
Huyèn Sº thông luÆn ñinh Khang Hoåt

 2

01
7

20
17

20
17

20
17

20
17

 *

 *

 *

 *

 *
 H

ai
 tr

iŠ
u

H
ùn

g
- T

hø
c

H
ai

 tr
iŠ

u
H

ùn
g

- T
hø

c
H

ai
 tr

iŠ
u

H
ùn

g
- T

hø
c

H
ai

 tr
iŠ

u
H

ùn
g

- T
hø

c
H

ai
 tr

iŠ
u

H
ùn

g
- T

hø
c

* *

 *

 *

 *
 D

inh
 K

. H
oåt

D
inh

 K
. H

oåt
D

inh
 K

. H
oåt

D
inh

 K
. H

oåt
D

inh
 K

. H
oåt

 Hai triŠu Hùng - Thøc Hai triŠu Hùng - Thøc Hai triŠu Hùng - Thøc Hai triŠu Hùng - Thøc Hai triŠu Hùng - Thøc
 Sº LuÆn Sº LuÆn Sº LuÆn Sº LuÆn Sº LuÆn

 ñinh Khang Hoåt ñinh Khang Hoåt ñinh Khang Hoåt ñinh Khang Hoåt ñinh Khang Hoåt

20172017201720172017

* Nguyeân giaûng-vieân:
 - Chính Trò taïi Trung Taâm Bieät Chính/XDNT (1964-1967, Vuõng Taøu)
 - Ban Cao Ñaúng Sö Phaïm Noâng - Laâm - Suùc (1971-1973)
 - Thanh Tra Nha Hoïc Vuï Noâng Laâm Suùc, Saøigon, (1971-1973).
 - Chöông trình GED thuoäc Ñaïi Hoïc Coäng Ñoàng Portland (PCC - 1994)

TAÙC PHAÅM ÑAÕ XUAÁT BAÛN:
- Vieät Söû Tröôøng Ca (1994).
- Vaán Ñeà Vaên Hoùa Vieät (Vieát chung vôùi Hoaøi Nguyeân, 1994).
- Tinh Hoa Söû Vieät, (1999).
- Ñieåm Saùch “Phaät Giaùo & Quoác Ñaïo Vieät Nam, 2002.
- Con Ñöôøng Caùch Maïng Vieät - I, (2003).
- Baøn veàø Thieân Chuùa Giaùo vaø Tam Giaùo, (2004).
- Con Ñöôøng Caùch Maïng Vieät - II, 2006 (Vieát chung trong Nhoùm Nghieân
 Cöùu Vaên Hoùa Vieät).
- Nhöõng Tính Toát & Xaáu cuûa Ngöôøi Vieät (vieát vôùi Ts. VoõQuí Haân, (2005).
- Tìm Hieåu Kinh Dòch, (2007).
- Hieåm Hoïa Xaâm Laêng & Ñoàng Hoùa cuûa Trung Quoác, (2008)
- Hai Doøng Vaên Chöông Vieät: Baùc Hoïc & Bình Daân, (vieát chung vôùi Ts.
 VoõQuí Haân, (2009)
- Teát (vieát chung vôùi Ñinh K. Thanh Haø, (2009).
- Baûn Saéc Vieät Nam, (2010)
- Thôøi Cuoäc VieätNam & Theá Giôùi (Vieát chung trong Nhoùm Nghieân-Cöùu
 Vaên Hoùa Vieät), 2010.
- Ñaïo Soáng Vieät (Minh Trieát Vieät , (2011)
-Vaán Ñeà Vaên-Hoïc Daân Gian (Vieát chung vôùi Nhoùm Nghieân Cöùu Vaên Hoùa
 Vieät), 2011.
- Vaán Ñeà Vieät Ngöõ, vieát chung trong nhoùm Quan Taâm Vieät Ngöõ, (2013).
- Neàn Trieát Hoïc VieätNam, 2013).
- TÜÖng Quan Chûng T¶c v§i Ngôn Ng» (Vi‰t chung v§i nhóm quan tâm
 ViŒt Ng», (1916).
-NŠn Tri‰t H†c ViŒt Nam (Tri‰t H†c T°ng ThÈ Lš ñông A (2017).

BAÙO CHÍ:
* Chuû Nhieäm:
 - Nguyeät San LUOÁNG CAØY (1963)
 - Nguyeät San CHÍNH KHÍ (1984)

* Chuû Buùt: Nguyeät San DAÂN YÙ (1995)

 ÑINH KHANG HOAÏT
 Töï Duy Khang
 Sinh quaùn: Ninh Bình, VN.

Huyèn Sº thông luÆn ñinh Khang Hoåt

 Sº LuÆn Sº LuÆn Sº LuÆn Sº LuÆn Sº LuÆn
 Hai triŠu Hùng - ThøcHai triŠu Hùng - ThøcHai triŠu Hùng - ThøcHai triŠu Hùng - ThøcHai triŠu Hùng - Thøc

 2017 2017 2017 2017 2017
 ñinh Khang Hoåt ñinh Khang Hoåt ñinh Khang Hoåt ñinh Khang Hoåt ñinh Khang Hoåt

Huyèn Sº thông luÆn ñinh Khang Hoåt

Huyèn Sº thông luÆn ñinh Khang Hoåt

 Kính Daâng Toå Quoác Vie ät Nam. Kính Daâng Toå Quoác Vie ät Nam. Kính Daâng Toå Quoác Vie ät Nam. Kính Daâng Toå Quoác Vie ät Nam. Kính Daâng Toå Quoác Vie ät Nam.
 Kính ghi ôn caùc vò Anh Huøng Daân ToäcKính ghi ôn caùc vò Anh Huøng Daân ToäcKính ghi ôn caùc vò Anh Huøng Daân ToäcKính ghi ôn caùc vò Anh Huøng Daân ToäcKính ghi ôn caùc vò Anh Huøng Daân Toäc

ñaõ Cöùu Nöôùc, Toàn Chuûng.ñaõ Cöùu Nöôùc, Toàn Chuûng.ñaõ Cöùu Nöôùc, Toàn Chuûng.ñaõ Cöùu Nöôùc, Toàn Chuûng.ñaõ Cöùu Nöôùc, Toàn Chuûng.

 Kính ghi ôn sinh thaønh cuûa Cha Meï Kính ghi ôn sinh thaønh cuûa Cha Meï Kính ghi ôn sinh thaønh cuûa Cha Meï Kính ghi ôn sinh thaønh cuûa Cha Meï Kính ghi ôn sinh thaønh cuûa Cha Meï.....
 Ðu ái dành cho th‰-hŒ Maily, Liêm, Vinh. dành cho th‰-hŒ Maily, Liêm, Vinh. dành cho th‰-hŒ Maily, Liêm, Vinh. dành cho th‰-hŒ Maily, Liêm, Vinh. dành cho th‰-hŒ Maily, Liêm, Vinh.

 ñinh Khang Hoåtñinh Khang Hoåtñinh Khang Hoåtñinh Khang Hoåtñinh Khang Hoåt

iiv

*TruyŒn 4: Tr†ng Thûy Mœ Châu . . .66
* Sº luÆn . 73
*Bäng ÇÓi chi‰u các triŠu-Çåi76
*ñ¥c-Çi‹m th©i An DÜÖng vÜÖng . . . 77
*Ti‰p nÓi tinh thÀn ViŒt, Vån Th¡ng. .81
*T°ng luÆn th©i B¡c thu¶c85
 *Công mª-mang ÇÃt-Çai cûa
 nhà NguyÍn90
*DÙt Chiêm Thành90
*Mª ÇÃt Nam ViŒt91
*Cu¶c th¡ng l®i Kháng Nguyên94
*Næm 1355 - 1368 Nhà Minh98
*Vua Quang Trung Çåi phá quân
 Thanh 102
*Anh-hùng chÓng Pháp 109
*Phong-trào ñông Du & Duy Tân . . 113
*Cu¶c khªi nghïa Thái Nguyên 115
*Hoa Chính Khí 116

 μII/ ñông Häi v§i ñông Häi v§i ñông Häi v§i ñông Häi v§i ñông Häi v§i TTTTTrÜ©ng Sa &rÜ©ng Sa &rÜ©ng Sa &rÜ©ng Sa &rÜ©ng Sa &
 Hoàng Sa Hoàng Sa Hoàng Sa Hoàng Sa Hoàng Sa . 118
*5 t¶i ác cûa TÀu C¶ng129
*HÎch Th©i ñåi 134
*T°ng K‰t139
* Chú-thích .145
* Bài Ç†c thêm 1155
*Bài Ç†c thêm 2159
*Annotated Bibliography169
*Tham-khäo sách ngoåi quÓc 175
*Sách trích-dÅn và tham-khäo 177

*

Huyèn Sº thông luÆn ñinh Khang Hoåt

Møc Løc Møc Løc Møc Løc Møc Løc Møc Løc . i

Thay L©i T¿a .1
 I/ Th©i-Çåi C° ViŒt5

 A/ NguÒn-gÓc dân ViŒt 5
 B/ TriŠu-Çåi .9
 C/ Lãnh-th° . 11
 D/ Th‹ ch‰14
 ñ/ Ngoåi-giao 15
 E/ ñ©i sÓng, xã-h¶i 15

 Th©i nhà Thøc21
 II/ Giá-trÎ cûa huyŠn-thoåi 25

Các huyŠn-thoåi & truyŒn c° tích hai
triŠu Hùng - Thøc 25
II-A/ Giá-trÎ huyŠn sº27
II-B/ TruyŠn-thuy‰t triŠu Hùng30
*TruyŠn-thuy‰t -1 “Låc Long+Âu CÖ” 30
*Ý-thÙc“ Âm - dÜÖng hòa-h®p” 34
*Tam Tài giä35
*TruyŠn-thuy‰t 2 “ñÀm NhÃt Då” . . .38
*TruyŠn-thuy‰t 3 “TruyŒn dÜa hÃu” . . .45
*TruyŠn thuy‰t 4 “Phù ñ°ng Thiên
 VÜÖng.” . 48
*TruyŠn thuy‰t 5 “Bánh DÀy, Bánh
 ChÜng” .53
*TruyŠn thuy‰t 6 “Thánh Tän Viên . . . 54

 II-C/ HuyŠn sº thu¶c triŠu Thøc 61
*TruyŠn thuy‰t 1 “ThÀn Kim Quy ”.. .61
*TruyŒn 2: Thành C° Loa63
*TruyŒn 3: TruyŒn Cao L‡ 65

ìi iii

Huyèn Sº thông luÆn ñinh Khang Hoåt

Thay L©i T¿a.Thay L©i T¿a.Thay L©i T¿a.Thay L©i T¿a.Thay L©i T¿a.
Thái Bình DÜÖng, Long vÜÖng tiŠm Än,
VÓn xÜa nay, ch£ng vÃn s¿ Ç©i.
C§ sao, ma qûy ÇÜÖng th©i,
Kéo nhau Çùa gi«n, coi tr©i b¢ng vung.

Này ta bäo: Chúng bay lÛ cÜ§p.
Tr©i ra oai, sÃm ch§p Çùng-Çùng,
ñåi-dÜÖng sóng dÆy chín tÀng
Quét Çäo nhân-tåo kh¡p vùng TrÜ©ng Sa.

Håm Liêu NinhLiêu NinhLiêu NinhLiêu NinhLiêu Ninh Çem ra hù d†a.
Thành liŠu mìnhliŠu mìnhliŠu mìnhliŠu mìnhliŠu mình rÜ§c h†a vào thân.
Bäo cho dân ChiŒc ngu ÇÀn,
BÜ§ng ngang, trÖ-tráo, bÃt tuân pháp Çình.

Låi to gan d¿ trình thêu-dŒt,
V§i manh tâm tiêu-diŒt lân bang.
Tr¶m væn, Ç°i sº ngang-tàng
ñåi Hán Çúng nghïa Çi‰m-Çàng gian-manh.

Dân tr¶m cÜ§p không màng danh-d¿,
LuÆt phán rÒi vÅn cÙ tÌnh-bÖ.
Chû quyŠn bãi Ca-Bô-Rô
NhÆn Çåi là bãi ‘ao nhà’ quá trÖ!

Thêm Hoàng, TrÜ©ng nhÆn vÖ hai Çäo,
Låi tráo-trâng, ‘cãi cÓi cãi chÀy’ !
Manh tâm Hán hóa xÜa nay,
Vì dân vì nÜ§c, ra tay anh-hùng.

“Cây nh© gÓc, xanh cành tÜÖi ng†n,
NÜ§c có nguÒn, bi‹n cä sông sâu ”.
CÀn thÙc-tÌnh trÜ§c Ba TÀu,
Chû-Ç¶ng væn-hóa ÇÙng ÇÀu ÇÃu-tranh.

1

2

3

4

5

6

7

8

9

10

14

Huyèn Sº thông luÆn ñinh Khang Hoåt

ñØng gøc m¥t trª thành cÀm thú;
ñØng hóa thân làm lÛ tay sai.
ñ‹ rÒi chuÓc lÃy mÌa-mai,
Tôi Çòi bán nÜ§c, là loài chó sæn!

ñ‹ hÓi-hÆn, æn-næn qúa mu¶n!
Máu ÇÒng bào ÇÕ nhu¶m nÖi-nÖi!
SÓng Çê nhøc, ki‰p tôi Çòi,
Khéo che, khéo ÇÆy, cÛng lòi cái Çuôi!

Trau giÒi sº, Ç‹ nuôi hÒn nÜ§c,
Nên sáng soi tØng bÜ§c, tØng câu.
XÜa nay, š ÇËp cao sâu
Không n¢m trÜ§c m¡t, mà cÀu ngoåi ngôn.

“ñÜ©ng lÎch sº mÜa tuôn vÀn-vÛ
Nòi RÒng Tiên thác lÛ bao phen.
Cùng vŠ ôn cu¶c træm næm
ñu°i quân xâm-lÜ®c, duyên tròn låi duyên.

Træm con m¶t b†c
Nòi giÓng RÒng Tiên,
Nghìn næm sau trÜ§c m¶t thuyŠn
Nghïa thŠ non nÜ§c tình nguyŠn nÜ§c non.

“Vâng, hôm nay cÜ«i ng¿a thÀn lên ÇÌnh Sóc
Giøc phi nhanh lên tÆn chín tÀng tr©i.
LÆt s° Nam Tào,
Giª trang B¡c ñÄu,
Xóa màn hÜ cÃu.
T© thiên thÜ, chép låi mÃy dòng thÖ
ThÖ r¢ng:
Có con sông nào không xuôi vŠ bi‹n,
Có bi‹n nÜ§c nào ch£ng bÓc thành hÖi.
HÖi lên k‰t Ç†ng mây tr©i,
Gió ÇÜa mây Ç‰n tØng nÖi non ngàn.
Mây k‰t thành mÜa

MÜa tuôn ào-åt,
NÜ§c tinh truyŠn t¡m mát ÇÀu non.
NÜ§c Çi là Ç‹ vŠ nguÒn
Tình ta qua nh»ng trang buÒn låi vui.
RÒi ta Ç‰m tu°i cu¶c Ç©i ,
Trong ta, cõi ÇÃt cõi tr©i giao nhau.
Nghìn næm sau trÜ§c, trÜ§c sau
ñÓ ai d¿ng vách ngæn rào núi sông.
N¥ng lòng thŒ häi, minh sÖn,
Càng truân-truyên l¡m, tình thêm m¥n-mà.”

Muôn næm vÅn nÜ§c non nhà
Thu ñông dù träi vÅn là nguyên Xuân..

CÄn ÇŠ,

 Duy Khang

2 3

11

12

Huyèn Sº thông luÆn ñinh Khang Hoåt

14

58

I/I/I/I/I/ Th©i ñåi C° ViŒt.Th©i ñåi C° ViŒt.Th©i ñåi C° ViŒt.Th©i ñåi C° ViŒt.Th©i ñåi C° ViŒt.
A/ NguÒn GÓc Dân NguÒn GÓc Dân NguÒn GÓc Dân NguÒn GÓc Dân NguÒn GÓc Dân VVVVViŒtiŒtiŒtiŒtiŒt:

Khi tìm hieåu veà nguoàn goác daân-toäc Vieät, qua
caùc cuoán:

“Vaán Ñeà Vaên Hoùa Vie ät” (xuaát-ba ûn na êm
1994),

“Tinh Hoa Söû Vieät” (xuaát-baûn 1999),
“Hieåm Hoïa Xaâm Laêng & Ñoàng Hoùa töø Trung

Quoác” (xuaát-baûn 2008). cuûa cuøng soaïn-giä.
Qua caùc saùch treân, nay xin boå-tuùc ñeå döùt

ñieåm nhöõng thaéc-maéc, vaø cuõng ñeå deïp tan nhöõng
möu-ñoà xoùa boû nguoàn-goác Vieät, maø chính-saùch
“Thieân Trieàu chuû-nghóa” cuûa TÀu töøng chuû-tröông,
hoaëc thôøi thöïc-daân Phaùp ñoâ-hoä, coá tình lung-laïc
tình-töï daân-toäc trong tinh-thaàn ñaáu-tranh cuûa ngöôøi
Vieät...

Neáu phaân-loaïi:
 Theo giaû-thuyeát cho ñeán nay coù 4 thuyeát:
1- H. Maspeùro, O. Janseù, Leâ vaên Sieâu,... cho

raèng:”Ngöôøi Vieät Nam coù nguoàn-goác baûn ñiaï.”
2- Theo L. Aurousseau, Ñaøo Dâuy Anh, ... cho

raèng: ”Ngöôøi Laïc Vieät töø ñöôøng bieån, vaø ngöôøi Thaùi
töø Quaûng Taây vaø Vaân Nam di-cö ñeán Baéc Vieät, vaø vì
co ù va ên -ho ùa cao hôn ne ân ño àng-ho ùa tho å da ân
Indoneùsien.”

3- Theo G. Coèdes, H. Kahlke, Bình Nguyeân
Loäc,... thì ngöôøi Vieät Nam goác töø vuøng Taây Taïng.

Låc ViŒt gom låi thành m¶t nÜ§c, lÃy tên là Væn Lang,
và ngÜ©i ÇÙng ÇÀu xÜng là Hùng vÜÖng.

Tóm låi, vŠ chûng t¶c, qua các công-trình khäo-
c° h†c, nhân-chûng h†c, ngôn-ng» h†c. ÇÎa-chÃt. Di
truyŠn h†c (DNA), c°-sº h†c, v.v...xác-quy‰t chûng-t¶cchûng-t¶cchûng-t¶cchûng-t¶cchûng-t¶c
VVVVViŒt không phäi tØ bên iŒt không phäi tØ bên iŒt không phäi tØ bên iŒt không phäi tØ bên iŒt không phäi tØ bên TÀuTÀuTÀuTÀuTÀu, mà là ngÜ©i bän ÇÎalà ngÜ©i bän ÇÎalà ngÜ©i bän ÇÎalà ngÜ©i bän ÇÎalà ngÜ©i bän ÇÎa
(HoaBinh man), sau pha-tr¶n v§i các chûng C° Mã Lai(HoaBinh man), sau pha-tr¶n v§i các chûng C° Mã Lai(HoaBinh man), sau pha-tr¶n v§i các chûng C° Mã Lai(HoaBinh man), sau pha-tr¶n v§i các chûng C° Mã Lai(HoaBinh man), sau pha-tr¶n v§i các chûng C° Mã Lai
(Mélanésien), nam Mongoloid,Nam ñäo (Indonésien(Mélanésien), nam Mongoloid,Nam ñäo (Indonésien(Mélanésien), nam Mongoloid,Nam ñäo (Indonésien(Mélanésien), nam Mongoloid,Nam ñäo (Indonésien(Mélanésien), nam Mongoloid,Nam ñäo (Indonésien);););););
ti‰p sau phân thành hai hlóm Chàm và Nam Á. Nhóm
Nam Á gÒm các nhánh: Khmer, ViŒt, MÜ©ng, TÀy Thái,
Mèo Dao.

 S÷ ñ— HμNH S÷ ñ— HμNH S÷ ñ— HμNH S÷ ñ— HμNH S÷ ñ— HμNH THÁNH CHÑNG THÁNH CHÑNG THÁNH CHÑNG THÁNH CHÑNG THÁNH CHÑNG TÔC TÔC TÔC TÔC TÔC VIVIVIVIVI ÊÊTÊTÊTÊTÊT

 Dân bän ÇÎa
HoaBinh man

 Mélanésien
(C° Mã Lai)

 Nam
Mongoloid

Indonésien
 Nam ñäo

Nhóm Chàm Nam Á

Chàm
Ngäi
Êdê
Choru

Nhóm
Khner

 ViŒt
MÜ©ng

TÀy
Thái

Mèo
Dao

Huyèn Sº thông luÆn ñinh Khang Hoåt

4- L, Finot laïi cho “Ngöôøi Vieät coù lieân-quan
vôùi cö daân caùc quaàn ñaûo Thaùi Bình Döông.”

 Theo thôøi-gian, ta coù:
- Ngöôøi thaùi coå (Arche - Anthropus, Java-

man, Hoabinh-man co ù va øo khoa ûng 100,000 -
240,000 naêm veà tröôùc).

- Ngöôøi thöôïng coå (Paleo-Anthropus, Homo
Erectus, coù vaøo khoaûng 40,000 - 100,000 naêm veà
tröôùc).

- Ngöôøi linh nhaân (Neo-Anthropus, Homo-Sa-
piens - Sapiens coù vaøo khoaûng 40,000 naêm veà tröôùc,
cuoái thôøi ñoà ñaù cuõ chuyeån sang ñoà ñaù môùi.

- Tieáp-theo thôøi-kyø “linh nhaân” (Homo-Sa-
piens- Sapiens) loaøi ngöôøi chia laøm 3 nhaùnh chính:

* Ñaïi chuûng AÙ (Mongoloid) [khoâng coù nghóa
laø gioáng Moâng Coå (Mongol)], chia laøm hai nhaùnh:
Baéc Mongoloid ôû vuøng Sibéri, Baéc AÙ vaø Trung AÙ.
Nam Mongoloid töø Trung AÙ ñeán Nam AÙ ñeán Indo-
nesia.

* Ñaïi chuûng Europoid (Ñaïi chuûng AÂu) ôû vuøng
luïc-ñia AÂu chaâu.

* Ñaïi chuûng Australoid-Negroid (ñaïi chuûng
UÙc-Phi), töø Phi Chaâu ñeán haûi ñaûo Thaùi Bình Döông.

 Theo maàu da, ta coù ba ñaïi chuûng:
- Da vaøng, ñaïi chuûng AÙ (Mongoloid).
- Da traéng, ñaïi chuûng AÂu (Europeoid).
- Da ñen, ñaïi chuûng UÙc-Phi (Australoid-Ne-

groid).
 Neáu chæ caên-cöù treân nhöõng ñaëc-ñieåm trung

tính (khoâng thay ñoåi) nhö nhoùm maùu, vaân tay, hình
thaùi raêng, nhaân-loaïi thaønh hai khoái lôùn:

6 7

- UÙc- AÙ.
- vaø Phi - AÂu.
 Theo Söû Hoïc:

Theo söû lieäu töø 1945 trôû veà tröôùc, ñaïi-loaïi ta
coù theå chia laøm ba nhoùm: Söû gia TÀu, söû gia Vieät vaø
söû gia thôøi Phaùp thuoäc. ÔÛ moãi nhoùm mang moät saéc-
thaùi rieâng.

*- Nhoùm söû-gia TÀu noåi tieáng nhö Tö Maõ
Thieân, Ban Coá, Lòch Ñaïi Nguyeân, Thaåm Hoaøi Vieân,
tieác vì thaùi-ñoä kyø-thò Hoa - ViŒt, nôi caùc söû gia
naøy, ngoaøi ra mang saün laäp-tröôøng bä ûo-veä quyeàn lôïi
Haùn toäc xaâm-löôïc, neân ñaõ boùp-meùo söï thaät, hay
noùi caùch khaùc caùc söû-gia naøy vieát theo quan-ñieåm
vaø thaùi-ñoä cuûa keû thaéng theá xaâm-löôïc.

*- Nhoùm söû-gia Vieät, nhôø sau nhöõng cuoäc
chieán thaéng ñaùnh ñuoåi Baéc xaâm vaø nhöõng thôøi-kyø
ñoäc-laäp, töï chuû, nhu-caàu khai-quaät huyeàn-söû daân-
toäc ñöôïc ñaët ra nhö moät söù-maïng lòch-söû. Tieác
raèng, nhöõng söû-gia Vieät tröôùc cuõng nhö gaàn ñaây ñeàu
ñaõ döïa vaøo caùc taøi-lieäu, thö-tòch meänh danh laø Haùn
thö, Ñöôøng thö cuûa Haùn toäc vieát veà Giao Chaâu, hoaëc
thieáu chöùng-tích khaûo-coå, hoaëc quaù naëng phaàn lyù
luaän, hoaëc thieân theo moät tröôøng-phaùi, neân ñaõ taïo
ra moät soá sai laàm coù aûnh-höôûng ñeán chính söû.

 theo Khäo C° h†c:Khäo C° h†c:Khäo C° h†c:Khäo C° h†c:Khäo C° h†c:

ñÀu th©i-kÿ ÇÒ ÇÒng, ngÜ©i ViŒt gÒm khoäng
15 nhóm khác nhau sÓng trên vùng núi miŠn B¡c và
miŠn Châu-th° sông HÒng; hÖn 12 nhóm Âu Âu Âu Âu Âu VVVVViŒt iŒt iŒt iŒt iŒt sÓng
ª vùng ñông B¡c, ngoài ra còn m¶t nhóm ngÜ©i sinh
sÓng ª lÜu-v¿c thu¶c Thanh - NghŒ - Tïnh ngày nay.

ñ‹ tiŒn viŒc trao Ç°i. buôn-bán, phòng chÓng
løt l¶i, chung lÜng chÓng låi kÈ thù, m¶t sÓ b¶ låc

13

Huyèn Sº thông luÆn ñinh Khang Hoåt

An Döông vöông.

“Theo söû Taøu thì vua ñaàu-tie ân cuûa hoï la ø
Hoaøng Ñeá, vua ñaàu-tieân cuûa Vieät goïi laø Vieâm Ñeá.
Hai oâng vua naøy laø tieâu-bieåu cuûa hai hành trong 5
hành (nguõ haønh): Kim, Moäc, Thuûy, Hoûa, Thoå.

“Daân Vieät chieám-laõnh nuùi Thaùi Sôn ñöôïc moät
thôøi-gian bò daân Haùn traøn xuoáng chieám Thaùi Sôn,
daân Vieät lui vŠ phía Nam, laáy soâng Döông Töû vaø
Nguõ Hoà, Nguõ Lónh laøm caên-cöù ñiaï. Trong nhöõng
cuoäc ñaáu-tranh kòch-lieät chieám giöõ Thaùi Sôn laø ñaõ
qua thôøi “thaïch khí”, “ñoà ñoàng” ñeán “saét”, neân thôøi
Huøng Vöông thöù VII choáng giaëc AÂn, Phuø Ñoång Thieân
vöông ñaõ duøng ngöïa saét ñeå cheá-ngöï laïi. Töôùng AÂn
luùc aáy laø Cao Toâng Vuõ, neân trong kinh Dòch môùi coù
caâu: “Cao Toâng phaït Quûy phöông, Xích Quûy Nam
phöông tam nieân khaéc cheá.” vaø ñoái-dieän vôùi ñeàn
Gioùng (thôø Phuø Ñoång) ta coøn thaáy ñeàn thôø Vuõ Ñòch
(thôø giaëc - töông töï nhö ñeàn Phaïm Nhan (Nguyeãn
Baù Linh), moät teân Taøu giaùn-ñieäp chæ ñöôøng cho quaân
Moâng Coå (Nguyeân) xaây ñoái dieän vôùi ñeàn thôø ñöùc
Traàn Höng Ñaïo (khi leã Thaùnh Gioùng thì taát nhieân
quay moâng sang ñeàn Vuõ Ñòch, cuõng nhö, khi lÍ ñöùc
Thaùnh Traàn thì quay moâng sang ñeàn Phaïm Nhan).ï

Caên cöù vaøo lòch-trình laäp quoác cuûa TÀu, coå
söû Vieät cuõng nhö coå söû TÀu, ñiaï-baøn cuûa TÀu vaø
Baùch Vieät ñöôïc phaân-ñònh roõ-reät.

- Laõnh thoå TÀu trong thôøi-kyø laäp quoác (2697
trc. C.N.) cuõng chæ tôùi soâng Tröôøng Giang (trong
vuøng Taây Baéc Hoa Trung ngaøy nay, giöõa trung löu
hai soâng Hoaøng Haø vaø Döông Tö û). Trong khi ñoù,
Baéc töø Ñoâng Ñình hoà, Nam giaùp nöôùc Hoà Toân , Ba
Thuïc tieáp phía Taây, Ñoâng caän bieån Ñoâng Haûi laø
ñiaï-baøn cuûa Kinh Döông vöông (Vua cuûa vuøng Chaâu

B/ VŠ VŠ VŠ VŠ VŠ TTTTTriŠu ñåiriŠu ñåiriŠu ñåiriŠu ñåiriŠu ñåi:

Có ít nhÃt 18 Ç©i (triŠu, chi?) Hùng vÜÖng trong
th©i-Çåi HÒng Bàng, tØ 2879 cho Ç‰n næm 258 TCN.
Ngoài truyŠn-thuy‰t còn có nhiŠu b¢ng-chÙng khäo-
c° -h†c, nhÜ trÓng ÇÒng ñông SÖn ÇÜÖc tìm thÃy có
cùng niên Çåi v§i th©i HÒng Bàng, th‹-hiŒn m¶t nŠn
væn-hóa ÇÒ ÇÒng rÃt phát-tri‹n.

Th©i-kÿ HÒng Bàng theo truyŠn-thuy‰t và dã sº
cho r¢ng b¡t ÇÀu tØ næm 2879 TCN làm niên Çåi cûa
Kinh DÜÖng vÜÖng v§i quÓc-hiŒu Xích Qûy.

Theo ñåi ViŒt Sº Kš Toàn ThÜ , ñ‰ Minh là cháu
ba Ç©i vua ThÀn Nông Çi tuÀn thú phÜÖng Nam, Ç‰n núi
NgÛ Lïnh g¥p m¶t nàng tiên, lÃy nhau ÇÈ ra L¶c Tøc.
Sau Çó ñ‰ Minh truyŠn ngôi cho con trÜªng là ñ‰ Nghi
làm vua phÜÖng B¡c, phong L¶c Tøc làm vua phÜÖng
Nam, tÙc Kinh DÜÖng vÜÖng.

Kinh DÜÖng vÜÖng lÃy con gái ñ®ng ñình HÒ
Quân là Long N», sinh ra Sùng Lãm. Sùng Lãm nÓi ngôi
tÙc Låc Long quân. Låc Long quân lÃy Âu CÖ sinh ra
m¶t b†c træm trÙng, thành træm con trai, Ãy là t° tiên
cûa Bách ViŒt, suy tôn ngÜ©i con trÜªng lên làm
Hùng vÜÖng, nÓi ngôi vua, d¿ng nÜ§c g†i là Væn Lang,
Çóng Çô ª Phong Châu, truyŠn 18 triŠu, ÇŠu g†i là
Hùng vÜÖng.

Theo “Vieät Söû Taân Bieân”, quyeån 1, trang
86-92, Ñaïi Nam xb. 1956, 18 triŠu Hùng gÒm:

1- Vieâm Ñeá
2- Ñeá Minh
 3- Loäc Tuïc (Kinh Döông vöông)
4- Laïc Long quaân (Huøng Hieàn vöông)
5- Huøng Quoác vöông
6- Huøng Hieäp vöông
7- Huøng Hy vöông

18

16

12 9

15

Huyèn Sº thông luÆn ñinh Khang Hoåt

8- Huøng Huy vöông
9- Huøng Chieâu vöông

 10- Huøng Vi Vöông
 11- Huøng Ñònh vöông.
 12- Huøng Uy vöông.
 13- Huøng Trònh vöông
 14- Huøng Vuõ vöông
 15- Huøng Vieät vöông
 16- Huøng Anh vöông
 17- Huøng Trieäu vöông
 18- Huøng Tuaán vöông.

C/C/C/C/C/VŠ Lãnh th°VŠ Lãnh th°VŠ Lãnh th°VŠ Lãnh th°VŠ Lãnh th°:::::

 Ñiaï baøn Baùch Vieät:
Döïa vaùo coå söû nhö “Ñaïi Vieät Söû Kyù”, “Khaâm

Ñònh Vieät Söû Thoâng Giaùm Cöông Muïc”, “An Nam
Chí Löôïc”, vaø “Vieät Söû Thoâng Luaän” cuûa Lyù Ñoâng
A:

“Treân giaûi ñaát AÙ Ñoâng maø ngaøy nay goïi laø
Trung Hoa (Taøu) thì töø xa xöa coù ba (3) saéc daân
töøng tranh nhau ñeå chieám Trung Chaâu (Delta) cuûa
mieàn soâng Hoaøng Haø leân tôùi Thaùi Nguyeân (Taøu) ñeå
giaønh laáy nuùi Thaùi Sôn laøm troïng ñòa.

“Theá naøo laø Vieät? Vieät khoâng phaûi laø teân
chuùng ta ñaët ra sau naøy, ngaøy xöa, Vieät coøn goïi laø
Vieâm - Vaø theá naøo goïi laø Haùn? Haùn laø chæ söï phaùt
tích töø soâng Haùn Thuûy vaø coøn goïi laø “Hoa” (nuùi
Hoa Sôn vaø “Ha ï” chæ nôi quaàn-tuï ôû tænh Haï (Hoa
Haï).

“Trong 3 saéc daân treân, tröôùc tieân daân Vieät
ñaõ chieám ñöôïc nuùi Thaùi Sôn vaø ñaõ phaùt-sinh ra
neàn vaên-minh cuûa Taøu hieän nay. Nhöõng caùi goác Haø
Ñoà, Laïc Thö, Nam chaâm, chöõ Vieät, v.v...laø nhöõng
vaät cuûa gioáng noøi Vieät. Roài töø nuùi Thaùi Sôn, daân
Vieät bò gioáng Haùn töø Thieân Sôn traøn xuoáng chieám-
laõnh. Daân Vieät cöù lui daàn veà phía Nam, sau tìm ñöôïc
ñaát Phong Chaâu duøng laøm hoa ñia,ï döïng laïi neàn-
taûng xöa...

