bi t c a ông v th lu t, v n tích, Vi t Nam có l không ai b ng.

Ông là nhà th siêng n ng nh t, sáng tác m nh nh t. Ngoài b y ch c tu i mà ngày nào
ng ánh máy su t bu i c (ông vi t b ng máy ánh ch) c khi ông gi cháu n i, ngo i.

Trong m t b c th ngày 20.12.79, nhân tôi h i, ông cho hay ã có non 1.500 bài th , trong s
ó có kho ng 900 bài “c n th ”: th t tuy t, ng tuy t, th t lu t, ng lu t; trên 400 bài l c bát
 4 câu tr lên; và kho ng 200 bài th d ch. Ch có m t s nh ã c xu t b n trong các
p Mùa c n, M ng Ngân s n, ng bóng chi u, T Nh thi…

Quách T n chuyên v th lu t, tôi cho r ng t u th k n nay không ai có công
i th lu t b ng ông: ông có trên ngàn bài th lu t, k c th d ch; l i chép h i kí, phê bình
u h t các nhà th lu t n i ti ng n c ta trong n a th k nay, tr c sau m y ch c nhà,
m c ngàn trang v n còn b n th o; sau cùng, l i vi t m t t p d y cách làm th lu t (b c c

ra sao, dùng n ra sao, phép i ra sao…), ch cho ta th th nào là hay, th nào là h ng
v.v… T p ó dày kho ng 200 trang, vi t k h n cu n hi u th ng lu t c a H Chu
nhi u, ti c r ng không bi t bao gi m i in c.

Th lu t n c ta, theo s chép thì có t cu i th k XIII, t i nay c b y th k , tôi
oán nó s ch m d t u th k t i, c ng nh th Sonnet c a Pháp ngày nay không còn ai

làm n a. V y ta có th coi Quách T n là ng i cu i cùng có công v i nó, ng i u tiên là

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

303

Hàn Thuyên, ng i gây phong trào th Nôm i Tr n Nhân Tôn.
Ngoài ra ông còn có 15 bài v n t , m t bài c kh c lên bia tr c n th vua Quang

Trung Bình nh, nh ng sau ngày gi i phóng bia ã b trát xi m ng lên. Ông l i vi t ti u
thuy t, d ch b Ngàn l m t êm c a R p; vi t a ph ng chí, Danh nhân Bình nh, và

y ngàn trang thi tho i, h i kí, ngh thu t làm th . B n th o c a ông t i nay t i 20.000
trang u ó, ít ai ng n i!

Th ông th nh tho ng có c m xúc m i, ý m i, n ng nàn h n th ông Xuyên, m t s
bài g i c m và r t n i ti ng nh hai bài th d i ây u trong Mùa c n:

ÊM THU NGHE QU KÊU
 Ô y h ng r rê sang,

Bóng l n êm thâu ti ng r n ràng.
Tr i b n Phong Ki u s ng th p thoáng,
Thu sông Xích Bích nguy t m màng.

n ch n th ng k n ng song b c,
nh l o s u ai r ng gi ng vàng.

Ti ng d i l ng tr i ng v ng mãi,
Tình hoang mang g i t hoang mang.

TR TR I
Tình c ng l mà b n c ng l !
Bao nhiêu kh ng khít b y h !

u mong r i l khôn r i l ,
Nh g i vào th ngh t i th .

a gió canh dài ng n l i m ng,
Bèo mây b n c quy n lòng t .

i th m tin t c bao gi l i,
Con th c qua sông l i m !

Th ông v già t nhiên h n nh ng v n gi nh ng nét chính th i 40 n m tr c. Nhi u
ng i trách th ông o g t và dùng nhi u n quá. Ông b o: “Thú th t là tôi làm th không

n n i “kh công phu” nh Gi o (…). Nhi u khi làm r t nhanh. Song s thai nghén c a
th có ph n lâu. Ngoài bài êm thu nghe qu kêu, tôi còn nhi u bài khác mà c m xúc và tình
th n m trong tâm h n tôi trên d i 10-15 n m nh bài p … trong ng Ngân s n.

 d ng n c a tôi ai c ng t ng tôi moi u moi óc ra tìm n. Trên th c t
không ph i th . Chính n tìm tôi phò tá…” (th cho tôi ngày 19.9.80).

Trong bài “Chung quanh bài êm thu nghe qu kêu” vi t ngày 4.8.63 (Bàng Bá Lân
in vào t p ni m v n thi s hi n i II, nhà XB Xây d ng), Quách T n cho bi t ông thai
nghén bài th ó ra sao. M t bu i t i cu i thu inh Mão (1927), tr ng m m , t b n ò An
Thái, ven b sông Côn tr v nhà, qua m t khúc ng v ng, ông nghe th y m t b y qu
thình lình c t ti ng kêu v a rùng r n v a l nh lùng. T ó ti ng qu kêu ám nh ông. Ba
tháng sau, bà thân ông m t, ti ng qu ó l i thành não nùng, héo h t. R i b ng i 12 n m,

m 1939, m t êm tr ng, nhân nghe m t ti ng d i xa ngân dài ra, ti ng qu n m x a v t
th c d y r n ràng, nh ng d u dàng ch không rùng r n nh tr c. êm ó ông thao th c,
nh l i nhi u kí c (…)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

304

Do ti ng qu kêu mà ông liên t ng n màu en, n ch Ô và ông nh bài Ô y h ng
a L u V Tích; r i nh n b n ò An Thái ông ã qua n m 1927 mà ông liên t ng n
n Phong Ki u c a Tr ng K trong bài Phong Ki u d b c; l i nh n sông Côn mà liên
ng n dòng sông Xích Bích v i con thuy n Tô ông Pha, nh bài Ti n Xích Bích phú

trong ó có d n câu “Minh nguy t tinh hi, Ô th c Nam phi” c a Tào Tháo; c h t n này
n n khác n i nhau a vào ông cõi m ng, và sáng hôm sau n a ông làm xong bài êm

thu nghe qu kêu, nh ã chép trên, ch khác câu 6 là: “Th c th m ch ng ai qu n vàng”
(lúc b y gi quân Nh t Vi t Nam, nhi u ng i i lính l p công danh248, nhi u bà v b
chi c bóng), và câu 8 là: “Tình lan man g i t lan man”.

m 1941, khi s p in vào t p Mùa c n, ông th y không v a ý hai câu ó, nên s a
i là “L nh l o s u ai r ng gi ng vàng” và “Tình hoang mang g i t hoang mang”. ó, ông

thai nghén bài êm thu… nh v y, t 1927 n n m 1941, 14 n m c th y.

Ông “nhi u khi làm th r t nhanh”, u ó t t úng, có v y ông m i làm c 1.500
bài; v l i nhà th nào khi h ng t i thì c ng nh th c . Ông không “kh công phu” nh Gi

o trong phái Quái n i ng, u này tôi ch c c ng úng; nh ng bài êm thu… làm
xong r i, hai n m sau m i s a câu 6 và câu 8, thì ông c ng không khác Gi o m y: Gi

o “L ng cú tam niên c”, ông thì l ng cú nh niên c. Và tôi ngh vi t k thì ph i v y.
Ông “không moi óc ra tìm n” mà n t nhiên t i. u ó d hi u. n

th ng là do m t ý, m t v n ho c m t vài ch trong câu g i nên, ít ai vô c mà a n vào
th .

“S thai nghén có ph n lâu”, nh bài êm thu…, m t 14 n m. Ph i. Nh ng chúng ta
ph i phân bi t: ti m th c c a ông ã thai nghén, ch ông không suy ngh , tìm ý, tìm l i su t
14 n m. Mà chuy n ó thì r t th ng, nh bài Hoa ào n m tr c c a tôi (Lá B i – 1970)

ng có th nói là thai nghén b n ch c n m: t ngày tôi còn trung h c, m t ngày xuân th y
t thi u n bên m t g c ào mãn khai; r i n m 1942 hay 43, m t êm tr ng qua èo C ,

th y m t c nh p c ng ch xu t hi n trong m i giây nh l n tr c; r i sau m i n m n a
(1952) c nh m t thi u n bên m t b i h ng nhung nh c l i cho tôi c nh thi u n bên g c ào

m x a; sau cùng mãi n T t Tân H i (1971) nhân nh t i câu:

Aimez ce que jamais on ne verra deux fois
Ngh a: Hãy yêu nh ng gì ta không bao gi g p c hai l n.

a A. de Vigny, tôi m i vi t bài ó n i trong m t ngày. Nh ng c nh p làm ta xúc ng
nh bao gi c ng in sâu vào óc ta, n m trong ti m th c c a ta, khi nào g p c h i thu n ti n
i tái hi n trong hi n th c (conscient) và thúc y ta ghi chép l i. Nhà v n, nhà th nào

ng nghi m th y u ó.

Tóm l i cách sáng tác, c u t c a Quách T n là cách chung c a m i ng i c m bút,
nh ng ông là ng i u tiên tôi c bi t, không gi u gi m gì c , chép l i t m cho c gi
bi t. Th ng các nhà v n k u ó, c ng nh thi u n không mu n cho ai th y mình tô

m. Cho nên bài “Chung quanh bài êm thu nghe ti ng qu kêu” áng g i là m t tài li u
quí. Chính cách làm th c a ông H tôi k trên m i là c bi t.

Tôi không c c b n d ch Nghìn l m t êm c a Quách T n. V n kí s , t c nh
a ông hay nh trong hai cu n a ph ng chí v Bình nh và Nha Trang. Xét chung, v n

xuôi c a ông c ng th ng dùng nhi u n, nhi u ch Hán, và khi nào ông vi t t nhiên thì
n linh ng và có duyên.

248 Ông có nh l m không? Bài ó làm n m 1939, Nh t ch a qua Vi t Nam, âu có ng i i lính cho h . (BT)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

305

Tôi còn nh m t bài h i kí 9-10 trang (ch a in) ông vi t v n s T ng Ph . Tôi
ch a h g p n s m t l n nào mà c v n ông, tôi th y chân dung bà hi n rõ tr c m t tôi,
lanh l , vui v , t nhiên, c ng c i, có nhi u nét àn ông; nghe c c gi ng nói c a bà n a
mà tôi oán là sang s ng, dí d m, thân m t; c m t ng ó y h t nh tôi c th bà, b c th
duy nh t bà g i cho tôi, vài n m tr c khi bà m t.

c th ó g m ba t nh b ng pelure màu xanh lá cây và màu xanh da tr i, tôi trân
tàng, nh ng c ng chép l i ây, s nguyên b n có th th t l c. N m ó, 1966, tôi nh n c

t t p bà vi t cho nhi ng, tôi vi t th 249 c m n và t ng bà 2 cu n tôi m i xu t b n. Bà
i âm li n :

Nha Trang, u mùa sen n m M u Thân – 29.4.68.
Bút àm v i Hi n Lê,

ã hân h nh ti p “M y v n xây d ng v n hóa” và “Ki p ng i”, xin trân tr ng
kính l i c m t Tác gi và D ch gi .

èn khuya có nh ng êm say sách,
i tâm linh v i khách c kim.

Tr n ai tri k khó tìm,
Cô n v i sách m n duyên tinh th n.
Trong nh ng sách c kim y không ph i là không có Hi n Lê – Ph này hoàn toàn cô

n Nha Trang. Ch l y sách làm duyên, nên kho ng tinh th n g p g Hi n Lê c ng ã
nhi u.

m ph c và quí Hi n Lê không l i k xi t. Th t v y, Hi n Lê là m t h c gi uyên
bác, c r ng hi u nhi u v i kh i óc bao quát v tr , v i c p m t l ch lãm nhân hoàn. L i là

t cây vi t r t m m d o, r t v ng vàng, th ng th n, có tài và thi t tha yêu ti ng Vi t m -
t s ng v i v n xây d ng v n hóa n c nhà – Lo xa n c t ng lai h c v n c a thanh

niên toàn qu c.
Chao i, gi a i lo n này, v n s Vi t Nam ph ng m y Hi n Lê?

Hoang mang tr c hoàn c nh non sông m a gió, t t c chúng ta cùng s ng b p bênh
không ngày mai. N c Vi t Nam s i v âu ây? Th i qian tr l i , bu n l m!

Anh hùng dân t c có ai không?
Th ng l i n m ch m i m t trông…
Lo n kh p sa tr ng ph i v t máu,
Tham bao tâm a v n h i ng.

n bon xáo tr n b u tr i t,
Tang tóc âm th m c nh núi sông.

i n c tình quê bao th c m c,
Muôn vàn tâm s … d i tr i ông250.

T.P
T.P bu n i lo n nên có m y v n th y. Nh ng không bao gi mong Hi n Lê tr

nên m t v anh hùng Dân t c qua súng g m âu. Chi n tranh tuy ang g t gao khi n Hi n
Lê có lúc ã v n v ngh : “b n c m bút chúng ta làm c nh ng gì lúc này?”. Song, âu c

249 H i y bà 36 Tr nh Phong – Nha Trang.
250 Chính t bà chú thích: ông ph ng, ông Nam Á.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

306

ph i súng g m h ng hái ra sa tr ng m i là yêu n c. Chính Hi n Lê m i th c n ng lòng
c non ó!

Nh ng thôi, bút àm b y nhiêu t m , Ph xin phép ng ng bút ây; và xin chúc v n
hào Nguy n Hi n Lê luôn d i dào s c kho và ngh l c m nh ti n trên ng v n nghi p.

ng Ph
i v n và l i th u là c a th i Nam Phong, ch có m i m t ch - ch qua – tr

thành m t v anh hùng Dân t c qua súng g m – là mang chút d u v t c a th i i chúng ta.
Tuy dùng nhi u ch sáo – thói quen c a th i tr c – nh ng chân thành, thân m t:

ngay u th ã g i th ng tên tôi: “Bút àm v i Hi n Lê”; r i l i ch n a cu i câu u.
Tôi kém bà non m i tu i, ch áng là em út c a bà, l i b c lên v n àn sau bà xa

c xa l , mà bà coi tôi nh b n.
Ph i coi nét bút m i th y tính tình c a bà: m m m i, nhanh, t i, nh ng nh ng ch T,

H, N, K r t c ng, c ng quy t; d u huy n nh l i g m, m nh nh t là a m t nét ngang
dài – nh vung tay ra – thay d u ch m câu.

c th xong, tôi ngh : Bà c này a c m nên m i có Gi t l thu, nh ng tính tình
úng là àn ông, c ng quy t h n àn ông n a, cá tính th t c bi t. i v t v là ph i.

Ít n m sau bà lên à L t v i con trai và m t trên ó.
Bài h i kí v T ng Ph c a Quách T n v i b c th ó c a bà là nh ng tài li u quí

ng i sau hi u bà và v n nghi p c a bà.
Nhân ây, tôi chép thêm m t n trong b c th ngày 20.12.79, Quách T n nói v i

tôi:
“Tôi th ng nói cùng Châu H i K r ng n i vi c c sách c a anh c ng ã khó có

ng i theo k p ch ng nói n chuy n c r i còn “tiêu”, tiêu r i còn vi t. Anh g y là ph i.
Và C.T.251 ví anh v i khóm lão mai th t úng vì ch có lão mai m i ra th nh hoa d i tr i
ông l nh l o (…).

“Không bi t Châu H i K “v chân dung anh” có “v ” c phong c t ch ng? Tôi
ch a c b n th o. Nói v v n và nói v ng i trong “g ng v n ch ng” ch a thú b ng nói

 “v n trên ng i” và nói v ng i trên ngôn ng , thái , c ch hàng ngày c a ng i y.
Ph i v truy n th n m i l t h t “ý ngh a” c a t p th s ng Nguy n Hi n Lê.

“Tôi ã “ c” c nhi u “t p th s ng”: T n à, Hàn M c T , ông H , Bích Khê,
Nguy n Hi n Lê và T ng Ph . M t t p th ít ch t th nh t là bà ch T ng Ph c a tôi. C
Thúc Gia Th c ng là m t t p th nhi u thú mà ít v . V Hoàng Ch ng h ng s c th m song

ng v không c t i thanh.
Mu n thành “t p th s ng” ph i có i s ng nên th .

i s ng c a anh là “H ng m v n ng”, cho nên “cái p” n i anh là “d v ”. Mà
cái v c a anh là c a n c thanh tuy n – có “ m” m i “tri chân v ”. N u khách thích sâm
banh, uýt ky, cà phê, s a bò… thì ch th y v thì ch ng nói t i “d v ”.

Có l ông mu n nói nh Võ Phi n r ng tôi “v n phong nghiêm ch nh, dù v i k
thân c ng không quá v n vã; tuy nhiên i v i b n thân th t chí tình!”. N u v y thì úng.

251 T c n thi s Ch c Thành, m t ng i b n c a c Quách T n (theo i ký Quách T n). (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

307

Trong th ngày 27.4.80, ông l i vi t:
“V n anh có gi ng phong l u th t y.

n anh gi ng anh nh hình v i bóng:
p phong l u c a anh khác h n ông H . Anh ông H có v phong l u c a hoa

m nhung, hoa th c d c. V phong l u c a anh là v phong l u c a khóm mai già bên b
su i, cành kh ng khiu, hoa lác ác. Nhìn vào g c vào nhánh thì “kh c kh ” nh m t nhà s
n chay tr ng, song có nhìn xu ng m t su i m i th y rõ v n thái phong l u, có nhìn lên trên

không m i ng i th y ám h ng phù ng”.

Th c a ông tôi gi g n , ã khá nhi u r i. Ông c ng g i tôi m t s b n th o.
VI HUY N C

t b n già n a, h n tôi chín m i tu i, gi i Pháp v n, bi t nhi u ch Hán, g c
Trung Hoa, quê Móng Cái, n m 1954 di c vào Sài Gòn, là Vi Huy n c. Ông không làm
th , chuyên vi t k ch và d ch sách, n i ti ng tr c th chi n v k ch Kim ti n, có vi t k ch
Eternels regrets b ng ti ng Pháp v D ng Quí Phi, c gi i th ng Hàn lâm vi n Nice;
sau th chi n sáng tác k ch Thành Cát T H n.

Th i tr có h i ông làm th u khoán H i Phòng, r t phong l u; t khi vào Nam, ông
bà g n nh n trong m t c n nhà g t i ngã n m Bình Hoà trong Gia nh: ông d y môn

ch vài n m Vi n Âm nh c, và d ch truy n Trung Hoa c a Qu nh Dao, Lâm Ng ng,
ch c a Marcel Pagnol; còn bà thì d y tr ng ti u h c a Kao.

Sau khi bà m t, ông s ng cô c, m c dù có con trai, con dâu, cháu n i Sài Gòn, ch
bu i tr a m i có a cháu em c m vào cho ông r i v , sáng và chi u ông n ti m. Ông r t
thích b n v n, g p thì m ng l m nh ng ông xa quá, chúng tôi ít vô c.

Tính tình xu xoà, c i m , ai c ng quí. Vài nhà xu t b n lâu lâu in cho ông m t tác
ph m, nh v y t m s ng.

Ông nói ã b t u so n b n Vi t Nam r t k , m i t i ch C c 5.000 trang
i ng ng luôn. K ch c a ông khá hay; các b n d ch c a ông r t công phu, chuy n khéo qua

ti ng Vi t, nh ng d ch ti u thuy t Trung Hoa ông l i a gi nhi u danh t Trung Hoa, m c
dù có ti ng Vi t t ng ng. Ông b o nh v y là làm giàu ti ng Vi t.

Sau ngày gi i phóng ông còn s ng cô c h n n a vì con trai ông Sài Gòn ã qua
Pháp; hai nhà v n tr Tri u Linh và Hoàng H ng Trang l i v i ông cho vui.

m 1976, m t con trai ông làm bác s Hà N i vào ón ông ra B c s ng, ông không
mu n i, b o: “B n bè tao c trong này, ra ngoài ó có b n nào âu?”. Ông té gãy x ng
hông, tu i quá cao, x ng không lành c, con ông a ông ra Hà N i b ng máy bay. c
ít tháng sau, nghe tin ông m t ngoài ó, b n v n ai c ng nh ti c.

PH M PHÚ HOÀI MAI
t b n già n a là Ph m Phú Hoài Mai, h n tôi nhi u tu i, h u du c a c Ph m Phú

Th , quê Qu ng Nam vào Sài Gòn d y tr ng t .
Tính tình ch t phác, ôn h u, ã xu t b n c hai t p th , các th : lu t, l c bát,

th m i…, l i không chu t, nh ng ngu n h ng phong phú, c m xúc chân thành d t dào tình
nhà, tình n c, tình yêu thiên nhiên, th ng ng i nghèo kh . Ông nh tôi t a cho t p
Th Mùa lo n ch a in c. Hai n m nay v ng tin t c ông.

Tôi ghi l i v n t t ây hai ông b n già n a không th c là nhà v n, m t ng i là

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

308

Tùng T , h n tôi kho ng m i tu i, m t ng i là H c N ng h n tôi vài tu i.
Tùng T không bi t ti ng Pháp, ch Nho gi i, làm th Vi t và Hán, l i nh nhàng, có

ý v tri t. c N ng tr ng S ph m Hà N i ra, làm hi u tr ng nhi u tr ng Ti u h c,
ch Hán khá, thích làm th châm bi m nh , c hai u th o môn bói và môn s T vi, T
Bình, Hà L c. Tùng T còn bi t thêm môn ông y ch giúp i. H c N ng ã xu t b n
cu n Bát t Hà L c.

 hai h i tr u ho t ng cách m ng, t khi di c vô Sài Gòn, u bu n v th i
cu c, nóng lòng v i t ng lai dân t c, ngày nào c ng ngóng tin t c, tìm nh ng lí do hi

ng s p có s thay i.
LÊ NG C TR

n trong Nam d th ng nh t là Lê Ng c Tr , h n tôi m t tu i. Ông th t là m t h c
gi c n cù, r t khiêm t n. Ch a h c h t ban Cao ng ti u h c thì thôi; nh giáo d c gia ình
mà thông ch Hán, l i bi t nói ti ng Qu ng ông, nh t là nh công t h c, tìm tòi mà c ng
hi n cho qu c dân m t b Vi t ng chánh t t v mà t t c h c gi Vi t, Pháp u công nh n
là m t công trình có giá tr v ngôn ng h c. Giáo s Gaspardone Paris gi i thi u cu n ó
cùng v i b Kh o lu n v ng pháp Vi t Nam trong m t t p chí Thu S tôi ã d n trên.

Ông r t t t v i b n. H i còn làm th kí Th vi n ng Gia Long, ông th ng ki m
giùm tài li u cho b n v n. Sau ông thôi giúp vi c Th vi n, anh em chúng tôi không mu n

i ó n a. úng nh Nguy n H u Ng nói, ông là linh h n c a Th vi n, vì không sao ki m
c ng i hi u r ng, bi t sâu v sách báo mà ch u khó giúp ng i mu n bi t nh ông.

Khi ông so n xong b Chánh t , tôi gi i thi u v i nhà xu t b n Thanh Tân và nhà này
vui v nh n, m c d u bi t công vi c n loát r t khó kh n. B ó c gi i th ng V n
ch ng toàn qu c và m t hai n m sau ông c m i d y môn Chánh t Vi t ng i h c

n khoa Sài Gòn.

Ông tính so n ti p b v ng nguyên Vi t Nam252, cho nên sau gi i phóng, ông thôi
y V n khoa, tr n thì gi vào công vi c ó. Nh ng s c ông suy, ch a k p hoàn thành thì
t Ch L n n m 1979, l i m t t th .

NGUY N B T TU

t nhà ngôn ng h c n i ti ng n a là Nguy n B t Tu , quê B c, n m nay ngoài
sáu m i tu i. Cao l n, kho m nh, c thân, ch t h c mà r t gi i v ng âm h c, c
vài c quan v n hóa Pháp r i M bi t tài, tr c p cho m i tháng m t s ti n ông kh o v
ngôn ng các dân t c thi u s mi n núi t Pleiku, Kontum vào. Trong m y ch c n m ông
gom góp c r t nhi u tài li u: t v ng, phim nh, b ng thu âm v các ngôn ng ó. Sau
ngày gi i phóng, chính ph Cách m ng cho ông m t bi t th t i à L t, tr c p m i tháng

t s ti n. Ông vi t c khá nhi u nh ng in c r t ít, tr c sau ch c m t cu n m ng
 ngh c i thi n v n Qu c ng vi t t h i tr 253, và ít bài báo, vì công trình c a ông có tính

bác h c, r t khó in và ph bi n.
Ông có hùng tâm c i t Vi t ng : bao nhiêu danh t Hán Vi t c u t o theo ng Pháp

Trung Hoa ông ngh b h t mà c u t o l i theo ng pháp Vi t.
 ba b n ch c n m nay ã có xu h ng ó: chúng ta không vi t nh các nhà c u

252 Nxb TP.HCM xu t b n, 1993. (BT). [Tên tác ph m là m nguyên t n Vi t Nam. (Goldfish)]
253 Trong VVCT, c NHL s a l i là: “…tr c sau ch c 2 cu n: Ch và v n Vi t khoa h c, xu t b n n m
1950 nghiên c u v cách phát âm và ngu n g c ti ng Vi t, và Ngôn ng h c Vi t Nam, xu t b n n m 1959 t i
Sài Gòn; và ít bài báo…”. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

309

c: Trung Qu c v n h c s i c ng, mà vi t: i c ng v n h c s Trung Qu c ho c i
ng s v n h c Trung Qu c. Nh ng thi hành ngay m t cách tri t nh ông mà vi t: c

trung, h c i, h i xã thay vì trung h c, i h c, xã h i… thì nhi u khi t i ngh a và chói tai,
nên không ai theo ông, tr m i m t ng i, ông Lê V n H o i h c Hu (sau v M u thân
ông ra b ng theo kháng chi n)254.

i n m à L t ông Tu xu ng Sài Gòn m t hai l n, th ng l i th m tôi. R t t
tin và nhi u c nh góc nên ít b n.

TR NG V N CHÌNH

Trong m t ch ng trên tôi ã nh c nhi u t i ông, ây là nói thêm: ông quê B c
Ninh, h c tr ng B i tr c tôi ít n m, r i làm s B u n, ch c Thanh tra, n m 1945-46

 các h i ngh à L t, Fontainebleau; 1954 di c vào Nam làm Giám c B u n Nam
Ph n, kh o v ng pháp Vi t Nam, n i ti ng. Ông có c t tr ng, t tin. Ông m t n m 1983

 Pháp sau khi qua bên ó oàn t v i con cháu c m t n m.
NG H NG S N (S n là gi ng Phúc Ki n c a ch mà ta c là Th nh)

ng H ng S n, b n thân c a Lê Ng c Tr , c ng là m t h c gi n i ti ng. Ông có
ba dòng máu trong ng i: Vi t, Hoa, Miên, quê Sóc Tr ng, n m nay 79 tu i, tóc b c ph ,

n còn m nh. Gi i ti ng Pháp, chuyên kh o v c Trung Hoa, Vi t Nam; v l ch s mi n
Nam (cu n Sài Gòn n m x a c a ông r t có giá tr); v ca nh c mi n Nam, c bi t là nh ng
tu ng c i l ng; g n ây m c d u g n 80 tu i mà v n c m c i m i ngày tám chín gi tra c u
các sách làm m t b n Ti ng Vi t mi n Nam255. Ông ã l p c hai ba ngàn th .
Công vi c r t khó, và ông là ng i t cách làm h n c vì bi t nhi u mi n, bi t nhi u tên
Miên và Trung Hoa và ngh a ti ng Vi t trong Nam, l i có nhi u sách c . Có h i ông d y i

c Sài Gòn, Hu . V n ông ch u nh h ng nhi u c a Tr ng V nh Ký, có gi ng h n nhiên,
bình dân c a ng i Nam, dùng nhi u ti ng c a ph ng, trái h n v i ông H .

Bi t th c a ông Gia nh là m t ngôi nhà c c a t nhân, ch a r t nhi u c ;
sách quí ch a y chín m i t , v y mà hi n nay ông v n m i tu n m t hai l n xách ba toong

 Gia nh ng i xe lam ra Sài Gòn, l i ch sách c ng Cá H p mua nh ng sách
hi m, dù giá r t cao. Ông ã xu t b n ba cu n sách dày v c , vi t c ngàn trang h i kí
ch a in.

Ông r t quí th i gi , nên có ng i t ng l m ông khó tính; th c ra i v i b n v n
ng n thì luôn luôn vui v ti p ãi, b c bu i cho coi c và gi ng v th i i, giá tr
a m i món. M i cu n sách, m i món c c a ông u ánh s , ghi s và có m t th

riêng. T i l n nào c ng mê nghe ông k h i kí hàng gi . S c ông còn m nh, kí tính c a ông
còn t t, ông ch a dùng t i m t n a nh ng hi u bi t c a ông v mi n Nam. Tôi mong ông

ng c m i n m n a, ghi chép th t nhi u cho i sau.
Tr c ngày Gi i phóng, chúng tôi vì m i ng i theo m t ng riêng, nên ít g p

nhau. T 1976, ông th ng ghé tôi m i khi ra Sài Gòn ki m sách c , cho nên càng ngày càng
thân. Bi t tôi thích lo i nào, ông ch u khó em cho tôi c. Tôi quí ông, và lâu không g p thì
nh .

- M t h c gi n a, chuyên v s mi n Nam là giáo s Lê Th Xuân. Ông quê B n
Tre, sinh trong m t gia ình nho h c, nên thông c ch Pháp và ch Hán. Tr c th chi n,
vi t nhi u bài có giá tr kh o v s . Trong cu c kháng Pháp, tài li u m t h t, t ó ông chán

254 Hi n nay ông Pháp (BT).
255 S xu t b n trong n m 1993.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

310

n, không vi t lách gì n a. Tôi quen ông t khi ông coi nhà in Maurice, in sách cho nhà
Ph m V n T i. Ông r t chú tr ng n chánh t nh các h c gi chân chính. Ông m t cách
ây hai hay ba n m. Công trình cu i cùng c a ông là hi u ính truy n c Vân Tiên; h c gi

nào c ng nh n t p ó có giá tr .

Bác s Lê V n Ngôn, em ru t ông, c ông ch b o, h ng d n nên ch trong vài
m thành m t nhà v n có ti ng, chuyên ph bi n ki n th c y khoa.

NGUY N V N H U
Nh h n tôi 7-8 tu i, quê Cù Lao Giêng (Long Xuyên) ngang M Luông, ch Hán,

ch Pháp u thông, theo o Hoà H o, nh ng không làm chính tr , ch nghiên c u kinh
gi ng c a Th y T 256, u khi n t Hoa Sen c a tín trong o, th ng i thuy t giáo
các làng, qu n mi n Tây, c tín ti p ón long tr ng, do ó chính quy n Thi u c ng
tr ng n .

Tính tình m m, nh n nh n, siêng n ng. V a d y h c, v a giúp vi c o, v a
kh o v các di tích, danh nhân trong mi n Long Xuyên - Châu c; b n cu n có giá tr nh t

a ông là c C Qu n (m t v kh i ngh a Long Xuyên, Châu c th i Pháp thu c), Chí
 Nguy n Quang Diêu (m t nhà cách m ng Cao Lãnh trong nh ng n m gi a hai th chi n),

Tho i Ng c H u, và a tháng trong mi n Th t S n.
Ông c cu n ông Kinh ngh a th c và cu n y ngày trong ng Tháp M i c a

tôi r i làm quen v i tôi, nh tôi t a cho cu n Nguy n Quang Diêu, cu n này c gi i nhì
n ch ng toàn qu c môn biên kh o. Ông làm vi c c n th n, thu th p c nhi u tài li u.

Ông th ng l i th m tôi khi tôi v Long Xuyên. Hi n nay ông b b nh, tê li t, không d y h c,
vi t lách gì c257.

PAUL SCHNEIDER (bút hi u Xuân Phúc)
Ng i Pháp lai Vi t, sinh tr ng Hà N i, làm s Kho b c. Tính tình t t, gi i ti ng

Pháp và ti ng Vi t. Tôi quen ông khi Long Xuyên lên Sài Gòn. Sau ông r i Vi t Nam, qua
làm vi c châu Phi, Madagascar, v h u Pháp, g n Nice.

ã xu t b n hai t p th Pháp: A deux voix, La mer bouddhique, d ch chung v i
Nghiêm Xuân Vi t Truy n Ki u ra ti ng Pháp (Unesco in), vi t cu n Anthologie de la poésie
vietnamienne. T khi v h u ông h c thêm ch Hán, nghiên c u ti ng Nôm, th ng th t

i tôi. ã có ba tác ph m v ch Nôm: Nguy n B nh Khiêm do Société des Etudes
Indochinoises (Sàigòn) in tr c 1975; Les idéogrammes vietnamiens (i h c Nice xu t b n
– 1979) và Nguy n Tr i in Pháp. Ông d y (ch Nôm hay ti ng Vi t?) i h c Nice.

NGUY N NG LIÊN
Tôi ã c m ng khi m t ông già l i th m tôi vào m t bu i chi u, t gi i thi u là

Nguy n ng Liên, g n tám ch c tu i, xu t thân t tr ng i h c D c khoa Hà N i, khoá
u hay th nhì, v h u t lâu, chuyên kh o c u ch Hán, lùn, to x ng, còn kho m nh,

sáng su t. Ông a cho tôi m t t p kho ng 500 trang ánh máy, m t ph n b Ch Nho t p
gi i ông ã vi t xong, nh tôi c, cho ý ki n và gi i thi u cho m t nhà xu t b n.

Tôi l t qua, tr l i ngay ông r ng trong t p có r t nhi u ch c , nhi u d u, không nhà
in nào trong n c có s n, ph i kh c cây t n kém l m; v l i in ra thì không ch c bán c vài
ch c b , tôi e ngay Nha V n hoá c ng không dám in ch ng nói các nhà xu t b n t nhân.
Ch có cách ánh máy, vi t ch Hán r i quay ronéo l y m t tr m b n, mà nh v y c ng

256 T c Hu nh Phú S . (Goldfish)
257 ã t tr n vào u n m 1995, th 73 tu i. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

311

n l m.
Nh ng tôi s n lòng c b n th o. Tôi h n m t ngày, ông tr l i, tôi góp v i ông vài ý

 ph ng pháp nghiên c u cùng cách trình bày, ông nh n là úng. Sau cùng tôi khuyên ông
nên g i d thi Gi i th ng v n ngh toàn qu c n m 1971. Ông nghe l i, c gi i Khuy n
khích, và tính b ti n ra in l y; ch a k p in thì Sàigòn c gi i phóng. Nghe nói hi n nay
ông còn s ng.

ÀM QUANG H U
t v n a, ông àm Quang H u, anh bác s àm Quang Thi n, l n tu i h n tôi,

ng nghiên c u lâu n m v ch Hán, so n chung v i m t ng i b n b Hán t c b n g m
hai quy n: quy n I: n t h c khái y u, quy n II: nguyên. Ông có nhi u ý ki n m i v
cách trình bày l i T n Trung Hoa, v sách258 h c ch Hán, quay ronéo c quy n I r i
ng ng, ch c vì t n kém quá. Công trình c a ông H u thi t th c h n c a ông Liên, có giá tr

n. Ông c ng ngh cách h p lí s p x p ch trong T n Vi t ng . Ông là m t h c
gi chân chính.

Trong n c ch c còn nhi u ng i kiên nh n, âm th m nghiên c u v ngôn ng , v n
 ch vì s thích ch không vì danh l i. Khi Nha V n hoá l p m t U ban n ch V n t ,

tôi góp ý v i m t ng i b n trong ban nên tìm ki m, thu th p công trình c a nh ng v ó,
xem công trình nào có th dùng c m t ph n, công trình nào nên khuy n khích… ngh
ó không ai nghe và bây gi s b n th o gi c, không b t ho c b m i n, còn c

bao nhiêu?

Các B n trong Nhóm Bách Khoa
Ba b n thân c a tôi trong toà so n Bách Khoa là Nguy n H u Ng , nhi u tình c m;

Lê Ng Châu, t t v i b n, có l ng tri, siêng n ng, ng n; và Võ Phi n, v a có tài v a có
 cách. Tôi ã nh c nhi u t i ba b n ó trên.

Tôi quí Võ Phi n nh t. Ông tên th t là oàn Th Nh n, quê Bình nh, h i tr c
ào Duy Anh khen có khi u v v n. Gia ình ông ch c có truy n th ng v n hóa, m t ng i

em ông bút hi u là Lê V nh Hoà, theo kháng chi n, vi t truy n ng n nh ng không sâu s c
ng ông, ch t tr c n m 1975.

Ông hi n lành, dí dõm, l , thành th c, tr ng tôi nh anh. Tình ông i v i tôi r t
kín áo. Tr c ngày gi i phóng m i b a, ông l i t bi t tôi, nh tôi gi m t s tác ph m
ã in c a ông, và cho hay ã g i các b n th o ch a in cho Nguy n M ng Giác, cùng quê

Qui Nh n c ng có tài vi t truy n. Khi chia tay tôi xúc ng r m r m n c m t. Võ Phi n b o
 tr l i, nh ng sau ó ông i luôn. Nghe nói M ông vi t m t bài báo khuyên các b n Vi t

ki u gi truy n th ng Vi t, l i t t c m ng.
OÀN THÊM

ng vi t nhi u cho t p chí Bách Khoa. Ông là m t công ch c siêng n ng, liêm khi t,
và thích làm v n hoá, có m t hai t p th , vài t p kh o c u v h i ho , m h c, v n h c, ba

n t p s biên niên t 1964 n 1970, 1971. c nhi u, làm vi c có ph ng pháp, lí lu n
minh b ch. Tránh nh ng v n chính tr . T 1977 ông th ng l i ch i tôi259.

Sau khi b V n hoá tuyên b Gi i th ng tuyên d ng s nghi p, v n hóa ngh thu t,
ông b o Qu c v khanh Mai Th Truy n: “Ông Nguy n Hi n Lê m i là ng i x ng áng

258 Có l là “cách” b in l m thành “sách”. (Goldfish)
259 N m 1983 sang Canada oàn t v i gia ình và m t ngày 8.8.2005, th 90 tu i. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

312

nh t”.
Ông không bi t r ng chính tôi t ch i, không ch u cho b n gi i thi u “s nghi p”

a tôi v i ban tuy n tr ch.
Ông thu c m t gia ình danh ti ng t B c, con c oàn Tri n, quê làng H u Thanh

Oai, huy n Hoàng Long (Hà N i). Có v kh c kh , tr gia nghiêm, gi c truy n th ng c a
nhà Nho, t tr ng, trung h u.

TR N THÚC LINH
Quê H ng Yên, c ng là m t công ch c cao c p, lanh l i, có lí t ng, nhi t tâm, có

nhi u sáng ki n, thích làm chính tr , so n c vài t p ph th ng lu t và m t b T n v
lu t260. R t s t s ng giúp b n.

Các B n Khác
Hai b n n a tôi bi t kha khá, và u có c m tình v i tôi là Châu H i K và Dã Lan.

Tôi g p Châu H i K l n u vào n m 1973. Ông ng i bé nh , gân gu c, m t sáng,
hi n lành, thành th c, a c m, quê mi n Trung (tôi không nh là Qu ng Nam hay Bình

nh), u Tú tài Pháp, kém tôi kho ng m i tu i, d y v n tr ng Trung h c công giáo
Nha Trang, t n tâm, c h c trò kính m n, r t thích v n ch ng, c nhi u sách, th nh
tho ng ng bài trên m t s t p chí, nh t là t p chí giáo d c. Ông tính chuyên v vi t ti u s
các nhà v n nh Vi Huy n c, Quách T n, Võ Phi n, Bình Nguyên L c… M i vi t c

t cu n v Nguy n H u Ng , b n thân c a ông, nh tôi t a, ch a ki m c nhà xu t
n. Ông vi t ti p cu n th nhì v tôi, m i xong b n th o thì mi n Nam thay i ch , th

là nguy n v ng c a ông ành t m b 261. Ông r t bu n.

Hi n nay ông làm Ty Giáo d c Phú Khánh262, và d y h c Nha Trang, nuôi m y
a con.

n ó (n m 1973) ông t Nha Trang vào ph ng v n tôi vi t v tôi. Tôi ng c nhiên
th y ông c các tác ph m c a tôi (non 100 cu n) mà c r t k nên bi t rõ v i tôi còn

n m t s ng i thân c a tôi n a m c dù ch a g p tôi l n nào.
u n m 1975 vi t xong ti u s c a tôi, ông g i cho tôi xem có sai ch nào không và

n tôi coi xong, a cho ông Lê Ng Châu, t p chí Bách Khoa. Lê Ng Châu c xong a
cho Võ Phi n và Võ Phi n ã vi t bài gi i thi u “x i” trên Bách Khoa s 426 ngày 2.4.75263.

Võ Phi n ã khen ông vi t k , r t t ng t n, t thân th n s nghi p c a tôi l i có
nh ng nh n xét r t tinh t , ch ng h n v bút pháp c a tôi, v tài vi t T a c a tôi; và trong l ch

 v n h c n c ta, t tr c hình nh ch a có b truy n kí nào v danh s mà dày h n.
Giá ông Châu H i K vi t xong tr c sáu tháng thì có th in c r i, mà ông

không n n i ph i ôm h n. Làm ngh c m bút c ng ph i có s , c n g p th i.
p ó sau ông ánh máy, g i cho tôi hai b n, n m 1980 tôi g i c m t b n cho v

con tôi Paris.

260 T c b Danh t pháp lu t l c gi i (2 t p, Nxb Khai Trí, 1964). (Goldfish)
261 Ông m t ngày 18.7.1993 t i Nha Trang. C ng trong n m 1993, c hai tác ph m u c xu t b n: Ngui n
Ngu Í - Cu c i và v n nghi p (Nxb V n hóa Thông tin), Nguy n Hi n Lê - Cu c i và tác ph m (Nxb V n

c). (Goldfish)
262 Nay ã ngh vi c và Phú Khánh tách ra nh c là t nh Phú Yên và Khánh Hoà (BT).
263 Bài “Nhân c b n th o cu n Nguy n Hi n Lê” c a Võ Phi n c dùng là bài “Thay l i t a” cu n Nguy n
Hi n Lê – Cu c i và tác ph m c a Châu H i K (tên tác gi bài vi t c ghi là V n Ph).

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

313

Tôi quen Dã Lan (tên th t Nguy n c D , quê H i D ng) m i t m y n m nay.
Ông B c vô Nam ã lâu, tr c hi p nh Genève, làm m t vài ngh r i sau Qu n th th
vi n cho tr ng i h c Ki n trúc Sàigon. h t thì gi vào vi c nghiên c u ngành Gia ph ,
ã so n c m t b dày kho ng 500 trang, quay ronéo vài tr m b n, bán trong n c và g i
ng th vi n vài n c l n: Pháp, M , Nh t…, c h c gi ngo i qu c khen là công phu.

 1975, ông su t ngày p chi c xe p c i tìm tài li u, ph ng v n các gia ình
danh ti ng, nh t là gia ình v n nhân vi t gia ph , l u l i nh ng ti u s áng tin v danh
nhân cho i sau, ng th i c ng gián ti p khuyên thanh niên nh công t tiên, gi truy n
th ng dân t c.

Phòng vi t c a ông treo y “ph tr ng” các gia ình danh ti ng nh h Cao Xuân
c, h Tr n Tr ng Kim, ông H , Tr ng V nh Ký…; trên bàn, c trên sàn n a, ng n

ngang sách báo.

Hôm ó ông n t ng tôi m t b n kh o v Gia ph 264 bìa b c g m và ng ý l p Ph
tr ng cho gia ình tôi. Tôi cho ông Gia ph tôi ã vi t, và thêm ít tài li u n a v i vi t v n

a tôi.
ó lâu lâu ông ghé ch i tôi. Con ng i ó c ng l : ch u s ng nghèo, ch say mê gia

ph , vi t c Ph tr ng cho gia ình nào, ông t n r t nhi u công phu, nh ng mùng l m,
ng h n chính con cháu gia ình ó n a. Ông kém tôi kho ng m i tu i.

Ông Toan Ánh265, quê B c Ninh, nh h n tôi vài tu i, tôi quen t m i l m n m
nay, có m t am mê khác: ghi chép phong t c Vi t Nam. Ông i kh p n i t B c vào Nam,

c sách báo nào, th y có tài li u gì v phong t c c c ng ghi l i, ã cho ra c trên ch c
cu n, có cu n dày trên 400 trang; hi n ông còn non ch c cu n n a ã ánh máy r i, ch a in.

n có ng i ghi chép th t nhi u nh ông, r i sau s có ng i c l i, làm m t công trình
ng h p.

Cu c o chính h t n m 1960, ông suýt b cách ch c vì h ng hái h hình Ngô ình
Di m trong s s m quá.

Bình Nguyên L c266 quê Tân Uyên, tr c cách m ng tháng tám, làm s kho b c,
vi t r t nhi u truy n ng n, m t s n i ti ng nh ng chuy n dài t m th ng; v già l i kh o

u v ngu n g c dân t c mình, ng nguyên m t s ti ng Vi t, c hai b dày. Th t là m t
nhà v n c n cù. Mu n hi u bi t mi n Nam thì ph i c H Bi u Chánh, Bình Nguyên L c,

n Nam.
Ông b n già B ng oàn267 kh o v n l , ca trù Vi t Nam, a ra nhi u tài li u

quí; Gi n Chi và tôi s t s ng gi i thi u các c gi mà r i T t nào ông c ng cho chúng tôi
t gói V ng trà r t ngon. Ch ng i c m i có tình thanh nhã nh v y.

Ông Nguy n V n Xuân268 quê Qu ng Nam, l n u tiên g p ông tôi th y ông ph ng
ph t có vài nét c a c Phan Sào Nam. Ông vi t truy n dài, truy n ng n (m t truy n vi t v
ngh thu t úc cái phèng la c a ng i Th ng, tôi r t thích nh ng quên m t nhan ; sách

i i d i l i ba b n l n, không bi t còn hay m t). Ông có tinh th n qu c gia, kh o v phong
trào Duy Tân Trung, có m t t p truy n v các nhà Nho kháng Pháp269.

264 Nxb KHXH in n m 1992 (BT).
265 Hi n s ng Sài Gòn. [ã m t ngày 14.5.2009 t i TP.HCM, th 96 tu i. (Goldfish)]
266 ã m t M .
267 ã m t M .
268 Hi n s ng à N ng. [ã m t ngày 4.7.2007 t i à N ng, th 86 tu i. (Goldfish)]
269 T c t p ng máu in n m 1969.

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

314

Ông Phan Du tôi ch a c g p, Hu , có vài truy n ng n tôi thích nh Hai ch u
lan t tâm, sau vi t biên kh o, g i cho tôi cu n ng kinh s , n ng lòng hoài c .270

Ông Võ H ng Nha Trang, v a d y h c v a truy n dài, a c m, bút pháp bình d ,
nh nhàng, c m ng. Truy n ông d t dào tình yêu th i c và quê h ng x s 271.

Tr c ngày gi i phóng n a tháng, ho s kiêm thi s T cùng v i Lê Ng Châu
i th m tôi, v cho tôi m t b c chân dung trong n m phút theo l i riêng c a ông (in trên

Bách Khoa s 20.4.75) và b o: “ ây là b c chân dung cu i cùng tôi v ”. Không ng l i ó
úng272. L n ó ông nh n xét v tôi: “Khi nào anh nói, tôi m i th y m t anh b ng lên”.

i ây Kinh D ng D ng (Nguy n Tu n Khanh) b b t làm tù binh Kontum t
1975, c th , l i th m tôi. Tôi m ng r ng c th ch t và tinh th n không sút, can m l p

i cu c i. Nhà v n tr ó kiêm ho s , là con c a m t b n h c c a tôi tr ng B i. Tôi
còn gi m t b c ho m t c nh l ng Hu c a anh. Màu và nét u bu n nh truy n ng n c a
anh.

Nguy n c S n273 - Trong kho ng 1960-70 Sài Gòn có b n nhà v n thu c lo i
“hi n t ng c a th i i: Nguy n H u Ng , Bùi Giáng (làm th khá hay) h i khùng (Nguy n
th nh tho ng lên c n, Bùi không), c hai u tr t n m m i tu i; và Ph m Công Thi n,
Nguy n c S n, u tr t 35 tu i, u “m c h vô nhân”: Thi n ch i thiên h mà có v trí
th c; S n t c t u, nh ng không ai ghét; Thi n vi t v tri t, nhai l i nh ng ý chán ch ng
khinh b c c a Ph ng Tây; S n làm th , vi t truy n ng n. H u là nh ng k b t mãn.
Thi n sau qua Pháp; S n thì sau ngày gi i phóng, d t v con lên Blao , khai thác m t tr i

a nhà Là B i, tr ng lúa, trà, khoai mì, ki m m ng tre, s ng y nh ng i dân t c, th nh
tho ng v Sài Gòn, n b n lôi thôi, c ng eo cái gùi trên l ng, l i th m tôi cho m t gói trà
ho c m t n i chu i, m t trái bí r . Lúc này ng i qua Pháp vì v là dân Pháp. Nguy n

c S n ã in cho tôi cu n Nh ng v n c a th i i. Tôi không l y tác quy n.

n ng i ó tôi th nh tho ng còn ti p xúc. Ch có hai h c gi : H H u T ng và Hà
Vi t Ph ng (t c Nguy n c Qu nh trong nhóm Hàn Thuyên tr c kia), là có b n mu n
cho tôi g p mà m y l n tôi u t ch i. Tính tình, ch tr ng c a h u khác tôi xa, bi t nói
chuy n gì v i nhau? H H u T ng ph i i tr i c i t o, n m 1980 c v , t i nhà thì m t.

Còn nhi u b n n a, a s ch là nh ng ng i tôi g p ôi ba l n, nói v i nhau d m câu
chuy n, mà tôi nh h n nh ng b n tr ng Công Chánh, s ng chung v i tôi ba n m trong m t
phòng h c, m t phòng ng .

Gi i Bác S
t v n s Pháp b o có m t s t ng thông t ng c m t nhiên và m nh m gi a nhà

n và y s . L i ó úng.
 h i tr tôi ã bi t r ng nhi u y s thích vi t v n, ng i thì b ngh chuyên vi t,

ng i thì v a làm y s v a vi t. Mãi n khi tôi h i có danh m t chút m i th y y s th ng có
m tình v i nhà v n, d nhiên tôi không k nh ng y s ch ham h t b c, không bao gi c

sách.

270 ã m t à N ng.
271 Hi n s ng Nha Trang.
272 Nay ã oàn t v i gia ình M . [N m 2003, sau khi v ông m t, ông v n c và m t ngày 24.8.2004 t i
TP.HCM. (Goldfish)]
273 Hi n s ng Blao (g n à L t).

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

315

Tôi g p m t s bác s ni m n v i tôi li n khi tôi x ng danh.
Ng i u tiên là bác s Lê V n Ngôn Ch L n. Tôi nh ông khám ph i cho, ông

chi u n, soi r t k , cu i cùng b o không sao, s s ng c tám ch c tu i.
Ng i th nhì là bác s Hu nh Kim B u ng Lê Thánh Tôn, g n ch Saigòn. Tôi

nh ông tr b nh loét bao t , ông ch sách cho tôi c v b nh ó, và bây gi sau h n hai
ch c n m không g p nhau mà ông còn h i th m tôi.

Ng i th ba là bác s Nguy n V n T o tr b nh lao ph i cho tôi. Ông tr r t k và
th ng chuy n trò v i tôi.

Ng i th t là bác s Nguy n H u Phi m tr b nh da cho tôi, r i chúng tôi thành ôi
n thân. Nhà ông g n ch Tr ng Minh Gi ng274 cách nhà tôi kho ng n m tr m th c,

ông i làm vi n Pasteur v th ng ghé tôi ch i. Ông vi t nhi u bài báo v v n ch ng, xu t
n c ba b n cu n v y khoa, giáo d c; tôi T a hai cu n. Có h i tôi au n ng, c hai
a ông l i th m m t l n. Ông ham c sách, có g n tác ph m c a A. Maurois.

Cu i tháng t n m 1975, ông nh l i, nh ng r i vì tình con và cháu, ông theo h
qua Paris, bên ó hai n m thì m t vì b nh ung th máu (Leucémie). B n bè ai c ng ti c.

Bác s Tr n Kim B ng - cùng h c v i ông tr ng B i r i y khoa – c ng thích
th v n, in c vài t p th , nh trên tôi ã nói, r t thích cu n ng p và nhân c cu n ó
mà t ng tôi m t bài th . Ông hi n Paris, th ng th t v i tôi.

Bác s Nguy n H u V , chuyên v tim, r t có hi u, tính tình r t d th ng, ai g p l n
u c ng m n ông ngay. Ông t n tâm s n sóc cho v ch ng tôi, coi tôi nh ng i anh.

Tôi th nh tho ng v n nh bác s Tr n Ng c Ninh, m t b c th y v gi i ph u, mà
ng th i là m t h c gi vi t v Ph t h c, v ng pháp Vi t. Ông ã qua M . Nhi u ng i ti c

và tr ng. Chúng tôi ch thân v i nhau vài n m tr c ngày gi i phóng.
Ph i k thêm hai bác s tr : H ng Ng c mà trong t p n y tôi ã nh c t i vài l n,

và Nguy n Ch n Hùng. C hai u c nhi u sách c a tôi và coi tôi nh th y h c. C hai
u giúp tôi n m 1975 qua c m t b nh v th n. Bác s Hùng ã xin phép tôi ánh máy b

Kinh D ch c a tôi làm 6 b n t ng b n bè.

c Gi
 thanh niên không h c tôi mà coi tôi nh th y, th nh tho ng vi t th cho tôi r t

nhi u, tôi không th gi h t th c a h c. Ch k d i ây m t tr ng h p c bi t.
i tôi m i Long Xuyên lên Sài Gòn, ng Hu nh T nh C a, m t thanh niên

xách m t túi h t gà l i t ng tôi, nói là m i C n Th lên, tên Ngô Thành Long, làm th ng
 trong quân i. Ho t bát, thành th c, ít h c nh ng có khi u v v n, nh gi i ti ng Anh nên

sau c giúp các tu viên quân s t i các toà i s Vi t Nam ài B c và V ng Các275.
m nào c ng g i quà v cho tôi: trà, thu c u ng, hoa lan, tranh Trung Qu c, sách Anh. N m

1979, c nh nhà r t bi át, tôi giúp c m t chút, không th m vào âu (n m 1982 c gia
ình qua Úc).

c trò c c a tôi tr ng Tho i Ng c H u a s u kính tôi, nh ng thân v i tôi ch
có vài ba ng i, mà thân nh t là cô Nguy n Th Hu H ng, nhà x c a nhà tôi t i Long
Xuyên. Có khi u v v n ch ng nh ng không vi t gì c ; nhà có n p, có t cách, c nhi u

274 Nay là ng Lê V n S . (BT).
275 T c th ô Bangkok c a Thái Lan. (Goldfish)

PH N V - CHUY N LÀM V N HOÁ (1954-75)
CH NG XXIX: B N XA G N

316

n m n, có h i làm hi u tr ng Tr ng N Long Xuyên, coi v ch ng tôi nh cha m , n m
nào sinh nh t c a nhà tôi, vi t th th m n u nhà tôi xa; nh c ngày gi sinh c a ông Nh c
và bà Nh c tôi n a, tình th y trò ngày x a c ng không h n. V ch ng con cái c a cô u c
nhi u sách c a tôi.

 n m 1975 thanh niên xin g p m t tôi có ph n nhi u h n th i tr c. Tôi ti c r ng
không s c kho và thì gi ti p h t c.

i c quan nào tôi c ng g p m t hai c gi c a tôi và ai c ng h i tôi còn vi t gì
không.

m ng nh t là m t l n vào ti m h t tóc ng Tr n Quang Di u (Tr ng T n
u c) vào kho ng u n m 1980. Tôi th y trong ti m ch có m t ng i th ng h t cho
t ông khách, m t ông n a kho ng ngoài l c tu n có v m t công ch c h i h u ng i i

n c a. Tôi nói: “Th này thì còn ph i i lâu”. Ông khách ng i i ó li n b o: “Tôi
nh ng c h t tr c y”. Tôi áp: “T i sao c l i nh ng cho tôi? C c h t tr c i ch ”.

i tôi quay i, i lanh quanh m t lát, khi tr l i thì ông khách ó ã i r i; tôi h i ch ti m,
ông này áp:

- Ông y nói c là nhà v n Nguy n Hi n Lê, mà l i l n tu i h n, nên ông y nh ng
, b o chi u s h t, không g p. V y là c là Nguy n Hi n Lê mà chúng cháu không bi t.

Chúng cháu u c sách c .

 ng i th và ng i ng h t c ng chào tôi, h i th m tôi còn vi t gì không. Mà
ng i khách ó là m t cán b B c vào. Ba tháng sau tr l i, ch ti m ã v t biên.

Tôi b t u có ti ng t 1950, t ó danh lên u u. Tôi v n ít giao du, vào kho ng
1970-75, m t s v n s có ti ng t m tôi không h g p l n nào nh Nguy n M nh Côn, Mai
Th o c ng g i tác ph m t ng; ho s T T , Thái Tu n, nhi p nh gia Tr n Cao L nh, Lê
Thanh Thái l i nhà th m, v chân dung ho c ch p hình cho. Sau ngày gi i phóng danh tôi lan
ra t i B c.

Nh ng m tôi ã m t t 1940, không c th y k t qu công lao c a ng i.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

317

PH N VI - T NGÀY GI I PHÓNG
(1975-80)

CH NG XXX: CH T P TH MI N NAM

m Tình C a Tôi V i Kháng Chi n
Cho t i n m 1974 tôi ã c bi t ba xã h i: xã h i nông nghi p c a ông cha chúng

ta, xã h i t b n c a Tây ph ng do nh h ng c a Pháp và vài nét xã h i tiêu th (Société
de consommation) th i kì h u k ngh (post-industriel) c a M ; ba xã h i ó tôi ã phác qua
vài nét trong các ph n trên.

 1975 tôi l i c bi t thêm m t xã h i n a mà ng i ta g i là xã h i Xã h i ch
ngh a276.

Tôi v n có c m tình v i Vi t minh, v i c ng s n; ghét th c ân Pháp, M , nh t là t
1965 khi M quân ào t vào mi n Nam; tôi khinh nh ng chính ph bù nhìn c a Pháp,

. Tôi ph c tinh th n hi sinh, có k lu t c a anh em kháng chi n và m i l n có th giúp h
c gì thì tôi s n lòng giúp.

 n m 1954 tôi ã c c nhi u bài T c ng c a chính ph Ngô ình Di m; h n
a, tôi c nhi u b n c a tôi di c vô Sài gòn k cho tôi nghe chính sách n a B c tàn

nh n t i m c b tù, gi t c nh ng ng i kháng chi n, có con trong kháng chi n, ch vì h
có 4-5 m u ru ng (ch a y hai hecta) và b li t vào h ng n ch , t s n bóc l t k nghèo.
Chính nh ng b n tôi ó c ng ã giúp kháng chi n, u có lòng ái qu c, u là nh ng ng i

ng n, t t, mà không th s ng ngoài ó c, ph i b c m m t tiên, nhà c a, bà con
 hàng vô ây v i hai bàn tay tr ng, s ng chen chúc trong nh ng khu lao ng, can m l p

i cu c i.

Tôi l i c c m t s sách Pháp ho c Nga, Anh... d ch ra ti ng Pháp vi t v i
ng Nga, Trung c ng nh : J'ai Chosi la Liberté a V.A Kravchenko (Self - 1948),

Zigzags à Travers la Vie Soviétique a Raymond Henry (Albin Michel - 1947), Un étudiant
Africain en Chine a E.J. Hevi, ng i n c Gana, Phi châu (Edition Internationales - 1965);
vài cu n n a tôi quên tên k nh ng v i thanh tr ng trong các n m 1935-1938 Nga, th i
Staline; k m t v án hoàn toàn do m t chính quy n c ng s n (Hung gia l i thì ph i?) d ng

276 Danh t này d ch t danh t société socialiste cúa Pháp. Nghe k c c l m. Pháp có danh t société

ngh a là xã h i, oàn th , do société mà có danh t social, thu c v xã h i, oàn th , có tính cách xã h i, oàn
th , r i social l i ra danh t socialisme tr nh ng chú ngh a nh m thay i hoàn toàn m t ch , nh t là
ch s h u tài s n cái thi n i s ng lao ng, c bi t là i s ng th thuy n.

Tôi th y ch c a n c ta ngày nay, c ng nh c a Nga, Trung hoa... có m này c bi t khác các
c t b n là tính cách t p th ng ch huy t p th , dân làm ch t p th (theo lí thuy t), s n xu t t p th . nông

tr ng qu c doanh, h p tác xã nông nghi p, xí nghi p qu c doanh, ho c công t h p doanh, t h p s n xu t...
nh v y cho cá nhân, m t s nh t nhân, không còn n m c s s n xu t mà bóc l t vô s n n a.

Còn v qui t c: có làm thì có n, không làm thì không n; làm theo kh n ng, h ng theo s c mình làm
c, thì không khác gì xã h i t b n, ngay n t s n cá nhân c ng v n c tôn tr ng (ít nh t là trên lí

thuy t), h n n a, còn c truy n c cho con cháu, ch khác ch t b n là nó b h n ch kh i b l m d ng
mà bóc l t ng i nghèo, th thôi.

