
 1

CAÅM NANG

CHUÛ NGHÓA “Z”

Thaùi Vieät Duy Khang

Ñeå tri aân Thö-Kyù Tröôûng
Thaùi Dòch Lyù Ñoâng A

& caùc Chieán só Duy Daân ñaõ anh duõng hy sinh vì
Daân Toäc vaø Thaéng Nghóa.

 2

Muïc Luïc

I/ Nhöõng Doøng Söû veà Thaùi Dòch Lyù Ñoâng A.
 A/ Thaân Theá
 B/ Thö Muïc

II/ Toång Cöông Chuû Nghóa:
 A/ Boái Caûnh Phaùt Sinh.
 B/ Chuû Tröông
 C/ Ñaëc Thaùi
 D/Tieâu Ñích
 E/ Duy Daân Hoïc Thuaät

G/ Chính Trò
 H/ Giaùo Döôõng
 I / Kinh Teá
 K/ Côø Duy Daân
 L/ Ñaûng Ca

III/ Caùch Ñoïc Taøi Lieäu cuûa Thaùi Dòch Lyù Ñoâng A

IV/ Chuù Thích Danh Töø Trong Taøi Lieäu cuûa Thaùi Dòch Lyù Ñoâng A.

 3

I/ Nhöõng Doøng Söû veà Thaùi Dòch LYÙ ÑOÂNG A

Döïa theo:
* “Lyù Ñoâng A vôùi Coâng Cuoäc Caùch Maïng Daân Toäc” cuûa Thaùi Huøng B, Muøa Haï

1989 (4868 Tuoåi Vieät)
* Voâ Ngaõ Phaïm Khaéc Haøm, “Trieát Lyù Lyù Ñoâng A, quyeån 1”, baûn thaûo, 1997 (?).

 *
A/ Thaân Theá: Lyù Ñoâng A teân thaät laø Nguyeãn Höõu Thanh sinh ngaøy 1 thaùng 11

giôø Muøi naêm Canh Thaân (10/12/1920) taïi laøng Boái Caàu (Voâi), xaõ Yeân Taäp, huyeän
Bình Luïc, tænh Haø Nam (nôi saûn sinh ra nhieàu nhaân vaät vaên hoïc nhö Nguyeãn Khuyeán).
Cuï thaân sinh la Nguyeãn Chi Phöông hieäu Phöôïng Töôøng. Naêm leân 3 tuoåi, anh
ñaõ ñoïc, vieát thoâng thaïo chöõ quoác ngöõ vaø ñoïc ñöôïc nhieàu chöõ Nho do ngöôøi cha giaûng
daïy. Naêm leân 4 tuoåi, cuï thaân sinh nhôø moät ngöôøi chaùu hoï ñaõ lôùn tuoåi voán laø thaøy ñoà,
thaøy ñoà Khueâ keøm anh hoïc. OÂng ñoà Khueâ keå laïi: “Anh aáy thöïc laø moät thaàn ñoàng,
trong voøng 8 thaùng ñaõ hoïc heát chöõ cuûa toâi”. Leân 5 tuoåi, anh hoïc Phaùp vaên ñeå thi vaøo
lôùp naêm caáp tieåu hoïc ngaøy naøy ôû tænh lî Haø Nam. Sau khi toát nghieäp baèng cô thuûy
(Certificate d’eùtude primaire Franco-indigeøne) anh khoâng coù yù döï thi tuyeån vaøo hai
tröôøng Baûo Hoä (Böôûi) hay trung hoïc Phaùp Albert Sarraut, maø leân Haønoäi coát ñeå tìm
saùch ñoïc ôû trung-öông thö vieän vaø thö vieän Vieãn Ñoâng Baùc Coå. Anh ñaõ phaùt nguyeän
theo goùt caùc nhaø tieàn boái, hieán troïn thaân mình cho vieäc cöùu daân, cöùu nöôùc. Loøng aùi
quoác chöa ñuû, anh quyeát taâm nghieân cöùu ñeå ñöa ra moät hoïc thuyeát caùch maïng daân
toäc laøm phöông chaâm chæ ñaïo.

Anh truù taïo phoá Sinh Töø, toái ñi keøm treû taïi tö gia, suoát ngaøy ôû thö vieän. Anh nhôø
moät ngöôøi baïn lôùn tuoåi cuøng troï moät nhaø, daãn anh vaøo thö vieän vaø möôïn nhöõng saùch
anh caàn. Moät soá hoïc sinh vaø sinh vieân nhaän thaáy anh nhoû xíu maø laïi raát sieâng naêng lui
tôùi thö vieän, toø moø ngoài cuøng baøn ñeå xem anh ñoïc nhöõng loaïi saùch naøo. Do ñoù, vieäc
möôïn saùch thö vieän khoâng coøn khoù khaên ñoái vôùi anh nöõa. Anh ñoïc ñuû loaïi: khoa hoïc,
trieát hoïc, söû ñòa, chính trò, kinh teá, xaõ hoäi, vaên ngheä,... Anh coi raát nhanh, coù nhöõng boä
saùch chæ coi baûng muïc luïc roài löôùt qua caùc trang maø vaãn naém ñöôïc noäi dung. Thö
vieän trung öông khoâng ñuû taøi lieäu veà söû Vieät, anh phaûi tìm vaøo Vieãn Ñoâng Baùc Coå hoïc
vieän, hy voïng nôi ñaây coù ñuû taøi lieäu. Anh quan saùt nhöõng di vaät ñaøo ñöôïc töø ñoà ñaù
ñeõo, ñoà ñaù maøi, ñoà ñoàng, doà goám, caùc vuõ khí coå, anh tìm ñoïc nhöõng saùch cuûa caùc
nhaø baùc hoïc khaûo cöùu veà vaên minh Baéc Sôn, Ñoâng Sôn giaûi thích veà söï hieän dieän
cuûa gioáng noøi Vieät treân löu vöïc soâng Hoàng vaø soâng Maõ. Anh khoâng thoûa maõn vôùi
nhöõng giaû thuyeát thôøi ño, Theo anh, noøi gioáng Vieät coù moät lòch söû laâu ñôøi, noøi gioáng
Vieät ñaõ coù moät neàn vaên minh. Theo anh, muoán möu ñoà söï nghieäp cöùu quoác, toàn
chuûng phaûi tìm hieåu goác tích cuûa noøi gioáng, phaûi tieáp thu ñöôïc caùi di tích cuûa toå tieân,
phaûi hieåu ñôøi soáng, caùch soáng cuûa cha oâng ra sao. Söùc soáng cuûa chuùng ta chính laø
söùc tieàm taøng tích luõy cuûa bao theá heä ñaõ qua, vaïch ra ñöôïc loä tuyeán chính trò ñuùng

 4

ñaén caàn phaûi hieåu caùi neàn taûng xaõ hoäi ngaøy nay, vôùi taát caû caùc ñieàu kieän vaên hoùa,
kinh teá, chính trò, xaõ hoäi khoâng ñeå cho chuùng ta trong con ñöôøng quoác teá töông lai, baét
chöôùc nhöõng chuû nghóa ngoaïi lai ñöôïc.

Cuoái naêm 1934, anh doïn nhaø töø phoá Sinh Töø ñeán soáng chung vôùi maáy ngöôøi
baïn ôû ñöôøng bôø soâng (Quai Cleùmenceau) cho tieän ñöôøng ñeàn Vieãn Ñoâng Baùc Coå
Hoïc Vieän...

Trong ñaàu thaäp nieân 30, sau khi ñaäp tan ñöôïc cuoäc khôûi nghóa cuûa Vieät Nam
Quoác Daân Ñaûng, Phaùp baét ñaàu thay ñoåi chính saùch cai trò. Hoï môû theâm caùc tröôøng
Cao ñaúng ñeå sau khi caùc sinh vieân toát nghieäp ñöôïc tuyeån choïn vaøo caùc ngaønh cai trò.
Moäng öôùc cuûa ña soá thanh nieân thôøi aáy laø laøm quan, löông boång cao haäu. Moät thieåu
soá trí thöùc caûm thaáy caùi nhuïc cuûa daân vong quoác, khoâng muoán uoán goái khom long,
tìm soáng baèng ngheà töï do öa thích nhaát laø ngheà daïy hoïc ôû caùc tö thuïc...

Trong giôùi laõnh tuï caùch maïng nöôùc ta ôû thôøi kyø naøy, anh treû tuoåi nhaát, nhöng
chí laïi lôùn voâ cuøng:

“Ñaàu xanh hoïc laøm thaùnh
 Ñöôïc caû hoïc laøm vöông
 Vì muoân sinh chaáp maùnh
 Cho toaïi chí möôøi phöông”

(Thaùnh Ñoàng Ngaâm)

Ñaûng caùch maïng D.D. , treân quaù trình thaønh laäp cuõng gioáng nhö baát cöù moät
ñaûng caùch maïng Vieät naøo, xuaát phaùt töø moät nhoùm baïn beø thaân nhau. Tieåu toå haïch
taâm ñaàu tieân hoïp ngaøy 15/9/1937, anh ñöùng ra tuyeân theä chòu traùch nhieäm laõnh ñaïo
ñaûng D.D. laáy bí danh laø Thuaàn, buùt danh laø Thaùi Dòch – Lyù Ñoâng A. Caùc uûy vieân khai
saùng ngaøy naøy haàu heát ñaõ khuaát, nhö Tö Long, Thaùi Kim, Vieät Baèng, Hoaøi Nam, Ñoã
Khueâ. Ñoàng chí Nguyeãn Duy Myõ töùc Tö Long bò Vieät Minh Coäng Saûn aùm saùt taïi aáp
Thaùi Haø vaøo thaùng Tö/1945. Ñoàng chí Vieät Baèng bò gieát ôû Cao Baèng, cuï Ñoà Khueâ
cheát beänh naêm 1946!

Lyù Ñoâng A laø moät trong 4 ngöôøi ñaõ toå chöùc vuï khôûi nghóa choáng Phaùp taïi Laïng
Sôn (thaùng 9, 10-1940) , vôùi tö caùch chính uûy Vieät Nam Phuïc Quoác Ñoàng Minh Hoäi,
bí danh Hoaøng Löông. Khi cuoäc khôûi nghóa bò thaát baïi, oâng cuøng moät soá ñoàng chí
chaïy sang Lieãu Chaâu, Trung quoác.

Veà cuoäc khôûi nghóa Laïng Sôn, Phuïc Quoác quaân laäp baûn doanh taïi baûn Taøi Laøi,
boä tö leänh goàm coù: OÂ Traàn Trung Laäp chuû tòch, Hoaøng Löông chính uûy, Ñoaøn Kieåm
Ñieåm quaân uûy, Ngoâ Ba quaân löông, taøi chaùnh. Khi cuoäc khôûi nghóa thaát baïi, nghóa
quaân chia laøm ba toaùn di taûn sang Taøu. Toaùn 1 do OÂ Traàn Trung Laäp chæ huy bò Phaùp
tieâu dieät gaàn heát treân ñöôøng ñi. Soá coøn laïi bò baét, trong ñoù coù oâng Traàn bò Phaùp ñem
ra xöû baén taïi saân bay Mai Phaû, Laïng Sôn. Toaùn 2 do oâng Hoaøng Löông ñöa thoaùt
sang Taøu, naêm sau ñöôïc vaøo thuï huaán quaân söï taïi Lieãu Chaâu Quaân Hoïc vieän vaø
tham gia quaân ñoäi Trung Quoác ñaùnh Nhaät. Naêm 1945, taát caû ñeàu xin giaûi nguõ ñeå trôû
veà Vieät Nam. Toaùn 3 do OÂ Töø Khaéc Quyø bí maät ñöa veà Haønoäi ñeå hoaït ñoäng quoác noäi.
Bò noäi phaûn, oâng Quyø vaø 5 ñoàng chí bò Phaùp baét vaø xöû töû hình.