“Luùc nhaø Taàn thoáng-nhaát Trung Nguyeân, sai
Ñoà Thö, Lieãu Loäc vôùi Nhaâm Ngao cuøng Trieäu Ñaø
xaâm laán Vieät, daân Vieät ñaõ choáng laïi maõnh-lieät.
Phong traøo choáng-choïi thôøi aáy, ngöôøi Taøu goïi laø
Luïc Löông hay Cöôøng Löông (boïn daân cöùng coå) vaø
ñaïi-bieåu cho phong-traøo aáy laø Cao Loã vaø Thuïc Phaùn

17

10 11

Huyèn Sº thông luÆn ñinh Khang Hoåt 1316

Kinh vaø Chaâu Döông thuoäc hoï Hoàng Baøng vôùi quoác
hieäu laø Xích Quûy). Ñiaï baøn naøy bao goàm nhieàu thò
toäc trong khoái Baùch Vieät (Ngoâ Vieät, Maân Vieät, U
Vieät, AÂu Vieät, Ñoâng Vieät, Nam Vieät, v.v...).

Theo söû-gia Phaïm vaên Sôn, taùc-giaû Vieät Söû
Taân Bieân, trang 75 coù ghi: “Vaøo theá-kyû thöù 30 trc.
C.N., daân Hoa soáng ôû doïc soâng Hoaøng Haø. Taïi löu
vöïc soâng Döông Töû coù daân baûn thoå, phía Baéc coù
daân Mieân, Man; phía Nam vuøng Ñoäng Ñình vaø Phieân
Döông coù daân Vieät ôû raûi-raùc ñeán Nguõ Lónh, caùc daân
naøy coù trình-ñoä xaõ-hoäi canh-noâng...”

Trong cuoán “Traêm Vieät Trong Vuøng Ñònh
Meänh”, xuaát-baûn taïi Hoa Kyø 1997, taùc-giaû Phaïm
Vieät Chaâu ñaõ vieát:

Theo Töø Haûi, danh xöng Baùch Vieät laø tieáng
ñeå chæ “choã hoãn-taïp goàm baûy taùm ngaøn daäm cuûa traêm
gioáng Vieät töø Giao Chæ ñeán Coái Kheâ, moãi xöù ñeàu coù
doøng hoï rieâng”.

Theo ‘Lïnh Nam Chích Quái’, quy‹n 1, HÒng
Bàng thÎ truyŒn, nÜ§c Væn Lang :

* ñông giáp Nam Häi, tÙc bi‹n ñông,
* Tây t§i Ba Thøc.
* B¡c t§i hÒ ñ¶ng ñình.
* Nam t§i nÜ§c HÒ Tôn, (Chiêm Thành).

Qua truyeàn thuyeát, hai boä toäc Laïc Vieät vaø
Hoàng Vieät theo Huøng Vöông 3 ñònh cö taïi mieàn chaâu
thoå soâng Hoàng vaø Trung-du Baéc Vieät ngaøy nay.
Huøng Hieán vöông laøm vua nöôùc Vaên Lang, ñoùng
ñoâ ôû Baïch Haïc, Vónh Yeân, chia nöôùc laøm 15 boä:

1- Vaên Lang : Baïch Haïc, tænh Vónh Yeân.
2- Chaâu Dieân : Sôn Taây, vuøng Ba Vì.
3- Phöôùc Loäc : Mieàn ñoàng baèng.
4- Taân Höng : Höng Hoùa, Tuyeân Quang.

19

nhiên thuÆn l®i này Çã giúp cho nŠn nông-nghiŒp mau
phát-tri‹n.

Trong th©i-kÿ này, ngÜ©i ViŒt dùng nh»ng công
cø b¡ng Çá, sau Çó ÇÜ®c cäi hóa b¢ng ÇÒng, s¡c bén
và tiŒn-døng hÖn. Nh»ng rìu Çá, lÜ«i cày, lÜ«i liŠm,
hình änh m¥c áo tÖi làm ru¶ng Çã ÇÜ®c ghi låi nÖi
trÓng ÇÒng, và tÒn-tr» trong bäo-tàng-viŒn quÓc-gia.
Di chÌ ª ñÒng ñÆu tìm thÃy nh»ng håt na, håt trám và
di chÌ Hoàng Ngô tìm thÃy nh»ng håt ÇÆu.

 Ngoài trÒng lúa, ngÜ©i ViŒt còn bi‰t sæn b¡n.
hái lÜ®m, Çánh cá, và chæn nuôi.

Qua các døng-cø nhÜ rìu Çá, lÜ«i cày, nhåc cø,
và các trÓng ÇÒng ñông SÖn, Ng†c LÛ, Hoàng Hà,
Sông ñà, C° Loa ÇŠu là sän-phÄm có kÏ-thuÆt cao
cûa h®p kim. Ngoài ÇÒ ÇÒng, nh»ng ÇÒ s¡t cÛng xuÃt
hiŒn trong th©i kÿ này (truyŒn Phù ñ°ng Thiên vÜÖng
dùng ng¿a s¡t và roi s¡t dËp gi¥c Ân).

 Di tích khäo c° cho thÃy nh»ng ÇÒ trang sÙc
b¢ng Çá nhÜ vòng Çeo c°, vòng tay, nhÅn,...

- Bên cånh nghŠ nông, ti‹u công nghŒ cÛng ÇÜ®c
phát-tri‹n, nhÜ nghŠ làm ÇÒ gÓm Ç‹ Çáp-Ùng các nhu
døng hàng ngày. Các loåi hình sän-phÄm ÇÒ gÓm phong-
phú và Ça dång nhÜng chÌ là lÈ tÈ trong thôn xóm, chÜa
trª thành ngành sän-xuÃt. Do Çó, ngành ÇÒ gÓm th©i kÿ
này n‰u x‰p hång vÅn chÌ là ÇÒ gÓm thô.

- VŠ thÜÖng-måi, vì th©i-kÿ này chÜa có tiŠn
tŒ, chû-y‰u là trao Ç°i hàng-hóa trong nh»ng vùng
lân-cÆn. Sông HÒng là trøc giao-thông chính-y‰u. Tuy
nhiên có nh»ng sän-phÄm Çã Çi xa hÖn, nhÜ trÓng ÇÒng
ñông SÖn Çã sang t§i ThÜ®ng Mã sÖn ª Tri‰t Giang
mà các nhà khäo-c° TÀu ghi nhÆn Çây là chi‰c trÓng
ÇÒng minh khí cûa Væn Lang. M¶t sÓ trÓng ÇÒng loåi
I Heger ª Thái Lan, Mã Lai, Nam DÜÖng, Lào, Miên,

Huyèn Sº thông luÆn ñinh Khang Hoåt

lang, con gái g†i là mœ nÜÖng, quan h»u ty (phø tá
cho các tÜ§ng) g†i là bÓ chính. Nói chung th‹-ch‰ th©i
Hùng rÃt ÇÖn sÖ, mang nhiŠu tính-cách “công xãcông xãcông xãcông xãcông xã ”.

ñ/ ñ/ ñ/ ñ/ ñ/ VŠ ngoåi-giaoVŠ ngoåi-giaoVŠ ngoåi-giaoVŠ ngoåi-giaoVŠ ngoåi-giao:

- LÀn thÙ nhÃt: Theo “Thông Chí ” cûa TrÎnh
TiŠu có ghi låi: ñ©i ñào ñÜ©ng, xÙ ViŒt ThÜ©ng ª
phÜÖng Nam sang chÀu phäi qua hai lÀn thông dÎch
m§i hi‹u, dâng m¶t rùa thÀn cho Ç‰ Nghiêu. Rùa này
sÓng Ç‰n nghìn næm, mình hÖn ba thÜ§c, trên lÜng có
væn khoa ÇÄukhoa ÇÄukhoa ÇÄukhoa ÇÄukhoa ÇÄu ghi viŒc tØ khi tr©i ÇÃt m§i mª-mang
trª vŠ sau, Vua Nghiêu sai chép låi, gõi là quy lÎch.

- LÀn thÙ hai: Theo HÆu Hán thÜ, quy‹n 86 có
ghi: ñ©i Chu Công næm thÙ sáu, sÙ giä nÜ§c ViŒt ThÜ©ng
dâng chim trï trr¡ng cho Chu Công . CÓng Båch Trï là Ç‹
tÕ š ca ng®i s¿ ra Ç©i cûa minh chúa. ViŒc này, trong
“ViŒt Sº LÜ®c”, quy‹n thÜ®ng có ghi tóm t¡t: “ViŒt
ThÜ©ng thÎ m§i Çem dâng chim trï tr¡ng”. Trong “ñåi
ViŒt Sº Kš Toàn ThÜ ”, ngoåi k› quy‹n 1. ghi cø th‹
hÖn: “NÜ§c NÜ§c NÜ§c NÜ§c NÜ§c VVVVViŒt ta lÀn ÇÀu sang thæm nhà Chu, xÜngiŒt ta lÀn ÇÀu sang thæm nhà Chu, xÜngiŒt ta lÀn ÇÀu sang thæm nhà Chu, xÜngiŒt ta lÀn ÇÀu sang thæm nhà Chu, xÜngiŒt ta lÀn ÇÀu sang thæm nhà Chu, xÜng
là là là là là VVVVViŒt iŒt iŒt iŒt iŒt ThÜ©ng thÎ hi‰n chim trï tr¡ng (båch trï). ChuThÜ©ng thÎ hi‰n chim trï tr¡ng (båch trï). ChuThÜ©ng thÎ hi‰n chim trï tr¡ng (båch trï). ChuThÜ©ng thÎ hi‰n chim trï tr¡ng (båch trï). ChuThÜ©ng thÎ hi‰n chim trï tr¡ng (båch trï). Chu
Công nói: Chính lŒnh không ban Ç‰n, thì ngÜ©i quânCông nói: Chính lŒnh không ban Ç‰n, thì ngÜ©i quânCông nói: Chính lŒnh không ban Ç‰n, thì ngÜ©i quânCông nói: Chính lŒnh không ban Ç‰n, thì ngÜ©i quânCông nói: Chính lŒnh không ban Ç‰n, thì ngÜ©i quân
tº không coi ngÜ©i là bŠ tôi cûa mình, rÒi sai làmtº không coi ngÜ©i là bŠ tôi cûa mình, rÒi sai làmtº không coi ngÜ©i là bŠ tôi cûa mình, rÒi sai làmtº không coi ngÜ©i là bŠ tôi cûa mình, rÒi sai làmtº không coi ngÜ©i là bŠ tôi cûa mình, rÒi sai làm
xechÌ nam ÇÜa sÙ giä vŠ nÜ§cxechÌ nam ÇÜa sÙ giä vŠ nÜ§cxechÌ nam ÇÜa sÙ giä vŠ nÜ§cxechÌ nam ÇÜa sÙ giä vŠ nÜ§cxechÌ nam ÇÜa sÙ giä vŠ nÜ§c ”.

E/ E/ E/ E/ E/ VŠ Ç©i sÓng xã-h¶iVŠ Ç©i sÓng xã-h¶iVŠ Ç©i sÓng xã-h¶iVŠ Ç©i sÓng xã-h¶iVŠ Ç©i sÓng xã-h¶i:

- Nông nghiŒp:

NŠn kinh-t‰ chính-y‰u trong th©i Hùng và Thøc
An DÜÖng vÜÖng là nông nghiŒp trÒng lúa nÜ§c. Gåo
là nguÒn lÜÖng-th¿c chính hàng ngày.Gåo nÃu trong
nÒi, chõ ho¥c Óng bÜÖng.

Nh© phù-sa sông HÒng täi ra bi‹n tØ 50-200
triêu tÃn, và là loåi phù-sa nhiŠu chÃt mÀu không kém
các loåi phân h»u-cÖ va phân hóa-h†c. ñiŠu-kiŒn t¿-

14 15

5- Vuõ Ñònh : Thaùi Nguyeân.
6- Vuõ Ninh : Baéc Ninh vaø moät phaàn Hoa Nam.
7- Luïc Haûi : Laïng Sôn & moät phaàn Quaûng Taây.
8- Ninh Haûi : Quaûng Yeân & 1 phaàn Quaûng Ñoâng.
9- Döông Tuyeàn: Haûi Döông.

 10- Giao Chæ : Haønoäi, Höng Yeân, Nam Ñònh.
 11- Cöûu Chaân : Thanh Hoùa.
 12- Hoaøi Nam : Ngheä An, Haø Tónh.
 13- Cöûu Ñöùc : Löu vöïc soâng Ñaø, soâng Maõ.
 14- Vieät Thöôøng : Quaûng Bình, Quaûng Trò.
 15- Bình Vaên : Ninh Bình.

 Ñeán ñaây, ta thaáy söï khaùc bieät ñiaï baøn Xích Quyû (thôøi
Kinh Döông vöông) vôùi ñiaï baøn Vaên Lang (Tieåu Vieät).

 Caùc nhaø khaûo-cöùu xöa, vì cho raèng thôøi Huøng vöông
ñeàu laø con chaùu cuûa Kinh Döông vöông maø suy-ñoaùn ñaát nöôùc
cuûa Huøng vöông noùi chung bao goàm ñiaï baøn cuûa Kinh Döông
vöông. Thöïc ra Vaên Lang, nöôùc Vieät sau naøy chæ goàm moät
vuøng töø Hoaønh Sôn cho ñeán mieàn Nam Quaûng Ñoâng, Quaûng
Taây, töø bieån Ñoâng cho ñeán bieân giôùi Vieät-Laøo ngaøy nay.

Tieáp thôøi-kyø Vaên Lang laø AÂu Laïc (chÌ s¿ h®p
nhÃt Âu ViŒt + Låc ViŒt), baét-ñaàu töø Thuïc Phaùn,
kinh-ñoâ ª Phong Khê (ànay là Loa Thaønh, thaønh Coå
Loa).

D/D/D/D/D/VŠ th‹ ch‰VŠ th‹ ch‰VŠ th‹ ch‰VŠ th‹ ch‰VŠ th‹ ch‰:::::

 Th©i Çåi triŠu Hùng la th©i-kÿ ÇÀu-tiên xây-
d¿ng ÇÃt nÜ§c. Hùng vÜÖng là tù-trÜªng b¶ t¶c Væn
Lang, m¶t b¶ t¶c månh nhÃt trong c¶ng ÇÒng ngÜ©i
Låc ViŒt. Theo “Dåi ViŒt Sº Kš Toàn ThÜ ” và “Khâm
ñÎnh ViŒt Sº Thông Giám CÜÖng Møc ” chép kinh-
Çô nÜ§c Væn Lang ª Phong Châu thu¶c b¶ Væn Lang.

Theo “Lïnh Nam Chích Quái ”, Hùng vÜÖng
cho em mình phân trÎ làm tÜ§ng væn thì g†i là låc
hÀu, tÜ§ng võ là låc tÜ§ng, con trai vua g†i là quan

20

21

Huyèn Sº thông luÆn ñinh Khang Hoåt

 . . . chÙng tÕ có s¿ buôn-bán gi»a ngÜ©i ViŒt c° v§i
các quÓc-gia chung quanh.

- VŠ væn-hóa - tÜ-tÜªng :

NgÜ©i ViŒt c°, tØ bÜ§c sÖ khai, ÇÖn-thuÀn, s®
hãi trÜ§c nh»ng sÙc månh cûa thiên-nhiên (sÃm, ch§p
bão tÓ, løt l¶i, ,,,) cho Ç‰n khi dÀn hi‹u các hiŒn-tÜ®ng
tr©i ÇÃt, kh¡c-phøc các trª-ngåi ti‰n Ç‰n yêu-m‰n thiên
nhiên, gÀn-gÛi thiên nhiên - coi Tr©i - ñÃt - NgÜ©i,
cä ba m¶t th‹cä ba m¶t th‹cä ba m¶t th‹cä ba m¶t th‹cä ba m¶t th‹. Tín-ngÜ«ng cûa ngÜ©i ViŒt c° g†i là
“ñåo ba ” hay ViŒt Çåo. ñÒ t¿ khí ÇÖn giän, m¶t mänh
ván vuông-v¡n Çóng trên trø c¶t hay m¶t thân cây c¡t
cao vØa Çû, g†i là “bàn Thiên”. Trên bàn thiên có ba
chung nÜ§c (chung thûychung thûychung thûychung thûychung thûy). Ba chung nÜ§c tÙc là
chung thûy ÇÓi v§i Tr©i - D¡t - TiŠn nhân.

S¿ hình-thành và chuy‹n-dÎch cûa vÛ-trø tÜÖng
quan mÆt thi‰t v§i con ngÜ©i ÇÜ®c hình-thành qua
nhiŠu nghìn næm, tØ khi ngÜ©i ViŒt du canh tìm ÇÃt
m§i, Çåi t¶c “Bat ñi‹u ” Ç°i tên thành ViŒt t¶c (ViŒt
= vÜ®t). Quá trình du canh, vÜ®t hi‹m-nguy, kh¡c-
phøc thiên-nhiên làm ngÜ©i ViŒt tiŠn sº suy-tÜ và
chép låi qua các kš-hiŒu trên mai rùa (Quy tàng), mà
sau ÇÜ®c hŒ thÓng hóa thành Liên SÖn DÎch (s¿ thay
Ç°i cûa vÛ trø và con ngÜ©i).

TÜÖng truyŠn “Låc thÜ” chính là “Qui tàng”
và “Liên-sÖn” là “hà ÇÒ”, hai thÙ này tìm ÇÜ®c ª sông
Hoàng Hà và sông Låc. Phäi chæng truyŠn-thuy‰t này
có dính-dÃp v§i tÆp truyŠn cûa ngÜ©i ViŒt xÜa cÛng
nhÜ cÆn kim sÓng b¢ng nghŠ nông, thÜ©ng tø-tÆp
thành làng bên cånh nh»ng con sông. H† có thói quen
là dÃu vÆt-døng qúy-giá dÜ§i sông, hÒ, ao m‡i khi
chåy gi¥c.

Gi¥c nhà Chu (Châu), dân du-møc không nh»ng
cÜ§p Çát-Çai, còn Hán hóa dân ViŒt và tìm-tòi, tÜ§c

1720

23

22

 ñÎa bàn Giao ChÌ (Låc ViŒt th‰ k› thÙ III trÜ§c CN.

Huyèn Sº thông luÆn ñinh Khang Hoåt

Çoåt væn-hóa ViŒt. Hai báu vãt “Qui Tàng” và “Liên
Son”theo sº TÀu vi‰t: “Hà ñÒ Çã tìm ÇÜ®c ª Hoàng Hoàng Hoàng Hoàng Hoàng
HàHàHàHàHà, và Låc ThÜ tìm thÃy ª sông Låcsông Låcsông Låcsông Låcsông Låc”.

HÖn n»a, cÓt y‰u cûa Kinh DÎch là nói vŠ Tam
Tài (Thiên - ñÎa - Nhân). Trong Kinh DÎch xÜa nay
chÌ có Hà ñÒ (Thiên ñÒ), Låc ThÜ (ñÎa ñÒ) mà không
có nhân ÇÒ ?

GÀn Çây, nhà nghiên-cÙu kinh DÎch, NguyÍn
Thi‰u DÛng d¿a vào các huyŠn-thoåi th©i Hùng Çã
hình-thành ÇÜ®c nhân dÒ (Trung ÇÒ).

Cæn-cÙ các ÇiŠu nêu trên. ta có th‹ k‰t-luÆn
Kinh DÎch là do ngÜ©i ViŒt sáng-tåo, chÙ không phäi
do dân Du møc (TÀu) hình-thành. Phäi nói là dân dudân dudân dudân dudân du
møc Çã cÜ§p-Çoåt ÇÜ®c Qui møc Çã cÜ§p-Çoåt ÇÜ®c Qui møc Çã cÜ§p-Çoåt ÇÜ®c Qui møc Çã cÜ§p-Çoåt ÇÜ®c Qui møc Çã cÜ§p-Çoåt ÇÜ®c Qui Tàng và Liên SÖn, ti‰pTàng và Liên SÖn, ti‰pTàng và Liên SÖn, ti‰pTàng và Liên SÖn, ti‰pTàng và Liên SÖn, ti‰p
Çó có công tu-chÌnh và hŒ-thÓng-hóa nên còn thi‰uÇó có công tu-chÌnh và hŒ-thÓng-hóa nên còn thi‰uÇó có công tu-chÌnh và hŒ-thÓng-hóa nên còn thi‰uÇó có công tu-chÌnh và hŒ-thÓng-hóa nên còn thi‰uÇó có công tu-chÌnh và hŒ-thÓng-hóa nên còn thi‰u
nhân ÇÒ.nhân ÇÒ.nhân ÇÒ.nhân ÇÒ.nhân ÇÒ.

18 19

24

Huyèn Sº thông luÆn ñinh Khang Hoåt

TTTTTh©ih©ih©ih©ih©i N N N N Nhàhàhàhàhà T T T T Thøchøchøchøchøc
 Thøc An DÜÖng VÜÖngThøc An DÜÖng VÜÖngThøc An DÜÖng VÜÖngThøc An DÜÖng VÜÖngThøc An DÜÖng VÜÖng

Theo “ViŒt Nam Sº LÜ®c” cûa TrÀn Tr†ng
Kim, nhà Thøc trong sº ViŒt không phäi là nhà Thøc
bên TÀu, vì Ba thøc (TÙ Xuyên) Çã thuôc vŠ nhà TÀn
cai trÎ vào th©i Ãy - Còn Thøc Phán sau khi lÃy ÇÜ®c
Væn Lang, Ç°i quÓc hiŒu là Âu Låc (dænh hiŒu bao
gÒm Âu ViŒt và Låc ViŒt).

Sº xÜa chép: Thøc vÜÖng hÕi con gái cûa Hùng
VÜÖng thÙ 18 là Mœ NÜÖng không ÇÜ®c, khi mÃt,
d¥n con cháu báo thù. Vào næm 257 TCN, ngÜ©i cháu
Thøc vÜÖng tên Phán Çem quân Çánh chi‰m Væn Lang,
cäi quÓc hiŒu là Âu Låc, Çóng Çô ª Phong Khê (nay
thu¶c huyŒn ñông Anh, tÌnh Phúc Yên). Hai næm sau
(255 TCN) xây thành C° Loa, thành xây ª ViŒt
ThÜ©ng, r¶ng nghìn trÜ®ng, cuÓn tròn theo hình trôn
Óc nên g†i là Loa Thành, nay còn di-tích ª huyŒn ñông
Anh.

Theo “ViŒt Sº Tân Biên” cûa Phåm Væn SÖn
sau này thì vua Hùng thÙ 18 không có con trai, và xét
ra không ai tài giÕi hon phò-mã SÖn Tinh, nên ngài tÕ
š nhÜ©ng ngôi cho phò-mã. Trong khi Çó, vua Thøc
là con cháu h† HÒng Bàng, nghï mình là huy‰t-måch
h† HÒng Bàng låi không ÇÜ®c nÓi nghiŒp, nên quy‰t
ÇÎnh chÓng låi vua Hùng.

Theo sách Hoài Nam Tº, Quäng Châu kš, và
Giao Châu Ngoåi V¿c kš “ Khoäng næm 221 trc. CN.
sau khi diŒt ÇÜ®c nhóm ñông Âu và Mân ViŒt, TÀn
Thûy Hoàng sai ñÒ ThÜ dem quân xâm chi‰m Lïnh

2124

Vaäy, Ñình Chaøng. Söï cheá-taïo ñaõ bieát boå theùp vaøo saét

laøm cho coâng-cuï cöùng vaø saéc hôn.

Tuy coâng-cuï baèng ñaù, ña-soá ñaõ ñöôïc thay-theá

baèng kim-loaïi, nhöng ñaëc-ñieåm soá ñoà ñaù trong nhoùm

di-chæ Ñöôøng-Coà, chuû-yeáu laø rìu boán maët. Kyõ-thuaät

choïn ñaù, caùch cheá-taùc khoâng coøn ñöôïc chuù-yù nhö

tröôùc, vaø soá löôïng cuõng giaûm raát nhieàu.

Ñaëc-ñieåm ñoà ñoàng trong nhoùm Ñöôøng-Coà laø

caùc loaïi coâng-cuï nhö lao, giaùo, rìu, muõi teân. Nhöõng

coâng-cuï naøy coù theå vöøa duøng cho vieäc saûn-xuaát noâng-

nghieäp vöøa duøng laøm vuõ-khí khi coù chieán-tranh. Di-

chæ ôû Vónh-Quang vaø Ñình Chaøng phaùt-hieän ñöôïc loaïi

rìu xeùo goùt vuoâng coù trang-trí hoa-vaên hình vuoâng.

* Veà maët Chính-trò vaø Quoác-phoøng:

Daáu-tích thaønh Coå-Loa, kho teân ñoàng haøng

vaïn muõi ñaõ tìm thaáy ôû Caàu-Vöïc (Coå-Loa) khoâng

nhöõng laø nguoàn giaûi-thích cho truyeàn-thuyeát noû

thaàn maø coøn laø daáu-tích cuûa moät coâng-trình

quaân-söï, vaø lieân-quan ñeán toå-chöùc moät ñoäi quaân

huøng maïnh, quy-moâ vôùi taàm-möùc moät quoác-gia

döôùi moät theå-cheá trung-öông chaët-cheõ hôn thôøi

Huøng. Coù nhö vaäy, quaân-ñoäi thôøi An-Döông

Vöông môùi ñuû khaû-naêng chaën ñöùng nhieàu cuoäc

taán-coâng quaân-söï cuûa Trieäu-Ñaø, khieán Trieäu-Ñaø

phaûi duøng gian keá môùi chieám ñöôïc AÂu-Laïc.

Thôøi-Ñaïi An-Döông Vöông tuy ngaén-nguûi

nhöng ñaõ ñaùnh daáu böôùc chuyeån mình lôùn trong

lòch-söû Vieät. Töø tinh-thaàn thaùi-hoøa cuûa moät quoác-

gia thuaàn-tuùy noâng-nghieäp chuyeån sang yù-thöùc

daân-toäc thoáng-nhaát choáng ngoaïi xaâm; töø cô-caáu

toå-chöùc chính-trò “laïc-cheá” (Trung-öông ñieàu-hôïp
- ñòa-phöông phaân quyeàn) ôû ñôøi Huøng sang trieàu

Thuïc, theå-cheá trung-öông chaët-cheõ hôn.

Huyèn Sº thông luÆn ñinh Khang Hoåt

Nam, Låc DÜÖng, Qu‰ Lâm, Nam Häi. Tây Âu cÛng
bÎ xâm chi‰m, tù-trÜªng Tây Âu là DÎch Hu-Tông bÎ
håi, nhân-dân Tây Âu bèn cº Thøc Phán lãnh-Çåo cu¶c
kháng-chi‰n chÓng quân TÀn. Cu¶c kháng-chi‰n kéo
dài 10 næm, quân TÀn bÎ håi rÃt nhiŠu, ñÒ ThÜ bÎ gi‰t,
nhà TÀn Çành ngÜng låi, thi‰t-lÆp b¶ máy cai-trÎ ª các
miŠn ÇÃt Çai Çã chi‰m ÇÜ®c, lÆp ra ba quÆn: Nam Häi
(Quäng ñông), QuÃt Lâm (Quäng Tây) và TÜ®ng
quÆn.”

An DÜÖng vÜÖng trÎ vì tÃt cä 55 næm tØ næm
Giáp Thìn (257 TCN) Ç‰n næm Qúy TÎ (208 TCN) là
dÙt.

22 23

 An DÜÖng vÜÖng & Mœ Châu chåy vŠ Nam Häi.

Ñaëc-Ñieåm cuûa Thôøi-Kyø An-Döông Vöông:

*Cöù theo “Thuïc An-Döông-Vöông Tieân Ñeá Ngoïc-
Phaû Coå Luïc”, An-Döông-Vöông voán cuøng trong ñaïi boä-

toäc “Baùch-Vieät”, do ñoù AÂu-Laïc chæ laø söï phoái-hôïp hai

boä-toäc Taây-AÂu vaø Laïc-Vieät vaøo ñaàu theá-kyû thöù III tröôùc

Taây-lòch.

Nhaø Thuïc thay theá Huøng Vöông cuõng chæ laø söï

xung-ñoät noäi-boä. Ngay truyeàn-thuyeát daân-gian cuõng

khoâng coi Thuïc-Phaùn nhö keû ngoaïi-xaâm, neân ñeàu toân

thôø caû hai Huøng-Vöông vaø An-Döông Vöông.

Maëc-daàu trieàu-ñaïi An-Döông Vöông ngaén-nguûi

(257 - 208 trc. T.L.) neáu so vôùi trieàu Huøng, nhöng laïi

ghi nhieàu bieán-chuyeån cuûa thôøi-ñaïi:

* Veà maët xaõ-hoäi, cuøng trong khoái vaên-minh

Baùch-Vieät vaø gaàn-guõi Laïc-Vieät, neân trong thôøi-kyø An-

Döông Vöông, ñôøi soáng daân chuùng AÂu-Laïc töông-töï

thôøi Huøng Vöông: nhöõng ngoâi nhaø saøn keà caùnh ñoàng
luùa; nhöõng ngaøy hoäi ñoäi muõ loâng chim muùa haùt, tieáp-tuïc
ñuùc nhöõng troáng, thaïp ñoàng noåi tieáng, thuû coâng-ngheä
phaùt-trieån cao, saûn-phaån beàn hôn tröôùc,...

* Veà Di-tích khaûo-co å :

Nhöõng coâng-cuï baèng ñaù ñöôïc thay-theá baèng

kim-loaïi. Nhöõng löôõi caøy baèng ñoàng daøy hôn, lôùn hôn

vaø cöùng hôn ñaõ tìm thaáy taïi xoùm Nhoài (Coå-Loa).

Khaûo-coå hoïc ñaõ xeáp caùc di-chæ trong thôøi An

Döông-Vöông thuoäc nhoùm “Di-chæ khaûo-coå hoïc Ñöôøng-

Coà”. Ñoù laø caùc di-chæ ñaõ phaùt-hieän vaø khai-quaät ôû:

Phuù-Xuyeân, Ñaïi-AÙng (huyeän Thöôøng-Tín), Nam-Chinh

(huyeän ÖÙng-Hoøa), Vinh-Quang, Chieàn-Vaäy (huyeän

Hoaøi-Ñöùc), Hoaøng-Ngoâ (huyeän Quoác-Oai), Goø Chuøa

Thoâng (huyeän Thanh-Trì), Ñình Chaøng, Ñöôøng-Maây

(huyeän Ñoâng-Anh).

Thôøi-kyø AÂu-Laïc ñaõ böôùc sang thôøi-ñaïi saét. Moät

soá löôõi cuoác saét ñaõ tìm thaáy nhö ôû Ñöôøng Maây, Chieàn

Huyèn Sº thông luÆn ñinh Khang Hoåt

 II/Giá trÎ cûa HuyŠn Thoåi/Giá trÎ cûa HuyŠn Thoåi/Giá trÎ cûa HuyŠn Thoåi/Giá trÎ cûa HuyŠn Thoåi/Giá trÎ cûa HuyŠn Thoåi
 & & & & &

 HuyŠn Thoåi và TruyŒn C° Tích HuyŠn Thoåi và TruyŒn C° Tích HuyŠn Thoåi và TruyŒn C° Tích HuyŠn Thoåi và TruyŒn C° Tích HuyŠn Thoåi và TruyŒn C° Tích

 th©i Hùng và Thøc. th©i Hùng và Thøc. th©i Hùng và Thøc. th©i Hùng và Thøc. th©i Hùng và Thøc.

2528

taïo taäp-theå veà giaác mô sieâu-yù-thöùc cuûa thöïc-taïi.” (Le
mythe est une creùation collective d’un reâve surconscient
de la veùriteù.), vaø Laurens Van Der Post, trong Pattern
of Renewal, trang 9 cuõng cho raèng: “Khoâng coù boä thaàn
thoaïi thì khoâng theå thaønh moät daân-toäc. Daân-toäc naøo
khoâng coù boä thaàn-thoaïi thì khoâng theå ñöôïc coi laø coù
vaên-hoùa hay vaên-minh, vì boä thaàn-thoaïi laø nhöõng caâu
chuyeän dieãn-taû tinh-thaàn cuûa daân-toäc ôû möùc-ñoä cao
nhaát, vaø cuõng laø di-saûn thieâng-lieâng cuûa daân-toäc ñoù.”

Caùc nhaø xaõ-hoäi-hoïc nhaän thaáy trong lòch-söû
tieán-hoùa cuûa caùc xaõ-hoäi nhaân-loaïi, ñaëc-bieät yù-thöùc
daân-toäc cuûa Vieät mang theo moät yù-chí maõnh-lieät vaø
thieâng-lieâng. Ñieåm naøy ñaõ theå-hieän cuï-theå qua
“troáng ñoàng Laïc Vieät”.

Troáng ñoàng laø hieän-thaân cuûa “hoàn nöôùc”. Troáng
ñoàng laø daáu-hieäu uy-quyeàn cuûa tuø-tröôûng boä-laïc, laõnh
tuï ñoaøn-theå. Moãi khi noåi hieäu troáng laø ñeå keâu goïi nhaân-
daân, ñieàu-ñoäng ba quaân,... Naøo troáng thuùc quaân, troáng
caàm canh, troáng nguõ lieân, troáng thu khoâng, taát caû sinh-
hoaït cuûa nhaân-daân haàu nhö khuoân theo nhòp troáng.

Troáng ñoàng quaû laø töôïng-tröng cho tinh-thaàn
daân-toäc Vieät, caùi yù-chí ñoäc-laäp, töï cöôøng baát-dieät qua
thôøi-gian vaø khoâng-gian.

Ñôøi Haäu Leâ, quan thaùi-phoù Nguyeãn vaên-Khaûi
coù baøi thô:

Non Ñaøi chaàu laïi nöôùc bao vaây,
Chung ñuùc anh-linh taïi choán naøy.
Baàu gioác treân ñaøn möa töôùi khaép,
Troáng khua trôøi thaúm, giaëc tan bay,
Bia ruøa, trieän ñaù ngaøn söông bieác,
Traùt phöôïng, nieâm vaøng choùi naéng gay.
Kim coå cuoäc côø bao xoùa ñoåi,
Laãy-löøng chính khí, nöôùc non daày.