Vì v y tôi ngh ch ng c n ph i d ch sát mà có th dùng danh t xã h i t p th thay danh t xã h i xã
i ch ngh a. Xã h i t p th ti n lên xã h i c ng s n, nh v y xuôi h n là nói xã h i xã h i ch ngh a ti n lên

xã h i c ng s n.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

318

lên t u n cu i, b t giam hàng ch c ng i, tra t n, bu c ph i khai nh ng u h không
 làm, bu c h t cáo m t ng viên quan tr ng mà ng mu n bôi nh , th tiêu, r t cu c

chính nhân v t này c ng ph i khai nh ng u mình không làm mà ch u t hình, hi v ng ng
 gi l i h a mà "khoan h ng" v i v con.

m 1968 nghe nh ng tin t c và nh ng hình nh v cu c tàn sát rùng r n Hu
trong bi n c M u Thân, tôi hoang mang, au lòng cho ng bào Hu và lo l ng cho t ng
lai dân t c.

m 1968 tôi l i c c trên báo Pháp nh ng l i ch trích chính ph Nga c a hai
nhân v t Nga n i danh kh p th gi i: nhà bác h c Sakharov, "cha sinh ra bom H" c a Nga, và
nhà v n Soljenitsyne, tác gi nh ng cu n Pavillon des Cancéreux, Premier Cercle, c gi i
Nobel n m 1970, L’Archipel du Goulag...

y là ch a k tác ph m c a nh ng v n hào Pháp André Gide, Anh Bertrand Russell...
i u có c m tình v i Nga r i sau chê; c a nh ng nhà v n nh Koestler, Georghiu,

Djilas... m i u ã t n tâm ho t ng trong ng, lãnh nh ng trách nhi m quan tr ng, mà
sau ph i b ng, tr n ra n c ngoài, vì chính sách tàn b o ho c ng l i sai l m c a ng.

c tr c sau kho ng hai ch c cu n vi t v c ng s n Nga, Trung hoa, ông âu nh
y, tôi tuy ghét, t m Staline, Mao Tr ch ông... nh ng v n tin r ng ch c ng s n công
ng h n ch t b n; nh t là c ng s n B c Vi t d i s lãnh o th i kháng chi n c a H

ch t ch mà tám chín ph n m i ng i Vi t kính m n, kh p th gi i ph c thì không th nào
tàn nh n nh Nga, Trung hoa c, ng có l i l m thì s a sai ngay. ó là tâm lí chung c a
a s trí th c Sài gòn, ch ch ng c a riêng tôi.

n n a, chúng tôi còn ph c B c Vi t là trong cu c kháng chi n lâu dài, gay go
ch ng Pháp, ch ng M mà v n ki n thi t v v n hóa, kh o v Nguy n Du, th i Lí, i
Tr n, so n t n, khai qu t các di tích vùng n Hùng277, sáng tác v ca, nh c... Chúng tôi
nh các b n Pháp mua r i g i lén v cho sách báo B c, truy n tay nhau coi nh ng qu c

m ó; l i sang m t b ng nh c có nh ng bài B c Vi t trình di n Paris (n m nào tôi quên
i), say mê nghe nh ng bài Ai a con sáo sang sông (Ái Liên ca), Qu ng bình quê tôi,

Làng tôi (h p ca tám gi ng n và àn tranh)... mà khen anh ch em ngoài ó có tinh th n yêu
c cao.

Khi h i ngh Paris k t thúc n m 1973, chúng tôi m ng r ng chi n tranh s p ch m d t
sau non ba ch c n m dai d ng, kh c li t, toàn dân s n m tay nhau ki n thi t qu c gia. Tôi
không c c toàn v n Hi p c ó, ch do báo chí mà bi t i khái r ng B c Vi t, M ,

t tr n gi i phóng và Chính ph dân ch mi n Nam th a thu n v i nhau s có ba thành
ph n mi n Nam: ng i c a M t tr n, ng i c a Chính ph mi n Nam, và m t s ng i
trong n c và ngoài n c, không theo phe nào (t c thành ph n th ba) gi a dung hòa hai
thành ph n trên.

Tôi oán công vi c ó khó kh n nh ng có th th c hi n c n u nh ng ng i trong
ch, có t cách, nhi t tâm mi n Nam và ngo i qu c v ch u ra m ng vi c n c, và
u M t tr n v n t ra v ôn hòa nh h th ng tuyên b . Nh v y, sau b n n m n m, mi n

Nam n nh r i, có th th ng nh t qu c gia c, B c Nam dung hòa nhau, Nam h ng thêm
lên m t chút, cùng nhau ki n thi t mà t o h nh phúc cho dân. Riêng tôi, tôi s n sàng b

t ít t do i, s ng thanh b ch h n n a, mi n là h t th y cái n n tham nh ng, n c p, n
p, phè ph n, bóc l t và th y con ng i có t cách h n. Tôi v n th ng nói v i nhà tôi:

277 Công vi c này ngày nay còn ti p t c không hay ch r n r c m t th i, qu c gia th ng nh t r i thì ngh ng
y nh công vi c kh o c Trung hoa.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

319

ng s n vào ây thì ch n i 48 gi là h t cái t ó

Ngày 30-4-75 - Vi t Nam Th ng Nh t
Nh ng hi p nh Paris v a m i kí xong - t t nhiên có ch kí c a Nga, Trung hoa và

t s n c khác nh Pháp, Anh... - hai bên trao i tù binh v i nhau xong, M rút h t quân
 r i thì chi n tranh l i tái di n. Th là hi p nh ch a ráo nét m c ã b xé b . Tôi không

hi u có m t s th a thu n ng m nào gi a các c ng qu c n m v n m ng c a Vi t nam
không, có nh ng u n khúc, nh ng bí m t nào không. Theo lu t qu c t , ph i 50 n m sau,
nh ng bí m t ó m i c công b , lúc ó nh ng k ch u trách nhi m ch t h t r i.

t bên (B c) m i th ng c M v ngo i giao, r t ph n kh i, khí th ng h ng;
t bên (Nam) b M ch ng ngh gì n liêm s , nh n tâm b r i, v a u t c v a th t v ng,

thì ph n th ng v ai, u ó r t d hi u. Quân B c ti n t i âu, dân chúng m t ph n s
nh ng v chém gi t, chôn s ng nh Hu t t M u Thân, d t díu, b ng b nhau b ch y; m t
ph n ghét M , ghét chính ph Thi u, theo quân i gi i phóng, cho nên cu c ti n quân c a

c d nh ch tre, ch trong ít tháng chi m tr n mi n cao nguyên và mi n Trung Vi t, g n
i Biên hòa. T ng th ng D ng v n Minh bi t ch ng c ng vô ích, xin hai bên ng ng chi n

 ch t dân và chính quy n mi n Nam ch i quân i mi n B c vào Sài gòn giao l i
quy n hành, nói tóm l i là xin u hàng vô u ki n; và ngay 12 gi tr a ngày 30-4 t ng
Tr n v n Trà c a M t tr n ng i xe thi t giáp ti n vào dinh c l p. S th ng l i ó qu là v
vang cho mi n B c, nh ng xét k thì c ng nh s th ng l i c a quân i Mao Tr ch ông

m 1949 (c ng ch trong có m y tháng h ti n t Nam kinh t i biên gi i B c Vi t); và c ng
nh s th ng l i c a Khmer (ngày 17-4) khi n Lon Nol ph i b n c thoát thân nh
Nguy n v n Thi u, i s M ph i nh c nhã cu n c b Nam vang mà v n c, và Khmer
vào Nam vang 13 ngày tr c c ng s n B c Vi t vào Sài gòn.

 ngày 20-4-75 Sài gòn r t xôn xao. M t ông b n thân c a tôi 65 tu i, g n nhà tôi,
ng au mà gia ình c ng "b c" lên phi c t n n, m i t i Manille thì ch t, ph i chôn

ó. M t cô em ru t nhà tôi, cô Tr nh th M ng n c ng d t con lên phi c qua v i ch ng
bên M .

i chính cô em út c a tôi, Nguy n th Mùi, g n 60 tu i, c ng theo gia mh bên
ch ng qua M ; v ch ng tôi gi l i v i chúng tôi, cô không ch u. Trong s ba ng i em, tôi

n cô nh t, mà cô c ng quí tôi. Cô làm dâu h Tô Hà n i, có ba ng i con u vào h ng
c gi i. Con gái l n, Tô L H ng u ti n s v t lý, tính tình h p v i tôi, hi n Pháp, giúp
 tôi c nhi u vi c, v ch ng tôi coi ba cháu ó nh con. Cô i r i, Sài gòn tôi không

còn ai ru t th t c .

y ngày h tu n tháng 4 d ng l ch ó tôi v n ngh tình hình không có gì bi át l m
n n i ph i di c . Quân B c có ti n vào Sài gòn thì Nam B c c ng th ng thuy t v i nhau -

tr c B c ch òi M rút i, Thi u rút i, thì bây gi h rút c r i, còn mu n gì n a? - mà hi p
nh Paris còn ó, B c ph i thi hành ch . Tôi ngây th quá.

i m t gi sáng ngày 30-4, ông láng gi ng phía trong nhà tôi cùng v i con lái
t chi c Vespa h t h h t h i di c , l i nhà c a cho bà c thân sinh 77 tu i và m t ch

p.
i hai gi tôi b t ài phát thanh, c tin t ng Tr n v n Trà vào dinh c l p,

i t ng D ng v n Minh v i vài nhân viên trong n i các ra ti p, b o:
- Chúng tôi ch các ông t i bàn giao.

Tr n v n Trà áp:

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

320

- Các ông còn gì trong tay n a mà bàn giao?
Tin ó làm cho tôi r t bu n: th là hi p nh Paris ã b xé b , không còn chuy n ba

thành ph n trong chính ph mi n Nam n a, mà ch còn có M t tr n gi i phóng, t c c ng s n.
Chi u 30-4 tôi ra u ngõ th y nhi u chi c Honda c m c sao vàng v t qua v t l i,

ng i ng i trên xe toàn là thanh niên h n h , m m c i v i dân chúng hai bên ng. Sau
này ng i ta g i h là "chi n s 30".

Chi u hôm sau, 1-5, tôi m i l i ch Tr ng Minh Gi ng. Nhà nào c ng ph p ph i c
 sao vàng, ng i qua l i t p n p, h i có v t ng b ng, nh ng c ng có nhi u b m t m

chiêu. Chi nhánh ngân hàng Vi t nam th ng tín g n ch óng c a im m. Ch v chi u ã
ng. Tôi l i nhà bác s Nguy n H u Phi m. C a s t óng kín. M t ch giúp vi c cho hay c

gia ình b n tôi ã di c t i hôm 28-4 vào gi chót; vì quy t nh tr cho nên không k p báo
cho tôi bi t tr c. Tôi s ng s t: "M y hôm tr c, bác s còn quy t tâm l i kia mà!" Ch
giúp vi c b o: "ông bà tôi vì tình con gái, chàng r và m y cháu ngo i mà ph i i, nh ng nh
5-6 tháng s tr v , cho nên c trong nhà còn l i h t." Nh ng anh b n tôi không bao
gi tr v n a, hai n m sau ch t Paris vì b nh c ng xe máu (leucémie).

Tôi l i th i v nhà b o nhà tôi (bà h Nguy n) : "Ng i thân i h t r i, không còn ai
a, bu n quá".

Kho ng 25-4 phát hành cu n sách th 100 c a tôi, nhan là i Câu Chuy n V n
Ch ng. Tôi i ng hàng không Sài gòn - Paris tái l p g i th và m t b n cu n ó cho

 con tôi m c k t Paris. Tôi không nh m y tháng sau m i nh n c th c a h , nh n
c tôi h i âm li n; còn cu n M i Câu Chuy n V n Ch ng thì non hai n m sau chính

ph m i cho phép g i qua.

Tôi ph c quân i gi i phóng r t có k lu t: vào Sài gòn mà không gây m t v máu
(tr c ó ai c ng ng i có m t cu c "t m máu” nh Hu n m 1968), m t v c p bóc nào;
còn giúp dân chúng n a. Tôi l i tràn tr hi v ng khi ch t ch M t tr n gi i phóng, lu t s
Nguy n H u Th , tuyên b mi n Nam s theo chính th ân ch c ng hòa, s trung l p, giao
thi p v i Tây ph ng; v kinh t s có 5 thành ph n t qu c doanh n công t h p doanh, t
doanh v.v... Nh v y thì r t h p v i s nguy n c a m i ng i, quá s nguy n c a gi i trí
th c n a.

Nh ng ch c non m t n m r i ng i ta r c r ch th c hi n s th ng nh t B c, Nam
và cu i n m 1976 thì không còn mi n Nam n a, t L ng s n n Cà mau là m t n c theo
ch ngh a xã h i nh Nga, ti n b h n c Trung hoa, ông c n a vì hai n c này v n còn
là dân ch c ng hòa.

 n m 1975 n nay, hai v ch ng tôi l i Sài gòn (lâu lâu nhà tôi m i v Long
xuyên ít b a), n ng t a l n nhau làm tr n b n ph n công dân, thích ng v i th i m i, tìm
hi u ch m i.

Ch M i
Ai c ng bi t ch c ng s n là ch c ng, chuyên ch c a giai c p vô s n, theo

nguyên t c mà th c t là c a m t nhóm " ng viên c m quy n t cho mình là ng nh t v i
th thuy n, ti ng nói c a mình là ti ng nói c a th thuy n, có b n ph n thay th thuy n
cai tr " (Garandy trong L’alternative - Robert Laffont - 1972). H n m h t c ba quy n l p
pháp, hành pháp, t pháp, n u trong n c có ng Dân ch , ng Xã h i thì nh ng ng này

ng ph i theo ng l i c a ng c ng s n, không th c l p, i l p c.

Các nhà lãnh o c ng s n h u h t xu t thân t giai c p bourgeois, có h c th c, có t

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

321

ng ti n b , mu n xóa b nh ng b t công trong xã h i, di t b n t b n bóc l t mà bênh v c
giai c p vô s n. H nh ng l i, k ho ch, t ch c xã h i; l a trong ng m t s ng i
cho dân b u (dân ch c b u nh ng ng i ó thôi) vào Qu c h i và Qu c h i th o hi n
pháp theo ng l i ng ã n nh tr c; r i l a m t s ng i c ng trong ng giao cho
nhi m v hành pháp và t pháp. B t kì vi c l n nh gì c ng do ng quy t nh h t, c quan
nào dù l n, quan tr ng t i m y c ng ch có vi c th a hành.

u ó ai c ng bi t, nh ng mu n th y ch ó ra sao thì ph i s ng d i ch
m n m. ó là bài h c u tiên và vô cùng quan tr ng mà tôi và có l c 90% ng i

mi n Nam rút c t 1975 t i nay. Mu n nghe ai phê bình, khen chê gì thì nghe, mu n
c sách gì thì c, dù là ng i thông minh, ch u suy ngh , c ng ch bi t l m m t ch

thôi.
i ây tôi ghi v n t t nh ng u tôi th y v ch c ng s n mi n Nam. Tôi

không chép nh t kí, mà kí tính tôi m y n m nay suy; tôi l i ch s ng Sài gòn, giao du ít, nên
nh n xét c a tôi ch c ch n là thi u sót, có th sai n a, sai nhi u nh t là n m, tháng. Tô s rán
gi tinh th n khách quan và trung th c.

I. Hành Chánh (Ch xét các c p t thành ph 278 và t nh tr xu ng).

A. T CH C
t gia ình (cha m , con cái, anh em, bà con...) n chung, chung v i nhau thì

thành m t h ; n u có m t ng i tuy chung m t nhà mà có phòng riêng, n riêng thì c ng
thành m t h riêng; nh v y cùng m t nhà có th có hai ba h . M i h có m t ng i ch h .

Ba b n ch c nhà (th ng g m b n n m ch c h) h p l i thành m t t , có m t t
tr ng, m t t phó do chính quy n ch nh, ho c do dân c , chính quy n ch p nh n; t
tr ng có th c m t ng i giúp vi c gi y t cho. T tr ng, t phó, th kí th ng trong
gi i bình dân, có c m tình v i cách m ng, ho c ít nh t không có ti ng x u, t nguy n giúp
vi c không công, theo nguyên t c ch ng c h ng quy n l i gì c .

i u g i là t oàn k t, sau i là t dân ph . T tr ng là g ch n i gi a chính
quy n và nhân dân, loan báo ch th c a chính quy n xu ng nhân dân, o t nguy n v ng

a nhân dân lên chính quy n, lo vi c an ninh, v sinh trong t , góp ti n c a dân mua nhu
u ph m (g o, n c m m, ng, h p qu t, xà bông, d u l a, v i...) do chính quy n phân

ph i, quyên ti n cho các công tác trong ph ng (t các loa phóng thanh, m l p m u giáo,
 nhà h sinh...). M i tu n, có khi vài ba ngày h p t m t l n, m i h ph i c m t ng i t i

p t i m t nhà ho c m t khu t tr ng, m t cái kho b tr ng nào ó vào bu i chi u hay t i.

 tr ng th ng ít h c nên hay nói, nói dai, áng l 15 phút xong thì kéo dài c gi ,
gi r i, m t thì gi c a dân; do ó ít ng i mu n i h p, mi n c ng t i d kh i b ghi
tên v ng m t mà công an ý. i a s t tr ng không làm khó dân, có ng i còn bênh

278 T c thành ph H Chí Minh. mi n Nam có thành ph H Chí Minh c ng nh mi n Trung (t Qu ng tr
tr vô) có thành ph Hu . V ph ng di n hành chánh thành h ch ngang v i t nh, c ng nh th xã Long xuyên
ch ng h n ch ngang v i các huy n trong t nh An giang, th xã C n th ch ngang v i các huy n trong t nh H u
giang. Nh ng vì thành ph H Chí Minh trung ng mi n Nam, nên quan tr ng h n các t nh, có nhi u c
quan lón, nhi u cán b cao c p, th ng tri u l p các t nh xét ng l i chung, có th coi nh àn anh c a các

nh. Tuy nhiên, do chính sách ia ph ng t tr , m i t nh, m i huy n là m t a ph ng t tr nên thành ph
không có quy n gì i v i các tính c . Do ó m i có tình tr ng này: tháng 8-1980 t nh An giang không theo
ngh cúa thành ph H Chí Minh, t ý t ng giá xe ò t Long xuyên i thành ph H Chí Minh, t 4 ng lên
20 ng, trong khi thành ph v n gi giá c 4 ng. Cùng m t chi c xe ò, khi i lên Sài gòn thu c a hành
khách 20 ng mà l t v ch thu 4 ng thôi trong m y tháng u. Sau thành ph c ng t ng giá lên 20.

 Trung chính sách ch c c ng nh v y. B c thì tôi không bi t.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

322

c dân n a vì cùng là "ng y", hàng xóm v i nhau c , nh v y d nhiên không c công an
ph ng a.

Th nh tho ng l i có bu i h c t p chính tr do cán b , th ng là công an t i gi ng cho
5-6 t g m trên tr m h c viên. tài là công c a cách m ng, t i c a M ng y và b n ph n

a công dân: kê khai lí l ch279 (r t k , g m 4 trang l n), kê khai tài s n (nhà c a cho thuê,
ho c hàng hóa còn d tr , máy móc...), làm công tác lao ng nh i ào kinh, làm ngh a v
quân s , i tr i c i t o, p t b n, t sách ph n ng, i tr y...

Trình v n hóa c a cán b ch vào h ng có ti u h c, bài h c r t chán, mà c ng có
t s ng i v tay khen, có khi ch a h t câu ã v tay, khi n cho các h c viên mi n c ng

 tay theo. Trò ó có v l b ch, sau dân chúng phá b ng cách áng l ch v tay m t thì h
 tay hai, kéo dài ra, b n n nh kia th y ng ng ph i b . M i d u dân còn a th c m c ho c
 ngh xây d ng, th y không ích l i gì, ng i ta chán, có thái tiêu c c: àn ông thì làm

thinh, cán b h i ý ki n, h m t m c không áp, àn bà thì l y len ra an ho c cho con bú,
thì th m nói chuy n v i nhau, n u không thì g c xu ng ng , m c cán b nói gì thì nói. Có
nh ng bài h c kéo dài hai ba bu i h c ho c hai ba ngày.

Tôi còn nh m t ch cán b kho ng ba ch c tu i, ng i m nh kh nh, d y chính tr
cho ph n tr và trung niên trong khóm tôi. Phòng h p m t ngôi chùa cách phòng vi t c a
tôi có n m th c, gi ng ch ta l i l n, nên tôi nghe rõ. L p h c có kho ng b y tám ch c ph

 trong 4-5 t . M i sau ngày 30-4-75, nên ng i ta còn siêng n ng i h c.
Ch t i t 7 gi sáng và cho t i 11 gi , su t b n gi li n, tôi ch nghe ti ng ch gi ng

thôi, không có m t ti ng nào c a h c viên. Ch thao thao b t tuy t, không khi nào ng ng quá
t phút, không h h i h c viên m t câu. Tôi l ng tai nghe, không hi u ch nói gì. L i c

trong mi ng ch tuôn ra, không m ch l c, không ý ngh a gì. úng 11 gi ch ng ng. L p h c
n ào ra v .

t gi chi u ch l i t i, l i thao thao nh sáng, l i c tho i t i b n gi chi u. Tôi
không bi t trong l p có ng i nào ng g c không. M y ngày li n nh v y r i không th y ch
tr l i, ch c ã i d y l p khác. Tôi ngh b ng: "Ch ta có hi u ch ta nói gì không; b o ch
tóm t t l i l i gi ng trong m t bu i, ch ta làm n i không?" Y nh m t cái máy hát và tôi nh

i này c a m t b n Hà n i vào: " n cán b ó nói dài, nói dai, nói d , g i là cán b ba
d.”.

Nh ng cái n n h c t p chính tr ó còn kém cái n n nghe loa phóng thanh su t ngày
ngay tr c nhà mình mà m t s dân ph ph i ch u. M t ông hàng xóm c a tôi nh c óc vì loa,
mu n hóa iên, và g i v n minh xã h i ch ngh a là v n minh loa.

Nhi u t h p thành m t khóm (khóm thành ph c ng nh p trong làng) có m t
tr ng khóm và vài ba ng i giúp vi c v thông tin, v n hóa, giáo d c, kinh t , tài chánh,
gi y t . Nh ng nhân viên ó u do chính quy n tuy n, u là cán b n m vùng ho c có cha,
anh làm cách m ng. H c n l ng 36 hay 38 ng ngân hàng m t tháng, có nhà . Dân
mu n xin gi y t gì - gi y i ng, gi y ch ng nh n ch , gi y gi i thi u i khám b nh,

n sao khai sanh... - ph i có khóm tr ng cho ý ki n r i t mình em l i ph ng, ph ng
i kí gi y, óng d u cho phép. Khóm lo vi c phân ph i nhu y u ph m. V sau khóm b bãi

, dân giao thi p th ng v i ph ng (t c nh làng xã)
Ph ng có công s l n, nhi u phòng: hành chánh, y t , giáo d c, kinh t , công an, có

i có c ài phát thanh n a... Ph ng tr ng m i u do chính quy n ch nh, sau do dân

279 Chính quy n r t coi tr ng công vi c này. C m i l n xin m t viêc quan tr ng i tr ng h c, ch ... u
ph i khai lí l ch. B c có ng i trong 25 n m khai c tr m l n (!)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

323

trong ph ng b u i di n, i di n l i b u m t h i ng nhân dân, ch t ch h i ng này là
ph ng tr ng. Cách th c b u c ng nh b u qu c h i. ng l p m t danh sách nh ng ng i

ng cho phép ng c , gi i thi u m i ng i vài hàng: tên tu i, ngh nghi p, ã có nh ng
công tác gì... trên m t bích báo. Còn 10 i bi u nhân dân thì ph ng gi i thi u 11, 12, có khi
úng 10 ng i thôi, và dân ch c b u cho nh ng ng i ó. Ch là v n hình th c. Dân
i b u kh p m t cho xong vi c, không c n bi t k t qu ra sao. ng c viên ch ng c n ra m t

qu c dân.
Riêng tôi su t n m n m không th y m t ông ch t ch y ban nhân dân ph ng m t

n nào, hai l n xin g p m t thì cô th kí b o ông y i v ng c hai. S th t ph ng tr ng r t
ít quy n. Công an tr ng m i có quy n và th ng t i nhà dân, bi t rõ t ng nhà m t, có khi

ng ng i m t n a.
Trên ph ng là qu n (nh huy n các t nh). Qu n có các c quan nh m t t nh:

hành chánh, thông tin, giáo d c, công an, c nh sát, tài chánh, kinh t , n i th ng, y t ngo i
th ng, v n t i, tòa án, th y l i, quân s , c h ng th p t n a. Tôi không sao bi t h t c, vì
không bao gi t i qu n.

Trên qu n là thành ph , c ng nh trên huy n là t nh. Thành ph H Chí Minh là kinh
ô c a mi n Nam, tr c thu c trung ng, theo nguyên t c trên t t c các t nh, nh ng quy n

hành không l n h n t nh bao nhiêu vì chính sách a ph ng t tr .

Có th nói m i t nh là m t ti u bang, theo ng l i chung c a qu c gia nh ng có
các c quan c a m t qu c gia, có tài chánh riêng, ngân hàng riêng, chính sách thu khóa
riêng, chính sách kinh t riêng, c quan x s riêng (Nam Vi t có t i 7 c quan x s), t
ào t o l y nhân viên cho t nh... M i u có l t nh tr ng c ng do chính quy n c (có th

ng i nào làm t nh y mi n nào trong th i kháng chi n thì sau ngày 30-4 làm t nh y t i mi n
ó); r i sau c ng do nhân dân trong t nh b u lên theo cách th c ã k trên.

Sau ngày 30-4-75, hai ba t nh c h p l i làm m t, nh t nh An giang g m t nh Long
xuyên và t nh Châu c th i tr c. Do ó quy n c a t nh y l n l m.

Huy n c ng g n nh c t tr trong t nh; huy n nào (mà qu n thành ph c ng
y) c ng tranh nhau l p th t nhi u c quan, xây c t nhi u c s , c ng có c quan nh

nh, c h i ch th p (làng c ng v y), có x ng ch t o d c ph m riêng, c nh tranh v i
nh, thành th s c s n xu t kém, giá bán cao, l i ít. Nh v y là tr v ch ti u công ngh ,

bao gi m i k ngh hóa c? Th m chí m t tr ng h c c ng là m t c quan t tr , có d
giáo s thì h ng i không ch không cho tr ng khác m n.

 nào c ng r t nhi u nhân viên mà công vi c thì ít, vì giám c s nào c ng a
ng i thân hay ng i quen vào làm. Ng i ta g i g m l n nhau.

t cán b cao c p ch nhi m hay phó ch nhi m m t t báo n có l n b o tôi, t
báo c a ông ta có non m t tr m nhân viên (tr c ngày 30-4-75 m t t báo nh v y ch có vài
ch c nhân viên mà l i nhi u trang, nhi u bài h n), d ng i r i; v y mà sáu tháng sau khi
ông ta giao l i tòa so n cho m t cán b khác, thì s nhân viên ã t ng lên t i 170; có nh ng
"kí gi " t i tòa so n mà ch ng có vi c gì làm, nói chuy n láo m t lúc, s a m t c t n c o r i

i d o ph ho c v nhà, t th n mang ti ng kí gi mà c n m không h vi t m t hàng ch cho
 báo.

Công s nào c ng có tình tr ng nh v y, nhân viên ông g p 5 s c n thi t và ngân
sách ch tr l ng nhân viên, không còn làm c vi c gì khác. L i có nh ng công s nh

 s ti t ki m, ti m sách, khi m i thành l p, có chút công vi c làm, vài n m sau không
có vi c gì c (không có ng i g i ti n ti t ki m, không có sách bán) mà v n không óng

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

324

a, v n gi nhân viên. N u tính c nh ng nhân viên làm không công cho chính ph nh
các t tr ng, t phó thì có l s nhân viên n m 1980 g p m i l n nhân viên n m 1974.
Chúng ta c th tính: t hai n m nay, m i t oàn k t th i 1975 tách ra làm hai, mang tên là

 dân ph , m i t g m hai t phó: t phó an ninh và t phó i s ng, ch không ph i m t
nh tr c; nh v y 40-50 h tr c kia ch c n m t t tr ng, m t t phó, nay c n hai t
tr ng, b n t phó, s nhân viên không l ng t ng lên g p ba. Kh p mi n Nam, s nhân viên
không l ng ó c m y ch c v n, ai mà bi t c?

Nhân viên càng nhi u, công vi c l i càng bê b i. Vì cái n n bè phái tranh giành nhau,
m chân lên nhau, không ai ch u trách nhi m c , ai c ng ùn công vi c cho ng i khác.

Cu i n m 1979, tôi làm n xin y ban nhân dân ph ng tôi cho phép tôi ch v
nhà tôi th xã Long xuyên m t s c (ba t sách, m t t l nh, vài cái gh ...) và m t s
sách báo Vi t, Pháp, Anh, Hoa tôi v Long xuyên ngh ng i, d ng b nh. Vi c t m
th ng nh v y, th i tr c ch ng ph i xin phép xin t c gì c , mà cô th kí ph ng (quen

t tôi ch) không dám quy t nh, y qua công an; th y th kí công an c ng không dám
quy t nh, y qua ph ng; h th o lu n v i nhau ra sao tôi không bi t, ki m l này l khác

 không cho phép, b t tôi i i v v t t c tám l n, sau cùng tôi ph n kháng d , h m i ch u
kí gi y.

B. TINH TH N NHÂN VIÊN

Mùng ba t t, h t ngh , theo l nh áp d ng trong toàn qu c các công s ph i làm vi c
mà Long xuyên (n m 1980) mùng 4 tôi l i B u n mua cò g i th qua Pháp không c;

t ông b n tôi mùng n m rút tli n ti t ki m c ng không c, kho ng mùng 10 các công s
i nhân viên.

a s công s r t d dáy, l n x n, nhân viên n u n ngay trong phòng gi y. Vào
nhi u công s ta có c m t ng vào nh ng nhà vi c thôn quê Nam Vi t n a th k tr c: có
3-4 bàn gi y nh ng ch có hai nhân viên ng i nói chuy n phi m bên m t bình trà, m y cái
chén, ch khác là có thêm m t bình u thu c lào. Nhân viên t i gi nào thì t i, có ng i b n
vi c trong b p phía sau, có ng i i mua nhu y u ph m; và n u ng gi làm vi c mà
ng i nhà t i cho hay nhà heo thì h v i vàng b h t công vi c s , v nhà cho
heo. Vì h u h t h ph i nuôi heo có thêm ti n tiêu, ho c mua m t chi c xe p, óng thêm
bàn gh , may s m cho v con...

t em h c l p 2 m t tr ng c p 1 n Sài gòn phàn nàn n n g ch l p h c bê b t
t gà (vì tr ng nuôi gà), có em a ùn trong l p n a, hôi th i quá.

Hình nh ng i ta không có m t k ho ch, ch ng trình gì c , ra l nh r i ph n l nh
li n li n mà t i gi chót m i thông báo cho nhân viên hay; máy móc mua v r i mà vì l
này l khác, không dùng t i, cho nó sét.

i còn cái t d i không tuân l nh trên, m t ph n do tinh th n bè phái, m t ph n do
chính sách a ph ng t tr . Công an m t p hay xã n b t giam m t ng i dân; gia ình
ng i này khi u n i v i ban thanh tra t nh. Ban thanh tra ra l nh th vì b t giam trái phép,
công an p hay xã không thèm nghe, b o: " nh mà làm sao bi t c vi c trong xã, can
thi p nh v y là b y".

m 1979, trung ng ra l nh không c c ng ép nông dân làm ru ng t p th , ai
ã vào h p tác xã nông nghi p r i, mu n xin ra c ng c. L nh ó c ph bi n trên ài

truy n thanh, truy n hình; nh ng cán b m t làng n Sóc tr ng không thi hành, h i t i sao,
áp: “Tôi c l nh c a huy n ph i t ch tiêu huy n ã n nh trong vi c b t nông dân

vào h p tác x nông nghi p, n u tôi nghe theo ài hay báo chí, ch tiêu không t c thì ai

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

325

ch u trách nhi m cho tôi?"
t nhân viên còn thách th c: "Trung ng ra l nh mà a ph ng không thi hành thì

có sao không?" Có k b o: “Tôi không bi t Ph m v n ng là ai", r i m m c i ngó chung
quanh, h i các b n: "Trong xã mình có ai tên Ph m v n ng không?"

Không ph i là th i th p nh s quân n a mà là th i th p nh thiên s quân. Ngh quy t
a ng dù có rành m ch, h p tình h p lí, nh ng xu ng n c p huy n, c p xã thì thay i
n, n n i dân chúng ch ng c n bi t ng l i c a chính ph , ch c n bi t l nh c a xã p

thôi. ó là cái n n cán n ng h n gáo.

nh huy n l p ra nhi u c quan quá thì ph i xây c t thêm nhi u, t ch thu nhà c a t
ai c a dân. Theo hi n pháp, t s n c tôn tr ng. Ch b n t b n bóc l t, m t s ng y quân

ng y quy n có t i n ng và nh ng ng i v t biên "chui" (lén) m i b t ch thu nhà c a.
Nh ng m t s cán b nh mu n dâng công ho c vì t thù, t l i, t ch thu b a bãi nhà c a,

c c a dân. Chính nhà tôi Long xuyên là m t gia ình li t s mà c ng b chúng h m t ch
thu m t c n 36 th c vuông chúng tôi c t gi a khu v n làm ch ngh ng i. Chúng b o c n
ó không ai , c quan này mu n m n, c quan khác mu n m n. Cháu tôi, ch h , ng i

coi nhà, áp r ng: v ch ng tôi Sài gòn, vài ba tháng v Long xuyên m t l n, v thì c n
nhà ó, mà c n ó ch a y c, t sách, bàn vi t c a tôi r i, không th cho c quan m n

c. Chúng làm thinh. Sau cùng chúng loan tin chính ph qu n lí các t nh xá (!) mà c n ó
có bàn th Ph t là m t t nh xá (!) Nhà tôi b t c d ph i ki m th tru ng c a chúng, v ch
nh ng hành ng ó c a chúng, chúng m i thôi.

Còn các gia ình có m c c m t i l i thì ành ch u c hi p: ng êm quân i t i
t d n c ra ng chúng chi m nhà. T ó gây bao ph n u t trong ân chúng, các

ông l n trung ng có bi t cho không?
t th i th xã Long xuyên xôn xao và t nh y (hay th xã y) ra l nh b t m y tr m

gia ình trong nh ng c xá c t t th i Ngô ình Di m chung quanh dinh hành chánh t nh
ph i d i i ch khác nhà c a l i cho cán b cách m ng ; mà không c b i th ng gì

, m c d u h làm ch c n nhà c a h t m y ch c n m r i (tr h t ti n xây c t r i). Vài ba
ng i nhát gan ho c mu n l p công v i cách m ng, d i i li n, t ng c n mình cho cách

ng. Còn thì h t th y u b t bình, h p nhau làm n khi u n i; chính quy n không ch p
nh n n khi u n i chung, b t m i ng i ph i làm n riêng, r i lâu lâu l i thúc, d a d m.

 v n ra, l y l h là nhân viên, làm vi c trong các c quan c a t nh, th xã, t i sao l i
không c nh các nhân viên B c vào, b ng v . M t ng i r t b ng, ki m b n hi n
pháp m ra trang nói v quy n t s n, t trên bàn, bên c nh con dao g m. H cán b vào

i h i thì h ch hi n pháp cho coi và b o s n sàng máu n u b c hi p. Cán b ra v ,
em dây k m gai l i vây nhà, bít l i ra, h c t dây k m gai chui ra; cán b em xe cam nhông
i bít c a, h leo lên xe, v t ra, cán b ch u thua.

Sau có nhi u ng i lên Sài gòn g i n khi u n i th ng ra Hà n i và hai n m sau v
ó m i êm.

u chính quy n t nh thành công trong v ó thì s ti n thêm m t b c n a, b ng h t
 dân chúng trên ng Gia long (nay là ng 26 tháng 3) dài n m tr m th c, con ng
ch s nh t, nhà c a có v n r ng, khang trang nh t th xã làm khu riêng cho cán b .

Nh v y là chính quy n coi dân mi n Nam này coi ng bào c a h nh b n da tr ng coi
dân da en, không cho chung, áp d ng chính sách apartheid (chia cách) c a Nam phi. Nh

y mà mu n oàn k t thì khác gì leo cây b t cá. Dân chúng chua xót ngh l i th i còn kháng
chi n, mình chia c m x áo, không ng i nguy hi m, h t lòng giúp , gi u h mà bây gi
kháng chi n thành công, h coi mình là k thù.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

326

Tôi không k nh ng cái bê b i trong công s : ánh m t h s , th t két, n c p c a
công, kho v t li u không có s sách, c ít tháng l i th y m t mà không tìm ra c th
ph m, v.v..., vì n u k thì dài quá.

Th gi i t b n chê các n c c ng s n qu n lí r t kém và b b nh th l i
(bureaucratie) r t n ng. Tr c n m 1975, m t kí gi Pháp - tôi không nh trên báo nào - b o
ch c ng s n s ch t vì b nh th l i. Sau ngày 30-4-75, tôi em nh ng l i ó h i b n nhà
trí th c B c: m t h c gi già, m t nhà báo già, m t k s và m t giáo s Nga v , kho ng 40
tu i, h u nh n nh ng l i chê c a ph ng Tây ó úng. M t ng i ng c nhiên r ng t
1950 tôi ã vi t cu n ch c công vi c theo khoa h c, mà m t ph n t th k sau, B c v n
ch a có cu n nào nh v y. M t ng i n a còn b o b nh quan liêu ngoài ó tr m tr ng h n
th i Pháp thu c nhi u.

Cán b cao c p và trung c p còn bi t nh ng s n c a ch , l nào các nhà lãnh
o và ng không bi t. Tôi cho r ng ng i ta bi t y, nh ng ó là b nh c h u (inhérent)
a ch , không th ch a c, tr phi có m t cu c thay i l n lao mà không ai dám ngh
i.

Nh ng th nào c ng t i lúc ng i ta ph i ngh t i. Hi n nay tình tr ng các công s ã
bi át quá r i. L ng công nhân m i vào làm ch c 38 ng m t tháng (1980), l ng m t

 s , m t bác s m i ra tr ng c trên 50 ng. Nhu y u ph m n m 1975 còn c nhi u
th : g o280, ng, s a, d u l a, xà bông, thu c ánh r ng, h p qu t, cá, th t..., nay ch còn

n nh m i m t th là g o hay bo bo, nh ng th khác u ph i mua ch en h t; l ng bác
, k s ch mua c i ch m, nh v y làm sao h s ng c? Kh p ông tây, không âu

có m t ch l ng b ng nh v y. M t c v n c hai n m tr c ã a ý ki n ph i t ng
ng công nhân lên t i thi u là 250 ng (g p 6 l n) thì h m i s ng; ngày nay t ng lên

500 ng c ng ch a .

ói thì không làm vi c c, công vi c bê tr , ng i ta chán n n, xin thôi. n xin
thôi nhi u quá, có s c 20 n xin thôi thì ch có 10 n xin vào, giám c không cho thôi.
Xin thôi nhi u nh t là giáo viên; tr ng nào có giáo viên xin thôi thì hi u tr ng ph i l i t n
nhà n n n ba b n l n rán l i ào t o th h sau cho ch ngh a xã h i.

Xin thôi không c thì ng i ta c ngang nhiên b s ; ho c l i thì làm tà tà, l y l :
t giáo viên gi ng bài lí nhí trong mi ng, h c sinh xin gi ng l n h n thì áp: "Khi nào t ng
ng cho tôi, tôi n, có s c, m i gi ng l n c" Có k ra không làm gì c : th tr ng

giao h s , phái i công tác n m ba ngày m t n i nào ó; ng i ta ôm h s i m t tu n
sau m i tr v , b o nh cha m quá, v th m cha m , ch không i công tác! R i c ng thôi.

i ch i m t tu n còn là ít y; n u v ng m t 29 ngày thì v lãnh l ng , không b khi n
trách, ch ph i làm m t t t ki m, mà n u ch ng thèm làm thì c ng ch ng sao.

t giáo sinh i h c s ph m Sài gòn ra, nh n c gi y b i d y C chi, g i tr
i cho tr ng v i m y hàng ch c c kì ph n ng nh v y: "Bay tr l ng cho tao có 54
ng m t tháng mà ti n xe tao i C chi m i ngày t n 3 ng r i, tao l y gì s ng? ". (C

chi tuy thu c thành ph H Chí Minh, ngo i ô, nh ng cách trung tâm thành ph hai ba ch c
cây s).

t b c th g i máy bay, b o m t Sài gòn ra Hà n i mà úng m t tháng m i t i;
tôi làm n khi u n i s B u n, sáu tháng sau ng i ta v n ch a tr l i, tôi thúc, h c làm
thinh. Hai n m sau h m i cho hay n ó th t l c âu m t r i.

280 Ch thành ph II Chí Minh, dân th ng (không ph i cán b , công nhân viên) m i c phân ph i g o, bo
bo, khoai mì… cho t i u n m 1980 thôi, các n i khác không c phân ph i gì h t.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

327

Th nh tho ng l i có tin m t kho ch a b u ki n ngo i qu c g i v , ho c ch a hàng b
cháy, b c p; g n nh ngân hàng t nh nào c ng b th t két. Tr ng ph t, h không s , còn

o: "Vào khám c chính ph nuôi".
Tình tr ng ó c m i ngày m t bi át thêm thì m t ngày nào ó m i ho t ng s b tê

li t h t.
u n m 1980 tôi nghe m t cán b cao c p Sài gòn i d m t h i ngh v b o ng i

Nga a u ki n ph i cho h g i qua n c mình 150.000 c v n ki m soát h t các c
quan t c p cao nh t trung ng t i nh ng c p th p nh t huy n. Nh v y thì còn gì là ch
quy n, là th di n n a? Nh ng n u không nghe, h s cúp vi n tr thì làm sao ây? X ng ã

 h n ch 50% r i, giá ch en n m 1980 t 10 ng lên 18 ng m t lít, n m 1981 lên 40
ng (t c 20.000 ng c).

II. Tài Chánh
A. NGÂN HÀNG

Công vi c u tiên c a chính quy n 30-4-75 là chi m h t các ngân hàng, các s ngân kh .
Không còn ngân hàng c a t nhân mà c ng không còn s ngân kh .

Chính quy n óng c a t t c các ngân hàng qu c gia và t nhân c trong hai ba tháng
 ki m soát s sách, tính xem các ngân hàng t còn bao nhiêu ti n, tài s n có nh ng gì, cho

ai vay, vay bao nhiêu, ng i nào còn trong n c, có th tr n c không; và ng c l i
ngân hàng thi u các tr ng ch (ng i g i ti n) bao nhiêu, ng i nào còn trong n c...,
xong vi c ó r i chính ph m i quy t nh c có th tr cho m i tr ng ch bao nhiêu tùy

ng ngân hàng: ngân hàng nào còn nhi u ti n, s thu c nhi u s n , mà thi u tr ng ch
ít thì có th tr cho tr ng ch c nhi u: 70-80% s ti n tr ng ch g i; ng c l i ngân
hàng nào còn ít ti n, s thu c ít n , mà n tr ng ch nhi u thì ch tr cho tr ng ch 40-
50% s ti n tr ng ch g i thôi.

Ai g i ti n ngân hàng qu c gia ho c mua công kh phi u (t c qu c trái, c l i
nhi u h n là g i ngân hàng t : 30% m i n m, ch không ph i là 24%) thì chính ph không
tr cho ng nào h t, vì ó là n c a chính ph Nguy n V n Thi u, mà Thi u l u vong,
ôm h t quí kim i r i. Nhi u ng i trong tr ng h p ó.

Tôi g i ti n ti t ki m hai ngân hàng t t i Sài gòn và m t ngân hàng t Long
xuyên. Chính quy n Sài gòn b ng lòng tr cho tôi m t n a s ti n tôi g i, còn chính quy n
Long xuyên (vì nh tôi ã nói m i t nh là m t a ph ng t tr có chính sách tài chánh, kinh

 riêng), không tr cho tr ng ch m t ng nào c . Tôi không bu n vì t tr c tôi v n ngh
ng hòa bình tr l i, tôi có th t ng chính ph m t n a s ti n ti t ki m c a tôi ki n thi t

qu c gia. Tôi ch b c mình r ng s ti n còn l i ó, không c t do lãnh ra tiêu. M i
ng i trong m i h ch c lãnh ra m i tháng 30 ng ngân hàng (t c 15.000 ng c) mà

i ó v ch ng tôi s ng m b c c ng ph i 100 ng ngân hàng m i . Tuy nhiên tôi
không n n i thi u th n vì còn c, t trang có th bán c.

B. H U B NG

Nhà tôi bu n vì chính quy n không cho lãnh ti n h u b ng (kho ng 30 ng m i,
15.000 ng c m t tháng) mà không cho hay ngay, c làm thinh, b t m i tháng l i s h u

ng h i han, ch u ch c, nh v y hai n m, t i khi th y ng i ta h cái b ng tên s i m i
tuy t v ng, không trông vào s ti n d ng lão ó n a.

Bi t bao ng i trong tr ng h p ó, nhi u ng i nghèo không trông c y vào âu
c, ph i t t . Có ng i ã m t h t s ti n và t trang g i ngân hàng, r i l i m t luôn ti n

u trí, hóa iên.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

328

C. I TI N
Chính sách i ti n c a chính ph càng th t nhân tâm h n n a. V i ti n l n th

nh t x y ra tháng chín hay tháng m i 1975, và x y ra r t t ng t.
 Sáng s m hôm ó dân chúng m i hay r ng ph i i ti n n i trong 24 gi và m i

ng i dân già tr l n bé c i m t s ti n là bao nhiêu ó tôi quên r i, ch còn nh s ti n
này nh gia ình tôi ch tiêu trong m t tháng hay tháng r i là cùng. Nh ng ng i làm
ch m t hãng, nh hãng buôn, nhà in, x ng ch t o... có gi y ch ng nh n c a ph ng,
qu n... m i c i thêm 1.000 ng m i (1 ng m i n 500 ng c), tính ra c ng ch
chi tiêu trong m t tháng. Chính quy n không cho bi t s ti n còn l i, s gi t i ngân hàng và

 cho rút ra l n l n tùy nhu c u; thành th ai c ng hi u l m r ng s ó s b h y b . Do ó
t nhi u ng i ph n u t, tuy t v ng; có ng i t t , có ng i t h ng thúng gi y b c, ho c
 trên l u vãi gi y b c xu ng ng, không ai thèm l m; M tho, nhi u ti m Trung hoa

th n gi y b c vào cà roòng, th trôi sông.
 Ch th ph i i n i trong 24 gi làm cho m i ng i ho ng h t, tranh nhau i, s

tr . Nh ng ch th ó, chính cán b không tuân theo; ph ng tôi h c nh n nha làm vi c;
chín gi sáng m i t i phòng i ti n x p t công vi c, m i m t gi m i quy t nh
xong, thì ngh n c m; m t gi m i phát cho dân n khai s ti n có trong nhà. Dân chen
chúc nhau c a phòng, a s gia ình h xét h xét r t lâu nh s có s gi m o, r i m i
ch u phát n. Các t tr ng ngh ti p tay h trong vi c ó, h không cho vì ng có th
gian l n.

em n v nhà khai xong, l i mang t i n p, l i chen l n nhau l n n a. Hai v
ch ng tôi thay nhau làm nh ng vi c xin n, n p n, chi u ó m i xong, m t .

Trên n h tính trong nhà có bao nhiêu ng i, cho phép i bao nhiêu, tính xong thì
khuya r i, sáng hôm sau m i i. H làm vi c r t ch m, mãi n a êm hôm sau m i i
xong. Nh v y là l nh c a chính ph không c tuân. Có ph ng n m ngày mà i v n
ch a xong, vì h ph i xét i xét l i m t u gì ó, tôi không hi u. Dân ch u ch c su t 5 ngày
5 êm ngoài n ng, d i m a, l i không có ti n tiêu (vì trong lúc ch i ti n, gi y b c c
vô d ng, gi y b c m i ch a có), n i lên ph n kháng, bi u tình, h b t giam m t s . Nh ng

ng có ch i r t mau, ch 24 gi là xong.
y là c p trên không bi t t ch c ho c bi t t ch c mà c p d i không thèm nghe, t

ý làm sao thì làm, và h ng ng i ngu d t, c c h i, tha h hách d ch, làm khó dân.
 M t cái t n a là không có s ki m soát, khi n nhi u cán b gian l n, làm giàu. Các

 quan i bao nhiêu ti n c ng c, ch c n làm t khai. C quan có trong qu 100 tri u
ng c ch ng h n thì khai 150 tri u, 50 tri u d ó em mua ti n c a dân. Dân có ti n

không i c, bán r cho c quan, l y 50%, 30% thôi, c quan l i 50%, 70% chia cho
nhau. Thí d : tôi có d 1 tri u ng c không i c, a cho c quan i, c quan ch
giao cho tôi n a tri u (50%) t c 1.000 ng m i; c quan gi l i n a tri u, chia nhau. ó
là ch thân tình l m ch giá th ng là 30%, và g n t i gi chót ch còn 10%. N a ngày cu i
cùng, ng i ta t p n p mua bán nh v y, công an ph ng ch c bi t d mà ch ng th y phát
giác v nào c .

n ó là n u tiên tôi th t v ng, th y rõ chân t ng ch ng t t p gì c a các
ng chí cách m ng trong ch ngh a xã h i ã c H ch t ch d y d m y ch c n m. H b

i, bê b i còn h n ch t b n n a. Tôi không v a c n m. C ng có m t s liêm khi t,
xã h i nào c ng v y.

êm ó 11 gi khuya tôi m i i ti n xong, tr ph n c a m t a cháu trong nhà, và

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

329

tr cho nhà tôi s ti n tiêu riêng c a nhà tôi r i, ch còn âu có 6-7 ch c ng, mà m i tháng
chúng tôi tiêu ít nh t 50 ng m i . Tôi chìa cho nhà tôi xem, b o: "Bao nhiêu ti n ti t
ki m c a mình ch còn có m y t m gi y này thôi!" Nhà tôi làm thinh. Tôi c t ti n r i, m t
quá, i ng li n.

Sáng hôm sau d y s m m i th y bu n th m thía. Còn trà tàu ài loan c a m t c gi
cho, tôi pha m t bình nh , rót m t chén em xu ng cho nhà tôi ng quét sân. R i tôi i d o
trong xóm xem dân tình: ai c ng l ng l , m chiêu. N a gi sau v nhà. Nhà tôi cho hay ã
bán c m t lon s a c i ch m t ngày. Tôi b o: "C n gì ph i nh v y. Mình còn
nhi u khác bán mà." Nói v y, nh ng n c m t tôi c ng r ng r ng vì c m ng.

y hôm sau, có l chính ph th y chính sách ó kh c nghi t quá, cho nên ra l nh
cho i thêm m t s n a b ng s l n tr c. L i khai báo, l i ch u ch c, nh ng l n này mau

n. Ngân hàng tr l i tôi m t s ti n n a, còn bao nhiêu ghi vào s ti t ki m c a tôi. V y là
ch a m t h t. T ó m i tháng v ch ng tôi c rút ra 60 ng cho hai ng i, l i bán thêm

c m t ít sách n a, cho nên tiêu. c âu m t n m nh v y r i ch ng h có thông cáo,
thông báo gì c , ngân hàng c l ng l ng không phát thêm n a. Hi n nay trong s ti t ki m

a tôi còn m y ngàn ng, tôi không nh . S ó ã vô d ng r i, tôi gi làm k ni m c a m t
th i.

Tóm l i chính sách c a nhà n c là mu n qu n lí ti n b c c a dân: ch cho m i gia
ình gi m t s mua g o, rau... trong m t hai tháng, còn bao nhiêu g i ngân hàng h t, ph i

có lí do chính áng nh au m, c i h i, ma chay... m i c rút ra. Ti n b h n Nga nhi u.
Nh ng h u qu là không ai mu n g i ti n ngân hàng n a, và chính sách ó ph i b .

n ây c m t cu n sách tôi c bi t chính ph Sô vi t Nga sau cách m ng
1917 c ng có m t l n i ti n cho dân: c d i 3000 rúp (rouble) (tôi không bi t m t rúp th i
ó b ng bao nhiêu quan Pháp) thì m t rúp c i l y m t rúp m i, còn trên s ó thì hai rúp

ca i m t rúp m i. Chính sách ó nhân o h n, không gây b t mãn trong dân chúng. Chính
ph mình ã theo chính sách i ti n c a h Mao ch ng?

Ba n m sau, n m 1978 l i i ti n m t l n n a, mà l n này kh p n c. C ng t
ng t, c ng h n ch s ti n c i, nh ng có t ch c h n, kh cho dân.

Dù dùng m i cách bình s n (t c quân bình tài s n, san ph ng tài s n), dù dùng m i
cách tr ng tr s làm giàu thì b t kì th i nào, trong xã h i nào, c ng ch c ít tháng l i
có s b t bình ng, có k giàu ng i nghèo. M t ng i ã nói: phát cho hai ng i, m i
ng i m t bánh mì, ch m t ngày sau ã có s b t bình ng r i: k n h t bánh ã hóa
nghèo h n k ch n ba ph n t thôi, dành m t ph n t . Nh v y là có s tích l y tài s n

i. Cho nên t i các n c c ng s n lâu lâu ph i i ti n m t l n, h n ch s ti n c i, t ch
thu m t s ti n quá l n n a. Nghe nói Nga t 1917 n nay ã i ti n non 20 l n, không
bi t l i ó úng không.

i ti n n m 1978 làm B c Vi t xôn xao c ng b ng trong Nam và c ng có
các t nh Nam.

n này ng i ta bi t tin tr c vài ngày: ai có nhi u ti n (B c c ng nh Nam)
ng tung ti n ra mua vàng, xe p, v i, t l nh, chén a, b t kì th gì v i b t c giá nào. Có

th t ng giá lên g p 10 nh vàng, th nào t ng ít nh t c ng g p n m. Có ng i không bi t
mua gì, n n n hàng xóm l i cho con gà, con v t. Ng i nghèo có t n i chu i tr i c ng
em bán. B c có k nhi u ti n quá th n c vào m t cái bao, ch trên xe p, n m t ch
ng, làm b ánh r t xu ng ng r i phóng i nh bay. H n ch , ki m soát r t g t, v y mà

 Hà n i ngay t i êm m i i ti n, công an l i xét m t nhà th y m t s ti n g p tr m s gia
ình ó c phép i. Và chính ph c ng ph i làm ng .

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

330

Sau m t ph n t th k c giáo hóa mà nh v y thì chúng ta ph i k t lu n ra
sao? Có ch nào thay i c b n tính con ng i trong m t hai th k không? Bao gi

i ào t o c con ng i xã h i ch ngh a h xây d ng xã h i ch ngh a ây, nh H
ch t ch nói?

i l n i ti n là m t l n l m phát. C xét giá sinh ho t t 1975 n nay mi n
Nam thì ít nh t c ng ã có s l m phát g p 10 l n r i: giá vàng 1975 là 400$ m i, bây gi
(tháng 5-1980) trên 6000$281; g o bán ch th i ó vào kho ng 20 xu m i m t lít, bây gi t
2$ t i 6$, 8$ tùy n i. V t giá c ng t ng lên ít nh t là 10 l n.

Giá chính th c thì trái l i, t ng lên r t ít, nhi u l m là g p hai; nh ng ch công nhân
viên c mua g o v i giá ó thôi, còn nh ng nhu y u ph m khác thì không có phân ph i;

t cu c h ph i mua r t nhi u món ch v i giá g p 10 l n, mà l ng không t ng. Tình
nh c a h th t bi át. N n tà tà, vô k lu t, tham nh ng, n c p, buôn l u phát ra t ó.

Còn thêm m t h u qu n a. Dân s s i ti n quá, không còn làm n gì c; mà
dân càng s thì càng có nhi u k tung tin v t ra; m i i n m 1978, qua n m 1979 l i có tin

i ti n n a, kinh t hóa khó kh n trong vài tháng, m t s k làm giàu thêm, m t s nghèo
thêm, r i u n m 1980 l i có tin i ti n n a, l n này c ng v t n a. i s ng không c n

nh, dân lúc nào c ng n m n p lo s , ch ng trách b nh bao t phát d d i, g p m y th i
tr c. Không ai mu n ti t ki m n a, ki m c ng nào tiêu h t ng ó; nh ng quán n,
ti m cà phê nhi u h n và ông khách h n tr c ngày 30-4-1975.

III. Kinh T
c m nh c a ch xã h i ch ngh a, b c u c a ch c ng s n là n m h t s

n xu t và s phân ph i trong n c. Có n m c nh v y thì m i mau bình s n c, m i
di t c s bóc l t c a cá nhân, s b t công, m i gi m c s b t bình ng, trong nguyên

c. Ai c ng hi u nh v y nh ng ch c ng s n m i can m, kiên nh n, c ng quy t th c
hành u ó. C ng s n " áng ph c" ch m ó, còn tinh th n nhân o, th ng ng i
nghèo c a h không h n gì - n u không nói là kém - Ki tô giáo, Ph t giáo, Kh ng giáo, Lão
giáo...; mà lí thuy t c a h thì còn có th em ra bàn lu n hoài c, khen c ng c mà chê

ng c.

A. S N XU T

Nông Nghi p
n b n là s n xu t th c n: canh nông, m c súc. ó là v n s m t, vì ba l : n là nhu c u
 m t; - hai ph n ba nhân lo i ang b n n thi u n, mà n n ói m i ngày m t t ng; - s n

ph m k ngh nào c ng có th t ng r t mau c nh máy móc, ch có th o m c, súc v t là
không th b t chúng t ng n ng su t mau và quá m t m c nào ó c

 nông nghi p, hai n c c ng s n àn anh Nga, Trung hoa u th t b i. Sau sáu
ch c n m làm cách m ng, Nga v n thi u lúa mì, ph i mua c a M , mà t ai Nga xô r t r ng
ch ; Trung hoa thì sau ba ch c n m, dân v n thi u g o, thi u th t. N m 1963, sinh viên m t

i h c B c kinh ba tháng li n ph i n n, có h i ba n m không c n th t, ói quá có k
ph i i xin n c c b n ngo i qu c vì sinh viên ngo i qu c Trung hoa c h ng s phân
ph i c bi t. (Un étudiant Africain en Chine - sách ã d n).

m 1973-1974 m t s nhà báo Sài gòn tin r ng h chi n tranh ch m d t thì nông
nghi p c a mình phát tri n m nh l m, d nhi u xu t c ng, n c s giàu. Các v ó tin

281 Ng i ta thì th m v i nhau: s t ng lên t i 10.000$, t c 5 tri u ng c . (Gi a n m 1981, ã t ng lên
17.000$. C c chú thêm ngày 1-7-81)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

331

"cách m ng xanh" và công vi c khai hoang. Tôi ã bác nh ng ý ó trên t Bách Khoa và
trong cu n Nh ng V n C a Th i i, i khái tôi b o: Chúng ta ng nên quá t tín, t
hào, mà nên so sánh n c mình v i các n c láng gi ng c ng nông nghi p nh mình, t

ng c ng nh mình, t c Thái lan, Mi n n. Tr c th chi n h xu t c ng lúa g o ngang
mình hay h n mình. Ba ch c n m nay h không b chi n tranh nh mình, nên khai phá thêm
ch không ph i b hoang t ai, c ng áp d ng nh ng k thu t m i, cách m ng xanh nh
mình, mà s s n xu t lúa g o c a h ch bù s t ng gia dân s , và s xu t c ng g o c a h
so v i tr c th chi n không t ng bao nhiêu, có n m Thái lan không dám xu t c ng mà gi

i phòng ói. Dân t c mình có th siêng n ng h n h , nh ng ch c ch n là không tài gi i
 ngh nông g p n m g p ba h âu, và chúng ta c nên khiêm t n nh n r ng hòa bình tr
i, s g p nh ng n i khó kh n c ng nh h , may l m thì s t ng gia nông s n ch bù

vào s t ng gia dân s thôi. Ông t c a cách m ng xanh tôi không nh là ai, ã c nh cáo nhân
lo i r ng cách m ng ó ch c u c n n ói trong ba ch c n m thôi; sau ba ch c n m nhân

 trên a c u t ng lên g p ôi thì c ng l i thi u n n a. Mà cách m ng xanh t i 1980 c
ba ch c tu i r i, cho nên nhi u kinh t gia ph ng Tây ã lo tr c r ng th p niên 80 nhân
lo i s ói.

Quá tin s khai phá t hoang l i càng không nên. Chúng ta nên nh : bao nhiêu t
 tr ng tr t thì ã tr ng tr t c r i, còn l i toàn là t c n c i ho c có phèn, có mu i, ho c xa

xôi, thi u n c, khai phá s t n công t n c a l m.
u th k , th c dân Pháp ã ngh t i s khai phá ng tháp, h nghiên c u i

nghiên cúu l i, o c, l p d án này d án khác, t n khá nhi u ti n mà n n m 1945 v n
ch a làm c gì c ngoài m y con kinh ào, vì cái n n l t và phèn.

Cánh ng Cà mau còn khó khai phá h n n a vì toàn là r ng c, n c th y tri u ra
vô.

Bao nhiêu t phì nhiêu mi n ông h ã tr ng cao su c r i; t hoang còn l i tr ng
lúa, tr ng rau không c vì thi u n c, ch làm r ng l y c i.

Mu n khai phá ba mi n thì ph i u t nhi u l m, dân mình nghèo, làm gì có
n.

Tóm l i tôi ngh r ng hòa bình tr l i, lo s n xu t lúa g o nuôi dân ã là may,
không mong gì làm giàu c. N m 1975 tôi trình bày l i ý ó v i m t cán b cách m ng, h
cho tôi là bi quan, b o: "Dân t c mình th ng c M , hùng c ng th nhì ông Á, ch 5 n m

a thì kinh t mình s th nh, hai ch c n m n a s i k p Nh t r i v t h ."

i m t n m sau n a, m t anh b n h c c a tôi t h i ti u h c, lúc ó giúp vi c cho t
 Qu c, c nh ng bài c a tôi ng trên Bách Khoa t cu i 1974 v n n nhân mãn và ói

trên th gi i, c ng không tin, b o nhân lo i ói là t i s t ch c xã h i không c công
ng, ch th c ph m s d nuôi m i l n nhân s th gi i hi n nay, vì còn bi t bao t

khai phá, l i có th l y th c ph m t bi n (rong), t lòng t (d u l a s ch bi n thành
protéin)... Tôi c ng không cãi. Nh ng lí l ó úng y, nh ng khai phá sa m c Sahara
tr ng lúa thì ph i n u n c bi n thành n c ng t r i a vào sa m c; vi c nuôi rong làm th c
ph m còn ph i thí nghi m lâu mà cái n n ói thì tr c m t kia kìa. Có nh ng ng i d tin
bánh v quá. H th t sung s ng, t i ch c ng ngon. Có u tôi không hi u là t ch c xã h i

 Nga t t ph i công b ng mà sao Nga v n thi u lúa mì sau sáu ch c n m cách m ng.

Tôi không bi t hai b n cách m ng c a tôi ó, n m ngoái (1979) ã i ý ch a, ã th y
dân mình ói, thi u n ch a, và nông nghi p c a mình c ng th t b i n ng, có ph n h n Trung
hoa n a ch a?