 5

Thaùng 11 naêm 1943, Lyù Ñoâng A trieäu taäp hoäi nghò goàm caùc ñoàng chí ñaûng vieân
kyø cöïu, caùc chöôûng quaûn cô quan vaø moät soá caùn boä ñaõ veà nöôùc nhö Vieät Baèng, Thaùi
Phong, Thaùi Naêng, Thaùi Ñöùc, Thaùi Toá,...quyeát ñònh thaønh laäp Toång Ñaûng Boä cuûa Vieät
Duy Daân ñaûng, anh ñöôïc toân laøm Thö Kyù tröôûng. Boán baûn tuyeân ngoân ñöôïc phaùt
haønh ôû thôøi kyø naøy.

Naêm 1945, sau hai traän ñuïng ñoä vôùi Coäng saûn taïi Nga My (thaùng 9/45) vaø Hoøa
Bình (thaùng 4/1946), oâng tuyeân boá giaûi taùn ñaûng vaø bieät tích töø ñoù.

Cuï Phan Thanh Long, moät ñoàng chí cuûa Lyù Ñoâng A cho bieát:
Naêm 1939, oâng LÑA coù leân Truùc Laâm Yeân Töû tu taäp thieàn ñònh vaø ñaõ chöùng

ngoä ôû ñaây. Cuoái naêm 1940, sau cuoäc khôûi nghóa Laïng Sôn, oâng daãn moät soá ñoàng chí
sang Taøu, vaø trôû laïi Vieät Nam vaøo naêm 1943. OÂng ñaët cô sôû caùch maïng taïi Hoøa Bình
vaø Baéc Ninh. Moãi khi veà Haønoäi, oâng thöôøng taïm truù taïi chuøa Quaùn söù vaø chuøa Quaûng
Baù.

Ñeå toùm keát phaàn tieåu söû, xin ñaêng laïi baøi “Töï Haøo” cuûa chính Lyù Ñoâng A:

 Töï Haøo

Chaøng thieáu nieân trí thaùnh, haønh chöõ vöông
Sinh ra ñôøi gaëp luùc ñaïi nhieãu nhöông,
Daân muoân nhaø traàm luaân trong nöôùc löûa,
Chaøng thieáu nieân gaàm theùt ñoäng bi thöông.
Phaán huøng taâm goït maøi tìm leõ soáng,
Ñaët taám thaân daøy daïn giöõa gioù söông.
Ngaøy coâng thaønh heïn tröôùc nhö cöùu chuùa,
Caàm trong tay vaän meänh vaø kyû cöông.
Chaøng thieáu nieân goác chaùu con Hoàng laic,
Maùu noùng soâi, hoàn noùng löûa Vieâm phöông.
Naêm ngaøn naêm trong maïch soáng chan chöùa,
Hoa thieân taøi böøng nôû nöùc Ñoâng Döông
Loøng trong traéng nhö vaàng trôøi cao saùng,
Ñöùc uy nghi tieân caùch khaùc ai thöôøng.
Tình yeâu thöông nhöõng ngaøy thieân meänh sôùm
Vì gioáng noøi truùt laïi chaúng tô vöông.
Veát phaán ñaáu nhö roàng bay tuyeät caén,
Taøi löôïc thao caùi theá coù ai ñöông;
Löôõi göôm theà quyeát môû ñöôøng Vaïn Thaéng
Goàm moät nhaø traêm gioâ`ng Vieät Kinh Döông.
Chaøng thieáu nieân röôïu thaàn thô laïi thaùnh
Neùt taâm ñan môû mieäng coù vaên chöông.
Böôùc Duy Daân doøng Xuaân Thu tha thieát,

 6

Uoáng Naêm Hoà, ngaâm traêm thuôû cöông thöôøng.
Trang baát töû böôùc chaân huøng khaûng khaùi,
Veû hoàn nhieân linh nhaïc naûy cung thöông,
Thöôøng than caâu “Thieân haï thuøy nhaân khaáp”
Thoaét xem mình ñaàu toùc ñaõ pha söông!
Gaùnh taøi tình töï heïn thôøi möa gioù
Deïp cuoàng lan xaây ñaép coõi kim cöông.
Thaân lui veà tieâu dao khoâng ngaøy thaùng,
Muoân ngaøn ñôøi taøi töû nhaát danh tröông!
Chaøng thieáu nieân töï haøo thaân laàn laäng,
Ñaùng chaùu con Hoàng Laïc maët döông döông.
Chaøng theùt röôïu môû tôø buoâng buùt söû
Töï haøo mình, mình haùt, laïi mình thöông.
Raèng nghìn tröôùc, nghìn sau, nghìn naêm nöõa,
Coù ai cuøng Thaùi Dòch huù hoàn höông ?!

 (Trích Töï Haøo – Thô Thaùi Dòch – LÑA)

B/ Thö Muïc cuûa Lyù Ñoâng A Hay Thö Muïc veà Chuû Nghóa Duy Daân

 Boä chuû nghóa Duy Daân ñöôïc goïi laø “Ñaïi Vieät Duy Daân Chuû Nghóa
Quoác Saùch Ñaïi Cöông Thaûo AÙn Toaøn Pho, goàm 4 boä chính:

 1-Boä Huaán goøm 11 “Chu Tri Luïc”. Boä naøy chæ ñöa ra 10 Chu Tri Luïc,
vì Chu Tri Luïc 10 vôùi lyù do ñaëc bieät chöa ñöôïc ñöa ra hieän nay.

 2- Boä Nhaõ goàm nhöõng baøi vaên xuoâi duøng ñeå hun ñuùc vaø nuoâi döôõng tinh-thaàn
daân toäc. Cuoán “Huyeát Hoa” ñaõ gom ñöôïc nhieàu baøi lieân quan ñeán boä saùch naøy.

 3- Boä Thoâng goàm nhöõng baøi thô soaïn ra ñeå reøn luyeän yù chí vaø khí phaùch Duy
Daân. Ña soá caùc baøi ñöôïc moät soá caùn boä Duy Daân ñoùng thaønh taäp thô “Ñaïo Tröôøng
Ngaâm”.

 4- Boä Moâ töùc Ñaïi Vieät Moâ vieát veà ñaáu tranh thöïc tieãn vaø kieán thieát caùch maïng
Duy Daân. Boä Moâ bao goàm 7 taäp coù teân ghi sau:

 a- Môû Quyeån duøng ñeå huaán luyeän caùn boä Duy Daân naém ñöôïc maïch
soáng cuûa daân toäc ta töø ngaøn xöa, thaáy ñöôïc söû hoàn cuûa daân toäc tröôùc khi vaøo con
ñöôøng tranh ñaáu.

b- Toå Ñaûng ñeà ra nhöõng nguyeân taéc toå chöùc vaø vaän haønh cô caáu ñeå tieán
haønh cuoäc caùch maïng. Taäp naøy goàm 12 chöông:
 * Ñaûng Saùch

 7

 * Ñaûng Löôïc
 * Ñaûng Theå
 * Ñaûng Cheá
 * Ñaûng Huaán
 * Ñaûng Hieán
 * Giaùo Vaän
 * Tuyeân Truyeàn
 * Ñaûng Chieán
 * Quaân Chính
 * Ñaûng Cô
 * Ñaûng Coâng.

 c- Laäp Hoïc ñöa ra nhöõng coâng cuï tinh thaàn vaø kyõ thuaät laäp thaønh moät hoïc
thuaät ñöôïc phoø trôï baèng “vaên ngöõ hoïc” ñeå hoaøn thaønh söï soáng coù vaên hoùa.

 d- Thieát Giaùo ñöa ra nhöõng phöông caùch höõu hieäu ñeå caùch maïng Duy Daân
ñaøo taïo nhöõng con ngöôøi ñuùng danh nghóa “ngöôøi” cho noøi gioáng.

 e- Kieán Quoác ñöa ra thieát keá sinh hoaït cho quoác daân Vieät ñeå noøi gioáng ñöôïc
soáng coøn, noái, tieán, hoùa tieáp truyeàn doøng soáng söû Vieät xöa, nay vaø muoân ñôøi sau.

 f- Ñoàng Nhaân söï cuøng soáng vôùi ngöôøi laø neàn taûng sinh hoaït cuûa nhaân loaïi. Taäp
naøy ñaët vaán ñeà vaên minh vaø laäp quoác y töïa treân neàn taûng chuûng toäc, vì noøi gioáng laø
goác cuûa quoác daân vaø quoác daân laø goác cuûa quoác gia.

 g- Giôùi Thieäu, taäp naøy giuùp caùn boä hieåu theâm moät caùch deã daøng veà chuû nghóa
Nhaân Chuû Duy Daân, nhaát laø hoã trôï cho vieäc hoïc taäp boä Huaán.

 (Quyeån Duy Nhaân Cöông Thöôøng do nhaø xuaát baûn Gioù Ñaùy in naêm 1969 taïi
Chôï Lôùn laø ruùt töø caùc taäp: Cô Naêng, Cöông Thöôøng Duy Nhaân, trong Kieán Quoác vaø
Giaùo Döôõng Hoïc Thuyeát, Giaùo Döôõng Cheá Ñoä, vaø Tu Döôõng trong Thieát Giaùo.)

 Ngoaøi boán boä chính treân, coøn theâm hai boä:

1 - Thaùi Dòch Ngoaïi Thö goàm caùc taäp vieát veà lòch söû Vieät Nam nhö taäp
“Duy Daân Vieät Söû Thoâng Luaän”, caùc taäp vieát veà trieát hoïc Duy Daân nhö
“Neàn Trieát Hoïc Chính Thoáng Duy Daân”, vaø caùc taïp luaän veà Dòch Ly ù ,
Bình Giaûi Saám Kyù Daân Toäc.

2- Thaùi Dòch Binh Thö, taäp naøy khoâng thaáy xuaát hieän, nhöng ñöôïc
moät soá caùn boä Duy Daân ñoàng thôøi vôùi Thö Kyù Tröôûng Lyù Ñoâng A xaùc nhaän
laø coù.

 8

II/ Toång Löôïc Chuû Nghóa DUY DAÂN

 A/ BOÁI CAÛNH PHAÙT SINH :

 * Söï thaát baïi eâ-cheø kieáp soáng con ngöôøi do nhöõng tö töôûng, chuû nghóa thieân
leäch (Duy Taâm, Duy Vaät, Duy Sinh,...)

* Thaûm caûnh ñoïa ñaøy cuûa noøi gioáng Vieät cuøng caùc saéc daân khaùc vaø giai taàng bò
aùp böùc, thuùc ñaõy moät phaûn tænh saâu roäng.
 * Söï taøn saùt nhaân loaïi do phaùt trieån toái cao ñoä cuûa khoa hoïc ñem phuïc vuï cho
chieán tranh , phaân chia theo tö töôûng thieân leäch. Do ñoù phaùt sinh moät giaùc ngoä lôùn lao
cuûa loaøi ngöôøi.

 B/ CHUÛ TRÖÔNG :

 * Ñoái vôùi daân toäc Vieät, laáy “Cöùu quoác toàn chuûng” laøm coát caùn,
 * Veà tö töôûng, phaûn tænh chaân yù nghóa toaøn dieän cuûa loaøi ngöôøi.
 * Laáy kieán thieát ñôøi soáng con ngöôøi ôû chính baûn vò ngöôøi. Vaät-taâm-sinh
thoáng nhaát.

“...Con ñöôøng vôùi phöông höôùng chính trò moãi daân toäc ñeàu do aùnh saùng töï ñaùy
hoàn lòch söû toûa ra chæ neûo, quy ñònh heát caû vaän meänh vaø xuaát loä cuûa moïi chính trò vaø
caùch maïng...