Xeùt thö tÎch Vieät lieân-quan ñeán troáng ñoàng, hay
ñoàng coå cuûa vaên minh Ñoâng Sôn, saùch “Ñaïi Nam Nhaát

Huyèn Sº thông luÆn ñinh Khang Hoåt26 27

II-A/ Giá II-A/ Giá II-A/ Giá II-A/ Giá II-A/ Giá TTTTTrÎ cûa huyŠn sºrÎ cûa huyŠn sºrÎ cûa huyŠn sºrÎ cûa huyŠn sºrÎ cûa huyŠn sº

Ø “Huyeàn-söû chính laø di-saûn vaên-hoùa, laø söï keát
hôïp chaët-cheõ baûn-chaát cuûa truyeàn-thoáng, tính lieân-tuïc
cuûa vaên-hoùa, söï quan-heä giöõa giaø vôùi treû, vaø thaùi-ñoä
cuûa con ngöôøi veø quaù khöù. Caùi cô-naêng cuûa huyeàn-thoaïi
laø laøm taêng giaù-trò cuûa moät truyeàn-thoáng, roài döïa vaøo
truyeàn-thoáng naøy, qua vieäc thaàn-thaùnh-hoùa caùc hieän
töôïng thôøi coå xöa, ñeå taïo moät giaù-trò vaø uy-tín sieâu-
vieät.” (Taryo Obayashi).
Ø “Boä huyeàn-thoaïi cuûa moät daân-toäc laø ñaïo soáng
cuûa daân-toäc aáy, laø yeáu-toá quan-troïng trong vieäc tìm veà
nguoàn.

* Thaàn-thoaïi và huyŠn sº coù theå noùi laø moät tín-
ngöôõng thaàn-bí toái coå ôû caùc xaõ-hoäi xa-xöa, khi ñoaøn-theå
aáy chöa yù-thöùc töï mình laø moät ñoaøn-theå ñoäc-laäp vôùi hoøan-
caûnh chung-quanh. Hoï soáng chìm vaøo trong yù-thöùc taäp-
theå baøng-baïc, nhöng raát linh-doäng nhö trong lieân-heä cuûa
moät “lang” (laøng). Tín-ngöôõng naøy laø moät söùc maïnh lieân-
keát cuûa moät ñoaøn-theå.

Thaàn-thoaïi và huyŠn sº voán coù moät giaù-trò töï-
taïi vaø ít ra neâu leân quan-nieäm soáng cuûa moät daân-toäc,
goùi-gheùm yù-höôùng thaâm-saâu cuûa tieàn nhaân. Thaàn-thoaïi
và huyŠn sº cuûa moät daân-toäc khoâng nhöõng laø moät quoác
baûo, maø coøn laø moät kho taøng baát taän cho nguoàn thi höùng
vaø saùng-taùc. Ta coù theå noùi thaàn-thoaïi và huyŠn sº laø
coát-loõi cuûa söû hoïc. Thaàn-thoaïi bao goàm dó-vaõng, hieän-
taïi vaø töông-lai. Ñaëc-tính cuûa thaàn-thoaïi và huyŠn sº
laø “sieâu-thôøi-gian”. Caùi loõi cuûa thaàn-thoaïi và huyŠn sº
thöôøng ñaët treân trieát-hoïc nhieàu hôn laø söû-hoïc.

Paul Diel, trong “Le Symbolisme dans la
Mythologie Grecque” ñaõ vieát: “ Thaàn thoaïi laø moät saùng-

 Bän ÇÒ xÜa phân biŒt hai s¡c dân Du-møc
 và các b¶ t¶c trong Bách ViŒt.

Huyèn Sº thông luÆn ñinh Khang Hoåt

Thoáng Chí ” , taäp thöôïng coù noùi ñeán “ÔÛ treân nuùi Khaû
Lao thuoäc huyeän An Ñònh, ngaøy xöa vua Huøng ñi ñaùnh
traän, ñeâm mô thaáy thaàn baùo moäng: “Xin coù caùi troáng ñoàng
vaø duøi ñoàng giuùp nhaø vua thaéng traän”. Ñeán luùc vua ra
traän, thaáy treân khoâng vaêng-vaúng tieáng troáng, quaû nhieân
vua ñöôïc thaéng.”

* Qua caùc phaùt-tích gaàn ñaây taïi Taiwan, Baéc vaø
Nam Vieät Nam, Thaùi, Maõ Lai, Phi Luaät Taân, Baéc UÙc
Chaâu coù theå laøm thay ñoåi caùc laäp luaän töø tröôùc veà khôûi
nguoàn vaên-minh nhaân-loaïi.

Khaûo-coå gia Wilhelm G. Solheim II ñaõ ñöa ra
nhieàu giaû-thuyeát môùi:

- Moät soá duïng-cuï baèng ñaù ñònh vaøo khoaûng
20,000 naêm tröôùc C.N. ñaøo ñöôïc ôû Baéc UÙc Chaâu coù
lieân-quan ñeán neàn vaên-minh Hoøa Bình.

 Caû hai neàn vaên hoùa Lungshan (Long Sôn) vaø
Yangshao (Ngöôõng Thieân) phaùt-trieån töø neàn vaên-hoùa
Hoøa Bình.

Theo hai giaùo-sö Huard P., vaø Durand M. ,
thoaït ñaàu ngöôøi Vieät Nam sinh soáng ôû vuøng vònh Baéc
Vieät tröôùc ñaây, do ñaát phuø-sa soâng Hoàng Haø boài-
ñaép, vaø nhöõng ngöôøi naøy hôïp chuûng vôùi ngöôøi Anh-
ñoâ-neâ-gieâng.

OÂng Georges de Gironcourt, nhaø khaûo-cöùu veà
nhaïc coå, sau khi so-saùnh caùc gioïng haùt ñòa-phöông mieàn
trung-du vaø mieàn ven bieån Baéc Vieät cuõng cho raèng “Daân
toäc Vieät Nam khai quoác taïi mieàn treân trung chaâu Baéc
Vieät.”

Gaàn ñaây nhôø ñaøo ñöôïc nhieàu xöông ngöôøi coå ôû
mieàn Baéc Vieät. Caùc nhaø khaûo-coå vaø khoa-hoïc treân theá-
giôùi ñeàu coâng nhaän nhöõng cö daân coå soáng taïi mieàn Baéc
Vieät Nam ñaõ ñaït ñöôïc neàn vaên-hoùa cao.

- Vaên-hoùa Hoøa Bình hay Tieàn Sôn Vi coù nieân -

2932

-ñaâu cuõng bò Hoà Tinh haõm haïi. Nhaân daân hai mieàn
raát lo sôï.

Laïc Long Quaân thöông daân, moät mình moät
göôm ñeán saøo huyeät Hoà Tinh, tìm caùch dieät tröø. Khi
Laïc Long Quaân ñeán cöûa hang, yeâu tinh thaáy boùng
ngöôøi, lieàn xoâng ra, Laïc Long Quaân lieàn hoùa pheùp,
laøm möa gioù, saám seùt vaây chaët laáy con yeâu . Giao
chieán luoân ba ngaøy ba ñeâm, con yeâu daàn-daàn yeáu
söùc, tìm ñöôøng thaùo chaïy, Laïc Long quaân ñuoåi theo,
cheùm ñöùt ñaàu noù. Noù hieän nguyeân hình laø moät con
caùo khoång-loà chín ñuoâi, Laïc Long quaân vaøo hang
cöùu nhöõng ngöôøi coøn soáng soùt, roài sai caùc loaøi thuûy
toäc, daâng nöôùc soâng caùi, xoaùy hang caùo thaønh
moät vöïc saâu, ngöôøi ñöông thôøi goïi laø ñaàm Xaùc Caùo,
ñôøi sau môùi goïi laø Taây Hoà.

Deïp yeân naïn Hoà Tinh, Laïc Long quaân ñi
ngöôïc leân vuøng röøng nuùi ñeán ñaát Phong Chaâu, Ÿ
vùng này có m¶t cây c° thø g†i là cây chiên-Çàn ,
cành lá sum-xuê che kín cä m¶t khoäng ÇÃt r¶ng. Sau
b‡ng khô héo, bi‰n thành yêu tinh , ngÜ©i ta g†i là
M¶c Tinh. Con yêu này hung-ác, qûy--quyŒt lå thÜ©ng.
Ch‡ ª cûa nó không nhÃt-ÇÎnh, khi ª rØng này, lúc ª
rØng khác. Nó còn luôn-luôn thay hình Ç°i dång Än-
nÃp kh¡p nÖi, b¡t ngÜ©i Ç‹ æn thÎt. Låc Long quân
quy‰t ra tay cÙu dân, diŒt trØ loài yêu quái.

Qua nhiŠu ngày gian-kh° m§i tìm thÃy ch‡ ª
cûa con yêu quái . Låc Long Quân chi‰n v§i nó træm
ngày Çêm, cuÓi cùng Låc Long Quân phäi dùng Ç‰n
chiêng trÓng làm cho nó khi‰p s® và chåy vŠ phía Tây
Nam, sÓng quanh-quÃt ª vùng Çó, ngÜ©i ta g†i là qûy
XÜÖng CuÒng.

DiŒt xong nån yêu quái, Låc Long Quân còn
dåy cho dân biŠt cách trÒng lúa n‰p, lÃy Óng tre th°i

Huyèn Sº thông luÆn ñinh Khang Hoåt

ñaïi C14 laø 33,000 naêm + 250 TTL (phaùt-giaùc naêm 1968
taïi Sôn Vi, Vónh Yeân, Baéc Vieät).

- Vaên Hoùa Sôn Vi sôùm: Con ngöôøi Sôn Vi - Hoøa Bình
ñaõ xuaát-hieän caùch ñaây treân 30,000 naêm (di-tích ôû Thaåm
Khöông, Lai Chaâu, Hoøa Bình) coù C-14 laø 18390 + 125 TTL.

- Vaên Hoùa Sôn Vi muoän: Nhöõng di-tích ôû hang Con
Moong, Thanh Hoùa coù nieân ñaïi C14 = 11,840 + 15 naêm TTL.
Suøng Sam (Hoøa Bình) vôùi nieân ñaïi C14 = 11365 + 80 TTL.

Theo t ie án-s ó Stephen Oppenheimer: Tö ø
khoaûng 9,000 ñeán 10,000 naêm veà tröôùc, toå tieân ngöôøi
Vieät ñaõ kieán-taïo moät neàn vaên-minh Hoøa Bình troàng
luùa nöôùc.

Töông-töï, hoïc-giaû Peter Bellwood ñaõ coå voõ cho
thuyeát “luùa nöôùc phaûi ôû vuøng nhieät ñôùi töø Ñoâng Döông
xuoáng Maõ Lai, Mieán Ñieän.”

 II-B/ II-B/ II-B/ II-B/ II-B/ TTTTTruyŠn thuy‰t vŠ triŠu HùngruyŠn thuy‰t vŠ triŠu HùngruyŠn thuy‰t vŠ triŠu HùngruyŠn thuy‰t vŠ triŠu HùngruyŠn thuy‰t vŠ triŠu Hùng

 * * * * * TTTTTruyŠn thuy‰t I : Låc Long quân & Âu CÖruyŠn thuy‰t I : Låc Long quân & Âu CÖruyŠn thuy‰t I : Låc Long quân & Âu CÖruyŠn thuy‰t I : Låc Long quân & Âu CÖruyŠn thuy‰t I : Låc Long quân & Âu CÖ
 Theo truyeàn-thuyeát xÜa “Ÿ Lónh Nam coù

moät thuû-laõnh teân laø Loäc Tuïc, hieäu Kinh Döông
vöông, söùc khoûe tuyeät-luaân, laïi coù taøi ñi laïi döôùi
nöôùc, nhö ñi treân caïn. Moät hoâm, Kinh Döông vöông
ñi chôi hoà Ñoäng Ñình, gaëp Long nöõ laø con gaùi Long
vöông, hai ngöôøi keát-thaønh vôï choàng, vaø ít laâu sau
sinh ñöôïc moät trai, ñaët teân laø Suøng Laõm. Lôùn leân,
Suøng Laõm raát khoûe, moät tay coù theå nhaác boång leân
cao taûng ñaù hai ngöôøi oâm. Cuõng nhö cha, Suøng Laõm
coù taøi ñi laïi döôùi nöôùc nhö ñi treân caïn. Khi noái
nghieäp cha, chaøng laáy hieäu laø Laïc Long Quaân.

Luùc baáy giôø, ñaát Lónh Nam coøn hoang-vu, Moät
hoâm, Laïc Long Quaân ñi ñeán vuøng bôø bieån Ñoâng Nam,
Laïc Long Quaân gaëp moät con caù raát lôùn, Con caù naøy
ñaõ soáng töø laâu ñôøi, mình daøi hôn naêm möôi tröôïng,

30 31

ñuoâi nhö caùnh buoàm, mieäng coù theå nuoát chöûng möôøi
ngöôøi moät luùc. Khi noù bôi, soùng noåi ngaát trôøi, thuyeàn
beø qua laïi deã bò noù nhaän chìm, ngöôøi treân thuyeàn
ñeàu bò noù nuoát soáng. Daân chaøi raát sôï con quaùi vaät
aáy. Hoï goïi noù laø Ngö Tinh. Choã ôû cuûa Ngö Tinh laø
moät caùi hang lôùn aên saâu döôùi ñaùy bieån, treân hang
coù moät daõy nuùi ñaù cao ngaên mieàn duyeân-haûi ra laøm
hai vuøng.

Laïc Long Quaân quyeát taâm gieát loaøi yeâu-quaùi,
tröø haïi cho daân, Laïc Long Quaân ñoùng moät chieác
thuyeàn thaät chaéc vaø thaät lôùn, reøn moät thôûi saét coù
nhieàu caïnh saéc, nung cho thaät ñoû, roài ñem thoûi saét
xuoáng thuyeàn, cheøo thaúng tôùi Ngö Tinh. Laïc Long
Quaân ñöa cao thoûi, giaû caùch nhö caàm moät ngöôøi neùm
vaøo mieäng cho noù aên. Ngö Tinh haù mieäng ñoùn moài.
Laïc Long Quaân lao thaúng khoái saét noùng boûng vaøo
mieäng noù. Ngö Tinh bò chaùy hoïng, vuøng leân choáng-
cöï, quaät ñuoâi vaøo thuyeàn cuûa Laïc Long Quaân. Laïc
Long Quaân lieàn ruùt göôm cheùm Ngö Tinh laøm ba
khuùc. Khuùc ñaàu hoùa thaønh con choù bieån. Laïc Long
Quaân laáy ñaù ngaên bieån chaën ñöôøng gieát cheát choù
bieån, vöùt ñaàu leân moät hoøn nuùi, nay goïi hoàn nuùi aáy
laø Caåu Ñaàu sôn, khuùc mình cuûa Ngö Tinh troâi ra xöù
Maïn Caàu, nay coøn goïi laø Caåu Ñaàu Thuûy, coøn khuùc
ñuoâi cuûa Ngö Tinh, Laïc Long Quaân loät laáy da ñem
phuû leân hoøn ñaûo giöõa bieån, ñaûo naøy, nay coøn mang
teân laø Baïch Long Vó.

Tröø xong naïn Ngö Tinh, Laïc Long Quaân ñeán
Long Bieân. ÔÛ ñaây coù con caùo chín ñuoâi, soáng ñeán
hôn nghìn naêm, ñaõ thaønh tinh. Noù truù trong moät
hang saâu, döôùi chaân moät hoøn nuùi ñaù ôû phía Taây Long
Bieân. Con yeâu naøy thöôøng hoùa thaønh ngöôøi, traø-troän
trong nhaân gian, duï baét con gaùi ñem veà hang haõm
haïi. Moät vuøng töø Long Bieân ñeán nuùi Taûn Vieân ñaâu

Huyèn Sº thông luÆn ñinh Khang Hoåt 3336

cÖm, ÇÓn g‡ làm nhà sàn. Dân cãm ân ÇÙc, xây cho\
Låc Long Quân m¶t tòa cung ÇiŒn nguy-nga trên ng†n
núi cao, nhÜng Låc Long Quân không ª , thÜ©ng vŠ
thûy phû và d¥n r¢ng: “HÍ có tai bi‰n gì thì g†i ta, ta
vŠ ngay.”

Lúc bÃy gi©, ñ‰ Lai tØ phÜÖng B¡c Çem quân
tràn xuÓng. ñ‰ Lai có ngÜ©i con gái yêu là Âu CÖ.
Âu CÖ g¥p Låc Long Quân thÃy chàng tuÃn-tú uy-
nghi Çem lòng yêu m‰n, và tình-nguyŒn theo chàng.

´t lâu sau, Âu CÖ có mang, sinh ra m¶t b†c
træm trÙng, m‡i trÙng nª ra m¶t con trai. Træm ngÜ©i
con Çó khoÈ-månh và thông-minh tuyŒt-v©i.

Thôøi-gian trôi qua, Laïc Long Quaân soáng beân
caïnh ñaøn con, nhöng loøng thöôøng nhôù veà thuûy phuû.

Moät hoâm, Laïc Long Quaân töø-giaõ AÂu Cô vaø
noùi raèng: “Ta thuoäc loaøi Roàng, naøng laø gioáng Tieân,
khoù ôû vôùi nhau laâu daøi. Nay ta ñem 50 con veà mieàn
bieån, coøn naøng ñem naêm möôi con veà mieàn nuùi, chia
nhau trò-vì caùc nôi, keû leân nuùi, ngöôøi xuoáng bieån,
neáu gaëp söï nguy-nan thì baùo cho nhau bieát, cöùu-giuùp
laãn nhau, ñöøng coù queân.”

Ngöôøi con tröôûng ô låi Phong Chaâu, ñöôïc toân
laøm vua nöôùc Vaên Lang, laáy hieäu laø Huøng Vöông.
Vua Huøng chia nöôùc möôøi laêm boä, ñaët töôùng vaên
goïi laø laïc haàu, töôùng voõ laø Laïc töôùng. Con trai vua
laø Quan Lang, con gaùi vua laø Mî Nöông. Ngoâi vua
ñôøi-ñôøi goïi chung danh hieäu laø Huøng vöông.

Do söï tích naøy, daân toäc Vieät keå mình laø doøng
gioáng Roàng Tieân.

(Phoûng theo “Truyeàn Thuyeát Laïc Long Quaân vaø
AÂu Cô” trong truyencotich/truyenthuyet/2006/11.html).

 *
 M¶t b†c træm con.

ba laø con ngöôøi, tuy hình-thaønh sau vuõ-truï, nhöng
laïi raát quan-troïng. Vuõ-truï voán khoâng teân, söùc bieát
con ngöôøi ñeán ñaâu, vuõ-truï coù teân ñeán ñoù.

Con ngöôøi laø caùi taâm cuûa trôøi ñaát, saùnh ngang
vôùi trôøi ñaát, vì coù theå “Taùn thieân ñòa chi hoùa duïc”
(töïa vaøo trôøi ñaát ñeå tieán-hoùa cho cuoäc soáng). Bô û i
vaäy, nha caùch-maïng Traàn Cao Vaân ñeå laïi baøi thô:

 “Vònh Tam Taøi”
Trôøi, Ñaát sinh ta coù yù khoâng?
Chöa sinh trôøi, ñaát coù ta trong.
Ta cuøng trôøi, ñaát, ba ngoâi saùnh
Trôøi ñaát cuøng ta moät chöõ ñoàng
Ñaát nöùt ta ra, trôøi chuyeån-ñoäng,
Ta thay trôøi , môû ñaát meânh-moâng
Trôøi che, ñaùt chôû, ta thong-thaû,
Trôøi , ñaùtû, ta ñaây ñuû hoùa công.

Huyèn Sº thông luÆn ñinh Khang Hoåt34 35

Qua huyeàn-thoaïi nnàyyyyy, ta thaáy:
* YÙ-thöùc “AÂâm-döông hoøa-hôïp - Có hòa h®p

m§i tÜÖng sinh “.
-Tieân (AÂu Cô), bieåu-töôïng cho tinh-thaàn trong

saùng, ñoân-haäu, phoùng-khoaùng, bao-dung (Ngöôøi ta
thöôøng ví: Ñeïp nhö tieân, loäng-laãy nhö thaàn tieân,
xöôùng nhö tieân,...).

- Roàng, bieåu-töôïng cho, ñaïi duõng, ñaïi trí.
- Nuùi laø nôi tieân ngöï, bieån laø choán roàng aån.
- Meï AÂu Cô ñem 50 con leân nuùi, Long quaân

daãn 50 con xuoâi bieån. Vì vaäy maø nuùi soâng laø “Ñaát
 Meï, queâ Cha”. Noùi ñeán ñaát nöôùc laø noùi ñeán nuùi soâng,
ta nghó ñeán Tieân Roàng.

Truyeàn-thuyeát Roàng Tieân vôùi boïc 100 tröùng
chính laø thoâng-ñieäp veà hoøa-hôïp vaø tình ñoaøn-keát,
nghóa yeâu thöông giöõa caùc daân-toäc anh em, ñoàng
baøo, maø coøn chöùa ñöïng moät thoâng-tin veà di-saûn tinh
thaàn voâ giaù cuûa daân-toäc Vieät ñaõ ñöôïc toå tieân chuùng
ta bí-maät caát giöõ.

Chính truyeàn-thuyeát Laïc Long - AÂu Cô, truyeän
Hoà Tinh, Moäc Tinh, Ngö Tinh, maø nhaø nghieân-cöùu
Dòch Lyù Vieät Nam, Nguyeãn Thieáu Duõng ñaõ hoaøn-
thaønh söù-maïng thieát-laäp ñöôïc “Trung Thieân Ño à”
hay “Nhaân Ño à” maø xöa nay Dòch Ly ùduø traûi qua
maáy nghìn naêm chæ coù “Tieân Thieân Ño à” (Haø Ñoà)
vaø “Haäu Thieân Ño à”(Laïc Thö), maø khoâng coù “Trung
Thieân Ño à” (Nhaân Ñoà) ñeå neâu roõ “Tam Taøi” (Thieân
- Ñòa - Nhaân).

“AÂm” vaø “Döông”, cöù theo “Heä Töø Thöôïng
Truyeän”, tieát thöù nhaát, chöông thöù naêm: “Nhaát aâm,
nhaát döông chi vò ñaïo”, nghóa laø söï löu-haønh trong

ïvuõ-truï chæ coù aâm döông.”
Baøn veà “aâm”, “döông”, theo söû saùch, daân

Hoa Haï (Hán) tröôùc khi tieán chieám mieàn Nam, ho
chöa coù y-ùnieäm roõ-raøng veà lyù vaän-haønh aâm - döông,
neân hoï khoâng coù töø aâm vaø döông.

Theo caùc nhaø ngoân-ngöõ hoïc, hai töø Yin (aâm)
vaø Yang (döông) baét nguoàn töø hai tieáng Ina vaø
Yang trong ngoân-ngöõ Ñoâng Nam AÙ coå Ñaïi (Baùch
Vieät), vôùi nghóa goác laø “me ï” vaø “cha”.

“Trieát-lyù aâm döông, tö-töôûng veà baûn-chaát cuûa
vuõ-tru ï coù töông-quan chaët-cheõ vôùi sinh-hoaït noâng
nghieäp. Trong ngheà noâng, söï sinh-soâi naûy-nôû c û a
hoa maàu cuõng nhö cuûa con ngöôøi laø moái quan-taâm
haøng ñaàu (Ñöôïc muøa vaø gia-ñình ñoâng-ñuùc).

“Söï sinh-saûn cuûa con ngöôøi do hai yeáu-toá: cha
vaø me ï, nöõ vaø nam; coøn söï sinh-saûn hoa maàu thì do
ñaát vôùi trôøi (trôøi sinh ñaát döôõng). Vieäc hôïp nhaát
cuûa hai caëp “meï, cha” vaø “ñaát, trôøi” chính laø nhöõng
khaùi-quaùt-hoùa treân con ñöôøng ñi ñeán trieát-lyù aâm
- döông.

“Soáng trong hoaøn-caûnh ngheà troàng luùa nöôùc,
ngöôøi noâng-daân thöôøng tieáp-xuùc vôùi nhöõng hình-
thaùi ñoái-laäp nhö “uùng - haïn”, “naéng - möa”, ñaàm
mình trong nöôùc laïnh, vaø phôi mình döôùi naéng löûa.
Baûn thaân caây luùa cuõng laø loaøi thöïc-vaät, goác ngaâm
trong nöôùc (aâm), ngoïn taém trong naéng noùng (döông).
Ñeán diïp naûy boâng, thì hoa luùa chæ phôi maàu vaøo giôø
ngoï (giöõa tröa luùc döông khí thònh), vaø giôø tyù nöûa
ñeâm luùc aâm khí thònh, ñeá haáp-thuï ñuû khí aâm döông
cuûa trôøi ñaát maø bieán thaønh haït luùa...”

* Tam Taøi giaû = Thieân - Ñòa - Nhaân.
Neáu chæ coù aâm (Ñaát) và döông (Trôøi) thì duø

coù vuõ-truï thì chæ laø vuõ-truï khoâng hoàn. Vai-troø thöù

Huyèn Sº thông luÆn ñinh Khang Hoåt 3740

ThÖ VÎnhThÖ VÎnhThÖ VÎnhThÖ VÎnhThÖ VÎnh
 Long Quân & Âu CÖ Long Quân & Âu CÖ Long Quân & Âu CÖ Long Quân & Âu CÖ Long Quân & Âu CÖ
Thuª lÎch-sº h‡n- mang m©-mÎt

H† HÒng Bàng khªi d¿ng Væn Lang.

Låc Long quân g¥p nàng Tiên n»

TÜ®ng RÒng - Tiên, phÓi-h®p âm - dÜÖng.

B†c træm trÙng, dÎ thÜ©ng cho lå,

L©i sâu xa, š ngoåi ngôn tØ.

Cùng giÓng nòi, coi nhÜ m¶t b†c .

Cha giÓng RÒng, ngang d†c bi‹n khÖi.

MË dòng Tiên thänh-thÖi non cänh.

C¥p MË Cha phúc hånh hài-hòa

Bu°i chia con, mong hoa k‰t trái,

ñ‹ mª mang b© cõi nÜ§c nhà.

Månh XuânTân DÆu, 2017.

Duy Khang

25

26

27

Nhà vua tÜªng con mình làm phän, bèn sai Çem
quân trØng phåt.

Nghe tin quân triŠu-Çình t§i, Tiên Dung nói v§i
quân dân dÜ§i trÜ§ng: “Ta Çâu dám cãi lŒnh vua cha!”

ñ‰n sáng hôm sau, quân lính triŠu-Çình và nhân
dân trong vùng ÇŠu ngåc-nhiên trÜ§c s¿ lå chÜa tØng
có. Nh»ng thành-quách, lâu-Çài quân lính ÇŠu bi‰n
tÃt cä, gi»a có m¶t cái ÇÀm r¶ng mênh-mang. Duy chÌ
có cái nŠn cung cûa hai v® chÒng ñÒng T» vÅn còn.

NgÜ©i ta g†i cái ÇÀm Çó là “ñÀm M¶t ñêm”
(ñÀm Då Tråch) và cái nŠn là “Bãi T¿ Nhiên.”

(PhÕng theo “Lïnh Nam Chích Quái” cûa TrÀn Th‰ Pháp
trong vi.wikipedia.org/wiki/:inhnamchichquai.).

Qua câu truyŒn trên, vŠ m¥t tÜ-tÜªng ta thÃy

Xã-h¶i ViŒt vào th©i Hùng là xã-h†i nông nghiŒp .
Ngheà nông g¡n liŠn v§i thieân-nhieân, neân noâng daân Vieät
giaøu tình-caûm, bình-dò vaø phoùng-khoaùng.

MÓi hòa-ÇÒng giöõa con ngöôøi vôùi thieân-nhieân Çã
ÇÜ®c diÍn-tä qua ca-dao nhÜ:

Gioù vaøo ve-vuoát maù ñaøo;
Maù ñaøo quyeän gioù, loái naøo gioù ra?

(Ca Dao)
Thieân-nhieân mang tình ngöôøi, loøng ngöôøi traûi roäng

vaøo thieân-nhieân
Vì söông cho nuùi baïc ñaàu,
Vì chöng gioù thoåi cho raàu-ró hoa!

(Ca Dao)
Thieân-nhieân, caây-coû cuõng laây neùt laõng-maïn, tình-

töù cuûa con ngöôøi:
Vì maây cho nuùi leân trôøi,
Vì côn gioù thoaûng, hoa cöôøi vôùi traêng.

hay Non xanh bao tuoåi non giaø?
Vì chöng söông tuyeát hoùa ra baïc ñaàu!

(Ca Dao)

Huyèn Sº thông luÆn ñinh Khang Hoåt38 39

TruyŠn thuy‰t 2: TruyŒn ñÀm NhÃt DåñÀm NhÃt DåñÀm NhÃt DåñÀm NhÃt DåñÀm NhÃt Då (ñÀm hÌnh-
thành sau m¶t Çêm), và Bãi T¿ Nhiên.

ñ©i vua Hùng thÙ ba, ª Chº Xá có hai cha con
Chº Cù Vân và con là Ch» ñÒng Tº sÓng vui vÈ trong
túp lŠu ª trên bãi cát.

Không may, m¶t hôm xäy ra hÕa hoån thiêu
tr†n túp lŠu, hai cha con Chº ñÒng Tº chÌ còn m¶t
chi‰c khÓ Ç¶c nhÃt, m‡i khi ra ngoài thay nhau Ç‹
che thân. ´t sau, ngÜ©i cha qua Ç©i. Chº ñÒng Tº
không n« chôn cha m¶t cách trÀn-truÒng, bèn cuÓn
khÓ Ç‹ chôn cha.

TØ Çó Chº ñÒng Tº phäi dÃu thân mình nºa
ngÜ©i dÜ§i nÜ§c, m‡i khi Ç°i cá lÃy th¿c-phÄm v§i
thuyŠn bè qua låi trên sông.

M¶t hôm, m†i ngÜ©i kháo nhau có thuyŠn cûa
công-chúa s¡p t§i ÇÎa-phÜÖng. TØ Çàng xa, chi‰c
thuyŠn sÖn hiŒn ra m‡i lúc m¶t gÀn, có c© quåt, chiêng
trÓng Çàn sáo vang Ç¶ng ca m¶t khúc sông. Chº ñÒng
Tº bèn nÃp vào bøi lau ª bãi, rÒi lÃy cát vùi kín thân
mình.

Không ng© vào lúc Çó, công-chúa Tiên Dung
sai c¡m thuyŠn, và vây màn ngay bøi lau nÖi Chº ñÒng
Tº Än nÃp Ç‹ t¡m. Trong khi t¡m, nÜ§c d¶i vô tình
làm l¶ thân hình Chº ñÒng Tº. Công-chúa kinh ngåc,
tÜªng là ma quái, toan la lên, nhÜng thÃy Chº ñÒng
Tº trÀm-tïnh k‹ rõ s¿ tình.

Nghe xong, công chúa cäm-Ç¶ng trÜ§c chí tình
cûa ngÜ©i con có hi‰u, bèn phán ñÒng Tº mau t¡m
rºa, và ban quÀn áo m¥c, rÒi cùng vŠ thuyŠn.

TrÜ§c m¥t m†i ngÜ©i trên thuyŠn, công-chúa
tuyên-bÓ: “NgÜ©i này, do duyên Çã ÇÎnh, së là chÒng
ta ”.

TÃt cä ÇŠu theo š Tiên Dung. NhÜng sau khi

ÇÜa tin vŠ triŠu-Çình, vua Hùng n°i giÆn và phán:
“Tåi sao nó không ch© hÕi ta. TØ nay hÍ nó vác m¥t
vŠ Phong Châu, ta cho phép låc-tÜ§ng chém ÇÀu nó
trÜ§c rÒi tâu sau ”.

Nghe tin, vua cha giÆn-d», hai v® chÒng ñÒng
Tº quy‰t-ÇÎnh cho các ngÜ©i theo hÀu ÇÜ®c vŠ v§i
triŠu-Çình, hay trª vŠ quê-quán sinh sÓng.

Hai v® chÒng sÓng m¶t cu¶c Ç©i m§i, công-
viŒc buôn bán m‡i ngày m¶t khá. M¶t hôm Chº ñÒng
Tº theo mõt khách buôn, ÇÎnh ra nÜ§c ngoài mua hàng
tÆn gÓc Ç‹ có l©i to.

ThuyŠn Çi vè phÜÖng Nam, Ç‰n ng†n núi tên
g†i Quÿnh Viên, thuyŠn dØng låi lÃy nÜ§c ng†t.

ñÒng Tº xuÓng thuyŠn lên Çäo, vui chân lên
tÆn ÇÌnh Çäo, có m¶t am nhÕ, g¥p m¶t Çåo sÜ ngÒi
nhÆp thÀn bên phi‰n Çá, nhÜ ch© Ç®i ñÒng Tº.

Hai ngÜ©i Çàm Çåo quên cä gi© giÃc, khi b†n
lái buôn Ç‰n g¥p DÒng Tº, ñÒng Tº trao tÃt cä vàng
båc cho h† và nói: “Các bån ti‰p-tøc Çi Çi, tôi ª Çây
cho Ç‰n khi thành Çåo ”.

ñÒng Tº hi‹u Çåo rÃt mau, ñåo sÜ còn cho
ñÒng Tº nhiŠu phép mÀu. Cho Ç‰n khi thuyŠn buôn
trª låi Çón ñÒng Tº, anh ÇÜ®c ñåo sÜ trao cho m¶t
chi‰c gÆy và m¶t cái nón mà bäo:

Nay con có th‹ hå sÖn hành Çåo giúp Ç©i. Ta
giao cho con hai vÆt này, ñÒng Tº truyŠn Çåo låi cho
v®. M¶t hôm tr©i Çã tÓi, không m¶t quán tr†, h† nghÌ
trên m¶t bãi cÕ , ñÒng Tº c¡m cây gÆy xuÓng ÇÃt rÒi
úp nón lên, b‡ng có ti‰ng chuy‹n Ç¶ng - phút chÓc
trên bãi cÕ hiŒn lên lâu-Çài nguy-nga tráng-lŒ, Çâu-
Çâu cÛng có ngÜ©i hÀu, quân lính canh gác. Nhân dân
trong vùng lÛ-lÜ®t låi dâng quà và chào mØng hai v®
chÒng ñÒng Tº.

Ti‰ng ÇÒn sau cùng Ç‰n triŠu Çình Hùng VÜÖng.

Huyèn Sº thông luÆn ñinh Khang Hoåt 4144

Söï hoøa-haøi giöõa con ngöôøi vôùi thieân-nhieân ñöôïc
theå-hieän trong nhöõng hoäi xuaân ngaøy “Teát”.

Caùc troø vui xuaân nhö “ñaùnh goøn”, “baét chaïch trong
chum”,... ñuû chöùng-toû vaên hoùa Vieät khaùc vôùi vaên
hoùa Hánánánánán. ÔÛÛ TÀu cho ñeán ngaøy nay, vì coát-loõi tinh-
thaàn du-muïc, neân “troïng nam khinh nö õ ”.