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

332

 Ông th y c a chúng ta ã th t b i thì ta làm sao không th t b i c? Ai c ng nh n
th y Nga s d còn ph i mua lúa, mua b p c a M vì nông dân Nga không thích làm trong
các nông tr ng qu c doanh (sorkhose), mà nh ng nông tr ng ó ã ph i bãi b , ch còn
các artel, t c các h p tác xã gi a th thuy n và nông dân. Chính sách t p th có l i ch ng là

i cho k làm bi ng, an ph n, b t tài; còn ng i siêng n ng thì mu n làm riêng, h s n xu t
nhi u thì c h ng nhi u. Tâm lí chung c a con ng i là có l i thì m i g ng s c, không ai
mu n th ng ngay làm cho th ng còng n.

i th m các b n B c, ai c ng b o h p tác xã nông nghi p ngoài ó, xét chung, th t
i, ch tr m t vài n i Thái bình... Trong nhi u h p tác xã còn t b hoang, vì khó khai

phá, không có l i. Ng i dân ch ch m sóc khu v n vài tr m th c vuông c a h thôi, l là
i công vi c chung vì làm cho h p tác xã ch c trung bình 1 ng m t ngày thôi, không
 s ng. L i thêm cái n n nhi u n i, b n qu n lí h p tác xã c u k t v i nhau, gian l n, làm

giàu, c hi p xã viên, h là m t b n c ng hào m i.
 trong Nam m y n m u dân ph i óng thu n ng, lúa b thu mua nhi u quá v i giá

 m t, phân bón, thu c tr sâu, x ng nh t l i b cán b n c p bán ch en v.v..., r t cu c
làm ru ng thì ch gi c v a lúa n t i mùa sau, không có d chi tiêu vào nhà

a, qu n áo, thu c men... Do ó i a s nông dân chán ngán, không ham s n xu t.
t nông tr ng qu c doanh thành l p C chi “thành ng c a Cách m ng", ngay

y n m u sau ngày 30-4-75, các thanh niên cách m ng, có h c, có nhi t tâm t i khai phá
cho thành m t nông tr ng ki u m u, c chính ph giúp nhi u ph ng ti n, nhi u ông

n Sài gòn t i khuy n khích, v y mà không hi u sao ch trong m t th i gian ng n, không
ai nh c t i n a, th t b i hoàn toàn.

m 1978 hay 1979 có l nh thi ua l p h p tác xã nông nghi p. Trung ng không
t nông dân ph i gia nh p, nh ng a ph ng nào c ng mu n l p công, b t bu c, d a d m

nông dân. B t bu c thì h vô, "vô mà không ra", ngh a là vô h p tác xã nh ng không ra
ru ng, ho c ra tr , múa m t lát, r i ng i ngh , tán láo, v ; lúa b sâu, m c, c y ru ng,

c... thu ho ch ch ng c gì c , có n i lúa x u quá, h không thèm c t n a. Làm bi ng
nh t là cán b , các ng chí ó chuyên ch tay n m ngón, có k ch ng bu n ra ru ng ki m
soát n a. Nghe nói có n i ng i ta dành m t khu ru ng t t cho các ng chí l p m t h p tác
xã ki u m u, h c phân phát cho phân bón, x ng nh t, thu c tr sâu, lúa gi ng t t...,

y mà c ng th t b i n ng. Các ông y âu ch u chân l m tay bùn (m c d u mi ng v n nói
"lao ng là vinh quang"), c nhà, s , bán ch en x ng nh t, thu c tr sâu, phân bón

a h p tác xã chia nhau, còn l i h n là làm ru ng mà ch ng ph i m t gi t m hôi nào
.

Cu i n m 1979 m t s h p tác xã ã gi i tán, nông dân c t do, làm riêng, chính
sách thu mua (ngh a là chính ph bu c h ph i bán m t s lúa cho chính ph v i giá chính
ph n nh) c ng công b ng h n, nên h h i ph n kh i, s n xu t nhi u h n. ó là chính
sách c a các n c ông Âu nh Ba lan, Hung, Ti p kh c, Nam t ..., k t qu t t p h n
Nga, Trung hoa nhi u. Theo cu n Lô gíc l ch s c a m t tác gi Nga tôi quên tên, m i d ch ra
ti ng Vi t m t hai n m nay, thì có n c ông âu, nông dân vô h p tác xã thì tài s n c a mình

c coi là c ph n và c chia l i n a.
Tôi nói h i ph n kh i vì h v n ch a tin chính ph , s làm c vài n m, d c

bao nhiêu, chính ph l i tìm cách l y l i h t.
 M t th t b i n a là chính sách a dân thành th i vùng kinh t m i khai phá t

hoang. Chính ph giúp vi c chuyên ch , cho m t khu t m y tr m th c vuông m t
i còn b hoang, không có nhà th ng, tr ng h c, cách xa ng l 5-6 cây s ; n m u

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

333

p cho m i ng i m t s g o n.
Sau ngày 30-4-75, nhi u ng i r t ph n kh i, mu n s ng m t i s ng m i, xung

phong i kinh t m i.
Tôi có m t ng i bà con kho ng 50 tu i, th i tr c làm th kí s thu Sài gòn, s ng

nhàn nhã, h i phong l u. N m 1975, v ch ng nghe ti ng g i thiêng liêng c a ng, n i b u
nhi t huy t, bán h t tài s n (may là còn gi m t c n nhà Phú nhu n) r i v ch ng và 6 con

t díu nhau i vùng kinh t m i Sông bé, b ngh công ch c, làm nhà khai s n phá th ch
 xây d ng ch ngh a xã h i.

Mi n Sông bé là m t khu r ng c tranh không có kinh r ch gì c , không làm ru ng
c, ph i phát c tranh, ào gi ng (sâu 6 th c) l y n c u ng, mà n c thì c ng u.
c d u v y h c ng r t tin t ng, h ng hái phát c , cu c t, c t nhà, làm v n. Hái c

trái b u u tiên, h r t vinh hãnh: "Lao ng úng là vinh quang". Nh ng m t n m ch tr ng
tr t c 6 tháng mùa m a, khoai, u, b u bí... không n cho gia ình 8 ng i, tr n mùa

ng không, i vào r ng n c i, n m ng. H ch u ng c non ba n m, khi h t ch u
i, bán l i khu t khai phá s s ó i, và bán luôn c nhà Sài gòn, v Cai l y (M tho)

mua m t mi ng t, mi ng này c ng vì thi u n c, không làm ru ng c (công vi c th y l i
ch t mi n Tây, nhi u sông r ch nh t thôi), ch tr ng c khoai mì, và m i g c xoài,

a... nh ng tr ng mà không c n vì chúng n tr m h t. Ch u ng c hai n m (có h i
ói quá, xuýt ph i n bèo), sau v Long xuyên nh ch em giúp cho ba công r i ru ng ven

th xã. ây làm ru ng c, nh ng óng thu r i thì ch còn lúa n thôi. Tiêu pha thì
ph i nh vào nuôi heo, gà. Nhà h gi a ng, cách l 5-6 tr m th c, i trên b ru ng t
sét m p mô, tr n nh trên s ng trâu. Cái chòi m t mái ch có 6 th c vuông, m t cái gi ng,

t cái võng. M và b n con ng trên gi ng (vì hai a con ã g i ng i bà con nuôi
giùm), d i g m là m t con heo l n, m t con heo con, chung quanh là m t b y gà. Ch ng
ng võng. Tr i n ng thì ng ngoài tr i c. Không có b p, c u tiêu, n c u ng là n c
trong m t cái h m ào p n n nhà. H b o tôi: "T i tôi không còn mong gì khác là nuôi
con cho chóng l n lên làm công nhân viên c m i m y kí g o m t tháng thôi”.

Coi h già và lam l nh h ng l u dân trong ng tháp m i h i 1935. Tôi ngh
chính h ng ng i ã hi sinh c i cha, i con, i cháu n a khai phá mi n Nam này,

ng c c kh nh m i ó m i là khai qu c công th n, có ph n gian lao h n Tho i Ng c H u,
Nguy n H u C nh n a; nh ng kh p th gi i t c n kim, không ai nh c t i h ; bây gi
ng i ta c ng h " ng ch t m c bay" mà còn bóc l t h n a.

nh m t gia ình công ch c h i h u (tôi ch nghe nói ch không c bi t) còn bi
át h n gia ình ó n a: l bán nhà Sài gòn i mi n Sông bé, b n n m sau, h t nh n
n, v Sài gòn thì không có h kh u, không có ch trú chân, ph i i xin n, nh b n, nay

nhà ng i này, mai nhà ng i khác.

Mi n Sông bé th t b i n ng; ng i ta b v l n l n h t. Ngay nh ng thanh niên xung
phong th y ng bào i h t, c ng ph i xin v . Tin l i h a c a c p trên, h xung phong hai

m thì c b ng c p "anh hùng lao ng”, c vô i h c t i ch c282, nh ng c u có tú tài
i, xin vô i h c, ng i ta nu t l i, b t thi, l i không cho h ngh công tác h c thi, nên

thi r t và bây gi lêu bêu Sài gòn, tìm c h i "v t biên".
ng có gia ình may m n, t i m t n i t t t Long thành, tr ng hoa màu, hai n m

sau t túc c, nh ng chính quy n a ph ng òi l i m t n a t gia ình ó ã khai phá,
i b t nh ng thanh niên lao ng gi i trong gia ình ph i vào sâu trong r ng khai phá m t

282 Ngh a là h c mà v n c n l ng công nhân viên. Ch ng trình có th rút ng n.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

334

khu khác h c p cho. Nh v y là c p công lao c a dân, có khác gì b n n ch th i Pháp
thu c chi m t nông dân ã m hôi n c m t bi n ng hoang thành ru ng t t. Nh ng
thanh niên ó c ng b v Sài gòn n a.

Và hi n nay nhi u ng Sài gòn y nh ng ng i kinh t m i v , vô gia c , vô
ngh nghi p, ban ngày i xin n, làm cu li hay n c p, êm ng v a hè, ho c d i mái ch ...

nh sát, công an nh m m t làm l , ch bi t i h i âu bây gi . Kh p các t nh
âu âu c ng có tình c nh ó

Ch ng trình y m t tri u dân Sài gòn i kinh t m i a m t tri u dân B c vào
nh v y là th c hi n không c m t n a: ng bào B c ã vào Sài gòn và còn vào n a,
nh ng ng bào kinh t m i c ng l i tr v Sài gòn, và Sài gòn ông ngh t, b n th u h n
tr c nhi u.

Nghe nói chính quy n ã s a sai: b chính sách kinh t m i r i. âu ph i t hoang
nào c ng d khai phá!

 M t nguyên nhân th t b i n a c a chính sách nông nghi p là thi u k thu t gia gi i
nh m t t báo kinh t H ng c ng ã nh n xét.

Tôi nghe nói ngoài B c ào t o r t nhi u k s canh nông và k s th y l i (hình nh
t t nh Thái bình hay Hà nam dùng c ngàn k thu t gia th y l i); nh v y r t h p lí mà

ng úng chính sách c a Lénine. Nh ng tôi không hi u ki n th c chuyên môn c a các k s
ó ra sao và c dùng vào vi c gì mà trong Nam này, t ngày 30-4-75, các công tác th y
i h u h t do các cán b nông thôn m i h c h t c p I (h t ti u h c) u khi n. Các ng chí

y b t ch p kinh nghi m c a nông dân, ã d t mà l i c oán: có n i lúa ã s p tr òng
òng mà h b t nh i h t, tr ng th khác; có n i h b t nông dân ào t trong ru ng,

chuy n tay nhau t ng c c t ra t i b r ch cách vài tr m th c p m t cái p dài c
tr m(?) th c, p Cát lái; m a xu ng m t tr n, n c r ch dâng lên, ch y xi t, p v , m t

 thanh niên b n c cu n i m t xác. V ó làm sôi n i d lu n.
Th y l i là m t môn r t khó; công vi c th y l i mi n Nam khó h n ngoài B c

nhi u vì ây sông r ch, kinh m ng ch ng ch t, l i có hai th th y tri u: th y tri u Nam h i
(mi n V ng tàu ch ng h n), n c bi n lên r t cao, m c cao nh t cách m c th p nh t n 4
th c; mùa khô, th y tri u lên t i t n Nam vang, cách xa 300 cây s ; và th y tri u trong v nh
Thái lan r t th p, ch trên m t th c thôi. Thêm m t l n a, t mi n Nam nhi u n i có mu i,
có phèn, l i th p h n m c n c trung bình c a th y tri u, cho nên các k s Pháp th i tr c

t th n tr ng trong khi quy t nh ào m t con kinh, ph i tính xem khi ào r i, n c kinh s
ch y theo h ng nào lúc n c l n, lúc n c ròng và nh h ng t i kinh, r ch, ru ng n ng
chung quanh ra sao.

Cán b c a mình không c h c, không bi t tính toán gì c 283, m nh làng nào làng
y ào, ch ng h xét có h u qu gì b t l i cho làng bên hay không; và k t qu nhi u khi trái

ng c v i ý mu n: mu n rút n c m n n c phèn mà hóa ra a n c m n n c phèn vào
t c a làng mình ho c làng bên, làm cho ru ng ng t t hóa x u, ph i b tr ng c lác.
t huy n n s ng v ngh nuôi v t ph i ki m ngh khác vì v t không ch u n c phèn.

Ng i ta ào kinh r t nhi u, mi n nào c ng khoe ào c m y ch c con kinh, m y
tr m cây s kinh trong m t mùa n ng. Có t n kém gì âu. Ch c n b t thanh niên làm xâu,
làm càng nhi u càng c ti ng “vinh quang". T i n i có mi n dân ph i ta thán, t ra câu ca

283 M t cán b tài chánh xã mà không bi t chia 72 cho 24. Trong m t bu i h i h p cúa H i trí thúc thành ph

 Chí Minh, m t k s già b c mình vì tình tr ng cán b a s d t nát, b o: "Tôi ch p nh n vô s n chuyên
chính, mà không ch p nh n vô h c chuyên chính”. Ngay chi u hôm ó ông ta b b t giam; sau c ng c th ra.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

335

dao này:
 cha th ng Thi u r i dinh,

 tao l i ào kinh su t i.
u n m 1978 hay 1979 ng i ta b t dân t nh An giang ào m t con kinh theo biên

gi i Miên. Kinh ào khá r ng khá sâu, t ào lên dùng p con ê theo b kinh phía Cao
miên. p ê âu ph i là vi c d , ph i tr i t ng l p t n n k r i m i tr i l p sau, p xong

i ph i c y c , t i th ng cho nó s ng. ng này ng i ta ch có vi c khiêng t t i, ch t
lên, n n s s cho xong vi c. Nh v y m t tr n m a l n c ng cho ê s p t ng ch và t i
mùa n c l n, làm sao ê ch ng n i lu ng n c l t t Miên xu ng, ê s rã, t s trôi
xu ng l p kinh. Tôi không bi t hi n nay kinh và ê ó ra sao.

p cho thanh niên lao ng chân tay, góp s c vào vi c ki n thi t quê h ng là u
t, nh ng ng i ta phí s c dân quá, coi th ng m ng dân quá. Dân do ó th y t i cho thân

ph n mình: trong th i ch ng Pháp, ch ng M , dân hi sinh cho anh em kháng chi n, bây gi b
coi nh nô l .

Có ai làm th ng kê xem trong b n n m nay dân mi n Nam này b bi t bao tài s n,
sinh l c, nhân m ng vào nh ng vi c th y l i, khai hoang ó mà k t qu c bao nhiêu
không? Mi n Nam dân ông quá, hai m i l m tri u là ít, mà cái gì nhi u thì c ng hóa r .

Công nghi p
Xí nghi p qu c doanh nào c ng l n ng. Ng i ta không h tính s n xu t m t hóa

ph m phí t n m t bao nhiêu, bán ra c bao nhiêu, l i hay l . C vi c s n xu t, l c ng
không sao, bán không c thì b t dân tiêu th ho c i.

t k s Nga v ã trên m i n m, n m 1976 vào tham quan các xí ngh p l n
mi n Nam b o tôi r ng c m t ng u tiên và m nh nh t c a ông ta là các xí nghi p trong
này chú tr ng n cái "profit" (l i) quá. ông ta không hi u n i ó là m t u t nhiên. M t

 quan xu t b n, m t t báo c a chính quy n có l c ng không sao, vì công vi c ó có m c
ích giáo d c qu n chúng, không có tính cách th ng mãi. Nh ng s n xu t m t món hàng

xu t kh u mà không tính l i, l thì kinh t làm sao ng v ng c.
Ngay nh m t t h p v n t i trong n c mà l hoài thì c ng ph i d p ti m, vì h t v n,

không có ti n mua xe m i thay th xe c .
 bia, n c ng t, n tôm cá, h p nh khóm, màn trúc, qu n áo may s n, s n

mài... b t kì món gì, m i u ph m còn kha khá, sau c m i ngày m t t , b ngo i qu c g i
tr v . Bia, n c ng t có h i b tr v nhi u quá, bán cho công nhân viên không h t, tung ra
bán cho dân, nhà nào c ng m t tu n l c mua m t hai l n; kì c c nh t là ng thì thi u
cho dân dùng mà n c ng t thì dân tha h u ng.

Tôi h i m t ng i bà con Hà n i, h b o B c c ng v y: công nghi p m i ngày
t xu ng d c. Nh ng n m u (1955-1960), xe p ch t o còn t t, bây gi t i quá, dùng

ch a y sáu tháng ã h m t vài b ph n, l p ã b . Xe p là th c n thi t nh t, ph thông
nh t trong n c, mà nh v y thì nh ng máy móc khác m i ra sao?

Nguyên nhân r t nhi u: qu n lí d , thi u k thu t gia gi i - nh ng k s gi i không
c dùng ho c ph i d i quy n m t k d t, có tu i ng cao h n; ch ng trình, k ho ch

không bao gi th c hi n c úng vì thi u nguyên li u nhiên li u, thi u th ; vì các c
quan không ph i trí v i nhau, chèn ép nhau là khác; vì chính sách làm ch t p th , máy móc
không ai s n sóc, v t li u không ai ti c, tha h phí ph m, nhi u khi n c p n a; không có tinh
th n trách nhi m, ai c ng làm vi c tà tà; l ng ít quá, không s ng, mà siêng n ng c ng

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

336

ch ng c l i gì, sáu n m m i lên m t b c, l ng tháng thêm m i ng, mua c hai tô
ph hay m t kí ng.

Ngoài B c ã có câu:
Làm thì ói, nói thì no, b thì s ng, b ng thì ch t.

trong Nam l i thêm câu:
Làm cho l m t m không qu n thay, làm lai rai ngày thay ba b .

ng c ng s n là ng c a vô s n, c a th thuy n, mà công nhân trong các x ng
tinh th n nh v y ó.

i còn cái này n a: s nào có vi c nh s khác giúp, mu n mau c vi c, ph i h i
 s ó; ngay s công an c ng b làm ti n. Vi c thanh toán ti n nong gi a các s v i nhau r t

bê b i! S thi u n ra không ch u tr , s ch n không thu c, thi u ti n, ph i t m ng ng
ho t ng. Ki n ai?

Quy n c a ngân hàng r t l n. C quan nào thu c bao nhiêu ti n c ng ph i n p
ngân hàng, c n rút ra bao nhiêu c ng ph i xin ngân hàng; mà ngân hàng có th t ch i không
phát ho c l y c là không có ngân kho n nên ch a phát. Vì v y c quan nào c ng làm
thân v i ngân hàng, mua quà cáp t ng nhân viên ngân hàng, ãi ng h ... X nào, th i nào
mà ch ng v y: k gi ti n m i th c s làm ch .

Các công ti công t h p doanh c ng l vì công v i t r t khó h p tác v i nhau: công
làm ch thì t tà tà, mà công thì qu n lí r t d , k thu t r t kém, nghi k t , bao nhiêu quy n

i, ôm l y tr n.

Công ti t doanh ch ng c ít n m r i c ng ph i óng c a vì chính ph cho s l i
ít quá, thu thu n ng quá, nh t là vì thi u nguyên li u, nhiên li u. Nh Công ti Gi y B o l c
(trong ó tôi có ít c ph n nh xin rút c ti n ngân hàng giúp trong vi c s n xu t) ho t

ng c hai n m thì mi n B o l c b h n ch n, m i ngày máy ch ch y c 4 gi bu i
i; r i thi u tre làm b t gi y; chính ph t ý t ng giá tre bán cho công ti mà không cho
ng giá gi y bán cho chính ph , r t cu c công ti l , ph i t ng h t tài s n cho chính ph (tôi
ng ã t ng c ph n c a tôi, tr giá hai tn u ng c).

Các t h p làm ti u công ngh c a t nhân nh t h p làm màn trúc, tranh s n mài,
an áo, thêu, may áo... lây l t s ng c là may, a s ph i ng ng ho t ng vì xu t kh u

không c, bán trong n c c ng không c.

t ông b n tôi m i cho hay chính quy n ã ph i nh n r ng s c s n xu t c a mình
lúc này kém quá , có ngành ch c 5% , ngành nào phát tri n nh t c ng ch c 30% kh

ng thôi. Th thì bi t i ki p nào m i xây d ng xong xã h i ch ngh a?
ã không s n xu t mà còn phá tài nguyên trong n c: phá r ng thông trên núi, r ng

phi lao b bi n, phá c v n cao su l y c i (bán Sài gòn), dùng mìn và rà n
t cá l n cá nh trong sông r ch (cá linh còn nh b ng u a mà ã b t bán Long

xuyên), b n thú và chim, không có lu t gì ng n c m c . Làm ch t p th , nên không ai c m ai
c. Do ó n c mình tr c kia t hào là ti n r ng b c b mà nay ng vào hàng m i
c nghèo nh t th gi i, có ng i nói vào hàng áp chót trên th gi i n a. L i t c trung bình

i n m tính theo u ng i ch c 50 M kim, hai ph n tr m c a Nh t.

B. PHÂN PH I
m h t s phân ph i là n m h t ngo i th ng, n i th ng. Tôi ch a c c m t

p chí nào v kinh t xu t b n trong n c - có th ó hay không, tôi c ng không bi t n a -

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

337

nên không rõ tình hình ngo i th ng n c nhà m y n m nay ra sao, nh ng ch c ch n là
không t t p c. Nghe nói mình n c a n c ngoài nhi u l m r i.

Xu t c ng ch còn than á, xi m ng, cao su, - h n hay kém tr c tôi không bi t -
nh ng hàng l t v t nh bia, h p, tranh s n mài, tôm... thì không áng k , mà m i n m m t
suy nh ã nói trên.

Nh p c ng c ng r t ít vì thi u ngo i t , cho nên th gì c n l m nh x ng, nh t, b t mì,
máy móc m i b t c d ph i nh p kh u; ngay n d c ph m c ng ành ch u thi u th n.

Thi u ngo i t vì hai l : không có gì xu t kh u; ngo i qu c giúp, u t vào n c
mình r t ít. Nên k thêm m t nguyên nhân nh n a: c tri u ki u bào ngo i qu c (Pháp, M ,
Tây c, Canada, Nh t...) không mu n g i ti n v giúp gia ình, h hàng vì h i xu t chính
th c th p quá so v i giá trên th tr ng t do. M t quan Pháp theo h i xu t chính th c ch a

c 0,8 ng (u n m 1980) thêm ti n th ng c a chính ph n a ch c 1,5 ng, mà
trên th tr ng en thì c 6 ng. Cho nên Vi t ki u mua (v i, thu c tây, th c ph m, c
xà bông, bút bi...) g i v cho thân nhân, thân nhân d dùng thì em bán, m t món giá m t
quan Pháp có th bán c ít nh t là 3 ng, có khi c 4-5 ng, 10 ng theo lu t cung

u. T ó phát sinh ra n n buôn l u ; buôn l u nhi u quá hóa ra buôn công khai ch tr i.

m 1981 n n thi u ngo i t và quí kim ã t i m c tr m tr ng nên chính ph ã ph i
dùng nh ng bi n pháp r t g t c m t nhân tr nh ng th ó.

ánh t b n
i 30-4-75, ai c ng bi t t b n s b p, th ng mãi b d p. Cho nên khi chính

quy n ra l nh các nhà buôn, nhà kinh doanh có môn bài, c a ti m ph i ng kí (kê khai), còn
nh ng th hàng nào, m i th bao nhiêu, giá bao nhiêu... (các ng i cho thuê nhà c ng ph i
khai) thì nh ng ng i th c th i làm b n kê khai r i t ng chính ph . D nhiên ai c ng gi u

t s nhi u hay ít phòng thân. M t nhà xu t b n khá l n có nhà in riêng, có nhi u cao c
cho M m n, con ã i ngo i qu c h t t tr c ngày 30-4-75, em hi n h t cho chính ph ...
và c chính ph cho l i m t ngôi nhà khá , và h c s ng yên n.

Trái l i, m t nhà xu t b n và nhà sách khác l n h n nhi u, tin r ng mình làm n ng
n, quen nhi u nhà v n cách m ng, s c yên, nên ch t ng chính ph m t ph n nh tài
n thôi và r t cu c m t g n h t nh n mà l i ph i i c i t o m y n m. Trong m y ngôi nhà

ch a h ng tri u cu n sách, h ng v n nhan , th nào nhân viên ki m kê ch ng ki m ra c
vô s cu n thu c lo i ph n ng, i tr y hay l c h u, và nh v y có c t ch thu tài s n

i.

t hai nhà khác làm vi c phát hành b b t giam và t ch thu gia s n tr c h t vì b trù
 tr c. Nh ng m t nhà khác c ng phát hành l n l i c t ng i yên n nh tr c có

giúp kháng chi n kha khá.
Riêng tôi tuy c ng mang danh nhà xu t b n nh ng ch t xu t b n m t s r t ít

(kho ng 1/10 nh ng tác ph m c a tôi thôi, làm n có tính cách ti u công ngh - tôi vi t, nh
nhà khác in, r i v ch ng tôi bán l y, bán t i nhà cho các nhà sách l n và m y nhà phát hành

 Sài gòn, không m n m t ng i làm công nào; l i thêm tác ph m c a tôi ng n, c
chính ph cho là ti n b , cho nên c yên thân, không b ki m kê, mà l i c phép bán h t
nh ng sách còn l i trong kho, tr m i m t b - V n h c T.Q. hi n i - mà s Thông tin v n
hóa không c m, ch b o " xét l i" Tôi hi u " xét l i" có ngh a là gì r i, nên vài n m sau
tôi xé bìa, bán cho "ve chai" ho c dùng un b p.

Tôi không kinh doanh, ch ghi l i nh trên bi n pháp c a chính quy n i v i ngành
n xu t, ngành mà tôi c bi t ít nhi u, nh ng ch c các ngành khác thì c ng v y.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

338

Chi n d ch ki m kê u tiên p t b n x y ra cu i n m 1976. Chính ph ã chu n
 k l ng, dùng r t nhi u sinh viên, thanh niên, nh t h trong tr ng hay c quan, không

cho v nhà, không cho ti p xúc v i ng i ngoài, d y cho h trong m t tu n (?) cách th c
ki m kê ra sao, phát giác nh ng ch gi u ra sao - nh t là vàng, kim c ng - c a b n t

n. Thành ph xôn xao d d i, nh t là Ch l n, ng i nào h i có máu m t c ng lo l ng, tìm
cách gi u , di t n có giá, vì mình tuy làm n l ng thi n hay ch ng làm n gì c , ki cóp
su t i c m i l ng vàng d ng già, nh ng n u có k nào ghét, t cáo b y, nhà b xét
"các ông y" t ch thu h t thì l y gì s ng? Vì không có ch th rõ ràng gì c . t xu t mà.
Tùy các ng h t. Trong c n bão t , ai bi t c sét ánh vào âu?

ng có x y ra vài v oan c: ch là trung th ng h ng bét, bán m m hay n c m m
gì ó mà c ng b ki m kê. Còn thì h u h t u là b n i t b n Ch l n và khu th ng mãi
Sài gòn. Nghe nói Ch l n có nhà b t ch thu h ng ngàn l ng vàng và vô s kim c ng
không sao m xu , c th n vào trong bao c t l i, không bi t có cân, có niêm phong hay
không. Sau v ó, m t s ng i b ng hóa ra giàu. H u qu là tài s n c a gi i này chuy n qua
gi i khác m t ph n l n, chính ph c h ng m t ph n nh .

 tr c, th c dân Pháp và các chính quy n Vi t u bi t Hoa ki u n m h t, l ng
n n n kinh t Vi t nam (bài báo u tiên t cáo n n ó là c a ào Trinh Nh t vi t tr c

1935); nh ng nhà c m quy n t xét d p không n i, s làm xáo tr n kinh t quá, thà yên h
làm n mà l i d ng h còn h n, nên h c ung dung làm giàu, g i ti n v Trung hoa; bây
gi chính quy n cách m ng m i quy t tâm p h , h bái xái ch v n còn sinh l c. T t c các
ti m l n Ch l n, Sài g n và các t nh b óng c a, hàng hóa, c a c i b t ch thu, nh ng h

ng ã gi u, d i c m t s và s này l n l n xu t hi n ch tr i.

t qu l n u ó c kh quan nh ng ch a c mãn ý, hai n m sau - 1978 -
chính ph p m t v n a: ki m kê l i nh ng nhà ã ki m kê r i, c nh ng nhà ã tr môn
bài, c ng hi n m t ph n gia s n, xem h còn gi u gì không. L n này k t qu không t t p

m mà hình nh có tr ng h p l m quy n, ch nhà g i n khi u n i t i trung ng và m t
hai n m sau, c u xét xong, c thu h i nh ng gì ã b t ch thu trái phép.

Ch tr i
Các ti m l n b óng c a càng nhi u thì ch tr i càng phát t, càng ông, có m t

hàng. T t c các t nh, các qu n, âu có buôn bán là ó có ch tr i. Ch c n n a th c vuông
bày m i món hàng, nh ng c ng có nh ng cái s p l n bán nh ng quí giá. Và c ng có
nh ng ng i c m trong tay m t chi c ng h , m t cái áo ng l ng m i ng i mua.

nh sát l i i thì h ch y i, c nh sát i kh i r i thì h t tr l i, y nh m t b y ki n b
ném m t c c á. Lâu lâu chính ph dùng xe c m nhông ch n tr c ch n sau, tuôn thanh niên
xu ng g p th gì h t th ó. Ít b a sau, âu l i vào ó. H ông quá, nhi u ng i th t nghi p
quá, ph i ki m n cách ó. Nh ng ng i khác c ng th t nghi p nhà bu n, ngày ngày i d o
ch tr i, ngó k mua ng i bán, i h t m t vòng ch B n thành và Ch c thì v a h t m t
bu i, qua c m t ngày. Cho nên ch tr i luôn luôn ông nh ch phiên.

Ch tr i giúp cho cách m ng c nhi u: cán b ngoài B c vào mua ng h , máy
thâu thanh, ti vi, t l nh, xe p, gi y dép, q n áo...; cán b trong Nam c phân ph i nhu

u ph m nào d dùng c ng em bán ch tr i (t lon s a n gói thu c, chi c áo thun...)
mua m t v t gì khác ch tr i, vì còn ti m nào bán n a âu, mà nh ng c a hàng m u d ch

a chính quy n ã thi u th , ti p khách l i nh i khách, không ai mu n vào.
Khi t ch thu m t c a ti m, nh ng món nào chính ph không dùng m i em bán cho

dân: c ng treo b ng, dùng vài cô bán hàng, nh ng bán n a tháng h t hàng, ph i d p. Mà
nh ng hàng ó c ng ngang giá ch tr i.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

339

Có m t h i, chính quy n thành ph H Chí Minh c ng quy t quét s ch ch tr i, b t
ng i ta i kinh t m i thành ph b t dân i. Nh ng ai c ng bi t chính ph làm không n i.

c m t hai tháng r i l n l n ch tr i l i m c ra, m i u r t rè, sau m i ngày m i m nh,
i cái m c h n tr c n a: ch tr i ch ng ph i ch chi m l ng mà chi m n a ng xe

ch y, có ch chi m tr n ng, bít h n m t khúc vài ba tr m th c (khu ch Tân nh), xe
buýt ph i i vòng l i khác.

i m c ó thì chính quy n ành ch u thua. Ch có m t cách d p ch tr i là ki m
công n vi c làm s ng cho dân; ó là b n ph n c a chính ph , mà chính ph làm không

i: có th nói 70-80% dân Sài gòn và các th xã th t nghi p, k nào may m n c làm công
nhân viên ho c trong m t t h p s n xu t, gia công (ngh a là nguyên li u chính ph cung

p, mình ch làm công thôi) thì không ai s ng, công vi c l i không có u u, c ng k
nh bán th t nghi p. V y thì ành ph i ng i ta xoay x , buôn bán b y b , ki m c m cháo
cho gia ình ch . V l i ch tr i ch ng nh ng giúp cho cán b nh trên tôi ã nói, mà còn
giúp cho chính ph n a: c quan nào c n cái gì thì c ra ch tr i, t chi c qu t máy, cái máy
tính, d ng c y khoa, thu c tây, n cây bút bi... n u không mua ch tr i thì mua âu?

 khi trung ng ra l nh "không ng n sông c m ch ", ch tr i c th , phát tri n
càng m nh. Riêng th xã Long xuyên (n i ô) nó phát g p m i tr c, y ngh t các ng

 khu ch , bán c nh ng l u t Thái lan qua (ng h n t có l c a Nh t bán kí lô:
t kí lô 37 chi c ch ph i i ba ch vàng). C m t ti m l n b d p m y n m tr c thì bây

gi m c ra c ch c cái s p. Tr c có 10 ti m thu c tây, bây gi có 120 s p thu c tây ch
tr i. Tháng 8-1981 chính quy n m i ra l nh d p h t các s p thu c tây, b t h ph i m ti m,
có d c s ki m soát kh i bán gi . Ph i có v n l n m i thuê nhà, m ti m, m n d c

c - n u có d c s - nh v y là tr v ch t b n tr c 1975 r i. Cái vòng l n
qu n. Tôi ã nói môn kinh t là môn khó kh n nh t.

Phân ph i nhu y u ph m
Vi c phân ph i nhu y u ph m cho nhân dân, chính quy n thành ph H Chí Minh

giao cho ph ng. t nh, dân không c, ch cán b m i c phân ph i, nên vi c ó giao
cho các c quan.

m 1975 trong n c còn nhi u s n ph m nên m i tháng m i ng i dân thành ph
c mua g o n, m t hay n a kí ng, m t ít th t cá, xà bông, d u l a... M i u giá

nh ng v t ó ch h i th p h n giá ch m t chút, nh ng sau vì ng ti n m t giá, giá ngoài
ch t ng lên hoài mà giá chính th c bán cho dân không t ng bao nhiêu, nên giá ch có lúc

ng 5, b ng 10 giá chính th c.
 d chính quy n không th t ng giá chính th c c vì n u t ng thì ph i t ng l ng

công nhân viên t ng giá lúa thu mua c a nông dân, s xáo tr n kinh t .
m 1979, s n ph m trong n c c n d n, chính ph phân ph i cho dân c r t ít:

o, bo bo, mì s i may ra còn c , còn nh ng th khác thì n m thì m i h a m i c
t chút ít (ba b n tháng không có ng, b t ng t, diêm qu t c m t h p, v i m t n m
c 2 th c, r i 1 th c, 6 t c m i ng i...) Công nhân viên c u ãi d m tháng c

25 gam b t ng t, m i tháng c vài ba l ng th t; nh ng h ng cán b cao c p có tiêu chu n
riêng, có "bìa"284, thì c phân ph i quá y .

ó là chính sách chung c a các n c trong phe ch ngh a xã h i. Coi cu n J'ai Choisi
la Liberté c a Kravchenko (sách ã d n) và cu n Ombres Chinoises a Simon Leys (Union
générale d'éditeurs - Paris, 1975) chúng ta th y Vi t nam y h t Nga và còn thua Trung hoa

284 Bìa là m t s riêng mua nhu y u ph m nhi u h n cán b c p trung h .

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

340

t b c. Trung hoa, Mao chia gi i cán b thành 30 c p (th i Chi n qu c, Trung hoa ch có
10 c p thôi, theo sách t truy n), m i c p có tiêu chu n, c quy n riêng: y ph c chia làm 3

ng: h ng cao nh t may toàn b ng hàng t t, áo có 4 túi, th c n chia làm 5 h ng. Cán b l n
thì phè ph n, còn sinh viên ch c hai chén b t l ng (trang 187). V y là Mao m t m t
phong ki n, m t sát Kh ng T , h y h t các giá tr nhân b n, c n n v n hóa c , nh ng m t

t l i gi các thói, t c phong ki n, tr ng s tôn ti h n th i c n a. c báo tôi th y m i l n
có cu c h i h p c a các nhân v t quan tr ng b t kì v m t vi c gì: a ón m l s th n, khai

c m t cu c tri n lãm, u m t ng chí... tòa so n c ng chép các ch c v c a các nhân
t t trên xu ng d i, m c d u nh ng ch c v ó có c gi nào mà không bi t. Và m i khi
t v m y tháng tr c a v th ba ch ng h n, bây gi b s p xu ng hàng 4 thì dân chúng

thì th m, bàn tán, tìm lí do.
Chính ph l i b t dân hùn ti n l p h p xã xã ttêu th n a. H nào c ng ph i mua ít

nh t là m t c ph n 5 ng ngân hàng. M i u còn bán vài ch c món hàng không thu c lo i
nhu y u ph m; t 1979 thì g n nh ch bán b u, bí, nhi u nh t là rau mu ng, giá r h n ngoài
ch m t chút nh ng ph m kém. M i n m tính l i m t l n, s l i em “t ng" chính ph m t
ph n l n, còn bao nhiêu chia cho xã viên, nh ng không cho rút ra, mà ch ng c bao nhiêu,
nên không ai xin rút ra. Cu i n m 1979, h p tác xã ph ng tôi tuyên b m t m t cái máy
tính, c ngàn bao ni lông v.v... Ai th ng cho xã viên ây?

Cách th c phân ph i r t b t ti n cho dân. Khi có nhi u món hàng t i m t lúc, ph ng
phân ph i cho m i h bao nhiêu thì h ph i mua h t, c nh ng món không dùng t i, không
thì không c mua món nào c . Không c l a ch n. Có h i tháng nào c ng ph i mua m y
ch c viên á l a, kim ch , thu c tháo d ...

Th t t i 12 gi tr a, c ng kêu dân i mua, cá t i h i 11 gi khuya, c ng ánh th c dân
y. Các công s l n có h p tác xã riêng. Gi a gi làm vi c, xe ch cá (th ng là cá bi n)
i, công nhân viên xách gi , ùa ra l a cá r i em ngay l i máy n c trong sân tranh nhau
a, làm cá; xong r i m i tr v phòng làm vi c, có ng i em th ng v nhà, ngh luôn bu i

ó. Tôi nh l i nh ng bu i dân làng tôi h i x a chia nhau th t heo, th t bò. Vui th t là vui.

IV. Giáo D c - V n Hóa
A. GIÁO D C
Chính quy n r t coi tr ng giáo d c, m r t nhi u nhà tr , tr ng h c t m u giáo t i

i h c. Giáo d c m i u hoàn toàn mi n phí285, do ó có v r t bình ng. i h c, sinh
viên nào c ng c tr c p m i tháng 18 ng, tuy không , nh ng c ng cho cha m . D
nhiên ph i nh v y, n u không thì không ai cho con h c i h c c.

Các ng bào thi u s c ng c d y d nh ng i kinh, ó c ng là m áng khen
a.

Tr em c c ng nh t, c coi là cháu bác H . Nhà tr nào c ng p, có v n
ng. T i khu tôi , trên ng Nguy n V n Tr i (x a là Tr ng Minh Gi ng), hai nhà tr

cách nhau có vài tr m th c, u r ng rãi, mát m ; h i m i m , i ngang qua tôi còn th y
i tr em và vài cô giáo, m t n m sau không th y bóng tr n a. Cha m không mu n g i

con, vì chúng không c s n sóc k , mà thuê m t ng i già gi giùm. Hà n i có nh ng t
nhân chuyên gi tr t i nhà mình, m i tr ph i tr m i, m i m y ng m t tháng. Có phúc
nh t là c ông bà n i hay ngo i trông nom cho. Nhi u b n già c a tôi ph i làm "Vú c”

285 Niên khóa 1981-1982 An giang m i h c sinh t m u giáo n h t c p III (l p 12) u ph i óng h c phí 3

ng m t tháng.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

341

gi cháu. Cái gì qu c doanh c ng không b ng t doanh.
Ch vì l ng cán b ít quá, ói thì ai mà h ng hái cho c.

i th xã có m t cung thi u nhi. úng là m t cái cung: r ng l n, l ng l y gi a m t
khu v n tr ng nhi u cây cao, bóng mát.

Các tr ng m u giáo m c ra nh n m. Riêng th xã Long xuyên u n m 1975 ch có
m tr ng, thì n m 1980 có tám ch c tr ng (k c ngo i ô)286. u ó d hi u. Tr em là
m non c a qu c gia, tr l i d u n, t ng lai c a ch trong ám ó, cho nên c n ph i

ào t o k , kh p.

Và ng i ta d y ph i ghi n bác H tr c h t. Sau ngày 30-4-75 m y tháng, m t cô
giáo h i các em m t l p m u giáo Long xuyên:

- Ai nuôi n ng các em?
Chúng nhao nhao lên, vui v áp:

- Th a cô, ba má.
Cô giáo b o:

- Không ph i. Bác H nuôi ch không ph i ba má.
Và cô ch hình bác H cho chúng coi. Chúng tiu ngh u, ch ng hi u gì c . Bác H là

ai? Chúng ã g p l n nào âu? Có b ng b chúng l n nào âu? Có mua k o bánh cho chúng
âu? Cha m các em ó nghe con k v y, b t bình, có ng i không cho con t i l p n a. H

không hi u ng l i cách m ng, l c h u quá.
 không hi u ch ta là ch t p th , cá nhân ph i tách gia ình s ng trong c

quan, gia ình không quan tr ng b ng oàn th , v y thì tr thoát li gia ình càng s m càng
t, v ch ng s ng xa nhau càng nhi u càng t t; B c v ch ng làm vi c hai t nh, vài tháng

i g p nhau m t l n là chuy n th ng. Lí t ng là tr m i sinh ra, c xã h i nuôi thay
cha m , d y cho t i khi thành ng i, thành cán b . Lí t ng ó ch a bi t bao gi m i t

c. Hi n nay cán b v n ph i c n có i gia ình, có cha m trông nom con cái cho, n u n
cho, làm nhi u vi c trong nhà cho, vì t p th h th y không thích b ng nhà riêng; cho con
vô nhà tr không b ng có cha m s n sóc cho. Nhà tôi Long xuyên không n m nào không
gi giùm m t vài a tr , con c a m y a cháu ng viên cán b . Thi u n Hà n i trong
gi i phong l u nh ng n m tr c th chi n, khi ki m ch ng ch t m t u ki n: Phi cao

ng b t thành phu ph ; Thi u n ngày nay t t i n m u ki n mà h g i là 5B: B ng c p,
Bìa, Bu ng, Bà, Bình b ch, ngh a là có b ng phó ti n s , có s riêng c a h ng cán b cao c p

 mua nhu y u ph m, có bu ng riêng, v ch ng không ph i chung v i m t gia ình khác
trong m t phòng ng n ôi t i c quan, có bà n i hay ngo i làm b p, gi con cho, và có xe
máy d u (Honda, Vespa...) mà ngoài B c g i là xe bình b ch. Tôi không bi t ph n các n c
xã h i ch ngh a khác có òi nhi u nh v y không, nh ng c sách báo, tôi th y h c ng
không mu n s ng t p th mà c ao có m t “ m" riêng, nh ph n các n c t b n.

Khi m i m thêm tr ng m u giáo nào, cô giáo ph i i n n n t ng nhà g i con t i
c. Em nào ngh lâu quá mà không cho hay thì cô giáo ph i ích thân t i t n nhà h i xem vì

lí do gì. Cô nào chán d y, xin thôi thì hi u tr ng ph i t i nhà n n n ng thôi; h c ng c
thôi, thôi nhi u quá. Kì khai gi ng 1980-1981, Long xuyên có kho ng 100 cô giáo m u giáo
thôi d y mà th xã ch ào t o c p t c c 70 cô287; niên khóa 1981-1982 c n 100 cô, ch có

286 Nh ng t i l p 12 thì s h c sinh l i kém n m 1974 xa.
287 H u h t c quan nào c ng v y: kinh t (ngân hàng), th y l i…, n m nào c ng ào t o thêm nhân viên mà

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

342

15 n xin d y.
c m u giáo m t hai n m, sáu tu i lên c p I, n m n m sau lên l p 6, c p II, kh i thi.

Lên l p 10, c p III thì ph i thi.
m 1975, m t giáo viên c p I B c vào cho tôi hay trong c 3 c p ó, giáo viên gi

c nào c ng ph i tu n t theo úng 5 b c: b c 1: n nh l p trong 2 phút; b c 2: ki m
tra bài c 10 phút; b c 3: gi i thi u bài m i 1 phút; b c 4: gi ng bài m i 20 phút; b c 5:

ng c bài m i, t c tóm t t l i cho h c sinh hi u rõ, d nh . N m b c ó t x a nhà giáo
nào c ng bi t, c ng theo, ch khác là không b khép vào th i m: b c 2 và 4 có th dài
ng n tùy môn.

u l lùng nh t là ng i ta còn b t bu c:

 Cùng m t ngày ó, m t gi ó, t i kh p các tr ng (ít nh t là c p I) trong n c t
ng s n n Cà mau ph i d y cùng môn ó, cùng m t bài ó, cùng trong m t sách ó.

 H n n a, trong m t gi h c ó, t i phút nào ó, các giáo viên toàn qu c c ng ph i
làm nh ng công vi c ó, h i l i bài c ch ng h n, r i t i phút nào ó l i nh t lo t làm công
vi c sau, ch ng h n gi ng bài m i...;

 Cùng m t tr ng, các giáo viên d y cùng m t l p ph i h p nhau cùng so n bài v i
nhau cho ngày hôm sau cùng t nh ng câu h i nh nhau khi h i l i bài c , cùng gi ng
nh ng u nh nhau khi d y bài m i...

Tôi h i giáo viên c p I B c vào ó:
- Th l hôm ó th y giáo m t l p nào au, ngh thì sao?

áp:
- Có ng i thay.

i h i:
- trong Nam này mi n Tây nhi u n i vào gi a mùa l t tr ng ph i t m óng c a

a tháng thì sao?
- Tôi không bi t. Ti giáo d c t nh s gi i quy t.

Tôi l i h i:
- Nga, Trung hoa có v y không?

- ó là chính sách c a Nga, mình theo h , không bi t Trung hoa có theo không.
Tôi ngh b ng: nh ng ch th vô lí nh v y, ai mà thi hành tri t c, s thành

"lettre morte" nh ng i Pháp nói thôi. Và qu nhiên n m 1981 nó ã thành nh v y.
Nhà giáo ó l i còn cho tôi hay: sách giáo khoa mà sai - và v n th ng sai - ch ng

n b o Sài gòn n m trên b sông C u long thì t t c các giáo viên c ng ph i d y sai nh
y, không c phép s a; r i báo cáo lên ti, ti lên b . Ch có b m i có quy n s a sai, và

ph i hai ba n m sau, in sách m i, ng i ta m i s a.
Tôi th y kì c c quá, không tin n i, n m sau h i m t giáo s i h c Hà n i, ông xác

nh n là úng: cái gì b giáo d c in thì ph i coi là pháp n, ph i tuân theo tri t . Nh ng
ông ta l i nói thêm: m t tr ng c p Il n g p tr ng h p ó cho phép giáo viên mu n d y
theo sách c ng c, mu n d y úng s th c c ng c; c p trên có h i, ông ta s tr l i và

n không vì h thô nhi u quá. M t cán b báo: có v y thì nhà giáo m i có vi c ch .

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

343

ch u trách nhi m.
Tôi h i:

- Nh v y thì c d y úng s th c?
- Ch có m t s ít thôi, còn a s theo úng sách, không dám s a.

Tôi hi u chính sách c a ng i ta r i: luy n tinh th n k lu t, làm tiêu ma óc phán
oán, ý chí cá nhân; và tôi không trách m t a cháu tôi Hà n i, m t cán b cao c p vào
ng trí th c, n m nay trên 60 tu i, có tú tài Pháp h i th chi n th nhì mà không có m t chút

tinh th n phê phán nào h t, trên nói sao thì tin v y, úng nh ng i Pháp nói; có th "avaler
touts sorts de couleuvres".

Mu n vô i h c thì s c h c không quan tr ng b ng lí l ch. G n ây m t hi u tr ng
 Hà n i có uy tín, c sinh viên tr ng, ph i nh ng gh cho ng i khác vì ông ta có l ng

tâm, thí sinh m cao m i cho vô h c, l i công b s m c a m i thí sinh n a, b c p trên
trách là không có l p tr ng giai c p. Còn Nam thì m t ông b n tôi làm ti giáo d c thành
ph H Chí Minh b o chính ph s p các thí sinh thành 12 thành ph n: thành ph n 12 th p
nh t g m con ng y quân, ng y quy n h ng n ng; r i t i thành ph n 11 g m con ng y quân
ng y quy n h ng trung, cha còn ng "c i t o"; cao h n m t c p là con ng y quân ng y
quy n h ng nh , con i t b n v.v..., cao h n nhi u là con lao công, th thuy n, cao nh t là
con gia ình cán b hay h t s ... Tôi nh i khái nh v y. Nh ng thí sinh thu c thành ph n
12, 11, 10 thì dù h c gi i c ng không c ch m bài, ng thi vô ích. Vì v y mà trên tôi ã
nói: giáo d c ch có v bình ng thôi. M t cán b giáo d c Hà n i m i phàn nàn v i tôi:
con mình h c gi i, có tên trong danh sách c tuy n i h c Nga, mà không ch y ch t thì
già i c ng không c i.

Có n i thí sinh không có quy n l a tr ng. T nh c n bao nhiêu sinh viên trong ngành
nào thì ch cho thi vào nh ng ngành ó l y s thì thôi.

i h c và Cao ng, sinh viên n t p th , c nhà tr ng nuôi, nh ng v n ph i
xin cha m m i tháng t 100 n 200 ng mua thêm th c n. Ra tr ng ch c ch n c

 d ng, s l ng cao nh t m i u ch vào kho ng 60 ng (t 1980 tr v tr c, gi a 1981
i t ng lên). Th tr ng b t làm gì c ng ph i làm: cán s n t mà làm lao công, d c s

mà gi kho... M t a cháu tôi h c l p 11 c khen là tiên ti n mà mu n b h c, t p bán
ch tr i, cha m khuyên b o gì c ng không nghe, áp: "Dù con có h c 5-6 n m n a thì c ng
ch t n ti n ba má, mà t t nghi p ra, làm k s thì c ng không n, t i v v n ph i p
cyclo ki m thêm, thôi thì t p buôn bán hay lao ng t bây gi l i h n."

Vì t t c nh ng l trên, Nam thanh niên chán h c, s h c sinh l p 12 kém xa n m
1974 nh trên tôi ã nói.

t m t n b là chính quy n m nhi u l p b túc v n hóa cho công nhân viên, cán
. D y bu i t i, m i tu n h c hai bu i, m i bu i 2 gi . Có các c p I, II, III. Vài cán b y

, d c s b n n m ch c tu i, th i kháng chi n không c h c, nay h c b túc t l p t , l p
m; êm nào c ng h c, m t n m lên 2, 3 l p.

c xong m i khóa ph i thi. Nh ng thi r t d . Nghe nói có th y c câu tr l i cho thí
sinh chép, vì b t nh ng cán b m y ch c tu i ng thi l i hoài thì c ng kì, mà l i b c p trên
trách là không bi t d y. Ti n h n h t là cho u b a i. Ai c ng bi t ó ch là hình th c. Có

c s trình m i t i l p t , h c rút trong hai n m h t l p 10, nh v y r i. M t nhân
viên công an c p cho tôi gi y phép i ng m t tháng mà t 31-1 n 31-2-1980.

B. V N HÓA

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

344

t trong nh ng công vi c u tiên c a chính quy n là h y t t c các n ph m (sách,
báo) c a b V n hóa ng y, k c các b n d ch tác ph m c a Lê Quí ôn, th Cao Bá Quát,
Nguy n Du; t n Pháp, Hoa, Anh c ng b t. N m 1976 m t ông th tr ng V n hóa

c vào th y v y, t ý ti c

Nh ng ông th tr ng ó có bi t rõ ng l i c a chính quy n không, vì n m 1978,
chính quy n B c ch ng nh ng tán thành công vi c h y sách ó mà còn cho là nó ch a c
tri t , ra l nh h y h t các sách trong Nam, tr nh ng sách v khoa h c t nhiên, v k
thu t, các t n thôi; nh v y ch ng nh ng ti u thuy t, s , a lí, lu t, kinh t , mà c nh ng
th v n c a cha ông mình vi t b ng ch Hán, sau d ch ra ti ng Vi t, c nh ng b Ki u, Chinh
ph ngâm... in trong Nam u ph i h y h t ráo.

m 1975, s Thông tin v n hóa thành ph H Chí Minh ã b t các nhà xu t b n h
sách nào còn gi trong kho thì ph i n p hai hay ba b n ki m duy t: sau m y tháng làm
vi c, h l p xong m t danh sách m y ch c tác gi ph n ng hay i tr y và m y tr m tác
ph m b c m, còn nh ng cu n khác c phép l u hành.

Nh ng ó ch là nh ng sách còn nhà xu t b n, nh ng sách tuy t b n còn nhà t
nhân thì nhi u l m, làm sao ki m duy t c? Cho nên s Thông tin v n hóa ra ch th cho

i qu n phái thanh niên i xét sách ph n ng, i tr y trong m i nhà em v t. B n
thanh niên ó a s không bi t ngo i ng , sách Vi t c ng ít c, mà b o h ki m duy t nh

y thì t t nhiên ph i làm b y. H vào m i nhà, th y sách Pháp, Anh là l m, b t kì lo i gì;
sách Vi t thì c ti u thuy t là thu h t, ch ng k n i dung ra sao. H không th vào h t t ng
nhà c, ghét nhà nào, ho c công an ch nhà nào là vô nhà ó.

t nhóm ba thanh niên c ng xin vào xét t sách c a tôi. Nhà tôi ti p h , h i:

- Các cháu h c âu? Có c sách ông Nguy n Hi n Lê không?
t ng i h c i h c, áp có c sách tôi. Nhà tôi b o:

- Nhà này là nhà ông Nguy n Hi n Lê y.
 v i vàng xin l i r i rút lui.

n ó sách Sài gòn b t kha khá. Nghe nói các lo i i tr y và ki m hi p ch t
y phòng m t ông ch thông tin qu n, và m y n m sau ông y kêu ng i l i bán v i giá cao.

n th nhì n m 1978 m i làm xôn xao d lu n. C theo úng ch th “ba h y", ch
c gi nh ng sách khoa h c t nhiên, còn bao nhiêu ph i h y h t, vì n u không ph i là lo i

ph n ng (t h y), thì c ng là i tr y (hai h y), không ph i ph n ng, i tr y thì c ng
là l c h u (ba h y), và m i nhà ch còn gi c vài cu n, nhi u l m là vài m i cu n t

n, toán, v t lí... M i ng i hoang mang, g p nhau ai c ng h i ph i làm sao. Có ngày tôi
ph i ti p n m sáu b n l i v n k .

y b n tô luôn n a tháng tr i, ngày nào c ng xem l i sách báo, th nào mu n gi
i thì gói riêng, l p danh sách, ch l i g i nhà m t cán b cao c p (sau òi l i thì m t già
a); còn l i em bán kí lô cho "ve chai" m t m , gi l i m t m c u may, nh tr i.

t lu t s t sách có 2.000 cu n, em t tr c c a nhà, ch ý cho công an
ph ng bi t. R i kêu ve chai l i cân sách c ng ngay d i m t công an.

Ông b n V ng H ng S n có nhi u sách c , quí, lo l ng l m mà c ng u t c l m, vi t
th cho s Thông tin v n hóa, gi ng chua xót xin c gi t sách, n u không thì ông s ch t
theo sách.

t c gi l p m t danh sách các tác ph m c a tôi mà ông ta có trong nhà, em l i

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

345

 Thông tin h i th nào c phép gi l i, nhân viên Thông tin ch ng c n ngó tên sách,
khoát tay b o: H y h t, h y h t.

Bà ông H quen ông Giám d c th vi n thành ph , bán c m t s sách cho th
vi n, t ng th vi n m t s khác v i u ki n c m n em v nhà m i khi c n dùng t i.

Tôi nghe l i khuyên c a m t cán b V n hóa, làm n xin s Thông tin v n hóa cho
tôi gi t sách ti p t c làm vi c biên kh o, n ó ông b n cán b em th ng vô ông ch

, ông này ch áp mi ng r ng tôi là nhân s thành ph , c yên tâm. H có thói vi c l n, vi c
nh gì c ng không tr l i b ng th , s l u l i bút tích mà ch u trách nhi m.

Ít tháng sau tình hình d u l n r i yên, không nhà nào b ki m kê. Chính quy n b o
xét l i và m t n m sau, n n "ph n th " k nh qua h n288. T sách c a tôi không m t mát gì

, nh ng t ó tôi không ham gi sách n a, ai xin tôi c ng cho.
Ngành báo chí và ngành xu t b n, chính quy n n m h t vì coi ó là nh ng công c

giáo d c qu n chúng. Sài gòn ch th y bán vài t p chí Nga, Ba lan, t nhân mu n mua dài
n ph i ng kí tr c s B u n. M t ng i cháu tôi t Pháp gdi v cho tôi m t t

Nouvel Oservateur (c a kh i c ng), s ó b ch n l i. Nghe nói t Humanité c a ng c ng
n Pháp c ng không c bán trong n c.

Tôi ch a th y m t cu n sách Nga hay Trung hoa nào bán Sài gòn, tr m y cu n v
Lénine, v khoa h c ã c d ch ra ti ng Vi t. các th vi n Hà n i có th có sách b ng
Nga v n hay Hoa v n nh ng ch cán b m i c phép coi, mà cán b trong ngành nào ch

c coi v ngành ó thôi. C ng có ng i c lén c.

Sau ngày 30-4-75, tôi mu n tìm hi u cách m ng Nga t 1917 n 1945, nh m y b n
cách m ng tìm sách cho, h b o chính h c ng không c c vì không th y m t cu n nào

. Sau tôi m i bi t r ng lo i ó ngay Nga c ng không ai c phép vi t. Nh v y ki n
th c h ng trí th c ngoài ó ra sao, ta có th oán c. M t nhà v n h p tác v i vi n khoa

c xã h i l i nh tôi gi i thi u cho m i nhà v n, h c gi gi i ti ng Anh và ti ng Vi t d
ch cho vi n b Bách khoa t n Anh g m 25 cu n, mà ph i d ch g p vì ó là ch th c a
t ông "b ". Tôi b o có 50 nhà d ch c ng không n i vì ph i t o h ng c danh t m i (riêng

ngành Informatique trong 30 n m nay â có m t v n thu t ng r i); mà ví d có d ch n i thì
ng ph i m t ít nh t m i n m m i xong; xong r i l i ph i d ch l i ho c b túc r t nhi u vì
i th i m t r i: Anh, m i n m ng i ta s a ch a, b túc, in l i m t l n; r i l i ph i b c

ch c n m n a, không bi t có in xong c không. Xong r i, bán cho ai, ai ti n mua? Cán
 V n hóa vào hàng ch huy mà d t t i m c ó!

Tháng 4-1980, có m t thông cáo c m ki u bào h i ngo i g i m t s nào ó v cho
thân nhân trong n c, nh qu n áo c , các th c ph m óng h p, các thu c tây không có
prospecties cho bi t cách dùng, tr b nh gì..., mà ch cho ng i ta m t th i h n không y

t tháng thi hành. K nào th o thông cáo ra quy t nh ó không h bi t r ng nh ng gia
ình có thân nhân là ki u bào nh ng n i xa xôi, h o lánh kh p th gi i, ph i vi t th cho h

thì h m i bi t mà thi hành ch th c; và th i này, th máy bay t Sài gòn ra Hà n i m t
có khi m t tháng (tr ng h p c a tôi), t Sài g n qua Pháp, Gia nã i m t hai tháng, có khi

n tháng. Báo chí v ch m ó ra cho chính quy n th y, h m i gia h n cho thêm 5 tháng
a. Tr dân mà không bi t m t chút gì v tình c nh c a dân c . H có v n d ng trí óc c a h

không?

288 Tôi l m. Gi a n m 1981, vì kh p các thành ph , th xã, các sách i tr y, b ng nh c ng y, c phim i tr y

a l i l u hành, nên có v ki m kê các quán cà phê, sách c , nh ng l n này các sách kh o c u Vi t mi n Nam
và các sách Anh, Pháp không b h t.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

346

Còn h ng nông dân ngoài B c thì kh kh o, ng ng n so v i nông dân trong này
không khác gì m t ng i r ng núi v i m t ng i t nh. M y anh b i b nh i s , tr c
1975 c tin r ng mi n Nam này nghèo ói không có bát n, sau 30-4-75, vô Sài gòn, lóa m t
lên, m i th y th ng c p các anh nói láo h t ho c c ng ch ng bi t gì h n các anh.

t anh b i i xe ò t Long xuyên lên Sài gòn nghe hai ch bình dân mi n Nam
nói v i nhau lên Sài gòn s mua xe t ng, máy bay, tàu chi n... m i th vài ch c cái; anh ta
ho ng h n, t i tr i ki m soát v i báo cho ki m soát viên hay có gián p trên xe. Chi c xe
ph i u l i ba b n gi ki m soát, u tra r t k , sau cùng m i hay r ng hai ch hành
khách ó i mua máy bay, xe t ng, tàu chi n b ng m v bán cho tr em ch i. Hành khách
trên xe n i dóa, ch i th m t anh b i; khi xe t i b n Phú lâm, h còn ánh anh ta t i b i

a. K t qu c a n n giáo d c mi n B c nh v y. Chính m t cán b nói v i tôi: "Càng h c
càng ngu. Th y ngu thì làm sao trò không ngu? Nh i s quá thì làm sao không ngu? Có c

c sách báo gì ngoài sách báo c a chính quy n âu thì còn bi t chút gì v th gi i n a?"
t cán b khác cho tôi hay Hà n i ng i nào có c 50 cu n sách là nhi u r i.