“Heát thaûy caùc chuû nghóa, cheá ñoä hay phaùp luaät ñeàu töø nôi quoác daân maø sinh ra
môùi thích hôïp, môùi ñuùng chaéc vaø thieát thöïc giaûi quyeát nhöõng nhu yeáu, hy voïng vaø lyù
töôûng cuûa quoác daân...” (Vieät DDÑ Tuyeân Ngoân)

“...Chuû nghóa “Z” khoâng vì caùi xaùn laïn cuûa moãi phöông trôøi rôùt laïi cho moät aùnh
hoaøng hoân; cuõng khoâng vì caùi caäp lôïi cuûa moãi theá löïc thí boû moät thìa chaùo cuùng, huyeàn
hoaëc maø caû gan boû caùi loä tuyeán cuûa daân toäc mình ñem aùp duïng moät chuû nghóa naøo ra
thaønh moät chính cöông roài mong thöïc hieän noù ra moät cheá ñoä cho daân toäc...

“ Duy Daân ñaûng laáy söùc loõi vaø neàn taûng goác 98% quoác daân ra laøm chuû löïc cuûa
quoác gia, nhöng khoâng maït saùt 2% quoác daân khaùc. Duy Daân nguyeän vì toaøn daân Vieät
mang heát söùc ra coáng hieán...

“Laäp tröôøng daân toäc chaân chính quyeát khoâng theå laøm ñuoâi cho baát cöù moät ñeá
quoác chuû nghóa naøo ñeå töôûng caàu thí boû cho moät höùa heïn ñoäc laäp hay “giaû ñoäc laäp”
naøo. Vì theá,”Maët Traän Goác” nöôùc noøi cuûa nhaân daân Vieät phaûi toå chöùc neân, quyeát taâm
nhaém höôùng SOÁNG, COØN töï mình...”

 C/ ÑAËC THAÙI CHUÛ NGHÓA “Z” :

 * Ñoái vôùi daân toäc Vieät, laáy “Cöu Quoác Toàn Chuûng” laøm coát caùn.
* Treân tö töôûng, laáy giaùc ngoä trieät ñeå caùc thieân leäch cuûa caùc tö duy hieän taïi ñeå

phaûn tænh chaân yù nghóa toaøn dieän cuûa loaøi NGÖÔØI.
* Laáy kieán thieát ñôøi soáng con ngöôøi ôû chính baûn vò NGÖÔØI, NGÖÔØI hoøa hôïp

Vaät-Taâm-Sinh.

 9

D/ TIEÂU ÑÍCH:
* Xaõ hoäi NGÖÔØI laáy con NGÖÔØI laøm goác.
* Laáy TÍNH NGÖÔØI y cöù cho toå chöùc xaõ hoäi.
* Laøm cho con ngöôøi töï naém giöõ ñöôïc ñôøi soáng, sinh meänh mình.
* Toå chöùc chính trò laø phöông keá toå chöùc nhaân sinh (söï soáng cho con ngöôøi).
* Laáy kinh teá laøm caên baûn cho quyeàn löïc NGÖÔØI.
* Laáy hoân nhaân duy trì sinh toàn noøi gioáng, loaøi ngöôøi.
* Laáy giaùo duïc giaùc ngoä töï chuû con NGÖÔØI.
* Giaûi quyeát ñoàng thôøi hoøa hôïp caùc phöông dieän: chính trò, kinh teá, giaùo duïc,
hoân nhaân.
* Laäp moät neàn daân chuû, nhaân chuû, duy trì baèng

coâng daân taàng cheá vaø cô naêng hieán phaùp.

 E/ DUY DAÂN HOÏC THUAÄT

* Tam Duy: Nhieân - Nhaân - Daân
1- Con ngöôøi: nhaát nguyeân, tuyeät ñoái.
2- Xaõ hoäi: Ña nguyeân, töông ñoái.
3- Nhieân: Voâ nguyeân, ñöông nhieân.

 * Tam Nhaân:
1- Nhaân baûn phaûi laø toái cao caên cöù.
2- Nhaân tính phaûi laø toái sô suaát phaùt. (4 tính: Nhu yeáu tính, töï veä tính, saéc tính
vaø xaõ hoäi tính).
3- Nhaân chuû phaûi laø toái ñònh tieàn ñeà.

 * 4 chìa khoùa cuûa Thaéng Nghóa:
 Caên baûn nghóa: Tuï nhieân-xaõ hoäi- vaø tö töôûng thoáng nhaát.

 Caên baûn hoïc: (Ba phaïm truø töï nhieân-xaõ hoäi-tö töôûng thöôøng haèng vaän ñoäng
thoáng nhaát. Do ñoù khoa hoïc, söû hoïc, ñaïo hoïc phaûi thoáng nhaát.
 C aên baûn luaän: Baûn thöùc luaän, nhaän thöùc luaän vaø phöông phaùp luaän thoáng
nhaát.
 Caên baûn quan: Duy Taâm-Duy Vaät-Duy Sinh thoáng nhaát.

*Quaù Trình “Hoã Töông Nguyeân Nhaân”:

 YÛ tha Ñoäng tha

Töï kyû

 10

Töï kyû: töï thaân, töï mình
 YÛ tha: Töø ngoaøi vaøo (nhö söùc hu`t)
 Ñoäng tha: vaän ñoäng töï mình ra ngoaøi (söùc ñaûy).

* BIEÄN CHÖÙNG DUY NHIEÂN:

Caáu thöùc 5 ñieåm: (Theo taøi lieäu cuûa Thaùi Phöôïng)
(* Ñaïo kyû, töï kyû nguyeân nhaân
(* Tinh thaàn (chaát) vaø vaät chaát (löôïng) hoã töông nguyeân nhaân.

 (* Vaän ñoäng vaø keát hôïp, hoã töông nguyeân nhaân.
(* Baûn vi vaø cô naêng hoã töông nguyeân nhaân.
(* Hoã töông nguyeân nhaân: Ñaïo kyû.
[Huyeát Hoa: Ñaïo kyû = Töï kyû nguyeân nhaân, Vaän ñoäng vaø keát hôïp laø hoã töông
nguyeân nhaân, Baûn vò vaø cô naêng laø hoã töông nguyeân nhaân, Hoã töông nguyeân
nhaân laø töï kyû nguyeân nhaân, Töï kyû, yû tha hoã töông vaän ñoäng vaø keát hôïp].

 * BIEÄN CHÖÙNG DUY NHAÂN:
 - Nhaân vaän ñoäng vaø phaùt trieån theo hình xoaùy troân oác coù nuùt teát.
 - Caáu thöùc 5 ñieåm (bieän chöùng duy nhieân) chi phoái vaän ñoäng vaø phaùt
trieån cuûa nhaân (Vaïn vaät töông quan).
 - Nhaân khaùm phaù ra 3 taàng chaân lyù: Voâ nguyeân ñöông nhieân – nhaát
nguyeân tuyeät ñoái vaø ña nguyeân, töông ñoái.

 * BIEÄN CHÖÙNG DUY DAÂN:
 - Caùc quy luaät cuûa bieän chöùng duy nhaân chi phoái moïi vaän ñoäng vaø phaùt trieån
cuûa duy daân.
 - Xaõ hoäi duy daân vôùi töï nhieân ñoái laäp thoáng nhaát.
 - Caù theå vôùi taäp theå ñoái laäp thoáng nhaát- Baûo thuû vaø caáp tieán ñoái laäp thoáng nhaát.
 - Ñoäng bao giôø cuõng tìm veà tónh. Daân luoân luoân tìm caùch trôû veà nhaân.
 - Baûn vò vaø cô naêng hoã töông nguyeân nhaân.

 * Luïc daân:

 Daân toäc ñoäc laäp
 Daân vaên saùng hoùa
 Chænh söùc daân trò
 Daân vöïc troïn veïn
 Daân ñaïo phaùt döông
 Quaûng ñaïi daân sinh.

G/ CHÍNH TRÒ :

 11

* Ñònh nghóa: Chính trò laø thieát keá vaø chaáp haønh nhaân sinh laáy giaùo duïc laøm khôûi
ñieåm vaø laø chung ñieåm.

Chuû tröông “2 taàng 3 maët”: Ñaû phaù ñi ñoâi vôùi xaây döïng - Trieät ñeå, toaøn dieän vaø
höôôùng thöôïng.

* Cô Naêng Hieán Phaùp. (Ñan quyeàn)

 * Phaân meänh (Quoác teá baûn vò) Tam nhaân chuû nghóa.
 * Phaân coâng (daân sinh baûn vò): Luïc daân chính saùch.
 * Phaân lôïi (nhaân caùch baûn vò) : Toaøn daân sinh chính trò, toaøn daân quaân quoác
daân giaùo döôõng.
 Toå Chöùc vaø AÙp Duïng:

- Quaân ñieàn cho noâng nghieäp
- Löông boång (minimum salary)
- Thueá maù
- Quoác doanh
- Ngaân haøng
- Caûi taïo thieân nhieân
- Phaân phoái daân soá.

* Cô Naêng Toå chöùc: (10)
 - Chính trò toái cao quyeàn löïc: Quoác daân ñaïi hoäi, ñaïi bieåu toái cao
quyeàn luïc: Tham chính ñaïi hoäi.
 - Chính trò quyeát ñònh: Quoác daân khu maät vieän.
 - Chính trò thieát keá: Laäp phaùp vieän.
 - Chính trò chaáp haønh: Haønh chính vieän (9 boä)
 - Quoác daân coâng lyù: Tö phaùp vieän.
 - Chính trò boài döôõng: Quan chính vieän. (Tam phoái, töù coâng)
 - Chính trò tö caùch: Khaûo thí vieän.
 - Chính trò cöông kyû: Giaùm saùt vieän.
 - Chính trò khai xuùc tieán: Toång vaên hoùa vieän
 - Chính trò khai minh: Chính trò pheâ phaùn vieän.

H/ GIAÙO DÖÔÕNG:
* Chuû ñích: Thieân cuï cho ñôøi soâng caù nhaân vaø xaõ hoäi.
 Khoa hoïc - Söû hoïc - Ñaïo hoïc thoáng nhaát
 Xaõ hoäi - vuõ truï - tö töôûng thoáng nhaát.
* 4 Nguyeân taéc: Toaøn theå tính, bình ñaúng tính, traùch vuï tính vaø toå chöùc tính.
* 4 Khoa muïc: Ñaïo lyù, chính trò, quaân söï, kinh teá.
* 4 ngaønh giaùo: Kyõ ngheä, quaûn lyù - vaên xaõ- theå duïc - khoa hoïc.

 12

* 4 nhieäm vuï: Baûo toàn baûn thaân, Ñuû nghò löïc, Phaåm haïnh, Ñuû khaû naêng.

* 6 Sinh Hoaït Hoïc Ñöôøng:

 - Theå caùch vöõng maïnh

 - Toå quoác, chính nghóa
 - Coù phong thaùi

 - Chính trò, kinh teá
 - Y chieáu vaøo lyù töôûng & muïc ñích cuûa daân toäc.
 - Ñaït tôùi ñoäc laäp, töï do, thaúng tieán, töï chuû.

I/ KINH TEÁ : Quoác daân tö baûn xaõ hoäi hoùa kieán thieát

 * Taùn Duïc (Taùn thieân ñòa chi hoùa duïc)
 * Kieán cheá
 * Bình saûn, tö höõu
 * Töù coâng: Coâng baûn, coâng lao, coâng phoái, coâng ñoä.
 * Tam phaân: Phaân meänh, phaân coâng vaø phaân lôïi.