Khi chöa coù taäp-quaùn Haùn Nho do boïn quan
laïi Taøu du-nhaäp, aùp-ñaët thì treân döôùi xaõ-hoäi Vieät
ñeàu troïng töï-do luyeán aùi (truyeän Tieân Dung vaø Chöõ
Ñoàng Tö û). . .

Nhö vaäy, Vieät hoïc laø moät söï-kieän coù thöïc, noäi
dung khaùc-bieät vôùi moïi hoïc-thuaät ñaõ du-nhaäp vaø
thoáng trò xaõ-hoäi Vieät. Töø nhöõng hocï- thuaät cuõ nhö Hán
Nho, Phaät hoïc,... ñeán nhöõng hoïc thuaät môùi nhö Christo-
grec-Latin, vaø Maùc-Xít - Leâ-Nin.

BÎ änh-hÜªng væn-hóa du-møc, tr†ng nam
khinh n» hay nh»ng giáo-ÇiŠu khe-kh¡t nhÜ “tam
cÜÖng, ngÛ thÜ©ng” cûa Kh°ng Nho Çã gây ra nhiŠu
c¥p tình nhân chia ly thäm khÓc! Nh»ng cänh cha con
không chút tình phø tº, chÌ vì ngÜ©i con không thu¶c
dòng v® chính (v® cä nhÜ trong nhiŠu phim TÀu hay
phim Dåi Hàn Çã trình chi‰u).

NhiŠu ngÜ©i Çã quên r¢ng Væn hóa ViŒt khác
v§i væn hóa TÀu, và nhiŠu ngÜ©i còn tÜªng r¢ng Væn
hóa ViŒt là bän sao cûa væn-hóa TÀu!

Theo tieán-só Wilhelm G. Solheim II, giaùo-sö
nhaân-chuûng-hoïc taïi Ñaïi-hoïc ñöôøng Hawaii, trong baøi
“AÙnh Saùng Môùi Doïi vaøo Moät Quaù Khöù Bò Queân Laõng”
ñaêng treân taäp-san National Geographic thaùng 3 naêm
1971: “...

Quan-nieäm coå-ñieån veà thôøi tieàn-söû vuøng Ñoâng
Nam AÙ laø söï di daân töø mieàn Baéc mang theo caùc kyõ-
thuaät quan-troïng xuoáng vuøng Ñoâng Nam AÙ. Toâi ñeà-nghò
ngöôïc laïi laø vaøo thôøi-ñaïi Taân Thaïch Khí, neàn vaên-hoùa

 VÎnh VÎnh VÎnh VÎnh VÎnh
Tiên Dung & Chº ñÒng TºTiên Dung & Chº ñÒng TºTiên Dung & Chº ñÒng TºTiên Dung & Chº ñÒng TºTiên Dung & Chº ñÒng Tº

Lïnh Nam nhiŠu núi liŠn sông,
Tiên Dung rong-ru°i thuyŠn rÒng vui chÖi.
HÒ ÇÀm tôm, cá ngon tÜÖi,
Giúp chàng ñÒng Tº, cu¶c Ç©i b§t lo.
CÖ tr©i run-rûi Ç¡n Ço,
Duyên may ÇËp tÓt cÛng do nÖi mình.
T¿-do luy‰n-ái tr»-tình,
Quây màn t¡m mát, l¶ hình nên duyên.
Vua cha n°i giÆn phán truyŠn:
Tiên Dung làm th‰, khá phiŠn lòng cha!
SÓng Ç©i t¿ lÆp bôn-ba,
Phép tiên xây d¿ng nguy-nga lâu Çài.
Nghe tin, vua tÜªng tranh tài.
ñem quân trØ håi, m¶t hai dÙt tình.
Ai hay lòng hi‰u, quang minh
M¶t Çêm bi‰n cä quách thành lên mây.
Gi© “ñÀm Då Tråch ” còn Çây,
DÃu xÜa, truyŒn cÛ chÙa ÇÀy yêu thÜÖng.

 Månh XuânTân DÆu, 2017.
Duy Khang

Huyèn Sº thông luÆn ñinh Khang Hoåt42 43

Baéc Trung Hoa phaùt-trieån töø neàn vaên-hoùa chi-nhaùnh
cuûa vaên-hoùa Hoøa Bình, vaøo khoaûng naêm 6000 hay 7000
TTL,..”(...The traditional reconstruction of Southeast
Asian prehistory has had migrations from the north
bringing important developments in technology to South-
east Asia. I suggest instead that the first neolithic (that
is, late Stone Age) culture of North China, known as the
Yangshao, developed out of a Hoabinhian subculture
that moved north from northern Southeast Asia about
the sixth or seventh millennium B.C....”)

Cho nên quan-niŒm t¿-do luy‰n-ái cÛa ngÜ©i
ViŒt vào th©i Hùng không có gì làm lå. Tiên Dung k‰t
duyên cùng Chº DÒng Tº, nói lên tính cách tÜ do và tÜ do và tÜ do và tÜ do và tÜ do và
bình Ç£ng hôn nhânbình Ç£ng hôn nhânbình Ç£ng hôn nhânbình Ç£ng hôn nhânbình Ç£ng hôn nhân Çã làm n°i bÆt nŠn væn-hóa ViŒt.
B¢ng-c§ ngày nay vÅn còn tÆp-tøc này ª vùng thÜ®ng
du, mà ÇÒng bào MÜ©ng ta g†i là “B¶ mËng hôn nhânB¶ mËng hôn nhânB¶ mËng hôn nhânB¶ mËng hôn nhânB¶ mËng hôn nhân”
(T¿ do luy‰n ái, nhÜng trong såch).

Trong kho tàng væn-chÜÖng bình-dân ViŒt có
rÃt nhiŠu ca-dao nói lên tình-cäm phóng-khoáng gi»a
nam va n»:

Con trai ngÕ š v§i con gái.

Hôm qua tát nÜ§c ÇÀu Çình
BÕ quên cái áo trên cành hoa sen.
Em ÇÜ®c thì cho anh xin,
Hay là em Ç‹ làm tin trong nhà?
Áo anh sÙt chÌ ÇÜ©ng tà,
V® anh chÜa có, mË già chÜa khâu.
Áo anh sÙt chÌ Çã lâu ,
Mai mÜ®n cô Ãy vào khâu cho cùng
Khâu rÒi anh së trä công,
ñ‰n khi lÃy chÒng, anh låi giúp cho:
Giúp cho m¶t thúng xôi vò,
M¶t con l§n béo, m¶t vò rÜ®u tæm,
Giúp em Çôi chi‰u em n¢m,
ñôi chæn em Ç¡p, Çôi tr¢m em Çeo.

Giúp em quan tám tiŠn treo,
Quan næm tiŠn cÜ§i låi Çèo buÒng cau.

(Ca dao)

NgÜ®c låi, con gái cÛng ngÕ š v§i con trai:

Vào vÜ©n hái quä cau xanh,
B° ra làm tám, m©i anh xÖi trÀu.
TrÀu này têm nh»ng vôi TÀu
Gi»a ÇŒm qu‰ cánh, hai ÇÀu thÖm cay.
TrÀu này, æn th¿c là say,
Dù m¥t, dù nhåt, dù cay, dù nÒng,
Dù ch£ng nên Çåo v® chÒng
XÖi dæm ba mi‰ng kÈo lòng nh§ thÜÖng.

(Ca dao)

Không giÓng nhÜ ª TÀu: Tr†ng nam khinh n»,
nam n» ÇÒng tÎch, bÃt ÇÒng sàng, hay nam n» th† th†
bÃt thân, hay nhÃt nam vi‰t h»u - thÆp n» vi‰t vô,...

Huyèn Sº thông luÆn ñinh Khang Hoåt 4548

TruyŠn thuy‰t 3: Tích DÜa hÃuTích DÜa hÃuTích DÜa hÃuTích DÜa hÃuTích DÜa hÃu.
Theo truyŠn thuy‰t, Mai An Tiêm là con nuôi

cûa Hùng VÜÖng XVII, ÇÜ®c vua yêu m‰n, sau vì làm
phÆt š nhà vua, An Tiêm bÎ Çày ra hoang Çäo, tÜÖng
truyŠn nay là vùng Nga SÖn, Thanh Hóa.

Tåi Çäo, v® chÒng An Tiêm ra sÙc khai-khÄn,
trÒng-tr†t Ç‹ sÓng. M¶t hôm, vào mùa hå, có Çàn chim
bay qua Çäo, vô tình nhä m¶t sÓ håt cây xuÓng Çäo.
´t lâu sau m†c lên cây lá lan r¶ng. ñ‰n mùa cây nª
hoa và k‰t thành nh»ng trái to, vÕ màu xanh, ru¶t ÇÕ.
An Tiêm bèn hái, n‰m thº, mùi vÎ thÖm ng†t, mát
dÎu. An Tiêm bèn lÃy h¶t Çem trÒng kh¡p Çäo.

M¶t ngày kia, m¶t thuyŠn buôn ghé Çäo Ç‹ lÃy
nÜ§c ng†t., thÃy có nhiŠu trái lå - ˆn thº thÃy thÖm,
ngon và có th‹ thay cho nÜ§c uÓng, bèn trao Ç°i th¿c
phÄm lÃy dÜa hÃu.

Ti‰ng ÇÒn gÀn xa, sau nhiŠu thuyŠn bè t§i Çäo
Ç‹ trao Ç°i hàng-hóa lÃy dÜa hÃu, Ç©i sÓng v® chÒng
An tiêm trª nên phát-Çåt.

Ti‰ng ÇÒn xa gÀn, khi Ç‰n tai triŠu-Çình, nhà
vua thÀm nghï, v® chÒng An Tiêm dù sÓng nÖi hoang
Çäo, cu¶c sÓng rÃt khó-khæn, mà vÅn cÓ-g¡ng Çem
sÙc cÀn-cù, và ÇÀu óc suy-nghï Ç‹ có ÇÜ®c cu¶c sÓng
tÜÖi sáng.

Nhà vua khen cho s¿ vÜ®t th¡ng gian-nan mà
cho triŒu hÒi v® chÒng An Tiêm vŠ kinh, và phøc chÙc
cÛ cho An Tiêm.

(PhÕng theo SÜ Tích DÜa hÃu trong WWW.sach
hayonline.com wikipedia.) .

Qua truyŒn “DÜa hÃu” hay truyŒn “An Tiêm”
tuy ÇÖn-giän nhÜng låi mang nhiŠu š-nghïa cho ngÜ©i
Ç†c:

TruyŠn thuy‰t 4: Phù ñ°ng Phù ñ°ng Phù ñ°ng Phù ñ°ng Phù ñ°ng Thiên Thiên Thiên Thiên Thiên VÜÖngVÜÖngVÜÖngVÜÖngVÜÖng.

Vào Ç©i Hùng thÙ sáu, dân gian sÓng trong cänh
thái-bình. Vua Hùng không triŠu cÓng nhà Ân bên TÀu.
Vua Ân bèn sæi ngÜ©i Çi tuÀn thú, do-thám tìm cách
Çánh chi‰m nÜ§c ta.

Hùng vÜÖng h¶i h†p quÀn thÀn, bàn k‰ chÓng
gi¥c. Có ngÜ©i tâu v§i vua r¢ng “BŒ hå nên khÃn v§i
Long Quân Ç‹ ngài sai thiên tÜ§ng xuÓng giúp”.

Vua nghe l©i, lÆp Çàn lÍ trong ba ngày, b‡ng
tr©i n°i cÖn giông, sÃm ch§p Àm-Àm, mÜa nhÜ trút
nÜ§c. Sau Çó , m¶t cø già cao l§n, râu tóc tr¡ng xóa
ngÒi ª m¶t ngã ÇÜ©ng, vØa cÜ©i vØa nói , và ca hát -
ai trông thÃy cÛng cho là lå.

Có ngÜ©i tâu vua, vua thân hành Ç‰n g¥p va
m©i cø lão Ç‰n Çàn lÍ, vua hÕi : “S¡p có gi¥c phÜÖng
B¡c xâm læng nÜ§c Nam, cø có phÜÖng k‰ gì hay, xin
mách bäo ”.

Cø già liŠn Çáp: Ba næm n»a gi¥c së kéo Ç‰n
Çây, nhà vua nên tìm trong thiên-hå, cÀu ngÜ©i kÿ tài
thì th‰ nào cÛng phá ÇÜ®c gi¥c. Nói xong, cø gìa bay
lên tr©i.

Vua theo l©i, sai sÙ giä truyŠn rao kh¡p nÜ§c
tìm ngÜ©i tài dËp gi¥c.

BÃy gi©, ª làng Phù ñ°ng, huyŒn Võ Ninh, có
hai v® chÒng gìa hiŠn ÇÙc, Çã ngoài 60 m§i sinh ÇÜ®c
m¶t con trai, ÇÜ®c 3 tu°i mà chÜa bi‰t nói, chÌ n¢m
trÖ-trÖ. Khi nghe sÙ giä truyŠn rao, bà mË nói gi«n
v§i con: ñÈ ÇÜ®c m¶t ÇÙa con trai chÌ bi‰t æn, n¢m thì
nói gì Ç‰n Çánh gi¥c ÇÜ®c mà lãnh thÜªng ÇŠn công
cha mË.

Nghe vÆy, cÆu bé vøt nói v§i mË: Xin mË m©i
sÙ giä vào Çây. Bà mË lÃy làm ngåc-nhiên, Çem chuyŒn
k‹ cho m†i ngÜ©i trong làng - M†i ngÜ©i ÇŠu góp š,

Huyèn Sº thông luÆn ñinh Khang Hoåt46 47

- ñang có m¶t cu¶c sÓng sung-sÜ§ng ª kinh
Çô, bÃt-ch®p bÎ Çày ra hoang Çäo mà An Tiêm vÅn
vÜ®t qua nh»ng gian-kh°, và cuÓi cùng trª nên giÀu
có - ñiŠu này nói lên tinh-thÀn tích-c¿c ÇÃu-tranh Ç‹
sÓng, còn, ti‰n, nÓi, hóa.

SÓng tÙc là tranh-ÇÃu - Tây PhÜÖng có câu
“Vào trÜ©ng Ç©i tÙc là vào trÜ©ng tranh-ÇÃu” (Entre
en guerre en entrant dans le monde.).

- SÓng phäi có tinh-thÀn t¿-l¿c, t¿-cÜ©ng,
không th‹ nào nÜÖng-t¿a vào ngÜ©i khác (sÓng bám
vào gia Çình, hay tài sän có s¤n cûa cha ông) Ç‹ mà
sÓng.

- Phäi bi‰t t¿a vào hoàn-cänh mà xoay-sª - t¿a
vào hoàn-cänh hiŒn có, cÛng nhÜ An Tiêm t¿a vào
håt cây mà chim nhä xuÓng mà phát-tri‹n thành Çäo
trÒng dÜa hÃu. ñiŠu này Çúng v§i chÙc næng nÖi con
ngÜ©i, mà nho h†c xÜa Çã nói: “Tán thiên ÇÎa chi
hóa døc”. (T¿a vào tr©i ÇÃt Ç‹ phát-tri‹n s¿ sÓng cho
con ngÜ©i).

“Cho lúa ngÆp vàng ÇÒng, nong vàng kén
Cho træng trong, gió quåt sáo diŠu Çu,
Cho cÜ©i vang trong m†i nÈo thôn cù...”

 (Sinh Thành)

ñÒng cÕ hoang vu ÇÃy, nhÜng v§i sÙc con ngÜ©i
thì ÇÒng phäi ngÆp lúa vàng, và nong phäi ÇÀy kén ;
Tr©i xanh, træng sáng vô tình ÇÃy, nhÜng con ngÜ©i
c¶t sáo nÖi diŠu bay lÖ-lºng Ç‹ v†ng lên nh»ng ti‰ng
sáo vi-vu cho tÜÖi ÇËp nh»ng buªi “Træng sáng vÜ©n
chè ”, Ç‹ nÖi-nÖi r¶n ti‰ng vui cÜ©i cho tô th¡m tình
ngÜ©i. Không có s¿ thoäi-mái n‰u không có sÜ cÓ
g¡ng tranh Çua - Không có s¿ vui sÜ§ng khi thành Çåt
mà không có n‡ l¿c sáng-tåo,...

*

Thân vi nam tº y‰u vi kÿ
Kh£ng hÙa càn khôn t¿ chuy‹n di...

 (Phan B¶i Châu)

Huyèn Sº thông luÆn ñinh Khang Hoåt 4952

thº m©i sÙ giä xem sao.
SÙ giä vào nhà, ti‹u nhi kia g†i ta Ç‹ làm gì?
Ti‹u nhi ngÒi dÆy nói v§i sÙ giä:
Hãy mau vŠ tâu vua, Çúc cho ta m¶t ng¿a s¡t

cao 18 thÜ§c, m¶t thanh ki‰m dài 7 thÜ§c, và m¶t nón
s¡t, rÒi Çem Ç‰n cho ta. Ta së ra trÆn, gi¥c thÃy ta t¿
nhiên phäi chåy, có gì mà phäi lo.

SÙ giä mØng r« , vŠ tâu vua. Nhà vua vui mØng,
lÆp tÙc sai Çúc ng¿a ki‰m, nón s¡t Çem Ç‰n cho cÆu
bé. Cha mË cÆu bé lÃy làm lo-l¡ng, s® con mình nói
x¢ng, mang vå cho cä nhà,

CÆu bé cÜ©i l§n và nói: Cha mË cÙ yên tâm,
lÃy cÖm rÜ®u cho nhiŠu, Ç‹ con æn no rÒi Çi Çánh gi¥c.

Khi gi¥c Ân Ç‰n Châu SÖn thì sÙ giä Çem ng¿a,
ki‰m và mÛ s¡t trao cho cÆu bé. CÆu bé vÜÖn vai,
ÇÙng lên cao 2 trÜ®ng, ngÄng m¥t lên tr©i , vung thanh
ki‰m rÒi thét l§n: “Ta là thiên tÜ§ng nhà tr©i Çây”.

LÆp tÙc nhäy lên ng¿a s¡t, phóng ng¿a nhÜ bay,
ch§p m¡t Çã Ç‰n ch‡ Çóng quân cûa gi¥c, theo sau là
các quân lính triŠu-Çình. ñánh Ç‰n Çâu, gi¥c tan Ç‰n
Çó, Çánh Ç‰n n‡i ki‰m s¡t cÛng phäi gÅy, ngài bèn
nh° tre làm vÛ khí (tre bÎ ch§m lºa trª thành màu
vàng, nên Ç‰n nay g†i là tre làng Ngà).

Gi¥c tan tác, tranh nhau qùy låy xin hàng.
ñánh Ç‰n Ninh Sóc thì gi¥c tan h‰t. Ngài cªi

mÛ áo Ç‹ låi, låy tå Cha MË, cÜ«i ng¿a bay lên tr©i.
Vua Hùng nh§ Ön, phong ngài là Phù ñ°ng

Thiên VÜÖng, lÆp ÇŠn th© t¿.
ñ©i vua Lš, gia phong là Sung ThÀn Thiên

VÜÖng.
 (PhÕng threo chuyŒn C° nÜ§c Nam)

Ngöôøi Moâng Coå, ngöôøi Maõn Thanh ñaõ chieám
cöù và cai trÎ nöôùc TÀu, sau bÎ TÀu ñoàng hoùa. Thöïc
taïi Moâng Coå, Maõn Thanh ñaõ tan bieán trong caùi

TruyŒn Phù ñ°ng Thiên vÜÖng không nh»ng
khuy‰n khích š thÙc dân-t¶c cÀn bØng-tÌnh nÖi m‡i
ngÜ©i dân mà còn nêu lên nh»ng ÇÙc tính vô k›, vô
công và vô ngôn trong væn-hóa ViŒt.

VÎnhVÎnhVÎnhVÎnhVÎnh
 Phù ñ°ng Thiên VÜÖng Phù ñ°ng Thiên VÜÖng Phù ñ°ng Thiên VÜÖng Phù ñ°ng Thiên VÜÖng Phù ñ°ng Thiên VÜÖng

Gi¥c Ç‰n nhà, Çàn bà cÛng Çánh,
ñÓi gi¥c TÀu, càng tránh càng thua.
Sº nhiŠu bài h†c cay chua,
Cây thì muÓn l¥ng, gió chÜa muÓn ngØng!
BŒnh xâm -læng khªi tØ Tây B¡c,
Lãnh-tø tên Hoàng ñ‰ ÇÀu-tiên.
Sau Ân diŒt Trø cÀm quyŠn
Xua quân tÜªng chi‰m láng-giŠng ra oai.
Làng Phù ñ°ng, thiên-tài tu°i trÈ,
Vung gÜÖm thÀn, diŒt kÈ xâm-læng.
Tä-tÖi quân gi¥c ÇÀu hàng,
TØ Çây không dám mÖ-màng ÇÃt ta.
“Nam quÓc sÖn hà, nam Ç‰ cÜ
TiŒt nhiên ÇÎnh phÆn tåi thiên thÜ.
NhÜ hà nghÎch l‡ lai xâm phåm,
Nh» Ç£ng hành khan thû båi hÜ.”

28
29

30

31

Huyèn Sº thông luÆn ñinh Khang Hoåt50 51

thöïc taïi TÀu. Traùi laïi, maëc daàu bò TÀu chieám cöù, caùi
thöïc taïi Vieät Nam ñaõ lôùn daàn trong caùi thöïc taïi TÀu,
vaø khi coù ñuû söùc maïnh, noù ñaõ ñöùng leân, oai duõng
nhö Phuø Ñoång Thieân Vöông, ñeå baét buoäc TÀu nhìn
nhaän noù laø moät thöïc taïi.

Nhaø caùch maïng Phaùp Sieyeøs ñaõ vieát: “Daân
toäc coù tröôùc taát cä , û vaø laø nguoàn-goác cuûa taát caû. Taát
caû nhöõng gì chuùng ta coù, taát caû nhöõng gì chuùng ta
laø, ñeàu thuoäc veà daân toäc vaø khi caàn, phaûi traû laïi cho
daân toäc. Ñeå cho daân toäc tröôøng toàn, ñeå cho con chaùu
chuùng ta tieáp-tuïc ñöôïc töï xöng vaø ñöôïc goïi laø ngöôøi
Vieät Nam...

Coù nöôùc, coù nhaø roài môùi coù thaân. Caùi baûn
thaân con ngöôøi cuûa chuùng ta laø saûn-phaåm cuûa daân
toäc. Bªi vÆy, ca dao m§i có câu::

“Caây coù goác môùi xanh caønh töôi ngoïn...
NÜ§c có nguÒn m§i bi‹n cä sông sâu.”
Tuy chæ moät caâu thu goïn, nhöng saâu-saéc mang

ñaày-ñuû hình aûnh moät caây goàm goác vôùi nhöõng caønh
vaø ngoïn, lieân-heä ñeán moät gia-toäc goàm oâng Toå vôùi
nhieàu ngaønh, roäng hôn ñoù laø hình-aûnh moät daân-toäc.

Trong moät doøng to äc, con chaùu sinh-hoaït
ñoâng-daûo, thònh-vöôïng, taát caû laø nhôø ôû Toå Tieân.
Töông töï, caây kia caønh xanh, töôi ngoïn laø nhôø coù
goác.

Thaáy ñöôïc söï chuyeån ñoäng cuûa söï soáng töø
goác leân caønh, leân ngoïn, laø thaáy ñöôïc söï soáng ñang
chuyeån töø toå-toâng ñeán con chaùu. Khoâng nhöõng theá,
maø coøn thaáy ñöôïc caû söï taøi-boài cuûa con chaùu, khaùc
naøo nhö nhöïa nguyeân töø goác leân ngoïn, vaø nhöïa
luyeän töø ngoïn chuyeån veà goác.

Toå toâng vôùi con chaùu tuy hai maø moät, cuõng nhö
goác vaø caønh ngoïn. Goác maø boû lieàu, ñeå saâu muïc, caèn-

coãi thì caønh, ngoïn seõ heùo moøn.
Thaáy ñöôïc söï chuyeån-ñoäng cuûa söï soáng töø goác

leân ngoïn, vaø töø ngoïn tôùi goác laø thaáy ñöôïc söï soáng cuûa
Toå Toâng vôùi con chaùu. Neáu goác maø boû lieàu, saâu muïc
thì caønh, laù seõ heùo-hon, ngöôïc laïi caây kia bò chaët ñi
caønh laù, thì goác cuõng khoâ caèn!

Thaáy ñöôïc söï chuyeån ñoäng cuûa söï soáng töø goác
leân caønh, leân ngoïn, laø thaáy ñöôïc söï soáng ñang chuyeån
töø toå-toâng ñeán con chaùu. Khoâng nhöõng theá, maø coøn
thaáy ñöôïc caû söï taøi-boài cuûa con chaùu, khaùc naøo nhö
nhöïa nguyeân töø goác leân ngoïn, vaø nhöïa luyeän töø ngoïn
chuyeån veà goác.(2 chieàu).

Toå toâng vôùi con chaùu tuy hai maø moät, cuõng nhö
goác vaø caønh ngoïn. Goác maø boû lieàu, ñeå saâu muïc, caèn-
coãi thì caønh, ngoïn seõ heùo moøn.

Cuõng nhôø coù noái tieáp roäng vaø laâu, neân cuoäc ñôøi
caù-nhaân khoâng thaät söï laø chaám döùt. Doøng soáng coøn thì
caù nhaân coøn. Caù nhaân chæ thaät söï cheát khi doøng soáng
truyeàn töø tröôùc ñeán noù veà sau bò chaám döùt..

Khi bàn vŠ Dân-t¶c, nhà giáo Lš ChánhTrung Çã
vi‰t: “Dân-t¶c ví nhÜ bi‹n cä im l¥ng, con dân chÌ là
nh»ng Ç®t sóng nÓi-ti‰p nhau, rì-rào trong khoänh-kh¡c
Ç‹ rÖi vào yên l¥ng. NhÜng Çó không phäi là im l¥ng cûa
s¿ ch‰t, mà chính là s¿ sÓng Çang l¥ng-lë vÜÖn lên xuyên
qua lòng vÛ-trø,... H† bi‰t r¢ng quá-khÙ không phäi là
hÜ-vô, mà së ÇÜ®c gi» låi trong cái th¿c tåi siêu-viŒt cûa
dân-t¶c cho Ç‰n tÆn cùng lÎch sº.”

Khi nÜ§c nhà g¥p nån ngoåi xâm, thì b°n-phÆn con
dân phäi xung-phong ra trÆn gi» nÜ§c.

Phù ñ°ng vÜÖn vai thành l§n, š nói bình-thÜ©ng thì
nhÕ, nhÜng m¶t khi š-thÙc bØng-tÌnh thi có th‹ trª nên l§n
lao vô-cùng. XÜa kia, ª ƒn ñ¶, nh© giây phút giác-ng¶
dÜ§i gÓc BÒ-ÇŠ mà TÃt ñåt ña Çã trª thành PhÆt.

Huyèn Sº thông luÆn ñinh Khang Hoåt 5356

TruyŠn thuy‰t 5: S¿-tích Bánh ChÜng - Bánh DÀyS¿-tích Bánh ChÜng - Bánh DÀyS¿-tích Bánh ChÜng - Bánh DÀyS¿-tích Bánh ChÜng - Bánh DÀyS¿-tích Bánh ChÜng - Bánh DÀy.....

Ngày xÜa, vào Ç©i Hùng. sau khi dËp xong gi¥c
Ân, vua có š ÇÎnh nhÜ©ng ngôi cho con.

Nhân dÎp ÇÀu xuân, vua cho h†p các hoàng tº
låi nói r¢ng: “Con nào ti‰n ÇÜ®c thÙc æn ngon lành
Ç‹ bày tÕ có š nghïa nhÃt, ta së truyŠn ngôi.”

Các hoàng-tº tranh nhau Çi tìm cûa ngon vÆt
lå. Riêng hoàng tº Ti‰t Liêu là ngÜ©i con hi‰u-thäo,
nhÜng mË mÃt s§m nên ít ngÜ©i phò-tr® !

Trong khi lo-l¡ng, buÒn phiŠn, n¢m m¶ng ÇÜ®c
thÀn nhân mách bäo:

Này con, vÆt trong tr©i ÇÃt không có gì qúy
b¢ng gåo, gåo là thÙc æn nuôi sÓng con ngÜ©i. Con
hãy lÃy gåo n‰p làm bánh hình tròn và hình vuông Ç‹
tÜ®ng hình tr©i ÇÃt; hãy lÃy lá b†c ngoài, Ç¥t nhân
trong bánh Ç‹ tÜ®ng công cha mË sinh thành.

TÌnh dÆy, Ti‰t Liêu mØng r«, y theo l©i thÀn
dÆy, ch†n gåo n‰p thÆt tÓt làm bánh chÜng, và giã
xôi làm bánh tròn tÜ®ng hình tr©i, g†i là bánh dày.
Còn lá xanh b†c ngoài và nhân trong ru¶t bánh , tÜ®ng
tình yêu thÜÖng cûa cha mË.

ñ‰n ngày dâng lÍ vÆt, các hoàng tº khác dâng
lên Çû sÖn hào häi vÎ, riêng Ti‰t Liêu chÌ có bánh dÀy
và bánh chÜng.

Vua Hùng n‰m thº, thÃy lÍ vÆt cûa Ti‰t Liêu
không nh»ng h®p khÄu vÎ, rÃt ngon và nhiŠu š nghïa ,
nên tuyên-bÓ truyŠn ngôi cho Ti‰t Liêu. NhÜ vÆy nhà
vua Çã truyên ngôi cho ngÜ©i hiŠn chÙ không truyŠn
cho trÜªng nam, ÇÒng th©i lÃy š nghïa sâu xa: tròn -
vuông tÜ®ng cho Tr©i ñÃt, lÃy gåo làm th¿c

phaàn nhoû ñeå ñeàn ôn trong muoân moät, vì anh ñaõ cöùu
nhieàu ngöôøi traàn theá maø khoâng bao-giôø nghó ñeán
coâng lao. Nhöõng vaät naøy coù theå tröôùc laø giuùp meï
giaø coù ñöôïc ñuû thöù caàn-thieát khi anh ñi thaêm thuûy
phuû maø vaéng nhaø. Sau laø giuùp anh coù ñuû phöông
tieän cöùu ñôøi. Ñöùc Long vöông coøn muoán taëng anh
nhieàu thöù quyù nöõa. Nhöng anh neân nhôù tröôùc maët
ngöôøi, anh chæ neân xin quyeån saùch khoâng coù chöõ naøo.
Anh môùi laø ngöôøi xöùng-ñaùng duøng quyeån saùch ñoù.

– Nay anh xin pheùp meï giaø vaø gaáp thu xeáp
vieäc nhaø, ta voäi-vaõ ñi keûo muoän.” Nguyeãn Thoâng
ñaønh cuùi nhaän caû phaåm vaät laãn lôøi môøi. Xeáp voäi
vieäc nhaø, xin pheùp meï vaø xaùch gaäy ra ñi theo hoaøng-
töû Long cung. Gioù cuoán maây bay ñöa ñoaøn ngöôøi ñi
nhanh. Tôùi bieå ân Ñoâng, hoaøng-töû dang tay raïch nöôùc
ra laøm ñoâi. Taïo neân moät con ñöôøng ñi xuoáng phuû
Long vöông. Ñöôïc moät quaõng ñaõ thaáy caù voi, caù maäp
chôø saün, moãi ngöôøi ngoài treân löng maø ñi sau nhöõng
loaïi caù maàu saéc loäng-laãy toûa aùnh saùng ngôøi, moãi
böôùc ñi laø gaëp moät ñieàu môùi-meû laï-luøng thích-thuù
ñeán say meâ, Nguyeãn Thoâng khoâng heát lôøi ca ngôïi.

Ñeán Long phuû, Nguyeãn Thoâng ñaõ thaáy ñöùc
Long vöông ñöùng chôø saün nôi theàm ngoïc, aùo maõo
huy-hoaøng. Theo lôøi giôùi-thieäu cuûa hoaøng-töû tieåu
vöông, Nguyeãn Thoâng laøm leã trieàu kieán. Sau ñoù, ñöùc
Long vöông ban yeán vaø raát haøi loøng veà dieän-maïo vaø
ñöùc-ñoä cuûa Nguyeãn Thoâng.

Long vöông cho pheùp chaøng töï-do ñi du-ngoaïn
khaép nôi thuûy cung vaø muoán laáy gì cöù vieäc töï tieän. .
Nhaän Nguyeãn Thoâng laø con, vaø ñaët teân laø Nguyeãn
Tuaán.

Tuy vui, nhöng ôû laâu nôi thuûy cung Nguyeãn
Tuaán nhôù meï. Nhôù döông gian neân xin pheùp trôû veà.
Long vöông baèng loøng vaø thaáy Nguyeãn Tuaán trôû veà
tay khoâng, lieàn hoûi: “Thuûy phuû cuûa ta khoâng coù gì

Huyèn Sº thông luÆn ñinh Khang Hoåt54 55

phÄm là tr†ng nông nghiŒp, Vuông tròn còn mang š
nghïa cách ÇÓi xº ª Ç©i. NgÜ©i xÜa Çã nói: “Ÿ sao
tr†n nghïa vuông tròn” (rong vuông ngoài tròn, hình
các ÇÒng tiŠn kim loåi xÜa, ngø š ÇÓi v§i mình thì ngay
th£ng, ÇÓi v§i ngÜ©i thì tròn tr¥n, chín bÕ làm mÜ©i).

* TTTTTruyŠn thuy‰t 6:ruyŠn thuy‰t 6:ruyŠn thuy‰t 6:ruyŠn thuy‰t 6:ruyŠn thuy‰t 6: Thánh Tän Viên.