Anh ta m i th y ba trong s 9 t sách c a tôi ã b o nhà tôi nhi u sách nh m t th vi n.
Nhà bác h c Sakharov trong m t bài báo tôi ã d n, b o Nga không có i s ng tinh th n
(vie intellectuelle). Chúng ta có th tin l i ó c.

Tr c 1975, th y cu n nào in B c c ng t 10.000 b n tr lên, có th 30.000,
100.000 b n, tôi và các b n tôi ph c ng bào ngoài ó ham c sách. Bây gi tôi hi u lí do.
Hà n i m i n m xu t b n không bi t c 100 nhan không (trong này, th i tr c c
kho ng 1.000 nhan); sách c g i i kh p n i không có s c nh tranh, mà ai c ng " ói
sách"; l i thêm nhi u sách có m c ích b túc cho sách giáo khoa, nh t là lo i d y chính tr ,
nh v y in nhi u là l d nhiên. Sách bán r t r , nên cu n nào vi t v v n h c, s h c m i ra

ng bán h t li n. M y n m nay, gi y khan, in ít, sách v a phát hành ã bán ch en Hà
i, không vào c t i mi n Nam; nh ng cu n nh l ch s t nh V nh phú, ngay c b H

Chí Minh toàn t p, Long xuyên không làm sao ki m c m t b n, các c quan giáo d c
ng không mua c. Trái l i b Lê Nin toàn t p gi y r t t t, thì kh p mi n Nam bán ch y

veo veo; ng i ta mua v bán kí lô.

Tóm l i, chính sách là ch cho dân c nói theo m t chi u, trông th y m t h ng;
nên ch m t s r t ít gi c tinh th n phê phán, nh ng ch ng thi th c gì, s ng nghèo
kh , b t mãn.

V. Y T
i các n c tiên ti n Tây ph ng, trung bình c 1.000 dân có m t bác s ; mà h

cho là còn thi u, ph i t ng g p ôi s bác s m i . mi n Nam n c mình, tr c 1975
kho ng 10.000 dân có m t bác s , mà a s làm vi c thành th , thành th nông thôn có n i
20.000 dân m i có m t bác s . Nh v y b t công, s c kh e nông dân không c s n sóc, h
ph i dùng thu c b c, thu c nam do các th y lang b c cho.

Tình tr ng ó chung cho các n c kém phát tri n. Tr c 1975 tôi c c m t cu n
a m t bác s Âu nghiên c u các n c ó Phi châu. i ý ông ngh ph i ào t o th t

mau nhi u nhân viên y t cho nông thôn. Cho h h c sáu tháng, bi t ít u c n b n v v
sinh (chà r ng, n u n c tr c khi u ng, phòng m t s b nh nh s t rét, tháo d , ki t, nh t
là các b nh truy n nhi m), bi t b ng bó, chích thu c và bi t dùng 5-6 ch c th thu c thông
th ng.

Dân trong p, xã b b nh thì l i h tr c, h không tr c thì a ngay lên qu n;
qu n có bác s a khoa, tr không c thì a ra t nh; t nh có bác s chuyên khoa, d ng

, thu c... L n l n nhân viên y t nông thôn v a làm vi c v a h c thêm, có th lãnh trách

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

347

nhi m quan tr ng h n, a lên giúp vi c qu n.
Chính sách ó r t h p lí và chính quy n mình c ng ã áp d ng nó. ó là m t m t n

.
Nh ng vì chi n tranh, nhân viên y t các c p c a mình a s ít c h c, nên chúng ta

th y nh ng y s (y s B c có quy n ra toa, nh ng kém bác s m t b c), h c ch t i l p n m
(h t c p I), ch bi t d m ch c tên thu c, không bi t o huy t áp, không bi t th nào là au

t h t..., ch áng làm m t nhân viên y t nông thôn thôi. Còn bác s c ào t o B c thì
xét chung, s hi u bi t c ng kém xa bác s ào t o Nam.

Thêm cái n n bác s c Nam, Trung v t biên nhi u quá có th nói c m i ng i
thì 5 ng i ã i r i, hai ba ng i c ng tính i n a; s bác s ào t o Sài gòn không c
bao nhiêu, thành th thi u r t nhi u; các bác s làm t i các d ng ng th ng ph i khám

nh cho c tr m b nh nhân m t ngày. Nhân viên y t nông thôn c ng thi u, tinh th n trách
nhi m r t th p: m t huy n n ng i ta tiêm thu c ng a d ch t cho ba ng i l n và chín tr
em thì tám tr ch t.

 nh t là n n thi u thu c, thi u c thu c , thu c tím, do ó sinh ra n n n c p
thu c, ra toa cho ng i không có b nh h bán thu c ch en. Có n i có c m t t ch c
ch t ch t trên xu ng d i n c p thu c nh v y và nhi u bác s , y s mi n Nam ã b
nh t khám. B c, m t s báo Nhân dân u tháng 8-1981 c ng kêu ca v n n ó.

ng may mà có h ng tr m ngàn ki u bào ngo i qu c g i thu c v giúp thân nhân,
u không s c kh e c a dân sa sút không bi t t i âu.

Vì không th trông c y khoa châm c u c: a s các th y châm c u ch m i c
c 5-6 tháng, không có kinh nghi m mà chính khoa ó hi u qu c ng r t h n ch . Ng i ta

rêu rao r ng, châm c u tr tuy t c b nh loét bao t , b nh tr v.v..., kiên nh n theo ng i ta
n n m tháng, r t cu c ti n m t, t t mang.

Thu c b c ki m không ra vì không c nh p c ng, mà thu c nam (g i là thu c dân
c) c ng không có . Nhà Võ V n Vân không bào ch nhi u th thu c n a vì thi u d c

li u hay vì không có l i? Báo chí có h i r m r khen rau d p cá tr c b nh tr , mà ã có
nhà nào n u cao rau d p cá cho dân ch a? Tôi ã u ng th , th rau ó không ph i là th n

c nh ng i ta khoe.
 nh t là n n thi u v sinh. Ai c ng bi t y t ph i lo v n v sinh cho dân tr c

t; nh ng vì thi u ti n, thi u nhân viên (m c d u nhi u c quan khác d nhân viên), ho c vì
chính sách, ng l i, nên t c quan t i ng sá, t gia, âu âu c ng d dáy. Sau ngày
30-4-75, kh u hi u "Nhà s ch, ng s ch" c dán kh p ng ph Sài gòn, và các

nh, th xã nào c ng s ch s c d m sáu tháng; r i t ó m i ngày m i d . Nhi u c quan
nuôi gà, heo ngay trong phòng c a h và t trên l u th ng h trút n c d xu ng ng.
Phòng b nh nhân trong các b nh vi n hôi hám không ch u n i; ph i b t m i khi i t i g n c u
tiêu. Không có lao công lo vi c v sinh, các y tá ph i thay phiên nhau lau chùi hành lang, h
làm l y l , lau xong v n nh ch a lau; còn trong phòng thì gia ình b nh nhân ph i quét d n

y, ai n y ch lo ch thân nhân mình n m thôi. Ngay gi a th xã Long xuyên, bên hông tu
vi n c c a Thiên Chúa giáo - nay là m t c quan gì ó - ng i ta phóng u y ng. Có
ch dân b kinh t m i mà v , n ng ngay trên l ng, phóng u ngay ch ông ng i mà

nh sát ngó l .

n cu i k ho ch n m n m u tiên (1976-1980), ng i ta làm m t "chi n d ch" v
sinh "d t m" và ng i ta l a ngay khu s ch sê nh t trong th xã làm “thí m", phái

t nhóm i x t thu c DDT cho t ng nhà; thu c ã pha loãng nhi u r i mà l i ch x t vài

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

348

phòng t i, vài b i cây thôi. Không c n xem xét ch ch a rác, c u tiêu. Th là xong chi n
ch, có th báo cáo lên trung ng là ã d t m.

Chính sách, ng l i tuy úng mà thi u ng i, thi u ph ng ti n, thi u tinh th n thì
ng hóa d .

VI. T Pháp
 n m 1975, tr ng lu t b bãi b . Sinh viên lu t có th xin chuy n qua ngành kinh

, ra làm các ngân hàng. Nh ng a s b h c, làm phu khuân vác, p xích lô. M t ông
ngoài n m ch c tu i ng i xe, nghe ng i thanh niên p xe nói chuy n v i b n g p gi a

ng, bi t h là b n tr ng lu t v i nhau, v i vàng òi xu ng xe, tr ti n c cu c, r i i b
 nhà. Sinh viên p xe ó n n n khách lên ng i, ông nh t nh không ch u, không nh n tâm
 m t trí th c p xe cho mình. C u ta b o: "Nh v y là bác giúp cháu có c m n mà", ông

ta c ng c l c u nguây ngu y r i r o b c i.

ó là chuy n n m 1975. Nay thì thanh niên trí th c làm các vi c lao ng r i, b
i m n, ch cát, vác g o..., không ai ng c nhiên, mà c ng không ai th ng h i cho h n a,
 d dàng ki m c vài ba ch c ng m t ngày mà l i t do, ch làm th kí ngân hàng 40
ng m t tháng thì s ng sao n i. V l i lao ng là vinh quang mà. N sinh viên thì bán

thu c lá r i ho c qu n áo c l ng.
Trong Nam tr c 1975 ch a có b lu t m i, t m dùng b lu t c . Còn B c b lu t

 mà không có lu t m i (nghe nói n m 1981 ng i ta m i tính th o b lu t m i), không có
tr ng lu t thì tôi không hi u ng i ta d y x án ra sao.

m 1975 có l n t chúng tôi h p x m t ng i trong t m c m t t i nào ó tôi
không nh . Ông t tr ng ngh hai cách tr ng tr : m t là b t ng i ó b i th ng, n u
không b i th ng c thì t ch thu tài s n; hai là b t ng i ó i c i t o m t th i gian. Cách
nào c nhi u ng i ng ý thì theo cách ó.

Khi ph ng có tòa án nhân dân r i (n m 1978?) thì tòa x . M t "ông tòa" là h c
trò c c a m t b n tôi. Tôi h i c u ta: "Cháu x theo lu t nào?" C u ta c i, áp: Cháu t
ra lu t x - Th c v y sao? - D , bây gi ai t lu t c ng c. Vì có b lu t nào âu?

ng có lu t s do chính quy n ch nh bênh v c cho b cáo. Lu t s n l ng,
theo nguyên t c không c nh n thù lao c a thân ch . Nh ng m t ng i bà con tôi u c
nhân lu t th i ti n chi n, n m 1970 làm th phó H i phòng, r i h i h u, c làm lu t s , b o
tôi n u giúp c nhi u cho thân ch thì ng i ta c ng n công mình, và m i n m c
vài ba v , c ng v i s ti n l ng, gia ình ông s ng phong l u.

Chính ph bênh v c giai c p vô s n; h ng b n dân dù b t i n ng c ng x nh - tr t i
ph n ng d nhiên. Nh ng v n tr m, n c p thì luôn luôn c nh cáo qua loa r i th , b o
ng i i th a: "Ng i ta nghèo nên ph i n tr m, anh có c a thì anh ph i gi . Mu n b tù
ng i ta thì anh ph i nuôi c m".

u trong khi b t k tr m, l tay ánh nó b th ng thì mình có l i, ch k tr m
không có l i.

Có l vì v y mà 5-6 n m nay g n nh không nhà nào trong t tôi không b n tr m,
ngay ông t tr ng c ng m y l n b m t xe p, máy thâu thanh. Tôi còn b tr m nhi u h n

a. Còn vi c b tr m trái cây, b t tr m gà v t thì r t th ng, t i n i không ai mu n tr ng
tr t, ch n nuôi gì c .

t ông t tr ng có m t v n m ng c t, s u riêng, chôm chôm Lái thiêu, huê l i
tr c 1975 r t khá, mà n m 1978 ph i b vì n n n c p. ó là m t nguyên nhân kinh t suy

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

349

p, c a công b m t c p, ngân hàng b th t két.
t ng i khác có m t v n tr ng m y tr m g c chu i, ch trong m t êm chúng h

t nh ng bu ng nào g n n c. D a, nhãn, xoài, u ... âu âu c ng v y. C k nh
mình ph i chia cho chúng m t n a huê l i thì m i c yên thân. Tôi không hi u B c ra
sao và nh v y r i s i t i âu.

Hi n pháp v n tr ng quy n t h u nh , nh ng ng còn tr ng l p tr ng giai c p h n.
Giai c p c tr ng nh t là giai c p ng viên, nh giai c p quí t c i Chu ba ngàn n m
tr c: h ph m m t t i gì nh n c p, h i l , c hi p dân, gi t dân v.v... thì ng xét x
tr c, n u c n m i a h ra tòa; th ng thì ch c nh cáo h thôi ch không a ra tòa; tòa
không c b t giam h , tr ng tr h (tr vài tr ng h p c bi t) n u không c phép c a

ng. Giai c p yên thân nh t là giai c p vô gia c , vô ngh nghi p.
Tôi nói v i m t anh b n h c c , làm "tòa" - danh t m i là gì, tôi không bi t - r ng

i Chu Trung hoa, hình pháp c a tri u ình ch x b n dân en, còn b n quí t c có t i
thì h x l n nhau b ng "l " t c t c l riêng c a h . ó là ý ngh a câu: Hình b t th ng i
phu, l b t há th dân. Bây gi ng c l i. ó là th ng l i nh t c a giai c p vô s n. Mà có l
ó c ng là áp d ng m t ph n chính sách làm ch t p th n a ch ng?

Tôi không c bi t hi n pháp u tiên c a ch . Qu c h i ã h p nhi u l n s a
hi n pháp ó ngay khi qu c gia c th ng nh t, nh ng mãi n 1981, m i ban b hi n pháp

i, còn b lu t thì ch c ph i i nhi u n m n a.

VII. Ngo i Giao
 ngo i giao n c mình ã ng h n v phe c ng s n. Nh v y các n c t b n ng i

không mu n u t vào Vi t nam mà s phát tri n kinh t s ch m.

Khi Miên, Vi t h c h c nhau biên gi i (nghe nói t u n m 1976?) thì tôi ã ng c
nhiên; r i u n m 1979, Trung hoa em quân tàn phá m y t nh c c b c c a mình thì ai c ng
chán n n, k c m t s b n c a tôi B c. Th này thì tình anh em trong th gi i c ng s n

ng ch ng p gì h n tình gi a các n c t b n v i nhau ?

Luôn trên hai ch c n m t 1950 n 1974, Trung hoa h t lòng giúp mình th ng th c
dân Pháp, r i M mà m i ba n m sau khi th ng M , Hoa Vi t ã cho ng nhau là ngh a lí gì?
Nguyên do âu?

Có ng i b o t i trong hi p nh Paris, mình và Trung hoa, có l c M n a, ã th a
thu n ng m v i nhau v m t u nào ó r i mình không gi l i h a, nên Trung hoa ph i "ra
tay" và M ng v phía Trung hoa. Có ph i v y ch ng? Mà th a thu n ng m ó ra sao?

Có ng i l i b o t i m i th ng c M , mình ã mu n làm ch c bán o ông
ng, lãnh o Miên, Lào thành m t c ng qu c ch n qu c Trung hoa không cho ti n

xu ng mi n ông nam Á. Còn theo chính ph thì ch t i Trung hoa mu n bành tr ng xu ng
ông nam Á mà mình không ch u l thu c nên h xúi Miên phá mình và ích thân qu y r i

mình n a.
Ng i dân không sao bi t c nh ng bí m t ngo i giao, quân s . C tuân l nh chính

ph thôi. Và toàn dân ph i tuân l nh ch ng v i k thù c hai phía: phía tây nam và phía b c.
t mình không ch ng n i v i Trung hoa, chúng ta ph i nh c y Nga, ng h n v phía

Nga, mà Nga v n b t hòa v i Trung hoa t 1960. Nga b ng nhiên c nh ng c n c quân
 r t t t ông nam Á và sát biên gi i Trung hoa, t tr c không h m t ng t i, s n lòng

giúp mình li n. Tránh l thu c Trung hoa thì mình l i l thu c Nga, v y là b n xa mà k thù
 g n. L i thêm, kh p ông Á, t Nh t b n, Phi lu t tân t i Mã lai á, Indonésia, Thái lan

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXX: CH T P TH MI N NAM

350

không m t n c nào không ng i s Nga có c n c quân s mi n này, nên có ác c m rõ r t
i mình. Tôi ng i r i ây ông Á s bi n thành Tây Á cho t b n và c ng s n tranh nhau

nh h ng.
y là chi n tranh th nhì c a dân t c mình m i ch m d t c vài n m thì chi n

tranh th ba ã b t u. T cách m ng tháng 8 n m 1945 n nay ã trên 35 n m r i, g n nh
chi n tranh liên miên, bây gi còn ph i ch u h a binh ao m y ch c n m n a? Kh p th gi i
không có dân t c nào kh nh mình. Công vi c ki n thi t qu c gia ành ch m l i n a, kinh t

 xu ng d c n a. Trong cu c h i h p m t nhóm giáo s i h c Hà n i, có ng i ã phàn
nàn: “Nous payons notre idiotie"289.

Nghe nói m t cán b cao c p B c vi t trong m t phái oàn ngo i giao qua Ý, b
phái oàn mà xin t n n chính tr , tuyên b v i th gi i r ng lí do ch vì ông ta chán ngán vì
th y Vi t nam có m t l c l ng binh b m nh th sáu trên th gi i mà v kinh t thì ng vào
hàng m i n c nghèo nh t th gi i.

Cao miên và c Lào thành m t gánh n ng cho dân t c mình. Các thành ph Cao miên
n còn v ng hoe, dân t n c ch a v bao nhiêu, thi u n, thi u n c, ch búa lèo tèo ít

ng i, nhân viên các c quan thì m t n a là ng i Vi t, ph i làm h t m i vi c cho ng i
Miên; dân chúng mi n c ng theo chính ph mình ch 100 ng i thì c 100 ch mong
Sihanouk v . M i ngày Nga vào n c mình sáu tri u rúp hay M kim (?) thì mình vào
chi n tr ng B c vi t và Cao miên bao nhiêu?

XIII. Tôn Giáo
 tôn giáo, chính sách c a chính ph là tôn tr ng t do tín ng ng, mi n là các giáo

phái yên n t ng ni m.

y n m u có vài s b t hòa, xung t nh , d p c ngay (b t m t s tu s Công
giáo và Ph t giáo), và hai ba n m nay chính quy n tr l i chùa chi n cho giáo h i, không
dùng làm n i h i h p n a; vài n i tín t i chùa khá ông, r t ít àn ông. Nhi u nhà tu
hành hoàn t c m u sinh. C ng có m t s v t biên. Không còn h ng kh t s n a, h t
gi i tán, m i ng i i m i n i ki m n.

Có th nói chính sách c a mình c i m h n Trung hoa.

ng viên không c theo tôn giáo, c ng không c cúng gi t tiên, nh ng c
phép "t ng ni m" (sic) mà không t nhang, không vái, ai mu n làm gi ông bà thì ph i
óng c a làm lén.

289 Chúng mình ch u h u quá s ngu xu n c a mình.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

351

CH NG XXXI: K T QU SAU 5 N M

“Th t-B i Trong Hòa Bình”
y tháng u sau ngày 30-4-75, các b n kháng chi n, già c ng nh tr , nh t là tr ,

u có tâm lí chung là h m h h ng th sau m y ch c n m gian kh s ng chui, s ng nh i
trong r ng, trong b i, d i h d i h m. ành r ng ph i b t tay ngay vào vi c ki n thi t,
nh ng ã có ng l i s n r i, có kinh nghi m hai ch c n m B c thì không có gì khó; v

i ã th ng c M , thành c ng qu c th ba trên th gi i, sau Nga và Trung hoa thì có
vi c gì mà làm không c, ch trong 5 n m s ti n b , hai ch c n m s i k p Nh t b n v
kinh t .

Mu n ki n thi t thì tr c h t ph i san ph ng ch c ã không l i m t d u v t
nào c . Ph i i h t các nhân viên c , anh em cách m ng chia nhau t t c các ch c v l n
nh . Ph i di t b n t b n, chi m nhà c a, tài s n nh núi c a h , chia nhau m i ng i m t
chút. “ ó là quy n c a mình mà!”

Tóm l i, ai c ng “h h i”, tin t ng. Ch có th t ng Ph m v n ng là t v u t
t chút. Trong m t cu c h i h p Sài gòn, ông b o các b n ng chí: “Nous avons gagné

la guerre, il ne faut pas perdre la paix” (Chúng ta ã th ng trong chi n tranh, ng th t
i trong hòa bình). Ông th y r ng th ng c ch r i m i là kh i s b t tay vào vi c, ch a

th ngh ng i, h ng th c; mà công vi c ki n thi t trong th i bình còn khó kh n g p b i
công vi c di t ch. Th i chi n h nung c lòng yêu n c c a qu c dân r i, gi cho lòng
ó ng gi m, qu c dân kiên trì ch u ng c t phút chót thì không còn v n gì n a:

thi u cái gì ã có Nga, Trung hoa cung c p cho; trái l i trong th i bình m i ph i ng u
i nhi u v n n i b , ngo i giao, kinh t , nh t là kinh t . N c ta nghèo, thi u v n u t

thi u k thu t gia, khó phát tri n kinh t mau c. Th t b i v kinh t thì s nghi p c a cách
ng s p .

Bây gi 5 n m sau ngày 30-4-75, h t k ho ch ng niên u tiên r i, chúng ta m i
th y c h ch ng ti n b v m t ph ng di n nào h t mà còn th t lùi n a, và ai l c quan t i

y c ng ph i nh n chúng ta ã b phí 5 n m, và không bi t ph i m y n m n a m i b t l i
c th i gian ã m t ó. Trong khi y thì th gi i c vùn v t ti n t i.

1) Không oàn k t
Th t b i l n nh t, theo tôi, là không oàn k t c qu c dân. Tháng 5-1975, có ít nh t

là 90% ng i mi n Nam h ng v mi n B c, mang n mi n B c ã i c M i, l p l i
hòa bình, và ai c ng có thi n chí t n l c làm vi c xây d ng l i qu c gia. Nh ng ch sáu

y tháng sau, cu i 1975 ã có a s ng i Nam chán ch ngoài B c, chán ng bào B c.
Tôi nh nh ph n trên tôi ã nói n m 1976, trong m t cu c h i ngh Sài gòn, bàn v v n

 th ng nh t qu c gia, m t h c gi lão thành mi n B c, ông ào Duy Anh (ã có h i s ng
Nam nhi u n m, có nhi u b n thân Nam) khi c m i phát bi u ý ki n, ch nói m i m t
câu i ý là th ng nh t cái gì c ng d ; quan tr ng nh t là ph i th ng nh t nhân tâm ã. C

i tr ng s ng s t và làm thinh.

Ông Anh ã nh n xét úng và dám nói. Qu th c là lúc ó có s chia r n ng gi a
ng i Nam và ng i B c, Nam ã không mu n th ng nh t v i B c r i. T ó, tinh th n chia

 c m i ngày m i t ng, n m nay (1980) có th nói 90% ng i mi n Nam hay h n n a,
mu n tách kh i mi n B c.

Có nhi u nguyên nhân.
Nguyên nhân chính theo tôi là ng i mi n B c v a c n m, coi ng i Nam là

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

352

“ng y” h t, tr y l c, b nhi m c n ng c a M . Ngay h ng trí th c mi n B c nh ông ào
Duy Anh c ng có thành ki n r ng dân Sài gòn h h ng quá r i H ch nhìn b ngoài, ch th y

t s thanh niên híp pi, lêu bêu ngoài ng; tôi ph i gi ng cho h hi u r ng ó ch là
thi u s , ch i a s ng i trong này ghét M , ghét v n minh M , có th nói gia ình nào

ng có ng i có c m tình v i kháng ch n, giúp kháng chi n cách này hay cách khác, n u
không v y thì làm sao kháng chi n thành công c. Ch n i m t vi c bi t ng i nào ó là
kháng chi n mà không t cáo c ng có công v i kháng chi n, ch ng nói là còn che ch ,
giúp tlên b c, ti p tay cho n a. Ch tr m t s ph n qu c, theo M , Thi u tri t vì quy n l i,
còn thì không có gia ình nào trong Nam là ng y c . M t s ng i yêu n c, có t cách, m i

u gia nh p kháng chi n, sau vì l p tr ng chính tr , ph i r i hàng ng , v thành, mà không
a Pháp, M , h ng ó không nên coi ng i ta là ng y. B n thanh niên h h ng ch Sài gòn

i có nhi u, mà t s không cao so v i nh ng thanh niên ng n.

Ng i B c coi ng i Nam là ng y, i x v i ng i Nam nh th c dân da tr ng i
i dân “b n x ”, t cao t i, t cho r ng v m nào c ng gi i h n ng i Nam, ã th ng

c M thì cái gì c ng làm c. Ch cho h ch sai l m trong công vi c thì h b t mi ng
ng i ta b ng câu: “Tôi là kháng chi n, anh là ng y thì tôi m i có lí, anh ng nói n a”.

Ch ng bao lâu ng i Nam th y a s nh ng k t x ng là kháng chi n, cách m ng ó,
c H ch t ch d y d trong m y ch c n m ó, ch ng nh ng d t v v n hóa, k thu t - u

này không có gì áng chê, vì chi n tranh, h không c h c - thèm khát h ng l c, n c p,
i l , nói x u l n nhau, chài b y nhau... T ó ng i Nam ch ng nh ng có tâm tr ng khinh

kháng chi n mà còn t hào mình là ng y n a, vì ng y có t cách h n kháng chi n. Và ng i
ta âm ra th t v ng khi th y chân di n m c c a m t s anh em cách m ng ó, th y vài nét

a xã h i mi n B c: b n bè, hàng xóm t cáo l n nhau, con cái không dám nh n cha m , h c
trò c p II êm t i ón ng cô giáo bóp vú...

Thì ra: “Nhìn xa ng t ng tô vàng... “
Ngay gi a các ng chí c ng không có tinh th n oàn k t: a ph ng nào ch làm l i

cho a ph ng ó, không ngh t i qu c gia; c quan nào c ng ch làm l i cho c quan mình
mà không giúp cho c quan b n; ai n y ch lo cho b n thân mình thôi mà không ngh t i
oàn th . M t ông b n tôi Hà n i vào Sài gòn òi s ti n vài c quan khác thi u c a c

quan ông. Tôi ng c nhiên h i: “ âu ph i là xí nghi p t mà gi ti n l i làm l i cho mình.
u là c a công h t mà. h thu c ti n thì t nhiên h tr l i cho c quan anh, sao ph i vào

n ây òi?” Anh b n y áp: “N u h ngh nh anh thì còn nói gì?”.

Trong m i c quan Sài gòn c ng có s chia r . Cùng là công nhân viên c , mà b n
 B c vô không a b n Liên khu 5; hai h ng ó u khinh b n b ng trong Nam v ; b n này
i không ch i v i b n tr c kia t p k t ra B c, nay tr vô Nam; b n “n m vùng” c ng không
a b n t p k t v ó; b khinh nh t là b n ng y c t m dùng l i, mà b n này th o vi c h n
t. Ch nh vì thi u oàn k t cho nên trong cu c h i h p nào ng i ta c ng hô hào “ oàn k t,
i oàn k t”. Còn trong phòng h p thì ai c ng hoan hô tinh th n oàn k t, ra kh i phòng
i thì h t oàn k t. Ng i ta ch oàn k t v i nhau vì quy n l i thôi; o ó mà có tinh th n

bè phái, gia ình tr , và B c có câu này: Nh t thân, nhì th , tam quy n, t ch .

 thân v i nhau thì giúp nhau, công vi c gì c ng d dàng, ch c áp d ng úng
qui ch thì khó kh n nh t, ch m tr nh t; ng i ta lè phè, tà tà, không làm cho mình âu,
nh c nh hoài ch làm cho ng i ta thêm ghét. C n âu là tinh th n t p th n a?

2) B t công
m th nhì làm cho chúng ta th t v ng là xã h i còn b t công n th i tr c nhi u.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

353

Marx và Lénine mu n t o m t xã h i không có giai c p, công b ng, bình ng.
Nh ng Staline cho s bình ng là “không x ng” (indique) v i m t xã h i theo ch ngh a xã

i290, và Nga, theo nhà bác h c Sakharov (trong m t bài báo ã d n) thì n m 1972 xã h i
ã b t bình ng mà còn b t công. Không còn tình tr ng t b n bóc l t th thuy n, nh ng giai
p lãnh o c h ng r t nhi u quy n l i còn giai c p công nhân thì s ng thi u th n. Cây

qu t l ng b ng (eventail des salairs) v n m r ng, có ph n còn h n các n c t b n; nói
cách khác, l ng gi a m t viên giám c v i m t th không chuyên môn còn cách bi t nhau

t xa, h n ph ng Tây. Kravchenko trong cu n ã d n c ng phàn nàn r ng các ng chí
“b ” (grosses légumes) s ng nh ông hoàng, có phòng n nêng, th c n riêng, ti m mua d c
ph m riêng, th h t tóc riêng, nhà th ng riêng, c u tiêu riêng... cái gì c ng riêng, và ông ta
chua xót th y cách bóc l t th i ông b t l ng h n cách th i Nga hoàng (trang 525, 105).

 n c mình c ng nh Nga, không còn cái t t b n bóc l t th thuy n; ch l ng
a mình còn h n Nga là không có s cách bi t r t xa gi a c p cao và c p th p: công nhân

viên m i vô c kho ng 40 ng m t tháng, k s m i ra tr ng c kho ng 55 ng,
giám c kho ng 150 ng, b tr ng 200 ng; nh ng các cán b cao c p c ng c h ng

t nhi u quy n l i, tha h mua th c n, dùng th v i giá chính th c; nghe nói có
tr ng h p v h mua v bán ch en; và m t ng i Nga hay c ã ph i b o l ng nh ng
cán b tuy ch có 200 ng mà s th c h c h ng ít nh t là 2.000 ng. Th t ng Ph m

n ng có l n ngh s a i ch l ng b ng: t ng l ng cho nh ng c p trên, nh ng
 phân ph i nhu y u ph m thì ng u; ngh ó b ng bác b .

Có ng i nói m t s “ông l n” i âu c ng có ng i h u xách bình n c sâm Cao li
 ông l n u ng thay trà; m t ông n luôn luôn có m t bác s bên và m t thi u n qu t h u

vì ông không ch u c qu t máy. Tôi không bi t nh ng tin ó úng hay không, ch bi t
nh ng tin ó do “anh em cách m ng” a ra c .

t ông b n tôi b o có vô nhà th ng m i th y có c ch c (sic) giai c p b nh nhân,
tùy giai c p mà c phòng nào, khám b nh ra sao, tr b nh ra sao, c p th thu c nào v.v…

Ng i ch t c ng phân bi t giai c p khi ng cáo phó: cán b th ng thì c m y
phân trên c t báo, cán b b thì c m i m y phân; l i cáo phó c ng theo nh ng tiêu
chu n riêng. úng là ng l i Staline.

Sài gòn c gi i phóng vài n m thì ta th y xu t hi n ngay m t h ng giàu sang m i
i, thay th b n giàu sang th i Thi u, và c ng thích nh ng xa xí ph m (áo hàng thêu, h t

xoàn, máy u hòa không khí v.v...) c a th i Thi u. Ti n âu mà h mua nh ng th ó nh ?

 b t công ch ng nh t, tàn nh n nh t là l ng công nhân viên t 1975 c ng yên
trong khi s phân ph i nhu y u ph m gi m i g n h t, ch còn g o, bo bo là t m , nh t là
trong khi mãi l c c a ng b c n m 1980 ch còn b ng 1/10 n m 1975; thành th l ng m t
công nhân viên ch mua c i ch m, l ng m t bác s m i ra tr ng ch mua rau
mu ng n. Kh p th gi i không âu có ch l ng b ng kì c c nh v y291. Ng i nào c ng
ph i bán i mà xài, nh cha m giúp , n u không thì ph i xoay x m i cách, làm sao

ng c thì làm, chính ph không bi t t i. M t cán b Hà n i ã phàn nàn: “Ng i ta có
t nhi u quy n hành mà không có m t chút tinh th n trách nhi m nào c . Th t l lùng!”

Kravchenko (trang 185) nói chính ph Nga b t dân ói dân bi t phép chính ph mà ph i
m r p tuân l nh. n c ta không n n i nh v y, có áp d ng chính sách ó thì ch áp
ng cho nh ng k thù c a ch thôi, t c b n ng y quân ng y quy n còn trong m t s

290 Kravchenko. J' ai choisi la liberté. Trang 114 (Seft-1948).
291 Tháng 7 n m 1981, l ng ã c t ng g p hai, nh ng chính ph cho tay này thì l y l i b ng tay khác: giá
nhu y u ph m, vé xe ò, tem g i th .. . c ng t ng lên nh v y, có th t ng g p 10 n a.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

354

tr i c i t o.

3) Thi u k lu t
Không ai có trách nhi m mà tinh th n bè phái quá n ng, nên không có k lu t, d i

không tuân trên, lo n.

Ch ng trên tôi ã nói t i cái t m i t nh là m t ti u qu c, a ph ng t do t i m c
không tuân l nh trung ng (ngay xã c ng không tuân l nh t nh, huy n), l y l r ng ch a
ph ng m i hi u tình tr ng c a a ph ng, c p trên không nên xen vào; cái t nhân viên

c l nh i công tác mà không i, n m nhà, m t tu n sau tr l i s , tr s v l nh mà
không b khi n trách; cái t nhân viên mu n b s v gi nào thì v , l y c là ph i ki m g o,
ch nhi m ành làm thinh, ch không bi t áp sao.

Tôi k thêm m t tr ng h p n a. Ông giám c m t c quan n n tu i v h u, b o
ng i giúp vi c: “Tôi s không v , v thì m t h t quy n l i: xe h i, “bìa” (s c bi t mua
nhu y u ph m), nhà v.v..., mà còn b xã p nó n hi p, ho nh h e cái này, cái khác; không,
tôi không v ,” M t ông giám c mà s công an p vì công an có quy n b t ai thì b t, giam ai
thì giam. M t viên công an b o: “Tôi làm vi c b n n m n m r i, mà bây gi m i bi t quy n

n c a tôi, t tr c tôi mu n làm gì thì làm”.

Vì m t k lu t, cho nên thanh niên tr n ngh a v quân s : mi n Nam tr n t i 90%,
có n i c 100% mà v n s ng yên n. B t c h , a h ra m t tr n, h l i tr n n a. Không
th giam hoài h c, g o âu mà nuôi? H s ng yên n ngay làng vì ch c n út lót cho
công an là êm. Còn n n ào ng thì toàn qu c t i 25%. Tr c kia ng i ta hi sinh giành

c l p; bây gi c l p r i l i ánh nhau v i n c anh em, ng i ta không h ng hái n a.
Nghe nói m t t nh n , viên giám c s tài chánh kiêm giám c ngân hàng (?) ôm

60 l ng vàng cùng v i 30 viên công an xu ng m t chi c tàu c a chính ph , mang theo y
 khí gi i (và không bi t bao nhiêu l ng vàng n a) d v t biên. Tin ó ch a l y gì làm

ch c nh ng chuy n công an - cây c t ch ng ch - ôm vàng v t biên thì m y n m nay
nghe th ng quá r i.

Tinh th n vô k lu t ó, không bi t m t ph n có ph i do chính sách giáo d c tr em
không. Ng i ta c m ánh tr - u ó có th hi u c - c m nghiêm kh c v i tr , chúng
ngh h c thì l i nhà m i chúng i h c; chúng làm bi ng thì không b ph t mà cô giáo b trách
là d y d . Kì t u tr ng có n i còn t ch c múa lân, t pháo d tr em i h c n a. Cô
giáo nào m i c ít tr thì b r y. Ri t r i cô giáo ngán d y quá, c t ý ngh b a, hi u
tr ng ph i t i nhà n n n , n u không thì l i hi u tr ng ch không ph i cô giáo. Và
ng i ta ngán luôn c ngh s ph m: d t ho c mu n tránh ngh a v quân s m i ph i thi vô

 ph m.

 lu t nh v y, tr em càng c th làm bi ng, s c h c r t kém, mà tính ng ngh ch
(bóp vú cô giáo nh trên ã nói) thì quá s c t ng t ng. M t s cán b già B c vô nh n

ng tr em trong này ngoan ngoãn, l phép. Nh ng tôi s r ng ít n m n a, chúng i k p
n chúng B c m t.

4) Kinh t suy s p
 th t b i hi n nhiên nh t c a ch là s suy s p c a kinh t mà tôi ã trình bày s

c trên. H u qu là Vi t nam tr c th chi n t hào là “ti n r ng b c b ”, có nh ng ng
lúa, n n cao su mênh mông mi n Nam, nh ng m than, m ph t phát phong phú
mi n B c mà bây gi thành m t trong vài n c nghèo nh t th gi i.

 ngày 30-4-75, do nh ng ng bào B c vào, chúng ta Nam m i l n l n bi t

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

355

nh iêu ng c a dân tình ngoài ó sau hai ch c n m s ng d i ch m i. T trên xu ng
i ai c ng ph i n n có khi 60-70%292; có h i g o quí t i n i ng i ta c t vào trong

nh ng cái th , cái li n, trân tr ng nh nhân sâm, ch khi nào au m m i l y ra m t nhúm
u cháo; ngày t t mà có g o n u c m cúng ông bà là m ng l m; khi nào c n m t b a
m không n v i n c m m thôi thì coi nh c d m t b a ti c. N c m m r t hi m, có

ng i Ngh an hay Hà t nh m y n m không có n c m m n, g p ng i trong Nam ra em
theo n c m m, xin m t vài mu ng r i c m nu t c ngay h t, không i em v nhà.

Bát n m i ng i m i n m ch c m t cái, h v thì ph i n b ng s d a. V i m i
m ch c phát m t hai th c vá áo. (mi n Nam n m 1980, có n i m i ng i ch

c 6 t c.)

Nhi u ng i vào Sài gòn th m bà con, khi ra v vét th , t cây inh, khúc dây chì,
lon s a bò, ve chai... em ra, vì ngoài ó th ng c n dùng t i mà không ki m âu ra. H
cho mi n Nam này là thiên ng. Nh ng m t ng i Ba lan trong y ban ki m soát qu c t

m 1975 b o ch trong 5 n m, mi n Nam s “ i k p mi n B c”, ngh a là nghèo nh mi n
c. L i ó úng, r t sáng su t. N u không nh m y tr m ngàn ki u bào ngo i qu c g i

ti n, thu c men, th c ph m, qu n áo... v giúp bà con ây thì chúng ta hi n nay c ng iêu
ng nh anh em mi n B c r i.

Dân mi n Nam t x a ch a bao gi bi t ói, ph i n n thì n m 1979 ã ph i n n
70-80%, có nh ng gia ình ph i n b a c m b a cháo, có cô giáo và h c sinh ói quá, t i l p
té x u

Nhà nào c ng bán c i n; nhi u giáo viên nhà ã tr ng r ng, không còn bàn
gh n a, n ng trên sàn. Ai c ng ch lo sao có cái gì nu t cho y bao t , ch không dám
ngh t i mi ng ngon. T t Canh Thân v a r i, Long xuyên, nhà m t giáo viên h i h u, trên
bàn th ông bà ch bày m t a có m y chi c bánh ph ng và bánh gai, không có m t òn
bánh tét, m t qu d a h u.

Kh nh t là b n i kinh t m i, th t b i, tiêu tan h t v n li ng, v Sài gòn, s ng c nh
màn tr i chi u t, n xin, moi các ng rác hôi th i, l m m t mi ng gi y v n, m t túi ni
lông, m t mi ng s t r , m t quai dép m ... bán cho “ve chai”. Trông th y ng túi ni lông

c r a qua loa trong n c d r i ph i l ng bán cho ti u th ng ng hàng, tôi
ghê t m quá.

 B c tình hình hi n nay iêu ng h n nh ng n m kháng M . Nghe nói ngoài ó ã
xu t hi n câu ca dao293:

Anh ng, anh Du n, anh Trinh,
Ba anh có bi t dân tình cho không?
Rau mu ng n a bó m t ng
Con n b nh n, au lòng th ng dân.

 Nam có n i hai tháng nhân viên ch a c lãnh l ng, ch c nhi u gia ình không
 ti n mua rau mu ng cho con n a. M t b n tôi ã ph i n n c m m kho khô.

Không có ti n mua rau thì làm gì có ti n mua th t. Mu n lâu lâu có th t thì ph i nuôi

292 Tháng 8 - 1980. m t cán b giáo d c Hà n i vào báo tôi bây h phái n n 90%, c c kh h n nh ng n m
1973 – 1974 nhi u l m, mà tình tr ng ó còn kéo dài lâu. Thân ph n không b ng con heo trong Nam.
293 Th i này n c mình xu t hi n nhi u ca dao và truy n ti u lâm h n th i cu i Lê n a; trong m t n sau v
Phong trào v t biên, tôi s chép m t truy n ti u lâm. Nghe nói ã có ng i thu th p nh ng ca dao và truy n
ti u lâm ó l u l i.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

356

heo, gà, cho nên nhi u c quan ngay khi m i thành l p ã ngh ngay n vi c hùn ti n (hay
y trong qu ?) mua heo con, phân công nhau nuôi t i khu t p th , nh v y n l , t t m i

có th t liên hoan. Ng i ta thèm th t quá, cho nên liên hoan lu bù, b t kì m t d p gì c ng liên
hoan c: m t b n ng nghi p c ban khen, ngày t u tr ng, bãi tr ng, h p b n h c

p, ban hành hi n pháp m i, làm xong m t công tác, m i ngày l , t t... m i n m liên hoan c
ch c l n là ít.

 quan nào c ng có nhà b p, chén a, xoong ch o, ng i làm b p (l a trong
nhân viên) n u n làm ti c Và khi ng i vào bàn ti c thì ch ng ai m i ai, i ai, m nh ai

y g p, n cho th t mau (t i n i có ng i b o c nu t tr c r i s nhai sau!), t g p 10 thói
n u ng ình làng mà Ngô T t T ã m t sát trong cu n Vi c làng.

Nghèo thì sinh ra b n. Ngay trong khu t p th m t tr ng i h c Hà n i, phòng
t giáo s Pháp v c ng d dáy, t sàn g ch n t ng u y v t b n. H i nh v y làm

sao ch u c, ông ta nhún vai áp: “Lâu r i quen i” Không nên trách ông ta. Dù mu n s ng
ch c ng không th c: âu có vôi quét t ng? âu có xà bông r a sàn? âu có gi
 lau? N c thì có nh ng ph i xu ng d i sân h ng r i xách lên 5-6 ch c b c thang, ai

mà không ng i?

Ph i, lâu r i thì quen i. N u tình tr ng không thay i thì ch m i n m n a, toàn
dân s quen i, không th y gì là b n n a. Hi n nay trong Nam ã nhi u nhà b i óng

y bàn gh - mà tr c kia h s ng r t s ch - m ng nh n gi ng y tr n, còn dân th xã thì ã
quen v i c nh b n n m ng i cùi n m trên ng a t i ch , l n gi a ch xin n.

Câu “nghèo cho s ch, rách cho th m” c a ông cha, chúng ta không gi c vì chúng
ta nghèo t i m c không th s ch c.

Xã H i Sa a
u áng ng i nh t là sa a v tinh th n, t i m t nhân ph m.

1) Tham nh ng
 t nh nào c ng có m t s cán b tham nh ng c u k t v i nhau thành m t t ch c n

út n lót m t cách tr ng tr n, không c n ph i lén lút. Có giá bi u àng hoàng: xin vô h
kh u m t thành ph l n thì bao nhiêu ti n, m t th xã nh thì bao nhiêu, m t p thì bao nhiêu.
Mu n mua m t vé máy bay, vé xe l a thì bao nhiêu. Mu n c m t chân công nhân viên,
ph i n p bao nhiêu... Cái t ó còn l n h n t t c các th i tr c.

u m t cán b nào b dân t cáo nhi u quá thì ng i ta c ng u tra, a cán b ó
i m t c quan khác (có khi còn d ki m n h n c quan c), em ng i khác (c ng tham

nh ng n a) l i thay. Ít tháng sau dân chúng nguôi ngoai r i, ng i ta l i a k có t i v ch
. Ng i ta bênh v c nhau (c ng là ng viên c mà) vì n ch u v i nhau r i. Dân th y v y,

chán, không phí s c t cáo n a. Có ng i còn b o: “Ch ng chúng làm gì? Nên khuy n khích
chúng sa a thêm ch chúng mau s p ”.

Có nh ng ông tr ng ti u ng m i ngày m t ve Whisky (tôi không bi t giá m y tr m
ng), hút hai ba gói thu c th m 555 (30 ng m t gói). B n àn em c a h c ng hút thu c

th m, m tâm m t tô ph 6 ng, m t li cà phê s a 4 ng, sáng nào nh sáng n y mà
ng ch có 60-70 ng m t tháng.

2) n c p
Nh v y thì t t ph i có nh ng v n c p c a công (Kho m t trung tâm n l c n c

n n m tháng l i m t tr m m t l n mà không tra ra th ph m; r t nhi u b n x ng b rút c

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

357

ngàn lít x ng r i thay b ng n c...), th t két, ôm vàng trong ngân hàng v t biên, có khi
i t o ra nh ng v kho b c p, b cháy v.v... Y tá n b t thu c c a b nh nhân r i t cáo l n

nhau, giám c bi t mà không làm gì c. L n n c p l n, nh n c p nh . n c p nh thì
ch b i ch không b t i, vì “h nghèo nên ph i n c p”, mà nh t khám h thì ch t n g o
nuôi. Vì v y chúng càng hoành hành, n c p, n c p gi a ch , c nh sát làm l , còn dân
chúng thì không dám la, s b n chúng hành hung. n c p l n, không th m c thì ph i

u tra, b t giam ít lâu r i nhân m t l l n nào ó, ân xá; không xin ân xá cho h c thì
ng ng t ch c cho v t ng c r i cùng v i gia ình v t biên yên n.

3) Buôn l u
n “phe ph y” (buôn l u, làm ch en) còn bành tr ng h n n a. Có th nói m t

ph n ba dân mi n Nam (B c ch c ít h n) làm ngh ó. H móc n i v i nh ng nhân viên
ki m soát, v i gi i xe ò; và c n m chuy n b t ch thu m t chuy n thì h v n còn s ng c.
Ch có ngh ó là n, ôi khi phè ph n n a, còn làm ngh gì khác c ng s t nghi p. B n
“l xe” bán vé cho b n buôn l u ó, gi u hàng cho h , ki m m i ngày c 200 ng, b ng

ng tháng m t b tr ng. D nhiên h c ng ph i chia m t ph n cho công an, ki m soát
viên. H hút toàn thu c th m, u ng toàn cà phê fin (filtre: l c), n m t tô ph 6 d ng (giá
1980), b n toàn M . Ng i ta g i h là các “ông l ”. M t a cháu c a tôi h c l p 9, vào

ng tiên ti n, th y h s ng sung s ng nh v y, mu n b h c h c làm l xe, c ng b t u
hút thu c lá, u ng cà phê r i.

Ngoài B c không có g o n mà mi n Tây trong Nam làng nào c ng có c ch c lò -
nghe nói có làng c 100 lò - n u r u l u a lên Cao miên và tiêu th ngay trong mi n.
Ng i ta pha vào trong r u m t ch t hóa h c gì ó - thu c tr sâu - cho n ng c a r u
cao; u ng r t có h i.

Ng i ta nói ã có nh ng v buôn l u thu c phi n; n u có thì c ng nh thôi, kém xa
th i M , Thi u. Nh ng l u nh v i, thu c th m, thu c tây... thì kho ng m t n m nay lan
tràn th tr ng: tàu Thái lan u ngoài kh i, ghe tàu c a mình t b b ng ra, a vàng ra i
các th ó, c ng h n t t Singapore hay Nh t b n n a.

i thêm d c biên gi i Vi t - Miên, Miên - Thái có nhi u ng buôn l u t Thái qua
Miên r i qua Vi t. Không bi t vàng Vi t nam m i n m ch y ra n c ngoài bao nhiêu.

Có l u thì luôn luôn có gi . B n tàu Ch l n cái gì c ng làm gi c, t r u
i thu c hút, d u th m... nhi u nh t là d c ph m Tây ph ng, vì th này v a hi m v a t.

t bác s khuyên tôi ng mua Ampicilline, B12, Vitamine C (chích), Syncortyl ch tr i.
Ch h t rác trong khu tôi m t bu i sáng th y trong m t thùng rác m t b c l n y ng
Vitamine C chích. Có t i 200 ng, m i ng 2cc, mà ch bán cho ng i ta có 6 ng. Ch
kh dân quê. Th nào c ng có y s , y tá chích cho h th ó và chém 5 hay 3 ng m t m i.

n c b c không công khai nh tr c, nh ng n n “x s uôi” thì công khai r i;
ng i ta bàn nhau nên ánh s nào, s nào ngay gi a ch . a m i tu n ch x s m t l n,
nay m i tu n b y tám l n vì t nh nào c ng x s , t tr mà! Ng i dân ch ngong ngóng ch
gi x s dò s mà b bê công vi c. Nhi u ng i s t nghi p, nh ng c ng có nhi u ng i
nh ó ki m c mi ng n; th y giáo h i h u, i úy i c i t o v , ng i bán gi y s ch ,
ki m c m i ng m t ngày.

n cho vay n ng lãi c ng kinh kh ng. M t cán b giáo d c, ng viên, cho b n trong
 vay 100 ng, m i tu n tr l i 20 ng, tính ra m i n m 1.000 ng, v n c nhân lên
p 10. B n hàng ch không ch i h i tháng nh x a n a, mà ch i h i tu n, h i ngày!

n m ã h t âu. Ngay cu i n m 1975, m t cán b cách m ng ã b o các b n

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

358

kháng chi n b ng v m c b nh hoa li u h t r i; m t s cán b r t nghiêm trang o m o -
có k ngoài 70 tu i - t Hà n i vào, n n n các b n trong Nam ch ch cho h h ng thú mê li
ó m t l n cho bi t mùi. Ch khác là bây gi ng i ta làm ngh ó m t cách không l li u

quá nh tr c. H r t thích sách khiêu dâm, và lo i sách này v i lo i truy n ch ng lan ra
c t m y n m nay r i.

Tóm l i bao nhiêu cái x u xa th i tr c v n còn mà có ph n còn t m h n n a.

Con Ng i M t Nhân Ph m
Trong m t xã h i nh v y, con ng i d m t h t nhân ph m, hóa ra ê ti n, tham lam,

t l ng, nói láo, không còn tình ng i gì c .
m 1975 a s các cán b , công nhân viên B c vào th m gia ình, h hàng trong

Nam, còn gi chút th di n “cách m ng”, bà con trong này t ng h gì thì h nh n, ch không
òi; v sau h không gi k n a, t ng h m t thì h xin hai, không t ng h c ng òi, khi n

t ông b n tôi b c mình, nh t nh óng c a không ti p m t ng i bà con, b n bè nào
c vào n a.

i h mang ra giùm m t cu n sách t ng m t ng i Hà n i, h gi l i 5-6 tháng, v
ch ng con cái, b n bè coi cho h t l t, sách nhàu r i, h m i em l i cho ng i nh n sách; có
khi h l y luôn, nh c h , h b o th t l c, ki m. Mà ba ng i nh n c sách thì ch có m t
ng i c m n tôi.

t nhà v n t B c làm cho m t t báo n nh m t nhà v n trong Nam vi t bài, h a
 tr bao nhiêu ó. Vi t r i a h , h ng, nh ng kí tên c a h r i a cho nhà v n trong

Nam n a s ti n nhu n bút thôi, còn h gi l i m t n a. V a n c p v n, v a n ch n ti n.
Ch a bao gi mi n Nam có b n c m bút b n th u nh v y. M t b n h c gi c a tôi B c
khuyên tôi ng giao b n th o c a tôi cho ai h t, không tin ai c c , h s o v n.

Th i Pháp thu c, không bao gi nhân viên b u chính n c p trong các b u ki n.
Th i Nguy n v n Thi u th nh tho ng có m t v n c p nh ng nh thôi. T b n n m nay
kh p mi n Nam, c 10 b u ki n ngo i qu c g i v thì có 6-7 b u ki n b n c p ho c ánh
tráo vài ba món, th ng là d c li u và v i. Kêu nài thì nhân viên b u chính b o: “Không
nh n thì thôi; có mu n khi u n i thì c làm n i”. Không ai bu n khi u n i c vì c n m
ch a có k t qu , mà n u có thì s b i th ng không bõ. Cho nên chúng tha h n c p, n

p m t cách tr ng tr n. Tr ng tr n nh t là chúng l y tr m t t c b u ki n trong m t kho,
nh Long xuyên n m 1981; n u là kho l n thì chúng t kho nh Tân s n nh t hai n m
tr c.

Nh nh p nh t là v m t cán b n vào hàng phó giám c, m u mô v i v , làm b
 ch c v t biên cho v ch ng con cái m t a cháu ru t, bác s Sài gòn, nh n m y ch c

ng vàng c a cháu (và sáu ch c l ng vàng c a gia ình bên v a cháu ó n a vì h
ng mu n v t biên), r i l a g t ng i ta, t cáo v i công an b t h t c nhóm trên m i

ng i khi h ra V ng tàu ch ghe a ra kh i. a s cán b Nam ã t b n hóa r i, t xã
i ch ngh a xã h i mà nh v y thì ch ngh a ó ch còn cái tên thôi.

ng d i ch c ng s n, con ng i hóa ra có hai m t nh Sakharov ã nói: ch
gi a ng i thân m i l m t th t, còn thì ph i eo m t n ; luôn luôn ph i phòng b n bè,
láng gi ng, có khi c ng i trong nhà n a. Ng i ta tính c 5 ng i thì có 1 ng i ki m soát

ng ngôn ng , hành vi c a 4 ng i kia. Ngay m t phó vi n tr ng c ng làm v c m ch
ó mà b n trong vi n không hay. D nhiên k ki m soát ó l i b ng i khác ki m soát l i.

Nga th i Staline nh v y, B c nh ng n m 1954-1960 c ng g n nh v y; Nam h n vì
a s ng i trong này không ch u làm th m t thám chìm ó.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

359

n làm ti n, t ng ti n lan tràn kh p các ngành, c trong ngành c u nhân th và
ngành t ng táng. cho bác s ng y s ng mà kh i v t biên, chính ph n m 1980 cho
phép h ngoài gi làm vi c c khám thêm b nh nhà và nh cho h s ti n thù lao là 1

ng Sài gòn, 0,8 ng t nh294. Nh ng Long xuyên bác s nào c ng thu c a b nh nhân
10 ng. Có k ra m t cái toa c n 9 th thu c toàn th t ti n, tr các b nh: tim, ph i,
gan, th n, bao t ... cho m t bà lão suy nh c, r i b o l i mua c a m t tên buôn l u ng lõa

i h . Tính ra toa ó mua cho thì m t c tri u ng c (2.000 ng m i). M t s bác s
không làm ti n cách ó, không ra toa mà b t b nh nhân m i ngày l i các ông y cho thu c
và chích cho, và ph i tr các ông y t 60 ng n 100 ng m i l n. N m 1981, ti n thù lao

 10 ng ã h xu ng còn 5 ng, có l vì bác s làm riêng khá ông, c nh tranh nhau. Và
tháng 7-1981 có l nh không cho bác s công làm t t i nhà n a, mà mu n làm t thì l i d ng

ng làm ngoài gi làm vi c. Ch a th y ai theo.

nh nhân l mà ch t thì b hàng x ng t ng ti n: qu c doanh nh 45 ng k c m t
ch thu c lá và 4 th c v i thô, nh ng tang gia ph i tr 400 ng thì x ng m i c ghép l i
, kh i tr ng h ng tr ng ho ng v i 8 cây inh óng h . R i t i nhà òn c ng u c : h

huy t xong, ph qua m t l p t cho b ng m t, mu n có cái m cho ra m thì ph i a thêm
vài tr m ng n a. N u em thiêu mà c n p úng l thì x ng ng, x ng hông b ném
riêng vào m t ch , ch không thiêu h t. Ai n cha m mình què!

t c ch t i cái l chính ph nh giá, nh l ng r quá không cho dân s ng, dân
ph i xoay x l y, bóc l t l n nhau. C kim ch a m t xã h i nào phi lí nh v y. Vì bi t mình
phi lí nên có n i chính quy n làm ng cho bác s làm n, cho phép c giáo viên ng y d y
thêm t i nhà.

Nói cho ngay, th i nào trong xã h i c ng có m t s ng i l ng thi n. Và ông Ph m
n ng ã nh n r ng th i này h ng ó thi t thòi nh t. Tôi c bi t m t hai cán b trung
p liêm khi t, ch u nghèo, nuôi heo thêm, ch không tham nh ng. Gia ình h ph i n rau

mu ng; qu n áo thì vá p, có th nói h nghèo nh các nông dân nghèo nh t th i x a.

Tóm l i sau 5 n m chúng ta không th y chút ti n b nào c mà ch th y s chia r
trong xã h i, s tan rã trong gia ình, s sa a c a con ng i, s suy s p c a kinh t . Ông

 Chí Minh có l n nói: “Mu n xây d ng xã h i ch ngh a thì ph i có con ng i xã h i ch
ngh a”. Con ng i v n là quan tr ng h n c . Có ch t t, chính sách t t mà không có con
ng i t t thì c ng h ng h t. Ai c ng ph i nh n r ng tinh th n, t cách i a s cán b càng
ngày càng sa sút, h hóa mà xã h i ch ngh a m i ngày m t lùi xa. Ông H ã th y tr c cái
mòi suy vi ó khi ông th t ra l i trên ch ng?

Phong Trào V t Biên
Tôi không bi t tr c gi gi i phóng, t B n h i tr vào trong s trên 20 tri u dân có

bao nhiêu ng i v i vã di c tr n c ng s n. D m b y ngàn hay vài ch c ngàn? Ng i nào
ng có tâm tr ng não n : b quê cha t t , b thân thích b n bè, b c s n nghi p (có ng i
i mua c ngôi nhà vài ba ch c tri u - h i ó kho ng 100.000 ng c m t l ng vàng -

ch a c 5-6 tháng ã ph i b l i) qua n c ng i n nh u, làm th công dân “da
màu”, m t th công dân h ng hai, và b t u xây d ng l i t u; nh v y ai mà vui cho

c? Nh ng ng i i ó ho c là quân nhân, công ch c trong các chính ph tr c, ho c ã
có th i s ng v i c ng s n B c, s ch ngoài ó, ã di c m t l n nay l i di c l n th
hai. Nh ng ng i l i xét chung, u s n sàng ch p nh n ch m i, dù ch a bi t rõ nó ra
sao; m t s ông còn h ng hái ti p tay v i chính quy n m i xây d ng m t xã h i t t p

294 Do ó mà có câu m a mai này: vá ru t xe máy thì c 3 ng mà vá ru t ng ch c 8 hào.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

360

cho t ng lai n a.
Nh ng ch ng bao lâu nhi u ng i th t v ng, qua n m 1976, ã có lác ác m t s

thanh niên v t biên. H không có t ch c, không chu n b k , lên mi n cao nguyên Trung
i ki m ng qua Lào, t Lào s qua Thái lan. H b b t ho c th y nguy ph i quay v .

 n m 1977 ng i ta dùng ng bi n, phong trào v t biên phát tri n r t m nh t i
c m t bà già nông dân mi n Tây ph i nói: “Cây c t èn n u i c thì c ng i”. Dù ph i

gian lao c c kh t i m c nào, h ra kh i c n c là s ng r i, làm m i cho cá m p v n
còn h n l i trong n c mà ch t l n ch t mòn, ng i ta ngh v y. Cha m già ch có m i m t
ng i con mà c ng khuyên nó v t biên; ch ng i “c i t o” - ngh a là b giam trong nh ng
tr i t p th ch a bi t bao gi m i c v vì là “ng y h ng n ng”, ph i c i t o t t ng, i

ng - c ng nh n v con v t biên c thì c v t, d t con theo. M t thanh niên v t biên
thoát m i t i Thái lan ánh n v cho cha m : “Ba má nh hôm nay là ngày sinh nh t c a
con không?” và cha m m m c i, hi u.

Có ba cách t biên.

Cách chính th c, s ng nh t là có ng i thân, cha m , v ch ng hay con cái ngo i
qu c xin cho c oàn t gia ình. Tr ng h p ó c chính ph cho phép, c y h i
qu c t t n n (Haut commissariat des réfugiés: H.C.R.) giúp . n g i r i, sáu tháng hay

t hai n m sau c i. S m mu n là tùy mình bi t “ph i trái” hay không. i thì gia s n
i h t, ch c mang theo ít t trang v i ít ti n n ng.

Cách bán chính th c, theo nguyên t c, cho ng i Vi t g c Hoa, nh ng ng i g c Vi t
mà mu n thành g c Hoa thì c ng không khó. Có ti n là c h t.

t ng i ng ra t ch c, n p n xin cho c nhóm ng i - kho ng vài tr m - v t
biên kèm theo h s c a t ng ng i, và n p cho chính ph 4 l ng vàng. Chính ph cho
phép r i, b n ng i ó t p trung l i m t n i, hùn nhau óng thuy n, óng xong, chính ph s
cho công an xu ng xét thuy n, xét lí l ch, hành lí t ng ng i (m i ng i c ng ch c mang
theo ít ti n thôi), r i cho phép nh neo ra kh i, chính ph b o m an ninh cho t i khi ra h t

i ph n qu c gia, r i t ó thuy n mu n i âu thì i, chính ph không bi t t i. R t ít n c
ch u ti p thu b n ó, và xét k t ng ng i r i m i cho lên b .

Có thuy n ch kh m quá, thuy n óng cho 200 ng i thì ch t i 300, l i thêm chính
quy n a ph ng “ i” m t hai tr m ng i n a, ng i chen chúc nhau nh cá h p, không
nhúc nhích c, nh v y ba b n ngày, n u ng, i ti u r t b t ti n mà c ng rán ch u. Có
chi c v a ra kh i c vài ch c h i lí, g p c n dông, chìm, xác ch t t p vào b , ng n ngang
trên bãi cát.