K/ Côø DUY DAÂN

(Döïa theo taøi lieäu cuûa Thaùi Phöôïng vieát ngaøy 12/4/92)

* Hình Daùng:
Hình chöõ nhaät, chieàu doïc baèng 2/3 chieàu ngang. ÔÛ phía treân goùc beân traùi (saùt

caùn côø), coù moät khoaûng chöõ nhaät neàn ñoû, chieàu ngang baèng 1/3 chieàu ngang laù côø;
chieàu doïc chieám 4 vaïch ñoû. Treân neàn ñoû cuûa hình chöõ nhaät naøy coù hình Roàng caùnh
Phöôïng (coøn goïi laø caùnh Tieân, maøu traéng vaø 3 ngoâi sao 5 caùnh cuõng maøu traéng. Hai
sao ñaët beân traùi hình Roàng vaø 1 sao ôû beân phaûi laäp thaønh moät theá tam giaùc. Ngoâi sao
beân traùi to nhaát ôû vò trí ngang ñaàu Roàng laø sao Vieät, hai sao coøn laïi baèng nhau vaø nhoû
hôn sao Vieät (8/10) ôû hai beân ñaàu neùt ngang caùnh Phöôïng laø sao Hoâm vaø sao Mai.
Ngoâi sao beân ôû döôùi neùt ngang caùnh Phöôïng, theo ñöôøng thaúng ñöùng vôùi sao Vieät,
coøn ngoâi sao beân phaûi ôû laáp löûng ñaàu neùt ngang caùnh Phöôïng. Ñoâi caùnh Phöôïng
traéng, hôi cheânh cheách töø traùi sang phaûi. ÔÛ giöõa thaân Roàng, caùnh Phöôïng coù caùnh
traùi vöôn leâ, caùnh phaûi hôi chuùc xuoáng. Hình Roàng caùnh Phöông troâng gioáng nhö chöõ
Vaïn hay chöõ Thaäp, neân goïi laø Vaïn Vieät hay Thaäp Vieät.

7 vaïch ñoû song song xen keõ vôùi 6 vaïch traéng, beà doïc moãi vaïch baèng 1/13
chieàu doïc laù côø.

 * YÙ Nghóa:
 a/ Maøu Saéc:
 * Maøu ñoû laø maøu maùu löûa, chæ naéng löûa Vieâm Phöông (Löôõng hoûa thaønh vieâm
= . Vieâm : hôi löûa, chæ phöông Nam. YÙ noùi leân Vieâm Vieät ñaõ coù moät neàn vaên minh
xaùn laïn khaép phöông Nam. Maøu ñoû coøn töôïng tröng cho söùc maïnh ñaáu tranh cuûa noøi
Vieät.

 13

 * Maøu traéng bieåu hieän aùnh saùng vaên minh toûa ra khaép nôi. Maøu traéng thöôøng
laøm neàn cho caùc maøu neân töôïng tröng tính thanh khieát, loøng tao nhaõ, oùc bao dung
cuûa noøi Vieät.

b/ Caùc hình:
 * Hình Roàng caùnh Phöôïng (hoaëc caùnh Tieân)
 Roàng bieåu töôïng cho söùc maïnh (luùc ñoäng, khi bay boång, laøm möa laøm gioù treân
khoâng trung), söùc nhaãn naïi aån taøng ñaày phong ñoä cuûa ngöôøi aån daät.
 Phöôïng bieåu töôïng söï cao sang, tinh khieát, vaên veû.
 Tieân bieåu töôïng thanh cao, nhaân aùi, töôi vui vaø tröôøng toàn.
 Hình Roàng caùnh Phöông laø bieåu töôïng Tieân Roàng, vaät toå cuûa noøi Vieät.
 Ñaàu Roàng nhìn ra bieån Ñoâng (Ñaïi Nam Haûi) höôùng veà caùc nöôùc Phi-Luaät Taân,
Maõ Lai, ñuoâi Roàng quay sang phía Taây, toûa aùnh saùng ra caùc nöôùc Laøo, Thaùi, Mieân;
coøn thaân Roàng uoán cong hình chöõ S töôïng tröng bôø bieån nöôùc Vieät, troâng vaøo bieån
Ñoâng, bao lôn Thaùi Bình Döông, chieám vò trí trung taâm vuøng Ñoâng Nam AÙ, toûa aùnh
saùng vaên minh ra khaép boán phöông, hoïp caùc nöôùc cuøng doøng doõi thaønh moät lieân
bang chaët cheõ (Lieân Bang Ñaïi Nam Haûi).

 * Ba Ngoâi Sao:
 Sao lôùn nhaát laø sao Vieät, ñöng treân hai sao Hoâm vaø Mai (tuy 2 maø laø 1), bieåu
töôïng söï vaän haønh cuûa trôøi ñaát, laøm noåi baät yù nghóa “Töï Kyû Nguyeân Nhaân, laø voâ sai
bieät phaïm truø”. Ba sao cuõng bieåu hieäu cho 3 nguyeân taéc caên baûn laø NHAÂN BAÛN,
NHAÂN TÍNH VAØ NHAÂN CHUÛ.
 * Saùu Vaïch Traéng:
 Saùu vaïch nhaéc nhôû 6 nguyeân taéc cuûa Duy Daân Kieán Thieát: Daân toäc, daân ñaïo,
daân sinh, daân vaên, daân trí, daân vöïc (Luïc Daân).

 * 7 Vaïch ñoû: Töôïng tröng cho löûa Vieâm chieáu saùng khaép Ñaïi Nam Haûi (keát hôïp
caùc nöôùc trong vuøng thaønh Lieân Bang Ñaïi Nam Haûi).

GHI CHUÙ: Theo OÂ. Thaùi Phöôïng, uûy vieân Trung Öông Ñaûng 1945: “Laù côø thöù
nhaát xuaát hieän taïi quoác noäi 1942 ñeán thaùng 9/1945, hình chöõ nhaät saùt caùn côø coù neàn
xanh da trôøi, ñaàu vaø ñuoâi roàng khaù phöùc taïp, ñoâi caùnh phöôïng gioáng nhö laù côø hieän taïi,
coøn 3 ngoâi sao taát caû ñeàu ôû beân phaûi thaân Roàng theo ñöôøng thaúng ñöùng (Sao
Vieät lôùn hôn ñaët ôû treân cuøng).
 Muøa Thu naêm 1945, moät tieåu ban ñöôïc thaønh laäp ñeû söûa ñoåi laù côø theo chæ thò
cuûa Toái Cao Thö Kyù Tröôûng. Vì coù söï truïc traëc veà lieân laïc neân coù hai laù côø xuaát hieän töø
thaùng 10/1945:
 a/ Laù côø cuûa chi boä Haø Ñoâng nhö laù côø moâ taû ôû treân.

b/ Laù côø cuûa chi boä Thaêng Long (vaø nhieàu chi boä khaùc): Hai caùnh phöôïng
cuøng cuïp xuoáng. Laù côø naøy ñaõ ñöôïc treo trong “Leã Truy Ñieäu” Thaùi Kim vaø caùc ñoàng

 14

chí Duy Daân hy sinh vì Toå Quoác vaøo cuoái thaùng 10/45 do Toái Cao Thö Kyù Tröôûng chuû
toïa. Sau ñoù TCTKT cho chæ thò söûa laïi ñoâi caùnh phöôïng gioáng nhö laù côø cuûa chi boä Haø
Ñoâng.

L/ ÑAÛÛNG CA:

Lôøi ca: Ñaïi Nam Haûi Baùch Vieät Ca

 Naéng Vieâm chan hoøa suoát coõi Ñaïi Nam Haûi saùng vaø töôi
 Maùu Roàng Tieân pha vôùi traêm gioáng doøng
 Cuøng goác xöa ñaát cuõ, vaên hoùa Moân
 Ñöùng leân! Anh em noøi, ñöùng leân phuïc Toå Hoàn, cuøng thaân aùi dang tay
cuøng ñaáu tranh.
 Ñöùng leân! Vieät, Thaùi, Mieân, Laøo, Möôøng, Maõ Lai, Pa-Pou, Chaøm, Ngaùi,
Taøy, Phi-Líp-Pin
 Haõy ñöùng leân! Laáy soáng, coøn, tieán, noái, hoùa chung muoân ngaøn naêm
 Xua ñuoåi heát xaâm löôïc, ñeø neùn vaø khi laêng
 Ñöùng leân hoïp laïi cuøng soáng chung, tieán lieân phoøng
 Ñoàng ñaúng treân maët traän Duy Daân veû vang

Hoaøn thaønh Ñaïi Nam Haûi Coäng Hoøa Lieân Bang

Ñöùng leân: Vieät, Thaùi, Meøo, Mieân, Laøo, Möôøng, Maõ Lai, Pa-pou, Chaøm, Ngaûi, Taøy, Phi-
Lip-Pin!

Haõy ñöùng leân! Maùu soâi nhö soùng doàn doøng soùng ñaùy
Maùu hun ñuùc thaønh vaên-minh saét
Röûa thuø cha, môû maøy chaùu con
Coõi Ñoâng AÙ moät khoái vuoâng troøn muoân ngaøn nam.ê

Ghi chuù:

Baøi “Ñaïi Nam Haûi Baùch Vieät Ca laø ñaûng ca, töôïng tröng tinh thaàn tranh ñaáu cuûa

ñaûng, neân:
1- Chæ haùt hay cöû nhaïc khi caàn thieát (hoäi hoïp hay ngaøy leã cuûa Ñaûng, v.v...)

 2- Khi nghe thaáy lôøi ca hay ñieäu nhaïc, taát caû caùc ñaûng vieân Duy Daân phaûi laäp
chính (ñöùng nghieâm). Trong nhöõng tröôøng hôïp baát khaû khaùng, caùc ñaûng vieân cuõng
phaûi giöõ thaùi ñoä nghieâm trang (Khí töï vaø khí taân trong taâm hoàn, theå hieän treân neùt
maøy).
 3- Caám ngaët haùt hay cöû nhaïc trong nhöõng luùc, nhöõng nôi khoâng thích hôïp, hay
cho nhöõng ngöôøi khoâng ñuû tö caùch nghe.

 15

III/ Caùch Ñoïc Taøi Lieäu cuûa

THAÙI DÒCH LYÙ ÑOÂNG A

Phaïm Khaéc Haøm

A/ Caùc khoù-khaên khi ñoïc taøi lieäu cuûa Lyù Ñoâng A:
 Quaû thöïc muoán ñi vaøo vaên hoïc Lyù Ñoâng A, ngoaøi tính kieân nhaãn, coøn caàn phaûi
naém ñöôïc moät vaøi kyõ thuaät ñoïc . Vaên cuûa Lyù Ñoâng A tieân sinh khoù ñoïc vì ba lyù do
chính:

1- Söû duïng thuaät ngöõ môùi.
2- Haønh vaên quaù suùc tích.
3- Vieäc soaïn thaûo quaù gaáp ruùt.

Ñeå giaûi toûa nhöõng khuùc maéc naøy, xin laàn löôït baøn luaän nhö sau:
Thuaät ngöõ môùi: Trieát hoïc Ñoâng Phöông ñaõ ñöôïc khai trieån vaø hoaøn thaønh töø hai

ngaøn naêm tröôùc, vaø naém gaàn nhö troïn veïn trong caùc taùc phaåm coå ñieån: Töù thö, nguõ
kinh, Baùch gia chö töû..., kinh veä Ñaø, AÛo Nghóa Thö cuûa AÁn Ñoä, Tam Taïng kinh ñieån cuûa
Phaät giaùo. Vì theá thuaät ngöõ chuyeân moân cuûa trieát Ñoâng ñoái vôùùi ta khoâng coù gì xa laï.
Traùi laïi trieát Taây luoân luoân ôû trong tình traïng ñang hình thaønh vôùi nhöõng chöông môùi
vieát chöa khoâ möïc. Thöïc teá, caùc trieát gia Taây phöông luoân luoân ñi tìm nhöõng ñeà taøi môùi,
nhöõng yù kieán môùi....Vaø caùi maø hoï dieãn taû laø nhöõng vuøng ñaát hoang vu cuûa trí thöùc vôùi
nhöõng kyø hoa dò thaûo khoâng coù teân ñeå goïi. Ñoù laø lyù do maø Anaximander, Anaximenes,
Paemenides,…...thôøi coå Hy Laïp tôùi Kant, Husserl, Kierkeguard... .thôøi hieän ñaïi, moãi trieát
gia laïi phaûi cheá taïo ra moät ngöõ vöïng ñeå rieâng mình söû duïng. Ñaëc bieät laø Heidegger.