Moät hoâm ñi ra röøng, baø Man Thò thaáy moät
treû sô sinh naèm treân laù, ñöôïc chim tha moàiû vaø hoà
cho buù. Baø mang veà nuoâi, ñaët teân laø Kyø Meänh. Lôùn
leân, meï nuoâi giaø yeáu, Kyø Meänh ra röøng haùi cuûi veà
baùn laáy tieàn nuoâi meï cho troøn chöõ hieáu. Moät hoâm
ra röøng ñoán cuûi, thaáy moät caây goã to, caønh laù röôøm-
raø, öôùc ñöôïc nhieàu cuûi, lieàn quyeát ñònh haï. Laáy rìu
ñoán goác, suoát caû ngaøy, caây gaàn ñöùt thì trôøi toái. Kyø
Meänh boû veà nhaø, ñònh hoâm sau ra chaët noát. Hoâm
sau ra thaáy caây lieàn goác nhö cuõ, Kyø Meänh laïi chaët
laàn nöõa; ngaøy taøn maø caây chöa ñöùt haún. Laïi boû veà
nhö hoâm tröôùc. Song ngaøy hoâm sau ra vaãn thaáy caây
lieàn goác nhö cuõ. Raát laáy laøm laï maø trôøi laïi toái quaù,
beøn tìm ñeán hoác ñaù gaàn caây naèm nghæ ñôïi saùng ra
tieáp-tuïc coâng vieäc dôû-dang. Nöûa ñeâm thaáy moät baø
giaø, toùc baïc phô, y phuïc nhö söông tuyeát, caàm moät
caây gaäy chæ vaøo choã caây ñaõ chaët. Baø ñi quanh goác
caây, chæ ñeán ñaâu caây laønh ñeán ñoù, Kyø Meänh beøn chaïy
ra, níu laáy vaït aùo baét ñeàn.: “Toâi nhaø ngheøo phaûi
ñoán cuûi baùn nuoâi meï, ñaõ maáy ngaøy chaët caây khoâng
xong vì Baø ñaõ ngaên-trôû toâi, meï con toâi seõ ñoùi, xin
ñeàn traû coâng.” – “Caây naøy laø nôi ta truù nguï. Ban
ngaøy ta ñi chôi, toái veà thaáy bò phaù. Ta bieát ñaâu laø
con muoán chaët. Con laø ngöôøi hieáu nghóa laïi kieân
taâm trì chí, vaø thoâng minh. Ta cho con caây gaäy naøy,
con coù theå duøng vaøo nhieàu vieäc ñeå cöùu ñôøi, vöøa nuoâi
meï, nuoâi thaân ñöôïc.”

Gaäy coù ñaàu ñen laø ñaàu töû, ñieåm tôùi coù theå
laøm cho keû aùc ñau khoå hay tieâu taùn. Gaäy coù ñaàu
ñoû laø ñaàu sinh; chæ ñaàu sinh vaøo vaät naøo môùi cheát,
hayø beänh taät, coù theå laøm vaät ñoù soáng laïi hay khoûi
bŒnh. Nay tên con là NguyÍn Thông, con khá dùng
cây gÆy cho có ích.

Khaáu ñaàu taï ôn. Nguyeãn Thoâng veà. Giöõa ñöôøng
thaáy moät con raén nöôùc traéng, maø keû chaên traâu môùi ñaùnh
cheát. Nguyeãn Thoâng beøn laáy gaäy ra. Ñem ñaàu gaäy ñoû ñaët
leân ñaàu raén, roài raø ñeán taän ñuoâi, con raén laønh veát thöông
maø soáng laïi. Ngoùc ñaàu nhìn ngöôøi cöùu naïn, roài voäi tröôøn
mình xuoáng suoái bôi ñi maát daïng. Nguyeãn Thoâng möøng
thaáy gaäy coù linh nghieäm. Ra veà, vaø töø ngaøy ñoù duøng gaäy ñeå
chöõa beänh cho daân laøng, nhôø ñoù meï con soáng ung-dung.

Roài moät sôùm kia, coù ñoaøn ngöôøi raát ñoâng ñi vaøo
phía leàu meï con Nguyeãn Thoâng . Ngöôøi ñi ñaàu laø moät chaøng
trai quaàn aùo traéng loùa nhö baïc daùt. Muõ caån ngoïc, da ngaêm-
ngaêm maøu nöôùc, moâi thaám saéc san hoâ vaø maét long-lanh
tia saùng nhanh nhö löûa chôùp. Chaøng ta baûo tuøy tuøng ñöùng
xeáp moät haøng ngoaøi ngoõ, tieán vaøo tröôùc maët Nguyeãn Thoâng
töï giôùi-thieäu: “Toâi laø con trai uùt Long vöông, ñi chôi quaù
böôùc leân treân caïn, chaúng may gaëp naïn ñeán cheát, may nhôø
anh ra tay cöùu maïng. Trình vôùi vua cha, ngöôøi cho toâi
mang chuùt ít leã vaät tôùi taï ôn anh cuøng kính bieáu meï giaø.
Ngöôøi laïi coù yù môøi anh xuoáng thaêm thuûy phuû ñeå ngöôøi
ñöôïc gaëp maët, vaø ñeå bieát baäc anh taøi.”

Noùi roài hoaøng töû Long phuû ra leänh cho boïn
ngöôøi daãn leã vaät vaøo, môû naép quaû ra baøy leân choõng
tre. Töø nhöõng quaû ñoù, thoaûng bay muøi long duyeân
höông vôùi caùc vò thuoác quyù, traân chaâu, san hoâ, saùng
loùe caû nhaø. Vò hoaøng-töû giôùi-thieäu töøng moùn . Vôùi
caùc coâng-duïng vaø giaù-trò dieäu kyø. Nguyeãn Thoâng töø-
choái cho raèng coâng khoâng xöùng vôùi cuûa. Song hoaøng-
töû ngaét lôøi: “Khoâng phaûi theá! Ñaây môùi chæ laø moät

Huyèn Sº thông luÆn ñinh Khang Hoåt 5760

 ñaùng cho ngöôi vöøa yù maø laáy sao? Thaáy veû maët Long
vöông nghieâm-nghò vaø lôøi noùi coù veû traùch-moùc.
Nguyeãn Tuaân quøy thöa: Con thaáy caùi gì nôi thuûy phuû
cuõng raát ñeïp, raát quyù. Song söùc khoâng sao laáy mang
ñi heát ñöôïc, neân con chæ öôùc sao ñöôïc quyeån saùch
luïa baïch ñaët nôi baøn thôø ôû haäu cung, nhöng sôï khoâng
daùm laáy, maø cuõng khoâng daùm xin, e laøm phaät yù vöông
phuï. Sau moät hoài suy nghó, Long vöông mæm cöôøi:

“Ñoù laø quyeån saùch öôùc voán khoâng coù chöõ,
song ai coù loøng trong daï saïch, trí saùng maø doác söùc
nguyeän caàu thì muoán gì ñöôïc naáy.” Saùch khoâng coù
ñaàu coù ñuoâi, nhöng goàm 5 (naêm) trang (kim, moäc,
thuûy, hoûa, thoå). Con thoâng-minh ñöùc-ñoä, ñuû söùc gìn-
giöõ vaø xöùng-ñaùng ñöôïc duøng saùch aáy. Ta baèng loøng
cho con, nhöng ta phaûi giöõ laïi tôø haønh “thuûy”cho
con uùt cuûa ta, maø noù cuõng laø em, laø baïn cuûa con.
Nguyeãn Tuaán! Con khaù duøng quyeån saùch, baøy höông
aùn laøm leã roài töï tay Long vöông caàm ban cho Nguyeãn
Tuaán. Tay caàm gaäy, tay caàm saùch, Nguyeãn Tuaán caûm
taï Long vöông, theo chaân hoaøng töû Long haàu ñöa
tieãn. Caû hai leo leân löng caù voi ngoài mà trôû veà traàn
theá.

Moät hoâm ñeå thöû xem quyeån saùch linh öùng ra
sao, Nguyeãn Tuaán taém goäi, trai giôùi roài ñeå saùch
tröôùc maët, ñaët tay leân maø doác loøng khån caàu : - Öôùc
gì coù moät caùnh röøng ngay gaàn nhaø. Vöøa öôùc nguyeän,
vöøa laàn trang saùch vaø ñeán moät trang thì khoâng dôû
theâm nöõa, tieáp theo ñoù ñaát rung, nuùi chuyeån vaø moät
caùnh röøng raäm-raïp phuû quanh nhaø.

– Vöøa sôï-haõi vöøa möøng vui, Nguyeãn Tuaán ñònh
ñi xem xeùt thì thaáy khu röøng bít caû loái ñi, beøn trôû
vaøo ngoài tænh trí ñaët tay leân saùch maø öôùc: - Öôùc gì
coù löûa ñoát heát caây treân ñöôøng ñi ra soâng ñeå laáy nöôùc,
tay giôû saùch ñeán moät trang aét laø trang thuoäc hoûa,
töùc thì laïi khoâng dôû ñöôïc nöõa, maø löûa ñuøng-ñuøng

taùc-ñoäng thì söùc löïc cuûa caû chín ñoát doàn vaøo coù
moät ñoát ñeå hoaëc töông thoâi, töông hôïp hay töông
phaûn maø cheá hoùa laãn nhau theo nhö yù cuûa ngöôøi
caàm gaäy.”

Các truyŠn thuy‰t trên, và nhiŠu huyŠn-thoåi
khác nhÜ “SÖn Tinh và Thûy Tinh”, “Sø tích trÀu cau ”,
“Cóc Tía Çi kiŒn tr©i ” , v.v... n‰u cho Çó ÇŠu là truyŒn bÎa-
Ç¥t, hoang-ÇÜ©ng mà không xét Ç‰n nh»ng tình š kš
ngø ª trong, thì thÆt là ÇiŠu Çáng ti‰c!

ñ‹ tránh cái nhìn phi‰n diŒn, m¶t chiŠu, ông
cha ta Çã nh¡c nhª vào truyŒn “Næm anh mù s© voi”,
anh nào cÛng cho chÌ mình là Çúng! nhÜng th¿c ra
m‡i anh chÌ s© ÇÜ®c m¶t diŒn!

Khi nhÆn xét giá-trÎ cûa huyŠn thoåi, Mircea
Eliade Çã nhÆn ÇÎnh: “B¶ huyŠn thoåi cûa m¶t dân
t¶c không phäi là nh»ng chuyŒn hoang-ÇÜ©ng mà là
nh»ng chuyŒn gÀn chân-lš nhÃt. HÖn n»a b¶ huyŠn
thoåi là gia-sän qúy báu nhÃt vì tính-chÃt thiêng-liêng
Çi‹n hình và mang låi š nghïa sÓng.”

Huyèn Sº thông luÆn ñinh Khang Hoåt58 59

noåi leân, ñoát chaùy caây coû ñeå loä ñöôøng ñi roäng lôùn
ñeán bôø soâng.

 – Töø ño ù bie át du øng sa ùch öôùc, ga äy tha àn,
Nguyeãn Tuaán ngaøy-ngaøy ñi haønh ñaïo, cöùu daân ñoä
theá.

Khi vaøo xaõ hoäi ngöôøi môùi ñònh phaän vaø höõu
danh, maø danh laïi thay ñoåi maáy laàn theo theå soáng.
Song danh ñaõ bieåu-töôïng roõ baûn-chaát NGÖÔØI khaùc
ngöôøi thöôøng: Moät ñôøi soáng laï: Kyø Meänh, moät ngöôøi
trí hieåu bieát ñeán thoâng ñöôïc vôùi thaàn; Nguyeãn
Thoâng, moät ngöôøi taøi xuaát chuùng, ngang thaàn thaùnh;
Nguyeãn Tuaán duø vôùi danh naøo, Nguyeãn Tuaán vaãn
ñöùng treân caên-baûn NGÖÔØI maø haønh-söû giöõa theá
nhaân vôùi theá nhaân (nhaân baûn, nhaân chuû) gaëp tieân
vôùi bao vaät laï, vaãn giöõ theá NGÖÔØI maø baét ñeàn coâng
khoâng sôï. Gaëp thaùnh (Long vöông) vôùi bao nhieâu
giaàu sang vaãn giöõ theá soáng cuûa con NGÖÔØI, khoâng
quaù meâ tham maø vong baûn theá traàn. Gaäy thaàn, saùch
öôùc trong tay söû-duïng maø khoâng laïm-duïng, laøm chuû
nôi mình maø neân voâ ky û . Giuùp dôõ maø khoâng keå ôn aáy
laø voâ coâng, ñi hay veà nheï-nhaøng khoâng löu-luyeán,
khoâng gaáp voäi nhö moät boùng voâ danh.

Tieân töï hieän-höõu ôû laãn thieân-nhieân. Tieân voán
coù pheùp maàu-nhieäm, caây ñaõ ñaãn maø coøn laøm cho
laønh, laáy trí maø thöû-thaùch, laáy tình maø ñieàu-khieån.
Bieát roõ ngöôøi taøi ñöùc thì trao cho gaäy thaàn, chæ baûo
caùch duøng eâm-ñeàm maø ngöôøi gan-daï cuõng tuaân theo.

Pheùp maàu cuûa Tieân ñaõ cho caû Roàng soáng laïi.
Th‰ ra Roàng tuøy thuoäc vaøo Tieân vaäy.

Long vöông voán töï hieän höõu, voán höõu vi maø
voâ vi, moãi vieäc moãi suy-xeùt ñaén-ño. Song suy-xeùt
ñaén-ño vaø laøm töï-nhieân nhö nhieân, cuûa caûi giaøu coù
laø do thu veùn xeáp-ñaët maø coù cung ñieän, coù keû phuïc-
tuøng, tuy theá chính baûn thaân coøn phaûi quyù troïng.

Saùch öôùc maø chæ trao cho NGÖÔØI coù ñuû baûn-
lónh xöû-duïng. Ngöôøi ñaõ bieán cheát ra soáng ñöôïc.

Qua huyeàn-thoaïi naøy, ta thaáy:

 * Nhaân vaät chính thay ñoåi teân theo theå soáng:
Luùc ñaàu khoâng bieát töø ñaâu ñeán, voâ danh, soáng giöõa
thieân nhieân, hoøa vôùi thieân-nhieân ñeán noãi chim vui,
caây che chôû, thuù röøng nuoâi-naáng.

* Veà Tö Töôûng: Caû caâu truyeän xaây-döïng treân
aâm döông hoïc, caên-baûn cuûa Kinh Dòch. AÂm döông laø
baûn-theå cuûa vuõ-truï. Thôøi vò laø ñieàu-kieän thieát-yeáu cho
aâm döông vaän-ñoäng; luaät töông sinh, töông khaéc vôùi
nguõ haønh, töông quan, töông ñoái laø ñieàu-kieän ñaày ñuû
ñeå aâm döông sinh thaønh vaïn vaät. AÂm döông voán laø hai
khí, laø hai nguyeân-ñoäng-löïc töông-quan, töông-ñoái,
töông thoâi, töông phaûn, töông sinh,ø töông khaéc maø cuõng
bò töông hoøa, töông hôïp. Khi naøo aâm döông töông ñoái,
caân baèng thì hoøa-hôïp maø yeân bình. Khi noùi aâm döông
töông thoâi, töông khaéc maø cheânh-leäch thì ly loaïn.

 Chi Tieát: Caâu chuyeän toû roõ nhöõng ñieàu vöôn
leân cao, baøy toû roõ ra, thuoäc töôïng döông laø nôi baø
Tieân thuoäc töôïng aâm truù nguï. AÁy laø döông haøm aâm. Baø
Tieân ngaøy ñi xa vaéng, ñeâm môùi hieån-hieän. Ñeâm thuoäc
thaùi aâm, haøm traùng aâm, löïc aâm ñang thôøi hoaït-ñoäng
maïnh. Baø Tieân thuoäc aâm coù gaäy thaàn thuoäc thieáu döông,
caùi maàm cuûa hoaït-ñoäng töông-lai. Gaäy thaàn theo truyeän
coù hai ñaàu, ñaàu sinh thuoäc döông vaø ñaàu töû thuoäc aâm.

Cuõng theo truyeàn-thuyeát, gaäy thaàn goàm chin ñoát.
Ngöôøi ñieàu-khieån gaäy thaàn naém ñoát giöõa, ñeå coù söï caân
baèng töông-ñoái. Nhö theá môùi laøm chuû ñöôïc luaät töông
sinh, töông khaéc, töùc laø söï hieäu-nghieäm, cuûa söùc maïnh,
cuûa haønh söï nguï trong gaäy ñoù. – Nhö theá gaäy thaàn khi
ôû theá tónh laø moät theå nhaát quaùn thuoäc thieáu döông. Khi
ôû theå ñoäng thì goàm hai phaàn: traùng aâm traùng döông,
töông ñoái caân baèng saün saøng ñi vaøo haønh-ñoäng. Khi

Huyèn Sº thông luÆn ñinh Khang Hoåt

 TruyŒn C° Tích TruyŒn C° Tích TruyŒn C° Tích TruyŒn C° Tích TruyŒn C° Tích
 th©i th©i th©i th©i th©i An DÜÖng vÜÖngAn DÜÖng vÜÖngAn DÜÖng vÜÖngAn DÜÖng vÜÖngAn DÜÖng vÜÖng
TTTTTruyŒn 1: ruyŒn 1: ruyŒn 1: ruyŒn 1: ruyŒn 1: ThÀn Kim QuyThÀn Kim QuyThÀn Kim QuyThÀn Kim QuyThÀn Kim Quy.

An DÜÖng vÜÖng sau khi dÙt Hùng VÜÖng 18,
cho xây thánh C° Loa, nhÜng thành Ç¡p Ç‰n Çâu Ç°
Ç‰n Çó, tÓn nhiŠu công-lao mà không nên viŒc! Nhà
vua cho r¢ng có yêu quái phá-hoåi, bèn làm lÍ cÀu
khÃn thÀn-linh y‹m-tr®.

M¶t hôm, có m¶t rùa vàng n°i trên m¥t sông ª
phía ñông cung ÇiŒn. Rùa nói ÇÜ®c ti‰ng ngÜ©i . ThÀn
Kim Quy nói: “Nhà vua không xây n°i thành là vì có
yêu ma quÃy rÓi. Yêu ma Çó là con gà tr¡ng tÙc “Båch
Kê tinh ”. Nó thÜ©ng h†p nhau ª quán Ngô Công ,
Çêm-Çêm sát håi khách tr†.

Nh© có thÀn Kim Quy giúp Ç«, An DÜÖng
vÜÖng xây xong Loa thành. TrÜ§c khi tØ biŒt, thÀn
Kim Quy còn bi‰u nhà vua m¶t móng chân rùa. d¥n
ch‰ thành lÅy nÕ. Khi có gi¥c Çánh thành. Çem nÕ Ãy
mà b¡n, tÃt gi¥c sÈ tan.

An DÜÖng vÜÖng sai tÜ§ng là Cao L‡, ch‰ tåo
nÕ thÀn, dùng móng rùa làm lÅy nÕ, tÙc “Linh quang
thÀn nÕ ” b¡n m¶t phát ra nhiŠu mÛi tên.

Næm thÙ 48 Ç©i An DÜÖng vÜÖng, TÀn Thûy
Hoàng sai Nhâm Ngao và TriŒu ñà Çem quân xâm

6164

II-C/ HuyŠn-sº thu¶c triŠu II-C/ HuyŠn-sº thu¶c triŠu II-C/ HuyŠn-sº thu¶c triŠu II-C/ HuyŠn-sº thu¶c triŠu II-C/ HuyŠn-sº thu¶c triŠu Thøc:Thøc:Thøc:Thøc:Thøc:
M¶t hôm, trong khi An DÜÖng vÜÖng Çi quanh

thành vØa Çi vØa suy nghï. Ç¶t nhiên m†t cø già râu
tóc båc phÖ tØ phía xa Çi låi, t¿ xÜng mình là thÀn ÇÃt
ª vùng này, nói v§i nhà vua:

- Nhà vua ÇØng lo, sáng mai nhà vua ra Ç®i ª
b© sông aë có sÙ giä Thanh Giang Ç‰n giúp nhà vua
Ç¡p thành. Nói xong, cø già bi‰n mÃt.

Hôm sau m§i t©-m© sáng, An DÜÖng vÜÖng ra
tÆn b© sông. VØa b¡t ÇÀu sÜÖng tan thì có m¶t rùa
vàng thÆt l§n tØ phía ñông bÖi vào b© gÀn ch‡ vua
ÇÙng, rùa t¿ xÜng mình là “ThÀn Kim Quy ”, sÙ giä
cûa vua Thûy TŠ. An DÜÖng vÜÖng sai Ç¥t Giang sÙ
lên m¶t chi‰c mâm vàng, rÜ§c vào cung.

Vua hÕi k‰ Ç¡p thành. thÀn Kim Quy nói r¢ng:

- Ÿ núi ThÃt DiŒu có con gà tr¡ng sÓng lâu næm
thành tinh, có phép bi‰n hóa khôn lÜ©ng. nó thÜ©ng
hãm håi khách qua ÇÜ©ng và khách ngû ª quán tr†
trong vùng này. Nh»ng u hÒn Ãy tØ lâu lÄn khuÃt trong
khe Çá ª hang sâu nên Çêm khuya v¡ng thÜ©ng tø
h†p Ç‹ xúi con gà tr¡ng phá thành cûa nhà vua.

Nghe ÇÜ®c l©i thÀn mách bäo, An DÜÖng vÜÖng
sai mÃy tÜ§ng Çem quân vào rØng mai phøc, rÒi vua
cùng thÀn Kim Quy cäi trang thành khách b¶ hành
Ç‰n quán tr† (nÖi quÀn ma hay tø h†p) xin nghÌ tr†.

GÀn sáng, có nh»ng ti‰ng chân rÀm-rÆp. An
DÜÖng vÜÖng liŠn ra lŒnh cho quân mai phøc Çánh
Çu°i b†n yêu quái phäi rút vŠ núi ThÃt DiŒu. Quân
lính vØa Çu°i vØa b¡n tên theo, cùng n°i chiêng trÓng
tr® vang.

Yêu quái Çã trØ xong, thÀn Kim Quy hiŒn
nguyên hình Rùa vàng trª låi. TrÜ§c khi tØ biŒt vua,
thÀn rút ra m¶t chi‰c móng t¤ng nhà Vua và nói r¢ng:

Huyèn Sº thông luÆn ñinh Khang Hoåt

lÜ®c Âu Låc. An DÜÖng vÜÖng Çem nÕ thÀn chÓng
trä, quân TriŒu ñà Çåi båi.

TriŒu ñà thua trÆn, bèn dùng gian k‰, ÇŠ nghÎ
giäng hòa, và xin cho con trai là Tr†ng Thûy k‰t hôn
cùng Mœ Châu (con gái An DÜÖng vÜÖng).

Sau khi lÃy c¡p ÇÜ®c nÕ thÀn, TriŒu ñà Çem
quân Çánh Âu Låc. Khi quân TriŒu Çánh thành C°
Loa, An DÜÖng vÜÖng Çem nÕ thÀn ra b¡n. Vuót rùa
thÀn Çã mÃt, nhà Thøc diŒt vong!

Qua caâu truyeän treân, ta thaáy:

* Roàng vaø Ruøa laø hai vaät trong “tö ùlinh” (long,
ly, quy, phöôïng). Roàng ñöôïc choïn laøm vaät toå (ñi ñoâi
vôùi heøm keùp Tieân Roàng) ; Ruøa cuõng ñaõ ñöôïc ñeà-caäp

vaøo thôøi Vieät-Thöôøng; Tieáp ngöôøi anh-huøng ôû ñaát

Lam-Sôn (vua Leâ-Lôïi) ñöôïc “Ruøa daâng kieám” nôi hoà

Hoaøn-kieám”.

Roàng hay Ruøa töôïng-tröng cho hoàn söû, hoàn ñaùy

taàng cuûa noøi gioáng, ñaùy loøng cuûa moãi ngöôøi daân,

ñaùy soáng cuûa Toå Tieân truyeàn doõi maõi-maõi.

Moùng ruøa hay göôm thaàn laø tinh-hoa cuûa noøi

gioáng, laø khí thieâng cuûa soâng nuùi, laø chính-nghóa, laø

söùc maïnh cuûa truyeàn-thoáng baát-khuaát, ... Tuy nhieân

söùc maïnh naøy (noû thaàn hay göôm thaàn) caàn ñöôïc ngöôøi

anh-huøng daân-toäc xöû duïng hay vaän-duïng ñeå cöùu

nöôùc giöõ noøi, chöù khoâng phaûi ñeå taïo-döïng quyeàn lôïi

cho caù-nhaân hoaëc phe-phaùi.

Coù noû thaàn hay göôm thaàn chöa ñuû ñeå chieán-

thaéng ngoaïi xaâm. Ñieàu quyeát thaéng ñöôïc laø nhôø ôû

loøng daân coá keát, loøng quaân caûm-meán, treân duôùi moät

loøng nhö cha vôùi con. Goác nöôùc laø daân. Vua quan

khoâng bieát laáy loøng khoan nhaân ñaïi-ñoä, nghó caùch

laøm cho daân no, raên daïy cho bieát ñieàu hay leõ phaûi

thì daân ñaâu coù meán ñöùc maø heát loøng choáng ñôõ khi

vÆn nöôùc nguy-nan!

* “Cuoäc hoân-nhaân giöõa Troïng-Thuûy (noøi Hoa) vaø
Mî-Chaâu (doøng Vieät) coù theå noùi laø cuoäc hoân-nhaân chính-
trò qua söï bang-giao giöõa noøi Hoa vaø toäc Vieät. Nhôø saép
ñaët gian keá, Troïng-Thuûy ñöôïc ôû göûi reå, noùi caùch khaùc, ôû
ngay troïng ñòa cuûa boä chæ-huy quaân-söï toäc Vieät. Döïa vaøo
loøng tin cuûa Mî-Chaâu, Troïng-Thuûy ñaõ tìm ñöôïc caùch cheá-
taïo “noû thaàn” (lieân noû) Troïng-Thuûy cuõng hieåu ñöôïc caùch
phoøng-thuû ôû Loa thaønh, bieát ñích-xaùc nhöõng caên-cöù thuûy-
quaân treân soâng laïch cuøng nhöõng ñoàn truù luïc-quaân treân
thaønh. Khi ñaõ coù taát-caû nhöõng chi-tieát quan-troïng caàn
thieát, Troïng-Thuûy laáy côù veà thaêm nhaø, ñeå ñem taát caû
nhöõng bí-maät quyù-gía. Do ñoù, Trieäu-Ñaø môùi hoaïch-ñònh
ñöôïc keá-saùch haï thaønh Coå-Loa...”

TTTTTruyŒn 2: S¿ tích thành C° LoaruyŒn 2: S¿ tích thành C° LoaruyŒn 2: S¿ tích thành C° LoaruyŒn 2: S¿ tích thành C° LoaruyŒn 2: S¿ tích thành C° Loa.

Khi Çã chi‰m ÇÜ®c Væn Lang, An DÜÖng vÜÖng
Ç¥t tên nÜ§c là Âu Låc, Çóng Çô ª Phong Khê.

Khu ÇÃt ch†n Ç‹ xây thành là m¶t quä ÇÒi ÇÃt
r¡n nhÜ Çá. M¥c dÀu ÇÃt r¡n, nhÜng dân chúng xây
thành hì-høc qua nhiŠu ngày, thành dÀn cao. An DÜÖng
vÜÖng nhìn thành rÃt hài lòng, tin-tÜªng thành có th‹
ÇÙng v»ng muôn Ç©i, sÃm sét, mÜa bão không làm såt
ÇÜ®c, và quân gi¥c cÛng không phá n°i.

NhÜng m¶t Çêm, cä bÙc tÜ©ng thành ÇŠu xøp
Ç°, An DÜÖng vÜÖng Ç‰n xem, lÃy làm tÙc giÆn. Dân
chúng gÀn Çó, k‹ låi s¿ tình: Ban Çêm, h† nghe thÃy
nh»ng bÜ§c chân rÀm-rÆp ª kh¡p ngä kéo Ç‰n và gây
tÜ©ng thành Àm-Àm sÆp Ç°.

An DÜÖng vÜÖng ti‰p tøc lŒnh các tÜ§ng lãnh
ÇÓc thúc xây låi thành, nhÜng cÙ xây xong, thành låi
 bÎ xøp d° nhÜ trÜ§c.

62 63

Huyèn Sº thông luÆn ñinh Khang Hoåt 6568

-Nhà vua gi» lÃy móng này làm lÅy nÕ, khi có
gi¥c Çem ra b¡n,m¶t phát có th‹ gi‰t ÇÜ®c ngàn quân
gi¥c.

Nói xong, thÀn bi‰n mÃt. Nh© có thÀn Kim Quy,
An DÜÖng Ç¡p xong Loa thành, r¶ng t§i ngàn trÜ®ng,
vØa dÀy vØa cao, xoáy vòng nhÜ hình trôn Óc, nên g†i
là Loa Thành, ÇÒng th©i sai tÜ§ng Cao L‡ lÃy móng
rùa tåo ra thÀn nÕ (liên nÕ, b¡n m¶t phát ra nhiŠu mÛi
tên)

(PhÕng theo ChuyŒn C° Tích ViŒtNam trong www.Bách
Khoa Trí ThÙc)

TTTTTruyŒn 3: ruyŒn 3: ruyŒn 3: ruyŒn 3: ruyŒn 3: TTTTTruyŒn Cao L‡ruyŒn Cao L‡ruyŒn Cao L‡ruyŒn Cao L‡ruyŒn Cao L‡.

Cao L‡ (?-178 TCN,) còn g†i là Cao N‡, Cao
Thông, ñô L‡ hay ñåi ThÀn ñô L‡, Thåch ThÀn là
m¶t tÜ§ng tài cûa Thøc Phán An DÜÖng vÜÖng, quê
quán tåi xã Cao ñÙc, huyŒn Gia Binh tÌnh B¡c Ninh
ngày nay.

TÜÖng truyŠn ông là ngÜ©i ch‰ ra nÕ liên châu
(b¡n ÇÜ®c nhiŠu mÛi m¶t lúc. mà còn ÇÜ®c g†i là nÕ
thÀn, sº sách xÜa Çã thÀn thánh hóa g†i là “Linh quang
thÀn cÖ ”.

Cao L‡ huÃn-luyŒn cho hàng vån binh sï ngày
Çêm tÆp b¡n nÕ. An DÜÖng vÜÖng thÜ©ng xem tÆp b¡n
trên “Ng¿ xå Çài ”, dÃu v‰t nay vÅn còn (góc Çông
b¡c ngoài thành n¶i).

TriŒu ñà Çem quân xâm lÜ®c Âu Låc, quân
TriŒu ñà Çã bÎ các tay nÕ liên châu b¡n ra nhÜ mÜa,
thây ch‰t ÇÀy n¶i và phäi lui binh. DÜÖng th©i, nÕ
liên châu trª thành thÙ võ khi vô ÇÎch cûa nÜ§c Âu
Låc.

Sau TriŒu ñà dùng gian k‰ thông gia, cho con
trai Tr†ng ThÛy lÃy con gái An DÜÖng vÜÖng là Mœ
Châu. Cao L‡ phän ÇÓi chuyŒn này, nhÜng An DÜÖng

xác v® nhäy xuÓng gi‰ng gÀn Çó t¿ vÅn! VŠ sau gi‰ng
Çó ÇÜ®c kêu là “Ng†c TÌnh ” (Gi‰ng rºa ng†c).

Ngày nay, tÜÖng truyŠn ng†c trai ª M¶ Då Çem
rºa vào gi‰ng nÜ§c nÖi Tr†ng Thûy t¿ vÅn, ng†c trai
së sáng ÇËp vô ngÀn.

Nhà Thøc diŒt vong!

D©i sau có thÖ vÎnh:D©i sau có thÖ vÎnh:D©i sau có thÖ vÎnh:D©i sau có thÖ vÎnh:D©i sau có thÖ vÎnh:
Thuª khai quÓc, danh xÜng Låc ViŒt,
Träi nhiŠu triŠu, tuÃn kiŒt anh tài.
Bi‹n dâu trong chÓn trÀn ai,
Xuân Thu là chuyŒn träi dài nhân sinh.

ñ©i mÜ©i tám, chính tình chuy‹n bi‰n,
Thøc Phán vÜÖng quyŠn chi‰m Væn Lang.
CÛng trong Bách ViŒt, m¶t giàn,
Bí - bÀu cùng sÓng mänh vÜ©n tiŠn nhân.

Th©i nhà Thøc, góp phÀn trác-tuyŒt,
An Thøc vÜÖng tâm huy‰t xây thành,
C° Loa trôn ôc biŒt danh,
Ngoài công g¥p khó, ÇÜ©ng quanh khá dài.

ViŒc binh cÖ, v»ng tài tuyŒt mÆt,
Ch§ phô-trÜÖng tài thÆt cûa mình.
ñ‹ cho ÇÎch rõ s¿ tình,
ñ‰n khi ÇÓi trÆn, ¡t mình hå phong!

ñã nhiŠu trÆn long-Çong kém th‰,
TriŒu ñà dùng gian k‰ cÀu thân.
CÓ dò ra thuÆt nÕ thÀn,
ñ‹ Ç°i th‰ trÆn sang phÀn thÜ®ng phong.

An DÜÖng vÜÖng không phòng Tr†ng Thûy
Có ng© Çâu, k‰ qûy TriËu ñà

32

33

34

35

Huyèn Sº thông luÆn ñinh Khang Hoåt

vÜÖng không nghe và xa lánh dàn Cao L‡. Cao L‡
sau bÕ Çi ª Än.

Sau khi bi‰t ÇÜ®c bí mÆt cûa “ Liên châu thÀn
nÕ ” , TriŒu ñà Çem quân Çánh Âu Låc. An DÜÖng
vÜÖng thua chåy, quân TriŒu Çu°i theo, Cao L‡ ÇÜ®c
tin, ra Çón ÇÜ©ng chÆn Çánh quân TriŒu cho vua chåy,
nhÜng cä hai ÇŠu tº trÆn.

Khi ch‰t, ông trª thành thÀn bäo-h¶ vùng ViŒt
Trì, Båch Håc.

ñ©i TrÀn Çã s¡c phong là “Quá NghÎ CÜÖng
Chính Uy HuŒ Chính ThÀn ñåi VÜÖng.”

(PhÕng theo ChuyŒn C° Tích ViŒtNam trong www.Bách

Khoa Trí ThÙc)

TTTTTruyŒn 4: ruyŒn 4: ruyŒn 4: ruyŒn 4: ruyŒn 4: TTTTTruyŒn Mœ Châu và ruyŒn Mœ Châu và ruyŒn Mœ Châu và ruyŒn Mœ Châu và ruyŒn Mœ Châu và TTTTTr†ng r†ng r†ng r†ng r†ng ThûyThûyThûyThûyThûy.....

Song song v§i th©i An DÜÖng vÜÖng ª Âu Låc
thì bên TÀu là TÀn Thûy Hoàng. Thûy Hoàng là ông
vua tàn båo (Phân thÜ khanh Nho = ÇÓt sách và chôn
sÓng Nho sï) Çã lŒnh cho Nhâm Ngao và TriŒu ñà
Çem quân xâm lÜ®c Âu Låc, nhÜng ÇŠu thÃt båi vì
An DÜÖng vÜÖng có nÕ thÀn chÓng trä.