Có tr ng h p chính ph ã nh n vàng, thuy n óng ch a xong thì có l nh trên
hoãn các cu c v t biên chính th c l i; hoãn c n m r i và hi n nay (1980) còn r t nhi u
ng i ph i ch óng thuy n, vì h làm khai sinh gi , nhà ã b t ch thu, ch âu mà v . H
xin chính ph tr l i s vàng, chính ph ch tr m t ph n ba, ho c tr t t c theo giá vàng
chính ph nh, không b ng 1/5 giá vàng trên th tr ng. H lêu bêu, thành m t b n vô gia

, vô ngh nghi p, s ng c c iêu ng.
Cách th ba là i chui, ngh a là i l u. M t ng i ng ra t ch c, m t nh m t 20

n 4-5 ch c ng i, hùn nhau t 4 n 7-8 l ng vàng óng thuy n, ki u thuy n ánh cá,
mua m t bãi bi n, ngh a là út lót cho công an, chính quy n làng có bãi bi n, út lót c cho
công an vài n i chung quanh ng i v t biên kh i b xét h i, thuy n yên n c r i b n
ban êm. Công an nh ng n i có bãi bi n ó nh v y làm giàu r t mau, có k ch m t hai n m

c vài ch c l ng vàng và ôm vàng v t biên. Do ó mà trong dân gian xu t hi n truy n

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

361

ti u lâm d i ây.
“ t hôm n , ng i canh l ng bác H b ng th y xác p c a bác bi n âu m t,

ho ng h t i tìm kh p n i, tìm nhà sàn c a bác không th y, v quê h ng bác Ngh an
ng không th y, nghi r ng bác vào ch i thành ph c a bác, li n vào Sài gòn ki m, sau cùng
t êm, th y bác ng i m t mình, r u r b n Sáu kho, thành ph H Chí Minh, h i bác, sao

i ra ng i y, bác áp: “Bác không mu n n c này n a, mu n qua ph ng Tây ây, mà
i công an òi bác sáu cây, bác có cây âu mà n p cho chúng”

“Cây” là “cây hai lá r i” nói t t, t c m t l ng vàng vì m i l ng có hai lá r i
vàng”.

Th ng là thoát c, ít khi g p tàu tu n; nh ng nhi u khi g p bão, thuy n chìm, làm
i cho cá m p, ho c g p b n c p bi n Thái lan. Chúng v vét h t, ch ch a cho m i ng i
t cái qu n c t, và có thi u ph b chúng hi p dâm t i 19 l n295. Sau cùng may ph c t i
c b bi n Thái lan hay là m t o Mã lai - s ng nh t là c m t tàu Tây ph ng v t -

lúc ó m i k là còn s ng.

Có m t tr ng h p xui l lùng. M t oàn ng i lên c m t o Mã lai, c ít
lâu r i m t hôm chính quy n trong o lùa h xu ng h t thuy n c a h , b o a n m t

o khác; nh ng ra kh i, chúng c t i cho thuy n trôi âu thì trôi (máy móc b chúng g r i)
và ít ngày sau, thuy n gi t vào b bi n Cà mau, b b t giam h t, ng i thì 5-6 tháng, ng i thì
3 n m.

c d u nguy hi m nh v y, ng i ta v n không s , thua keo này bày keo khác. Có
ng i t i l n th t m i thoát, l i có ng i l n th 10 v n ch a thoát, mà s n nghi p tiêu tan

t, không bi t s ng b ng gì.

Có ng i m o hi m dám b ng ra kh i b ng m t chi c t c ráng (ho-bo): lo i xu ng
nh , ch c m i ng i, ch y b ng x ng, l t trên n c r t mau. V y mà thoát c

 cu i 1979 thêm m t cách v t biên n a b ng ng b , ngã Cao miên. Ho c theo
xe nhà binh, ho c theo ng i Miên i buôn l u, lên t i Nam vang r i t i Battambang,
Sisophon. Ph i mang theo vàng óng thu mãi l . T i biên gi i Thái lan, n u bi t ti ng
Anh, ti ng Pháp thì s c y h i qu c t t n n giúp . Nghe nói cách ó ch t n 2-3

ng, m i chuy n i ch c vài ba ng i n b n nh b n buôn l u. C ng nguy hi m nh
t bi n. M t a cháu nhà tôi trong túi ch có 100 ng, không bi t ti ng Miên, không

quen ai Miên mà c ng v t biên cách ó
Ng i nào v t biên c m t n c nào ti p thu r i, c tr c p hay ki m c

vi c làm r i, c ng g i ngay v cho thân nhân m t gói th c ph m, thu c u ng, q n áo... bán
c m t hai ngàn ng. H làm l ng c c kh , (r a chén trong quán n...) nh n hút thu c

giúp gia ình vì bi t r ng ng i l i thi u th n g p m i h . Chính nh h mà nhi u gia
ình mi n Nam m i s ng n i, nh h m t ph n mà dân mi n Nam có thu c tây u ng, có
i may qu n áo, không n n i rách r i quá. Trong ho n n n tình cha m , con cái, v

ch ng lúc này l i m th m h n x a. Cái r i thành cái may.

 v t ch t h c y , nh ng v tinh th n h r t au kh . Nh bà con h hàng,
nh quê h ng x s , nh day d t, gia gi t. H khóc th ng thân ph n anh hay em trong
các tr i c i t o m i b a ch c m t n m bo bo; thân ph n cha m chú bác ph i y chi c xe
bán c i, bán chu i d i m a, d i n ng, au m không có thu c u ng; thân ph n con cháu
quanh n m không c m t li s a, m t c c ng. m t x g n nh tr i luôn luôn u ám, h

295 Coi ph l c “Kinh hoàng trên o Kokra” cu i b .

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

362

c ao c nhìn th y m t tia n ng, m t n n tr i xanh, và khi tr i xanh, ánh n ng hi n lên thì
 càng nh quê h n n a; h mu n c vu t ve thân cây chu i nh n bóng và mát r i; c

nhìn ánh vàng nh y múa trên nh ng tàu d a phe ph y d i gió n m; nhìn hoài nh ng con
ng thênh thang tr i nh a, h chán ng y, m t ng c i chân không trên nh ng con
ng t gi a hai b c , d i bóng l a th a c a hàng so a, ven m t cánh ng lúa

xanh: m t t m h n m t ng nh a bi t bao mà có gì th m mát b ng mùi lúa xanh, sau
y n m ng i mùi x ng nh t.

Có nh ng thi u ph thay i h n tính tình: n c nhà thì thích trang m, i d o
ph , h p b n; qua n c ng i thì su t ngày trong phòng lau chùi, quét t c, n u n cho
ch ng con, không ch u ra ng, ch ng con lôi kéo c ng không i; m t ngày kia h s lo n
tinh th n m t. Kh nh t là nh ng bà 50-60 tu i, không bi t ngo i ng , không sao thích ng

c v i i s ng Tây ph ng, m i xa quê c m t n m ã òi v , ngày nào c ng ngóng
tin nhà, và c th thì c i c l i t i thu c lòng. Ngày êm h cho quay b ng “Sài gòn

i, li bi t” c a Thanh Thúy, b ng “Ta ch ng l su t i l u vong” c a Ph m Duy mà khóc
t. Gi ng o não không kém bài hát c a dân t c Do thái khi b ày Babylon h i x a.

Trong s nh ng ng i l i, áng th ng nh t là nh ng c p v ch ng già không có
con cái, b chính ph ch n l ng h u trí, rán s ng lây l t vài n m, bán h t c n r i t

.

i t i nh ng ng i s n nghi p tiêu tan vì i kinh t m i ho c vì v t biên m y l n
mà th t b i, s ng c u b c u b t v a hè các thành ph l n nh nh b n n mày.

i nh ng cô giáo, cô kí ch ng i c i t o 5 n m ng ng, nhà xoay x cách,
làm vi c êm ngày, nh n n nh n m c nuôi b n n m a con, vài tháng l i ti p t cho
ch ng m t l n. H vì hoàn c nh mà hóa m ang, t cách l i cao lên, không ch u nh n s
giúp c a h hàng, b n bè.

i nh ng thi u n h c h t i h c s ph m hay Lu t mà không mu n làm công
nhân viên vì l ng th p quá, ki m m t cái s p nh n a th c vuông bán thu c r i hay qu n
áo c , thu c tây l ng, v t v nh ng ki m c 10- 15 ng m i ngày, c m cháo cho
cha m và em. H l phép, ch m ch , d th ng.

t c nh ng ng i ó và còn nhi u h ng ng i khác n a áng t hào là ng y. Ng y
mà nh v y còn áng quí g p tr m b n t x ng là “cách m ng” mà t cách ê ti n.

Có ai chép Ba ào kí cho th i i này không nh ? Trong t p kí ó dày ít gì c ng vài
ngàn trang, truy n bu n r t nhi u mà truy n vui c ng không thi u, truy n nào c ng c m

ng, ánh d u m t th i và làm bài h c cho i sau c.

Ng i Ta ã Nh n nh Sai
y dù có l c quan t i m y c ng ph i nh n r ng công vi c xã h i hóa mi n Nam này

i nay ã th t b i. Ch m i d ng c cái s n thôi mà ã có nhi u d u hi u t r ng s n ó
ã nghiêng ng : r t nhi u cán b ã h hóa, hùng h c làm giàu b ng m i cách, thành m t b n
 s n r i, tinh th n quân i ã sa sút, h p tác xã nông nghi p ã th t b i, chính sách kinh t
i ph i bãi h ; m t vài a ph ng ã r t rè l p l i ch t b n: cho dân m c s c ki m

i, cho ch tr i tha h phát tri n, cho t ng giá xe ò, cho mua x ng và d u l a t do, giá g p
y ch c l n giá chính th c. Xí nghi p ánh cá Côn s n c dùng chính sách chia l i; h
p s cá cho chính ph r i thì làm thêm c bao nhiêu, c chia nhau h ng. Ch

trong m t hai n m, xí nghi p phát tri n r t m nh, mua thêm c m y ch c chi c tàu m i,
thuy n tr ng c chia 2.000 ng m t tháng, th y th 1.500 ng (l ng b tr ng ch
kho ng 200 ng); chính ph th y v y bu c h ch c tiêu m t ph n ba s ó còn thì ph i

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

363

i ngân hàng, nh ng không bi t h có tuân không.
Ngành nào c ng k t, k t c ng, chính quy n không bi t xoay x ra sao, vá ch này thì

to c ch khác, càng dùng nh ng bi n pháp nh t th i thì càng lúng túng. Ngay các cán b
trung kiên c ng ph i nh n r ng tình hình m y n m s p t i còn nguy k ch h n, ch còn trông

y vào vi c tìm m d u ngoài kh i V ng tàu. N u trong ba n m n a không tìm c m
nào có th khai thác mà có l i, không s n xu t c d u thô thì t ng lai dân t c s ra sao?
Mà n u tìm c thì l i ph i ch u cái nguy khác: r t có th Vi t nam thành n i tranh ch p v

u gi a các c ng qu c. Th t bi át.

Ch t i ng i ta ã tính l m. Th ng c M r i, ng i ta tin r ng s làm bá ch bán
o ông d ng, không nh n nh c úng tình hình th gi i.

Ng i ta nh n nh sai tài n ng, o c, tinh th n hi sinh c a cán b , t ng r ng cao
m và có th d dàng ki n thi t mi n Nam thành m t xã h i xã h i ch ngh a, không ng cán
 tuy r t ông mà r t kém c i v m i m t, mà t i i a s không a xã h i ch ngh a, thích
i s ng mi n Nam h n.

Ng i ta nh n nh sai v tình tr ng mi n Nam. Tr c ngày 30-4-75, mi n Nam t
chia r : nhi u giáo phái, ng phái nh ng ti n b h n mi n B c nhi u m c s ng, k
thu t, ngh thu t, v n hóa; nh ngôn lu n c t ng i t do, nh c c sách báo ngo i
qu c, bi t tin t c th gi i, du l ch ngo i qu c, ti p xúc v i ng i ngo i qu c...; c v o c

a: vì n, ng i ta ít thèm khát m i th , ít gian tham (tôi nói s ông), ít ch u làm cái
vi c b i là t cáo ng i hàng xóm296 ch ng nói là ng i thân, nói chung là không có

296 M t thím làm t phó lo v i s ng c công an ph ng g i i h c t p. M i h t bu i u, th y

công an ch d y cách dò xét, t cáo ng bào (n u ng ra sao, ch trích chính ph không, khách kh a là h ng
ng i nào...), thím ta xin thôi li n, v nói v i b n: “Tôi không làm công vi c th t c ó c”. L p h c ó b
luôn.

http://img150.imageshack.us/img150/3291/sachnguyenhienlean9.jpg

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

364

hành ng nh nh p nh nhi u cán b B c tôi ã k trên. Tôi còn nh n th y vì ng i
Nam b coi là ng y h t, nên càng oàn k t v i nhau, th ng nhau: cùng là ng y v i nhau mà!

Nh v y mà a cán b B c vào cai tr h , d y chính tr h thì làm sao không th t
i? B n ó quê mùa, ngu d t, nghèo kh , v ng v , t cao t i, b ng i Nam khinh ra m t,
a mai; l p d y chính tr cho dân chúng m i ngày m t v ng, hi n nay c n m không h p
t l n.

t th t b i n ng n c a cách giáo hóa ó là báo Nhân dân không ai c, ng i ta
mua v bán “ve chai”, ngay c b Lénine toàn t p c ng v y.

Sau 5 n m, c tri u cán b và th ng dân B c vào Nam mà B c Nam mi n c ng
ng v i nhau, l là v i nhau, Nam coi B c là b n th c dân, t coi mình là b tr . Làm gì có
 h p tác?

Ông H Chí Minh r t sáng su t, t 1962 ã th y s th ng nh t Vi t nam không có l i
mà gây r t nhi u v n khó kh n, ch t o gánh n ng cho B c (coi l i cu i ch ng XXI). N u
1975 ông còn s ng thì ch c ông cho mi n Nam trung l p (úng nh l i tuyên b c a M t
tr n gi i phóng khi m i vô Sài gòn), làm m t c a s ngó ra th gi i bên ngoài, mà s mau

Sách c a Nguy n Hi n Lê, tr ng b y trong tri n lãm c a nhà phát hành Th ng Nh t Sài Gòn n m 1959

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXI: K T QU SAU 5 N M

365

th nh v ng, l i ch ng nh ng cho Nam mà c cho B c n a. Nh ng ng i n i nghi p ông t
cho là khôn h n ông.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

366

CH NG XXXII: TA PH I BI T S NG THEO TA

t Cu c àm Tho i - Bài H c C a C Nhân
y n m g n ây, m t s cán b tr mi n Nam l i th m tôi. H u là c gi c a tôi,

bi t tôi nhi u t h i tôi ng h phong trào òi vi n i h c Sài gòn dùng ti ng Vi t làm
chuy n ng , có ng i ho t ng cho kháng chi n thành, sau ngày 30-4-75 c chính
quy n tin dùng làm chuyên viên: bác s , k s , ki n trúc s v.v...

Ng i nào t i c ng h i tôi:
- Bác lúc này còn vi t lách gì không?

n nào tôi c ng áp:
- Dù không xu t b n c c ng ph i vi t. V a bu n, v a h c thêm. M y

m nay tôi chuyên nghiên c u v tri t gia Trung hoa th i Tiên T n, c l i các kinh sách
a Kh ng, M nh, Lão, Trang, Tuân, Hàn... và kinh D ch mà tôi cho là dung hòa c t
ng c a Kh ng, Lão t ng h p nhân sinh quan c a dân t c Trung hoa cu i th i Chi n qu c,

th i th nh nh t c a Trung tri t.

t l n, cu i n m ngoái, m t bác s trong nhóm ó, bi t ít nhi u ch Hán, h i tôi:
- Bác th y t t ng c a các tri t gia ó nay còn dùng c không?

Tôi áp:
- V n còn nhi u u dùng c. Tri th c c a ta h n c nhân nhi u. M t em m i

tu i bây gi c ng bi t v v tr , th gi i, v n v t, k thu t... nhi u g p m y Kh ng, Lão,
nh ng v o c chúng ta không h n c nhân, v phép x th chúng ta v n còn ph i h c cái
khôn c a c nhân. Ngay v chính tr c ng v y n a. Có nh ng chân lí th i nào c ng úng, c
nhân ã do kinh nghi m mà tìm ra c, truy n l i cho ta trong kinh sách y, chúng ta c

 r i y, nh ng quên i, ho c nh mà không theo, nên ph i th t b i. Tôi ngh tri th c r t d
truy n: các nh lí toán, các lu t v t lí h c m t l n là nh và áp d ng c ngay; còn cái
khôn c a c nhân thì c h không th truy n c, ích thân chúng ta ph i t ng tr i r i m i
hi u c, nh c bài h c c a c nhân. M i ng i u ph i "s ng" cu c i c a mình,

i th h u ph i s ng cu c s ng c a nó, s ng t u, có kinh nghi m r i m i rút ra c
t nhân sinh quan, g n nh t tìm l y h t, không nh c c nhân chút gì c . Cho nên th i

nào c ng có r t nhi u l m l n...
Tôi l y m t thí d : m y n m nay i a s các trí th c B c, Nam, già tr mà tôi c

p th ng phàn nàn v chính sách " ng và chuyên" c a chính ph . ng coi tr ng nh ng
cán b có t t ng cách m ng, có công lao v i cách m ng h n nh ng chuyên viên, dù nh ng
cán b ó không có h c c ng ch huy nh ng chuyên viên hi u bi t v ngành g p m i h . Ta
th y nhi u tr ng h p ông chánh ch có ti u h c ra l nh cho ông phó có b ng phó ti n s , xen
vào công vi c chuyên môn c a ông phó, nh t là l i có thái kì th ông phó, vì bi t r ng ông
phó gi i h n mình, r i do t ti m c c m mà sinh ra h ng hách, ng n c n công vi c c a ông
phó. Chính sách ó có h i cho vi c ki n thi t; chính vì nó mà h u h t các chuyên viên Nam

t có kh n ng, r t có nhi t tâm ph c v mà không c chính quy n dùng; m t s r t ít
c dùng thì l i b chèn ép: ch ng h n m t th c s giáo s i h c y khoa, r t n i ti ng v

gi i ph u, ph i ch u tùy thu c m t h c trò c a mình, ch vì c u này ã "n m vùng", c
chính ph cho là "h ng", tin dùng; giáo s ó b o s gi i ph u cho m t b nh nhân nào ó vào
ngày nào, gi nào; h c trò c a ông ta g t i, nh cho m t ngày khác; ông ta b c mình áp:
"Tùy ý ng chí' và ít tháng sau ông v t biên v i c gia ình. Hi n ông M .

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

367

Chính Lénine ã nói: "Ph i tr ng chuyên viên nh con ng i c a ta" vì trong th i
ki n thi t, chuyên viên m i là c n nh t; tuy thu c nhi u kinh n c a Marx, tuy l p tr ng
chính tr r t úng mà không bi t ngh thì c ng không làm c vi c.

Ng i ta không theo Lénine là t i sao? T i ng i ta tin nh H ng v quân Trung hoa
ng m t cái p xây không úng phép, s p v , ng n t n , mu n rã, ch c n m "cu n

sách ", t ng nh ng l i c a Mao Tr ch ông là làm cho p v ng l i (v ó ã c quay
phim âu ó ch c chê cách m ng V n hóa c a Mao) hay t i ng i ta mu n th ng
nh ng ng i có công l n trong th i kháng chi n nên giao phó nh ng ch c v cao cho h ?

Kh ng T trong thiên Tiên ti n, bài 24 (Lu n ng) ã c nh cáo chúng ta r i. T L ,
c trò c a ông, làm gia th n h Quí, ti n c T Cao làm quan t t Phí. Kh ng T trách:

"Nh v y là làm h i con ng i ta" (vì T Cao ch a c h c bao nhiêu). T L áp: "Làm
ch c t thì có nhân dân tr , có th n xã t c (t ai, mùa màng) th (th là h c), hà t t
ph i h c sách r i m i g i là có h c?" Kh ng T m ng: "Vì th mà ta ghét nh ng l i l i
kh u” (c ng lí t bi n h).

Không h c v canh nông mà làm vi n tr ng vi n nghiên c u canh nông, không bi t
gì v hành chánh mà làm t nh tr ng. Sao không th n v i ông c: sau th chi n, m t ng
viên có công l n c m i làm th tr ng, ông ta t ch i, xin c h c thêm ít n m i

c ã.

Kinh D ch, qu S , hào 6 c ng ã khuyên ta khi chi n th ng r i, lu n công mà khen
th ng thì k ít h c, dân th ng tuy có tài chi n u, l p c công, c ng ch nên th ng ti n

c thôi, không nên phong t cho cai tr , vì công vi c ki n thi t qu c gia ph i là ng i có
tài, có c m i gánh n i.

ó r t t nhiên, t x a n c nào c ng theo, nh i Tr n n c ta, các t ng có
công, c phong t, phong t c, mà vi c n c thì giao cho các ng i có h c. N c Anh
sau m y n m th chi n r i c ng ch th ng ti n cho các danh t ng; ch ng nh ng v y, n m
1945, khi chi n tranh ch m d t, h thay c viên Th t ng, cho Churchill v v n, m c d u
ông có công nh t trong vi c c u qu c, di t c; nh v y ch vì chính sách th i bình khác
th i chi n, nên ph i dùng ng i khác.

Chính vì không phân bi t chính sách th i bình và th i chi n mà sau khi hòa bình tr
i - B c n m 1954, Nam n m 1975 - ng cho a ph ng t tr nh trong th i chi n, và
i dùng nh ng ng i th i chi n cai tr trong th i bình; do ó gây nhi u cái t mà t l n

nh t là cán n ng h n gáo: m i t nh là m t ti u qu c, b t ch p c trung ng, th m chí m t
nhân viên r t nh ki m soát xe hàng, làm b y, không theo quy t ngh trung ng, b o hành
khách: "Tôi a ph ng ch bi t l nh a ph ng, bà con bi t l nh trung ng thì c g i

n th a trung ng".
Nh v y là ti u nhân tha h hoành hành, mu n t ch thu gì c a hành khách c ng c,

không ai r n e h khi h m i m c t i nh , không ai ch ng h khi h m i ló mòi, lâu r i
thành lo n. T ó, qu Ph h p và qu C u trong kinh D ch u ã c nh cáo nhà c m quy n

 ba ngàn n m tr c r i. n c ta ngày nay, chính quy n có c ng quy t thay h t các ông
ng mà không chuyên i297 thì l y ng i âu làm vi c, và cái phe h ng mà không chuyên

ó, b m t quy n l i, t t c u k t nhau, âu yên cho chính quy n. Cái h i ó, tôi e m t th
 n a ch a h t c

Trong vi c tr dân, ng i nào có quy n v thì ph i có trách nhi m. Qui t c ó r t s
ng, b n Pháp gia – nh Th ng ng, Hàn Phi - u nh c t i nhi u l n. Mà o Nho th i

297 Công vi c này tháng 9-81, chính quy n r c r ch làm, ch xem k t qu ra sao.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

368

nào c ng ch tr ng r ng dân m c t i là l i t i ng i trên; ng i trên m c t i thì ch ng i
trên ch u, dân không liên can gì t i. Trách nhi m c a ng i cai tr th t minh b ch; mu n v y
quy n c a ng i trên c ng ph i rõ r t, ch ng i nào có trách nhi m m i có quy n quy t
oán, m u vi c. Thiên Thái Bá, bài 14 (Lu n ng) Kh ng T b o: "Không ch c v nào thì

ng m u tính vi c c a ch c v ó”, nh v y nh rõ quy n h n, trách nhi m c a m i
ng i.

Chúng ta ngày nay theo chính sách “cai tr t p th ", m i khi quy t nh m t vi c gì,
t kì l n nh , cung t p h p c m y ch c ng chí c a nhi u c quan th o lu n h i

tr ng c a t nh, huy n, h i tr ng nào c ng s , xây c t r t t n kém. M i c quan l i có
t h i tr ng riêng, nh , h p h ng tu n v nh ng v n n i b . Quy t nh t p th có m

t là bi t c ý ki n nhi u ng i, tránh n n c oán, nh ng h i h p nhi u quá, t i n i m i
tu n, nhân viên ph i i h p ba b n bu i t i, l n nào c ng kéo dài hai ba gi mà ch ng gi i
quy t c gì - vì càng nhi u ý ki n l i càng khó quy t nh - thì m t thì gi vô ích, ai c ng
ngán. Tai h i nh t là công vi c bê tr , không ai dám lãnh trách nhi m, trút trách nhi m c cho

p oàn, mà t p oàn làm ch t c là không ai làm ch h t.
Tôi có l n là n n nhân c a chính sách ó. Tôi mu n v Long xuyên ngh khá lâu, xin

y ban nhân dân ph ng cho phép tôi ch v Long xuyên ít bàn gh , m t s sách và ít c n
dùng. Ph ng không dám cho phép, b o tôi xin phép công an, công an c ng không dám cho
phép, b o tôi tr l i ph ng; tôi d nhiên không ch u làm trái banh hai c quan ó tung cho
nhau, b o công an bàn tính v i ph ng r i tr l i cho tôi. H bàn tính v i nhau không bi t

y l n, c h n l n, b t tôi i i v v tám l n, không c quan nào ch u nh n trách nhi m kí
t gi y phép r t t m th ng nh v y. Tôi n i dóa, òi g p ch t ch y ban nhân dân

ph ng, h b o ông i v ng - ông này còn khó g p m t h n thiên t th i x a, không bao gi
tôi th y m t ông c - sau cùng tôi b o s khi u n i lên bí th thành y, lúc ó h m i ch u cho
phép. Th t là t n bi t bao thì gi cho tôi và cho c h . Ai c ng phàn nàn trong ch này,
nhân viên nào c ng s lãnh trách nhi m mà quy n hành thì r t l n.

Ch ng 30 - 31 o c kinh, Lão T khuyên k dùng binh khi t c m c ích
thì thôi, ng m nh, t ph , khoe công; th ng c ng không cho là hay, n u cho là hay thì t c
là thích gi t ng i. T tiên ta ã theo úng l i ó. Lê L i sau khi th ng quân Minh, Quang
Trung sau khi th ng quân Thanh, u khiêm nhu, m m d o v i Trung hoa.

Mustapha Kémal sau khi th ng quân Hi l p Dumulu Punar, b t c hai t ng Hi
p là Tricopis và Dionys, ti p ãi h r t nhã nh n trong l u c a ông, m i h gi i khát r i

cùng nhau phê bình chi n l c c a hai bên, làm cho h ph i khâm ph c. (Chính ph mình có
 không ai nh bài h c c a Lê L i và Quang Trung, và t ng Tr n v n Trà ch c ch n không

c c ti u s c a Mustapha Kémal. Giá t ng Trà khi vào dinh c l p c ng nhã nh n
i t ng D ng v n Minh nh Kémal và n u chính ph mình sau khi nh n c l i khen
a th gi i, ch nhã nh n tuyên b r ng dân t c Vi t Nam b t c d ph i giành l i c l p và
 d thành công là nh chính ngh a, ch u kiên nh n và c các n c anh em ng h ; bây

gi ây sau ba ch c n m chi n tranh chúng tôi xóa h t các h n thù, ch mu n yên n ki n
thi t và r t mong c s giúp c a t t c các n c, c ng s n c ng nh t b n; n u có thái

 nh v y, ng ham làm ch bán o ông d ng ngay thì tôi ch c chúng ta không ph i
ch u chi n tranh th ba ch a bi t s kéo dài t i bao gi n a. Chúng ta ang b sa l y Cao
miên, c m chân B c Vi t, ng m t máu l n, Nga ti p máu cho c bao lâu và v i u
ki n nào? Th là m i thoát c ách M thì ã b ngay n n Trung hoa, Vi t nam tr c là n i
tranh ch p c a Trung hoa và M , nay thành n i tranh ch p c a Nga và Trung hoa.

Kinh D ch, qu Gi i khuyên khi ho n ã gi i c r i, chi n tranh ã h t, dân ch
mong an c l c nghi p, ng i tr dân nên có chính sách khoan i, gi n d ; tuy ph i tr nh ng

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

369

cái t c , nh ng ch nên s a cho s bình tr c lâu dài thôi, không nên xáo ng nhi u quá,
nh t là nên làm cho mau xong, ng a s .

Qu Cách l i khuyên thay c i m i là m t vi c khó, ng c v i thói th c u c a con
ng i, cho nên mu n có k t qu thì s c i cách ph i h p th i, ph i sáng su t, soi xét r ch ròi,
th n tr ng, tính toán k , làm sao th a thu n c v i lòng ng i, ng nóng n y; và c i cách

i m t m c nào ó thì nên ng ng l i, ng c u c hoàn toàn thì m i kh i th t b i.

Giá chính ph bi t khoan dung l i bi t gi n d , không c i cách g p mà ti n hành t t
thì có th 90% mi n Nam oàn k t v i chính quy n mà s c i cách ti n c u u, v ng,
không ph i s a sai, th t lùi m y l n, mà c ng không có s tan rã, h n lo n trong xã h i nh
hi n nay.

y ngày u tháng 5-1975, ng i Nam nào c ng ph c tinh th n k lu t c a quân i
gi i phóng và chính sách khoan h ng c a chính ph . Tuy t nhiên không có cu c "t m máu”

i t t M u Thân Hu nh nhi u ng i lo ng i, mà c ng không có v tr thù cá nhân nào.
Nh ng ch ng bao lâu, thái khinh b , c m thù l n l n xu t hi n. Ng i ta coi ng bào
trong này u là ng y h t, ng i ta m u mô t c t tài s n c a ng y, b t ng y i kinh t

i c p nhà c a ng y. T i gi a ch Tr ng Minh Gi ng, m t ch cán b Hà n i vô,
nói v i b n c ng cán b B c vô sau: "Ch ng lo, t i nó s b i i kinh t m i h t, lúc
ó chúng ta s có nhà r ng ".

Tinh th n chia r , thù oán t ó phát sinh và m i ngày h gi a Nam B c m i sâu
thêm.

i chính sách b t ng y quân, ng y quy n i c i t o n a. M i u ng i ta b o m i
ng i mang theo qu n áo, th c n, ti n nong d cho 15 ngày, nên ai c ng t ng ch 15
ngày là v , trong 15 ngày ó chính quy n s ch b o, d n d t cho hi u ng l i c a chính
ph , l i s ng m i và di t nh ng thói quen t t c i; nh v y là u r t t t, và ai c ng h ng
hái xách kh n gói lên ng c i t o. H t n a tháng r i hai ba tháng. r i n a n m v n ch a

c v , lúc ó ng i ta m i hi u r ng ph i c i t o cho t i khi nào th y c i t o hoàn toàn r i
thì m i c v . Và khi nào xong thì không bi t. T i nay (1981), ã 6 n m, v n còn nhi u
ng i ch a c v . Có th b c i t o 10 n m nh Nga ch ng? Ng i ta quên bài h c c a

 tiên: vua Tr n Nhân Tôn sau khi th ng c quân Nguyên, b t c tráp th t vãng lai
i gi c c a m y ngàn ng i, không thèm coi, t i h t, nh v y mà oàn k t c toàn

dân.
c cu n J'ai choisi la liberté ã d n), nh t là b L’archipel du Goulag a

Soljenytsine (g m 4 cu n, 2 cu n u ã d ch ra ti ng Pháp và in Paris tr c 1975), chúng
ta ph i nh n r ng chính sách c a ta không quá tàn nh n nh chính sách c a Nga. M t s tr i

a mình có chính sách nhân o n a: n u ng tuy thi u th n, nh ng c gia ình ti p té
u u, nên ng i h c t p không xu ng cân, tinh th n t t, c lao ng v a s c, c c

sách báo... Nh ng có nhi u tr i r t kh c nghi t. M t thi u ph sau máy n m xa cách, c i
th m ch ng t i m t tr i mi n b c Trung Vi t, khi g p ch ng, không nh n ra c n a, t ng
là ng i khác, mãi n khi ch ng c t ti ng h i, m i h t nghi ng . Ch ng cô ta ã thay i

n t th xác t i tinh th n, m t m y ch c kí lô. i không v ng, h c hác, ch m ch p, g n nh
t cái xác không h n, l m lì, h i m i áp, không còn tình c m, không suy ngh , không nh

gì c . s ng mà nh ch t r i.

i c ngàn cây s m i t i tr i mà ch c g p m t ch ng có n a gi , l i không c
khóc, n u khóc thì b i ra li n. H t n a gi , v ch ng chia tay nhau, v nhìn theo ch ng

y chi c xe ch ti p t v ch giam; khi ch ng khu t bóng r i, cô ta g c u xu ng bàn
mà khóc, khóc không bi t bao lâu, h t n c m t m i ng d y, lo ng cho ng ra kh i tr i.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

370

Có tr i g i là "tr i bò", không ph i nh t bò mà nh t nh ng ng y quân ng y
quy n cao c p; phòng giam h ch có m t cái c a cao m t th c, mu n vô thì ph i bò.

i tr ng tr nh v y tôi cho là vô ích, không "c i t o” c con ng i. Tôi ã nói
t ch ng trên, i a s nh ng ng y quân ng y quy n trong n c không có t i gì c ,

ngoài cái t i s ng mi n Nam, d i ch M , Thi u thì ph i theo lu t M , Thi u; nh ng
ngay c nh ng k có t i i n a, n ng thì gi t h i, nh thì c d tr c báo oán, nh v y càng

 c i hóa h h n, c n gì ph i hành h nh v y; d oán báo oán, oán bao gi m i h t c?
ã hành h h l i không cho con h vô i h c m c d u h c gi i. Ng i ta chê bài h c c a

Kh ng T : Thiên Ung Dã, bài 4 ông b o cha Nhi m H u (Tr ng Cung) là ng i ác, nh ng
Nhi m H u là ng i hi n thì c ng dùng.

Làm cho ng i dân t ng r ng ch ph i i c i t o n a tháng mà r t cu c là ph i i 5-6
m, có th là 10 n m; b o là cho h i h c t p, c i t o tinh th n mà s th t hành h , tr

thù, nh v y làm sao dân tin c chính quy n? L nh trung ng ban hành, a ph ng
không theo, làm ng c h n l i; l ng h u trí không phát, ti n ti t ki m g i ngân hàng không
cho rút ra mà không th ng th n cho h bi t lí do, c làm thinh dân ch h t ngày này qua

m khác, ch chán thì tuy t v ng, thôi không òi h i n a; cho ng i ta ng kí v t biên
bán chính th c, thu c a m i ng i bao nhiêu l ng vàng, r i b ng nhiên ng ng l i h t mà
không tr l i vàng cho ng i ta; thâu thu c a ng i ta và cho phép bán ch tr i r i t
nhiên bao vây c m t khu, t ch thu h t hàng hóa; khi ch a n m chính quy n thì h a s b h t
các thu ch , chia t cho dân cày; n m chính quy n c ít lâu thì thu ch còn n ng h n
tr c, m i chia t cho dân thì ã b t dân vào h p tác xã nông nghi p, b quy n làm ch
mi ng t c a h mà làm ch t p th ; tuyên b v i qu c dân và th gi i r ng mi n Nam theo
ch dân ch , trung l p, r i m t n m sau ã th ng nh t qu c gia, h y b ch ó, b t
mi n Nam theo xã h i ch ngh a nh mi n B c; báo chí, các ài phát thanh ch thông tin m t
chi u, không cho dân bi t s th c, n n i chính nh ng cán b b ng v c ng phàn nàn r ng
báo chí nói láo h t, nh v y dân làm sao tin chính quy n c.

 b Lu n ng ra s th y c ch c bài khuyên nhà c m quy n gi ch tín v i dân,
c bi t là bài 7 thiên Nhan Uyên:

"T C ng, m t môn c a Kh ng T , h i v phép tr dân. Kh ng T áp: "L ng
th c cho , binh b cho , dân tin chính quy n". T C ng l i h i: "Trong ba u ó, n u

t c d ph i b m t thì b u nào tr c?" áp: "B binh b ". T C ng l i h i: "Trong hai
u còn l i, b t c d ph i b m t n a thì b u nào tr c?" áp: "B l ng th c. T x a

n có ng i ch t, n u dân không tin chính quy n thì chính quy n ph i " (dân vô tín, b t
p).

t s h c gi ph ng Tây nh linh m c Cras nh n r ng không có h c thuy t nào
tr ng c thành tín b ng o Nho, mà c ó th i nay b ng i ta coi r nh t. th i Kh ng

, chính quy n nào không c dân tin thì chính quy n ó ph i . Vì dân có th n i lo n,
t vua, ho c kéo nhau qua n c khác , tìm m t ông vua khác th . th i i chúng ta,

khoa h c ã t ng nhà c m quy n nh ng ph ng ti n c c kì h u hi u àn áp dân chúng; h
i n m s phân ph i th c ph m, có nh ng thu t m m n n d n buông, vu t ve dân chúng, cho

nên t ch c tài không bao gi s p vì chính sách tàn b o c a nó; n u m t nhóm
ng i c m quy n bi t oàn k t v i nhau, quy t tâm b t dân theo ng l i c a h thì dân
ph i r m r p cúi u tuân l nh. Nh ng khi dân th y ch c tài không em l i cho h

c m t cái l i gì thì h ph n kháng m t cách tiêu c c, tà tà, lè phè, không h ng hái làm
vi c - chính quy n mình ba n m nay ch ng tiêu c c mà ch ng có k t qu gì c - và khi chính
quy n th y chính sách c tài không có l i c cho chính quy n n a thì t t ph i thay i chính
sách.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

371

Lúc này ai c ng th y trong thành ph n nòng c t c a ch , t c ng viên, quân nhân,
nh t là công an, ã chán n n, sa a r i. Long xuyên n m ngoái ã x y ra m t v : m t anh

i và m t anh công an gây nhau khu ch , h m hè rút súng ra tính h nhau. Sau anh b
i h i anh công an: "L ng anh bao nhiêu m t tháng mà anh hút thu c th m 2 ng m t
u? C l c túi các anh công an thì không anh nào không có m t gói thu c th m. Các anh

y ti n âu mà mua?" Anh công an không áp c, t n, b i.

ã có nhi u tin quân i dùng tàu, xe nhà binh ch l u Miên v bán t i các t nh
n biên gi i. L i có tin công an ôm vàng và súng ng, dùng tàu chính ph v t biên. T i
c thì th nào c ng ph i thay i, ngay ng bào mi n B c c ng mong m i s thay i

 m y n m nay r i, vì ngoài ó c ng tr y l c không kém trong này. C coi m c "ý ki n b n
c" trên t Nhân dân thì bi t.

Kinh D ch ã xét tr ng h p ph i làm cách m ng (nh trên tôi ã nói), l i xét c
tr ng h p tr b s li tán mà oàn k t l i (qu Hoán), mu n v y ph i b tinh th n bè phái,

u c n thì gi i tán bè phái, t p h p qu c dân mà lo vi c n c, t c gi i tán cái nh gom
cái l n l i. Vi c ó chính ph cách m ng ã có m t l n làm r i (n m 1946). H thành tâm thì
có k t qu . Nh t là ph i thay i chính sách kinh t , b t thu má i, ph i cho dân có l i thì
dân m i h ng hái s n xu t.

 v n minh nông nghi p chuy n qua vãn minh c gi i, k thu t, s phát tri n kinh t
òi h i r t nhi u v n. Vì c n nhi u nguyên li u, nhiên li u, máy m c mà máy móc ph i c i

thi n hoài, thay i hoài. B n t b n ph ng Tây u th k tr c bóc l t công nhân tàn
nh n, vô nhân o, b i; nh ng chúng ta ph i nh n r ng chúng bóc l t nh v y m t ph n nh

 gia ình chúng h ng, m t ph n l n gây v n, mua thêm máy móc, xây d ng thêm nhà
máy, c i thi n ph ng ti n v n t i giao thông... nh v y kinh t m i phát tri n c.

Ngày nay các n c l c h u, nghèo nh n c ta mà mu n xây d ng m t c s k ngh
n nh b t u t s không thì dù c n c b n vi n tr , ho c t b n n c ngoài u t ,
ng ph i dùng cách ó c a t b n, b t dân chúng làm vi c nhi u, tiêu pha ít, n l ng ít
o m t s v n cho qu c gia, nói tr ng ra là ph i bóc l t lao ng, ch khác là chính quy n

ch không ph i cá nhân bóc l t, mà chính quy n có quy n g p ngàn cá nhân, tha h bóc l t
mà không cho dân ph n kháng, l y l r ng bóc l t xây d ng t ng lai cho qu c gia, cho
các th h sau, ch không cho m t giai c p nào h ng.

Tuy nhiên, mu n cho dân chúng ch p nh n chính sách kh c kh ó thì trong xã h i:
- ph i có s công b ng: t trên xu ng d i u ch u kh c kh chung; ngay nh ng bà

già vô h c Nam c ng b o: n u cán b gi chính sách "ba cùng" - cùng n, cùng , cùng làm
i dân, nh trong h i chi n tranh thì b o gì mà dân không vui vé làm?.

- ph i c s qu n lí ch t ch , không dung túng s phung phí, gian tham;
- ph i tr ng nh ng nhu c u t i thi u c a dân, ng làm trái h n v i b n tính con

ng i, ngh a là ph i cho dân n, m c, có chút tiêu khi n, có chút l i, có chút c a riêng
thì dân m i s c mà làm vi c, có chút h ng thú t ng n ng su t lên.

Không th t ng cho ng i ta m hi u là "chi n s xây d ng xã h i ch ngh a", ngày
êm hô hào ng i ta "hi sinh cho i con cháu c sung s ng" b t ng i ta s ng c c

kh su t i, i này qua i khác c; vì ngh cho cùng khuyên ng i ta hi sinh cho i
con cháu thì có khác gì các c h i x a khuyên n hi n lành phúc cho con; có khác gì các
tôn giáo Ki Tô, H i H i, Ph t khuyên tín ch u c c trong cõi tr n này ch t i c lên
thiên ng ho c cõi ni t bàn không?

n bác s y ch m chú nghe tôi nói non m t gi , khi v b o tôi: "Cháu xin phép bác

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

372

c th nh tho ng l i h c bác n a".
Hôm nay ghi l i cu c àm tho i, tôi s p t l i qua loa, d n thêm và n trong

kinh sách và thêm m t vài ý (nh qu Hoán) còn i c ng thì gi úng.
Nh ng ghi xong r i, tôi ngh l i mà t trách mình hôm ó ã nói nhi u quá, quên m t

i c nhân: "Không cùng o v i nhau thì làm sao có th nói chuy n v i nhau c?"

Mình Theo C Nh ng L m L n C a Ng i
So sánh nh ng nh n xét c a tôi trên v i nh ng u tôi ã c c trong m i

cu n v i s ng Nga sô, Trung c ng, tôi th y chính sách c a mình y h t chính sách c a hai
c àn anh ó, nh ng l m l n c a mình chính là nh ng l m l n c a h .

m 1947, sau 30 n m cách m ng dân Nga c ng b nh i s nh dân mình; xã h i h
ng có nh ng s b t công, nh ng k "phe ph y", nh ng ch tr i, nh ng nhà t p th d dáy

nh dân mình; c ng c n n mua ch en vé coi hát, c ng c m dân ti p xúc riêng v i ng i
ngo i qu c298; c ng có n n bè phái nh mình; c ng có l mu n th ng m t cán b thì cho
thêm m t s ti n b vào bao th riêng; các ông l n c a h c ng cách bi t qu n chúng nh

c mình; nh ng k gian trá c ng có th lén lút làm m i cái x u xa, mi n là ng ch ng
chính quy n; ng i Nga nào c ng có hai m t, nhà thì khác, ra ngoài thì khác nh mình.

 c ng tr ng h ng h n chuyên, c ng thay i ch tr ng, ch ng tnnh li n li n, th
 c ng không n, công vi c gì c ng không ch y; cán b c a h c ng s trách nhi m nh

cán b c a mình; chính sách c i t o còn tàn nh n h n chính sách c a mình; s t ch c b u c
y nh mình, v.v...

 có th i "b ng rã" (dégel) r i b ng l i óng l i (gel); Trung hoa c ng có th i "tr m
hoa ua n " r i m y tháng sau, tr m hoa l i b c m n ; tr m hoa c a mình c ng ua n sau
Trung hoa ít tháng, và c ng b c m n sau h ít tháng. N m 1966 mình khôn h n Trung hoa
là không làm cách m ng v n hóa, nh ng n m 1978 mình c ng ã chu n b k phát ng

t cu c cách m ng v n hóa nh h , tính t h t các sách báo mi n Nam, ch gi l i nh ng
sách d y ngh và khoa h c t nhiên, y nh T n Th y Hoàng ch cho gi nh ng sách thu c,
sách nông nghi p...299 May sao chính quy n (mi n B c hay Nam?) k p i ý, cho hoãn l i
cu c cách m ng ó.

Ngoài ra, cách th c ph c p cho sinh viên, i ãi v i trí th c, chính sách h c t p
chính tr , h i h p ph ng, p, d ng, dán bi u ng kh p n i, phát thanh b ng loa oang
oang mà không ai bu n nghe...; c l i giáo d c tr em, b túc v n hóa, công trình khai qu t c
tích chung quanh n Hùng300 ...mình u theo sát gót Mao Tr ch ông.

Tôi có c m t ng r ng mình chép úng ng l i c a hai n c àn anh, không xét
hoàn c nh, dân tình, phong t c c a mình có khác h hay không. Tôi ch a th y mình có m t
sáng ki n gì c , ngay c nh ng danh t nh biên ch , ph o, tham quan, tranh th ... mình

ng chép nguyên c a Trung hoa. Tôi ph c G. Orwell t 30 n m tr c, trong cu n 1984 ã

298 M t k s , giáo s cúa Cuba, Nga... qua giúp mình thì cán b mình ch c ti p xúc v i h ch làm vi c
và trong gi làm vi c; ra ng g p nhau thì ph i làm b nh không h bi t nhau.
299 Mao t hào v cách m ng ó l m. Tây ph ng chê ông ta là Th y Hoàng ngày nay, ông ta m m c i b o ông

n T n Th y Hoàng cá tr m l n ch vì Th y Hoàng ch chôn s ng 460 k s , còn ông thì gi t t i 46.000 trí
th c kia (Theo Simon Leys – sách ã d n).
300 Trong cu c cách m ng v n hóa, v binh phá h y nhi u di s n v n hóa quá nên Trung hoa b Tây ph ng
chê. N m 1970 Mao mu n thân v i Tây ph ng tó ra mình r t tr ng v n hóa c , ch âu có dã man, cho khai
qu t ít m c . Vi t nam theo gót Mao, cung khai qu t khu chung quanh n Hùng tìm c tích. Khi công vi c
khai qu t ng ng Trung hoa thì Vi t nam c ng ng ng. Y nh hình v i bóng.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

373

tiên oán và v úng xã h i Trung hoa nh ng n m 1960 và xã h i Vi t nam ngày nay. Nh ng
Nga, sau khi Staline ch t h i thay i ng l i301, Trung hoa sau khi Mao Tr ch ông
ch t ã b chính sách c a Mao, xích l i g n phe t b n, và nhi u n c nh Ba lan, Ti p kh c,
Hung gia l i, Nam t ... ã có t lâu chính sách c a h , chính ph mình l nào không bi t?

Xu H ng C a Th i i
I. D oán Sai C a Marx
Tôi nghe nói b T b n lu n c a Karl Marx r t dày, khó c m c d u v n hay, và

ngay âu M , ch có m t s lí thuy t gia c ng s n, m t s tri t gia, s gia là c tr n b ó
thôi. Vì v y tôi không bao gi ki m c nó c . Nh ng tôi ã tò mò c m t s tác ph m c a

t s h c gi , v n nhân Âu theo c ng hay không theo c ng, vi t v h c thuy t Marx. i
khái h nh n r ng h c thuy t ó có hai c ng hi n cho nhân lo i:

1) S bi n chuy n c a xã h i, s di n ti n c a l ch s tùy thu c m t ph n quan tr ng
vào kinh t .

2) Giai c p vô s n b giai c p t b n bóc l t, và ph i di t giai c p t b n t o m t xã
i công b ng, không ai b bóc l t, m i ng i u bình ng v i nhau; (Mu n v y ph i h n

ch t do cá nhân. H bình ng thì m t t do; h t do thì không bình ng, không th l ng
toàn c).

c thuy t ó xu t hi n gi a th k tr c, t i nay ã tr m r i n m, và ng i ta th y
Marx có nhi u u tiên oán sai, ch ng h n:

1) Cách m ng vô s n s xu t hi n tr c h t nh ng x k ngh ti n b nh c,
Anh; nh ng s th c nó xu t hi n Nga, m t x k ngh kém nh t châu Âu h i u th k
chúng ta; sau ó nó l i xu t hi n nh ng n c nông nghi p r t l c h u v k ngh , nh Trung
hoa, Vi t nam...;

2) Marx tin r ng giai c p vô s n kh p th gi i oàn k t v i nhau cùng di t giai
p t b n m i n c, do ó không còn tinh th n qu c gia n a, th gi i s i ng; nh ng

bây gi ng i ta th y ngay Nga, Trung hoa, ông Âu, ch c ng s n nào c ng mang
ng tinh th n qu c gia t i m c hai n c anh em v i nhau m i th s ng ch t có nhau, oàn
t di t t b n mà ít n m sau ã âm chém nhau vì v n ranh gi i, ch quy n, c ng xâm
n nhau, ph n nhau y nh b n th c dân t b n v y; hi n nay Trung hoa l i liên k t v i M

ch ng Nga n a, không cho Nga bành tr ng Afganistan, ông Á. Không bi t bài ca qu c
: "Prolétaires de tous les pays, unissez-vous" (H i anh em vô s n t t c các n c, oàn k t
i nhau l i) nay còn ai hát n a không; Marx mu n di t chi n tranh nh ng chi n tranh l i

xu t hi n gi a các n c c ng s n v i nhau;

3) Ông oán r ng ch t b n s ch t, nh ng t i nay nó v n m nh ch không ch t,
mà trái l i v s phát tri n kinh t , nâng cao m c s ng c a dân thì các n c c ng s n không
sao c nh tranh n i v i nó (l i Garaudy, m t giáo s Pháp theo c ng), vì nó bi t t thích ng

i hoàn c nh, t thay i, tìm c cách gi i quy t l n l n nh ng cu c kh ng ho ng kinh t ,
chính tr (l i m t chính tr gia c ng s n ông c); nó không i t i ch c quy n
(monopole) mà ti n t i ch kinh t t do trên th tr ng (économie du marché) th
tr ng c lêu hòa. Trái l i, chính nh ng n c c ng s n m i theo ch c quy n, c
quy n qu c gia.

301 V nông nghi p h ã b nh ng nông tr ng qu c doanh nh trên tôi ã nói. V v n hóa h cho cách m ng

n hóa là ào t o nh ng cán b gi i, bi t s d ng t t c nh ng cái hay cúa loài ng i, mu n v y ph i m t th i
gian lâu dài (theo Lô gíc l ch s - sách ã d n - m i d ch và xu t b n vài n m nay VN)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

374

4) Marx mu n xóa b h t s b t bình ng, xóa b giai c p, nh ng Nga, ông Âu
không còn giai c p t b n n a thì l i xu t hi n m t giai c p m i, giai c p cán b , th l i, t
quy n l i t i l i s ng, u cách bi t h n v i giai c p th thuy n, nông dân.

5) Marx hi v ng thay i c b n tính con ng i; Nga ã dùng nh ng bi n pháp r t
nh trên 60 n m nay, hai ba th h r i mà b n tính con ng i không thay i gì c : v n ham

có t s n, h ng t do, h ng l c nh Âu M 302.

Hi n nay ã có m t s n t r n n ng trong kh i c ng, n u h không khéo gi i quy t
i nhau thì tr c cu i th k này s có s tan rã: Nga, Trung hoa thành k thù c a nhau,

Trung hoa nh y qua phía Tây ph ng; Vi t, Hoa c ng h ng ngày s v nhau, gây h n v i
nhau; các n c ông Âu nh Ba lan, Ti p kh c, Nam t (có l c L ma ni, Bulgarie n a) ã

 chính sách kinh t c a Nga mà khuy n khích nhi u xí nghi p t , coi tr ng quan ni m l i
(profit), ngh a là coi nh lí thuy t chính tr mà tìm cái l i, nh v y m c s ng c a dân cao h n

 Nga; Hung gia l i cho dân chúng t do h n, b ch c ng; hai n m nay Ba lan c ng
òi c v y; mà ng c ng s n Pháp c ng mu n v y; ng c ng s n Ý, B ào nha ã t ý

c l p, không ch u theo chính sách ngo i giao c a Nga trong vài bi n c qu c t ; ng c ng
n Nh t còn có tinh th n c l p h n n a; h u h t các n c ó u th y chính sách h p tác

xã nông nghi p (Kolkhoze) c a Nga th t b i và không b t nông dân vào h p tác xã n a. Nh t
là kh p Âu M , không n c nào ch u “ch xã h i ch ngh a Goulag" (socialisme du
Goulag) ngh a là ch xây d ng xã h i ch ngh a b ng tr i giam, tr i cài t o (Goulag) c a
Nga trong th i Staline.

Ngay Nga, t 1965, c ng ã s a i ng l i kinh t , cho m t s xí nghi p c t
do, c i cách l i qu n lí và l i s n xu t có nhi u l i, và có l i thì chia cho công nhân viên

t ph n, m t ph n gi l i khu ch tr ng xí nghi p. Kossyguine ã bi t nghe l i kinh t
gia Libermann chú tr ng t i các lu t kinh t , b quan ni m giáo u i. i h c c ng b t b
chính tr hóa r i. Thanh niên c c các sách ph ng Tây và h r t thích v n h c Pháp. H
mu n c t do t t ng. Còn ph n Nga thì òi c hòa bình và h nh phúc, m c s ng
cao h n, sao cho g n c m c s ng c a M , và r t thích i s ng gia ình, ghét i s ng t p
th (theo Jean Marabini trong cu n L’URSS à le conquite du futur - Denoel - 1967).

Ngay nhà v n c ng s n Pháp Aragon, trong cu n Histoire parallèle de l'URSS (1962)
ng chê chính sách c a Nga trong su t th i Staline c m quy n. Nga âu còn là m t th n
ng các n c àn em th n a.

Nhà bác h c Sakharov trong t Express tháng 8-1972, nh n r ng Nga có ti n b v xã
i, kinh t , nh ng các n c c ng ti n b nh v y, có ph n còn h n Nga, ti n nh k thu t

ch không ph i nh ch ngh a. Ông chê nhà c m quy n Nga gi d i, ích k , tàn nh n; giáo
c và y t Nga r t t i t vì b n cán b cao c p c bi t ãi mà b n th ng dân b ng c

ãi; chính quy n dùng nhà th ng iên nh t b n trí th c ch trích ng l i chính quy n;
chính quy n dùng t i 40% l i t c qu c gia vào quân s , võ b , nên m c s ng c a dân t ng lên
ch m...

II. Nguy n V ng C a Con Ng i Th i Nay
c sách báo ph ng Tây trong hai ch c n m nay tôi th y gi i trí th c nh t là h ng

tr các n c t b n và c ng s n có nh ng nguy n v ng gi ng nhau, và tôi g i nh ng
nguy n v ng ó là xu h ng c a th i i. Nguy n v ng c a h t t nhiên khác h n nh ng
nguy n v ng c a a s các chính tr gia, nh t là b n c m quy n và có th ti n b h n nguy n

302 Coi thêm t p Con ng hòa bình - Lá B i 1970 - trong ó tôi còn k thêm vài l i tiên oán sai cúa Marx

a.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

375

ng c a nh ng ng i già.
i khái tôi th y xu h ng c a th i i chúng ta là:

1) Ngán chi n tranh l m r i, thanh niên Nga nh trên tôi ã nói, òi c hòa bình,
mà thanh niên Pháp m i b n n m tr c (1966) ã mu n b quân d ch i, thay b ng dân

ch, ngh a là không mu n vào tr i t p quân s n a mà mu n t nguy n ph c v dân s v
i ngành ho t ng: canh nông, y t , k ngh , giáo d c... các n c nh c ti u. (K chung

trai và gái, 63,7% thích dân d ch, ch có 20,6% thích quân d ch, kho ng 15% không có ý ki n
– coi bài "Thanh niên Pháp ngày nay mu n gì?", trong cu n Nh ng n c a th i i a
Nguy n Hi n Lê - M t t xu t b n - 1974)

2) Mu n c t do, t t ng và nhu c u cá nhân ph i c tôn tr ng; ngay nhi u
c c ng s n, ng i ta ã mu n b ch c ng mà òi có nhi u ng, m c d u cùng

theo m t ch chính tr ; vì ai c ng ngh r ng có nhi u ng l i a t i ch xã h i ch
ngh a, m i ng l i h p cho m t dân t c, m t giai n nào ó, không nh t thi t ph i theo

ng l i c a Nga hay c a Trung hoa.

3) Mu n c công b ng, có s bình s n, không có k giàu quá, nghèo quá, không
còn s bóc l t cá nhân. S th c là các n c t b n ti n b hi n nay, nh pháp lu t che ch ,

n nh h t s bóc l t ó r i. L i thêm các xí nghi p l n th i này c n v n r t l n, không m t
ng i nào v n l p c, ph i kêu c ph n, và h ng th thuy n, th kí c ng mua c c
ph n, do ó s qu n lí không trong tay m t ng i, m t gia ình, mà trong tay nh ng
ng i chuyên môn v qu n lí, nh ng k thu t gia, nh ng ng i này ph i ngh n cái l i c a
xí nghi p, không th bóc l t vô s n tr ng tr n nh th k tr c c. S bóc l t ch còn
nh ng n c l c h u thôi; các n c c ng s n tôi ch c m t ngày kia hi n t ng qu c gia bóc

t cá nhân s không còn khi mà nó không c n thi t phát tri n kinh t , có th làm tr ng i
 phát tri n kinh t n a; lúc ó kh p th gi i, s t ng ti n tài s n, l i t c s chung c ch

không riêng cho m t gi i nào, giai c p nào (t b n hay cán b lãnh o).
4) Mu n h n ch s phát tri n, s s n xu t m i ngày m i nhi u h ng th r i

ng th m t cách phí ph m có th s n xu t c nhi u, nh v y là phát tri n phát
tri n, phát tri n m t cách mù quáng, vô m c ích. Các nhà nghiên c u Massachusett
Institute of Technologie (MIT) ã h p nhau tìm ý ngh a, m c ích cho công vi c c a h .
Lên cung tr ng r i lên h a tinh làm gì khi mà hai ph n ba nhân lo i còn ói?

i l i chúng ta nên nh r ng v n minh k thu t ch là m t giai n trong l ch s , nó
 ch m d t m t ngày nào ó vì nó không th phát tri n vô cùng t n c. ã có m t s khoa
c gia, kinh t gia, chính tr gia ch tr ng ph i ng ng s phát tri n l i - ng i ta g i h là
n Zégiste -; và nhi u thanh niên Âu M ghét l i s ng t, quay cu ng ch y theo v t ch t,

mà mu n có m t i s ng n nh, gi n d , g n thiên nhiên.
5) Ng i dân trong các n c tiên ti n, c bi t là gi i thanh niên có h c ã th y ch

 dân ch i ngh (Parlementarisme) không h p th i n a. Dân ch m y n m c i b u
i di n m t l n, r i i di n c a mình s suy ngh , quy t nh thay mình; nh v y là em
ng lai c a mình giao phó cho ng i ch không ph i là d vào vi c n c. Kh p th gi i,

ch nào t m nh danh là dân ch c ng là gi d i (hypocrisie) h t nh Raymond Aron nói,
vì không n c nào dân c làm ch th c s c , không n c nào giai c p b bóc l t, c
hi p c th lên c m quy n c . Kh u hi u "c a dân, vì dân, do dân" không úng. Có th là c a
dân, vì dân (hi m l m!) nh ng có chính quy n nào là do dân u khi n, nh ng l i,
chính sách âu? Ph i thay i ch ra sao cho dân có th ích thân d vào vi c n c, ó là
òi h i chung c a th h ang lên.

Tr nguy n v ng th 4 và th 5 là m i m , không th xu t hi n th i nông nghi p

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

376

c vì th i ó ch a có ch dân ch i ngh , c ng không có máy móc, không th s n
xu t nhlêu c; còn ba nguy n v ng trên: hòa bình, t do, bình s n u là nguy n v ng
chung c a nhân lo i t th i th ng c .

Kh ng T , Lão T , Thích Ca, Ki Tô, ch tr Mahomet, u ghét chi n tranh; c b n
ó u mu n bình s n.

Kh ng T trong bài 1 thiên Quí th b o: "B t ho n qu nhi ho n b t quân" (Ng i tr
c không lo thi u mà lo s phân ph i không quân bình); Lão T (ch ng 48 o c kinh)

khuyên t n h u d b b t túc (l y b t ch d bù vào ch thi u), ch ng 77 l i h i: "Ai là
ng i có d mà cung c p cho nh ng ng i thi u th n trong thiên h ?" Thích Ca trong kinh A
Hàm cung khuyên phân ph i tài s n cho công b ng, tuy không tri t xóa b giai c p nh ng

o m i ng i ph i có quy n l i và ngh a v nh nhau, còn Ki Tô c ng nh M c T r t bênh
c giai c p nghèo.

 s t do, Lão T có thái c c oan, không mu n ban giáo l nh cho dân, l i càng
không ban c m l nh, vì càng nhi u c m l nh thì dân càng nghèo (ch ng 57). o Nho có
ch tr ng ôn hòa, th c t h n. S chép vào kho ng 845 tr c Tây 1 ch, Thi u Công tâu v i
vua Chu là L V ng:

"Khi nhà vua bi t tr n c thì thi s t do làm th , kép hát t do óng trò, các viên thái
 chép úng s th c, các i th n bi t can gián, ng i nghèo không gi u n i b t bình v thu

má quá cao, th sinh h c bài l n ti ng (...), dân bày t ý ki n v m i vi c và ông già bà c
phàn nàn v th " (Do Will Durant d n u cu n V n minh Trung hoa).

i ó có th chép vào u i Hán, dù v y ch ng n a thì 2.000 n m tr c, tri t gia
Trung hoa c ng ã có nh ng t t ng chính tr ti n h bi t bao, phái mà ngày nay g i là Tân

 phái (nouvelle gauche), c ng không h n c.

III. S Tranh Ch p Gi a Nga Và M
Th gi i còn bi n chuy n nhi u, chúng ta ng trong m t th i h n n, không ai

oán c t ng lai ra sao.