Lyù Tieân sinh coù ñieåm töông ñoàng vôùi caùc trieát gia Taây phöông ôû choã OÂng cuõng
rôøi boû caùc ñöôøng moøn ñeå khai phaù nhöõng laõnh vöïc hoang sô cuûa tö töôûng. Vì theá, cuõng
nhö caùc trieát gia Taây phöông, Lyù tieân sinh cuõng phaûi cheá taïo ra moät soá ngöõ vöïng rieâng
ñeå dieãn taû caùc khaùm phaù cuûa mình. Ñoù laø lyù do thöù nhaát maø saùch cuûa OÂng khoù ñoïc.

Buùt phaùp Lyù Ñoâng A quaù suùc tích:
Ñeå baøn moät caùch cuï theå, chuùng ta haõy nghieân cöùu buùt phaùp trong “Chu Tri Luïc” 6, ôû
ñaây ta thaáy caùc töø ngöõ Lyù tieân sinh duøng raát chính xaùc, maïch laïc vaø troïn veïn trong
nhöõng caâu vaên thöôøng quaù toùm goïn. Ñaây laø nguyeân nhaân thöù hai laøm cho khoù ñoïc.

(phöông chaâm) (tìm doø)

HOÏC (phöông thöùc) (giaûi thích) söï thöïc
 (phöông phaùp) (naém giöõ)

 16

Phöông chaâm = toùm goïn yù nghóa trieát hoïc.
Phöông thöùc = ñoà aùn theå hieän yù nghóa trieát hoïc.

Phöông phaùp = nhöõng böôùc cuï theå ñeå thöïc hieän ñoà aùn. Thöïc vaäy, vieäc tìm doø,
giaûi thích, name giöõ, vaø vaän duïng laø 4 giai ñoaïn keá tieáp nhau cuûa moïi coâng cuoäc
nghieân cöùu, trong ñoù coù nghieân cöùu khoa hoïc.

Vôùi caùch vieát khuùc trieát, minh baïch, ñaày ñuû nhöng laàn naøy raát coâ ñoïng, Lyù tieân
sinh vieát: “Töø nay khoâng coù söï phaân chia söû hoïc, khoa hoïc vaø trieát hoïc. Khoâng coù söû
hoïc phöông, khoâng coù khoa hoïc phöông, khoâng coù trieát hoïc phöông nöõa.” Chöõ phöông
ôû ñaây laø söï ruùt ngaén 3 chöõ: “phöông chaâm, phöông thöùc vaø phöông phaùp”.

Caùch vöôït khoù khaên do caâu vaên quaù suùc tích:
Ñeå giaûi quyeát caùc khoù khaên do söï toùm goïn gay ra, chuùng ta coù theå duøng phöông phaùp
khai trieån toaùn hoïc nhö vöøa neâu treân, nhöng treân thöïc teá, kyõ thuaät naøy vöøa raéc roái vöøa
khoâng caàn thieát. Moät kyõ thuaät ñôn giaûn hôn laø phaân tích meänh ñeà thaønh nhöõng khôùp
luaän lyù cuûa noù, ta goïi laø “phaân tích tuyeán muïc” .

Caùch phaân tích tuyeán muïc: Moãi meänh ñeà lôùn ñöôïc phaân thaønh nhöõng meänh ñeà
nhoû, moãi meänh ñeà nhoû laïi phaân thaønh nhöõng maãu nhoû hôn. Moãi maãu nhoû chöùa moät yù
nieäm, nhieàu maãu nhoû hoïp laïi thaønh moät meänh ñeà nhoû, vaø meänh ñeà nhoû naøy chöùa moät
tö töôûng ñôn giaûn. Nhieàu meänh ñeà nhoû hoïp laïi thaønh meänh ñeà lôùn seõ chöa moät tö
töôûng phöùc taïp. Caùc maãu cuõng nhö caùc meänh ñeà ñeàu ñöôïc ñaùnh soá thöù töï ...

Boä saùch “Duy Daân Thaûo AÙn Toaøn Pho” ñöôïc vieát trong khoaûng thôøi gian 2
naêm (1943-1945) trong nhöõng ñieàu kieän voâ cuøng khoù khaên cuûa cuoäc caùch maïng choáng
Phaùp. Neáu ta nhôù laïi raèng thôøi gian naøy (1943-1945) chæ ñuû ñeå cho UÛy Ban Ñaëc Nhieäm
cuûa Hieäp Hoäi Trieát Hoïc Hoa Kyø soaïn thaûo moät baûn baùo caùo veà ñöôøng höôùng phaùt trieån
cuûa trieát hoïc thì ta môùi nhaän thaáy laø doøng tö töôûng cuûa Lyù Ñoâng A aøo aït nhö thaùc ñoå vaø
oâng phaûi vieát nhö ñieân nhö cuoàng, khoâng coù thôøi giôø ñeå soaùt laïi baûn thaûo, noùi chi ñeán
vieäc söûa laïi caâu vaên. Ñoù laø lyù do thöù 3 ñeå vaên OÂng khoù ñoïc.

* Caùch ñoïc taøi lieäu Lyù Ñoâng A:
- Kyõ thuaät ñoïc: Trong taäp Chu Tri Luïc-6, thænh thoaûng ta gaëp moät soá meänh ñeà raát

khoù phaân tích. Trong tröôøng hôïp naøy, ta theo phöông phaùp sau ñaây:
Phaân taùch baèng lyù trí. Phöông phaùp naøy neáu thaát baïi duøng tröïc giaùc. Ñeå caûm

nhaän yù nghóa. Neáu caâu vaên khoâng saùng toû, neân ñoïc laïi caû ñoaïn vaên ñeå naém ñöôïc yù
chính cuûa caû ñoaïn, sau ñoù ñoïc löôùt caâu vaên. Neáu vaãn coøn toái nghóa, haõy nhaët nhöõng
chöõ hoaëc nhöõng maãu nhoû coù yù nghóa trong caâu ñoù ra, vaø xeáp chuùng theo thöù töï. Baèng
caùch ñoïc löôùt qua caùc chöõ hoaëc caùc maãu nhoû naøy, ta coù theå saép xeáp chuùng laïi thaønh
moät caâu coù yù nghóa theo quan nieäm rieâng cuûa ta. Coù theå tin raèng yù nghóa naøy chính laø yù
nghóa cuûa Lyù tieân sinh. Lyù do laø tö töôûng Lyù Ñoâng A thuaän doøng vôùi tö töôûng thôøi ñaïi,
hoaëc ñi tröôùc thôøi ñaïi, chöù khoâng ñi ngöôïc vôùi tö töôûng thôøi ñaïi (ñònh luaät tieán hoùa
chung cuûa nhaân loaïi aùp duïng cho tö töôûng).

Haõy Ñoïc LÑA vôùi taâm hoàn khoaùng ñaït:
Muoán naém ñöôïc ñuùng yù cuûa Lyù tieân sinh phaûi ñoïc vaên cuûa oâng vôùi moät taâm

hoàn khoaùng ñaït. Chaúng haïn khi oâng noùi : “Khinh thò chaân nhö”, ta neân hieåu ñoù chæ laø
caùch noùi “cöôøng ñieäu” coù giaù trò cho ñoaïn vaên ñoù thoâi. Cuõng nhö caùc thieàn sö luoân

 17

mieäng noùi: “Phuøng Phaät saùt Phaät”, coát yù vaên caùc ñeä töû chôù caâu neä hình thöùc. Caùi maø
LÑA khinh thò laø vieäc ñem moät yù nieäm sieâu hình laø chaân nhö laøm neàn taûng cho ñôøi
soáng hieän thöïc cuûa con ngöôøi...

* Traû laïi LÑA caùi gì cuûa LÑA
Trong Chu Tri Luïc-6 danh töø “Duy Daân” ñöôïc nhaéc tôùi nhieàu laàn, nhöng yù nghóa

cuûa noù thay ñoåi tuøy theo tröôøng hôïp noù mang yù nghóa trieát hoïc, lòch söû hay chæ danh toå
chöùc caùch maïng cuûa Lyù tieân sinh.

 *

IV/ CHUÙ THÍCH DANH TÖØ
Trong Taøi Lieäu cuûa

 THAÙI DÒCH LYÙ ÑOÂNG A
(Yaøi lieäu tham khaûo: Phaàn “Chuù Giaûi” trong “Chu Tri Luïc”, nhaø xuaát baûn Gioù Ñaùy aán

haønh Xuaân 4845 (1966)

A

AÙc hoùa : Trôû thaønh xaáu.
Atheùisme: Voâ thaàn.
Austerlitz : Ngaøy 2/12/1805, Naõ Phaù Luaân I ñaùnh baïi quaân. cuûa hai nöôùc Nga vaø AÙo.
AÁn chöùng: Daáu veát chöùng minh.

B

Ba sinh: Ba kieáp (bôûi chöõ tam sinh). Theo thuaät ngöõ ñaïo Phaät laø ba kieáp luaân hoài

phaûi traûi qua: kieáp tröôùc, kieáp naøy vaø kieáp sau.
Ba töôùng: Ba töôùng tu trì cuûa baäc Boà Taùt: Ñinh, tueä, xaû.
Baùch chaân : Thaät laø ñuùng.

 18

Baû aùc : Naém chaët trong tay, naém giöõ chaët cheõ.
Baûn lai dieän muïc: Khuoân maët thöïc.
Baûn theå (nature): Hình traïng goác.
Baûn vò : Ñôn vò hôùp thaønh bôûi cac cô naêng.
Baøng heä : Nhöõng caáp phuï thuoäc.
Baûo chöôùng: (Security) An toaøn, baûo ñaûm.
Baûo duï : Lôøi leõ quyù baùu cuûa baäc treân.
Baïo ñoät: Baïo = maïnh baïo, ñoät = ñoät nhieân.
Bieân thuù: (bieân thuøy)
Bieän chöùng phaùp: Phöông phaùp ñi tìm chaân lyù baèng bieän luaän.
Bình saûn kinh teà: veà noâng nghieäp – quaân ñieàn; veà coâng nghieäp thì quoác gia hoùa, treân

nhaân baûn saûn nghieäp: quoác gia, ñòa phöông, xaõ hoäi hoäp taùc, tö höõu (tieåu
gia ñình).

Blitgkrieg : Tieáng Ñöùc coù nghóa laø thieåm dieän chieán (chieán tranh chôùp nhoaùng).
Bolchevisme: Theo kieåu caùch cuûa chuû nghóa Bolchevik (Ñeä Tam quoác teá Coäng

saûn).
Boá cu meï ñó: ngöôøi daân bình thöôøng.
Boä Meïng : Tieáng Möôøng chæ vieäc hoân nhaân töï do maø trong saïch.
Boä saäu : Boä : böôùc ñi, saäu : böôùc nhanh cuûa ngöïa. Boä saäu laø chæ söï vieäc tieán haønh

theo töøng ñoaïn, töøng löôït.
Boà ñeà: Thuaät ngöõ trong ñaïo Phaät nghóa laø giaùc ngoä hoaøn toaøn.
Boà Taùt: Tieáng Phaïn laø bodhisatvoâ tuyeán truyeàn hìnha, teân moät vò Phaät ñaõ ñaéc ñaïo

nhöng hieän thaân xuoáng coõi theá ñeå ñoä chuùng sinh.
Boái caûnh: (background) caûnh ngoä raøng buoäc.

C

Caùi khoá cuûa ngöôø meï sinh ra: Hình aûnh ñöôïc duøng phoå bieán trong ngoân töø Thieàn hoïc

laø moät bieåu töôïng ñeå chæ “baûn lai dieän muïc” (khuoân maët thöïc) caùi baûn theå
baát bieán tröôøng toân cuûa moïi hieän töôïng trong vuõ truï.