TriŒu ñà bèn dùng gian k‰, ÇŠ-nghÎ cÀu hôn
giäng hòa, v§i thâm š dùng con trai mình làm n¶i gián
dò xét bí-mÆt quÓc-phòng Âu Låc. Ngay tình, An
DÜÖng vÜÖng vì cÛng mong cho dân mình ÇÜ®c yên
°n sinh-nhai, nên Çã ÇÒng š cho Tr†ng Thûy (con trai
cûa TriŒu ñà) k‰t hôn cùng Mœ Châu (con gái An
DÜÖng vÜÖng).

Theo phong-tøc th©i bÃy gi©, Tr†ng Thûy ÇÜ®c
ª r‹ . Tr†ng Thûy vÓn khôn-ngoan, khéo-léo nên ÇÜ®c
lòng An DÜÖng vÜÖng, và ÇÜ®c Mœ Châu rÃt m¿c yêu
thÜÖng.

Lâu dÀn, Tr†ng Thûy khéo-léo hÕi v® vŠ nÕ
thÀn. Quá tin ª chÒng, Mœ Châu Çem nÕ thÀn cho

Tr†ng Thûy coi. Tr†ng Thûy bèn tráo lÅy giä thay vào.
´t lâu sau, xin phép vŠ thæm nhà. Ç‹ Çem bí mÆt cûa
nÕ thÀn cho cha là TriŒu ñà.

TrÜ§c khi lên ÇÜ©ng, Tr†ng Thûy bäo Mœ Châu
Tôi vì Çåo hi‰u phäi vŠ thæm nhà. Nay tôi vŠ thæm
cha, n‰u ch£ng may có loån, tôi làm th‰ nào Ç‹ tìm
ÇÜ®c dÃu v‰t cûa nàng. “Mœ Châu trä l©i: N‰u g¥p
cänh bi‰n, thi‰p cón chi‰c áo lông ng‡ng, thi‰p së räi
lông ng‡ng ª m‡i ngã rë Ç‹ làm dÃu v‰t.”

Sau khi lÃy c¡p ÇÜ®c nÕ thÀn, Tr†ng Thûy trao
bí-mÆt quÓc phòng cûa Âu Lâc cho cha. TriŒu ñà Çem
quân Çánh Âu Låc. Khi quân TriŒu Çánh thành C° Loa,
An DÜÖng vÜÖng Çem nÕ thÀn ra b¡n. Vuót rùa thÀn
Çã mÃt, nÕ thÀn nÕ thÀn trª nên vô hiŒu. An DÜÖng
vÜÖng bèn cùng Mœ Châu lên ng¿a trÓn chåy vŠ hÜ§ng
Nam.

Mœ Châu ngÒi sau yên ng¿a, qua m‡i ngã rë ,
rút lông ng‡ng räi xuÓng ÇÜ©ng. Nhà vua ngåc-nhiên,
chåy Ç‰n Çâu cÛng bÎ gi¥c bi‰t ÇÜ©ng mà bám sát!
ñ‰n M¶ Då cùng ÇÜ©ng, nhà vua ÇÎnh t¿ vÅn thì thÀn
Kim Quy hiŒn lên nói:

- “Giaëc ngoài sau löng nhaø vua ñaáy ”. An-Döông

vöông chôït hieåu raèng con gaùi ñaõ laøm haïi mình, beøn

tuoát göôm. Mî-Chaâu bieát mình phaûi cheát, khaán raèng:

“Laøm phaän nöõ nhi, neáu coù loøng phaûn nghòch vua
cha, khi cheát xin trôû thaønh caùt buïi. Nay chæ vì bò löøa doái,
xin ñöôïc bieán thaønh ngoïc trai ñeå toû loøng trong saïch vaø
noãi oan-khieân cuûa thieáp”.

Cheùm xong Mî-Chaâu, An-Döông vöông caàm

söøng teâ-gíaùc nhaûy xuoáng bieån. Thaàn Kim-Qui môû

ñöôøng reõ nöôùc cho nhaø vua xuoáng thuûy-cung.

Maùu Mî-Chaâu chaûy xuoáng bieån, loaøi trai bieån aên

maùu ñoù roài maùu keát thaønh ngoïc-trai.”
Theo dÃu lông ng‡ng, khi Tr†ng Thûy t§i M¶

Då chÌ còn thÃy xác Mœ Châu. Quá Çau lòng, bèn ôm

66 67

Huyèn Sº thông luÆn ñinh Khang Hoåt 6972

Khaûo-coå hoïc ñaõ xeáp caùc di-chæ trong thôøi An

Döông-Vöông thuoäc nhoùm “Di-chæ khaûo-coå hoïc Ñöôøng-

Coà”. Ñoù laø caùc di-chæ ñaõ phaùt-hieän vaø khai-quaät ôû:

Phuù-Xuyeân, Ñaïi-AÙng (huyeän Thöôøng-Tín), Nam-Chinh

(huyeän ÖÙng-Hoøa), Vinh-Quang, Chieàn-Vaäy (huyeän

Hoaøi-Ñöùc), Hoaøng-Ngoâ (huyeän Quoác-Oai), Goø Chuøa

Thoâng (huyeän Thanh-Trì), Ñình Chaøng, Ñöôøng-Maây

(huyeän Ñoâng-Anh).

Thôøi-kyø AÂu-Laïc ñaõ böôùc sang thôøi-ñaïi saét. Moät

soá löôõi cuoác saét ñaõ tìm thaáy nhö ôû Ñöôøng Maây, Chieàn

Vaäy, Ñình Chaøng. Söï cheá-taïo ñaõ bieát boå theùp vaøo saét

laøm cho coâng-cuï cöùng vaø saéc hôn.

Tuy coâng-cuï baèng ñaù, ña-soá ñaõ ñöôïc thay-theá

baèng kim-loaïi, nhöng ñaëc-ñieåm soá ñoà ñaù trong nhoùm

di-chæ Ñöôøng-Coà, chuû-yeáu laø rìu boán maët. Kyõ-thuaät

choïn ñaù, caùch cheá-taùc khoâng coøn ñöôïc chuù-yù nhö

tröôùc, vaø soá löôïng cuõng giaûm raát nhieàu.

Ñaëc-ñieåm ñoà ñoàng trong nhoùm Ñöôøng-Coà laø

caùc loaïi coâng-cuï nhö lao, giaùo, rìu, muõi teân. Nhöõng

coâng-cuï naøy coù theå vöøa duøng cho vieäc saûn-xuaát noâng-

nghieäp vöøa duøng laøm vuõ-khí khi coù chieán-tranh. Di-

chæ ôû Vónh-Quang vaø Ñình Chaøng phaùt-hieän ñöôïc loaïi

rìu xeùo goùt vuoâng coù trang-trí hoa-vaên hình vuoâng.

Nhìn chung, ñoà ñoàng trong nhoùm Ñöôøng-Coà coù

kích-thöôùc, kieåu daùng gioáng ñoà ñoàng ôû di-chæ Thieäu-

Döông vaø Ñoâng-Sôn, ñoàng-thôøi coù moät soá ñaëc-ñieåm

gioáng di-chæ thuoäc thôøi-ñaïi ñoàng thau ôû trung-du

vaø ñoàng-baèng Baéc-Vieät.

* Veà ñoà goám, nhoùm Ñöôøng-Coà laøm baèng

ñaát seùt pha caùt mòn, nguyeân-lieäu ñöôïc choïn löïa

moät caùch caån-thaän, ñoä nung cao, ít thaám nöôùc,

maøu saéc thöôøng laø traéng moác, hoàng nhaït, toát hôn

ñoà goám thuoäc giai-ñoaïn Goø-Mun.

ThÆt thà gÀn v§i tinh ma,
Khác nào nghÎch lÜa xäy ra cháy nhà.

Tình duyên träi nh»ng ngày Ç¢m-th¡m,
Chàng lân-la d† thám liên châu.
Mœ Châu ch£ng chút ngåi-ngùng,
LÃy ngay liên nÕ, m¥c chàng tráo xoay!

Ôi lÀm l«, nên gây h†a l§n!
NÜ§c nhà tan, ôm hÆn mÕi mòn!
Træm næm tính cu¶c vuông tròn,
Ngàn næm tình sº vÅn còn tÌ-tê !

VÎ Ç©i sÓng ê-chŠ m¥n Ç¡ng,
Thái Bình DÜÖng so sánh còn thua.
ThÜÖng cho Tr†ng Thûy, Mœ Châu,
MÓi tình oan trái, niŠm Çau qu¥n lòng.

ThÜÖng cho phÆn má hÒng sÓ båc.
Ti‰c ki‰p trai, tình hi‰u khôn tròn.
Træm næm tính cu¶c vui buÒn.
Ch» hân, ch» hÆn cùng vÀn kh¡c nhau.

“TrÈ tåo hóa Çành hanh quá ngán
Ch‰t ÇuÓi ngÜ©i trên cån mà chÖi!
Lò cØ nung nÃu s¿ Ç©i
BÙc tranh vân cÄu vë ngÜ©i tang thÜÖng... ”

Sº LuÆnSº LuÆnSº LuÆnSº LuÆnSº LuÆn
Qua truyŒn trên, ta thÃy: RÒng và rùa là hai

vÆt qúy trong tÙ linh (Long, ly, quy, phøng). RÒng
ÇÜ®c ch†n làm vÆt t° (ñi Çôi v§i hèm kép Tiên RÒng),
rùa cÛng ÇÜ®c ÇŠ cÆp vào triŠu Hå, ViŒt ThÜ©ng hiŠn
rùa thàn, ti‰p sau Ç©i hÆu Lê, ngÜ©i anh hùng ÇÃt Lam
SÖnÇÜ®c rùa vàng nÖi hÒ Hoàn Ki‰m dâng gÜÖm.

 NhÜ vÆy, rÒng và rùa tÜ®ng-trÜng cho hÒn sº,
hÒn Çáy tÀng cûa nòi giÓng, Çáy sÓng cûa t° tiên

36

37

38

Huyèn Sº thông luÆn ñinh Khang Hoåt70 71

coi Thuïc-Phaùn nhö keû ngoaïi-xaâm, neân ñeàu toân thôø

caû hai triŠu Hùng - Thøc.

Maëc-daàu trieàu-ñaïi An-Döông Vöông ngaén-nguûi

(257 - 208 trc. T.L.) neáu so vôùi trieàu Huøng, nhöng laïi

ghi nhieàu bieán-chuyeån cuûa thôøi-ñaïi:

Teân nöôùc AÂu-Laïc phaûn-aûnh söï keát-hôïp cuûa
hai yeáu-toá AÂu vaø Laïc, hay coù nghóa laø nöôùc AÂu cuûa
ngöôøi Laïc-Vieät ? “AÂu” gaén lieàn vôùi caùc khaùi-nieäm
nöôùc Taây AÂu, ngöôøi AÂu Vieät, naøng AÂu-Cô, huyeän Taây
Vu (bieán aâm cuûa Taây AÂu), cuûa “laïc” theo nghóa heïp
laø ngöôøi Laïc Vieät ôû vuøng nöôùc Vaên-lang gaén lieàn
vôùi khaùi-nieäm ruoäng Laïc, daân Laïc, Laïc-töôùng, laïc-
haàu,...vaø coù theå caû chim Laïc, vaät toå nöõa. Theo nghóa
roäng hôn thì AÂu-Laïc laø nöôùc AÂu cuûa nhöõng ngöôøi
Laïc toäc voán soáng ôû mieàn Lónh Nam vaø vuøng Baéc
Vieät. Nöôùc AÂu cuûa ngöôøi Laïc-Vieät thay theá nöôùc
Vaên-Lang cuõng cuûa ngöôøi Laïc-Vieät. Coù theå noùi nöôùc
AÂu-Laïc ra ñôøi nhö keát-quaû moät cuoäc noäi bieán. An-
Döông vöông laø ngöôøi Laïc-Vieät chöù khoâng phaûi laø
moät nhaân-vaät ngoaïi toäc ñeán chinh-phuïc, thoân-tính,
ñoàng-hoùa nöôùc Vaên-Lang.”

(Leâ Vaên-Haûo, “Huøng-Vöông Döïng Nöôùc”,
Taäp 4, tr. 419, Nhaø xb. Khoa-Hoïc Xaõ-Hoäi, 1974.)

* Veà maët xaõ-hoäi, cuøng trong khoái vaên-minh

Baùch-Vieät vaø gaàn-guõi Laïc-Vieät, neân trong thôøi-kyø An-

Döông Vöông, ñôøi soáng daân chuùng AÂu-Laïc töông-töï

thôøi Huøng Vöông: nhöõng ngoâi nhaø saøn keà caùnh ñoàng
luùa; nhöõng ngaøy hoäi ñoäi muõ loâng chim muùa haùt, tieáp-tuïc
ñuùc nhöõng troáng, thaïp ñoàng noåi tieáng, thuû coâng-ngheä
phaùt-trieån cao, saûn-phaån beàn hôn tröôùc,...

* Veà Di-tích khaûo-co å :

Nhöõng coâng-cuï baèng ñaù ñöôïc thay-theá baèng

kim-loaïi. Nhöõng löôõi caøy baèng ñoàng daøy hôn, lôùn hôn

vaø cöùng hôn ñaõ tìm thaáy taïi xoùm Nhoài (Coå-Loa).

truyŠn Ç©i mãi-mãi.
RÒng, rùa hay gÜÖm thÀn là tinh hoa cûa nòi

giÓng, là khí thiêng cûa sông núi, là sÙc månh chính
nghïa cûa truyŠn thÓng bÃt khuÃt. . . Tuy nhiên, sÙc
månh cûa gÜÖm thiêng hay nÕ thÀn cÀn ÇÜ®c ngÜ©i
anh hùng dân t¶c xº døng Ç‹ cÙu nÜ§c gi» nòi, chÙ
không phäi tåo d¿ng quyŠn l®i cho cá nhân hay phe
phái.

NÕ thÀn hay gÜÖm thiêng chÜa Çû Ç‹ chi‰n
th¡ng ngoåi xâm. ñiŠu quy‰t th¡ng là nh© ª lòng dân,
lòng quân, trên dÜ§i m¶t lòng . GÓc nÜ§c là dân, nhà
cÀm quyŠn không bi‰t lÃy lòng kboan-nhân Çåi Ç¶,
nghï cách làm cho dân no, dÜ«ng dân cho bi‰t ÇiŠu
hay lë phäi thì dân Çâu có m‰n ÇÙc mà h‰t lòng h‰t då
trong lúc ÇÃt nÜ§c nguy nan.

Cu¶c hôn nhân gi»a Tr†ng Thûy (nòi Hán) v§i
Mœ Châu (dòng ViŒt), có th‹ nói là cu¶c hôn nhân
gián ÇiŒp gi»a nòi Hán và dòng ViŒt. Tr†ng Thûy ª
ngay tr†ng ÇÎa cûa b¶ chÌ huy quân s¿ ViŒt. D»a vào
lòng tin cÆy cûa Mœ Châu, Tr†ng Thûy Çã tìm ÇÜ®c
cách ch‰ cûa nÕ thÀn (liên châu thÀn nÕ) và các vÎ trí
phòng thû trong thành C° Loa. Khi có tÃt-cä các chi
ti‰t quan-tr†ng cÀn-thi‰t, Tr†ng Thûy lÃy c§ vŠ thæm
nhà Ç‹ Çem tÃt-cä nh»ng bí-mÆt. TriŒu ñà m§i hoåch
ÇÎnh ÇÜ®c k‰-sách hå thành C° Loa,

ñây cÛng là kinh-nghiŒm giàn-ÇiŒp ÇÀu-tiên
trong lÎch-sº ViŒt và cÛng là bài h†c muôn Ç©i vŠ tuyŒttuyŒttuyŒttuyŒttuyŒt
ÇÓi bí-mÆt quÓc-phòng.ÇÓi bí-mÆt quÓc-phòng.ÇÓi bí-mÆt quÓc-phòng.ÇÓi bí-mÆt quÓc-phòng.ÇÓi bí-mÆt quÓc-phòng.

Th©i-Çåi An DÜÖng vÜÖng tuy ng¡n-ngÛi,
nhÜng Çã Çánh dÃu bÜ§c chuy‹n mình l§n trong lÎch
sº ViŒt - TØ tinh-thÀn thái hòa cûa m¶t quÓc-gia nông-
nghiŒp chuy‹n sang š-thÙc dân-t¶c thÓng-nhÃt chÓng
ngoåi-xâm.

Nhà Thøc thay th‰ triŠu Hùng chÌ là s¿ xung
Ç¶t n¶i b¶. Ngay truyŠn-thuy‰t dân-gian cÛng không

Huyèn Sº thông luÆn ñinh Khang Hoåt

Sº luÆn:Sº luÆn:Sº luÆn:Sº luÆn:Sº luÆn:

Daáu-tích thaønh Coå-Loa, kho teân ñoàng haøng

vaïn muõi ñaõ tìm thaáy ôû Caàu-Vöïc (Coå-Loa) khoâng

nhöõng laø nguoàn giaûi-thích cho truyeàn-thuyeát noû

thaàn maø coøn laø daáu-tích cuûa moät coâng-trình

quaân-söï, vaø lieân-quan ñeán toå-chöùc moät ñoäi quaân

huøng maïnh, quy-moâ vôùi taàm-möùc moät quoác-gia

döôùi moät theå-cheá trung-öông chaët-cheõ hôn thôøi

Huøng. Coù nhö vaäy, quaân-ñoäi thôøi An-Döông

Vöông môùi ñuû khaû-naêng chaën ñöùng nhieàu cuoäc

taán-coâng quaân-söï cuûa Trieäu-Ñaø, khieán Trieäu-Ñaø

phaûi duøng gian keá môùi chieám ñöôïc AÂu-Laïc.

Saùch “Lónh Nam Chích Quaùi” keå: “Khi nöôùc

Nam noäi thuoäc nhaø Ñöôøng, Cao-Bieàn sang laøm Ñoâ

hoä, muoán traán-yeåm caùc nôi linh-tích, baét ñöùa con gaùi

17, 18 tuoåi chöa choàng cho aên hoa quaû, maëc aùo quaàn

teà-chænh, sang troïng ñaët ngoài leân ngai roài rình khi

caát nhaéc chaân tay, thoát-nhieân cheùm ñi. Thöôøng hay

duøng thuaät aáy ñeå traán-aùp baùch thaàn. Khi Bieàn duøng

meïo aáy ñeå traán-aùp thaàn nuùi Taûn thì thaàn cöôõi ngöïa

traéng ñöùng treân maây maø löôùt ñi.

Cao-Bieàn than raèng: “Linh khí nöôùc Nam coøn
thònh-vöôïng laém, khoâng taøi naøo maø tröø ñöôïc”.

Laïi moät buoåi sôùm, Cao-Bieàn ñöùng ôû cöûa Ñoâng

Nam La thaønh troâng ra bôø soâng Toâ-Lòch thaáy trong

soâng noåi côn gioù to, soùng ñaùnh cuoàn-cuoän, maây keùo

muø-mòt roài coù moät ngöôøi dò daïng maëc aùo vaøng, ñaàu

ñoäi muõ ñoû, tay caàm hoát vaøng coù boùng thaáp-thoaùng

nhö maây phuû, maõi ñeán luùc maët trôøi gaàn cao ba tröôïng

maø chöa tan. Cao-Bieàn laáy laøm laï, muoán duøng thuaät

traán-aùp, beøn ñem vaøng baïc ñoàng saét choïn huyeät maø

choân xuoáng cuøng vôùi laù buøa yeåm. Ñeâm aáy, möa gioù

7376

 Bäng ñÓi Chi‰u Bäng ñÓi Chi‰u Bäng ñÓi Chi‰u Bäng ñÓi Chi‰u Bäng ñÓi Chi‰u TTTTTriŠu ñåiriŠu ñåiriŠu ñåiriŠu ñåiriŠu ñåi

 Sº Sº Sº Sº Sº VVVVViŒt iŒt iŒt iŒt iŒt T¶cT¶cT¶cT¶cT¶c

 Dân Du møc Du møc Du møc Du møc Du møc

 Hoàng ñ‰
 ñÎa bàn: Gi»a trung lÜu

 Hoàng Hà & DÜÖng Tº.

 Hán - TÓng - Nguyên-
 Minh - Thanh

 Sº Sº Sº Sº Sº TÀuTÀuTÀuTÀuTÀu

 An DÜÖng
 vÜÖng

 Hå (VÛ)

 ThÜÖng (Ân)

 Tây Chu

 (Xuân Thu, NgÛ Bá)

 ñông Chu

Bách ViŒt
 phân tán

 (Chi‰n QuÓc, ThÃt Hùng)

 TÀn Thûy Hoàng

 Âu ViŒt Låc ViŒt

 ñ‰ Minh

 Kinh DÜÖng vÜÖng
(ñÎa bàn: Trung th°)

 ThÀn NôngThÀn NôngThÀn NôngThÀn NôngThÀn Nông
 (Dân trÒng lúa nÜ§c)

18 TriŠu Hùng

Âu Låc

ViŒt Nam,.... (Trung C¶ng),...

H
 —

N
G

 B
A

N
G

Ngô, ñinh, Lê,
Lš TrÀn , HÆu Lê
NguyÍn,

Trung Hoa
 Dân QuÓc

Huyèn Sº thông luÆn ñinh Khang Hoåt74 75

saám seùt aàm-aàm, coù tieáng quyû thaàn hoø heùt quaùt thaùo

kinh-thieân-ñoäng-ñòa.

Moät laùt sau, buøa yeåm cuøng vaøng, baïc, ñoàng,

saét ñeàu bò seùt ñaùnh baät tung leân tan ra nhö buïi caùt

bay taûn vaøo trong khoâng trung. Cao-Bieàn sôï haõi than

raèng: “ÔÛ xöù naøy coù thaàn thieâng nhö theá, ta neân veà Taøu,
chôù ôû ñaây laâu taát coù ngaøy mang hoïa.”

* Söï-kieän An-Döông Vöông xaây thaønh ñeán ñaâu

lôû ñeán ñoù, vaø cho laø yeâu quaùi phaù-hoaïi. Ñoù chæ laø

“thaàn-caùch-hoùa” haønh-ñoäng phaûn-ñoái cuûa moät soá daân,

lính bò baét buoäc phaûi phuïc-dòch, hoaëc dôøi xoùm laøng

ñi nôi khaùc, daønh ñaát cho khu-vöïc xaây thaønh.

Ngoàai ra, xây theo hình trôn Óc thì rÃt l®i th‰
cho viŒc thû thành, trong b¡n ra thì gÀn, nhÜng ÇÎch ti‰n
vào thì rÃt xa (ti‰n theo hình trôn Óc).

An-Döông Vöông coù “linh quang thaàn noû” (noû
thaàn hay lieân noû), vôùi thaønh cao haøo roäng theá maø trieàu-

ñaïi chæ toàn-taïi 50 naêm (257-207 tr. Taây Lòch), vaø cuoái

cuøng bò maát vaøo tay Trieäu-Ñaø, ñuû chöùng-toû ñieàu-kieän

baûo-veä ñaát nöôùc coát ôû tinh-thaàn baát-khuaát vaø ñoaøn-

keát cuûa toaøn daân.

* Moái tình oan traùi cuûa Mî-Chaâu vôùi Troïng-

Thuûy hay cuoäc hoân-nhaân giaùn-ñieäp cuûa noøi Hoa vôùi

toäc Vieät, oâng Pazzi taùc-giaû cuoán “Ngöôøi Vieät Cao Quyù”

ñaõ coù nhöõng nhaän xeùt saâu saéc: “Baøi hoïc lòch-söû cuûa
daân-toäc Vieät laø chuyeän coâ gaùi Mî-Chaâu laáy ngöôøi ngoaøi
nöôùc teân laø Troïng-Thuûy maø cô-nghieäp nhaø vua suïp-ñoå
tan-taønh, ñaát nöôùc bò leä-thuoäc laâu daøi.

“Coù leõ do nhöõng phaûn-öùng saâu xa, do nhöõng kinh-
nghieäm lòch-söû, ngöôøi Vieät vaãn khinh gheùt raát ñaäm-ñaø
taát-caû nhöõng phuï-nöõ laáy choàng nöôùc ngoaøi, nhaát laø khi
nöôùc ngoaøi aáy thuoäc veà caùc daân-toäc ñaõ laøm haïi ñeán quyeàn
lôïi vaät-chaát hay tinh-thaàn cuûa hoï. Trong ngoân-ngöõ ngaøy

39

xöa coù caâu thaønh-ngöõ “thaèng Ngoâ con ñó ” ñeå chæ ngöôøi
Taøu vaø caùc baø vôï Vieät maëc daàu hoï vaãn tieáp ñoùn nieàm-nôû
vaên-hoùa Trung-quoác vaø quyù-troïng neàn vaên-hoùa aáy...”

Theá nhöng, trong tröôøng-hôïp ñeå ñoåi laáy söï

hoøa-bình hay môû-mang bôø-coõi thì vua Anh-Toân nhaø

Traàn saün-saøng gaû con gaùi yeâu cuûa mình laø Huyeàn-

Traân Coâng-chuùa cho Cheá-Maân ñeå laáy hai chaâu OÂ

vaø chaâu Ri.

An-Döông Vöông cheùm Mî-Chaâu, thaùi-ñoä ngöôøi

Vieät khinh-khi gaùi Vieät laáy ngöôøi nöôùc ngoaøi neáu

khoâng vì lôïi-ích cho quoác-gia daân-toäc,...ñeàu noùi leân

“ Nôï nöôùc naëng hôn tình nha ø ” trong vaên-hoùa Vieät.

 ñæng Dung mài gÜÖm dÜ§i træng

Huyèn Sº thông luÆn ñinh Khang Hoåt

 ÑAËC ÑIEÅM THÔØI AN DÖÔNG VÖÔNG:

Maëc-daàu ngaén-nguûi (267-208 trc. T.L.) nhöng
ghi nhieàu bieán-chuyeån cuûa thôûi-ñaïi:

1- Veà maët xaõ-hoäi: Ñôøi soáng daân-chuùng töông
töï thôøi Huøng vöông. nhöõng ngoâi nhaø saøn keà caùnh
ñoàng luùa, nhöõng ngaøy hoäi ñoäi muõ loâng chim muùa
haùt, tieáp-tuïc ñuùc nhöõng troáng ñoàng, thaïp ñoàng noåi
tieáng, thuû coâng-ngheä phaùt-trieån cao, saûn-phaåm beàn
hôn tröôùc...

2- Veà di-tích khaûo-coå: Nhöõng coâng-cuï baèng
ñaù thay theá baèng kim-loaïi. Nhöõng löôõi caøy daøy hôn,
cöùng hôn vaø lôùn hôn ñaõ tìm thaáy taïi xoùm Nhoài, Coå
Loa. Khaûo-coå-hoïc ñaõ xeáp caùc di-chæ trong thôøi An
Döông vöông thuoäc nhoùm di-chæ khaûo-coå Ñoàng Coå.
Thôøi-kyø AÂu Laïc ñaõ böôùc sang thoài ñaïi saét. Moät soá
lö«ï cuoác saét ñaõ tìm thaáy ôû Ñöôøng Maây, Chieân vaäy,
Ñình Chaøng,... Söï cheá-taïo ñaõ bieát boû theùp vaøo saét
ñeå coâng-cuï cöùng vaø saéc hôn.

Nhìn chung, ñoà ñoàng trong nhoùm Ñoàng Coå
coù kích-thöôùc, kieåu daùng gioáng ñoà ñoàng ôû di-chæ
Ñoâng Sôn, ñoàng-thôøi coù moät soá ñaëc-ñieåm gioáng di
chæ thuoäc thôøi-ñaïi ñoàng thau ôû Trung-du vaø ñoàng
baèng Baéc Vieät...

 3- Veà chính-trò & Quoác-phoøng:
Daáu-tích thaønh Coå Loa, kho teân ñoàng haøng

vaïn muõi teân ñaõ tìm thaáy ôû Caàu Vöïc (Coå Loa) khoâng
nhöõng laø nguoàn giaûi-thích cho truyeàn-thuyeát noû thaàn
maø coøn laø daáu-tích cuûa coâng-trình quaân-söï, vaø lieân
quan ñeán toå-chöùc moät quaân-ñoäi huøng maïnh, quy-
moâ vôùi taàm-möùc quoác-gia, döôùi moät theå-cheá trung
öông chaët-cheõ hôn thôøi Huøng. Coù nhö vaäy, quaân
ñoäi thôøi An Döông vöông môùi ñuû khaû-naêng chaën
ñöùng nhieàu cuoäc taán-coâng quaân-söï cuûa Trieäu Ñaø,

 Bän ÇÒ th©i Tam QuÓc.

Ñaïi Vieät chi kyù
Xuaân thu chi höông.’’

(Xuaân Thu Hoa/ XY Lyù Ñoâng A)

7780

Huyèn Sº thông luÆn ñinh Khang Hoåt

khieán Trieäu Ñaø phaûi duøng gian k‰ à môùi chieám ñöoïc
AÂu Laïc.

Nhö vÆy, thôøi An Döông vöông, ñaát nöôùc ñaõ
chuyeån mình töø tinh-thaàn thaùi hoøa cuûa moät quoác
gia thuaàn-tuùy noâng nghieäp sang yù-thöùc daân-toäc
thoáng-nhaát choáng ngoaïi xaâm, töø cô-caáu toá-chöùc “laïc
che á” (Trung-öông ñie àu-hôïp - ñia ï-phöông phaân
quyeàn) ôû ñôøi Huøng sang theå-cheá trung-öông chaët
cheõ hôn, quy-moâ chính-trò vaø quaân-söï hôn.

Caâu chuyeän Mî Chaâu + Troïng Thuûy coù theå
noùi laø cuoäc hoân-nhaân chính-trò qua söï bang-giao
giöõa noøi Hoa vaø toäc Vieät. Ñaây cuõng laø kinh-nghieäm
giaùn-ñieäp ñaàu tieân trong lòch-söû Vieät, vaø cuõng laø
baøi hoïc muoân ñôøi veà tuyeät-ñoái bí-maät quÓÓÓÓÓc phoøng.

Quoác-phoøng ñoái vôùi daân Vieät ñaõ thaønh moät
phong-tuïc. Taát caû nhöõng vò anh-huøng cöùu nöôc, dieät
giaëc baát keå thuoäc ñaúng caáp naøo: vua, quan, hay daân
ñeàu ñöôïc laäp mieáu, ñeàn thôø. Thôø cuùng anh-huøng
(Cultes des heùros) maø Thomas Carlyle môùi ñöa ra
vaø ñöôïc theá-giôùi noàng-nhieät taùn-thöôûng thì ngöôøi
Vieät ñaõ thöïc-haønh töø luùc môùi baét ñaàu laäp quoác.

’ Chi Hoàng Baøng chín vaïn môû Kinh Döông
Boïc tröùng ngaøy traêm con chia nuùi beå
Gioáng Tieân Roàng vaên-hoùa cöïc Vieâm phöông
Nöôùc Ñaïi Vieät xuaân thu huøng vaïn theá.

Ñaïi Vieät chi kyù
Xuaân thu chi höông

‘’Ñinh Tieân Hoaøng khi côø lau Vaïn Thaéng
Traàn Höng Ñaïo khi Vaïn Kieáp chi cô
Leâ vaên Höu khi cheùp pho söû thaëng
Haøn Nguyeãn Thuyeân khi ñoïc teá ngö tôø.

Ñaïi Vieät chi kyù
Xuaân thu chi hoa

‘’Leâ Thaùi Toå khi Bình Ngoâ Ñaïi Caùo
Coøn non soâng anh khí vaãn baøng-baøng
Leâ Hoàng Ñöùc khi vöôøn Quøynh chính giaùo
Coøn non soâng naéng hoùa vaãn chang-chang.

Ñaïi Vieät chi kyù
Xuaân thu chi quang

‘’Nguyeãn Quang Trung khi bình Thanh theä chuùng
Nguyeãn vaên Thaønh khi cheùn röôïu ñieáu tang
Phan Saøo Nam khi cheùp pho vong quoác
Coøn laø hoàn Ñaïi Vieät soáng voâ cöông.

Ñaïi Vieät chi kyù
Xuaân thu chi höông

` ‘’Chi Hoàng Baøng chín vaïn môû Kinh Döông
 Boïc tröùng traêm con chia nuùi, beå
 Gioáng Tieân Roàng vaên hoùa cöïc Vieâm phöông
 Nöôùc Ñaïi Vieät xuaân thu huøng vaïn theá.

 Xuân Thu Hoa Xuân Thu Hoa Xuân Thu Hoa Xuân Thu Hoa Xuân Thu Hoa

78 79

Huyèn Sº thông luÆn ñinh Khang Hoåt

TTTTTi‰p NÓi i‰p NÓi i‰p NÓi i‰p NÓi i‰p NÓi TTTTTinh inh inh inh inh ThÀnThÀnThÀnThÀnThÀn
 VVVVViŒt, iŒt, iŒt, iŒt, iŒt, VÜ®t VÜ®t VÜ®t VÜ®t VÜ®t Th¡ng.Th¡ng.Th¡ng.Th¡ng.Th¡ng.
* Toång Quan : Hôn ngaøn naêm Baéc thuoäc, ñeå

ñöôïc töï-do vaø coù chuû quyeàn, daân Vieät ñaõ ñaáu-tranh
quyeát-lieät -” Khoâng ñoå maùu, tuyeät khoâng xoay-
chuyeån ñöôïc thôøi-ñaïi.”

Coù 5 thôøi-kyø Baéc thuoäc:
1- Nhaø Trieäu (Trieäu Ñaø) töø 207 - 111 trc. T.L.
2- Baéc thuoäc laàn 2: Leä thuoäc nhaø Taây Haùn

(111 Trc. T.L. - 39 T.L)
3- Baéc thuoäc laàn 3: Leä thuoäc nhaø Ñoâng Haùn

(43 - 544 TL.)
4- Leä thuoäc nhaø Tuøy vaø nhaø Ñöôøng töø 603-

939 T.L..
5- Leä thuoäc nhaø Minh (1414-1425 T.L).
* Ñaïi cöông chính-saùch cai-trò cuûa nhaø Trieäu:
Nguyeân Nhaâm Ngao vaø Trieäu Ñaø voán laø

thuoäc töôùng cuûa Taàn Thuûy Hoaøng. Nhaân trieàu Taàn
suy thoaùi, Nhaâm Ngao tröôùc khi cheát ñaõ khuyeân
Trieäu Ñaø neân lôïi-duïng thôøi-cô xay-döïng baù nghieäp.
Trieäu Ñaø xöng vöông, ñoåi 2 quaän Queá Laâm vaøNam
Haûi thaønh Nam Vieät, tieáp thoân-tính AÂu Laïc laäp
thaønh moät trieàu-ñình rieâng, bieät-laäp vôùi nhaø Taàn.