Trong hai ch c n m t i ch a th có m t chính quy n th gi i (governement mondial)
ch a th i ng c, nh ng nhân lo i c ng không b di t vì chi n tranh nguyên t âu.

ng s n và t b n tuy xích l i nhau y - c ng s n h i t do h n m t chút, t b n b t b t
công h n; nh ng hai kh i v n ch ng nhau (h loài ng i ch a b c ý th c h thì còn chia

), không có s "h i t ” c. M t h c gi M nh n r ng dân chúng Nga thích ch c a h
 khi ch ó c c i m l n l n, và tuy mu n có m t m c s ng nh M nh ng không

mu n tr v ch t b n, tuy t nhiên không mu n cho cá nhân bóc l t cá nhân n a, vì kh p
th gi i không có dân n c nào c h ng nhi u b o m v t ch t mà ph i làm vi c r t ít
nh dân Nga. Còn dân các n c t b n thì i a s v n thích s t do kinh doanh, ph i tranh

u, lao l c h n nh ng i s ng có h ng thú h n, không b ng ph ng l ng l t i bu n n n,
c d u m t s thanh niên ã th y s c nh tranh làm cho cu c i b n r n quá. Tôi không

bi t nh n xét ó úng t i m c nào, nh ng tôi th y có lí.

y thì Nga M không th th ng nhau b ng ý th c h c; nh ng h c ng không
dám dùng chi n tranh nguyên t di t i ph ng vì c hai s ch t h t. Ch còn m t cách là
dùng chi n tranh l nh, tranh nhau nh h ng châu Phi, châu M la tinh, Tây Á, ông Á,
nh ng n c y u mà có r t nhi u tài nguyên c n thi t cho s phát tri n k ngh c a h : d u l a

 bán o Á r p, Ba t , m cobaltz châu Phi, m ng, nhôm, uranium... châu Phi và
châu M la tinh. N c nào dùng ngo i giao, võ l c, ti n b c ho c th c ph m mà liên k t, làm
ch c nhi u n c trong th gi i th ba ó, làm ch c nhi u tài nguyên trên a c u thì

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

377

kinh t , k ngh n c ó sê m nh mà th ng n c kia. ó là chính sách c a b n th c dân m i.
Khi nào chi m h t tài nguyên trên m t t, h s tìm cách chi m tài nguyên d i áy bi n.
Hi n nay các n c l n ã h p h i ngh qu c t tìm cách v ch ranh gi i trên bi n, chia
nhau khu v c nh h ng. Th c dân còn s ng dai l m. Không còn chi n tranh vì ý th c h

a, mà ch còn chi n tranh vì tài nguyên và chi n tranh này gay go h n chi n tranh ý th c h
a. Tôi s gi a th k sau, th gi i v n ch a th i ng c.

 1945 t i nay, phe t h n ph i lùi b c nhi u n i, vì h không oàn k t v i nhau,
không c ng quy t, kiên nh n, không ng nào n m quy n c lâu, và c ng vì h ph i tôn
tr ng d lu n qu n chúng. Nh ng t nay tr i, n u c ng quy t thì h gi v ng c tr n
tuy n vì kh i c ng ã b chia r , Trung hoa ã b c qua kh i Tây ph ng, ông Âu c ng
không liên k t ch t ch v i Nga n a; và c ng có th các n c nh c ti u l n l n th y r ng
theo Nga kinh t c ng ch ng mau phát tri n gì h n theo các n c t b n, trái l i là khác, nh

c Hàn so v i Nam Hàn, Trung hoa l c a so v i Trung hoa ài loan. ông c v i Tây
c. Mà không mau phát tri n v kinh t thì m c s ng th p hoài, dân c ph i hi sinh hoài, s

chán n n, bi t bao gi m i t c m c tiêu c a Marx, Lénine, là v t t b n v bình ng,
 do và phong túc.

u quan tr ng nh t là phe t b n, c bi t là M , ph i b chính sách ng h b n
tham nh ng làm tay sai cho mình mà bi t dùng h ng có t cách, có tinh th n cách m ng,

c dân chúng tr ng. Simon Leys trong cu n Les habits neufs du Président Mao (Ed.
Champ Libre - 1977) trách Tây ph ng giúp tri u ình Mãn Thanh h l u d p b n cách m ng
Thái Bình thiên qu c; r i qua u th k XX, c ng l i ng h Mãn Thanh d p phong trào dân
ch , coi th ng Tôn D t Tiên mà tin Viên Th Kh i; sau cùng nghi ng T ng Gi i Th ch
khi T ng t ra cái v m t nhà cách m ng, mà h t lòng tin T ng khi T ng l chân t ng

t nhà c tài, không h bi t t i Mao Tr ch ông m c d u Mao c nông dân ng ng m .
ó là nguyên nhân chính khi n dân t c Trung hoa không a M và Tây ph ng.

 c ng l i ph i b cái thói khinh mi t dân t c nh c ti u, vung ti n ra làm sa a h ,
p nh ng tr y l c, c b c, ma lúy, m nh Han Suyin ã trách trong cu n Un été sans

oiseaux. Ngay n c ta c ng v y, khi M ch g i qua giúp mình m t s c v n thì dân còn có
m tình v i h , t i khi h b n a tri u lính lên lãnh th mình, làm xáo tr n xã h i mình

thì mình ch mong h thua mà cút i càng s m càng t t.

u phe t b n không thay i chính sách và thái ó thì s thua c ng s n. C ng
n s l n d n nh t m n dâu nh ng l i m m d o c a h , kiên nh n nh m hoài m c

ích, không lúc nào quên, h t b n l a r m t v hung h ng thì h u d u, i lúc t b n
quên i, lo h ng l c, ho c chán n n thì l i âm th m ti n t i.

a Sai
Hôm nay là ngày Th ng binh Li t s (27-7-81), tôi vi t thêm m i trang này thay

ba trang 629-631 trong b n u tiên, mà tiêu là "Nhân n ng ho ng o".

Tôi nh âu nh ng c ng s n Vi t nam thành l p n m 1930. n nay ã n a th k ,
ã có m y tri u ng i trong ng và ngoài ng cùng nhau hi sinh mong xây d ng m t

ng lai t t p cho qu c gia, dân t c?
ng các v ó gom l i, ch t lên, ch c thành m t ng n núi cao l n g p 10 ng n núi

Nùng. Anh h n các v ó n u linh thiêng, nhìn xu ng tình c nh dân t c mình mà tôi m i phác
a vài nét trong ch ng XXXl s ph n u t ra sao, có v d l ngày hôm nay n a không. Anh
n c a ông H n a! T t c nh ng ng i có tâm huy t tôi c bi t, tu i t 50 tr lên u có
i than th nh v y. Th t bi th m! Ai ng âu?

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

378

Trong dân gian mi n Nam này ã xu t hi n câu:
Qu c gia ã phá tán
Cán b hóa t b n
Dân chúng u chán n n

t díu nhau di t n.

Không bi t câu ó ã ra t i B c ch a? Nh ng ng i nào mu n c gi lòng tin thì ch
còn t an i r ng: Nga và Trung hoa ã tr i qua m t th i nh v y; ó là m t th b nh “tu i
th " c a ch , c ng nh b nh s t, t t, m c r ng c a em bé; r i ây s qua c n "phát

c" (crise de croissance), ch s t t p, m nh m . Nh ng tôi t h i còn nhi u n c khác
ng theo xã h i ch ngh a nh Nam t , ông c..., h có m c th b nh ó không? Hay là
 có cách phòng, có thu c ch a? Còn dân t c Pháp, sau này có th theo xã h i ch ngh a,

có s ph i tr i qua m t c n phát d c nh v y không?
i ba b n n m nay, b nh hóa tr m tr , nh ng nó ã b t u phát t lâu r i, theo l i

nhi u b n trí th c c a tôi B c thì t m y n m tr c khi H ch t ch m t; và nh tôi ã n i,
t t niên báo kinh t b ng ti ng Anh H ng c ng cu i n m 1974 ã nh n th y ba ch ng

này c a B c vi t: qu n lí d , thi u k thu t gia, nhi u tham nh ng, vì v y mà kinh t B c
không ti n c.

Tôi cho r ng truy nguyên lên thì l i l m c a mình b t u t 1950, hay tr nh t là t
1954: chính quy n không hi u hoàn c nh n c mình mà mu n ti n mau quá. D c t c thì b t

t.
1) Trong ph n 1 ch ng VII và ph n II ch ng XIV tôi ã nói: t i 1945, n c mình

n là m t n c nông nghi p r t nghèo, k ngh ch a phát tri n, th thuy n r t ít mà gi i s
phu xu t thân t bình dân, a s có o c, s ng gi n d nh bình dân, c dân chúng kính
tr ng, nên không có giai c p u tranh (hi u theo Karl Marx); th c s là h ng bóc l t thì ch
có b n t b n Pháp và m t s r t ít i n ch trong Nam thôi.

Trong cu c kháng chi n 1945- 1954, g n nh toàn dân theo ho c có c m tình v i ông
 Chí Minh vì ông là m t nhà cách m ng lão thành, kiên c ng, có nhi u kinh nghi m, tiêu

bi u cho lòng ái qu c c a dân t c; chúng ta theo ông i Pháp ra kh i n c, di t b n t
n ngo i qu c và m t s tay sai c a chúng, ch không ph i di t nh ng ng bào có d m

ba m u ru ng, m t x ng dùng vài ba ch c th ho c m t c a hàng dùng d m b y ng i bán
hàng. R t ít ng i có lòng c m thù giai c p, mu n t o m t xã h i c ng s n. Hoàn c nh c a ta
khác xa Nga và Trung hoa: Nga có nh ng lãnh chúa làm ch c m y ngàn héc-ta, c ch c
ngàn nông nô; Trung hoa c ng có lãnh chúa, có b n quân phi t nh m t ông vua trong m t
hai t nh mà m i t nh r ng b ng c mi n Nam n c mình.

y n m u kháng chi n, nh tinh th n oàn k t c a nhân dân, quân i c a ta m i
ngày m t m nh, ng u n i v i quân Pháp m c d u khí gi i r t ít, x u. R i t 1950, Mao
th ng nh t Trung qu c r i, giúp mình khí gi i và cán b , nh ng bu c ông H ph i l p l i

ng c ng s n ã b gi i tán t 1946 oàn k t nhân dân, thu hút h t các ng phái. Và ông
 dã theo ý Mao, l p l i ng c ng s n, i tên là ng Lao ng (có l ông bi t dân không

a danh t c ng s n). V y là ông ã bi n cách m ng dân t c thành cách m ng vô s n, úng
ng l i c a Mao. T ó gi a các cán b ng viên và các cán b có khuynh h ng hoàn

toàn qu c gia, x y ra nh ng chuy n xích mích và m t s ng i kháng chi n b v thành
nhi u h n tr c.

m 1954, th ng Pháp r i, Vi t nam l i theo Mao Tr ch ông, t kh các n ch
c d u h ch có vài m u ru ng, m c d u h ã kháng chi n, ho c có con theo kháng chi n,

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

379

p c nhi u công. Th là trên 800.000 ng i b quê h ng mà di c vô Nam. H chia r
sâu thêm.

Trong chi n tranh Vi t M , có th nói không có gia ình nào trong Nam không có ít
nh t là m t ng i giúp M t tr n gi i phóng ho c có c m tình v i M t tr n. u ó tôi có nói
rõ ch ng XXXl; V y mà th ng M r i, ng i nào t sông B n h i tr vào mà không
kháng chi n c ng b coi là ng y h t, b i x có khi còn t h n th i th c dân Pháp nhi u. Và
ch h n m t n m sau, nh ng l i h a h n c a M t tr n (t do dân ch , trung l p, không tr
thù...) nu t h t; mi n Nam th ng nh t v i B c d i ch xã h i ch ngh a, M t tr n b
gi i tán. Ng i Nam nào c ng th t v ng, b t bình. Không còn gì là oàn k t n a. Gi a ng i

c và ng i Nam, gi a ng i Nam v i nhau n a, kháng chi n v i không kháng chi n, có
cái không khí gi a th c dân và dân b tr . Chính ông ào Duy Anh B c vào c ng th y v y
nên trong m t cu c h i h p v th ng nh t qu c gia, ã b o c n nh t là ph i th ng nh t nhân
tâm ã

2) C ng vì mu n c p t c thành l p xã h i ch ngh a, s b l "c h i ngàn n m m t
thu " (l i m t cán b), ng i ta h p t p d ng các c s m i, nh i chính tr vào u óc dân,
chú tr ng n chính tr h n kinh t , t ng r ng n u dân thu c c m y kh u hi u: t b n
bóc l t, giai c p u tranh, ng lãnh o, vô s n làm ch , l p h p tác xã nông nghi p, làm
ch t p th , lao ng là vinh quang, cùng nhau thi ua..., là Vi t nam thành m t n c xã h i
ch ngh a, ti n k p Nga sô, h n Trung hoa và ông c r i. Ng i ta không hi u r ng n u
kinh t không phát tri n, dân nghèo ói thì vô s b t vi, hóa ra n c p, n tr m, n c p, tham
nh ng, buôn l u... không còn nhân cách n a, mà xã h i s thành m t xã h i i tr y, ch âu
ph i là xã h i xã h i ch ngh a.

Ng i ta theo sát Mao Tr ch ông, tr ng h ng h n chuyên. Nh ng chuyên ã không
có mà cái h ng ch có b ngoài thôi, còn b trong thì tr ng, m t màu tr ng lem lu c. u này
tôi ã nói nhi u r i, không mu n nh c l i. Bi t m y ngàn gi h c chính tr ch nh n c lá
khoai, t i n i cán b i h c c ng ph i ngán, b c mình th t lên: "Càng h c càng d t, vì ng i

y d t quá".
t mà d y dân, l i tr dân n a, ch trách trong m t bu i h p c a h i Trí th c yêu

c thành ph H Chí Minh, m t v ã b c mình ph i th t lên câu này: "Tôi ch p nh n vô
n chuyên chính nh ng không ch p nh n vô h c chuyên chính". V ó b b t giam ngay ít

gi sau bu i h p.
Mu n phát tri n kinh t thì m t n c nghèo, l c h u nh n c mình c n r t nhi u v n

u t , nhi u k thu t gia gi i. K thu t gia gi i c a mình ngo i qu c khá nhi u, nh ng
 không kháng chi n (d nhiên), không c "h c chính tr " (c ng d nhiên n a) nên h

"không th h ng' c, không th dùng c, tr m t s r t ít. Còn v n u t thì sau m y
ch c n m chi n tranh, mình làm gì có? Trông n c ngoài không c: các n c t b n
ngán mình quá t khi mình tuyên b là n c xã h i ch ngh a có l t tr c n a, t n m 1956
kia: các xí nghi p Pháp B c ã ph i rút v n v làm n n i khác r i; còn các n c anh em
thì tuy quí mình l m, nh ng l i ít v n, còn ng lo ki n thi t cho h . ành ph i u t b ng

c lao ng c a dân, b t dân làm vi c nhi u mà n ít; n ít thì không s c, làm tà tà, láy l ,
n xu t m i ngày m t kém c v l ng l n ph m, r t cu c kinh t càng suy h n và chính cán
 ph i phàn nàn r ng chính ph bóc l t dân quá m c. thi u cái tình ng i.

3) Sai l m th ba, tôi c ng ã nói r i, là sau khi i c M i, mình ch a k p l y
i s c, ã nuôi cái m ng làm bá ch bán o ông d ng, thành m t c ng qu c ông

nam Á, không t l ng s c mình, c ng không nh n nh c tình hình th gi i, khi n Trung
hoa, Miên, Thái, M , Nh t âm ghét mình mà m y n m nay mình b sa l y Miên, b qu y

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

380

i B c Vi t, ph i nh c y vào uy th c a Nga, do ó l i b sa l y h n n a, và không bi t
bao gi m i g kh i n c bí ó.

Mu n s a sai, chúng ta ph i
- gây l i lòng tin c a dân, tình oàn k t c a ng i Nam, không phân bi t cách m ng

hay ng y n a, không phân bi t giai c p (m t ch ng trên tôi ã nói có t i 12 giai c p), rút
t quy n l i c a ng viên i, ng viên ph i s ng kh nh dân, làm vi c nhi u h n dân

làm g ng cho dân; di t t quan liêu, bè phái, tham nh ng... cho dân t do phát bi u ý ki n
 m i v n trong các cu c h i h p, trên báo, trên ài phát thanh...

- tr ng k thu t h n chính tr , chuyên h n h ng, chuyên d bi t c, còn h ng nhi u
khi ch là b ngoài, chuyên m i c l c trong vi c ki n thi t; b m t s c quan, rút th t
nhi u nhân viên trong các s i mà ng th i t o công n vi c làm cho m i ng i; cho dân

 s ng, ng bóc l t dân quá; b các a ph ng i ho c rút l i còn hai ba thôi; cho nh ng
ng i i c i t o v ...;

- rút ra kh i c nh sa l y Miên, l y l i tình hòa h o v i các n c ông Á;

 cu i n m 1980, nh t là g n ây, chính ph ã ngh t i vi c s a sai ó, ã:
- th c tâm mu n di t tham nh ng, cách ch c, b tù m t s , k t qu ch a th y gì: b n

ó nhi u quá, n u di t cho h t thì không có ng i làm vi c mà s gây nhi u cu c ch ng i
vì chúng có g c r l n; và hình nh ng tính s cho các cán b h ng nh ng không chuyên

 v n h t;
- ngh t i l i ích cá nhân, cho nó c ng quan tr ng nh l i ích oàn th , l i ích qu c

gia; dùng chính sách khoán s n ph m c trong nông nghi p l n công nghi p, c theo báo chí
thì nhi u n i có k t qu , nh ng Trung c ng có n i dân phàn nán r ng khoán n ng quá; h
ph i làm vi c nhi u h n mà không có l i gì h n tr c ho c có chút l i thì không bõ công,
nên h b vô Nam ki m cách sinh nhai; t ng g p ôi l ng công nhân và viên ch c nh ng

ng th i t ng giá m i m t hàng, có th g p b n g p m i và ch tr i và th tr ng t do,
t giá t ng theo, thành th i s ng c a h không c c i thi n chút nào, r t cu c là cho

tay này chính ph l y l i b ng tay kia, có v y m i gi ng b c kh i b phá giá kinh kh ng
nh Trung hoa th i 1945-1949. Ph i tr t n g c, vá víu không ích l i gì.

- mu n cùng v i Trung hoa và kh i Asean tìm m t gi i pháp cho Cao miên nh ng
ngh c a mình b h bác b mà ngh c a h mình c ng bác b Liên hi p qu c, v y là hai
bên ch a nhích c m t b c nào l i g n nhau.

m cu i này r t khó gi i quy t vì ta không ch ng c còn ph i tùy thu c ba
c l n: Trung hoa, Nga, M mà Trung hoa và M , c kh i Asian n a c ng quy t không

ch u cho Nga t chân lên mi n ông Nam Á. Tôi ng i r ng ông Nam Á s thành nh Tây
Á, l n x n trên 35 n m r i mà ch a bi t bao gi m i yên c.

Tóm l i chính ph có v r t rè quá. Trong n i các m i thành l p tháng 7-1981, các
ch c v quan tr ng nh t v n trong tay nh ng ng i c , ch i ch c a Tr ng Chinh và
Nguy n H u Th l n cho nhau mà thôi. Tr ng Chinh lên làm ch t ch nhà n c, Nguy n

u Th làm ch t ch qu c h i, m i u m i s a l ng ch ng c m t, hai.
Chính ph nào c ng v y, dù là chính ph cách m ng i n a, khi ã n m chính quy n

c vài ba ch c n m thì c ng hóa b o th . Vì có mu n làm c i cách l n lao thì r t ng i g p
nhi u s ch ng i c a nh ng k s m t quy n l i và xã h i s b xáo ng trong m t th i
gian lâu nh Trung hoa hi n nay. S sai l m ã âm r sâu quá thì d gì b ng c? Cho nên
ph i sáng su t s a ngay t khi nó m i phát. Nh kinh D ch nói: "Lí s ng, kiên b ng chí":

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

381

p lên s ng thì bi t là b ng dày s p n, ph i s m bi t phòng k p lúc.

t L i Phát Tri n Riêng - M t L i S ng Riêng
u may m n ta gi i c t t c nh ng khó kh n hi n t i thì ta ph i t l i v n

chính tr và phát tri n kinh t t c nh ng m c tiêu này:

 thành m t n c th c s c l p, t do
 không c n m nh, giàu, ch c n t o c h nh phúc cho dân.

Tôi ã ngh n v n ó t lâu, ã phát bi u vài ý ki n r i rác trong cu n t ni m
tin (1965), r i trong bài t a cu n Bài h c Israel (1968), trên t p chí Bách khoa (s 424 ngày
1 -3-75). D i ây tôi gom nh ng ý ó 1 i, b túc, s a i ít m cho có h th ng.

- Khi ã rút ra kh i m l y Cao miên, chúng ta nên tuyên b v i th gi i r ng chúng
ta theo chính sách trung l p hoàn toàn tr ng hòa bình, không gây chi n, không tham chi n,
gi m binh s , v khí t i m c t i thi u, ch còn là m t l c l ng c nh sát trong n c thôi.

 nhiên ta s không ng vào m t liên minh quân s nào h t, yêu c u các n c l n
cho ta ng ngoài các cu c tranh ch p c a h , t t ra ngoài các khu v c nh h ng c a h ,
không mua khí gi i, nh n khí gi i c a n c nào c không d c nh ng cu c v n ng phi
liên k t n a vì tôi ngh r ng nh ng v n ng ó càng có nhi u n c d l i càng d bi n ch t

i, không nhi u thì ít b nh h ng c a kh i này hay kh i khác, ho c có c m tình v i kh i
này, kh i khác mà h c c m tình c a kh i này thì m t c m tình c a kh i khác, gây thêm

 xung t n a. V l i nhi u n c d thì th nào c ng có lúc ý ki n s khác nhau r i l n l n
chia r , tan rã, lúc ó s b các n c l n lung l c. lôi kéo.

Chính sách tôi ngh ó m i th c s là phi liên k t, âm th m, không khen chê ai h t,
không cho ai l y c mà l i d ng mình c.

Không, chúng ta c tuyên b th ng r ng chúng ta không mu n nghe nói t i chuy n
tranh ch p c a các kh i, xin các kh i quên chúng ta i, nh không có chúng ta trên b n th
gi i c a h , ng nh c m t l i nào n chúng ta.

Kh i nào hay n c nào mu n c hi p ta, tr ng tr ta v kinh t , chúng ta còn vui n a
(coi n d i); n u tr ng tr ta b ng võ b thì chúng ta không ch ng l i, có gi t dân, chi m

t, c p mùa màng, tài s n c a chúng ta, chúng ta c ng không kháng c , chúng ta ch u ch t
 xem kh p th gi i có thái ra sao. N u có n c nào t nguy n em khí gi i, quân i

giúp chúng ta ch ng l i xâm l ng, chúng ta s kh n kho n xin h " ng, ng". N u h c vô
ánh n c xâm l ng chúng ta thì chúng ta s d t díu nhau i ch khác hai bên gi t

nhau. Chúng ta s ch t nhi u y, tr c khi th gi i ng lòng mà có thái c ng quy t v i
 xâm l ng; nh ng chúng ta s n sàng ch u s hi sinh ó, coi ó là m t u ki n không th

thi u c gi s t do, c l p hoàn toàn c a mình. Ch t nh v y tôi cho là s ít h n và
có ý ngh a h n ch t vì m n s c n c khác ch ng k xâm l ng, r i l i làm tôi t cho n c
khác ó. Dân t c mình không th b di t c, và qua c n th thách ó r i, chúng ta s c
yên n s ng, v nh vi n s ng trong h nh phúc.

- Nh v y ch c n hi sinh nhi u l m là m t th h thôi mà t o h nh phúc cho các th
 sau.

- ó là v võ b , ngo i giao. V kinh t , chúng ta tìm m t ng l i phát tri n riêng.
 th k XVlII, nh nh ng ti n b khoa h c, nh ng phát minh c gi i nh máy h i

c, xe l a, máy n, máy n ... Tây ph ng m i ngày m i phát tri n v kinh t ; h c i
thi n ph ng pháp t ch c, s n xu t m i ngày m t m nh, bóc l t công nhân u t , hóa

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

382

giàu, m nh, i chinh ph c th gi i, gây n n th c dân, gây th chi n; bây gi ây, s n xu t quá
th a thãi, h m c cái b nh tiêu th phí ph m, tiêu th s n xu t, s n xu t tiêu th , mà

i s ng c a h m i ngày m t b n r n, quay cu ng, không còn thì gi h ng sinh thú n a
(Coi cu n Travailler deux heures par jour - Ed. du Seuil - 1979).

Ph ng pháp phát tri n c a h r t có hi u qu , các n c c ng s n Nga và Trung hoa
mu n v a xây d ng xã h i ch ngh a, v a phát tri n cho th t mau i k p h , m nh nh

, nh ng không ki m c ng l i nào riêng ã theo ng l i c a h , dùng ph ng ti n
a h : t p trung tài nguyên và quy n hành, bóc l t giai c p lao ng; nh v y là l y ph ng

ti n làm c u cánh, rút cu c là "không có c m t c u cánh nhân b n (finalité humaine),
thành m t ch t b n v b n ch t mà mang nh ng x u xa, h hóa c a ch xã h i"
(capitalisme dans son enence et socialisme dans ses perversions), nh Garaudy ã nh n nh
trong cu n L’anternative (Robert Laffont – Paris 1972)303. Và ông b o Pháp ph i ki m m t

ng l i phát tri n riêng, nh ng ông ch a a ra m t ng l i nào c .
Chúng ta nghèo l i càng ph i ki m m t ng l i h p v i hoàn c nh, tài nguyên thiên

nhiên, m c ti n hóa còn r t th p c a mình. Chúng ta ph i s ng theo l i nghèo, ng ua òi
Âu M . Trong giai n hi n t i, chúng ta ch nên nh m m c tiêu này: làm sao cho dân chúng

ng ói rét, au có thu c u ng, và ng th i gi m l n l n c s b t quân trong xã h i, mà
n gi c cái tình ng i. Tôi cho r ng h nh phúc c a dân ó ch không ph i ch

c làm dân m t c ng qu c trên th gi i i chinh ph c n c ng i b thây r ng r m,
n xu t th a thãi s ng quay cu ng b a bãi.

Chúng ta ch l a nh ng k thu t nào th t c n thi t cho qu c gia trong ng l i phát
tri n chúng ta ã t v ch, ch ng h n k thu t canh nông, ch t o máy c y, phân bón, d c
ph m, n, máy b m n c, máy d t, máy gi y...; còn k thu t c a các n c tiên ti n,
không h p v i nhu c u c a mình mà quá l n ti n, ch l i cho m t ph n nh nhân dân, l i ph i
tùy thu c vào s vi n tr c a n c ngoài v nguyên li u, v k thu t gia, v ph tùng thì
nh t nh ph i g t ra ngoài, ng cho thanh niên h c v nh ng ngành ó.

u có th c, ta h p tác v i vài n c c ng kém phát tri n nh mình, nhu c u nh
nhau nh ng tài nguyên khác nhau, thành m t kh i b túc nhau v kinh t .

u quan tr ng nh t là ta ph i t l c cánh sinh, ng nh n m t s vi n tr có u
ki n chính tr nào c a các c ng qu c; n u nh n thì là t út d u vào cái tròng c a h mà m t

 do, c l p. Ta ph i rán "tr ng lúa l y mà n, d t v i l y mà b n, can m s ng l i s ng
riêng c a mình, hòa thu n nhau, bao dung nhau, không ai giàu quá, không ai nghèo quá,
ch ng c n ti vi, máy l nh, nh ng phim cao b i, nh ng nh c bi bóp...”, (t a Bài h c Israel -
1968).

- chính tr ta càng c n có m t ch riêng. Nh m 5 ti t "Nguy n v ng c a
con ng i th i nay" tôi ã nói, kh p th gi i, n c nào c ng t x ng là dân ch , t do mà
không n c nào, ng i dân c làm ch , c d vào vi c n c c . T i các n c dân ch

i ngh thì dân ch c m y n m i b u i di n m t l n, r i i di n c a h s suy ngh ,
quy t nh thay h . T i các n c xã h i ch ngh a nh n c mình thì dân ch c b u
nh ng ng i mà ng a ra, nh ng ng i mà dân có khi không bi t m t m i ra sao, ch a

c nghe tên tu i m t l n nào n a. Garaudy trong sách ã d n b o ngay trong các n c
ng s n châu Âu, giai c p th thuy n mang danh làm ch qu c gia mà s th c không có

chút quy n gì c , v n b c hi p; còn b n c m quy n t cho mình là ng nh t v i th

303 Garaudy là m t lý thuy t gia quan tr ng cúa ng c ng s n Pháp, làm giáo s , so n c non 30 cu n, h u

t v chính tr , nh t là v ch c ng s n. Có t t ng c l p, không ch u theo ng l i c a ng nên b tr c
xu t kh i ng n m 1970, nh ng ông v n gi ch ngh a c ng s n.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

383

thuy n, ti ng nói c a mình là ti ng nói c a th thuy n, do ó có b n ph n thay th th thuy n
 cai tr , r i dùng danh ngh a ó thi hành d i th i Staline, m t ch c tài ghê g m

nh t t x a t i nay. V y thì ta có nên theo gót t b n hay c ng s n không? hay ph i tìm cách
nào, giáo d c dân cách nào cho dân c th c s d vào vi c n c?

- nhân sinh quan. Cu i ch ng XXlV tôi ã nói th i này c kho ng 25 n m thì tri
th c c a loài ng i t ng lên g p 4, không ai có th h c h t c, dù ch nh ng i c ng;
nh ng k thu t n t s giúp ta ghi nh ng tri th c ó r i khi nào ta mu n dùng thì máy s
tìm cho ta trong vài giây, nh v y ta không c n nh nhi u n a, ch c n luy n óc t ng t ng,

p có sáng ki n, khéo dùng nh ng u máy n t l a ra cho ta. n c ta, không bi t t i
i nào, h c gi , h c sinh m i có nh ng máy ó dùng, nh ng t bây gi , trong vi c giáo
c, chúng ta c ng nên ch cho thanh niên bi t dùng ki n th c c a h h n là nh nhi u. D

nhiên, ch ng trình ph i h p v i nhu c u và m c tiêu chúng ta ã v ch. M c tiêu ó là d ng
t xã h i m i theo m t l i s ng m i, m t nhân sinh quan m i.

Chúng ta nên cho thanh niên hi u r ng ng nên m m ng hão huy n, mong m t
ngày kia i k p Âu, M v phát tri n, kinh t , c gi i, k ngh c. Mình có th có m t s
anh tài, bác h c gia, phát minh gia, nh ng s ó r t nh so v i các n c giàu có, tiên ti n;
còn v s phát tri n tính theo l i t c trung bình m i n m c a m i u ng i thì cái h cách
bi t gi a mình và Âu, M , s m i ngày s sâu thêm: hi n nay mình ch b ng 1/100 c a M ,
vài ch c n m n a có th ch b ng l/200: n c mình nghèo, tài nguyên ít, v n thi u, có g ng

c l m thì h ti n c 10, mình ti n c 2; càng ngày h càng mình lùi l i xa sau.

Mà ví d có do m t phép m u nào, ch ng h n tìm c m d u l a, phong phú nh
Koweit, hay m vàng, m kim c ng nh Nam phi..., l i có k thu t gia khai thác, có
th phát tri n mau c mà trong ít ch c n m theo g n k p m t n c nh Gia nã i, Tây

c, Nh t b n, b c vào giai n h u k ngh , vào "k nguyên th a thãi” (èrc d’abondance),
n xu t quá nhi u, tiêu th không h t, ví d may m n mà c nh v y thì ta th h i l i
ng c a Âu, M mà Nga, Trung hoa mong t c ó, nó có t t p không?

Ch ng XXIV tôi ã v ch ra s phi lí c a cá vòng lu n qu n tiêu th s n xu t, r i
n xu t tiêu th ; nó phi lí mà l i gây ra n n chi n tranh gi a các c ng qu c i chi m t,

chi m tài nguyên c a các n c l c h u nh mình; nó l i khi n cho tài nguyên th gi i mau
n, không khí, sông bi n, t ai b nhi m c; nó t o nên m t l i s ng quay cu ng, ch t
t, h t sinh thú, m t i s ng b t an c a b n "nouveaux nomadcs", d i ch hoài, có nhà c a

mà không có t m, g n nh không có gia ình n a; nguy nh t là nó s làm cho cá nhân lúc
nào c ng b ki m soát ch t ch , m t h t t do; u th k sau nó s a nhân lo i t i âu n a,
tôi không bi t, nh ng ch c ch n là cái tình ng i càng ngày càng m t.

n minh h u k ngh (post industriel) c a ph ng Tây nh v y ó. Ngay ph ng
Tây c ng ã có nhi u ng i chán nó. Chúng ta c n thay i nhân sinh quan, xét l i quan ni m

 h nh phúc, ki m m t l i s ng khác.
Chúng ta ng o h nh phúc b ng l i t c h ng n m, b ng ô la n a. L i t c c a các

c k ngh tiên ti n g p tr m ta nh ng h âu có s ng g p tr m ta. Không ph i cái gì
ng ánh giá b ng ti n c. i s ng v t ch t t i m t m c nào ó thì nên cho là , không

nên eo i hoài s t n b v t ch t mà b i s ng tinh th n, tình c m i. S phát tri n v
kinh t t i m t m c nào ó c ng ph i ng ng, không th ti n hoài c, ti n hoài thì s i t i
âu? B Trang T k chuy n m t ông lão làm v n ch u khó nh c gánh t ng thùng n c t

gi ng lên t i rau, ch không ch u dùng m t cái "máy" ng sau n ng, ng tr c nh ,
em n c lên r t d cho phí s c, ch vì ông ta ngh h dùng c gi i thì t t có c s , r i có
 tâm. Ông ta có lí m t ph n, nh ng ng i sáng su t thì bi t dùng c gi i mà v n không có

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXII: TA PH I BI T S NG THEO TA

384

 tâm, ngh a là không làm nê l c gi i. S n c a ph ng Tây là làm nô l cho c gi i.
Chúng ta có lúc dùng xe h i, máy bay, nh ng c ng có lúc ch dùng xe p và n u tr i mát, có
nhi u thì gi thì ta i b .

ng gi n d , n u ng thanh m, vui v v i nhau, có tình c m, bi t h ng cái vui
tinh th n trong c nh thiên nhiên, tôi cho nh v y là h nh phúc, mà h nh phúc ó âu có c n

i t c nhi u.

t s nhà khoa h c ph ng Tây, nh Lynton K. Caldwell trong cu n In defense of
Earth (1972), Victor C. Ferkiss trong cu n Technological man (1969), ã khuyên chúng ta
tr v i s ng thiên nhiên, vì con ng i là m t ph n c a thiên nhiên, h làm trái thiên nhiên
thì g p h a. Thuy t c a h gi ng thuy t Lão, Trang. M t s thanh niên Âu M bây gi thích

c o c kinh c a Lão, chán v n minh k ngh c a h r i.
Trong hai t p chí Pháp cách ây 7-8 n m, tôi th y ng tin M , không nh ti u bang

nào, m t s ng i M l p m t làng, s ng ch t phác, sung s ng, g n v i thiên nhiên, ch
dùng r t ít c gi i, t a nh i s ng th i i nông nghi p; nhi u ng i các n i khác xin gia
nh p, làng phát tri n, du khách tò mò t i coi khá ông. Pháp c ng có m t làng nh v y
mi n Normandie hay Bretagne, ã trên n a th k nay gi n p s ng nông nghi p th i th
chi n th nh t, không dùng xe h i mà dùng xe ng a, cày ru ng, tr ng tr t, câu cá toàn b ng
nh ng d ng c th i tr c, không có ti vi, ch có vài máy thâu thanh cho c làng ch b t
nh ng tin c n bi t, t c c gi c h t; có m t s thanh niên b làng ra t nh ho c i n i khác
nh ng s ông l i và nh ng ng i l n tu i thì th a mãn v i s ng ó l m. c hai thiên
du kí ó tôi mong c t i n i s ng m t th i gian xem i s ng và tình ng i ra sao. Có v
nh ào hoa nguyên kí c a ào Ti m.

 nh ng n c v n minh, t do cá nhân c tôn tr ng thì có th có nhi u làng ki u
ó. Nh ng c m t n c n m sáu ch c tri u dân mà mu n s ng bi t l p ra ngoài l th gi i thì

tôi bi t r ng khó quá. Các n c àn anh r t v n minh n lòng nào cho mình m t i dã
man nh v y! Chê nh c gi t gân, v lõa th , báo khiêu dâm c a h thì c, ho c chê c phi

 ph n l c, v tinh nhân t o c a h thì c ng c i; n nh t y chay nh ng v khí t i tân,
 5 n m l i c i ti n m t l n, nh ng khí gi i hóa h c, vi trùng, nh ng bom h ch tâm c a h

thì là ph n ng r i, h âu ch u tha th , nh t nh ph i lôi mình v th gi i v n minh c a h
ch . Tôi bi t v y. Hình nh m t n c Vi t nam tôi ã phác h a trên ch là m t không

ng, nh ng tôi v n gi nó; có lúc l i còn m t ng m t ngày kia, Vi t nam thành m t cái
"havre", m t cái b n yên l ng cho nhân lo i n a. Và du khách th gi i kéo nhau t i th m...
Bi t âu ch ng!304.
(Hôm nay, 2-10-81, c l i ti t này, tôi th y chính sách c a tôi ch là chính sách b t b o

ng, b t h p tác c a Gandhi áp d ng vào m t n c nh c ti u i v i các c ng qu c trên
th gi i.)

304 Hai ti t “S a sai” và “M t l i phát tri n riêng, m t l i s ng riêng” này tôi m i vi t thêm ngày 31-7-81
thay ti t “Nhân n ng ho ng o” trong b n vi t tay u tiên.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

385

CH NG XXXIII: L I TI P T C VI T
i kí k t Hi p nh Paris, tôi ã tính sáu m i l m tu i, hoà bình tr l i r i tôi s

ngh . Cu i n m 1975, tôi v a úng sáu m i l m tu i, nói v i m t b n thân:

- Chúng mình già r i, không nên làm gì n a, ch mong ng i ta cho mình yên coi
nh ng b c th ng tr m trong bu i giao th i.

n tôi áp:
- Nh v y là t t nh t.

May m n là chính quy n th y tôi a b nh và tu i cao, cho tôi c thong th . Nghe
nói Nga, nh ng ng i già kh i h c chính tr , vì ng i ta ngh tu i ó nan hoá, mà l i “g n

t” r i nên chú tr ng vào s hu n luy n b n tr h n.
Tuy nhiên hai n m u, vì ã l có m t chút danh, tôi c ng không c nhàn, ph i

c t p ng l i chính ph , làm m t s b n ph n công dân, d vài ba cu c h p v i t cách
trí th c yêu n c, ho c nhân s , và ti p nhi u b n v n b ng v , B c vô.

Tôi l i may m n là kh i ph i lo v gia ình. V tôi, bà h Tr nh m c k t bên Pháp
 1972 vì ph i trông hai a cháu n i, vì con tôi ã li thân v i v , ng xin toà li d . M t

hai tháng sau ngày Gi i phóng, liên l c c v i ngo i qu c tôi báo tin nhà cho h bi t, và ít
tháng sau tôi c ng c tin bên ó.

 bên ây ch còn tôi và bà h Nguy n. Ch giúp vi c nhà xin ngh luôn v quê
Th a Thiên làm ru ng. Nhà tôi kêu m t a cháu, n sinh i h c s ph m l i cho b t hiu
qu nh và tôi yêu c u nhà tôi l i Sài Gòn v i tôi t i khi m i vi c n nh r i hai v ch ng s

 Long Xuyên luôn cho g n bà con, h hàng và khi ch t kh i ph i xa quê.

Ti p B n V n – D Các Cu c H p
Nh m t ch ng trên tôi ã nói, chi u ngày 1.5.1947 tôi m i ra kh i nhà i th m bác

 Nguy n H u Phi m, nh ng ông ã cùng gia ình di t n t i o Guam r i t ó qua Pháp.
Cô em ru t tôi và cô M ng n em nhà tôi305 c ng o ó i qua M .

i ngày 3.5, nhà v n Nguy n V n B ng bút hi u Tr n Hi u Minh, tác gi ti u thuy t
i ti ng Con trâu - và ng U minh, h i gi i phóng ch c ng ho t ng t i thành nên l i

th m tôi tr c h t, do m t b n v n gi i thi u. Ông ta ã c m t s sách c a tôi, thích cu n
Tô ông Pha, nên l i làm quen. Ng i Trung, ngoài ng tu n, có h c khá, n nói th n tr ng.

Vài hôm sau, c ng vào bu i t i, nhà v n Nguy n Huy Khánh cùng v i cô H p Ph
(em Thiên Giang) c ng l i ch i. Tôi quen ông Khánh t non hai ch c n m tr c, vi t bài t a
cho cu n Kh o v ti u thuy t Trung Hoa c a ông. Ông là nhà biên kh o, bi t ch Pháp, ch
Hán, nghe nói có nhi m v khá quan tr ng trong th i kháng chi n. V Sài Gòn, ông u
khi n t Gi i phóng, r i qua t i oàn k t c quan thông tin c a M t tr n t qu c. H i n m
vùng thành ông có vi t ít bài cho t Bách Khoa nên có c m tình v i anh em Bách Khoa, và
giúp cho tôi c ít vi c trong bu i u sau ngày Gi i phóng. i v i tôi, ông thành th c,

i m .
Kho ng m t tháng sau, Thiên Giang (theo kháng chi n sau T t M u Thân) t Hà N i

i vô, cùng v i ông Khai Trí l i th m tôi, ng lúc tôi au. V chí h ng chúng tôi ã xa
nhau t lâu, cho nên g p nhau tuy ni m n mà không thân m t.

305 Cô em ru t c a c NHL là cô Mùi, cô M ng n là em gái c a c bà Tr nh Th Tu . (Goldfish)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

386

Tôi không tham d cu c mít tinh u tiên Dinh c l p m ng chi n th ng
(không nh ngày nào) vì v a l n tu i, v a au. Nghe nói có t i n a tri u ng i. Ph i i t

t hai gi khuya, sáu gi t i dinh, chín m i gi m i gi i tán. Nhi u ông già b m t c n
a, mà ph i ng b n gi li n, v nhà au c tu n l .

Sau ngày mít tinh ó, tôi m i l i toà so n Bách Khoa. T m b ng ã b h . G p b n
m anh em, ai c ng có v lo l ng. H cho hay t ngày 2.5, nhi u nhà báo, nhà v n Sài

Gòn, m i ngày l i tr s t m th i c a c quan v n hoá nào ó ng Nguy n Du, t b y
gi sáng t i tr a xin “ch th ” c a cách m ng. H t ý t i ch không ai m i; các cán b
cách m ng b n vi c tíu tít mà c ng ch a có ch th c a c p trên, m c cho h ng i ó, sau a
cho h t gi y b o h ghi nh ng ho t ng c a h trong th i Di m, Thi u. Ng i không su t

t tu n, h chán, l n l n không t i h p n a. H có m c c m t i l i.
Tr c ngày Gi i phóng tôi ã b ch ng n c ti u c, i ti u bu t, bác s Phi m tr

không h t h n, mà da qui u co l i mu n bít l ti u. Sau ngày Gi i phóng tôi nh bác s tr
Nguy n Ch n Hùng, c gi c a tôi tr cho. C u y cho là t i da qui u c , c t i, cho u ng
ít th thu c n a, h t luôn.

Trong th i gian tr b nh, h i Nhà v n Gi i phóng Sài Gòn – Gia nh m i tôi d bu i
u Ban ch p hành, tôi không d c.

t hôm i mua thu c, tôi g p ông bà Tr n Thúc Linh, ông lái xe h i, th y tôi v y tôi
i a tôi v nhà. Tôi th y ông bà u có v bu n, oán c lí do, nh ng không h i. M y
m tr c Gi i phóng, ông ho t ng ng m cho cách m ng, b chính ph Thi u giam hai l n;
t ng i con trai c a ông tên Ch ng, ng h c Y khoa, ra b ng m t hai n m r i v , ít lâu

sau b gi t m t cách tàn nh n: xô hay li ng t t ng l u th ba tr ng Y khoa xu ng t, ch t
c thì. Cái ch t ó làm ông au xót. Ngày a ám cháu Ch ng – cháu r t m n tôi – trông

th y tôi, ông n c n khóc ròng, tôi không hi u n c m t âu ra nhi u th .

Gi i phóng r i mà ông bu n, ít nói, ch c có nhi u tâm s . Ít lâu sau, tôi th y ông
trong danh sách U ban M t tr n T qu c thành ph H Chí Minh. N m kia (1978), bà Linh
xin qua Pháp th m con, i c n m m i c phép. Ông l i Sài Gòn v i ng i con út, c ng

 trong M t tr n T qu c. Tháng 3.1980, tôi hay tin ông t m ch máu, tê li t n a ng i, mê
man m t tu n, trong B nh vi n Th ng Nh t, nh ông Nguy n Ng c Th tr c kia. B nh
vi n Th ng Nh t tr cho ông g n h t, ông xin qua Pháp tr ti p. Hi n ông Pháp. Ông ham
ho t ng, có sáng ki n, có m th c, có nhi t tâm, n nói r t ho t bát.

Tháng 6.1975, cô Cao Th Qu H ng trong Ban Trí v n khu Sài Gòn – Gia nh d t
Nguy n Kim Th n, Vi n tr ng Vi n Ngôn ng h c Hà N i l i th m tôi. Nói chuy n v i
nhau kho ng m t gi v v n gi cho ti ng Vi t c trong sáng. Tôi tuyên b r ng ã thôi
nghiên c u v Ng pháp h n m i n m r i, lúc này ch c Trung tri t thôi, và b o ông nên
tìm th m ông Tr ng V n Chình và bác s Tr n Ng c Ninh, hai ng i này bi t nhi u h n tôi

 Ngôn ng h c.
Vài t ch c V n hóa m i tôi d các bu i di n thuy t, tôi u không d c.

Tháng b y, H i Nhà v n Gi i phóng m i tôi d m t cu c to àm v i hai cán b V n
hoá cao c p B c vô: Th tr ng Hà Huy Giáp và th tr ng Hà Xuân Tr ng306. Ch có

m nhà v n Sài Gòn c m i: V H nh, bà Ph ng ài, Nguy n Ng c Linh… mà tôi là
nhà v n duy nh t không n m vùng307.

306 Trong VVCT ghi: “…hai th tr ng Hà Huy Giáp (v n hoá), Hà Xuân Tr ng (giáo d c). (Goldfish)
307 N m vùng là bí m t t i thành.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

387

Tôi l n tu i nh t, a ý ki n tr c h t, yêu c u chính quy n v ch rõ ng l i v n
hóa c a B c, gi i to n i th c m c và lo ng i c a c ngàn nhà v n trong Nam – nh tr ng

p nhà v n Bình Nguyên L c – và nên cho h bi t s m có th dùng h c hay không, n u
không thì h ki m cách khác m u sinh.

Ông Hà Huy Giáp có v c i m , b o c ph c v nhân dân là úng ng l i c a
chính ph r i; nhà v n nào c ng c t do phát bi u ý ki n, t do sáng tác theo c m ngh

a mình, và nh ng nhà v n nh Bình Nguyên L c – có l n thách h c gi mi n B c – nên
yên tâm, ng có m c c m gì h t.

Chính quy n theo chính sách oàn k t và khoan h ng mà! Ông nói thêm: “D nhiên,
nh ng tác ph m nào không h p v i ch tr ng c a chính ph thì chính ph không dùng”.

Ông phàn nàn r ng cán b v n hóa Sài Gòn ã t nhi u sách vi t v v n th c a ta,
 nhi u b t n n a.

Tôi h i ông: “Trong b n h c Trung Qu c hi n i, tôi chê cu c cách m ng V n
hóa 1966 c a Mao Tr ch ông, ông ngh sao?”. Ông áp: “Tôi không bi t cu c cách m ng
ó ra sao, nh ng Trung Hoa có ng l i V n hóa c a Trung Hoa, mình có ng l i V n

hoá c a mình”.

 d tôi h i v y vì h i ó, S Thông tin V n hoá thành ph ng ki m duy t nh ng
tác ph m c a tôi. K t qu là h không c m m t cu n nào c a tôi c , nh m t ch ng trên tôi
ã nói, ch b o b n h c Trung Qu c hi n i còn ph i xét l i (r i h im luôn); còn cu n

Bài h c Iraël thì h ch khuyên các s p sách c ng nên bày bán. L n ó h c m toàn b tác
ph m c a 56 nhà v n trong Nam mà h cho là ph n ng hay i tru .

Tháng 8.75, i h i trí th c yêu n c Nhà hát thành ph (Qu c h i th i Thi u), tôi
c m i d v i t cách nhân s thành ph . Hai ng i dìu c Tr n Tu n Kh i b c lên bàn

ch to trên sân kh u. C ng i yên, tr c sau ch nói m t câu i ý: “Tôi ã tám m i tu i
i, nh ng th c ra tôi ch m i m t tu i, m i sanh ngày Gi i phóng”. C to im l ng, c m
ng hay bu n cho c ? Ít tháng sau c làm bài “M ng anh khoá v ” ng trên t n ngh

13.9.75. Không ai ý t i bài ó c . C l y b y ng v y ngó hình Ch t ch H Chí Minh
khi tr i b n Qu c ca. Nghe nói mãi n m ngoái chính quy n m i tr c p c m i tháng 150 .

Khi ngh gi i khát, tôi v tr c.
Hai tháng sau, có i h i V n ngh thành ph c ng h p t i Nhà hát thành ph , gi i

thi u các h i viên trong t u, toàn là nh ng v n ngh s n m vùng tôi không h bi t tên.
Nhà v n Lý V n Sâm m i tôi phát bi u ý ki n, tôi t ch i, ông ta có v th t v ng.

Trong i h i ó tôi ng i c nh nhà v n Thi u S n Lê V n S , tác gi cu n Phê bình
và C o lu n mà tôi c t u th k . H i làm vi c S Thu l i Sài Gòn, tôi bi t ông có h
xa v i bên ngo i c a tôi (ông quê oan Loan), làm vi c S B u n Gia nh, nh ng
không có d p g p nhau. M p, lùn, l n h n tôi vài tu i, có b nh huy t áp cao. Ông khen tác
ph m và bài báo c a tôi, b o: “ trong khu b chi m và vi t c nh v y – ông mu n nói:
tôi can m, th ng th n ch trích chính ph - là c l m”.

i tr ông theo ng SFIO c a Pháp308, th i kháng chi n ra b ng ít lâu; th i kháng
 theo M t tr n gi i phóng r i ra B c309 c chính ph ngoài B c cho qua Pháp “tham

quan” m t th i gian; gi i phóng r i tr v Sài Gòn, làm m t nhân s . Tôi h i ông s vi t lách

308 T c ng Xã h i Pháp. (Goldfish)
309 Th c ra kho ng n m 1971 ông b chính quy n Sài Gòn b t ày Côn o, sau Hi p nh Paris (1973) ông

c “trao tr tù binh” r i m i ra B c (BT).

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

388

gì nh ng không, ông m m c i, áp:
- Th i tr c mình vi t, ngu nó b tù mình c ng không sao; bây gi vi t cho cách

ng b t giam mình thì kì quá, mà l i k t cho h n a.
Tôi c i, quí ông là ng i hi n l ng, thành th c, có t cách.

Hai n m sau ông m t vì t m ch máu. Trong hai n m ó, tôi ch th y ông vi t vài bài
ng n, m t ng trên t Sài Gòn Gi i phóng vào cu i 1975, i ý là: mu n oàn k t thì ng
bào mi n B c nên b t m c c m t cao i, còn ng bào mi n Nam nên b t m c c m t ti i.

c bài ó, tôi vi t th cho ông b o: “Không bi t ng bào B c có b t c chút m c
m t cao nào không, ch ng i mi n Nam r t ít ai còn m c c m t ti”.

Ông không áp, nh ng kho ng m t tháng sau ghé toà so n c a Bách Khoa, nói v i Lê
Ng Châu: “Anh Lê không làm cách m ng nh ng áng quí h n nhi u ng i làm cách m ng”.

Chính ông d t ông Nh Phong, giám c Nhà xu t b n V n h c Hà N i l i th m tôi.
Tôi t ng ông và Nh Phong m i ng i vài cu n biên kh o c a tôi. Nh Phong h i tôi có tác
ph m nào có th in ho c in l i thì a cho ông coi. Tôi a cho ông cu n ông Kinh ngh a
th c, cu n Chi n Qu c sách mà B c ch a ai vi t, v i t p b n th o Tôi t p vi t ti ng Vi t.
Ông tr ra Hà N i, m t n m sau không có tin t c gì cho tôi c , tôi vi t th òi t p b n th o,

a n m sau n a ông m i tr .
Cu i n m 1975, chính quy n phát ng phong trào th ng nh t t qu c. Nhà v n

Nguy n ng Chi, tác gi cu n v n h c s , l i th m tôi, xin tôi vi t m t bài v v n
th ng nh t ng trong m t t p chí nào ó. Tôi t ch i, l y c là au và không có tài li u

ch s . Giá tôi có vi t thì c ng u ng công vì t p chí ông nói ó sau không th y ra.
ng vào kho ng ó, ào Duy Anh Hà N i vào, tìm tôi. Hôm ó, kho ng b y gi ,

tôi ang n sáng thì m t ông già tóc râu b c ph , m p, lùn, to x ng ng ngoài sân nhìn
qua c a s có l i s t h i tôi.

- Ông Nguy n Hi n Lê có nhà không?
Tôi không bi t là ông, mà không mu n ti p ng i l , nên áp:

- Không, ông y v Long Xuyên r i. Ch a bi t bao gi v .
Ông ta quay ra. Ít b a sau ông tr l i, g p nhà tôi, x ng danh, nhà tôi cho tôi hay, tôi

 trên l u xu ng ti p li n.
i nhau v gia ình, ho t ng v n hóa c a nhau, r i nói chuy n th i cu c. Ông

khuyên tôi nên coi các cán b b ng v nh con cháu mình, tìm hi u h ch ng trách h .
 gian lao chi n u c ch c n m, thành công thì t t nhiên mu n c h ng l c, mu n
c n m quy n và tin ch c r ng chính sách c a h úng, ph i có tin nh v y m i làm vi c
c. H ít c h c, không có kinh nghi m hành chánh, cho nên ph i dò d m… Khi ra v

ông h i con trai tôi âu, tôi áp làm k s Pháp, ông b o: “T t, Pháp là m t n c v n
minh”.

Tôi h i ông:
- Làm sao anh bi t tôi mà l i th m?

Ông áp:
- Tôi vô ây ki m tài li u vi t v trí th c ti n b mi n Nam. Khi t i Hu tôi ã nghe

nhi u ng i nói v anh; t i Nha Trang Quách T n khuyên tôi vào Sài Gòn nên l i tìm anh;
sau cùng t i Sài Gòn, Ph m V n Diêu b o nên l i th m anh tr c.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

389

m ó (1975) tôi g p ông m t l n n a, t ng ông ít cu n sách, ông t ng tôi cu n
n Truy n Ki u (vi t công phu) so n xong ã lâu, a nhà xu t b n, b h dìm c ch c n m,

sau nh th t ng Pham V n ng can thi p, h m i in cho. Sách m i phát hành m y tháng
ã h t.

m sau ông l i vô Sài Gòn, chúng tôi g p nhau vài l n.
m 1978 ông tr vô m t l n n a, tôi m i ông l i ch i ít ngày, c bi t rõ ông

n. Ông ân h n r ng có h i làm chính tr , th t b i, t xét k không làm chính tr c, nên
chuyên v V n hoá. Ông ng i r ng hai ba ch c n m n a, kinh t v n ch a ti n c, và xã

i ch ngh a vài tr m n m n a c ng ch a xây d ng xong, mình s b ph ng Tây b lùi l i
sau r t xa n u không có s thay i m nh m .

m ngoái (1979), ông l i vô Sài Gòn, sáu b y tháng, nh ng tôi b n vi c nên ít có
p g p ông. Ông m t m t lá ph i, m t vai x xu ng, h n tôi b y tu i mà còn m nh quá: nói

chuy n su t ngày c, ng i nghe ông tôi th y r t m t. Ông m n tôi ít cu n sách Trung Hoa
 Hàn Phi và b n th o tôi vi t v Hàn Phi ki m tài li u.

Tôi c c m t t p i kí310 kho ng 50 trang ánh máy, chép l i nh ng ho t ng
chính tr và v n hóa c a ông t h i tr (th i d y h c) n n m 1970. C h ông mu n minh
oan r ng su t i ông trung thành v i cách m ng. Ông vi t c kho ng b n ch c tác ph m
(k c nh ng t p ch a in, nh d ch o c kinh, Thi kinh, d ch Th ng…), chuyên kh o

 s , hi u ính v n th Nôm (Ki u, Hoa Tiên), và nghiên c u v ch Nôm. Ông ào t o
c ba nhà biên kh o v s : Hà V n T n tác gi cu n Cu c kháng chi n ch ng Nguyên

Mông311, Phan Huy Lê tác gi cu n Lam S n kh i ngh a, và Tr n Qu c V ng, ng i so n
chung v i V Tuân Sán cu n Hà N i nghìn x a. Ông là h c gi siêng n ng, có uy tín nh t

c. Hè n m 1981, ông vô Nam n a, 5-6 tháng, i th m R ch Giá, Long Xuyên, ghé ch i
tôi m t ngày. Trong lúc t m s , ông t v bu n v th i cu c, hy v ng có s thay i l n; và

o r ng c tác ph m c a tôi ông càng th y thích, thèm m t cu c i vi t v n t do, c l p
nh tôi. Chính ông ã s ng m t cu c i nh v y khi m nhà xu t b n Quan H i tùng th
còn bà thì m ti m sách Hu . Ông ti c th i ó ch ng?

Quê ông làng Thanh Oai (Hà ông), h i nh h c Thanh Hoá, r i Vinh, sau d y
c Qu ng Bình, bà con m t v t ng c Hu c ng có m t th i d y h c. Con cái thành tài
t. Em ru t ông có vài ng i làm cán b cao c p.

y n m sau 1975 tôi còn g p non m i nhà v n và h c gi mi n B c nh V Tuân
Sán, b n h c tr ng B i c a tôi, có c nhân lu t, thông ch Hán, chuyên kh o v danh nhân
và bia Hà N i; Th ch Giang, nghiên c u ch Nôm và Truy n Ki u; Hoàng Phê so n T n
Vi t; H ng Minh, b n h c tr ng B i, d ch sách Pháp và vi t báo v.v…

Có vài ng i ng ý mu n l i th m tôi, nh ng tôi nh b n t ch i khéo cho. Ai l i
th m tôi c ng ni m n ti p nh ng không áp l ai c .

Xét chung, các h c gi mi n B c có c m tình v i tôi, chính quy n i v i tôi c ng có
bi t nhãn. S Thông tin V n hoá Thành ph coi tôi nh m t nhân s ; Ban Tuyên hu n Thành
ph có l n phái m t nhân viên l i th m tôi, nghe tôi s c kho m i ngày m i suy, nhân viên ó

 ngh gi i thi u tôi vào u tr b nh vi n Th ng Nh t (b nh vi n cho h ng cán b cao
p, nhi u máy móc và thu c men nh t thành ph). Tôi t ch i, t xét b nh ch a n ng có th
u tr ngoài c.

310 N m 1989 Nhà xu t b n Tr TPHCM xu t b n (BT).
311 T c cu n Cu c kháng chi n ch ng xâm l c Nguyên Mông th k XIII. (Goldfish)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

390

Khi nhân viên ó ra v r i, ông ào Duy Anh h i tôi:
- Ng i ta s n sóc s c kho c a anh nh v y mà sao anh t v l là?

Tôi áp:
- Tôi có công gì v i cách m ng âu mà vô ó n m? H ng m t ân hu mà mình

không áng h ng, tôi cho không ph i là phúc. Vô ó ng i ta g i tôi là ng chí tôi s m c
, ch u không n i. Tôi ch mong c s ng yên n, không ai nh c t i tôi, không ai nh tên

tôi n a.
Khi có phong trào v t biên r m r , có tháng 65.000 ng i b quê h ng. C quan

cho ng i l i dò xét xem tôi có ý nh i ngo i qu c không và khuyên tôi ng nên i âu c .
Tôi b o h : “N u tôi mu n i Pháp thì ã i t lâu r i vì tôi có u ki n i theo cách
chính th c”.

Tôi bi t thái c a chánh quy n i v i h ng nhà v n mi n Nam mà h g i là “Ti n
” nh tôi. C yên n s ng, ng th c m c gì c , vài ba n m xu t hi n m t l n trong m t

cu c h i ngh nào ó, ch ng c n a ý ki n, ho c vi t m t bài báo dài ng n gì c ng c,
ng n thì t t h n, vô th ng vô ph t, t r ng mình còn trong n c và h p tác v i chính
quy n, nh v y là c r i; còn ng l i chính tr , kinh t , v n hóa ã có ch tr ng c a

p trên.
m 1976, tôi l i kh c ra máu nh n m 1954, m i lên Sài Gòn, nh ng l n này nh

n. Tôi u ng t chùm ru t hai l n thì h t. Bác s Liêu Thanh Tâm r i ph i, ch p hình
quang tuy n, so v i n m 1954 th y không t ng, nên tôi ch c n ngh ng i và u ng thu c b .
Bác s Tr n Ng c Ninh hay tôi au l i th m và giúp vài vi c.

Nh có b nh ó tôi xin phép mi n d i h i V n ngh thành ph th o lu n v ng
i v n ngh . H i h p làm ba t, m i t kho ng m t tu n, cho vài tr m nhà v n. Các nhà

biên kh o d t u, r i t i các thi s , ti u thuy t gia v.v… G i là th o lu n, ch th c ra U
ban c a H i em ra m x tác ph m m t s nhà v n, có ý mong h t ki m th o. a s nhà

n trách U ban không hi u hoàn c nh c a h : d i ch ki m duy t c a chính ph
Thi u không th mu n vi t gì là vi t c. M t vài nhà v n còn can m nh n r ng ã vi t
nh ng tác ph m mà cách m ng g i là i tru , nh ng nh v y không ph i là t i l i: nh ng
truy n ó t úng xã h i th i ó, và trong xã h i nhà v n có hoá i tru c ng là chuy n
th ng.

t cu c ba tu n ki m th o ch ng i t i âu, so v i phong trào ch nh hu n B c n m
1953 thì d dãi, c i m h n nhi u, mà a s nhà v n Nam có thái àng hoàng h n.