Caûm chieâu:
Cannae : Treân ñaát Apulia, 80,000 quaân La Maõ do Varro chæ huy taán coâng Hannibal,

töôùng giöõ thaønh Carthage vaø 50,000 quaân bò tieâu dieät (216 tröôùc KT)
Cao thaâm quy long: Thaâm: saâu, quy töôïng tröng kieán truùc cuûa ruøa, vaø long chæ söùc

maïnh cuûa roàng. Ñoù laø boán taàng coâng lao cuûa Duy Daân.
 Cao coâng: coâng taùc chính trò, thaâm coâng laø tình baùo, quy coâng chæ vieäc

kieán truùc quoác phuû khu, kinh ñoâ; long coâng chæ chieán tranh.
Caïp bòn (DNCT): Daây soáng löng.
Caáu thöùc : Caáu : ñuùc keát; thöùc: coâng thöùc, pheùp taéc. Caáu thöùc (formule

competente): nhöõng quy luaät ñuùc keát ñeå giaûng giaûi.
Caáu töôûng: Tìm yù töôûng hay.

 19

Chauvinisme: Chuû nghóa yeâu nöôùc cöïc ñoan.
Chaân chính: Ñuùng thöïc.
Chaân khoâng: Thuaät ngöõ ñaïo Phaät, chæ caûm thöùc vuõ truï cuûa ngöôøi ñaõ giaùc ngoä,

vöôït ra ngoaøi saéc töôùng vaø yù thöùc.
Chaân lyù: Söï thaät.
Chaân lyù tuyeät ñoái veá 1 thöïc theå: Söï hieåu bieát taän cuøng, hoaøn haûo vónh vieãn vaø baát di

baát dòch veà thöïc theå ñoù.
Chaân nhö: Chæ caùi taâm baûn-theå cuûa vuõ truï. (Chaân = chaân thöïc, khoâng hö voïng; nhö

= khoâng bieán ñoåi, khoâng sinh dieät).
Chaân tính: Tính baûn nguyeân chaân that maø moïi chuùng sinh ñeàu coù.
Cheá ñoä : Cai trò, pheùp taéc.
Chæ tieâu: Leading aim
Chính thöôïng: Chính ñaùng vaø treân heát.
Chu tri luïc: Chu = troøn nay, tri = hieåu bieát. Luïc = ghi cheùp. Ñaùnh giaù laïi toaøn boä söï

hieåu bieát cuûa nhaân loaïi baèng buùt phaùp chính xaùc, coâ ñoïng, troøn ñaày.
Chuû chæ : YÙ nghóa chuû yeáu.
Chuûng töû: Maàm haït.
Chöùc naêng: Vò trí ôû ñoù maø coù nhieäm vuï, muïc ñích.
Chöôûng aùc: Naém chaéc trong tay
Coâng baûn: Taøi nguyeân caên baûn thuoäc quoác daân.
Coâng naêng : Coâng vieäc chung.
Coå leä : Coå voõ vaø khích leä
Cô chuaån : Pheùp taéc troïng yeáu.
Cô hoïc nguyeân löôïng: (Quantum mechanics)
Cô naêng: Chöùc naêng ñoäc laäp coù theå hôïp vôùi chaát khaùc taïo thaønh chaát môùi (thí duï

Hydro hôïp vôùi oxy thaønh nöôùc).
Cô naêng hieán phaùp: Keát caáu chính phuû vaø haønh chính toaøn quoác ví nhö thaàn kinh

heä cuûa ñôøi soáng quoác daân. Hieán phaùp phaûi saûn sinh ra ñöôïc caùc cô caáu
thích hôïp cho söï hoaït ñoäng.

Cô sôû: Caàn yeáu vaø quan heä.
Cöïc haïn tuyeán (Extreâme limits) giôùi haïn cuøng cöïc.
Cöông lónh: Daây to ôû quanh löôùi laø cöông; coå aùo laø lónh. Muoán tung löôùi phaûi caàm

cöông, muoán naëc aùo phaûi caàm coå aùo. Cöông lónh laø chæ
Cöông thöôøng: moái quan heä giöõa ngöôøi vôùi ngöôøi.

Cöùu caùnh: Cuøng cöïc, muïc tieâu toái haäu.
Cöûu cöïc : Döïa treân choã cao nhaát.

D

Daân ñaïo : Ñaïo thoáng cuûa moãi daân toäc

 20

Daân sinh : Ñôøi soángf thöïc tieãn haøng ngaøy cuûa quoác daân.
Di chæ : Daáu vaät coøn ñeå laïi.
Di haùm : Khoâng thoaûi yù, tieác haän.
Di phong dòch tuïc : Dôøi ñoåi phong tuïc cho khaùc xöa.
Dieãn hoùa : Giaûng roäng veà söï thay ñoåi.
Dieãn tieán xoaùy troøn troân oác coù nuùt:
Duy daân: Chöõ Duy Daân vaø yù nghóa cuûa noù khoâng phaûi chæ baét ñaàu töø khi cuï Phan

Boäi Chaâu leân tieáng: “Daân chaúng duy taâm, daân chaúng duy vaät, daân chæ
duy daân.” Noù cuõng khoâng phaûi chæ baét ñaàu khi cuï Lyù Ñoâng A vieát boä
“Chuû Nghóa Nhaân Chuû Duy Daân” maø thöïc söï “duy daân” ñaõ coù töï ngaøn
xöa vaø neáp soáng Duy Daân ñaõ thaønh hình khi loaøi ngöôøi soáng tuï thaønh
daân toäc. Duy daân laø daân toäc, laø doøng sinh meänh cuûa moät daân toäc vôùi taát
caû neap soáng ñaëc thuø cuûa noù. Noù chính laø daân toäc tính, daân toäc tình, daân
toäc chí cuûa moät daân toäc.

Duyeân tröôøng : Keùo daøi ra

Döïng duïc: Döïng = gay neân, laäp neân, moät nghóa khaùc

laø thai ngheùn; duïc laø nuoâi. (Xaõ hoäi thôøi ñaïi töøng döïng duïc caùi lyù töôûng
cuûa xaõ hoäi vaø thôøi ñaïi sau.)

Döông Chu: Teân moät trieát gia tieáp thôøi Khoång Töû. Döông Chu chuû tröông “vò ngaõ”, duø
nhoå moät sôïi loâng maø lôïi caû thieân haï cuõng khoâng laøm.

Ñ

Ñaïi bieåu: Thay maët cho moät ngöôøi hay moät nhoùm.
Ñaïo kyû: Nguyeân lyù vaän ñoäng noäi taïi cuûa moät thöïc theå. Ñònh luaät noäi taïi.

Ñaïo Tröôøng Ngaâm: Teân thi taäp cuûa Thaùi Dòch Lyù Ñoâng goàm 49 baøi thô saùng taùc trong
nhöõng name 1943-1946 (4822 TV – 4825 TV).

Ñaûng vuï dung kinh : Dung laø coâng lao, laøm luïng; kinh laø saùch vôû. chæ chung caùc
nguyeân taéc höôùng daãn, haønh ñoäng veà coâng vieäc cuûa ñaûng.

Ñaêng ñöôøng nhaäp thaát : Tieán lean nhaø treân roài ñi vaøo beân trong nhaø. YÙ noùi hoïc vaán
ñeán böïc cao minh, saâu kín.

Ñaéc vò : Ñöôïc ñaët ñuùng vaøo vò trí phuø hôïp vôùi taøi naêng, tö caùch cuûa mình.
Ñaéc yù vong ngoân: Ñöôïc yù quen lôøi (chuù vaøo yù töôûng, noäi dung).
Ñaéc yù vong hình, taâm vieân yù maõn : Ñöôïc nhö yù thì quean hình, trong loøng daï thoûa

maõn.

Ñaëc baåm : Trôøi phuù cho coù ñieåm ñaëc bieät.
Ñaëc bieán: Bieán ñoåi ñaëc bieät.
Ñaâu xuaát: Tieáng nhaø Phaät, coù nghóa laø tri tuùc, kyû tuùc, dieäu tuùc thöôïng tuùc, con

ngöôøi do hieåu theá naøo laø ñuû neân möøng vui. Kinh Phaät noùi Ñaâu xuaát laø

 21

taàng trôøi thöù tö nôi Phaät Di Laëc ôû vaø giaùo hoùa nhöõng ngöôøi coù thieän
duyeân.

Ñoà baù : Tranh baù ñoà vöông.
Ñoä kinh : Ñöôøng ñi coù pheùp taéc, cung ñoä.
Ñoäc laäp sieâu nhieân: Moät quoác gia ñöôïc ñoäc laäp sieâu nhieân laø khi quoác gia ñoù coù theå

ñoàng hoùa ñöôïc nhöõng theá heä vaên hoùa khaùc. (Noùi caùch khaùc: Thu thaäp
tinh hoa quoác teá thoâng qua ñaëc tính cuûa daân toäc).

Ñoäc thieän : Laøm toát laáymoät thaân mình.
Ñoái töôïng : (Object)
Ñoät bieán : Bieán ñoåi ñoät ngoät.

G

Gaäy Thaàn: Theo truyeän xöa Thaùnh Taûn Vieân ñöôïc Long vöông cho moät gaäy thaàn

chin ñoát, moät ñaàu xanh (aâm) vaø moät ñaàu ñoû (döông),
H

Haûi Ñaïi : Yeân moät tænh thuoäc Sôn Ñoâng
Haøm döôõng: Nuoâi chöùa (döôõng) ôû trong
Haùn : Haùn thuûy (VSTL)
Haøng Chaâu : Kinh ñoâ cuûa nhaø Nam Toáng (1127-1279). Caùc vua Nam Toáng laùnh naïn

nöôùc Kim, ñaët Haøng Chaâu laøm nôi haønh traïi goïi laø Laâm An phuû
Haéc aùm: Ñen toái.
Hieän thöïc : Coù thöïc.
Hieån chi nhaân, taøng chi duïng: Ngoaøi phoâ dieãn ñieàu nhaân nghóa, nhöng trong chöùa caùi

taùc duïng. Thaáu qua phaàn hieån hieän ñeå khaùm phaù phaàn aån taøng.
Hieäu quaû döï caàu: Keát quaû nhö mong muoán.
Hieäu suaát: Hieäu quaû cuûa söùc saûn xuaát Höôùng taâm vaän ñoäng : Söï phaûn tænh cuûa

nhaân loaïi quay veø hình thöùc daân toäc vaän ñoäng.
Hoa : Nuùi Hoa Sôn (VSTL)
Hoaøi ñieáu: Vieáng nhôù.
Hoïc phöông : Phöông thöùc hoïc taäp.
Hoã töông: Caùi noï ñoái vôùi caùi kia.
Hoäi quan: Cuøng xem xeùt.
Hoäi sö : Taäp trung caùc ñoaøn quaân laïi moät nôi ñeå söûa soaïn ñaùnh nhau.
Höôùng thöôïng: Höôùng leân treân, YÙ noùi vöôn leân cao.
Höõu ñöùc giaû höõu thoå: Keû naøo coù ñöùc thì coù ñaát (ñeå cai trò).

 22

Huyeãn aûnh : Caûnh töôïng khoâng thöïc maø töôûng laàm laø thöïc
Huyeàn nhieäm : Maàu nhieäm.
Höng dieät keá tuyeät: Gaây döïng laïi caùi ñaõ bò dieät, noái laïi caùi ñaõ bò ñöùt.
Höng trung thaønh tröïc : Thaúng thaén thöïc loøng gay doing laïi.
Höõu ñöùc giaû höõu thoå: Keû naøo coù ñöùc thì coù ñaát (ñeå cai trò). (Bieåu döông taâm ñòa baù

quyeàn)
Höõu thaàn : Theùisme (Tin coù thaàn linh, thöôïng ñeá)
Huyeát hoa : Hoa cuûa ñaïo lyù.

.
K

Keû xaõ chính saùch: (urbanisme): nguyeân taàng hoùa ñoâ thò

vôùi noâng thoân, söï sai khôùp giöõa thaønh thò
vôùi noâng thoân khoâng coøn nöõa.