Coù 3 ñieåm noåi baät trong thôøi Trieäu:
* Phoái-hôïp Vieät - Hoa nôi trieàu-ñình (Trieäu

Döông vöông (Kieán Ñöùc) laø con tröôûng cuûa Minh
Vöông, meï laø Thuaät Döông thuoäc noøi Vieät. (Vuõ
vöông (Trieäu Ñaø), Vaên vöông, Minh vöông, Döông
vöông (kieán Ñöùc), Ai vöông.)

Ñeán naêm 602, ñaát Giao Chaâu thuoäc nhaø Tuøy,
sau ñoù thuoäc nhaø Ñöôøng, tuy-nhieân caùc laõnh-tuï
ngöôøi Vieät nhö Khuùc Thöøa Duï, Khuùc Haïo, Khuùc
thöøa Myõ ñaõ naém quyeàn ñieàu-khieån daân mình töø 906
ñeán naêm 923, nhaø Nam Haùn ñaõ chieám laïi cho ñeán
naêm 931 bò ñaåy lui, Baéc phöông phaûi ñeå cho daân
Vieät töï chuû.

Baéc thuoäc laàn 5: (1414 T.l. - 1427)

Sau khi ñöôïc tin Moäc-Thaïnh bò baïi traän, vua

nhaø Minh sai Tröông-Phuï ñem binh sang cöùu vieän.

Tröông-Phuï moät maët ñöa chieáu cuûa vua Minh

laáy lôøi giaû nhaân nghóa “Phuø Traàn”, moät maët tieán quaân

chieám ñaát, laäp quaän huyeän ñeå cai-trò.

Quaân cuûa Tröông-Phuï ñi ñeán ñaâu gieát haïi

quaân daân vaø laøm nhöõng ñieáu taøn-aùc nhö xeáp thaây

ngöôøi thaønh nuùi, hoaëc ruùt ruoät ngöôøi treo leân caây,

hoaëc naáu thòt ngöôøi ñeå laøm daàu ñoát, nhöõng ngöôøi

Vieät naøo toøng phuïc chuùng maø gieát ñöôïc nhieàu ngöôøi

baûn quoác thì ñöôïc cho laøm quan,...!

Ñeán naêm 1413, vua toâi nhaø Haäu Traàn goàm

Tra àn-Quí-Khoaùch, Nguye ãn Ca ûnh-Dò, Ñaëng-Dung,

Nguyeãn-Suùy ñeàu bò baét vaø giaûi veà Yeân-Kinh. Ñi ñeán

giöõa ñöôøng, vua Traàn Quí -Khoaùch nhaûy xuoáng bieån

töï tö û, caùc o âng Ñaëng-Dung, Nguyeãn-Suùy , Nguyeãn

Caûnh-Dò cuõng töû tieát theo. Tröông-Phuï toaøn thaéng,

ñaët quan cai-trò vaø ñeå laïi quaân binh phoøng giöõ choã

giaùp giôùi nöôùc Chieâm-Thaønh.

8184

Huyèn Sº thông luÆn ñinh Khang Hoåt

- Haønh-ñoâng quan thaùi phoù Löõ Gia cheùm ñaàu
söù giaû An Thieáu Quùy vaø Cuø Thò, toû roõ söï quyeát taâm
choáng laïi aâm-möu thoân-tính Vieät cuûa nhaø Haùn .

“Löõ Gia caám ngang kieám theùp ngaên ñöôøng
Baéc thuoäc. Cuø thi, Ai vöông khoùc theùt - hoàn xieâu laïc
neûo u meâ -maét meï chöa kòp neùt cöôøi xuaân, quân Hán
tràn ÇÀy cºa ViŒt”

-Kinh-nghieäm ñaàu-tieân cho thaáy, chính-saùch
ñoái ngoaïi cuûa Trung Hoa tuøy thuoäc vaøo tyû-leä söùc
maïnh cuûa hai beân.

Baéc thuoäc laàn 2: (111 trc. T.l. - 39 sau T.L.)
Vaãn duy-trì quùy toäc Vieät ñeå coi-soùc daân Vieät,

nhöng thuû-ñoaïn Haùn hoùa khôn-ngoan qua thaùi-thuù
Tích Quang vaø Nhaâm Dieâm, ñieàu maø söû-gia goïi laø
“khai hoùa”, coù nghóa laø buoäc daân ta theo leã nghóa,
phong-tuïc noøi Haùn, töø caùch aên maëc, neáp soáng nhaát
nhaát phaûi theo Taàu!

Baéc thuoäc laàn 3: (43 T.l. - 544 sau T.L./ Leä
thuoäc nhaø Ñoâng Haùn (43-220), nhaø Ñoâng Ngoâ (221-
280), nhaø Taán (280-420), nhaø Toáng (420-479), nhaø
Teà (479-502), nhaø Löông (502-544).

- Daõ taâm thôøi Ñoâng Haùn qua Maõ Vieän ñaõ
theå hieän “Ñoàng truï chieát Giao chæ dieät”. Chính
Henri Maspeùro ñaõ keát-luaän: “Maõ Vieän laø ngöôøi ñaàu
tieân duøng baïo-löïc cöôõng gian vaên-hoùa Laïc Vieät, töùc
laø vaên-hoùa Trung quoác aùp ñaët vaøo ñôøi soáng cuûa xaõ
hoäi Vieät.”

Nhaø Ñoâng Haùn maát ngoâi, nöôùc Taàu chia laø
3: Nguïy - Thuïc vaø Ñoâng Ngoâ. Nöôùc Giao Chaâu
thuoäc Ñoâng Ngoâ. Trong thôøi leä thuoäc Ñoâng Ngoâ,
Baø Trieäu cuøng vôùi anh laø Trieäu Quoác Ñaït khôûi binh
choáng-cöï quaân Ngoâ. Sau ñoù Giao chaâu leä thuoäc nhaø

Taán. Tieáp ñeán nhaø Toáng, Çaëc-bieät ôû thôøi này, lòch
söû Vieät ñaõ taïo neân trang söû oanh-lieät, veû-vang cho
noøi gioáng - Ñöùc Lyù Thöôøng Kieät vaø Toân Ñaûn ñaõ
ñem quaân phåt Toáng, laáy coâng laøm thu û . Ta coù theå
noùi: “Kh6ng ñoïc söû khoâng döû tö caùch noùi vieäc quoác
gia. Ñoïc söû khoâng giaûi ñöôïc nghóa vaø khoâng naém
ñöôïc theå duïng, taát khoâng theå coù ñöôïc baûn-lónh veà
chính-trò. Caàn ñem moät trí-thöùc suoát maët thoáng-nhaát
vao moät nhaõn quang môùi phaân-taùch ñöôïc 1 bieán-coá
treân lòch-söû cho thiùch-ñaùng... Cuoäc chieán-tranh Lyù
- Toáng laø söï xung-ñoät giöõa hai theå-cheá, maø daân-
chuû quyeát-ñònh taát thaéng.”

Xaõ hoäi Toáng chaïy theo tÜ baûn (Pheùp baûo giaùp
(ñeå taêng quaân soá), baûo maõ (taêng chieán ngöïa), sai
ngöôøi ñi bieân caùc khe ngoøi, ñiaï-theá, söûa binh khí,
laøm thuyeàn vaø caám ngöôøi chaâu huyeän gaàn bieân-giôùi
ñi lai buoân baøn vôùi ngöôøi Giao Chaâu....), Vöông an
Thaïch tu-chænh quan-heä kinh-teá noâng-nghiŒp vôùi
coâng, thöông nghieäp, moät maët ñem kinh-teá quoác-gia
leä-thuoäc söï chæ-ñaïo cuûa chính-phuû, vaø moät maët chính
phuû laáy chính-trò xaâm-löôïc phaùt-trieån ra ngoaøi laøm
phöông höôùng. Ñeå thí-nghieäm söï phaùt-trieån aáy ñoå
vaøo ñaàu daân ta baèng baèng söï caám chôï ngaên soâng ª
bieân-giôùi vaø söï æn cöôùp moû vaøng ôû Quaûng Nguyeân.

Tôø tuyeân ngoân khai chieán phaùt ra töø trieàu Lyù,
kòch-lie ät coâng-kích söï bie ân-pháp cuûa Vöông An
Thaïch vì muïc-tieâu ñen toái cuûa bieân-phaùp.

Caùc traän Ung, Khaâm, Lieâm cuûa Lyù Thöôøng
Kieät caàn ñöôïc ñöa vaøo chieán söû vaø phaùt-huy heát giaù
trò cuûa noù. Kinh-nghieäm treân quaân söû laø Laáy coâng
laøm thu û.

Baéc thuoäc laàn 4: (603 T.l. - 939 sau T.L.)

82 83

Huyèn Sº thông luÆn ñinh Khang Hoåt

Toång-Luaän Thôøi Baéc ThuoäcToång-Luaän Thôøi Baéc ThuoäcToång-Luaän Thôøi Baéc ThuoäcToång-Luaän Thôøi Baéc ThuoäcToång-Luaän Thôøi Baéc Thuoäc
 *

 1/ Daõ Taâm Tieâu-Dieät vaø Hoa Hoùa

 Hôn ngaøn naêm leä-thuoäc Trung-Hoa, caùc thaùi-

thuù vaø thöù-söû töø thôøi Taây Haùn ñeán Minh trieàu, duø

meàm-deûo hay taøn-baïo ñeàu thöïc-thi chính-saùch tieâu-

dieät vaø ñoàng hoùa daân Vieät. Caùc thaùi-thuù nham-hieåm

nhö Nhaâm-Dieân, Tích-Quang vaø Syõ-Nhieáp, hoï khoân-

ngoan duøng thuû-ñoaïn voã-veà daân-chuùng haàu deã-daøng

laøm thay ñoåi phong-tuïc, taäp-quaùn, maø hoï töï nhaän laø

khai-hoùa cho daân Vieät ù. Caùc thaùi-thuù naøy nguy-hieåm

hôn laø caùc thaùi-thuù coâng-khai taøn baïo. Caøng taøn-baïo

caøng deã-daøng khích-ñoäng tinh-thaàn ñaáu-tranh cuûa

daân chuùng.

Chính-saùch ñoàng-hoùa töø Hoaøng-ñeá keá-truyeàn

töø ñôøi naøy qua ñôøi khaùc, thöïc-hieän song-song qua hai

hình-thöùc:

- Tie âu-die ät daân baûn-xöù baèng phöông-phaùp

thoáng-trò raát haø-khaéc.

- Di daân chieám ñaát.

Moät caâu chuyeän khaù lyù-thuù ñeå tænh-thöùc nhöõng

ai queân nguoàn goác, chaïy theo Hoa toäc. “Sau cuoäc caùch-
maïng Taân-Hôïi (1911), Toân-Vaên (Toân-Daät-Tieân), vôùi tö-
caùch ñaûng-tröôûng Trung-Hoa Quoác-Daân ñaûng sang thaêm
Nhaät-Baûn. Toân-Vaên ñöôïc oâng Khuyeån-Döôõng-Nghò, ñaûng
tröôûng Nhaät-Baûn Quoác-Daân ñaûng tieáp ñoùn. Trong böõa
tieäc, oâng Khuyeån Döôõng-Nghò ñaõ hoûi Toân-Vaên: “ Toâi ñöôïc
bieát tieân-sinh coù dòp qua Haønoäi, vaäy xin tieân-sinh cho

taâm, vaø tham voïng cuûa ngöôøi baïn laùng-gieàng. Tinh-thaàn
quyeát taâm saét ñaù naøy ñöôïc un-ñuùc, nung-naáu qua ngaøn
naêm ñoâ-hoä cuûa phöông Baéc. Noù baét reã töø taâm-hoàn vaø yù-
chí daân Vieät, khoâng muoán mình trôû thaønh ngöôøi Hoa, hoaëc
chö-haàu cuûa moät ñeá quoác to lôùn kia. Toå-tieân Vieät bieát
nhaän thöùc veà cô-caáu quoác-gia, bieát xaây-döïng neàn trieàu-
chính, coù vua quan, vaø moät xaõ-hoäi vôùi caùc giai-taàng roõ-
reät, quaán-quít, thaân-thieát vôùi nhau trong töông-quan quaân
thaàn, huynh ñeä.

Neàn ñoâ-hoä phöông Baéc ñaõ taïo hai taùc-duïng lôùn:
Giai-caáp só-phu saün-saøng ñoùn nhaän vaên-hoùa Trung-Hoa
ñeå laøm giaøu ngoân-ngöõ vaø xeáp ñaët xaõ-hoäi cho quy-cuû.

Caùc tö-töôûng Laõo, Phaät, Khoång... ñöôïc chuyeån
dòch deã-daøng vaøo taâm-tình Vieät.

Maët khaùc, söï thoáng-trò haø-khaéc cuûa phöông Baéc
(Taøu) laøm naûy sinh söï ñoái-khaùng töï-nhieân choáng laïi quaân
thuø, cuõng nhö choáng laïi moïi can-thieäp beân ngoaøi. Suoát
hôn 1000 naêm bò ñoâ-hoä, daân Vieät ñaõ noåi daäy hôn 7 laàn
choáng laïi, nhöõng ñaïo quaân thieän chieán khoång-loà cuûa
Trung-Hoa. Chöa coù lòch-söû cuûa daân-toäc naøo noåi baät hôn
lòch-söû Vieät-Nam veà söùc maïnh chieán-ñaáu cho neàn ñoäc-
laäp cuûa mình...

Moät hoïc-giaû Vieät-Nam neâu leân moät toång-hôïp môùi
veà söï hình-thaønh Vieät-Nam qua 5 thôøi-ñaïi:

1-Tröôùc tieân, thôøi-kyø vaên-hoùa Ñoâng-Sôn coøn goïi
laø vaên-hoùa Laïc-Vieät, quyeàn löïc Trung-quoác chöa xaâm-
phaïm ñeán Vieät-Nam. Daáu tích vaên-minh tröôùc kyû-nguyeân
ñoà ñoàng raûi-raùc vuøng duyeân-haûi vaø haûi-ñaûo Ñoâng Nam
AÙ. Ranh-giôùi vaên-hoùa vaø chính-trò giöõa hai nöôùc Trung-
Hoa vaø Vieät-Nam ñöôïc minh ñònh.

2-Thôøi kyø thöù hai, goïi laø thôøi-kyø Haùn - Vieät, vôùi
söï xaâm-nhaäp vaø baønh-tröôùng löïc-löôïng phöông Baéc vaøo
Vieät-Nam. Giôùi syõ-phu giöõ vai-troø laõnh-ñaïo ñaõ chòu aûnh-
höôûng Trung-quoác. Trieát-hoïc Trung-quoác xaâm-nhaäp xaõ-

8588

Huyèn Sº thông luÆn ñinh Khang Hoåt

bieát toân yù veà daân-toäc Vieät-Nam.” - Toân-Vaên ñaùp ngay:
“Ngöôøi Vieät-Nam voán noâ-leä tính, ngaøy xöa hoï bò chuùng
toâi ñoâ-hoä, ngaøy nay laïi bò ngöôøi Phaùp cai-trò, daân-toäc
aáy khoâng coù töông-lai. Ñöôïc dòp, oâng Khuyeån Döôõng-
Nghò ñaùp laïi: “ Veà ñieåm naøy, toâi xin khoâng ñoàng yù vôùi
tieân-sinh. Ngaøy nay ngöôøi Vieät hoï bò thua ngöôøi Phaùp vì
hoï thieáu khí-giôùi toái taân, nhöng xeùt lòch-söû thì trong soá
Baùch-Vieät, chæ coøn coù hoï laø thoaùt khoûi naïn Hoa hoùa. Toâi
tin raèng moät daân-toäc ñaõ bieát töï-haøo moät caùch beàn-bæ nhö
vaäy thì sôùm muoän cuõng seõ laáy laïi ñöôïc quyeàn töï chuû.”
Toân-Vaên ñoû maët khoâng traû lôøi, vì bieát mình noùi hôù. Toân-
Vaên töï hieåu oâng Khuyeån Döôõng-Nghò aùm-chæ oâng laø ngöôøi
Quaûng-Ñoâng, toå-tieân Toân-Vaên thuoäc Baùch-Vieät, nhöng
keùm xa daân Vieät-Nam vì hoï ñaõ bò Haùn (Hoa) hoùa hoaøn-
toaøn!

Qua caâu truyeän treân ñuû chöùng-toû söï thaønh-

coâng cuûa chính saùch ñoàng-hoùa cuûa Trung Quoác. Ñeán

nhö Toân-Vaên thuoäc thaønh-phaàn hieåu-bieát saâu roäng

maø coøn bò Haùn (Hoa) hoùa hoaøn-toaøn thì chuùng ta

khoâng ngaïc-nhieân khi ngaøy nay khoâng coøn thaáy moät

veát-tích gì cuûa Baùch-Vieät, moät saéc daân tröôùc kia ñoâng-

ñaûo ngang haøng daân Hoa. Ñieàu naøy ñaõ giaûi-thích söï

gia-taêng daân-soá Trung-Hoa moät caùch mau choùng trong

maáy theá-kyû, töø 313 trieäu vaøo naêm 1779 vaø nay treân

moät tyû daân.

2/ Tinh-Thaàn Baát-Khuaát Cuûa Daân Vieät

 * Khía Caïnh Vaên-Hoùa: Nhö treân, chuùng ta

thaáy söï du-nhaäp vaên-hoùa Trung-Hoa vaøo nöôùc Vieät

ñaõ khoâng ñaït ñöôïc keát-quaû mong muoán cuûa ñeá quyeàn

Trung-Hoa, maø ngöôïc laïi soá daân Hoa muoán soáng coøn

phaûi thích-nghi vôùi moâi-tröôøng Vieät. Hoï ñaõ bò ñoàng-

hoùa vaøo neáp soáng, vaøo neàn vaên-hoùa Vieät. ChÙng-côù

laø nhoùm Maõ-Löu thôøi Ñoâng-Haùn do Maõ-Vieän löu laïi

40

ôû Giao-Chæ, cuõng nhö döôùi trieàu Nguyeãn, soá ngöôøi Hoa

(Maïc-Cöûu, Maïc-Thieân-Tích, v.v...) ôû mieàn Nam ñaõ bò

Vieät-hoùa, maø khoâng coøn veát-tích gì nöõa, ngoaøi vaøi

trang ghi cheùp trong söû cuõ.

* Veà Khía-Caïnh Toân-Giaùo: Laõo giaùo cuõng nhö

Nho giaùo phaùt-xuaát töø Trung-Hoa, coøn Phaät-giaùo goác

töø AÁn-Ñoä, ñaõ du-nhaäp vaøo nöôùc Vieät tröôùc, roài sau

ñoù môùi qua trung-gian cuûa taêng-só Trung-Hoa. Coù luùc

Phaät-giaùo ôû nöôùc ta thònh hôn Phaät-giaùo ôû Trung-Hoa.

Nho-giaùo ñaõ aûnh-höôûng nhieàu vaøo taàng lôùp só-

phu, coøn Phaät-giaùo vaø Laõo-giaùo aûnh-höôûng roäng-raõi

ôû lôùp daân-chuùng, nhöng coát-loõi vaên-hoùa daân-gian Vieät

raát vöõng-chaéc ñaõ dung-hoøa ñöôïc caû ba toân-giaùo Phaät,

Laõo, Khoång neân môùi coù “Tam Giaùo Ñoàng Löu”, maø

khoâng moät toân-giaùo naøo coù theå trôû thaønh quoác-giaùo.

Trong cuo án “The Birth Of Vietnam”, Keith

Weller Taylor ñaõ vieát veà “Toång-Quaùt Thôøi-Ñaïi Huøng
Vöông”:

“... Quaû thaät, ngoân-ngöõ Vieät ñaõ toàn-taïi, truyeàn-
thoáng daân-toäc naøy ñöôïc toâi-luyeän vaø thaêng-hoa. Daàu
tieáp-xuùc keà-caän vôùi Trung-Hoa, daân-toäc Vieät ñaõ baûo-toàn
ñöôïc ngoân-ngöõ vaø truyeàn-thoáng thaàn-kyø cuûa mình.

Möôøi theá-kyû noâ-leä, ngöôøi daân Vieät ñaõ thöïc chöùng
daõ-taâm thoáng-trò cuõng nhö lónh-hoäi nhöõng ñieàu hay, leõ
phaûi cuûa Trung-Hoa. Daân-toäc Vieät vaãn coù theå tieáp-nhaän,
thöôûng-thöùc nhöõng aùng thô Ñöôøng nhöng vaãn saün-saøng
chieán-ñaáu baûo-veä queâ-höông moãi khi bò xaâm-laêng.

Lòch-söû Vieät traûi daøi bao nhieâu vinh nhuïc ñeå daân-
toäc ñöôïc soáng coøn tröôùc moät ñeá quoác huøng maïnh treân
ñòa-caàu. Chính saùch cuûa ngöôøi Taàu khoâng bao-giôø khöôùc
töø tham-voïng ñoâ-hoä Vieät-Nam. Suoát chieàu daøi lòch-söû qua
10 theá-kyû, Vieät-Nam ñaõ taïo-döïng cho mình moät tinh-thaàn
daân-toäc vaø moät neàn töï-trò, ñoái ñaàu ñöôïc vôùi moïi manh

86 87

Huyèn Sº thông luÆn ñinh Khang Hoåt

hoäi Vieät-Nam. Vaên-hoùa Vieät giao-hoøa vaên-hoùa Trung-
quoác trong sinh-hoaït chung cuûa daân-toäc tröôùc traøo-löu
truyeàn-giaùo cuûa caùc taêng-só Phaät-giaùo ñeán baèng bieån töø
AÁn-Ñoä.

3-Thôøi kyø thöù ba goïi laø thôøi-kyø Giao - Vieät, xuaát
hieän khi tænh-lî Giao ñöôïc xaùc-ñònh laø laõnh-thoå Vieät-Nam.
YÙ-thöùc ranh-giôùi vaên-hoùa, chính-trò ñöôïc cuûng-coá daàn
vôùi caùc nhaø laõnh-ñaïo mieàn Baéc xuoâi Nam môû roäng bieân
giôùi. Lin-I, vò vua Chieâm-Thaønh choáng-ñoái laïi aùp-löïc cuûa
Vieät-Nam. Chieán-tranh do Lin-I phaùt-ñoäng doïc duyeân-
haûi, phaûn-aûnh roõ-reät neùt ñaëc-thuø cuûa thôøi-ñaïi naøy.

-Giai-ñoaïn 4 traûi daøi ñeán theá-kyû thöù 6 khi löïc-
löôïng Trung-quoác taïm thôøi ruùt-lui khoûi laõnh-thoå Vieät,
caùc vò anh-huøng ñòa-phöông coá-gaéng thieát-laäp moät yù-thöùc
ranh-giôùi cho Vieät-Nam, khoâng nhöõng ñoái vôùi caùc nöôùc
phía Nam maø coøn ñoái vôùi phía Baéc. Thôøi-ñaïi naøy, daân
Vieät töï saép ñaët toå-chöùc cô-caáu vaø chính-trò...

- Giai-ñoaïn 5 goïi laø thôøi-kyø Ñöôøng - Vieät. Thôøi
kyø naøy mang roõ neùt moät nöôùc Vieät-Nam trong ñeá-quoác
Trung-Hoa. AÙp-löïc phöông Baéc thaät naëng-neà ñaõ gaây söï
phaûn-khaùng quyeát-lieät cuûa daân-toäc Vieät qua caùc cuoäc
khôûi-nghóa. Thôøi-kyø Ñöôøng - Vieät naøy mang roõ neùt chia
caét ranh-giôùi vaên-hoùa vaø chính-trò Vieät-Nam vôùi caùc nöôùc
laùng-gieàng. Vaøo theá-kyû 10, caùc nhaø laõnh-ñaïo Vieät-Nam
taùch rôøi Vieät-Nam khoûi Trung-quoác veà chính-trò, vaên-hoùa
vaø quaân-söï ñeå döïng leân moät thöïc-theå laõnh-thoå vaø daân-
toäc coù moät tieán-trình lòch-söû oai-huøng vaø hieån-haùch.

Moãi thôøi-kyø toâ leân lòch-söû Vieät-Nam nhöõng neùt
ñaëc-thuø laøm noåi baät söï khaùc-bieät vaên-hoùa Vieät vôùi caùc
nöôùc laùng-gieàng.

Vaøo theá-kyû thöù 10, Vieät-Nam yù-thöùc troïn-veïn vaän-
meänh quoác-gia khoâng theå phuï-thuoäc phöông Baéc. Mieàn
Baéc khoâng coøn trôû neân moái nguy-cô toàn vong cho töông-

chieác thuyeàn xin ôû laøm daân Vieät-Nam. Chuùa Hieàn nhaân
muoán khai-khaån ñaát Chaân-Laïp, beøn cho vaøo ôû ñaát Ñoâng-
Phoá (töùc laø ñaát Gia-Ñònh). Boïn Ngaïn-Ñòch chia nhau ôû
ñaát Loäc-daõ (Ñoàng-Nai, Bieân-Hoøa) , Myõ-Tho vaø Ban-Laân
(thuoäc Bieân-Hoøa) caøy ruoäng laøm nhaø laäp ra phöôøng phoá.

Naêm 1688, Hoaøng-Tieán gieát Döông-Ngaïn-Ñòch,
döïng ñoàn ôû Nan-Kheâ, laøm taøu ñuùc suùng ñeå choáng nhau
vôùi Chaân-Laïp. Vua Chaân-Laïp laø Naëc-OÂng-Thu cuõng ñaøo
haøo ñaép luõy ñeå laøm keá coá thuû vaø boû khoâng chòu thaàn-
phuïc chuùa Nguyeãn. Chuùa Nguyeãn baáy giôø laø Nguyeãn
Phuùc-Trân sai quan ñem quaân ñi ñaùnh deïp, duøng möu gieát
ñöôïc Hoaøng-Tieán vaø baét vua Chaân-Laïp phaûi theo leä trieàu
coáng.

Ñeán naêm 1698, chuùa Nguyeãn laø Nguyeãn-Phuùc-Chu
sai Nguyeãn-Höõu-Kinh laøm kinh-löôïc ñaát Chaân-Laïp, chia
ñaát Ñoâng-phoá ra laøm dinh, huyeän, laáy Ñoàng-Nai laøm
huyeän Phuùc-Long vaø Saøigon laøm huyeän Taân-Bình; sai quan
vaøo cai-trò hai dinh Bieân-Hoøa vaø Gia-ñònh. Ñoàng-thôøi chieâu-
moä löu daân töø Quaûng-bình trôû vaøo ñeå laäp ra thoân xaõ vaø khai-
khaån ruoäng ñaát. Nhöõng ngöôøi Taøu ôû Traán-Bieân (Bieân-Hoøa)
thì laäp thaønh xaõ Thanh-Haø, nhöõng ngöôøi ôû Phan-traán
(Gia-Ñònh) laäp xaõ Minh-höông. Taát-caû nhöõng ngöôøi Taøu
naøy ñeàu thuoäc veà soå boä nöôùc Vieät”. Ngoaøi ra, trong khi

nhaø Thanh thay nhaø Minh cai trò beân Taøu, Maïc-Cöûu

ôû Quaûng-Ñoâng boû sang ôû Chaân-Laïp, môû soøng baïc,

chieâu-moä nhöõng löu-daân laäp ra 7 xaõ, goïi laø Haø-Tieân.

Naêm 1708, Maïc-Cöûu xin thuoäc veà chuùa Nguyeãn, chuùa

Nguyeãn phong cho chöùc toång-binh, giöõ ñaát Haø-Tieân.

Töø naêm 1699 cho ñeán 1759, Chaân-Laïp cöù loaïn-

laïc luoân, noäi tình chia-reõ vì tranh ngoâi vua neân moãi

laàn thaát-baïi hay caàu-cöùu chuùa Nguyeãn laïi moät laàn

daâng ñaát taï ôn:

8992

Huyèn Sº thông luÆn ñinh Khang Hoåt

lai Vieät-Nam khi maét ñöôïc môû roäng ñeå canh-chöøng moïi
ñoäng tónh ñe-doïa...”

 []

Töø naêm 1558 ñôøi vua Anh-Toâng nhaø Haäu leâ,

Nguye ãn-Hoaøng xin Trònh-Kie åm va øo tra án-thu û ña á t

Thuaän-Hoùa laø ñaõ coù yù phoøng-bò choáng laïi hoï Trònh.

Tieáp sau, hai hoï Trònh - Nguyeãn phaân caùch Nam Baéc,

ñaùnh nhau trong khoaûng 45 naêm, gaây taøn haïi cho

ñaát nöôùc.

* Döùt Chieâm-Thaønh (Laâm-AÁp)

Vuøng thuoäc quyeàn chuùa Nguyeãn khôûi ñaàu goàm

hai ñaát Thuaän-Hoùa, Quaûng-Nam, baéc coù daõy Hoaønh

sôn, soâng Linh Giang (soâng Gianh), nam coù nuùi Haûi-

Vaân vaø Bi-sôn, ñaát heïp daân ngheøo, neân buoäc chuùa

Nguyeãn muoán tung-hoaønh phaûi tieán veà phía Nam ñeå

môû roäng bôø coõi.

Na êm 1611, Nguye ãn-Hoaøng va øo ña ùnh nöôùc

Chieâm-Thaønh laáy ñaát laäp ra phuû Phuù-Yeân. Ñeán naêm

1653 vua nöôùc Chieâm-Thaønh sang quaáy-nhieãu ñaát

Phuù-Yeân, chuùa Nguyeãn-Phuùc-Taán sai quan Huøng-Loäc

sang ñaùnh. Vua Chieâm xin haøng. Chuùa Nguyeãn caét

ñaát töø soâng Phan-Lang trôû vaøo daønh cho vua Chieâm,

coøn töø soâng Phan-Lang trôû ra laäp thaønh Thaùi- Ninh

phuû sau ñoåi laøm phuû Dieân-Khaùnh (Khaùnh-Hoøa baây

giôø).

Naêm 1693, vua nöôùc Chieâm-Thaønh boû leä tieán-

co áng chuùa Nguyeãn, Chuùa Nguyeãn lu ùc ba áy giô ø la ø

Nguyeãn Phuùc-Chu sai to ång-binh Nguyeãn-Höõu-Kính

ñem quaân chieám Chieâm-Thaønh vaø ñoåi thaønh Thuaän

Thaønh traán. Naêm 1697 chuùa Nguyeãn ñaët phuû Bình-

Công mª mang ÇÃt Çai cûa nhà NguyÍn:Công mª mang ÇÃt Çai cûa nhà NguyÍn:Công mª mang ÇÃt Çai cûa nhà NguyÍn:Công mª mang ÇÃt Çai cûa nhà NguyÍn:Công mª mang ÇÃt Çai cûa nhà NguyÍn:

Thuaän laáy ñaát Phan-Lyù (Phan-ri) Phan-Lang (Phan-

Rang) laøm huyeän Yeân-Phuùc vaø huyeän Hoøa-Ña.

* Môû Ñaát Nam Vieät

Theo “Vieät-Nam Söû Löôïc” cuûa Traàn-Troïng-Kim:

“ Nöôùc Chaân-Laïp ôû vaøo quaõng döôùi soâng Meâ-koâng,
coù laém soâng nhieàu ngoøi, ruoäng ñaát phì nhieâu maø
nöôùc Nam ta thöôøng hay maát muøa, daân tình ñoùi khoå,
trong luùc Trònh Nguyeãn ñaùnh nhau neân nhieàu ngöôøi
boû vaøo khaån ñaát, laøm ruoäng ôû Moø-Xoaøi (Baø Ròa) vaø
ôû Ñoàng-Nai (nay thuoäc Bieân-Hoøa).

Naêm 1658, vua Chaân-Laïp maát, chuù chaùu tranh
nhau, sang caàu cöùu chuùa Nguyeãn. Chuùa Hieàn baáy
giôø sai ñem 3000 quaân sang baét ñöôïc Naëc-OÂng-
Chaân ñem veà giam, sau thaû cho veà nöôùc baét phaûi
trieàu-coáng vaø phaûi che-chôû ngöôøi Vieät-Nam sang laøm
aên ôû Chaân-Laïp.

Naêm 1674, nöôùc Chaân-Laïp coù ngöôøi Naëc-
OÂng-Ñaøi ñi caàu-vieän nöôùc Tieâm-La (Thaùi-Lan) ñeå
ñaùnh Naëc-OÂng-Noän. Naëc-OÂng-Noän caàu cöùu chuùa
Nguyeãn. Chuùa Hieàn beøn sai Nguyeãn-Döông-Laâm
cuøng vôùi Nguyeãn-Ñình-Phaùi laøm tham-möu ñem binh
hai ñaïo sang ñaùnh Naëc-OÂng-Ñaøi, phaù ñöôïc ñoàn
Saøigon, roài tieán quaân vaây thaønh Nam-vang. Naëc-
OÂng-Ñaøi boû thaønh chaïy vaøo cheát ôû trong röøng.

Naëc-OÂng-Thu ra haøng. Vì Naëc-OÂng-Thu laø chính
doøng con tröôûng cho neân laïi laäp laøm chaùnh quoác vöông
ñoùng ôû Long-UÙc, ñeå Naëc-OÂng-Noän la øm ñeä nhò quoác
vöông, ñoùng ôû Saøigon, baét haøng naêm phaûi trieàu-coáng.

Naêm 1679, toång-binh ñaát Long-Moân (Quaûng-Taây),
Döông-Ngaïn-Ñòch, phoù töôùng Hoaøng-Tieán, toång-binh
Chaâu-Cao, chaâu Loâi vaø chaâu Lieâm (thuoäc Quaûng-Ñoâng)
laø Traàn-thöôïng-Xuyeân, phoù töôùng Traàn-An-Bình ñeàu
khoâng chòu laøm toâi nhaø Thanh, ñem 3000 quaân cuøng 50

90 91

Huyèn Sº thông luÆn ñinh Khang Hoåt

- Naêm 1755, Naëc-Nguyeân daâng hai phuû Taàm-

Boân vaø Loâi-Laïp ñeå chuoäc toäi.

- Naêm 1759, Naëc-Toân daâng ñaát Taàm-phong-

Long taï ôn chuùa Nguyeãn. Chuùa nguyeãn sai ñem dinh

Long-hoà veà xöù Taàm-baøo, töùc laø tænh-lî Vónh-Long baây

giôø, vaø ñaët ra ba ñaïo: Ñoâng-khaåu ôû Sa-ñeùc, Taân-chaâu

ôû Tieàn-giang vaø Chaâu-ñoác ôû Haäu-giang. Naëc -Toân laïi

daâng 5 phuû: Höông-UÙc, Caàn-Boät, Tröïc-Saâm, Saøi-Maït

vaø Linh-Quyønh ñeå taï ôn Maïc-Thieân Töù. Maïc-thieân-

Töù ñem nhöõng ñaát aáy daâng chuùa Nguyeãn, chuùa cho

thuoäc veà traán Haø-Tieân.