Nh ng sau ó c ng có kho ng hai ch c nhà v n b a i “c i t o t t ng”, m t s
c th v sau ba b n n m nh Nhã Ca, D ng Nghi m M u, T T …, m t s ch t trong

tr i nh Nguy n M nh Côn…, ho c g n ch t m i c th v , t i nhà vài ngày thì ch t nh
 H u T ng, V Hoàng Ch ng (V b giam Chí Hoà, kh i ph i i tr i c i t o), hi n

(1981) còn m t s ít ch a c v nh Duyên Anh. Võ Phi n, Lê T t u, Nguyên Sa qua
 tr c ngày gi i phóng; Mai Th o, V Kh c Khoan c ng ã i t lâu.

Su t m t n m r i t 5/75 n cu i thu 76, tôi s ng t ng i th nh th i: sách c a tôi
c phép bán, và nhi u ng i, c B c l n Nam, mua; giá m i ngày m i t ng nh cu n c

nhân tâm: n m 1975 giá 2 thì n m 1981 giá 50 ch sách c 312. N m 1983 giá 300 . Tôi
không làm gì c , n m nhà d ng s c, vài ba ngày l i toà so n Bách Khoa c m t l n g p

i b n v n (ngày nào c ng có 5-6 anh em c m bút l i ó tán g u); r i d o khu ch tr i t

312 ng Cá H p, sau i Bùi Quang Chiêu (BT).

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

391

ng Lê L i t i Ch C , ng Nguy n Hu . M i tu n h p t m t l n. M i tháng l i chen
chúc, ch i ngân hàng xin rút ra 60 cho hai v ch ng.

Sách Báo Mi n B c
Tôi nhi u thì gi nh t vào vi c c sách báo mi n B c: Báo Nhân dân, Hà N i

i, Dân ch , T qu c, m t s t p chí chính tr , tri t h c, khoa h c, nh t là t p chí v n h c.
Sách c a nhà xu t b n V n h c, Khoa h c xã h i, sách cho tr em và d m ba ti u thuy t sáng
tác ho c d ch.

Xét chung tôi th y ngành xu t b n B c không phát tri n b ng trong Nam, a s nhà
n, nhà biên kh o làm vi c ít, ch m, không h ng say, không “ ua n ”. Trong hai ch c n m

sau ngày ti p thu Hà N i, không có nhà v n nào cho ra c chín m i tác ph m, trung bình
ch c m t hai.

Không có gì kích thích cho h sáng tác m nh. H u là công ch c, dù không vi t gì
thì c ng lãnh c kho ng 60 m i tháng; n u vi t thì ph i có danh l n, ho c b b ch, bè
phái m i hi v ng c in, vì v y ta th y nhi u cu n có l i t a c a m t “Anh l n” nào ó
vào hàng b tr ng, th tr ng, u t i k trong Nam.

 lo i sáng tác, tôi th y th và ti u thuy t kém, các nhà n i danh th i ó nh Huy
n, Ch Lan Viên, Xuân Di u, Nguy n Tuân, Nam Cao, Tô Hoài, Bùi Hi n… vi t ít h n

tr c mà ngh thu t c ng không h n gì tr c.
 H u là m t nhà th cách m ng, óng góp r t l n cho cách m ng, có bài có h n

th , nh ng có nh ng câu r t khó hi u, nh bài i i nh Ông, ông vi t:
“Th ng cha th ng m th ng ch ng,
Th ng mình th ng m t th ng ông th ng m i”.

Hay trong m t bài k ni m Nguy n Du, ông g i Nguy n Du là anh, bài ó tôi không
th hi u n i!

t thi u niên (tên Tr n ng Khoa?) 12 tu i ã in t p th u tiên, c m h ng d i
dào, gi ng th h n nhiên, ai c ng t ng là có t ng lai, nh ng l n lên, ch a th y bài nào hay

.
 ti u thuy t thì có d m tác ph m n i ti ng t tinh th n kháng th c dân nh cu n

Con trâu c a Nguy n V n B ng… nh ng t ng t ng không d i dào, tâm lí không sâu s c,
bút pháp không có gì m i m . Truy n ng n c vài cây vi t nh Lê V nh Hoà (em ru t Võ
Phi n) c ng toàn là vi t v chi n tranh, c vài t p r i không mu n c thêm n a. Ti u
thuy t gia c tr ng d ng nh t là Nguy n ình Thi. Nguy n Tuân v n c n .

Th và ti u thuy t ngoài ó không a di n, nhà v n ngoài ó có ít hình nh m i, dùng
ch không táo b o. Nh ng ph i nh n r ng B c không có nh ng tác ph m t l m nh trong
Nam; tác ph m nào c ng lành m nh, sàn sàn, trung trung, ít có tác ph m n i b t, th t sâu s c.
Ch có Nguy n Tuân là gi c ít nhi u b n s c trong m t cu n vi t v Sông à.

Tr c ngày gi i phóng tôi th y công trình kh o c u t p th , xét chung thì th n tr ng
n, công phu h n, ít l i h n trong Nam. Nh ng l i làm vi c t p th ó có nh c m: r t

ch m, thi u ph i h p ch t ch nên không nh t trí, ch ng h n b Chi n tranh và Hoà bình c a
Léon Tolstoi do b n ng i d ch chung, không u tay mà m t s danh t u sách d ch khác,
cu i sách d ch khác. Cái t l n nh t là gây t t thi u tinh th n trách nhi m.

i m t p u A-C b n ti ng Vi t ph thông c a U ban khoa h c xã h i
Vi t Nam (Hà N i – 1975), tôi th y Ban biên t p g m 12 nhà, v i s c ng tác trên m t tr m

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

392

c gi , v n nhân, thi s , t ào Duy Anh, Hoa B ng t i Nguy n Công Hoan, Ngu Nh
Kontum, Nguy n Xi n, Thanh T nh, Tô Hoài, Tr n V n Giáp v.v…, r i t i m t H i ng xét
duy t g m 9 nhà: Nguy n Khánh Toàn, Cù Huy C n, Bùi Huy áp, ào V n Ti n, Hoàng
Phê (ông này v a là ch biên, v a là m t h i viên trong h i ng xét duy t!), Phan Tri u, T
Quang B u, Tr n Qu nh, Tú M . Tr c sau m t 11 n m (1964-1975) m i ra c t p ó.
Th y h làm vi c ông , lâu n m, k l ng nh v y, t ng công trình ph i s , g n t

c m c hoàn h o (không có t n nào hoàn toàn không có l i), nh ng khi l t ra m t s t
thì tôi th t v ng.

Có nh ng u vô lý, b t ti n nh t a pa tít ghi là xem apatit, tôi ph i l t trên m i
trang sau m i tìm c apatit: “kho ng v t ch y u canxi photphat…”, tôi không hi u t i sao
Ban biên t p dùng t i hai cách vi t, m t cách r i, m t cách li n; sao không vi t li n nh
canxi, photphat. Sao l i b t nh t trên nguyên t c nh v y?

Có nh ng l i r t n ng nh t ng, bi n th ng âm c a ng, mà Ban biên t p g i là
“ti ng a ph ng”, thì sai quá. ng ch là cách phát âm sai c a ng i Nam, c ng nh cây
cau, h phát âm là cây cao, nh con tôi h phát âm là coong tui v.v… không th g i là ti ng

a ph ng c.

Có nh ng t nh ngh a ch a sát, ho c mù m nh :
Bi n t c, không th y ghi danh t hay ng t , theo ngh a: “làm thay i t c ”, tôi

oán nó là ng t . Nh ng “h p bi n t c” thì là danh t ?
Khi ông Hoàng Phê, ch Ban biên t p l i ch i, tôi a ra m y nh n xét ó v i d m

sáu nh n xét n a, ông làm thinh, b o ông Hoàng V n Hoành (c ng trong Ban biên t p) ghi
chép, và lúc ra v , ông Hoành b o tôi r ng nhi u nh n xét c a tôi có lí.

Các sách biên kh o t p th khác c ng v y, tuy công phu mà c ng có vài l i n ng,
khi n tôi có c m t ng r ng h làm vi c t p th y, nh ng ch ng ai ch u trách nhi m c ;
ngay c H i ng xét duy t c ng ch a ch c ã c l i tác ph m, có c thì ch l t l t, l t
qua vài ch thôi.

Trái l i, m t s công trình biên kh o cá nhân r t có giá tr , nh b s Cu c kháng
chi n ch ng Nguyên Mông c a Hà V n T n, r i t i b Lam S n kh i ngh a c a Phan Huy
Lê…

Xét chung, công vi c kh o c u v s (s dân t c c ng nh s v n h c) và công vi c
kh o c , khai qu t tìm di tích mi n núi Hùng V ng… B c h n h n trong Nam.

 Vi t ng , ngoài ó c ng t n công nghiên c u nh ng k t qu không c bao
nhiêu (tr ngành ch Nôm), không b ng k t qu vài cá nhân trong Nam nh Lê Ng c Tr ,
Tr ng V n Chình…

 hi u ính c vài ba truy n b ng th c a ta, nh ng l i không in ch Nôm, kém
n cu n c Vân Tiên c a nhóm Lê Th Xuân trong này.

Tôi Góp Ý
Khi Vi t Nam ã th ng nh t, tôi vi t m t bài Góp ý v vi c Th ng nh t ti ng Vi t

ng trên t Gi i phóng ch nh t ngày 12.9.76. i ý tôi b o r ng ti ng Vi t t h i nào t i
gi v n th ng nh t, nay ch c n “nh t trí” hay “qui nh” m t s ti ng thôi; công vi c ó m i
xét t ng là d dàng nh ng th c ra c ng có khá nhi u v n nan gi i và tôi nêu ra m t s

n v th ng nh t: 1. phát âm, 2. chính t , 3. t ng , 4. ng pháp.
Bài ó không dài, c c gi Nam và B c khen. Ch ng h n V Tuân Sán b o:

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

393

Bài vi t sâu s c, ch ng t m t ki n th c có t m khái quát l n, th t “Bách khoa”; c ng
i trên báo oàn k t c a H i Vi t ki u Pháp, (có l Tây c n a), và trên m t t báo c a
ng bào di c qua M , v i m t trang gi i thi u tôi, do Nguyên Sa vi t.

 M t b n c c c a tôi di c qua Gia Nã i c bài báo ó b o tôi là m t trong s ít nhà

n c c m tình c a c Nam và B c.

n th ng nh t ti ng Vi t nêu lên r m r kh p n c n m 1976 r i l ng xu ng.
m 1978, tháng 10, có m t h i nghi th ng nh t chính t Sài gòn, tr ng ban t ch c là
c gi Hoàng Tu ngoài Hà N i vô. Tôi không d mà ch vi t th góp ý ki n, i ý b o

“G n hoàn toàn ng ý v i Ban t ch c v nguyên t c tiêu chu n hoá chính t , ch xin nh c
i ch tr ng c a tôi (ã ng trên t Gi i phóng ch nh t n m 1976) là gi úng cách vi t

tên ng i tên t c a n c ngoài nh Napoléon, Marseille, Shakespeare, London…; ch m t
 thu t ng khoa h c là c n phiên âm; mu n v y ph i m nh b o “c i ti n và b sung ch

qu c ng ”, ch ng h n:

- T o m t s ph âm m i: bl, cl, fl, gl, pl, vl, sl, …, br, cr, fr.
- T o m t s v n m i: ab, eb, ib, ob, ub, …, ad, ed,, …, ar, er…

 gi c g n úng d ng ch c a ph ng Tây mà khi c sách ngo i qu c, d nh n ra,
 ng . Ví d Nil, Broglie, Chrome… s phiên âm là Nil, Brogli, Crôm… ch không phiên

âm là Nin, B -rô-g -li, C -rôm… nh ngày nay.
Cu i tháng 10 n m 1979, Ban t ch c H i ngh Khoa h c toàn qu c Hà N i, m i tôi

ra d v v n “Gi gìn s trong sáng c a ti ng Vi t”, tôi ã nh i, r i vì s c kho kém, i
không c. Sau c các báo cáo ng trên báo, tôi th y H i ngh ã g n nh nh t trí v vi c

 nguyên các tên ng i, tên t ngo i qu c, mà không c n phiên âm. Nh v y là sau ba n m
(1976-1979), m i ti n c m t b c nh . Tôi ng i t i cu i th k v n th ng nh t chính t

n ch a gi i quy t xong.
m 1977, tôi vi t m t bài nhan là oàn k t, g i báo i oàn k t, i ý bu n

ng tinh th n ph c v c a anh em kháng chi n xu ng nhi u r i, gây nhi u b t mãn trong dân
chúng (tôi d n ch ng vài tr ng h p có th t), mu n “ oàn k t” thì chính cán b ph i khiêm

n và làm g ng cho dân, vi c khó nh c thì làm tr c dân, h ng th thì sau dân; nh ng báo
không ng, s gây s b t bình c a t t c cán b trong n c ch ng?

Ngoài ra, do theo l i yêu c u c a Lê Huy Dân, b n h c c c a tôi tr ng Yên Ph ,
th kí toà so n t Nguy n san T qu c, t báo c a ng Xã h i (c coi là t báo c a gi i
trí th c), tôi vi t hai bài cho báo ó:

- t truy n ng n làm tôi xúc ng, ng trên s tháng ch p 1977. Tôi phê bình các
truy n ng n c a Nam Cao, vi t tr c cách m ng 8/1945, c bi t khen truy n t ám c i;
nh ng toà so n c t b i kho ng m t ph n ba, ch gi ph n phê bình riêng truy n t ám

i thôi.
- Ch ngh a th c dân và v n kì th ch ng t c Nam Phi, ang trên s 11 n m

1978. Bài này c ng b c t b i nhi u. T ó có vài t báo xin bài tôi u t ch i h t.
m 1978 Th tr ng V n hoá Hà Xuân Tr ng mà tôi ã g p Sài Gòn trong m t

cu c to àm n m 1975, vào Sài Gòn, phái m t nhân viên r t lanh l i tên là H i, l i m i tôi
 m t cu c h p l p m t U ban Trung Hoa h c (Sinologie) nghiên c u v Trung Hoa.

Tôi không d , cho r ng ch ng trình ó l n quá, th c hi n không n i.
ng trong n m 1978 thì ph i, m t cán b trong H i V n ngh Gi i phóng thành ph

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

394

 Chí Minh l i b o h i mu n ngh lên chính quy n tr c p m i tháng 30 cho n m sáu
nhà v n Sài Gòn, trong s ó có c Tr n Tu n Kh i, ông Gi n Chi, ông Thu n Phong…, và
tôi. Tôi b o tôi còn t túc c, không dám làm phi n chính quy n tr c p; nh ng c Tr n
Tu n Kh i ch c c n l m, mà 30 m t tháng ch ng nh m gì âu, ph n tôi nên t ng c . Sau
ó c ng chìm luôn, và n m ngoái tôi hay r ng riêng c Tr n c tr c p m t tháng 150 .

y ng i ta ã theo ngh c a tôi.

t b n h c c c a tôi tr ng B i, anh Phó c Vinh, có tú tài b n x , h p tác
i t Thanh Ngh (bút hi u H ng Minh) tr c 1945 ã ng vài truy n ng n. Sau khi ti p

thu Hà N i, th nh tho ng vi t ít bài trên vài t báo ngoài ó, lúc này h p tác v i nhà xu t b n
n h c; n m ngoái (1979) ngh tôi d ch cho nhà ó m t danh tác c a Anh hay Pháp do

tôi t l a, tôi t ch i vì không có thì gi , còn b n làm xong vài công vi c ã d nh.
i ây ông l i b o tôi không có thì gi d ch thì xem trong s các tác ph m v n h c

tôi ã d ch và in tr c ngày Gi i phóng nh u sông Drina, a, Ki p ng i, v n
Trung Qu c… có cu n nào nên in l i thì s a ch a r i g i cho ông cùng v i nguyên tác
ông ngh v i nhà V n h c tái b n; lòng ông r t t t, nh ng ông không hi u n i lòng c a tôi.
Ngày 30.6.80 tôi vi t th t t m lòng ông, k qua tâm s tôi, t nh n nh giá tr m y cu n
ông nêu ra ó và b o ch có cu n v n Trung Qu c là áng tái b n h n c , nh ng lúc này
tôi ã d i v Long Xuyên, không th tr lên Sài Gòn mà s a n c o (ch Hán) c, ông tính
sao thì tính (b c th ó tôi còn gi phó b n).

ng nh v y ông hi u ý tôi mà cho tôi c yên thân, không ng gi a n m nay
(1981) ông l i vi t th cho hay nhà V n hoá ã l a cu n Ki p ng i, yêu c u tôi s a s m

m cho nhà xu t b n s p ch li n. Tôi l i áp hi n còn b n vi c l m, s c kho l i kém,
ch th s a c.

a tháng sau tôi c th ông V Tuân Sán ban Hán Nôm, cho hay nhà V n h c
ã nh ông c cu n v n Trung Qu c c a tôi; ông c xong a hai ng i n a c, t t c
u “ áng giá r t cao” cu n ó, và ông s vi t “ c ng” (tôi oán là Compte rendu) cho

nhà V n h c. V y thì r t có th h s xin phép tôi tái b n cu n ó n a.
Kim phong thi t mã nhàn trung quá
Nh t h p thanh s n t ch tr ng.

(Ph ng S n)

a L i B n Th o Ch a In
- Trong ch ng XXVII tôi ã nói khi so n g n xong cu n Kh o lu n v ng pháp

Vi t Nam, tôi th y công trình ó không có l i ích thi t th c b ng m t cu n ch cách vi t ti ng
Vi t sao cho sáng s a, xuôi tai, không l i c ng.

Có ch tr ng ó r i, ngay t 1963, h c sách báo, tôi luôn cây vi t chì bên
nh, th y câu nào m c m t trong nh ng l i k trên, tôi ánh d u li n, sau chép l i, s p riêng

vào m t ch . Tôi chú tr ng nh t vào s c u t o câu v n, và khi ã gom c ba b n tr m câu
i, tôi l a l i còn tr m câu, tìm xem l i t i âu, s p t thành t ng lo i, c ki m ra nh ng

lu t chi ph i ti ng Vi t, mà lu t quan tr ng nh t theo tôi là lu t liên t c, lu t cân x ng…

Tôi l i ngh ý nào có th di n c theo l i c a mình thì không nên m n l i phô di n
a ng i, nh t là trong giai n hi n t i. Vi t v n càng ph i có tính cách bình dân d

truy n bá nh ng ki n th c m i trong i chúng. Vay m n c a ng i là m t vi c c n thi t
nh ng chúng ta ph i luôn th n tr ng, không nên ti p thu m t cách l l ng, b a bãi. Ch
tr ng ó gi ng v i ch tr ng mà g n ây ngoài B c g i là gi cho ti ng Vi t c trong

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

395

sáng.
Cu i n m 1964, tôi vi t xong m t t p dày trên m t tr m trang.

i u tôi t nhan là: “Ít kinh nghi m c a tôi vi t cho sáng s a và xuôi tai”.
Sau th y dài quá, i là: “Tôi t p vi t ti ng Vi t”.

Vài nhà mu n xin phép tôi xu t b n, tôi kh t s a l i ã, r i m c nhi u công vi c,
mãi n 1976, sau ngày gi i phóng, m i s a l i xong.

Ngoài t p ó ra, tr c 1975, tôi còn so n và d ch xong c chín tác ph m n a mà tôi
 l n l t gi i thi u d i ây; và b t u so n chung v i ông Gi n Chi b Tuân T và Hàn

Phi, hai b này n cu i 1976 c ng hoàn thành (s nói sau).
- i ngh s 313

Thu c lo i ng danh nhân, g m ti u s n m nhà: Goethe, thi hào c;
Chataubriand, v n hào Pháp; Balzac, ti u thuy t gia danh ti ng nh t c a Pháp; Maugham,
ti u thuy t gia Anh; Walt Disney tác gi nh ng phim ho t ho b t h .

Dày kho ng 200 trang.

- Con ng thiên lí314
Tôi dùng h i kí c a tôi v i nh ng tài li u v cu c tìm vàng mi n Tây n c M gi

th k tr c t o ra nhân v t Lê Kim (quê Phú Th , B c Vi t), ng i u tiên trôi n i qua
, theo m t oàn i tìm vàng, tr i nhi u gian nan; và khi tìm c r i thì chán, tr v Nam

Vi t l p gia ình, khai hoang và giúp Thiên H V ng “Bình Tây sát t ” trong ng Tháp
i.

Ý ngh a truy n ó trong n cu i, l i tôi nói v i m t ng i ch t c a c Lê Kim
Gia nh vào kho ng 1950315:

“C Lê Kim có ph i là ng i Vi t u tiên qua M không, m ó không quan tr ng
gì i v i chính s . V y mà tìm ra c ch ng c và ít nhi u chi ti t, bác (t c tôi, ng i

 truy n) ã ph i b ra… t i nay non b n ch c n m y, và ph i nh vài s ng u nhiên l
lùng v i m y ng i giúp s c n a.

Trong khi tìm, tôi có nh ng lúc chán n n mà c ng có nh ng lúc ph n kh i say mê,
tìm ra c r i t t m ng, nh ng ch c m t lúc… c ng nh c Lê Kim m o hi m i h t
con ng Thiên lí, t i mi n có m vàng thì chán n n, tr v n c khai hoang, kháng chi n.
Vàng là cái mà c coi th ng nh t – danh v ng c ng v y – c ch mu n tìm ý ngh a cho cu c

ng “và s say mê trong hành ng”.
Truy n ó tôi t cho nhan : “Con ng thiên lí” vì h i tr tôi mu n vi t m t t p

du kí t Nam ra B c mang nhan ó, mà không có c h i th c hi n c.
Tôi vi t xong n m 1972, nh d m n m sau s giao cho nhà Lá B i xu t b n. Ông

Giám c nhà Lá B i và vài ng i n a khen truy n r t h p d n. Ch a k p xu t b n thì mi n
Nam c gi i phóng. Truy n dài kho ng 250 trang, ghi c m t s h i kí c a tôi, nh c nh
ngã ba B ch H c, c nh n Hùng, tình hình h i u kháng Pháp thôn quê mi n Nam…

- t mùa hè v ng bóng chim316.

313 Nxb V n h c s p xu t b n (BT).
314 Nxb Long An – 1990 (BT).
315 Trong VVCT in là 1956. (Goldfish)
316 Nxb H i Nhà v n – 1993 (BT).

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

396

ch ti u thuy t (mà c ng là t truy n) Birdless Summer c a Han Suyin (Hàn Tú
Anh), m t n s cha Trung Hoa, m B , khá n i ti ng ph ng Tây, vi t khá nhi u v Trung
Hoa hi n i.

Bà ang h c Y khoa B thì x y ra Trung – Nh t chi n tranh. Vì yêu t qu c bà b
c v quê h ng, l y ch ng là m t s quan Qu c Dân ng, c ng du h c ngo i qu c v r i

hai v ch ng t Hán Kh u lên Trùng Khánh ph c v trong Qu c Dân ng. Nh ng sau bà
th t v ng v thói tàn b o c a ch ng, nh t là ch th i nát c a T ng Gi i Th ch, th ng

i cho tình c nh iêu ng c a dân nghèo Trung Hoa “s ng nh thú v t trên m t non sông
tuy t p”.

c truy n ó ta m i th y nguyên nhân th t b i c a Qu c Dân ng: h ch lo c ng
a v và làm giàu, mua quan bán ch c, bán ch en th c ph m, y ph c, l ng th c c a

lính, bán l u khí gi i cho Nh t n a, h lùng b t nông dân ngoài ng, phu phen ngoài
ph , l y dây chì hay dây th ng c t l i thành t ng xâu, lùa vào tr i lính r i ánh p, b ói;

 b t dân nh lúa tr ng thu c phi n, t ra hàng tr m th thu (thu c a s , thu s nhà,
thu h nh phúc, thu làm bi ng…), h l m phát gi y b c t i n i dân ph i vác c thúng gi y

c m i mua n i m t vé xe. Trong ch ng XII317 có m t tài li u chính xác g m 5 trang v
cu c n i chi n Trung Hoa gi a Qu c và C ng t 1946 n 1949.

Bà b o: “Tôi ch ghi l i các bi n c m t cách vô t và trung th c cho các th h
sau bi t nh ng gì ã x y ra”.

Tác ph m dày 400 trang, tôi ã d ch khá k , n m 1972 nhà L a Thiêng a ki m
duy t, không c phép in, a hai b n, S Thông tin ch tr l i m t. Tôi ph n i b o b n
ti ng Pháp cu n Destination Tchung King c ng c a Han Suyin n i dung c ng nh cu n
Birdless summer bán y Sài Gòn trong lo i Livre de poche (sách b túi) thì sao không

m? H làm thinh. H c m có l vì trong bài T a, tôi vi t:

c truy n ó, chúng ta không th không liên t ng t i tình c nh n c ta trong
i m y n m nay. Tôi cho r ng có nh ng lu t b t di b t d ch trong l ch s : nh ng dân t c

cùng m t v n hóa, t trong m t hoàn c nh nh nhau thì c ng ph n ng nh nhau và r t cu c
cùng i t i m t m l ch s nh nhau…”.

Trong m y hàng ó, tôi ã báo tr c s s p c a ch Nguy n V n Thi u. Sau
Thi u c ng ph i l u vong nh ng không c m t o ài Loan nh T ng Gi i Th ch.

- Nh ng qu n o th n tiên
Tuy n d ch m t s truy n ng n c a Somerset Maugham vi t v i s ng c a th c dân

Anh trong m t s qu n o trên Thái Bình d ng.
Trong l i gi i thi u tôi vi t:

“Trong khung c nh p mê h n c a các qu n o mi n Nam H i (Thái Bình D ng)
y ra bi t bao bi k ch mà n n nhân là ng i da tr ng. H tru l c, m c t i l i n n i ph i

ch t m t cách thê th m ho c ph i chôn vùi c cu c i gi a r ng xanh v i m t ve
Whisky”.

S. Maugham không phê phán, nh ng c r i chúng ta rút c k t lu n này: “ a s
n th c dân ch là nh ng “con heo nh nh p”; chính nh ng th dân mà h t cho là có s
nh ph i “khai hoá” kia, l i v n minh h n h ”.

- Gogol

317 Trong VVCT in là: “ch ng XIII”. (Goldfish)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

397

- Tourguéniev
- Tchékhov
Ba cu n trên i chung v i nhau thành m t b . M i cu n dày kho ng 150-180 trang,

m hai ph n: m t ph n gi i thi u tác gi (kho ng 50 trang) và m t ph n v n tuy n.

ng nh th Trung Hoa i ng, ti u thuy t Nga th k XIX t m t bình nguyên
ng v t lên nh ng nh r t cao r i qua th k XX l i h xu ng. T t c các ti u thuy t gia l n

th i ó u có tinh th n nhân b n, ph n kháng, chi n u và u t chân thân ph n nh ng
ng ng i b áp b c trong xã h i.

c gi n c mình ã quen v i hai nh cao nh t là Tolstoi và Dostoievski; trong b
ba cu n này tôi gi i thi u thêm ba nh cao h ng nhì:

+ Gogol mà m i ng i u nh n là “cha c a ti u thuy t Nga”, “m t vinh quang c a
dân t c Nga”, “không có Gogol thì không có toàn th tác ph m Dostoievski”.

+ Tourguéniev mà Tolstoi khen: “Tôi m i c xong t p H i kí c a m t ng i i s n
a Tourguéniev; ông y vi t r i thì ng i ta ng i không mu n vi t n a”. L i ó khi n ta nh

thái c a Lí B ch khi ng tr c bài th c a Thôi Hi u Hoàng h c lâu!
+ Tchékhov mà t Tolstoi, Gorki t i Maugham, Maurois u ph c là b c th y, có

ph n sâu s c h n Maupassant c a Pháp.
- ch s v n minh Trung Qu c318 c a Will Durant trong b ch s v n minh g m

33 cu n (32 cu n v i 1 cu n t ng k t: Bài h c l ch s).
Dày kho ng 400 trang, c ng sáng s a, h p d n nh hai cu n n minh n , n

minh R p, tuy vi t cho c gi ph ng Tây mà thanh niên mình c v n hi u thêm c
nhi u u, và có c m t t ng quan khá úng v v n minh Trung Hoa, vì tác gi nh n nh
th n tr ng, sáng su t, t r ng ông yêu n n v n minh ó, có yêu nó nên hi u c nó.

Phê bình Kh ng h c ông vi t:

“Kh ng T ch thành công khi ông m t r i, và thành công y th t hoàn toàn (…).
Có th nói r ng l ch s Trung Hoa v i l ch s V.N nh h ng Kh ng giáo ch là m t.

Liên ti p bao nhiêu th h , ng i Trung Hoa dùng T th , Ng kinh d y trong các tr ng
a qu c gia và h u h t các h c sinh u thu c lòng l i d y trong sách. Tinh th n kh c k ,
o th c a v “thánh” ó nh v y mà l n l n th m vào máu dân t c, lâu i t o nên nh ng

con ng i thâm tr m, có t cách cao mà kh p l ch s nhân lo i không n c nào có, không
th i nào có n a. Nh tri t lí y, dân t c Trung Hoa ã tìm c m t s hoà h p trong i

ng xã h i, trong l i s ng c a m i ng i; bi t ng ng m s h c th c, minh tri t, và có
c m t n n v n hoá v nh c u, hi u hoà, khi n cho v n minh Trung Hoa s c m nh

n t i sau t t c các cu c xâm l ng, không nh ng v y, còn ng hoá k xâm l ng n a. Ngày
nay c ng nh ngày x a, cho thanh niên h ng th nhi u t t ng Kh ng h c là ph ng
thu c t t nh t cho nh ng dân t c nào b nhi m cái h i quá thiên v trí d c, mà luân lí quá suy

i, t cá nhân n toàn th dân t c u kém t cách.
Nh ng m t mình tri t lí ch a b i d ng. Nó r t thích h p v i m t n c c n ra

kh i c nh h n lo n, c n m nh lên l p l i tr t t , nh ng nó là m t s c n tr cho n c nào
n bi n i, t ng ti n hoài ganh ua trên tr ng qu c t ”.

ng s n Trung Hoa hi u v y cho nên m y ch c n m nay Kh ng r t m nh; nh ng

318 Tr ng HSP TP.HCM xu t b n, 1989 (BT).

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

398

khi nào xã h i lo n thì ng i ta l i s ph i tr ng h c thuy t c a Kh ng. oán v t ng lai
dân t c Trung Hoa, Will Durant tr c th k v a r i, b o: “Trung Hoa ã ch t nhi u l n, mà

n nào nó c ng h i sinh”; ngh a là ông tin nó s h i sinh. Và mãi n n m 1972, M m i ch u
nh n r ng không th nào th ng m t dân t c nh v y c. Hi n nay Nga l i mu n tranh
giành nh h ng v i Trung Hoa, coi bên nào s th ng?

Tôi a ch s v n minh Trung Qu c cho nhà C o Th m xu t b n. N m 1974 ông
Giám c nhà ó ã chu n b nhi u hình danh nhân và th ng c nh Trung Hoa làm b n

m (Cliché), ch a k p in thì nhà xu t b n ph i óng c a nh m i nhà khác.

y cu n gi i thi u trên u áng c c , nh ng không t n công cho tôi m y,
không in c tôi không ti c l m. Nh ng cu n d i ây v tri t h c Trung Hoa th i Tiên

n m i t n công h n.319

- Trang T
Trang t có a v r t l n trong l ch s t t ng Trung Qu c, ngang v i M nh T , h n

Tuân T , h n c M c T n a. Nh ông m t ph n l n mà t t ng c a Lão T m i c ph
bi n m nh: ch gi i trí th c m i quí nh ng cách ngôn trong o c kinh, còn gi i bình dân
thì ai c ng bi t ít nhi u nh ng ng ngôn c a Trang T . Tên ông g n li n v i tên c a Lão T
và c hai có công làm cho dân t c Trung Hoa b t th c ti n, yêu thiên nhiên h n, t do h n,
khoan dung h n, khoáng t h n; th v n và ho t L c tri u tr i, nh t là d i i T ng

u mang d u v t c a Trang.
 n c ta, ông Nguy n Duy C n ã gi i thi u h c thuy t c a Trang nh ng ch d ch ít

ch ng trong i thiên, i thiên và p thiên320; l i không t chân ngu c a nh ng ch ng
ó, cho nên gán cho Trang vài t t ng không th c c a Trang. Ông nh m m c ích ph

thông h n kh o c u.
Ng i u tiên nêu ra v n chân ngu trong b Trang t (c ng có tên là Nam Hoa

Kinh) là Tô ông Pha i T ng. Sau ông, s h c gi nghi ng s ngu tác trong Trang t
càng ngày càng nhi u. i khái ngày nay ai c ng nh n r ng i thiên là c a Trang t (tr

t s bài), còn Ngo i thiên và p thiên là c a ng i i sau.
Tôi ki m c n m b n Trang t , quan tr ng nh t là Trang t to n tiên c a Ti n

c, Tân d ch Trang t c b n c a Hoàng C m Hoành (1974) và L’œuvre complète de
Tchouang-tseu c a Liou Kia - hway (1969); d ch t t c các ch ng trong i thiên, Ngo i
thiên, p thiên, không b m t bài nào; cu i m i ch ng a ra nh n nh c a các h c gi

n ây, và m t s nh n nh c a tôi v chân, ngu ; n u là ngu tác thì ng i vi t thu c v
phái nào: ch ng h n phái quá khích c a Lão giáo, phái ôn hoà c a Lão giáo, phái theo Trang,
phái theo Kh ng, phái theo o gia (tu tiên) hay theo Pháp gia…

Tôi ch dùng nh ng ch ng ch c ch n c a Trang phân tích t t ng c a Trang, rán
không gán cho Trang nh ng t t ng c a ng i sau. Cu i cùng tôi ch cách nên c Trang ra
sao.

Tác ph m khá dày: trên 500 trang (riêng ph n gi i thi u trên 100 trang). Và có th coi
là công trình y nh t v Trang t t tr c t i nay, ti c là ch a in c321.

319 HSP TPHCM xu t b n, 1999 (BT). [B n c a Nxb V n hoá - Thông tin, n m 2006, có nhan là ch s

n minh Trung Hoa. (Goldfish)]
320 Trong b Trang t - Nam Hoa kinh, c Nguy n Duy C n ch d ch 6 ch ng trong N i thiên (b thiên Nhân
gian th), còn Ngo i thiên và T p thiên c ch trích d ch mà thôi. Ngoài b ó, c còn có cu n Trang t tinh
hoa. (Goldfish)
321 Nxb V n h c s p xu t b n (BT).

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

399

Vi t N t v Tri t H c Tiên T n
Nh ng cu n k trên u vi t xong tr c ngày 30.4.75. Hai cu n d i ây, b t u vi t

 1974, kho ng 75-76 m i xong. Ông Gi n Chi và tôi phân công nhau: ông vi t v Tuân T
i a tôi coi l i, tôi vi t v Hàn Phi r i a ông coi l i.

- Tuân T
Kh ng h c t i M nh T tr i m t l n bi n, t i Tuân T tr i m t l n bi n n a. Kh ng

 ch nói “tính t ng c n, t p t ng vi n” (b n tính con ng i gi ng nhau, do t p nhi m
i khác xa nhau), và tr ng c nhân h n c ; M nh t a ra thuy t tính thi n, ai sinh ra

ng có s n b n “ u m i”: nhân, l , ngh a, trí (t oan), ông ít nói n nhân mà nói nhi u
n ngh a; Tuân T , trái l i ch tr ng tính ác (tính ng i v n ác), và “thiên nhân b t t ng

quan” (ng i và tr i không quan h gì v i nhau), ông ít nói n nhân, ngh a mà r t tr ng l .
nh là m t tri t gia kiêm chính tr gia; Tuân hoàn toàn là m t tri t gia, h c r t r ng,

có nhi u t t ng c áo, bàn c v tri th c, danh (công d ng c a danh, nguyên lí ch
danh…), v bi n thuy t (ph m vi c a bi n thuy t, ph ng pháp bi n thuy t), nên c nhi u
ng i tôn là h c gi uyên bác nh t th i Chi n Qu c.

Cho t i u i Hán, h c thuy t c a M nh và c a Tuân c tr ng ngang nhau; t
ng tr i, M nh c tôn mà Tuân b nén; nh ng g n ây Trung Hoa, Tuân l i c

nghiên c u h n M nh, vì t t ng c a Tuân h p th i h n: tìm hi u các hi n t ng thiên
nhiên, tr ng khoa h c, l (g n nh pháp lu t, hi n pháp…).

 n c ta, vì ch u nh h ng n ng c a T ng Nho, các nhà Nho c ng khinh quân,
bu c Tuân cái t i ã ào t o Lý T và Hàn Phi, hai chính tr gia giúp T n Thu Hoàng d ng
nghi p r i t sách, chôn Nho nên t i nay, ngoài ít ch c trang trong Nho giáo c a Tr n
Tr ng Kim, Kh ng h c ng c a Phan Sào Nam, ch a có m t cu n nào chuyên vi t v Tuân

.
Chúng tôi so n b Tuân T 322 b khuy t m ó. Tác ph m dày kho ng 400 trang

vi t tay; ph n h c thuy t chi m kho ng 150 trang, còn l i là ph n trích d ch.

- Hàn Phi
 này dày nh b trên và c ng g m hai ph n nh b trên323.

Vì Hàn Phi là t t ng gia cu i cùng c a th i Tiên T n, t p i thành các pháp gia
(các nhà cho r ng tr n c, dùng pháp lu t có hi u qu h n, là nh ng ng i ch tr ng pháp
tr , trái v i Kh ng, M c ch tr ng nhân tr) trong ba b n th k , nên tr c khi gi i thi u i

ng và t t ng c a Hàn Phi, chúng tôi ôn l i hai th i Xuân Thu và Chi n Qu c v ph ng
di n xã h i, chính tr và h c thu t, l c thu t t t ng cùng chính sách c a các pháp gia tr c
Hàn Phi: Qu n Tr ng, T S n, Lý Khôi, Ngô Kh i, Thân B t H i, Th n áo, Th ng ng.

Ba m chính trong h c thuy t c a Hàn là:

- Tr ng cái th : Ng i c m quy n không c n ph i hi n và trí, mà c n có quy n th và
a v . Hi n và trí không cho ám ông ph c tùng, mà quy n th và a v khu t ph c

c ng i hi n.
Tr ng th thì t t nhiên tr ng s c ng ch : vua n m c quy n l p pháp, hành pháp và

 pháp, và ph i c tôn tr ng tri t : b t ch t thì ph i ch t.

322 S p xu t b n (BT). [Nxb V n hoá-Thông tin ã xu t b n n m 1993 (Goldfish)]
323 S p xu t b n (BT). [Nxb V n hoá-Thông tin ã xu t b n n m 1993 (Goldfish)]

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

400

- Tr ng pháp lu t, mà pháp lu t ph i h p th i, d bi t d thi hành, ph i công b ng.
- Tr ng thu t tr gian, dùng ng i. m này r t quan tr ng, Hàn a ra nhi u thu t

tàn nh n r i dùng nhi u c s d n ch ng, i khái c ng nh Kautilya n sau cu c
xâm l ng n c a Alexandre le Grand, m t th k tr c Hàn Phi; và nh Machiavel, tác gi
cu n Le prince Ý cu i th k XV.

c thuy t c a Hàn giúp T n Thu Hoàng th ng nh t Trung Qu c, nh ng t i Hán
nh h ng c a Hàn gi m nhi u, nh h ng c a Kh ng h c l i m nh lên.

 T n m 1977, c nhàn r i, tôi l i ti p t c nghiên c u h t các tri t gia l n i Tiên T n,
th c hi n xong ch ng trình tôi ã v ch t sáu n m tr c và so n thêm n m cu n n a: c

c, Lão T , Lu n Ng , Kh ng T , Kinh D ch.
- M c h c (g m M c T và phái Bi t M c)324

o M c là o Kh ng c a bình dân, do m t ti n nhân thành l p. M c T sinh sau
Kh ng T , ch u nh h ng c a Kh ng, c ng tôn quân, tr ng hi n, cao o c và s tu
thân nh Kh ng, nh ng ch ng Kh ng ch ghét l nghi, cho nó là phi n ph c, xa x , ghét ca
nh c, mà l i có tinh th n tín ng ng r t m nh. o M c g n nh m t tôn giáo, t ch c c ng
ch t ch nh m t tôn giáo. Nó ch th nh th i Chi n Qu c, các th i sau không m t tri u i
nào dùng nó vì thuy t kiêm ái và b chính sách m thu t, s ng kh c kh c a nó không h p
nhân tình, nh ng nó có nh h ng khá l n: m ng cho Lão T vì nó ch tr ng bình

ng gi a các giai c p (không k giàu ng i nghèo) và tr v l i s ng bình d ; m ng cho
 pháp gia n a vì tr ng quy n l c, tr ng lao ng và bu c ng i d i ph i th ng nh t t
ng v i ng i trên, bu c dân ph i cáo gian…

c T m t r i, ch trong vài th h , môn không còn gi ch tr ng c a ông n a,
 h n chính tr , o c, mà suy t v tri th c, bi n lu n, khoa h c (hình h c, l c h c, quanh
c)… khi n cho tri t h c Trung Hoa có c vài nét c a tri t h c ph ng Tây th i Hi L p.

ó là m t c ng hi n áng k c a b n môn M c T mà ng i ta g i là phái Bi t M c.

n ây các h c gi Trung Hoa r t chú ý t i M c h c vì h ngh r ng giá tri t h c ó
không b dìm trong m y ngàn n m thì ch a bi t ch ng Trung Hoa ã có tôn giáo, khoa h c
nh ph ng Tây. M t l n a là chính sách c a M c T có vài m h p v i ch c ng s n.

 n c ta, m i ch có Ngô T t T gi i thi u M c T trong m t t p m ng. B c a tôi
dày 350 trang325, n a trên v M c T , n a d i v Bi t M c, g i chung là c h c. Tôi l i
trích d ch m i chín thiên quan tr ng nh t c a c T . Ông có gi ng m t nhà truy n giáo:
hùng h n, bình d , l p i l p l i p vào óc thính gi .

- Lão T
Chúng ta ã có vài ba b n d ch o c kinh r i.
Tôi góp thêm m t b n d ch n a, v i m t ph n gi i thi u kho ng 100 trang v h c

thuy t c a Lão t .
Theo các h c gi Trung Hoa g n ây, cho r ng Lão sinh sau Kh ng, M c, tr c

nh; và b o c kinh xu t hi n sau Lu n ng , vào th k th IV hay th III, tr c Tây
ch, do môn sinh c a Lão t chép l i l i th y; tuy có kho ng m i ch ng c a ng i i sau

thêm vào nh ng t t ng v n là nh t trí.

324 S p xu t b n (BT). [Nxb V n hoá-Thông tin ã xu t b n n m 1994 (Goldfish)]
325 Trong VVCT in là: 550 trang. (Goldfish)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

401

Lão t là tri t gia u tiên c a Trung Qu c lu n v v tr , có m t quan ni m ti n b ,
vô th n v b n nguyên c a v tr mà ông g i là o. Ông l i xét tính cách và qui lu t c a

o, dùng nh ng qui lu t ó làm c s cho o i và o tr n c, t c cho m t nhân sinh
quan và m t chính tr quan m i m . Do ó mà h c thuy t c a ông hoàn ch nh nh t, có h
th ng nh t th i Tiên T n.

Ông t ng cho h u th nh ng t t ng bình ng, t do, tr ng hoà bình, không tranh
giành nhau mà khoan dung v i nhau (d c báo oán), tr v t nhiên, s ng thanh t nh. Tr v

 nhiên theo ông không ph i là tr v th i n lông l , s ng b ng s n b n và hái trái cây,
mà tr v bu i u th i i nông nghi p, th i b l c, có tù tr ng nh ng tù tr ng c ng s ng
nh m i ng i khác, không can thi p vào i s ng c a dân. N c thì nh mà dân ít; các n c
láng gi ng trông th y nhau, nghe c ti ng cho s a, ti ng gà gáy c a nhau mà dân các n c
không qua l i v i nhau, có thuy n có xe mà không ng i, dùng l i th c dây th i th ng c mà
không có ch vi t (ch ng 80). Th i ó có th là th i Nghiêu Thu n mà t t c các tri t gia
th i Tiên T n u cho là hoàng kim th i i. D nhiên nhân lo i không lùi l i nh v y c
và c Lão t chúng ta ch nên nh r ng ông mu n c u cái t ng th i là i s ng ã phúc

p quá, t kinh t t i l nghi, chính tr , t ch c xã h i; con ng i ã gian tham, x o trá nhi u,
do ó mà lo n l c, nghèo kh .

c thuy t c a ông b túc cho h c thuy t c a Kh ng, nén b t tinh th n h ng hái h u
vi, quá th c ti n c a Kh ng. Hi n nay ng i ph ng Tây chán n n n n v n minh c gi i, s n
xu t tiêu th r i tiêu th s n xu t, mu n tr l i i s ng thiên nhiên, gi n d , nên o

c kinh l i c nhi u ng i c. Nh ng các chính tr gia không ai theo bài h c c a ông c ;
tôi ngh nh ng câu nh : “Càng ban nhi u l nh c m thì dân càng nghèo” (Ch ng 57), “Can
thi p vào vi c dân nhi u quá thì dân s trá ngu , ch ng i” (Ch ng 60) r t áng cho h suy
ng m.

- Lu n ng
Th y nhi u ng i hi u sai Kh ng t , ho c không t ông vào th i i c a ông, ho c

gán cho ông nh ng t t ng c a nhà Nho i sau, cho nên t lâu tôi ã có ý vi t m t cu n v
c thuy t Kh ng t mà ch c n c vào b Lu n ng thôi, b áng tin nh t do môn sinh c a

ông chép l i l i c a ông.
m 1972, tôi ã so n m t cu n m ng nhan là Nhà giáo h Kh ng theo ch

tr ng trên, nh b ng s vi t m t cu n n a v tri t gia h Kh ng.
m 1978, vi t xong cu n Lão t , tôi th c hi n d nh ó. Và tr c khi vi t v

Kh ng t , tôi ph i c l i, d ch l i b Lu n ng ã.
ng nh các c th th i Tiên T n, Lu n ng có nh ng ch t i ngh a vì chép l m,

thi u sót; l i có ch do ng i i sau thêm vào. L i chép v n t t quá, nhi u khi ta không bi t
Kh ng t nói m t l i nào ó trong hoàn c nh nào, nên khó hi u c t t ng c a ông, m i
ng i gi ng m t khác. Vì v y, ngoài các b n Vi t d ch toàn hi u theo Chu Hi, tôi ph i ki m
thêm nhi u b n chú gi i c a Trung Hoa bi t thêm các cách hi u khác c a ng i Trung
Hoa x a và nay; l i tham kh o thêm l i d ch c a Lâm Ng ng, c a Etiemble – m t nhà
Trung Hoa h c danh ti ng c a Pháp – có tinh th n khách quan, t do.

Khi d ch, g p bài nào có nhi u cách hi u, tôi l a l y m t, nh ng c ng ghi thêm nh ng
cách kia.

ch và chú thích xong, tôi làm các b ng phân lo i, nhân danh, a danh và m t b ng
kho ng 200 câu th ng d n. Vi c ó r t t n công. Có nh ng m c chính nh Kh ng t , H c
và tu d ng, X th , Chính tr … r i trong m i lo i l i có nh ng ti u m c, ch ng h n m c v

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

402

Kh ng t chia ra: i s ng, L i s ng, Nhân cách, Tính tình…, Ng i ng th i xét Kh ng
.

Tôi phân lo i nh v y ch ý tôi d tra và d n ch ng, mà c ng giúp ng i sau vì
 tr c t i nay ch a ai làm công vi c ó.

ch xong b Lu n ng r i tôi m i b t u vi t cu n Kh ng t .

- Kh ng t
Trang u tiên tôi nêu ch tr ng c a tôi:
“Tri t thuy t nào c ng ch c u cái t c a m t th i thôi. Mu n ánh giá m t tri t

thuy t, ph i t nó vào th i c a nó, xem nó gi i quy t c nh ng v n c a th i ó không,
có là m t ti n b so v i các th i tr c, m t ngu n c m h ng cho các i sau không”.

Tr c h t tôi tìm hi u th i i Kh ng t (ch ng I) r i i s ng Kh ng t (ch ng II
– có m t niên bi u i Kh ng t), con ng i Kh ng t : l i s ng, t cách, tính tình (ch ng
III).

 t ng và ph ng pháp giáo d c c a ông tôi ã xét trong cu n Nhà giáo h Kh ng
i, nên trong cu n này tôi ch xét t t ng chính tr và chính sách tr dân c a ông thôi

(ch ng V, VI). Sau cùng là m t ch ng v o làm ng i c a luân lý gia h Kh ng.

u ch ng V (T t ng chính tr) tôi vi t:
“Kh ng t sinh cu i th i Xuân Thu, th i mà ch phong ki n tuy suy nh ng v n

còn c duy trì c. T Hoàn công là v “bá” u tiên và có uy th nh t trong s ng bá v n
ph i mu n danh thiên t nhà Chu h p các ch h u, và v già m i có ý l t vua Chu nh ng
ch a k p thi thành thì ch t, và n u có th thi hành c thì c ng ch thay Chu làm thiên t
ch v n ph i gi ch phong ki n”.

i tôi minh ch ng r ng nh m i ng i khác th i ông, có l c M c t , M nh t
sau ông n a, Kh ng t cho ch phong ki n là h p pháp, h p lí n a, vì hoàn c nh th i ông
ch a cho ông quan ni m c m t ch nào khác thay nó. Ph i t i g n cu i th i Chi n
Qu c, kho ng 250 n m sau, b n pháp gia m i l n l n quan ni m c m t ch m i, ch

 quân ch chuyên ch th ng nh t Trung Hoa. Mà s d v y là vì th i Kh ng t , n n kinh
 Trung Hoa (canh nông, công nghi p) ch a phát tri n, không nuôi m t s dân ông, c

Trung Hoa n i có c 10-15 tri u ng i, n c l n nh T m i có c vài tri u ng i, m t
hai ngàn chi n xa (b n ngàn – tám ngàn quân), võ khí l i thô s (cu i i Kh ng t m i có

t làm l i cày ch ch a làm binh khí c), chi n thu t c l (v n dùng chi n xa, không
có b binh, k binh), qu c gia ch a chia thành qu n huy n n m c toàn dân, t p trung
quy n hành vào tri u ình; nh v y thì làm sao có m t n c m nh, lính, khí gi i
chinh ph c t t c các n c kia mà th ng nh t Trung Hoa và l p ch quân ch chuyên ch
cai tr c Trung Hoa c. Kh ng t vào th i ó t t ph i gi ch phong ki n, không th
trách ông c. Trái l i, t ông vào th i i c a ông thì ta ph i khen ông có tinh th n c i
cách, cách m ng n a (thuy t Chính danh c a ông ra thuy t gi t m t b o chúa là gi t m t
tên th t phu c a M nh), b t b n c m quy n ph i có c, ph i th ng dân; ông u ch nh l i
quy n l i, ngh a v vua tôi; ông l i ào t o m t giai c p m i: k s tr n c, thay th b n
quí t c thi u tài, thi u c, giai c p ó a s trong gi i bình dân, a ch m i và th ng
nhân mà ra. th i ông, ai làm c h n ông?

 hai cu n trên tôi vi t trong kho ng 7-8 tháng.

Th t l lùng! Ng i cao Kh ng t nh t n c ta t tr c t i nay l i là m t tín
Công giáo, giáo s Kim nh, ông vi t kho ng ch c cu n v o Kh ng, a ra nhi u ý ki n

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

403

táo b o, mà ông ch a k p s p t l i thành h th ng. Ông mu n c i t o xã h i, c i t o th gi i
a, cho r ng n u canh tân o Kh ng thì nh ng t t ng t do và bình s n (làm cho tài s n

quân bình, không ai giàu quá nghèo quá) c a Kh ng có th c u nhân lo i kh i kh i nhi u
th m ho . Theo ông, “hi u Kh ng là v t Kh ng”, cho nên Kh ng r t tránh các v n siêu
hình mà ông có lúc dùng nhãn quan siêu hình nghiên c u Kh ng.

 do, bình s n là lí t ng chung c a các tri t gia ph ng ông nh Kh ng, Lão,
Ph t mà c ng là nh ng u nhân lo i ngày nay òi h i; nh ng tôi ngh th i nay chúng ta c n
có m t nhân sinh quan m i, m t tri t lí m i, m t l i s ng m i, ch t do và bình s n ch a .

i s ng m i ó tôi ã v ch qua cu i ch ng trên và trong t p chí Bách Khoa h i u n m
1975.

u tôi quí nh t Kh ng t là ông r t g n chúng ta, r t hi u tâm lí con ng i. H c
thuy t c a ông th t y t tu thân t i t gia, tr qu c, không tri t thuy t nào c nh v y.
Ông th c ti n, sáng su t mà ôn hoà, v a nghiêm, v a khoa. Nh ng l i ông khuyên môn sinh

 b t kì v n gì t i nay v n còn giá tr , mi n là ta nh qui t c “th i trung”, h c c thái
 “vô kh vô b t kh ” c a ông. B Lu n ng có m y tr m câu minh tri t sâu s c, thành

châm ngôn cho th i sau, càng già c càng th y ý v .

- N m 1979 tôi vi t cu i cùng v tri t h c Tiên T n, t c cu n Kinh D ch.
Tôi ã thu th p tài li u Hoa, Vi t, Pháp, Anh v Kinh D ch t non 20 n m tr c, c

15 cu n. Tôi c l i h t, ghi chép m t b n tháng, r i vi t m t sáu tháng n a, c kho ng
500 trang.

Ch tr ng c a tôi khác h n các h c gi c a mình g n ây. Tôi ch nh m m c ích
ng d n nh ng b n tr mu n tìm hi u tri t lí trong Kinh D ch, ngh a là v tr quan, nh t là

nhân sinh quan, cách x th , tu thân trong Kinh D ch, o c a b c chính nhân quân t ngày
a. Vì v y tôi b h t ph n bói toán huy n bí, nh t là ph n t ng s và rán trình bày m t

cách có h th ng, sáng s a t t ng c a c nhân.
Tôi ã xét v :

. Ngu n g c Kinh D ch (b nh ng thuy t huy n bí i), s t o thành c a tám qu n,
64 qu trùng,

. N i dung ph n kinh,

. N i dung ph n truy n,

ã gi ng k các thu t ng và qui t c c n nh : ý ngh a các hào, th nào là trung, chính, t ng
quan gi a các hào, hào làm ch …

Theo tôi, v tr quan trong Kinh D ch t ng h p thuy t âm d ng có t i Ân (hay
tr c n a) và o Lão; còn nhân sinh quan t ng h p o Lão và o Kh ng. Tr c sau v n là

o Kh ng (kính ó làm kinh c a o Nho), nh ng D ch h c phái ã bi t dùng o Lão mà
a o Kh ng cho b t h u vi i, tr ng khiêm nhu h n; tr ng ph n h n (qu Khôn và qu

Gia nhân ch ng h n), Kh ng không nói n ph n , có thì ch chê là “nan hoá” thôi; tr ng s
n d t h n (qu Ti m). Tôi có th b o vì v y D ch là t ng h p c minh tri t c a dân t c

Trung Hoa th i Chi n Qu c.
Tri t lí trong D ch th c t : Vi c i không bao gi h t c, xong vi c r i (Kí t) thì

ph i b t vào vi c khác (sau Kí t t i V t); c quan: tuy bi t r ng không bao gi di t c
t ác, c ti u nhân; thi n ác, quân t , ti u nhân c ng nh d ng âm v n thay i nhau lên

lên xu ng xu ng, nh ng D ch v n khuy n thi n, v n thiên v v i quân t , ch cho quân t
cách i th i ra sao, hành ng ra sao; D ch l i r t th c ti n: 64 qu u xét nh ng vi c

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

404

th ng ngày t vi c n u ng, c i xin, ki n cáo, xu t quân, d y con, t i nh ng vi c tr dân,
làm cách m ng, tu thân, ti n lui… c nh ng cách gi thân khi g p nguy kh n, khi u t
khách; mà nh v y ch dùng có hai v ch li n và t thay i nhau, ch ng ch t lên nhau. Tôi
nh n m nh vào ph n nhân sinh quan ó trong ph n gi i thi u và c trong ph n d ch 64 qu .

Leibniz, m t tri t gia c th k XVII tìm ra c r ng 64 qu trong ph ng v
a Ph c Hi h p v i phép Nh ti n (numération binaire) c a ông, tài tình th t. Nh ng t ng

truy n Thi u Ung, tri t gia i T ng th k XI ã v ó, v y thì ông hay ng i th i
Chi n Qu c ã tìm ra phép Nh ti n tr c Leibniz ch ng? áng ph c h n h t các nhà trong

ch h c phái i Chi n Qu c ã “tán” thoán t và hào t trong Kinh D ch m t cách r t
lôgích, bi n m t sách bói thành m t b tri t lí gom h t các tinh hoa c a c nhân. H có óc

ng t ng m nh th t. Càng suy ngh tôi càng th y D ch là m t kì th .
 Kinh d ch326, o c a ng i quân t vi t xong tôi a cho vài b n c, b n nào

ng khen; m t b n ch u khó chép tay gi (vì không bi t bao gi m i in c), m t b n
khác nh ánh máy 6 b n t ng ng i thân327.

Trong nh ng n m 1977-1979 tôi còn:
- L a nh ng bài báo tôi bàn v th i s , gom vào m t t p nhan là i câu chuy n

th i s .
- L a nh ng bài v n (tu bút, ti u lu n, t a, h i kí…), nh ng n c ý trong các tác

ph m c a tôi gom vào m t t p n a, nhan tôi c l i, vì tôi không có ý nh sau s in.
- Sau cùng n m 1980 tôi vi t t p i kí này r i rút trong ó ra kho ng 200 trang cho

vào m t t p riêng, nhan là i vi t v n c a tôi.

 Tri t H c Chính Tr Th i Tiên T n
y là tôi th c hi n xong d nh: vi t v t t c các tri t gia quan tr ng th i Tiên T n,

th i r c r nh t c a tri t h c Trung Qu c, dài trên 3-4 th k . Nó r c r nh t vì ngôn lu n
c t do nh t; h n n a nh ng k s c vua chúa kính tr ng nh t.

 g n cu i i Xuân Thu n h t i Chi n Qu c, Trung Hoa lo n l c liên miên, các
c ch h u thôn tính l n nhau, t m y tr m rút xu ng còn m y ch c. K s nào u th i m n

th c ng tìm m t ng l i c u lo n cho dân. Vua ch h u nào c ng mu n n c mình c
nh lên ch ng v i n c l n ho c chi m n c nh , cho nên ti p ón long tr ng các k
ó, l ng nghe m i chính sách h ngh . Do ó có hi n t ng không h th y th i nào

khác, t i m t dân t c nào khác, hi n t ng mà ng i i Hán g i là “bách gia tranh minh”
(tr m nhà ua ti ng). T có m t th i k s b n ph ng t l i ch t c khu phía tây kinh ô
Lâm Tri, ng a xe n m n p các n o ng; k s nào c ng c vua T cung c p l ng
th c, khi i còn c t ng m t s vàng n a.

Không k các nhà ngày nay ta g i là chuyên môn nh kinh t gia, nông gia, binh
gia… ch xét riêng các tri t gia v chính tr , chúng ta có th s p làm ba phái:

326 B Kinh D ch, o c a ng i quân t , Nxb V n h c xu t b n (1992) in t t c c hai l n (BT).
327 Trong VVCT, c NHL còn cho bi t thêm: “…bác s Nguy n Ch n Hùng, gi ng viên i h c Y khoa Sài
Gòn xin phép tôi ánh máy sáu b n, t ng tôi m t b n, còn thì t ng các b n thân ã giúp công giúp c a trong vi c
ánh máy. C u xin m i n m n a khi nào có d p xu t b n thì c u s lo cho”. Bs Hùng, trong bài Kinh D ch và

tinh th n c a gi ng cho bi t: “Tôi xin ông c gi m t b n, t tay ông ã vi t ph n ch Hán trong sách cho
tôi”. (Goldfish)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

405

Phái u vi – Kh ng, M c328 – Ch tr ng c tr 329, s a i ch c , can thi p vào
i s ng c a dân v a ph i thôi, lo cho dân n, m c, khuyên can vua, d y dân l ngh a
 gi tr t t trong n c.

Phái vô vi ch tr ng can thi p r t ít (Lão t) ho c không can thi p chút gì (Trang t ,
Li t t) vào i s ng c a dân, dân s ng theo b n n ng, tr v tính ch t phác th i nguyên
thu , nh v y xã h i h t lo n. Có th k thêm trong phái này D ng t và các n s không d

t chút gì vào vi c i.
Phái c h u vi – Pháp gia – ng c l i, can thi p tri t vào i s ng c a dân, không

y dân l ngh a, ch d y h cái o ph c tòng, b t h cày ru ng, i lính n c giàu và
nh. Phái này r t ghét nhân, ngh a, ch dùng pháp lu t tàn kh c (Th ng ng); th (quy n

th) c a vua (Th n áo) và các thu t o trá (Thân B t H i) sai khi n bách quan, n m
ch t dân nh b n nhà c tài ngày nay.

Phái u vi c tr , ôn hoà, hoàn toàn th t b i. H i u xã h i còn lo n ít mà Kh ng
 c ng không c ông vua nào tin dùng lâu c , m c d u t i âu ông c ng c tôn tr ng.
o nhân c a ông – c ng nh o kiêm ái c a M c - cao quá; ch tr ng ng i trên ph i

chính áng, làm g ng cho k d i (quân quân, th n th n, ph ph , t t) không ông vua nào
theo. i sau xã h i lo n h n, M nh t ph i h lí t ng xu ng, không nói nhân mà nói ngh a,

ng ch ng ai nghe; cu i th i Chi n Qu c, Tuân t l i h xu ng m t b c n a, không nói
ngh a mà cao , nh ng ngay h c trò ông là Lý T , Hàn Phi c ng không theo mà ch dùng
pháp, th p h n l n a.

Phái vô vi thì càng v sau càng chán n n, lánh i t i ph nh n c qu c gia (Trang
), r t cu c ng i ta tìm cách tu tiên (o gia), lên núi .