Keá vaõng khai lai: Noái veà tröôùc môû ra töông lai.
Kinh nghieäm luaän (Pragmatime):
Khai phoùng: Môû roäng.
Khai tòch: Noùi veà luùc môùi coù trôøi ñaát.
Khaûi moâng : Môû mang caùi toái taêm, ngu doát.Khoáng cheá: (Keep under control) Laøm
maát heát töï chuû.
Khaúng ñònh: Ñònh chaéc, quaû quyeát.
Khaåu luaân: Voøng aên noùi.
Kheá hôïp : Ñuùngn yù vôùi nhau.
Khí vuõ : Chí khí vaø vuõ löïc.
Khoaùi hoaït : Vui thuù
Khoâng tòch: troáng khoâng, laëng leõ.
Khôûi duïng: Döïng laïi maø duøng
Khuy du : Khuy : doøm; du : ñaøo töôøng khoeùt ngaïch. Doøm ngoù ñeå chôø cô hoäi aên

cöôùp, aên troäm Kieân baïch dò ñoàng:
Kieân baïch dò ñoàng: Vöõng loøng khoâng thay ñoåi.
Kieân bích thanh daõ: Ñoàng khoâng thaønh vöõng.
Kieán cheá: Kieán thieát vaø cheá taïo (Phaân phoái laïi tình traïng cö nguï vaø saûn xuaát cuûa

daân chuùng phuø hôïp vôùi neàn kinh teá môùi.
Kieán giaûi: Söùc hieåu bieát.
Kieän khang: khoûe maïnh.
Kim dong tö baûn: Kim dong: söï löu haønh tieàn teä. Trong cheá ñoä tö baûn, ngaân haøng phoái

hôïp vôùi tö baûn coâng ngheä baèng caùch tín duïng vaø ñaàu tö taïo thaønh theá
ñoäc chieám baù quyeàn kinh teá.

Kinh haèng: Luoân luoân coù, khoâng thay ñoåi.
Kinh kyû : Moâi giôùi, troïng taøi cho coù kyû cöông, traät töï.

 23

Kinh sinh : Sinh khí maïnh meû.
Kinh thöôøng: Cuøng nghóa nhö thöôøng xuyeân.
Kinh vó: Kinh ñoä vaø vó ñoä.Kieán giaûi : Söï hieåu bieát.
Kyû haø hoïc: Khoa hoïc daïy veà theå tích.

L

Lao taùc : Coâng vieäc khoù nhoïc phaûi duøng söùc.
Laâïp meänh : Gaây doing sinh meänh
Lòch laõm: Xem ngaém (töøng traûi) nhieàu nôi.
Lieãu giaûi : Giaûng cho hieåu roõ.
Linh laïc : Linh = caây coû khoâ heùo, laïc : caây khoâ laù ruïng. Linh laïc chæ suy baïi.
Linh Thöùu: Teân moät nuùi ôû Trung AÁn Ñoä, nôi Thích Ca töøng thuyeát phaùp.
Loä tuyeán: Ñöôøng ñi.
Luïc ñoä: boá thí, trì giôùi, nhaãn nhuïc, trí tueä, thieàn ñònh vaø tinh tieán.
Luaân khoaùch: Luaân = baùnh xe, khoaùch = vaønh. Giôùi haïn laõnh vöïc
Luïc hoøa: Saùu nieàm kính aùi, hoøa chung cuûa caùc taêng ni (Giôùi hoøa, kieán hoøa, lôïi

hoøa, thaân hoøa, khaåu hoøa, yù hoøa.)
Löøa ba chaân: Ví boán töôùng cuûa con ngöôøi laø sinh, laõo, beänh töû; nhöng “sinh kyù

voâ, laõo beänh töû phi höõu, dó haø nhi sinh?” Sinh ñaõ laø khoâng thì laõo, beänh
töû ño ñaâu maø sinh? Cho neân noùi chæ coøn 3 chaân, ví nhö lean nuùi cao
baèng con löøa ba chaân.

Lyù taéc phoái hôïp : Hôïp vôùi lyù leõ.
Lyù taéc nhaát quaùn: Lyù luaän nhaát trí töø ñaàu tôùi cuoái (nhaát quaùn: moät chuoiã).
Lyù tính : Khaû naêng phaân bieät phaûi traùi, khaû naêng nhaän thöùc tieân thieân (raison)

M

Maït na thöùc (Reùmipiscence?): Hieän töôïng hoài coá Meâ cung (labyrinthe): Voøng meâ

hoaëc.
Mi heä : Mi laø troùi buoäc, heä laø maéc vöôùng. Mi heä: troùi buoäc.
Mi phoïc : Cuøng nghóa nhö mi heä (phoïc : laáy giaây maø buoäc).
Mòch La: Teân moät con soâng ôû Trung Quoác. Theo söï tích Trung Hoa, Khuaát

Nguyeân vì thaát chí ñaõ töï vaãn taïi soâng Mòch La.
Moân hoä khai phoùng: Môû roäng cöûa ngoõ.
Moân töôøng chi ngoaïi : Moân töôøng : cöûa nhaø thaøy daïy. Hieåu bieát phaàn bean ngoaøi maø

khoâng roõ noäi dung.

N

 24

Naêm caùnh kyû haø: Ngoâi sao naêm caùnh veõ theo hình hoïc. Nguyeân trung taâm treân maët

troáng ñoàng coù hình maët trôøi vôùi nhieàu tia chieáu.
Ngaãu töôïng: Nhieàu ngöôøi duøng laãn vôùi thaàn töôïng.
Ngoaïi taåm: ÔÛ ngoaøi thaám vaøo.
Ngu laïc : Vui thuù (noùi veà taùc duïng cuûa nhaân tính)
Nguõ hoà : Moät thuyeát cho “nguõ hoà” laø Thaùi hoà vôùi hoà phuï can laø Tö hoà, Laõi hoà,

Thao hoà, Haùch hoà,. Moät thuyeát cho nguõ hoà laø Coáng hoà, Tö Hoà, Du hoà,
Löông hoà, Kim ñænh hoà.

Nguõ Lónh : Daõy nuùi ôû phía Nam laøm giôùi tuyeán cho Giao Chæ (tieáng cuûa Haùn toäc chæ
chæ ñaát nöôùc cuûa ngöôøi Vieät vaø Hôïp Phoá. Saùch Quaûng Chaâu Kyù hoï Buøi
cheùp: Ñaïi Döõu, Thuûy An, Laâm Phuï, Queá Döông, Yeùt Döông laø Nguõ Lónh.

Nguõ Nhaïc : Goàm Thaùi Sôn (Ñoâng nhaïc), Hoa Sôn (Taây nhaïc), Hoaéc sôn (Nam
nhaïc), Haèng sôn (Baéc nhaïc), Tung sôn (Trung nhaïc). Hoaéc sôn laø teân
xöa cuûa Haønh sôn.

Nguyeân taéc :Pheùp goác ñeå laøm leä chung.
Nhaân luaân : Luaân lyù loaøi ngöôøi
Nhaäp lyù xuaát söï: Vaøo leõ ra vieäc (öùng duïng)
Nhaäp nhó xuaát khaåu: Vaøo tai ra mieäng (voâ ích).
Nhaäp noâ xuaát chuû: Vaøo tôù ra thaøy (caùch hoïc laøm chuû mình)
Nhaát nhö (Identification) : Nhö moät.
Nhaát quaùn lieân heä : Lieân quan chaët cheõ vôùi nhau.
Nhôõn quang : Chæ naêng löïc phaân bieät phaûi traùi.
Nhu yeáu: Nhu caàu vaø caàn caáp
Nhö Lai taïng thöùc: Caùi thöùc trong saïch, caùi chaân taâm voâ thuûy voâ chung cuûa vaïn vaät

vaø chuùng sinh.
Nhö lai taïng: Theå soáng toái vieân maõn
Noïa löïc (inertic) : Söùc caûn trôû, laøm baát ñoäng.

Non Coân: Nuùi Coân Luaâân Noäi tænh ngoaïi chieâu: Xeùt trong loøng mình ñeå nhaän

loãi ñoái vôùi ngöôøi.
Noäi tænh ngoaïi chieâu : Noäi tænh: xeùt trong loøng mình, ngoaïi chieâu : ñoái ngoaïi nhaän toäi

loãi cuûa mình.
Nuùi Thu Tinh:
Nuùi Vieâm Phöông : Nuùi Nam.

P

Phaøm thaàn (Pantheùisme): Cuõng goïi laø phieám thaàn. Cho raèng trôøi töùc laø taát caû vuõ truï,

vain vaät vaø taát caû vuõ truï töùc laø trôøi.
Phaïm truø : Caùc vaät theå cuøng chung moät tính chaát, xeáp Chung moät loaïi. (cateùgorie).
Phaûn höôûng : Tieáng doäi laïi.

 25

Phaûn quang: Chieáu doïi trôû laïi.
Phaûn tænh: Tænh ngoä trôû laïi.
Phaùt döông: Laøm cho maïnh meõ
Phaùt hoaïch : Keát quaû thaâu löôïm sau khi tìm toøi, nghieân cöùu.
Phaân boá : Baøy ñaët töøng choã cho thích nghi.
Phaân lieät (seùcession): Phaân taùn (chia ra), chia reõ phaân ly.
Phaân phong : Chia ñaát vaø phong chöùc.
Phaán söùc: Gaéng cho ñeïp theâm
Phoå thieân chi haï maïc vöông phi thoå: Khaép coõi ñaát döôùi gaàm trôøi chaúng ñaâu laø khoâng

phaûi ñaát cuûa
nhaø vua (bieåu döông daõ taâm baù quyeàn cuûa neàn quaân chuû Taøu.

Phuïc hoaït : Hoaït ñoäng trôû laïi.
Phuïc höng : (Renaissance) Ñaõ suy roài höng laïi

 26

Q

Quaùn suoát: Thoâng suoát vôùi nhau.
Quaùn thoâng: Thoâng suoát.
Quaùn töôûng (contemplation):
Quaûng phieám: Roäng raõi vaø khoâng roõ reät.
Quaân ñaúng: Chia ñeàu nhau.
Quoác teá bieân teá phaùt trieån: Phaùt trieån bôø coõi quoác teá (?) Quy cuû: (Khuoân troøn thöôùc vuoâng) yù chæ maãu möïc.
Quy hoaïch: Truø tính möu keá.
Quy luaät: Khuoân pheùp daïy baûo.
Quy phaïm haønh ñoäng: Pheùp taéc trong vieäc laøm.

S

Saùch Hoùa: Theo truyeänxöa thaùnh Taûn Vieân ñöôïc Long Vöông trao cho quyeånsaùch öôùc (saùch hoùa) 3 tôø traéng tinh ñeå öôùc

sao ñöôïc vaäy,
Sai söû : Sai khieán
Sao Taát: Teân moät vì sao.
Saùi taûo : Ñaøo taïo, huaán luyeän khoâng laøm cho roái loaïn khi öùng ñoái.
Saéc töôùng: Chæ theá giôùi hieän töôïng, goàm taát caû chuùng sinh.
Sedan : Ngaøy 1/9/1870 Phoå ñaùnh baïi Phaùp. Hoaøng ñeá Naõ Phaù Luaân III phaûi ñaàu haøng
Sieâu nhieân: Khoâng bò leä thuoäc vaøo tö töôûng sieâu hình.
Sinh meänh thöïc theå : Doøng soáng hieän thöïc.
Sinh tri (sinh nhi tri chi, hoïc nhi tri chi, khoán nhi tri chi, caäp kyø tri giaû nhaát daõ = 3 baäc: sinh ra ñaõ bieát, coù hoïc môùi bieát, hoïc

khoán hoïc khoå môùi bieát, cuoái cuøng roài cuõng bieát vaäy.)
Stakhanovisme : Chuû tröông thi ñua laøm vieäc cho theâm hieäu quaû vaø ñoaït giaûi thöôûng do A Stakhanov ñeà xöôùng ôû Nga

naêm 1935 cuõng nhaèm muïc tieâu nhö Taylorisme.