Còn ph i c h u vi, phái pháp tr , thì xã h i càng lo n càng c tr ng d ng. Các
vua chúa, nh t là vua T n tin h và nh chính sách c tài c a h mà T n m nh lên, th ng
nh t c Trung Qu c.

Nh ng T n không gi n c c lâu, ch vài ch c n m sau, non sông l i qua tay nhà
Hán. Hán bi t r ng h t lo n r i thì không th ch dùng pháp, không th c tài nh T n mà
ph i dung hoà Kh ng và pháp: m t m t r t tôn quân (thuy t quân x th n t , th n b t t b t
trung là c a pháp gia, Hán áp d ng), tr dân b ng hình pháp nghiêm, nh ng m t m t c ng
nh n r ng vua ph i yêu dân, ph i d y dân l ngh a b ng T th , Ng kinh c a Nho gia. Qui

c dân vi quí, dân vi khinh c a M nh t v n c nêu cao m c dù ít ông vua nào theo c;
không theo c nh ng h v n n d lu n c a gi i s phu.

Nh chính sách dung hoà ó mà v chính tr , Trung Hoa c n nh trên 2.000
m: nhà vua mà b t l c, làm b y thì dân n i d y, h b , a ng i khác lên, ch chính th

quân ch v n còn; khi n Will Durant trong cu n n minh Trung Hoa ph i khen dân t c
Trung Hoa ã tìm c m t s hoà h p trong i s ng xã h i mà kh p th gi i không dân

c nào có. Ngay Chu Nguyên Ch ng, ng i khai sáng nhà Minh, là ông vua c tài nh t,
bôi b nhi u n trong nh t có h i cho uy quy n c a mình, mà v n ph i duy trì Kh ng
giáo. Kh ng t ã th t b i trong i ông, nh ng ã thành công l n trong lao trên su t hai
ngàn n m t khi ông ch t. Không m t tri t gia nào trên th gi i có nh h ng lâu b n và r ng
rãi (kh p c mi n ông Á) nh ông.

328 Th c ra M c t v i chính sách th ng ng (ng i d i ph i tri t theo ng i trên), ti t d c, phi nh c, can
thi p khá nhi u vào i s ng c a dân, nh ng o c a ông v n g n Kh ng h n g n phái Pháp gia, nên tôi s p ông
vào phái h u vi.
329 C ng g i là nhân tr , coi tr ng t cách nhà c m quy n nh t.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

406

Tuy nhiên, ta c ng không nên quên công c a Lão t . Ông ã cho dân t c Trung Hoa
t s hoà h p v l i s ng: không h ng hái h u vi nh Kh ng t mà tr ng t do, thích hoà

bình, yêu thanh t nh, thiên nhiên. Có th nh Lâm Ng ng nói, nh Lão Trang dân t c
Trung Hoa tuy nghèo kh mà v n yêu i, tinh th n c quân bình không thác lo n nh
ng i Âu giàu có g p 10, g p 100 l n h .

Th gi i ngày nay c ng lo n nh th i Chi n Qu c, c ng có chia hai phe: m t phe h u
vi can thi p v a ph i vào i s ng c a dân, m t phe c c h u vi c tài. Hai phe ó ng
tranh giành nhau nh h ng. Ch a bi t t ng lai ra sao.

NHÂN SINH QUAN C A TÔI
i rác trong các tác ph m tôi th ng a ra nh ng suy t , ý ki n c a tôi v nhi u

n , d i ây tôi l a và gom l i m t s thu c v nhân sinh quan330.
1- i s ng t nó vô ý ngh a, tr ý ngh a truy n ch ng, nh ng mình ph i cho nó m t

ý ngh a. T h i n lông l n nay, nhân lo i ã ti n v r t nhi u ph ng di n. Chúng ta
c h ng công lao, di s n c a bi t bao th h , thì ph i duy trì di s n ó và c i thi n nó tu

theo kh n ng m i ng i.
2- Chúng ta làm u ph i vì tin nó là u ph i, ch không ph i vì ý mu n c a

Th ng hay m t th n linh nào, c ng không ph i vì mong ch t r i c lên Ni t Bàn hay
Thiên àng.

3- Quan ni m thi n ác thay i tu th i, tu n i. Cái gì ích l i cho m t xã h i vào m t
th i nào ó thì c xã h i ó cho là thi n; c ng cái ó mà qua th i khác không còn ích l i

a, mà hoá ra có h i thì b coi là ác. Ví d o tòng phu, tòng t c a ph n có l i cho gia
ình, xã h i th i nông nghi p, t i th i k ngh , không còn l i cho gia ình, xã h i n a, nên

t giá tr . Khi s n xu t c ít, c ti t ki m c cao; ngày nay Âu M , s n xu t v t
ng th a th i quá, nên s phung phí g n thành m t b n ph n i v i xã h i.

Tuy nhiên v n có m t s giá tr v nh c u, dân t c v n minh nào c ng tr ng, nh c
nhân, c khoan h ng, công b ng, s t do, t ch …

4- o nào c ng ph i h p tình, h p lí (b t vi n nhân) thì m i g i là o c. Tôi
không tin r ng h t th y loài ng i ch th y i toàn là kh thôi; c ng không tin r ng h t th y
loài ng i thích s ng t p th , không có c a riêng.

5- o Kh ng th c t nh t, h p tình h p lí nh t, y nh t, xét c v vi c tu thân, t
gia, tr qu c. V y mà t i nay lí t ng c a ông, nhân lo i v n ch a theo c. V tu thân, ba

c nhân, trí, d ng luy n c tình c m, trí tu và ngh l c c a con ng i.

6- Nên tr ng d lu n nh ng không nên nh m m t theo d lu n. Bi t c nhân tâm,
nh ng c ng có lúc ph i t n i b t bình c a mình mà không s th t nhân tâm.

7- M i ng i ã ph i óng m t vai trò trong xã h i thì tôi l a vai trò th sinh. S ng
gi a sách và hoa, c lòng quí m n, tin c y c a m t s b n và c gi , tôi cho là s ng h n
làm m t chính khách c hàng v n ng i hoan hô, mà có ph n giúp ích cho xã h i c
nhi u h n chính khách n a. Nh ng làm nhà v n thì ph i c l p, không nên nh n ch c t c
gì c a chính quy n.

8- Ghi c m t v p c a thiên nhiên, c a tâm h n, và t c m t n i kh c a con
ng i khi n cho i sau c m ng, b y nhiêu c ng mang danh ngh s r i.

9- V n th ph i t nhiên, c m ng, có t t ng thì m i hay. Trung Hoa th Lý

330 Coi thêm Ph l c.

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

407

ch, v n Tô ông Pha hay nh t. n c ta, th Nguy n Du t nhiên, gi n d mà bài nào
ng có gi ng bu n man mác.

10- Tôi khuyên con cháu ng làm chính tr , nh ng n u làm thì luôn luôn ph i ng
 phía nhân dân331.

11- M t xã h i v n minh thì nhà c m quy n không àn áp i l p; cùng l m ch có
th ng n c n h ng gây r i thôi, tuy t nhiên không c tra t n h . Ph i tuy t i tôn
tr ng chính ki n c a m i ng i.

12- M t xã h i mà ngh c m bút, ngh lu t s không ph i là ngh t do, thì không th
i là m t xã h i t do c.

13- Khi nghèo thì ph i t n l c chi n u v i c nh nghèo vì ph i n m i gi c
c l p và t cách c a mình. Nh ng khi ã n r i thì ng nên làm giàu, ph i thì

gi làm nh ng vi c h u ích mà không vì danh vì l i. Giá tr c a ta ch làm c nhi u u
nh v y hay không.

14- Ch nên h ng cái ph n x ng áng v i tài c c a mình thôi. N u tài c t m
th ng mà c phú quí, ho c c nhi u ng i ng ng m thì th nào c ng s mang ho
vào thân.

15- Hôn nhân bao gi c ng là m t s may r i. Dù sáng su t và ch u t n công thì c ng
không ch c gì ki m c ng i hoàn toàn h p ý mình; ph i s ng chung ôi ba n m m i bi t

c rõ c tính tình c a nhau. T x a t i nay tôi ch m i th y cu c hôn nhân c a ông bà
Curie là p nh t, thành công nh t cho cá nhân ông bà l n cho xã h i.

Hi n nay M có phong trào k t hôn th , tôi cho r ng ch a ch c ã có l i cho cá
nhân mà còn có th gây nhi u xáo tr n trong xã h i.

16- Có nh ng hoa h u s c vô h ng mà ai c ng quí nh hoa h i ng, hoa ào;
nh ng ng i àn bà ch có s c p thôi, mà không c m t nét gì thì là h ng ng i r t t m
th ng.

Ch i hoa tôi thích nh t lo i cây cao; có bóng mát, d tr ng và có h ng quanh n m
nh ng c lan, hoàng lan. âu tôi c ng tr ng hai lo i ó.

17- R t ít khi con ng i rút c kinh nghi m c a ng i tr c. Ai c ng ph i t rút
kinh nghi m c a mình r i m i khôn, vì v y mà th ng v p té. Nh ng ph i nh v y thì loài
ng i m i ti n c.

18- C h nh không th thay i c b n tính con ng i: ng i nóng n y thì t i
già v n nóng n y, ng i nhu nh c thì t i già v n nhu nh c. Nh ng giáo d c v n có ích l i.

Không nên cho tr sung s ng quá. Ph i t p cho chúng qui c , k lu t, bi t t ch và
hi u r ng i có nh ng vi c mình không thích làm nh ng v n ph i làm, và làm thì ph i làm
ngay, làm àng hoàn, làm cho xong.

19- Thay i b n tính loài nh M c t , nh Karl Max mu n không th làm m t s m
t chi u332.

Th gi i còn nh ng n c nh c ti u có nhi u tài nguyên thì còn b n th c dân, h ch
thay i chính sách thôi. Th c dân nào c ng v y. Khi h khai thác h t trên m t t, trong

331 Trong VVCT in là: “… ng v phía nhân dân mà i l p v i chính quy n, vì chính quy n nào c ng àn áp
dân chúng. T t c các chính th dân ch hi n nay u gi d i h t”. (Goldfish)
332 Trong VVCT in là: “Thay i b n tính loài nh M c t , nh Karl Max mu n còn là chuy n xa v i h n n a.
Th gi i i ng còn là mô tip không t ng”. (Goldfish)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

408

lòng t thì h khai thác bi n, d i bi n. H còn s ng lâu. Tuy nhiên, c ng ph i nh n r ng
 bóc l t trong m t n c tân ti n th i này ã gi m nhi u, thì sau này s bóc l t các dân t c

nh c ti u c ng s gi m i l n l n.
20- Xã h i bao gi c ng có k t t và k x u. Nh Kinh D ch nói lúc thì âm (x u)

th ng lúc thì d ng (t t) th ng; mà vi c i khi gi i quy t xong thì l i sinh ra vi c khác li n,
sau qu Kí t (ã xong) ti p ngay n qu V t (ch a xong). Mình c làm h t s c mình thôi,
còn thì l i các th h sau.

21- H i tr , quan ni n c a tôi v h nh phúc là t do, c l p, làm m t công vi c h u
ích mà mình thích, gia ình êm m, con cái h c c, phong l u m t chút ch ng giàu.
Nh ng h i 50 tu i tôi th y b y nhiêu ch a , c n thêm u ki n này n a: s ng trong m t xã

i lành m nh, n nh và t ng i th nh v ng.

n Bè
Trong ba n m vi t lách liên ti p ó, n a tháng tôi m i ra kh i nhà m t l n, nh ng

nh n c r t nhi u th t b n ph ng và c r t nhi u b n t i th m.

Ngoài th c a ng i thân, h hàng Pháp, M , th các b n c Nam, còn thêm th
a bà con, th các b n c mi n Nam, còn thêm th các bà con, b n c m i B c và nhi u

thanh niên nh tôi khuyên b o ho c ch xin c g p m t tôi “v ng tin nh ng giá tr c ”
trong bu i giao th i này.

n b n v n (ông Xuyên, Quách T n, Bàng Bá Lân, Toan Ánh) bu n, không bi t
làm gì c ng vi t lách cho qua ngày, vi t r i ó nh tôi; có b n g i tôi c r i góp ý
ki n333.

Th ng l i th m tôi có các b n Gi n Chi, H c N ng, Dã Lan, Tr n Thúc Linh, Lê
Ng Châu, nh t là V ng H ng S n.

Tôi quen ông V ng t h i m i lên Sài Gòn, kho ng 1956, nh ng h i ó m i ng i
i m t ng nên ít khi g p nhau; mãi n ngày Gi i phóng m i g p nhau th ng. Ông h n

tôi t i chín tu i, tóc b c ph nh ng v n còn m nh, m i tu n xách ba toong t Gia nh ra Sài
Gòn tìm ki m sách c , và c kho ng n a tháng ghé tôi, cho tôi m n vài cu n sách hay, nói
chuy n m t hai gi . Ông nh r t nhi u phong t c, nhân v t trong Nam nên câu chuy n c a
ông r t vui. T sách c a ông r t nhi u sách quí; ch ng i tôi h i ông c ng t mang l i cho
tôi m n. M i ngày ông còn có th ánh máy b n th o c 8 gi . Ông ã có c ngàn trang

i kí334 và biên kh o ch a in, m y ngàn t m th v a danh Nam Vi t.

 Long Xuyên
Ngày 4.2.1980 (18 tháng ch p K Mùi) tôi v Long Xuyên. L n này tính v lâu

vi t n t t p i kí này, nên ã ch v tr c m t s c và sách v .
Ngôi nhà 92 ng 26 tháng 3335 này (x a là s 26 ng Gia Long) là tài s n duy

nh t c a nhà tôi khi v h u, sau 37 n m d y h c Long Xuyên.

i u, n m 1934, nó là khu t tr ng trên ng Gia Long, cách toà b (t c t nh
ng)336 kho ng vài ba tr m th c, thuê c a m t n ch r i c t m t ngôi nhà sàn nh , nóc

333 Có l c NHL mu n nói n Quách T n, ng i g i b n th o t p Nhà Tây S n nh c NHL góp ý. (Goldfish)
334 T c cu n n n a i h , Nxb TP.HCM, 1992 (BT).
335 N m 1982 i là ng Tôn c Th ng.
336 T c Toà Hành chánh. (Goldfish)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

409

ngói, vách ván. H i ó ng Gia Long r t v ng, cách c tr m th c m i có m t nhà sàn, sau
nhà toàn là lau s y, chung quanh không tr ng tr t gì c vì t th p, mùa n c ng p trên

t th c; d c theo ng l , phía tr c nhà có m t con kinh r ng b n th c, ph i b t c u
ván vô nhà. Ngày nay con kinh ã l p, hai bên ng nhà c a san sát, l p trong l p ngoài,

n t c sum suê.
i n m m t chút, t ng ki t m t, nhà tôi p l n l n cho m t t cao g n t i sán

nhà, ch n m nào n c l n l m m i ng p hai t c, nh v y tr ng c cây. N m m i n m,
có d ti n l i tu b thêm ngôi nhà, n i thêm phía sau. Kho ng 1948 l i mua c mi ng

t, là ch c nhà l n t.
Trên m i n m tr c, tôi c t thêm m t c n nh b ng g ch bên nhà c , làm ch tôi

vi t lách và ngh ng i kho ng 50 th c vuông, cho nhà tôi t ng ni m cho c yên t nh. Sau
ó tôi s a l i ngôi nhà c , thay vách và sàn ván b ng t ng và sàn g ch.

Phía sau nhà, cách m t kho ng sân, bà con trong h xin c t hai c n nhà sàn nh n a.
Do ó, t xây c t chi m h t th y 300 th c vuông, còn l i kho ng 500 th c vuông làm

n, tr ng c ba g c xoài, ba g c m n, vài cây d a, vài g c nhãn, i, kh , vài b i chu i,
t lu ng khoai mì, m t lu ng mía, hai g c ng c lan (ã ch t sau mùa l t n m 1978) và hai
c hoàng lan v i nhi u cây c nh: mai vàng, mai chi u thu , lan tím337, nguy t qu …

Tr c nhà, bên l ng có m t cây nính không bi t bao nhiêu tu i, thân hai ng i
ôm không giáp, cao non hai ch c th c.

Hôm tôi v nh m ti t l p xuân, nó b t u trút lá. Lá nó nh nh lá chanh, xanh en.
Su t n a tháng, lá bay l t xu ng sân, ban êm nghe lào xào, sáng d y lá ã y sân; nhìn
lên ng n, ch nào lá m i r ng là lá non m i nhú l p lánh d i ánh vàng ban mai. C m i
ngày thay m t vài cành, b t u t ng n xu ng, khi t i nh ng cành th p nh t thì toàn cây
xanh m t, khi n tôi nh l i c nh xuân ngoài B c.

Trong n a tháng ó ngày nào c ng có v ch ng m t nhà giáo v i hai ba a con l i
quét và h t lá, th n y m t hai bao ni-lông ch v nhà ph i mua c i; c i t quá,

ng cô giáo có 60 m t tháng ch mua c i t trong tháng. Sáng nào tôi c ng ra coi h
m lá khô mà nh l i h i nh , hai anh em tôi xách thúng, cùng v i bà ngo i ra ng B

Sông tr c nhà l m lá bàng khô em v un b p. Ch c mà ã sáu ch c n m r i, bà ngo i tôi
t úng n a th k r i, em trai tôi c ng ã m t trên ba ch c n m r i!

y ngày m i v tôi s p t c, t sách và ch làm vi c. Bà con bên n i tôi (con
bác tôi), bà con bên nhà tôi, h c trò c c a chúng tôi hay tin, l i th m. N i ây ã thành quê

ng tôi.
t tu n l sau, ngày 25 tháng ch p, tôi m i qua th m ch . So v i h i m i Gi i

phóng, thành ph ã thay i nhi u quá: ng xá thì b n th u, rác r i, nhi u ch h mà
không s a; n ào mà h n n, t i cây c i c ng tiêu u. Các ti m buôn l n u óng c a

t, mà các gánh quà, s p hàng thì y ng, ch t m t khu t c u Hoàng Di u, c u Duy Tân
qua ch , xu ng t i b n ò, dài ba b n tr m th c. Không bi t bao nhiêu ti u th ng ng i l

ng, d i n ng, m i ng i chi m m t kho ng m t hai th c vuông bày hàng. Ng i i
ch chen chúc nhau, tôi ã phòng, không mang nhi u ti n trong túi. Nóng quá, ng p quá,
tôi không r vào ch , vòng xu ng Cái S n. Các c a hàng m u d ch v ng teo, các cô bán hàng
ng i không, v r , qu u qu . Các bi t th c a gi i n ch l n Long Xuyên h i hai ch c

m tr c, nay thì ho c b sung công, thành c quan chính ph , ho c c a óng then cài,
ng n t, mái rêu, v ng tanh không m t bóng ng i, ch nhân ã i n i khác h t, ng i thì

337 M t gi ng a lan d tr ng. (Goldfish)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

410

lên Sài Gòn, ng i thì qua Pháp. M t v n tr ng c ch c gi ng h ng quí nay tr ng khoai,
tr ng b p, tôi bùi ngùi nh bài Th ng L ng ình kí c a Qui H u Quang: “Cung quán chi

, c c nh t th i chi th nh338… Kim giai vô h u h ”.
i tôi m i vô Nam, n m 1935, con ng Cái S n này còn thu c v ngo i ô, ng i xe

ò t C n Th lên, còn th y hai bên ng nhi u khu v n r ng tr ng xoài, m n, vú s a,
gi a v n là m t ngôi nhà sàn ba gian hai chái, v i nh ng ông già búi tóc, b n en, nh ng
thi u ph tóc bánh lái339 b n hàng Tân Châu. Ai n y u có v ung dung, an c l c nghi p.
Nay thì su t n m sáu tr m th c, san sát nhà nóc tôn, l p trong l p ngoài, xe c t p n p y

ng, ng i h p t p chen l n nhau; ph xá b n th u mà ch t h p, không còn là con ng
o mát bên b sông n a.

Kh i c u Cái S n tôi th nh nhàng, n i ây còn nh ng m nh v n c . M t làn gió
nh tho ng qua, em l i m t th h ng gì quen quen, ng t ng t. Tôi ng ngác nhìn hai bên

ng: ph i r i, h ng xoài ây, h ng c bi t c a mi n Nam ây. Tôi b i h i nh l i 45
m tr c. Th i ó c nh v t sao t i mát th : trên các ng làng âu âu c ng ph ng ph t

ng mù u, h ng xoài, h ng cau, và trong xóm nào c ng có ti ng chim cu, ti ng cu c, tu
hú tu mùa. M i n m nay h ng ã hi m mà ba loài chim ó ã i âu m t, ngay n chim
khách, di u hâu, qu c ng v ng.

Tôi quay v c u Hoàng Di u b c trên g ch Long Xuyên, ng gi a c u ng m m t
hàng d a b y g c340 trên b r ch trong Quân y vi n: thân d a v n lên n n tr i xanh mây
tr ng, tàu d a phe ph y d i gió, l p lánh d i ánh n ng, y u u mà bóng b y; phía m t,
bên kia ng l , d i g c c u, là m t b i ba cây d ng, s ng s ng, hiên ngang tr n áp khu
Bình c. C thành ph ch còn ch này là c nh thiên nhiên. H i tôi m i t i, c u còn b ng

t, h p, xe ch y qua c u r m r m. Chi c ghe h u c a tôi th ng u phía d i kia.
t gi ng hò v ng v ng t d vãng xa x m:

Hò … Long Xuyên n c ng t gió hi n,
Tàu xuôi Nam H i ng c mi n Nam Vang,
Th ng h chi c d c chi c ngang,
Ti ng rao lãnh lót nh p nhàng chèo khua…

i ngày nào mà tho t ã non n a th k ! Trên ba ch c n m nay tôi không còn c
nghe th ti ng xu t phát t áy lòng mà dân quê g i vào lòng tr i t trong nh ng êm khuya
thanh v ng trên c nh sông n c mênh mông ó n a. H t r i! N u còn thì ch còn trên nh ng

ng nh c ít ch c n m n a là cùng. H t r i, h t ghe th ng h , h t nh ng cô em:
Chèo vô núi S p l a con khô cá s c cho thi t ngon, l a trái xoài cho thi t dòn, em

ra Long Xuyên l a g o cho thi t tr ng, thi t th m.
Em v em d n m t b a c m ng i quân t , hò ... ng i quân t n còn nh

quê...
Cái gì c ng có lúc ph i h t, nh ng khi truy n th ng c ã t t t m y ch c n m nay mà

338 Ch c c NHL nh l m. Nguyên v n: cung quán uy n h u, c c nh t th i chi th nh,
ngh a là: cung quán, v n t c c c th nh m t th i (theo NHL, i c ng v n h c s Trung Qu c, Nxb Tr ,
1992, tr.589-560). Còn a danh (trong nhan bài kí), theo bác Vvn thì nên c là Th ng Lang thay vì
Th ng ng (Goldfish)
339 Ph n b i tóc sau u r i, l y vài l n tóc qu n thành 3-5 vòng nh bên búi tóc. Ki u tóc này ã m t

ng nh ki u uôi gà B c. Hàng Tân Châu t c l a Tân Châu, vì Tân Châu chuyên s n xu t hàng hoá ó,
nh tr ng dâu, có tr i nuôi t m và có nhi u cây m c n a mà trái dùng nhu m r t t t.
340 Trong VVCT in là: tám g c. (Goldfish)

PH N VI - T NGÀY GI I PHÓNG (1975-80)
CH NG XXXIII: L I TI P T C VI T

411

ch a có gì thay th …
Tôi không mu n vòng ra công viên Nguy n Du trên b sông H u, phía d i S B u

n n a, n i mà tr c ngày Gi i phóng tôi th ng l i ng i trên gh á, d i hàng p
ng c nh gió mát trên sông, nhìn ghe tàu qua l i tr c m t. Vì n i ó hai ba n m nay ã b

phá làm ch ch t cát, á, thùng d u. Ngay cái h nhân t o phía sau công viên, cách công
viên m t con ng tr ng d a mà tôi g i là ng C ng c a Long Xuyên, nay c ng y

c bình; chi c c u g b c ngang qua h ã g y nát, ch còn tr hai hàng c t bê tông tr tr n.
Tôi bùi ngùi xu ng c u Hoàng Di u, theo ng Gia Long c i th ng v nhà. Th m

thành ph b y nhiêu ã . T nay ngày l i ngày n m trên võng d i mái hiên, bên g c m n
 mà nhìn mây và c sách.

Sài Gòn tháng 10.1979.
Long Xuyên tháng 8.1980.
- S a ch a xong tháng 8.1981
- N m 1984 s a l i l n n a.

PH L C
Tôi t xét mình h i 60 tu i

412

PH L C

Tôi t xét mình h i 60 tu i
Sàigòn 8.1.1972
Các con

c l c a mình không coi tr ng sinh nh t b ng t nh t. Ch m t s gia ình sang
tr ng m i làm l chúc th cha m , ông bà (ho c th y h c) khi nh ng v ó 60 tu i tr lên:

a 60 tu i c coi là lão r i, có th d ng lão, m i vi c trong nhà giao cho con cháu, mà
vi c n c c ng cho “ àn sau gánh vác”.

Vì t c l ó cho nên ba không bao gi ngh t i – m c dù có th nh t i sinh nh t c a
 con, ngay c a chính ba n a - cho nó là không quan tr ng. Nh ng n m nay thì ba ngh t i,

vì hôm nay ba úng 60 tu i Tây (tu i ta 61 mà tháng r i n a qua n m Nhâm Tí ã là 62),
ngh a là ã s ng c m t hoa giáp (60 m m).

i tr có ng i oán s ba, b o ch h ng l c t i n m nay thôi. Ba cho là sai; ba có
th s ng c m i n m n a, nh ng t n m nay th y mình già r i; m y tháng tr c té c u
thang, tr t gân, m t ba tu n m i kh i, và g n ây bác s Mazaud chuyên v tim b o ng

ch c a ba b t u c ng (artériosclérose), và nghe tim có double souffle (phì phì), ngày
nào c ng ph i u ng hai th thu c sédocaréna và cordarone (ho c amplivie), có l cho t i
su t i. Vi t lách bình th ng (d nhiên trí nh ã gi m), nh ng i nhanh và xách n ng
không c. Tóm l i không có gì quan tr ng: 60 tu i mà nh v y c ng là “normal”. Má con
kém ba 3 tu i còn m nh h n ba, ch có m t con m t b cataracte341, b nh ó d tr , khi nào nó
“chín” thì m .

y hôm nay là sinh nh t c a ba, c ng ch ng n m ng gì c . Các c ngày x a th ng
nhân d p ó làm m t bài th “t trào”, ngh a là t gi u mình. Ba không làm th thì ôn l i
cu c i ã qua.

Tu i th và thi u niên c a ba c c kh . M côi cha t h i 10 tu i ta, nh m và bà
ngo i m i c h c hành, và c ng nh truy n th ng gia ình, nh s t t nên m i n i ti ng là

c gi i trong h n i h ngo i và xu t thân c tr ng Cao ng Công chánh. N u sinh
vào m t gia ình khác thì u ti u h c r i t t ph i phá ngang mà i làm. Có th nói nhà ch

 c m n v i rau, u; au m thì u ng thu c Nam r ti n r i cho c th t ch ng v i
nh t t ch không m i ông lang, nh t là bác s (m t l n coi m ch c a bác s th i ó là 5
ng 5.000 bây gi). Th i ó nh ng gia ình nh gia ình mình s ng nh thiên nhiên, g i là

nh s c ng c: b n ch t m nh thì s ng, y u thì ch t.

u n m 1935 ba ra làm vi c, n m 1937 l p gia ình, 1938 có con, thì n m 1939 ã
t u th chi n th nhì. Trong m i n m 1935-1945, vì h u qu c a cu c kh ng ho ng

kinh t và c a chi n tranh, c n ki m l m, gia ình m i s ng, dành c m t chút, n m
1945 t n c , c a c i m t h t. T 1945 n 1950 vì không ch u tr l i S Công chánh nên

ng th t v t v .
 1950 m i vào d y tr ng Trung h c Long Xuyên342, v a vi t sách; ba n m sau,

n ki m l m, m i gây c m t s v n là non 200.000 (b ng hai tri u ngày nay) và 1953
 d y h c, lên Sài Gòn s ng b ng cây bút. Nh ng m i lên Sài Gòn thì b hai b nh n ng: lao

ph i và loét bao t (ulcère bulbaire), tr 4-5 tháng m i h t. H t r i, t n l c làm vi c, n m

341 T c b nh c thu tinh th . (Goldfish)
342 T c tr ng Trung h c Tho i Ng c H u. (Goldfish)

PH L C
Tôi t xét mình h i 60 tu i

413

1960 mua c c n nhà Kì ng này, lúc ó ba ã là 50.
Tóm l i trong non 50 n m v t v , lúc lên lúc xu ng, t hai bàn tay tr ng m i xây

ng c thì vì chi n tranh b tiêu hu h t, r i l i t hai bàn tay tr ng xây d ng l i n a. Nét
chính trong i ba là tr i qua nh ng au kh trong c nh nghèo h i nh , nên l n lên lúc nào

ng t n l c chi n u v i nó; tính tình có l do ó mà nghiêm kh c, gay g t, ó là “m t trái
a huy ch ng”; n u sinh vào hoàn c nh nh các con các cháu ngày nay, không ph i chi n
u thì tính tình ch c ôn hoà h n, nh ng ngh l c ch c c ng kém.

Có thêm m này n a c ng c bi t: tuy ch ng v i c nh nghèo mà không bao gi ba
ham làm giàu: n m 1953 lên Sài Gòn, có ti ng t m m t chút r i, m t s b n r ba xu t b n
sách giáo khoa ho c m tr ng t (trung h c), hai ngh ó ba làm thì t t thành công và mau
giàu, ba t ch i h t, ch vi t r i xu t b n sách c a mình thôi, mà má con c ng ch d y riêng

t l p t i nhà thôi, không mu n khu ch tr ng kinh doanh, h d n, phong l u r i thì thôi.
Ngay bây gi , ch xu t b n sách c a ba thôi, l i t c c ng có th t ng lên g p ôi, g p ba
nh ng ba không mu n: ba bán tác quy n kho ng 50 cu n cho m i nhà xu t b n khác, ch
gi l i m i cu n xu t b n l y thôi. Ngh a là ba thì gi mà vi t ch không mu n kinh
doanh làm giàu, và bi t “tri túc”, h n ch nhu c u cùng th d c c a mình. Tri túc là m t nét

a tri t lí ph ng ông c a nhà Nho (tri túc ngh a là bi t th nào là r i thì thôi, không
n thêm n a). Ba nh n th y r ng con, H ng và H i u không ham làm giàu, tính tình liêm

khi t, u ó áng khen, gi c n p nhà y.
Nh tri túc nh v y, nh thì gi mà vi t lách, nên tuy non hai ch c n m nay – t

1953 – s nghi p v n ch ng c a ba ti n nhi u. T i nay có trên tr m cu n (tome), non 90
nhan (titre), kho ng m t n a là d ch, m t n a so n. V s l ng (quantité) ó, t tr c t i
nay ch a ai h n c. V ph m (qualité), ba c coi là cây bút biên kh o và d ch thu t có
giá tr nh t; và ba ngh r ng trong trên 100 cu n ó, sau này khi ba ch t, còn c m i
cu n l u l i i sau (trong d m ba ch c n m); v n xuôi c a ba có c vài ch c bài ng n,
dài vào h ng m u m c (classique), hay. Nh ng u áng m ng h n là ba c m i gi i
tr ng là nhà v n c l p, có tinh th n nhân b n và tinh th n qu c gia cao, có tính tình liêm
khi t: ã trên m i l n, ba t ch i nh ng cái mà ng i ta cho là vinh d c a ng i c m bút,
nh gi i th ng v n ch ng, làm giám kh o ch m gi i th ng v n ch ng, làm giáo s i

c, vô u ban n ch v n t , d ch thu t, và h i ng V n hoá Giáo d c v.v… Ba cho
nh ng cái ó là h danh mà c ng không a nh ng c quan ó, ng i c m bút nên quí nh t

c l p và s liêm khi t.

Còn s ng c m i n m n a, cu c s ng c b o m v v t ch t r i ba mong gi
c hai u ó: c l p, thanh khi t cho t i cùng và vi t ho c d ch thêm m i cu n n a

 cho có công vi c mà i b t bu n, th thôi.
Cái vui nh t là ít n m n a c th y hoà bình, các con cháu, c H ng và H i, v ây

 h p ít tháng, cúng gi ông bà – gia ình mình h c hành c nh ngày nay là nh t tiên
y i s ng liêm khi t và r t tr ng s h c – r i i th m ít n i th ng c nh c a non sông,

th m quê h ng m m Hà N i, S n Tây. Sau ó các con có t n mác m i ng i m t n i thì
ng là l t nhiên; n u không xây d ng c gì cho qu c gia dân t c thì s ng m t i chính

tr c, gi c t cách, d y d con cái cho àng hoàng, c ng là t m c r i. c nguy n
o, bao lâu n a m i to i?

PH L C
 lu n v Gi i Tuyên d ng s nghi p V n h c, Ngh thu t n m 1973

414

 lu n v Gi i Tuyên d ng s nghi p V n h c, Ngh thu t n m 1973
1. Báo I DÂN T C – s 13.12.72 – M c Hí tr ng:

Ph Qu c V Khanh V n Hoá loan báo s có thêm ba gi i Tuyên d ng s nghi p
n ch ng và M thu t cho gi i v n ngh s . M i gi i m t tri u ng, s phát vào d p T t

Quí S u.
Xin ngh m t danh sách h c gi , v n ngh s ng bào v n ngh gi i tuy n

ch n:
c gi Nguy n Hi n Lê, thi s Á Nam Tr n Tu n Kh i, thi s V Hoàng Ch ng,

ch s N m Châu, ho s Nguy n Gia Trí, nh c s Lê Th ng.
Trong sáu v ch ch n ba, v y xin ch n quí v nào l n tu i nh t, vì s không tuyên

ng s nghi p c a quí ví ó trong n m nay, sang n m các ngài s v ng m t khi trao gi i!
ó là c Nguy n Hi n Lê, Tr n Tu n Kh i, Nguy n Gia Trí343.

(…)
NG H U B T

2. ng báo trên, s 29.12.72, c ng m c trên, và c ng kí gi V ng H u B t.
Ph Qu c V Khanh c trách V n hoá ã g i cho nhà báo b ng th l v Gi i Tuyên

ng s nghi p V n ch ng – H c thu t – M thu t.
Theo th l ai c ng có th ng ra gi i thi u ng i c Tuyên d ng r i H i ng

tuy n tr ch s ch n l a.

t c m là trong phi u gi i thi u ph i có ch kí c a ng i c gi i thi u t
ý ch p nh n s gi i thi u d tranh gi i th ng.

ây là m t u phòng xa t t.
 có nh ng ng i c gi i thi u, tuy n tr ch trao gi i, l i không ch u nh n

gi i thì sao? Nh tr c ây m y n m, Ban t ch c ã trao gi i th ng biên kh o344 cho c
Nguy n Hi n Lê, nh ng c Nguy n Hi n Lê l i không t i nh n gi i.

Không l chúng ta ph i ban hành m t s c lu t bu c các nhà v n hóa khi c trao gi i
th ng ph i t i lãnh.

(…)
3. ng là báo trên, s 18.1.73, c ng m c trên, c ng kí gi trên.

(…) C Thu Giang Nguy n Duy C n lãnh gi i v H c thu t c ng x ng áng, dù r ng
các tác ph m c a c có tính cách ph thông h n là thâm c u. G n ây có ng i kí trùng tên

i c Nguy n Duy C n, vi t trên báo Khoa h c huy n bí, m t t báo quá bình dân, không
ph i có úng là c không? Không l m t h c gi lão thành c tuyên d ng s nghi p mà

i tham d vào c các t báo r t ph thông nh v y?
(…)

343 Vì ông Nguy n Hi n Lê t ch i, sau Ph Qu c v khanh ch n ông Nguy n Duy C n, thi s V Hoàng
Ch ng và nh c s Lê Th ng nh n gi i (BT).
344 V cu n th ng b i c ng tri t h c Trung Qu c chúng tôi so n chung v i Gi n Chi, xu t b n n m 1965
(c c chú c a N.H.L)

PH L C
 lu n v Gi i Tuyên d ng s nghi p V n h c, Ngh thu t n m 1973

415

4. Báo Ti n tuy n (c a chính quy n) ngày 20.1.1973 – M c T p ghi
 gi i Tuyên d ng V n h c, Ngh thu t n m nay (…). V ngành Biên kh o Vi t

Nam hi n t i, ng i mà tôi cho là có công nh t ph i k n Nguy n Hi n Lê. Nh ng vì m t
 nào ó, ông không mu n nh n gi i. Th t là m t s áng ti c. N u không có ông Nguy n

Hi n Lê, ông Thu Giang (Nguy n Duy C n) nh n vinh d k trên k c ng là m t u n tho
(…).

Kí gi LÔ R NG
*

úng nh ông Lô R ng vi t, tôi không mu n nh n gi i.
m ó ông Mai Th Truy n làm Qu c V Khanh c trách V n hoá, ông Nguy n

Duy C n là cánh tay m t ông Truy n, ông Gi i Chi trong ban tuy n tr ch.
Ông ông Xuyên, b n chung c a ông Gi n Chi và tôi, bàn v i ông Gi n Chi gi i

thi u tôi d gi i Tuyên d ng, ông Gi n Chi g t i, b o: “Bác y không nh n âu, ng
gi i thi u”.

ng vào kho ng ó, ông Lê Ng Châu và ông Võ Phi n t p chí Bách Khoa l i ch i
vào m t bu i chi u (trong khi tôi ng ti p ông T M n, Giám c nhà xu t b n Lá B i) và
cùng ng ý mu n gi i thi u tôi. Tr c m t ông T M n, tôi áp:

- C m n hai anh, nh ng th l là tôi ph i kí vào phi u gi i thi u c a hai anh. Tôi
không mu n tranh v i ai c , không ch u kí âu. Tôi không mu n nh n m t s ti n nào c a
chính ph này h t.

Gi i th ng ó là m t tri u ng mà giá vàng h i ó kho ng 40.000 ng m t l ng.

PH L C
Trích th ngày 9.9.1977 c a Tr n Quí Nhu bên M

416

Trích th ngày 9.9.1977 c a Tr n Quí Nhu bên M
(…) a s ng i Vi t Nam ch c ti ng Vi t và c n c gi i trí nên các ti m

th c ph m Vi t Nam và Trung Hoa có bày nhi u t p chí, bán có v ch y. Báo mua n m c ng
nhi u. Có nhà mua hai ba t p chí. Ti m d c ph m c ng bán nhi u sách T L c V n oàn,
ki m hi p tái b n. Có t p chí in l i Bài h c Israël, Bán o R p.

Khi Sài Gòn in sách ánh d u cu n th 100 c a anh, m t t p chí ây in l i bài Góp
ý v vi c th ng nh t ti ng Vi t c a t Gi i phóng. Bài c a anh dài hai trang, bài gi i thi u dài

t trang n a. Nguyên Sa g i anh là “lão tr ng h Nguy n” và nh c t i v anh t ch i là
giám kh o cho gi i V n ch ng kho ng tr c T t Nguyên án hai n m tr c345 (…).

*

 ngày Gi i phóng t i nay (1980) tôi vi t b n bài g i ng báo, m t bài v tác
phong cán b B c vô và b ng v , t i oàn K t không ng; hai bài trên t p chí qu c

 v n h c và v th c dân da tr ng Nam Phi (2 bài này b c t nhi u) và m t bài ng trên t
Gi i Phóng s ch nh t ngày 12.9.1976 v vi c th ng nh t ti ng Vi t. Ch có bài cu i này là
tôi c ý mà c ng c nhi u c gi c Nam l n B c khen.

Kinh hoàng trên o Kokra (Trích báo t M i – Tin t n n)
Nh ng th m c nh trên bi n Thái lan v n ti p t c x y ra hãi hùng cho ng bào t nan.

t trong nh ng th m c nh này v a c phanh phui do nh ng nhân ch ng ã c c u
thoát qua nh ng c n kinh hoàng trong 21 ngày t i o Kokra do b n h i t c Thái lan gây ra.
Trong s nhân ch ng có nhà v n Nh t Ti n và hai v ch ng nhà báo, ông bà D ng Ph c, ã

c a ra ánh sáng cho d lu n th gi i c bi t vì nh ng th m c nh h i t c th ng c
các nhà ch c trách Thái lan làm ng vì b t l c và b n c nh sát Thái lan thì ng lõa n có

i b n c p nên chúng t do hoành hành.

o Kokra, m t o hoang trong v nh Thái lan ã tr nên sào huy t không che gi u
a b n hung th n ác qu .

Có 157 ng bào b b n h i t c giam gi trên o là do nhi u toán khác nhau mà
chúng a n bóc l t. hãm hi p, hành h ... c c kì dã man không bút nào t xi t, và ngoài

c t ng t ng c a con ng i. Sau ây là m t vài th m c nh hãi hùng.
Bà Nguy n Th Th ng 36 tu i, ã t t nghi p t i Hoa kì, c u giáo s tr ng Bách

khoa Th c cho bi t: chi c thuy n c a bà ch 107 ng i kh i hành R ch giá ngày 1-12-
1979. Gia ình bà g m ch ng bà là giáo s i h c Tr n Quang Huy, bà c thân sinh, hai em
trai, hai em dâu và 7 a cháu. Sau ba ngày, sau khi thuy n t i h i ph n Thái lan thì b n

p xu t hi n. Chúng ra l nh cho 27 ng i b c qua tàu c a chúng r i l c soát và c p bóc,
chúng r t hung hãn v i àn ông và hãm hi p àn bà. Hành ng xong, chúng bu c thuy n

a chúng ta vào tàu c a chúng và kéo i. Chúng m t c l c th t nhanh và qu o th t g t
 tình làm cho thuy n m… và thuy n ã chìm mang theo 80 sinh m ng xu ng áy bi n.
 27 ng i mình trên tàu c a chúng b chúng mang n sào huy t là o Kokra, nh ng tr c

khi tàu t i, chúng ã ép 7 ng i àn ông ph i nh y xu ng bi n b i vào b . C 7 ông này u
không ai s c b i nên ã ch t i trong ó có ông Tr n Quang Huy, ch ng bà Th ng.

c ích c a chúng là gi t h t các ng i àn ông có m t. Còn l i 20 ng i àn bà chúng a
lên o làm m i cho thú tính dã man c a chúng.

345 ây ch c có s nh m l n. Ch tính t T t Quí S u (t c ngày 3.2.1973) n ngày bài Góp ý… c a c NHL

ng trên t Gi i phóng Chú nh t (12.9.1976) c ng ã trên “ba n m” r i. (Goldfish)

PH L C
Kinh hoàng trên o Kokra (Trích báo t M i – Tin t n n)

417

Ông D ng Ph c và bà v là V Thanh Th y thu c toán khác cho bi t: ông bà ã
c kích b n c p b t ông Ngô V n Liên 54 tu i há m m b gãy 3 chi c r ng vàng.

Chúng è ông xu ng l y búa p, nh ng không c, chúng l y tournevis n y c ng không ra,
sau chúng ki m c m t cây kìm r sét v n chéo 3 chi c r ng. ông Liên ôm m m rên la,
máu ch y x i x su t m t ngày; chúng b 3 chi c r ng vàng vào túi và b t a con gái ông
16 tu i mang i m t.

Các n n nhân khi lên t i o, nh t là ph n thì t n mát i tìm các khe núi, h c á
tr n tránh b n chúng. Chúng hành h các àn ông và b t i tìm thân nhân ph n ; nhi u
ng i không ch u, b chúng hành h tàn nh n: ông Tr n Minh c không nghe l i chúng, b
chúng dùng dây xi t c h ng n ch t. Ông Nguy n Minh Hoàng b chúng treo lên cành cây,
ông giãy gi a làm g y cành, chúng li n á ông l n xu ng d c núi, ng i em trai ông l i
anh li n b chúng dùng búa chém vào u, máu ra có vòi. Hai tên c p c p nách ông này dí

u vào ng l a, máu ch y xu ng xèo xèo cho n khi ông ta b t t nh.
t cô bé 15 tu i ã ph i tr n tránh, chui rúc m t mình trong m t h c á v i bao n i

 hãi. S t ng ti ng lá xào x c, t ng ti ng ng nh , s t ng àn chu t ch y qua chân, t ng
con c xên bò trên ng i và s luôn c ma... N i s m i ngày m t gia t ng, sau nhi u ngày
ch u d ng không n i, em ã ph i bò ra và b 4 tên h i t c thay phiên hãm hi p.

t thi u n 20 tu i sau êm u tiên b hãm hi p quá nhi u tr n trong các b i
m. B n c p bi t v y nên ã n i l a t các b i cây, cô b cháy nát c sau l ng nh ng c ng

không ch u bò ra. V i t m l ng nát b y, th t da n t n . cô còn ti p t c tr n chui rúc cho n
lúc quá au n vì s c sát c a các cánh cây, cô m i ph i bò ra ngoài, nh ng luôn luôn n m
úp m t xu ng t a t m l ng n t n hôi th i vào m t b n h i t c c chúng buông tha,

n c p còn l y g y ánh vào v t th ng c a cô ùa gi n.
t cô b n khác ã ph i l y phân bôi y ng i, y m t hi v ng b o v t m thân,

mùi hôi th i ã làm chính cô nôn o nh ng b n c p v n không tha, thay nhau hãm hi p và
còn ánh p cô tàn nh n vì t i trát nh b n lên ng i.

Cô C. 23 tu i, k s hóa h c, sau khi b h i t c hãm hi p, ã tr n tru ng nh y t m m
á cao xu ng bi n v i ti ng rú thê th m. Ai c ng t ng cô s nát thây vì b á nh n ho t, nào

ng m t ng n sóng to ã cô lên và h t cô vào m t hang á ng m trong núi và t i ó cô ã
ng sót trong nhi u ngày cho n lúc nhân viên Cao y Liên hi p qu c ón ra.

Bà V Thanh Th y còn cho bi t: Khi b n chúng t t t c các b i r m, bà và m t
ng i b n gái ã ph i lui sâu vào trong r ng, leo lên s n núi chênh vênh, bên b v c th m.
Các bà ng i ép bên s n núi, d m n ng dãi m a, qua nh ng êm l nh l o rét run l y b y,
ph i ôm ch t l y nhau có chút h i m. M i khi có c n gió m nh th i qua các bà ph i bíu
ch t l y nhau kh i b th i bay xu ng v c. Các bà ã ch n nh ng n i nguy hi m nh th và
có ý nh n u g p khi có tên c p nào i t i m t mình thì các bà s h t nó xu ng bi n.

Các n n nhân ã s ng trong kinh hoàng ói khát cho n ngày th 21, khi có m t
chi c tr c th ng bay ngang qua. May thay trên ó có ông Schweitzer, m t nhân viên c a Cao

y t n n Liên hi p qu c, ông ã trông th y các n n nhân và ông ã tr l i o Kokra trên m t
chi c tàu c nh sát Thái lan c u n n nhân a vào tr i Songkla. T i s c nh sát, chính ông
ã m b o an ninh cho các nhân ch ng khuyên h khai h t s th t ra ánh sáng. Có tin vài

tên h i t c ã b nh n di n và b b t u tra, nh ng l thay, sau ít ngày chúng ã c th
ra và còn i d a n t các n n nhân khác n a.

Ng i ta r t ng c nhiên v thái c a các nhà ng cu c Thái lan trong nh ng v
này, nh t là b n c nh sát Thái lan ã vào hùa v i chúng m t cách rõ r t. u này r t d hi u
vì các nhà ng cu c Thái lan r t n i ti ng v tham nh ng, r t d b b n c p mua chu c

PH L C
Kinh hoàng trên o Kokra (Trích báo t M i – Tin t n n)

418

ng hành.
 157 ng bào c c u thoát kh i a ng c tr n gian Kokra ang c nh c t i tr i

Songkla i ngày i n c khác. Sào huy t Kokra ã c ông Schweitzer ghi vào h s
chuy n v Liên hi p qu c.

~ H T~

www.vietnamvanhien.net

	Vài lời thưa trước
	Lời Nhà xuất bản
	Lời nói đầu
	PHẦN I - SINH TRƯỞNG VÀ HỌC Ở BẮC (1912-34)
	CHƯƠNG I: NƠI SINH VÀ TỔ QUÁN
	Một Câu Thơ của Tân Khí Tật
	Nơi Sinh Trưởng: Ngõ Phất Lộc
	Tổ Quán: Làng Phương Khê

	CHƯƠNG II - TỔ TIÊN
	Truyền Thống và Môn Phong Thuỷ
	Các Bác Tôi

	CHƯƠNG III - TUỔI THƠ
	Song Thân và Bà Ngoại Tôi
	Tôi Học Vỡ Lòng
	Cách Dạy Trẻ Xưa và Nay
	Buổi Đầu Tiên Học Trường Yên Phụ
	Trường Yên Phụ
	Cha Tôi Mất
	Bốn Anh Em Tôi

	CHƯƠNG IV - NHỮNG NĂM Ở TIỂU HỌC
	Cảnh Nhà sau khi Cha Tôi Mất
	Chế Độ Đại Gia Đình
	Một Thời Lêu Lổng
	Tu Tỉnh
	Lãnh Phần Thưởng ở Nhà Hát Tây, gần Bến Thảo Tân
	Học Giỏi mà Thi Rớt - Học Tư

	CHƯƠNG V - NHỮNG NĂM Ở TRUNG HỌC
	Trường Bưởi
	Bốn Năm Trường Bưởi
	Kí Tính Không Phải là Quan Trọng Nhất
	Các Thầy Dương Quảng Hàm, Foulon, Thẩm Quỳnh, Nguyễn Gia Tường…
	Ngoại Ô Hà Nội

	CHƯƠNG VI - VỀ PHƯƠNG KHÊ HỌC CHỮ HÁN
	Một Quyết Định của Mẹ Tôi
	Con Đường Hà Nội – Sơn Tây
	Lớp Học của Bác Tôi
	Tôi Học Chữ Hán và Dạo Đồng Quê
	Gia Đình Bác Tôi

	CHƯƠNG VII - LÀNG TÔI THỜI ĐẠI NÔNG NGHIỆP
	Ba Hạng Dân: Giàu, Trung Lưu, Nghèo
	Thiếu Ăn, Thiếu Thuốc
	An Phận, Sợ Li Hương
	Những Cái Vui Nho Nhỏ của Họ
	Tiểu Thuyết Tiền Chiến về Nông Dân
	Thời Trước Nước Mình Không Có Giai Cấp Đấu Tranh
	ĐÁM TANG BÁC TÔI - SỰ SUY VI CỦA CON CHÁU

	CHƯƠNG VIII - TỪ KHI BÀ NGOẠI TÔI MẤT
	Bà Ngoại Tôi Mất
	MỘT GIA ĐÌNH CÁCH MẠNG: HỌ ĐỖ Ở THỊNH HÀO
	Học Giỏi mà lại Rớt
	Thăm Đền Hùng
	Đậu Vào Trường Công Chánh

	CHƯƠNG IX - NHỮNG NĂM Ở ĐẠI HỌC
	Học Xá Paul Bert và Bobillot
	Mấy Tháng Đợi Bổ - Học Chữ Hán

	PHẦN II - VÔ NAM LÀM VIỆC (1935-1955)
	CHƯƠNG X - LÀM SỞ THUỶ LỢI MIỀN TÂY
	Trên Xe Lửa, Nhớ Lại Lần Cất Mộ Cha Tôi
	Hà Nội - Sài Gòn – Long Xuyên
	Bác Ba Tôi và Làng Tân Thạnh
	Công Việc của Chúng Tôi
	Người Nam
	Cảnh Nam
	Đọc Sách, Viết Hồi Kí

	CHƯƠNG XI - ĐỜI CÔNG CHỨC Ở SÀI GÒN
	Xuân Nhật Tầm Phương
	Họ Trịnh - Lễ Cưới
	Đổi Về Sài Gòn - Mẹ Tôi Vô Thăm Cháu Nội
	Con Tôi Học Vần Quốc Ngữ

	CHƯƠNG XII - BA LẦN RA BẮC
	Chế Độ Gia Đình Phương Đông
	Bổn Phận Con Trưởng
	Ra Bắc Lần Thứ Nhất – Mẹ Tôi Mất
	Ra Bắc Lần Thứ Nhì - Đám Cưới Em Tôi – Xây Mộ Tổ Tiên
	Ra Bắc Lần Thứ Ba – Thi Kĩ Sư
	Cảnh Bờ Biển Trung Việt - Đèo Cả, Đèo Ải Vân, Thành Phố Nha Trang

	CHƯƠNG XIII - TÔI TẬP VIẾT
	Đọc Sách Để Tiêu Khiển và Học Thêm
	Muốn Hiểu Rõ Một Ngoại Ngữ thì phải Dịch
	Dịch Sách
	Viết Du Kí
	Bản Thảo Viết Từ Năm 1937 Đến Năm 1945

	CHƯƠNG XIV - VIỆT NAM TỪ ĐẦU THẾ KỈ ĐẾN THẾ CHIẾN THỨ NHÌ
	A. CHÍNH TRỊ
	B. KINH TẾ
	C. XÃ HỘI
	D. VĂN HÓA

	CHƯƠNG XV: THẾ CHIẾN THỨ NHÌ
	Đức Mạnh Lên – Pháp Thua
	Đông Dương trong Đầu Chiến Tranh
	Người Việt Yêu Nước – Các Giáo Phái ở Nam
	Nhật Lật Đổ Pháp Đêm 9-3-1945
	Nội Các Trần Trọng Kim – Nhật Đầu Hàng – Việt Minh Đảo Chính - Bảo Đại Thoái Vị
	Vợ Con Tôi Tản Cư - Huỳnh Phú Sổ và Việt Châu
	Tờ Tân Việt Nam
	Ngày 2 Tháng 9 Năm 1945 ở Sài Gòn – Pháp Trở Lại Sài Gòn
	Tôi Tự Học Tiếng Anh
	Gặp Huỳnh Phú Sổ và Cụ Võ Hoành

	PHẦN III - TRONG CHIẾN TRANH VIỆT – PHÁP (1945-1954)
	CHƯƠNG XVI: TẢN CƯ VỀ TÂN THẠNH
	Từ Sài Gòn tới Tân Thạnh
	Việt Châu
	Tân Phương
	Không Khí Làng Tân Thạnh
	Tôi Học Đông Y
	Các Khoa Học Huyền Bí của Trung Hoa
	Trồng Dâu Nuôi Tầm
	Pháp Bắn Phá Tân Thạnh – Tôi Mất Bản Thảo

	CHƯƠNG XVII: CÁC CUỘC THƯƠNG THUYẾT VIỆT - PHÁP
	Một Năm Chờ Đợi: 1946
	Chiến Sự 1945-1946
	D’Argenlieu Phá Hiệp Ước 6-3-46 - Nam Kì Quốc - Hội Nghị Đà Lạt
	Hội Nghị Fontainebleau Thất Bại
	Hồ Chí Minh Về Nước – Vụ Hải Phòng
	Đêm 19-12-46

	CHƯƠNG XVIII: TÔI QUA LONG XUYÊN
	Huỳnh Phú Sổ Bị Thủ Tiêu
	Tình Hình Long Xuyên
	Tôi Dạy Tư Tại Nhà
	Học Hàm Thụ
	Dạy Tại Trường Thoại Ngọc Hầu
	Nếp Sống của Tôi – Chữ Nhàn và Điệu Hát Nói – Cảnh Miền Tây
	Viết Sách để Tự Học
	Loại Tổ Chức Công Việc
	Loại về Việt Ngữ
	Dịch Dale Carnegie và Viết Loại Sách Học Làm Người
	Viết về Văn Học Trung Quốc
	Do Hoàn Cảnh Mà Tôi Từ Biệt Long Xuyên Để Chuyển Làm Nghề Viết Văn

	CHƯƠNG XIX: PHÁP SA LẦY VÀ THUA Ở BẮC VIỆT
	Tại Sao Pháp Thua?
	Lực Lượng và Tính Thần Quân Đội Pháp
	Chiến Sự ở Nam, Bắc
	Giải Pháp Bảo Đại
	De Lattre De Tassigny và Võ Nguyên Giáp
	Navarre và Trận Điện Biên Phủ
	SÁCH TÔI DÙNG ĐỂ VIẾT VỀ CHIẾN TRANH VIỆT - PHÁP

	PHẦN IV - NAM BẮC CHIA HAI – CHIẾN TRANH VIỆT MĨ (1954-1975)
	CHƯƠNG XX: LẬP LẠI CUỘC ĐỜI
	Trên Đường Long Xuyên - Sài Gòn
	Chuẩn Bị Lập Nhà Xuất Bản
	Gặp Các Bạn Văn: Hư Chu, Thiên Giang, Đông Hồ, Nguyễn Hữu Ngư
	Không Dạy Tư – Chỉ Xuất Bản Tác Phẩm của Tôi
	Đau, Trị Bệnh
	Hiệp Ước Genève
	Nhà Xuất Bản của Tôi Bắt Đầu Hoạt Động
	Phong Trào Di Cư

	CHƯƠNG XXI: VIỆT NAM CHIA HAI
	A- Miền Nam
	B- Miền Bắc

	CHƯƠNG XXII: CHIẾN TRANH VIỆT MĨ (1965-1975)
	Các chính phủ quân nhân
	Mĩ đưa quân sang
	Vụ Mậu Thân
	Vừa đánh vừa đàm - Hiệp định Paris
	Những bí mật trong chiến tranh Việt Mĩ
	Mĩ rút về, quân Nam tan rã. Chiến tranh chấm dứt

	CHƯƠNG XXIII: GIA ĐÌNH TÔI
	Vợ Dạy Học, Chồng Viết Sách
	Thêm Bạn Đời
	Con Tôi Qua Pháp
	Mua Nhà Kì Đồng
	Chuyện Buồn trong Gia Đình
	Ý Chí và Định Mệnh

	CHƯƠNG XXIV: XÃ HỘI MIỀN NAM TRONG THỜI MĨ
	Kinh tế miền Nam từ 1945 đến 1974
	Nhân số bộc phát - Nạn đói
	Hạn chế sinh đẻ. Mất các giá trị cổ truyền
	Thị dân tăng lên quá mau. Nền kinh tế trái luật kinh tế
	Sản xuất kém mà tiêu thụ mạnh
	Đời sống quay cuồng
	Cảm giác bất an - Thời đại kĩ nghệ điện tử
	Phong hóa suy đồi

	PHẦN V - CHUYỆN LÀM VĂN HOÁ (1954-75)
	CHƯƠNG XXV: NHỜ ĐÂU TÔI VIẾT ĐƯỢC NHIỀU?
	Tôi Gặp Hoàn Cảnh Thuận Tiện và được Thời Cuộc Thúc Đẩy
	Làm Việc Đều Đều, Bền Bỉ Có Hướng Rõ Rệt Tập Trung Năng Lực
	Không Để Phí Thì Giờ
	Hi Sinh Việc Xuất Bản, để Có Thì Giờ Viết

	CHƯƠNG XXVI: CÁCH TÔI LÀM VIỆC
	Giờ Làm Việc Mỗi Ngày
	Kiếm Tài Liệu – Đọc Sách Báo
	Lập Bố Cục
	Viết
	Bút Pháp của Tôi: Tự Nhiên Thành Thực
	Sự Bình Dị
	Không Quên Độc Giả - Yêu Đề Tài
	Chánh Tả - Dùng Chữ
	Dịch Loại Phổ Thông Kiến Thức
	Dịch Triết Học, Văn Học
	Dịch Một Tiểu Thuyết Dài
	Dịch Một Tác Phẩm như Diễn Một Bản Nhạc

	CHƯƠNG XXVII: HAI CHỤC NĂM LÀM VIỆC TÍCH CỰC
	Sách Tôi Viết Từ 1955 Đến 1975
	Báo Tôi Hợp Tác
	Văn Học Miền Nam từ 1954 đến 1975
	Tôi Có Chuyên Không?

	CHƯƠNG XXVIII: TÔI TỰ NHẬN ĐỊNH TÁC PHẨM CỦA TÔI
	Sở Thích của Độc Giả
	Loại Học Làm Người
	Loại Văn Học
	Khảo Luận về Ngữ Pháp Việt Nam
	Các Tác Phẩm về Triết Học Trung Quốc
	Về Sử
	Bác Ba Tôi Mất
	Kinh Tế
	Tiểu Phẩm

	CHƯƠNG XXIX: BẠN XA GẦN
	Bạn Văn
	Các Bạn trong Nhóm Bách Khoa
	Các Bạn Khác
	Giới Bác Sĩ
	Độc Giả

	PHẦN VI - TỪ NGÀY GIẢI PHÓNG (1975-80)
	CHƯƠNG XXX: CHẾ ĐỘ TẬP THỂ Ở MIỀN NAM
	Cảm Tình Của Tôi Với Kháng Chiến
	Ngày 30-4-75 - Việt Nam Thống Nhất
	Chế Độ Mới

	CHƯƠNG XXXI: KẾT QUẢ SAU 5 NĂM
	“Thất-Bại Trong Hòa Bình”
	Xã Hội Sa Đọa
	Con Người Mất Nhân Phẩm
	Phong Trào Vượt Biên
	Người Ta Đã Nhận Định Sai

	CHƯƠNG XXXII: TA PHẢI BIẾT SỐNG THEO TA
	Một Cuộc Đàm Thoại - Bài Học Của Cổ Nhân
	Mình Theo Cả Những Lầm Lẫn Của Người
	Xu Hướng Của Thời Đại
	Sửa Sai
	Một Lối Phát Triển Riêng - Một Lối Sống Riêng

	CHƯƠNG XXXIII: LẠI TIẾP TỤC VIẾT
	Tiếp Bạn Văn – Dự Các Cuộc Họp
	Sách Báo Miền Bắc
	Tôi Góp Ý
	Sửa Lại Bản Thảo Chưa In
	Viết Nốt về Triết Học Tiên Tần
	Về Triết Học Chính Trị Thời Tiên Tần
	Bạn Bè
	Về Long Xuyên

	PHỤ LỤC
	Tôi tự xét mình hồi 60 tuổi
	Dư luận về Giải Tuyên dương sự nghiệp Văn học, Nghệ thuật năm 1973
	Trích thư ngày 9.9.1977 của Trần Quí Nhu bên Mĩ
	Kinh hoàng trên đảo Kokra (Trích báo Đất Mới – Tin tỵ nạn)