 27

Suùc tích: Chöùa daønh ñöôïc nhieàu.
Sung thöïc : Ñöa vaøo ñaøy ñuû.
Suy quaûng : Suy cho roäng ra
Söû meänh: Doøng soáng söû.

T

Taùi kieán : Gaây doing moät laàn nöõa.
Tam Taïng: Ba kho kinh ñieån cuûa nhaø Phaät: Kinh taïng, Luaät taïng vaø Luaän taïng.
Tam theá Phaät: Phaät quaù khöù (Phaät A Di Ñaø), Phaät hieän taïi (Phaät Thích Ca), Phaät töông lai (Phaät Di Laëc).
Taùn duïc (Taùn thieân ñòa chi hoùa duïc): Taøi boài
Taøng ö cöûu ñòa chi haï, ñoäng ö cöûu thieân chi thöôïng: Chöùa ôû döôùi chin lôùp, ñoäng ôû treân chin taàng trôøi.(Toân Ngoâ Binh

Phaùp).
Taylorisme: Chuû tröông hôïp lyù hoùa coâng vieäc do F.W. Taylor ñeà xöôùng (1900)
Taïo ngheä : Taïo taøi naêng.
Taâm lyù bình dieän: Taâm lyù maët taàng, töùc laø taâm lyù treân taàng yù thöùc vaø bieåu loä caùc hoã töông taùc ñoäng hieän höõu.
Taåm nhuaàn : Thaám vaøo daàn daàn.
Taäp ñoaøn an toaøn: Taäp trung thaønh moät khoái ñeå ñöôïc an toaøn chung.
Taát tu : Nhaát ñònh phaûi can ñeán.
Terrorisme: chuû nghóa khuûng boá.
Tha hoùa: Ñaõ thay ñoåi khaùc.
Tha nhaân : Ngöôøi khaùc.
Thaùc loaïn: Loaïn trí, cuoàng ñieân.
Thaùi sôn : Moät trong nguõ nhaïc thuoäc AÂm sôn heä, khôûi töø tænh Sôn Ñoâng, Giao Chaâu chaïy veà phöông Taây ñeán Vaän Haø.

Ngoïn cao nhaát ôû phía Baéc huyeän Thaùi An.
Thaùc thöïc quoác saùch: Chính saùch cuûa quoác gia nhaèm môû ñaát môùi cho quoác daân.
Thaønh quaân : Vaät vôùi taâm bình haønh vaø thoáng nhaát.
Thaønh thuïc: Thaønh thuoäc (thoâng suoát).
Thaùnh giaùo : Giaùo duïc cuûa baäc cao nhaân nhö baäc thaùnh

 28

Thaêng hoa : HieäÏn töôïng vaät ly khi vaät ôû coá theå bieán thaønh hôi hoaëc ngöôïc laïi. Söï tieán leân coõi traùc tuyeäi.
Thaéng nghóa: Chính nghóa taát thaéng..
Thaåm thaáu: Ngaám kyõ vaøo.
Theá heä ñaëc bieán : Theá heä bieán ñoåi theo tính caùch ñaëc bieät.
Theå nghieäm: Kinh nghieäm cuï theå.
Thích tính: Thích hôïp vôùi baûn tính, sôû thích cuûa moãi ngöôøi.
Thieåm dieän chieán (Blitzkrieg)
Thieân kyù phaùt trieån : Phaùt trieån leach laic, khoâng ñuùng.
Thieát giaùo: Söï ñaøo taïo chính cuûa quoác gia ñoái vôùi nhaân daân baèng giaùo duïc.
Thieáu Thaát: Moät ngoïn phía Taây nuùi Tung Nhaïc thuoäc tænh Haø Nam, ôû ñaây coù chuøa Thieáu Laâm, nôi Ñaït Ma chin naêm ngoài

quay maët vaøo vaùch roài truyeàn phaùp cho Tueä Khaû (Toå thöù hai doøng thieàn Trung quoác).
Thoâi troùc (somnamboâlisme)?
Thoâng chöùng : Chöùng côù thöôøng thaáy vaø moïi ngöôøi chaáp nhaän.
Thoâng luaän : Baøn baïc thoâng suoát.
Thueá bieán : Bieán ñoåi theo loái loät xaùc (nhö saâu trôû thaønh böôùm).
Thuû taïi töù di: Giöõ uy quyeàn ñeá quyeàn Trung quoác ôû boán phöông Di Ñòch (Ñoâng Di, Taây Nhung, Nam Man, Baéc Ñòch) baèng

caùc caùch treân.
 “Dó vaên hoùa phuù töù di”, Töù Di = Noøi Hoa cho caùc gioáng boán phöông laø man rôï (Baéc Ñòch, Nam Man, Ñoâng Di,

Taây Nhung). Noøi Hoa luoân tuyeân boá ñem vaên hoùa khai hoùa cho caùc saéc daân khaùc.
Thuû uyeån:
Thuùc phoïc: Buoäc laïi thaønh boù.
Thuûy chuaån : Möïc nöoác laøm chuaån
Thuûy taïo, keá taïo, thaønh taïo: Nhöõng ñöùc tính ban ñaàu (tieân nhieân) nhôø coâng trình tu hoïc (caûi taïo, keá taïo), ñeå ñeán möùc

thaønh thuïc (thaønh taïo).
Thöïc taïi: Hieän coù that, traùi vôùi khoâng töôûng.
Thöïc tieãn : Ñöùng treân caùi thöïc maø laøm
Thöôøng haèng: Thöôøng xuyeân, luoân luoân.
Tòch chieáu: AÙnh taø döông chieáu buoåi chieàu.
Tieàm di maëc hoùa: Daàn ñaø vì aûnh höôûng chung quanh.

 29

Tieàm taïi : AÂm thaàm, kín ñaùo.
Tieäp kinh: Con ñöôøng ñi nhanh tôùi.
Tieát thöù: töøng ñoaïn, töøng löôït.
Tieâu chuaån: Cô sôû ñeå ñònh giaù trò.
Tinh chæ: Chæ tieâu saùng suoát
Tónh ñoä : Ñeán ñoä kheùo leùo, saùng suoát
Tinh chæ cheá ñoä : Cheá ñoä co chæ tieâu saùng suoát
Tinh theå (l’essence) : Nguyeân theå, baûn chaát.
Tònh hoùa (purification): Laøm cho trong saïch (thaùnh taåy).
Toâng mieáu: Nôi thôø toå tieân nhaø vua vaø caùc vua ñaõ maát.
Toång nghieäp (coäng nghieäp): nghieäp chung cuûa xaõ hoäi ngöôøi. (Vaên hoùa laø toång nghieäp cuûa loaøi ngöôøi trong doøng soáng.)
Trang duïng: Duøng caùch naøo coát yù ñeå phoâ tröông,
Traàm töôûng: Suy töôûng traàm laëng.
Traãm trieäu: Ñieàm, trieäu chöùng.
Traän doanh: Laõnh vöïc ñoái taùc
Trì cöûu chieán: Chieán thuaät keùo daøi thôøi gian,
Tri haønh: Bieát vaø laøm.
Tri haønh, cheá ñoä, nhaân luaân vaø kinh teá laø 4 loaïi vaán ñeà : Bieát vaø laøm – pheùp taéc cai trò – luaân lyù loaøi ngöôøi – chaáp haønh

nhaân sinh.
Trình töï : Trình : chaëng ñöôøng ñi. Caùc ñoaïn ñöôøng laàn löôït phaûi ñi qua.
Troáng quaân: Moät loaïi haùt boäi vaán ñaùp giöõa nam vaø nöõ, khuyeán khích hoï giaõi baøy tình caûm, qua caùc baøi haut töïa nhö daân

ca trong khoâng khí vui veû cuûa hoäi heø vaøo nhöõng ñeâm traêng saùng ñeïp. Haùt troáng quaân raát bình daân taïi noâng
thoân ôû caùc tænh töø Thanh Hoùa ra
ngoaøi Baéc Vieät. Nhöõng ngöôøi haùt phaàn ñoâng laø trai gaùi ñeán tuoåi thaønh hoân , ñi haut hoäi heø ñeå tìm ngöôøi taâm
ñaàu yù hôïp, öôùc ñònh töông lai.

Truy baûn cuøng nguyeân : Truy ñeán taän goác.
Tröôøng Sa: Teân moät huyeän thuoäc tænh Hoà Nam (Trung quoác).
Tu Di (Palmir): Ñòa danh thuoäc phía Taây Trung Hoa.
Tuaàn tuyeân vaên giaùo: Ñem vaên giaùo Trung quoác tuyeân döông nhieàu nôi.

 30

Tung hôïp : Nhö chöõ toång hôïp thöôøng duøng
Tuyeán muïc : Sôïi day vaø maét. Ñaây chæ nhöõng ñoaïn phaân chia quan troïng treân moät sôïi day chuyeàn lyù luaän
Tuyeät ñoái luaän (Dogmatisme)
Töï kyû aùm thò (autosuggestion):
Töû kyû nguyeân nhaân (La cause en soi): Nguyeân nhaân chính nôi noù.

Ö

Öu du: Ñaøy ñuû, khoâng thieáu.
Öu vieät: Vöôït hôn (Öu = hôn, toát; vieät = vöôït).

V

Vaên hoùa hieäu suaát: Noùi veà thaønh quaû

- haïnh phuùc vaät chaát
- khoaùi laic tinh thaàn
- oån ñònh lyù trí
- kieän khang sinh lyù
- saùng suoát trí tueä
- hôïp lyù haønh vi.

Vaãn töôûng vi mang (Huyeát Hoa) :
Vieãn ñeä giaùo trình: Chöông trình giaùo duïc saép ñaët theo moät trình töï daøi haïn.
Voâ giaùc: Coøn meâ toái, chöa giaùc ngoä.
Voâ nguyeân: Vuõ truï voâ nguyeân = Vuõ truï khôûi ñaàu laø haït nguyeân töû nguyeân thuûy (?); Tröôùc luùc khôûi ñaàu (big bang) khoâng

coù thôøi gian neân söï suy luaän chaám döùt oå ñaây. YÙ nghóa cuûa chöõ voâ nguyeân laø nhö vaäy.
Voâ thaàn (atheùisme) :
Voâ thöôïng : Cao hôn heát (khoâng coù gì ôû treân nöõa).
Voâ tri luaän (agnoticisme) :

 31

Vu mieät: vu khoáng vaø mieät thò
Voâ tri : Caùch noùi “baát khaû tri luaän”.

X

Xaõ hoäi töï tính : Ñaïo kyû cuûa con ngöôøi veà phöông dieän xaõ hoäi chính laø “xaõ hoäi töï tính”. Noù laø nguyeân

 ñoäng löïc thuùc ñaõy con ngöôøi taäp hoïp thaønh xaõ hoäi.
Xaõ taéc: Neàn teá trôøi ñaát.
Xí ñoà (xuùy ñoà): Möu tính.
Xuaát loä: xuaát = ra, loä = ñöôøng
Xung khaéc: Khoâng hôïp nhau Xuùy ñoà : Möu tính (xaâm laêng cuûa noøi Hoa).

Y

Y: aùo.

 “Thaàn cô ñöa daét ñöôøng tam hieåm
 Y baùt trao truyeàn vaän thaát khai.”

(Thaàn cô = cô möu huyeàn bí maàu nhieäm. Tam hieåm: thieân hieåm, ñòa hieåm vaø nhaân hieåm. Y baùt = aùo vaø baùt
ñöïng thöùc aên cuùng döôøng cuûa nhaø tu Phaät giaùo)

YÛ tha: Döïa vaøo caùi khaùc.
YÙ ngöïa loøng vöôïn (Maõ yù vieân taâm): Loøng phoùng tuùng, hung haêng nhö ngöïa vöôïn.
YÙ thöùc dó haï: Chæ phaàn lyù thuyeát.
YÙ thöùc dó thöôïng: Chæ phaàn thöïc teá.
Yeáu chæ : YÙ nghóa troïng yeáu.
Yeåm hoä: Trôï giuùp.

*

 32