Keát-quûa 6 tænh Nam-Vieät baây-giôø laø ñaát laáy

cuûa nöôùc Chaân-Laïp maø ngöôøi Vieät khai-thaùc ra.

 *

nguyeân nhaân cuûa cuoäc thaéng traän baèng nhöõng caùch
thi-thoá vaø xöû trí cuûa trieàu Traàn thôøi baáy giôø:

Söï phaùt-ñoäng “Nguyeân laõo hoäi nghò” taïi Phuùc
Xaù bieåu-loä moät yù nghóa laø tinh-thaàn daân-chuû chöa
maát, ñoù laø yeáu-toá caàn ñeå vaän-ñoäng “toaøn daân khaùng
chieán”. Cuõng nhôø ñoù maø laøm cho ñôøi soáng chính-
trò cuûa quoác-gia khoâng bò “naêm beø baûy moái”.

Chieán-löôïc cuûa khaùng-chieán baáy giôø laø “trì
cöûu chieán” phoái hôïp vôùi du-kích chieán, tieâu-hao
chieán, noù laø toaøn daân chieán löôïc. Cuoäc toång ñoäng
vieân veà tinh-thaàn laøm baèng veø vaø hòch; cuoäc toång
ñoäng vieân nhaân-löïc baèng söï khoaùng sung quaân-ñoäi,
chieâu la töôùng taøi, toå-chöùc daân chuùng, huaán-luyeän
chieán-bò; cuoäc toång-ñoäng-vieân vaät löïc laøm baèng thu
taäp kinh-teá veà caùc giaûi ñaát döï-ñònh laøm an toaøn, di
ñoäng caùc lao-ñoäng ñi sinh saûn, to å-chöùc “ñoàng
khoâng, nhaø troáng”, toå chöùc daân duõng vaø caàn vöông
quaân. Söï aân xaù caùc toäi phaïm vaø söï thu duïng caùc
phaàn-töû baát-ñaéc-chí coøn laø moät ñaû-kích cho aâm-möu
cuûa giaëc Nguyeân ñònh laáy Traàn Ích Taéc laøm chính-
phuû buø-nhìn.

Loøng trung duõng cuûa toaøn theå töôùng só phoái
hôïp vôùi söï ñoaøn-keát nhaát chí cuûa taát caû daân chuùng
quyeát cheát nghóa laø quyeát soáng, ngöôøi-ngöôøi ñeàu
khaéc hai chöõ “Saùt Thaùt” vaøo baû vai, toû yù khoâng
haøng vaø khoâng thoûa-hieäp.

Ngoaïi-giao cuõng thöïc-haønh theo muïc-ñích
cuûa chieán-löôïc. Laáy moät laäp-tröôøng nghieâm chænh
vaø moät haønh-ñoäng quaû-ñoaùn ñeå ñoái-phoù vôùi quaân
ñòch môùi laø ñaïo quyeát thaéng. Söï laøm trung-laäp-hoùa
nöôùc Chaøm (Chieâm Thaønh) thaønh-coâng nhôø ôû loøng
kieân-quyeát toû roõ söï tín-nghóa cuûa nöôùc ta khoâng cho
giaëc möôïn ñöôøng ñaùnh hoï. Ñieàu ñoù ñaùng giaù loøng

 9396

Huyèn Sº thông luÆn ñinh Khang Hoåt

 Cuoäc thaéng lôïi khaùng Nguyeân
Söï thaéng lôïi veû-vang cuûa cuoäc khaùng Nguyeân

laø moät baøi hoïc lòch-söû lôùn-lao cho ñaïo laäp quoác treân
suoát maët vaên-hoùa. Chính ôû ñoù môùi roõ nguyeân-uûy
cuûa ñaïo thaéng traän chaân-chính.

Hoát Taát Lieät, hung thaàn treân con ngöïa Moâng
Coå, tuyeân-boá phaûi mang daân-toäc ôû maøn vaûi treân
ñaàu heát gio áng noøi theá-giô ùi môùi phæ chí. Quaân
Nguyeân ñaõ chieám lónh vaø chinh-phuïc noøi Hoa (Haùn)
laøm tay sai, laáy ñoù laøm caên-cöù ñòa toác quaân sang
ñeán Arabie, Perse, qua Sibeùrie sang taän Danube,
maø tôùi cöûa ngoõ thaønh Vienne. Trong ñôøi ñaïo quaân
aáy chæ bieát coù ngoïn gioù Itseù laøm ñaém thuyeàn vôùi
baøn tay Vieät laøm tan-taùc maûnh giaùp khoâng coøn.

Chieán-löôïc cuûa quaân Nguyeân y theo neàn-taûng
vaø quan-heä xaõ-hoäi vaø kinh-teá du-muïc hieáu chieán
cuûa lính ngöïa. Söï phoái bò cuûa quaân-ñoäi aáy hoaøn-
toaøn theo theå-cheá cuûa phong-kieán boä-laïc.

Ñeå cho hôïp vôùi muïc-ñích chieán-löôïc, taát caû
ñoà trang bò ñeàu nheï-nhaøng, goïn-gaøng, kín-ñaùo. Boä
toång tham-möu thi-haønh chieán-löôïc treân quy-moâ vaø
khoa-hoïc thaät hieän-ñaïi. Sau khi ñaõ trieån-khai löôùi
giaùn-ñieäp khaép nöôùc vaø tình-baùo chieán ñòa xong
xuoâi môùi quy-ñònh moät keá-hoaïch taùc-chieán. Nöôùc
bò ñaùnh chòu uy-hieáp döôùi moät keá-hoaïch taùc-chieán
laáy tieâu-dieät veà kinh-teá, vaên-hoùa, chính-trò suoát
maët baèng saùch-löôïc raát quûy-quyeät, taøn-aùc, phaù-hoaïi
trieät-ñeå vaø caát-nhaéc nhanh-choùng, gioáng nhö “toaøn
dieän chieán vaø quoác-löïc chieán ngaøy nay”.

Söï thaéng traän cuûa Traàn Höng Ñaïo ñaët treân
caû moät neàn-taûng xaõ-hoäi ñôøi Lyù ñeán Traàn, vaø caû
moät theå-heä vaät-chaát cuøng tinh-thaàn troïn veïn. Keát

caáu cuûa xaõ-hoäi ta luùc baáy giôø moät beà laø xaõ-hoäi ñan
laùt theo chính-trò toå-chöùc töø gia-ñình, gia-toäc, toâng
toäc ñeán quoác-gia phoái-hôïp töø baûo ñeán giaùp, thoân,
xaõ, toång, tænh vaø quoác-gia. Söï sinh-hoaït kinh-teá
quoác-daân töø ñôøi Lyù qua quaân ñieàn (chia ñeàu ruoäng
cho daân), bình-ñaúng treân taøi-saûn vaø töï-do treân
höôûng duïng. Treân neàn-taûng xaõ-hoäi aáy maø saûn sinh
nguoàn-coäi cuûa ñoäc-laäp ngay treân tinh thaàn. Söï
thoáng nhaát tinh-hoa cuûa “Tam Giaùo” laïi ñi qua
hình-thöùc goät loïc cuûa daân-toäc maø bieåu-hieäu ra moät
theá-heä tö-töôûng caûm-giaùc ñoäc-laäp. Ngoaøi ra söï hieän
dieän chöõ noâm laøm cho söï dieãn-ñaït ñöôïc ñoäc-laäp.
Caùc söï-nghieäp lôùn-lao cuûa caùc nhaø ñaïi-söû-hoïc coù
phöông-phaùp khoa-hoïc, coù trí-oùc, coù saùng-kieán, coù
taøi-ba toå-chöùc giuùp vaøo söï ñieàu-döôõng tinh-thaàn
quoác daân trong loø löûa aùi quoác. Caùc vaên-ngheä, ngheä
thuaät vaø thaàn ñaïo saùng-suoát töï baáy giôø coøn nung
ñuùc sinh-hoaït cuûa quoác-daân trong moät baàu khoâng
khí cao-thöôïng, noù caàn cho moïi xaõ-hoäi vaên-minh.

Theå-cheá daân baûn chính trò cuõng laø ñoäc saùng
cuûa ta vôùi cheá-ñoä voán cuõ laø coâng ñình, nôi maø toaøn
theå daân-chuùng hoäi-hoïp baøn luaän vieäc nöôùc, Chính
saùch khoa-cöû, ñeâ-ñieàu, doanh-ñieàn, troïng coâng vaø
troïng thöông laøm cho toaøn-theå xaõ-hoäi ngaøy moät
phoàn-thònh.

Söï taäp quyeàn chính-theå cuûa nhaø Traàn vaãn
khoâng maát haún taùc-duïng daân-chuû cuûa daân chuùng.
Giaùo-duïc ñi ñoâi vôùi söï giaûng cöùu voõ bò; phaùt-trieån
noâng thoân vaø ngö nghieäp caøng laøm cho naêng löïc
baûn thaân cuûa daân chuùng raát cao. Taát caû caùc coâng
vieäc treân taïo thaønh caên-baûn cuûa daân-toäc raát lôùn.

Döôiù boái-caûnh ñoù, cuoäc chieán-tranh Traàn -
Nguyeân chính-thöùc buøng-noå sau caùc cuoäc ngoaïi-
giao gay-gaét. ÔÛ ñaây ta coù theå troâng thaáy nhöõng

94 95

Huyèn Sº thông luÆn ñinh Khang Hoåt

ôn cuûa ngöôøi Chaøm vaø tình höõu nghò (vua Chaøm
laáy Huyeàn Traân) cuûa hai nöôùc tuyeät khoâng theå coøn
choã naøo ñeå ngöôøi Chaøm quay giaùo laïi theo quaân
Nguyeân. Caùc boä-toäc khaùc ñeàu ñöôïc an phuû moät
caùch xöùng-ñaùng...

Khu an toaøn ñaõ döï keá tröôùc, ôû ñaáy thaønh
laäp moät caên-cöù ñeå toång phaûn-coâng vaø hoài sinh cuûa
noøi gioáng.

Taát caû nhöõng gaéng söùc laøm baèng maùu vaø moà
hoâi voâ keå. Ngöôøi daân ñaøo caû nhöõng con soâng ñeå
vaän-taûi, giöõ chaët caùc nôi hieåm-yeáu, len-loûi, cheát
ñoùi vaø khoå nhoïc haøng maáy naêm ngoaøi khu du-kích.

Quaân Nguyeân chia 5 ñöôøng vaøo: Vaân Nam,
Chi Laêng (boä quaân), Vaïn Kieáp (thuûy quaân), Taây
keát vaø Thuaän Hoùa (quaân ñoå boä). Ñaïi baûn-doanh
ñoùng ôû Baéc Leä, höõu ôû Thaêng Long, taû ôû Vaïn Kieáp.
Quaân ta, Traàn Höng Ñaïo töùc tam quaân toång-tö-leänh,
Traàn Quang Khaûi ví nhö tö-leänh luïc quaân, Traàn
Nhaät Duaät vôùi Traàn Quoác Toaûn ví nhö tö-leänh du-
kích quaân. Giôø phaûn coâng ñeán sau boán naêm khaùng
chieán, ñeå sau traän Chöông Döông, Haøm Töû vaø Taây
Keát phaù vôõ höõu döïc vaø quaân bieät ñoäng cuûa beân
ñòch, tieán leân thu vôùt noát hieäu quûa cuûa tieâu hao
chieán baèng traän Vaïn Kieáp, ñeå roài kheùp chính quy
vaø du kích quaân leân bao-vaây Thoaùt Hoan ôû Baéc Leä,
y phaûi chui vaøo oáng ñoàng heát vía veà Taøu.

Cuoäc thaéng traän ñaõ ñem laïi bôûi daân-toäc coù
cô-baûn noäi taïi phoái-hôïp vôùi luùc laâm-thôøi coù moät
quoác saùch. Söï kieán-thieát moät hoài sinh caên-cöù-ñòa
chính laø tieâu-ñieåm cuûa cuoäc thaéng lôïi. Söï phaùt-huy
ñöôïc söùc-löïc toaøn daân ví nhö daây cung caêng leân
baén ra heát söùc, muõi teân theo moät phöông-höôùng soáng
coøn cho noøi gioáng. Söï ñoäc-laäp vaø thaéng-lôïi laø nhôø

khoáng-cheá döôùi taêng-khu, taêng-kyû vaø taêng-cöông,
thaøy boùi cuõng bò cai-quaûn bôûi moät ty cuïc sôû taïi,muoái
bò khoáng-cheá döôùi “dieâm-thueá cuïc”. Ngoaøi caùc quaân
khu, tö-phaùp khu, coøn caùc haønh-chaùnh khu, taát caû
nhöõng cô-caáu aáy kheùp laïi thaønh nhöõng goïng kìm xieát
chaët ngöôøi Vieät. Chuùng ñaõ duøng löôõi leâ baét eùp ngöôøi
Vieät maëc aùo Taà øu, noùi tieáng Taàu, caét toùc, ñeå raêng
traéng, maëc aùo khaùch, baét caùc nhaân taøi Vieät (nhö Leâ-
Taéc laøm quyeån An-Nam Chí Löôïc, Nguyeãn Vaên-An
xaây thaønh Baéc Kinh), giaû-vôø duï caùc nhaân-taøi ra roài
gieát ñi, hieáp-troùc ñaøn baø con gaùi, di daân tuø toäi sang
tranh cöôùp, ñoaït-chieám taøi-saûn ngöôøi Vieät,... dieät
chuûng ngöôøi Vieät baèng caùch lao-ñoäng, ñaøy aûi cho
kieät söùc (moø trai ñaùy beå, keùo goã treân röøng, saên teâ-
giaùc treân nuùi...), haïn-cheá kinh-teá, naêng-löïc vaø vaên-
hoùa thuûy-chuaån cuûa ngöôøi Vieät.

Trong tình-huoáng ngaët-ngheøo nhö vaäy, Bình-
Ñònh vöông Leâ-Lôïi laøm theá naøo ñeå vaän-ñoäng ñöôïc
quaàn chuùng ?

- Duøng saám truyeàn gaây dö-luaän qua khaåu vaän
(baèng mieäng daân loan-truyeàn). Hieäu-naêng khoâng
nhöõng ñeå caùc anh-huøng thaûo-daõ bieát ñeán con ngöôøi
laõnh-tuï cuûa mình maø coøn gaây ñöôïc loøng tin maõnh-
lieät nôi daân-chuùng.

- Veà quaân-söï, “chieán-löôïc ñòa-lyù ñaõ vaïch ra
theo theá tam-giaùc: Luïc-Hoa, Hoøa-Bình vaø Taûn-Vieân
sôn. ÔÛ ñaây, nguyeân-taéc haønh binh, “taøng ö cöûu ñòa
chi haï, ñoäng ö cöûu thieân chi thöôïng” (luùc caàn ñeå
döôõng quaân thì thaät kín-ñaùo an-toaøn, khi tham traän
thì vuõ loäng chín taàng trôøi). Söï laáy thôøi-gian ñoåi laáy
khoâng-gian laø chieán-löôïc chính cuûa hoaøn-caûnh aáy”.

- Veà ngoaïi-giao, moät maët ly-giaùn Chaøm vôùi
Taøu, moät maët mua chuoäc söï trung-laäp cuûa hoï vaø
vaïch roõ cho hoï bieát caùl lôïi haïi söï trung-laäp cho

97100

Huyèn Sº thông luÆn ñinh Khang Hoåt

nhöõng hieäu-quûa cuûa caùc tieàn-ñeà maø phaùt-huy ra
thöïc-tieãn.

Cuoäc thaéng lôïi khaùng Minh
 a êm 1355-1368 Chu Nguyeân Chöông ña õ

chieám troïn mieàn Nam, tieáp ñöa quaân leân Baéc, chieám
ñöôïc Baéc Kinh, leân ngoâi, ñoåi quoác-hieäu laø Minh
trieàu, ñoùng ñoâ ôû Kim Laêng (Nam Kinh ngaøy nay).

Veà phía Nam, Thaønh Toå cuõng muoán môû-mang
bôø coõi. Nhaân dòp Hoà Quùy Ly chieám ngoâi nhaø Traàn,
Thaønh Toå sai Tröông Phuï xaâm-chieám Vieät Nam, ñaët
“boá chính ti” ñeå cai-trò, nuôùc Chieâm Thaønh cuõng phuï
thuoäc ti naøy.

Truôùc khi ñoaøn vieãn-chinh leân ñöôøng, Thaønh
Toå ñaõ chæ-thò cho töôùng Chu Naêng nhö sau: “Moät khi
binh lính vaøo nöôùc Nam, tröø caùc saùch vôû vaø baûn in
cuûa ñaïo Phaät vaø ñaïo Laõo, coøn thì moïi saùch vôû, vaên
töï, caû nhöõng daân ca, saùch daïy treû ñeàu phaûi ñoát heát.
Nhöõng bia naøo cuûa Trung quoác xaây döïng töø tröôùc thì
ñeàu giöõ-gìn caån-thaän, coøn caùc bia do An Nam döïng
thì phaù-huûy cho heát...”

Luùc ñoù, nnöôùc ta coù vò anh-huøng aùo vaûi Leâ-
Thaùi-Toå huùy Leâ-Lôïi, sinh ngaøy 10 thaùng 9 naêm
1385, ngöôøi laøng Lam-Sôn, tænh Thanh-Hoùa.

Khi nhaø Minh ñem quaân chieám nöôùc Vieät,
cai-trò raát taøn-aùc: baét daân Vieät khai moû vaøng, saên
voi traéng, moø haït traân-chaâu, caám daân naáu muoái
rieâng, baét naïp coáng ñuû ñieàu, thueá-maù naëng-neà,...

Hôn 20 naêm, daân tình khoå-aûi traêm beà.
Leâ-Thaùi Toå tröôùc tình-theá quoác-daân ñau khoå,

quyeát chí deïp loaïn.

Quan cai-trò ngöôøi Minh bieát ngaøi laø haøo-kieät

nöôùc Nam, coá duï ngaøi ra laøm quan, ngaøi töø-choái maø
noùi raèng: “Laøm trai neân giuùp naïn lôùn, laäp coâng to,
ñeå tieáng thôm muoân ñôøi, chöù sao laïi chòu bo-bo laøm
ñaøy-tôù ngöôøi.”

Ñaàu xuaân Maäu-Tuaát (ngaøy 7/2/1418), trong
baàu khoâng-khí linh-thieâng cuûa ngaøy teát daân-toäc, Leâ-
Lôïi döïng côø khôûi-nghóa ôû Lam-Sôn vaø truyeàn hòch
ñi khaép nôi keâu goïi toaøn daân vuøng leân ñuoåi giaëc.

Gaàn 10 naêm gian-khoå, ba laàn phaûi ruùt veà Chí-
Linh, nhieàu khi khoán-ñoán, vôï con bò giaëc baét, löông-
thöïc khoâ caïn,... nhöng vaãn kieân-trì. Sau ngaøi ñuoåi
ñöôïc Phöông-Chính, cheùm ñaàu Lieãu-Thaêng ôû nuùi
Maõ-An, baét soáng Thoâi-Tuï, Hoàng-Phuùc, queùt saïch
quaân Minh, taùi döïng neàn töï chuû cuûa nöôùc nhaø.

 Söû Luaän:

Sau khi ñaùnh baïi nhaø Hoà (Hoà-Quyù-Ly), quaân
nhaø Minh thi-haønh moät chính-saùch thoáng-trò raát saâu
ñoäc. raát phong-kieán, raát thöïc-daân, khoâng coøn lôøi naøo
taû xieát! Muïc-ñích thaâm-ñoäc cuûa nhaø Minh laø baét
ngöôøi Vieät ñoàng-hoùa vôùi ngöôøi Taøu. Töø aên maëc, cuùng
teá, hoïc-haønh,... vieäc gì cuõng baét theo nhö ngöôøi Taøu.
Nhöõng di-tích, ñeàn-ñaøi cuûa ngöôøi Vieät thì chuùng phaù-
huûy, saùch vôû, chaâu baùu cuøng ñaøn baø con gaùi bò baét
ñem veà Taøu raát nhieàu!

Chính-quyeàn trung-öông ñöôïc toå-chöùc baèng
ba ñaàu cai-quaûn (triumvirat): Ñoâ-chæ-huy-söù (caàm
ñaàu quaân-söï), aùn-saùt-söù vaø boá-chính-söù (chæ-huy
quyeàn tö-phaùp vaø daân-söï). Cheá-ñoä quaân-söï ta äp
quyeàn naøy troùi taát caû nhaân-löïc, vaät-löïc, taøi-löïc Vieï ât
vaøo moät theå-cheá cöïc-kyø nghieâm-maät. Coâng-nhaân bò
khoáng-cheá döôùi “höông laãm” (nôi thu heát thoùc gaïo
Vieät), nhaø buoân bò khoáng cheá bôûi thöông-vuï cuïc (nôi
thu thueá maù vaø chieám heát caùc lôøi laõi), thaøy tu bò

N

98 99

Huyèn Sº thông luÆn ñinh Khang Hoåt

töông-lai cuûa hoï. Caùc boä-laïc thieåu soá cuõng ñöôïc
vaän-ñoäng vì meänh-vaän chung cuûa giaûi ñaát maø hoã-
trôï tích-cöïc tinh-thaàn cuøng vaät-chaát.

- Veà caùch-maïng, ngöôøi laõnh-ñaïo coù moät tinh-
thaàn “töï thaéng”. Maïnh-Töû xöa coù noùi: “Trôøi saép
giaùng ñaïi meänh cho ai taát baét ngöôøi ñoù oùc moûi, gaân
nhöø, tim heùo, phoåi moøn, ñuû chieàu khoán-khoå, baùch
chieát thieân ma, laøm cho ngöôøi ñoù ñoäng loøng ñöùng
daäy maø lôùn lao leân”. Ngöôøi naøo muoán ñi tìm leõ soáng
cho daân-toäc ñeàu phaûi nan haønh khoå haïnh, ngöôøi ñoù
phaûi laø thaéng nhaân, phaûi töï thaéng taát-caû nhöõng yeáu
heøn, duïc voïng doát-naùt, chia-reõ,...laøm vaån ñuïc tình
ngöôøi. Thaéng nhaân laø cuoäc ñaáu-tranh töï thaéng treân
theå-xaùc, tri-thöùc; töï thaéng treân theå soáng chính mình
vaø vôùi ngöôøi.

Bình-Ñònh Vöông Leâ-Lôïi ñaõ töøng-traûi bieát
bao gian-nan, ñaõ soáng thöïc-tieãn trong ñôøi soáng cuûa
quoác-daân vôùi daân-toäc ñeå quyeát taâm vaïch ra con
ñöôøng chính-xaùc soáng coøn cuûa daân-toäc; ñaõ naém
vöõng laáy cöông-vò chuû-ñaïo cuûa mình maø gaùnh-vaùc
laáy söù-meänh cöùu daân cöùu nöôùc.

Daán thaân con ñöôøng caùch-maïng coù khaéc-cheá
mình coù thaéng chính mình môùi giuùp ngöôøi ñeå thaéng.
Coù laøm chuû chính mình thì môùi giuùp ngöôøi laøm chuû,
giuùp toaøn daân laøm chuû ñaát nöôùc. Caùch-maïng xaõ-
hoäi chæ coù theå thöïc-hieän ñöôïc khi song haønh vôùi
caùch-maïng baûn thaân.

Cöùu laáy nöôùc nhaø nghóa laø tranh-ñaáu laïi chuû-
quyeàn veà mình, chuû quyeàn ñoù phaûi laø caên-baûn vaø
chaân-chính ôû mình, töï quyeát, töï trò, töï laäp, khoâng
theå duøng hình-thöùc giaû-taïo hay vay möôïn.

Con ñöôøng vaø phöông-höôùng chính-trò c daân-
toäc phaûi do aùnh-saùng töï ñaùy hoàn lòch-söû toûa ra chæ
ñöôøng, laøm neàn-taûng cuûa chính-trò vaø caùch-maïng.

caùc traïi nghe tin nhö theá, xoân-xao tan raõ chaïy troán,
tranh nhau qua caàu, caàu ñoå sa caû xuoáng soâng cheát
chìm voâ keå.

“Vua Quang-Trung ñoác quaân ñaùnh giaëc, aùo
ngöï baøo bò thuoác suùng baén vaøo ñen nhö möïc. Ñeán
tröa vaøo thaønh Thaêng-Long, sai töôùng ñem binh ñuoåi
quaân nhaø Thanh ñeán cöûa Nam-Quan, nhöõng daân Taøu
ôû gaàn Laïng-Sôn sôï khieáp, daét-díu nhau maø chaïy, töø
cöûa aûi veà phía Baéc hôn maáy traêm daëm, tònh khoâng
nghe thaáy tieáng moät ngöôøi naøo.

“Vaøo thaønh Thaêng-Long, vua Quang-Trung ra
leänh chieâu an, baét ñöôïc caû aán tín cuûa Toân Só-nghò boû
laïi, trong nhöõng giaáy tôø baét ñöôïc coù tôø maät duï cuûa
vua Caøn-Long: “Vieäc quaân khoâng neân haáp-taáp. Haõy
ñöa hòch truyeàn thanh-theá ñi tröôùc, vaø cho caùc quan
nhaø Leâ hoïp nghóa binh, tìm töï quaân nhaø Leâ ñem ra
ñöùng ñaàu ñeå ñoái-ñòch vôùi Nguyeãn-Hueä, thöû xem söï
theå theá naøo. Neáu loøng ngöôøi nöôùc Nam coøn nhôù nhaø
Leâ, coù quaân ta keùo ñeán, ai laø chaúng gaéng söùc. Nguyeãn
Hueä taát phaûi thaùo lui; ta nhaân laáy dòp aáy maø sai töï
quaân ñuoåi theo, ñaïi binh ta theo sau, nhö theá khoâng
khoù nhoïc maø neân coâng to, ñoù laø meïo hay hôn caû. Ví
baèng, ngöôøi trong nöôùc, nöûa theo ñaèng noï, nöûa theo
ñaèng kia, thì Nguyeãn-Hueä taát khoâng chòu lui. Vaäy ta
haõy ñöa thö sang chæ ñöôøng hoïa phuùc, xem noù ñoái
ñaùp laøm sao. Ñôïi khi naøo thuûy quaân ñi ñöôøng bieån
sang ñaùnh maët Thuaän-Hoùa vaø Quaûng-Nam roài, boä
binh seõ tieán leân sau.

 “Nguyeãn-Hueä tröôùc sau bò ñòch, taát phaûi chòu
thua. Baáy giôø ta seõ nhaân maø laøm ôn cho caû hai beân;
töø ñaát Thuaän-Hoùa Quaûng-Nam trôû vaøo Nam thì cho
Nguyeãn-Hueä; töï chaâu Hoan, chaâu AÙi trôû ra thì phong
cho töï quaân nhaø Leâ. Ta ñoùng ñaïi binh laïi ñeå kieàm-
cheá caû hai beân, roài sau seõ coù xöû trí.”

101104

Huyèn Sº thông luÆn ñinh Khang Hoåt

Ñem ñaïi-nghóa ñeå thaéng hung taøn, laáy chí
nhaân maø thay cho cuoàng baïo. Sau khi chieán thaéng
laïi vaãn saün-saøng ñem baùu vaät trieàu-coáng, Bình-Ñònh
vöông Leâ-Lôïi tieáp-noái tinh-thaàn traùch-nhieäm cuûa
ngöôøi laõnh-ñaïo ñoái vôùi toaøn daân. Khoâng vì nhöõng
cao-ngaïo, töï-aùi nhaát thôøi maø queân quyeàn-lôïi laâu
daøi cuûa daân-toäc.

Toùm laïi, cuoäc caùch-maïng phaùt ñoäng bôûi
Bình-Ñònh Vöông Leâ-Lôïi laø moät khuoân-khoå troïn
veïn treân moïi maët vaø moïi nguyeân-taéc cuûa daân-toäc
caùch-maïng.

*Vua Quang Trung ñaïi phaù quaân Thanh
 Naêm 1788, vua Caøn-Long sai Toân-Só-Nghò

khôûi quaân boán tænh Quaûng Ñoâng, Quaûng Taây, Quí
Chaâu, Vaân Nam sang ñaùnh nöôùc Vieät.

Toân-Só-Nghò keùo quaân ñeán Kinh-baéc (Baéc-
Ninh), vua Chieâu-Thoáng ra chaøo möøng roài theo quaân
Taàu veà Thaêng-Long.

Vua Chieâu-Thoáng tuy thuï phong, nhöng caùc
vaên thö ñeàu phaûi ñeà nieân-hieäu Caøn-Long, ngaøy ngaøy
ñeán dinh Só-Nghò chaàu-chöïc vieäc quaân quoác. Ngöôøi
baáy giôø cho raèng: “ Nöôùc Nam ta töø khi coù ñeá vöông
ñeán giôø, khoâng thaáy vua naøo heøn-luïy ñeán theá. Tieáng
laøm vua maø phaûi theo nieân-hieäu vua Taøu, vieäc gì cuõng
phaûi baåm ñeán quan toång-ñoác, theá thì coù khaùc gì ñaõ
bò noäi thuoäc Taøu ?

”Baéc-Bình-vöông Nguyeãn-Hueä ñöôïc tin quaân
nhaø Thanh ñaõ sang ñoùng ôû Thaêng-Long, laäp-töùc hoäi
caùc töôùng-só baøn vieäc ñem binh ra ñaùnh. Caùc töôùng
só ñeàu xin haõy chính ngoâi toân, ñeå yeân loøng ngöôøi roài
seõ khôûi binh.

Baéc-bình-vöông beøn sai ñaép ñaøn ôû nuùi Baøn

Sôn, ngaøy 25 thaùng 1 naêm Maäu-thaân (1788), vöông
laøm leã leân ngoâi hoaøng-ñeá, roài töï mình thoáng-lónh
thuûy-boä ñaïi binh ra ñaùnh giaëc Thanh. Tôùi Ngheä-an
nghæ 10 ngaøy ñeå moä theâm binh, caû thaûy ñöôïc 10 vaïn
quaân vaø hôn 100 con voi...

Vua Quang Trung truyeàn cho töôùng-só aên teát
Nguyeân- ñaùn tröôùc, ñeå ñeán hoâm tröø-tòch seõ caát quaân.
Vua ñònh ngaøy muøng 7 thaùng Gieâng seõ vaøo thaønh
Thaêng-Long môû tieäc aên möøng...Ba quaân (tieàn quaân,
taû quaân vaø höõu quaân) ñöôïc leänh, ñeán hoâm 30 tieán
binh ra Baéc. Khi quaân sang soâng Giaûn-Thuûy, caùnh
nghóa quaân cuûa vua Leâ tan vôõ. Vua Quang-Trung
thaân ñoác caùc quaân ñuoåi theo ñeán huyeän Phuù-Xuyeân
baét soáng troïn toaùn quaân Taøu ñoùng ôû ñaáy, vì theá
khoâng coù tin baùo veà; nhöõng quaân Taøu ñoùng ôû laøng
Haø-Hoài, Ngoïc Hoài ñeàu khoâng bieát gì caû. Nöûa ñeâm
ngaøy 3 thaùng Gieâng naêm Kyû-daäu (1789), quaân vua
Quang-Trung vaây kín ñoàn Haø-hoài, baéc loa leân goïi,
quaân só daï ran. Quaân canh ñoàn baáy giôø môùi bieát,
ruùng ñoäng tinh-thaàn, ñeàu xin haøng, bôûi theá, laáy ñöôïc
heát caû quaân löông vaø ñoà khí-giôùi. Saùng môø-môø ngaøy
muøng 5, quaân Taây-Sôn tieán ñeán laøng Ngoïc Hoài, quaân
Taøu baén ra nhö möa. Vua Quang-Trung sai ngöôøi
laáy nhöõng maûnh vaùn, gheùp ba maûnh laïi laøm moät,
laáy rôm coû thaám nöôùc quaán ôû ngoaøi, roài sai quaân
kieâu duõng cöù 20 ngöôøi khieâng moät maûnh, moãi ngöôøi
daét moät con dao nhoïn, laïi coù 20 ngöôøi caàm khí-giôùi
theo sau. Vua Quang-Trung côõi voi ñi sau ñoác chieán,
quaân ta vaøo gaàn ñeán cöûa ñoàn, boû vaùn xuoáng, ruùt
dao xoâng vaøo cheùm. Quaân Taøu ñòch khoâng noåi, xoân-
xao taùn-loaïn, xeùo laãn nhau maø chaïy. Quaân caùc ñaïo
khaùc cuõng toaøn thaéng. Toân-Só-Nghò nöûa ñeâm ñöôïc
tin baùo, hoaûng-hoát khoâng kòp thaéng yeân ngöïa vaø maëc
aùo giaùp, ñem maáy teân lính kî chaïy qua soâng. Quaân

102 103

Huyèn Sº thông luÆn ñinh Khang Hoåt

Söû Luaän :

Nhaéc tôùi coâng-nghieäp cuûa vua Quang-Trung,
phaàn ñoâng söû saùch chæ nhaéc ñeán chieán-coâng maø queân
phaân-taùch voõ coâng traùc-tuyeät vaø tö-töôûng caùch-maïng
daân-toäc tieán-boä cuûa ngaøi.

Qua lòch-söû nöôùc nhaø:

- Trieàu nhaø Lyù, danh töôùng Lyù-Thöôøng-Kieät
tuy ñem quaân sang tung-hoaønh ôû maáy chaâu Ung,
Khaâm, vaø Lieâm, nhöng chæ laø ñaùnh (laáy coâng laøm thuû)
ñeå phaù theá coâng cuûa nhaø Toáng ñònh xaâm-laêng nöôùc
Vieät.

- Thôøi nhaø Traàn, ba laàn ñaùnh baïi quaân Nguyeân
laø nhôø ôû “toaøn daân chieán-löôïc”, toaøn daân moät loøng
cöï ñòch.

- Vaøo haäu baùn heá-kyû XVIII, thôøi kyø Nam - Baéc
phaân tranh. Hai hoï Trònh, Nguyeãn ñaõ gaây cho ñaát
nöôùc phaân ly, xaõ-hoäi ñoài-baïi, chính-trò baát-löông,
may nhôø vò ñaïi anh-huøng daân-toäc Nguyeãn-Hueä baïi
Thanh, cöùu nöôùc nhaø thoaùt khoûi aâm-möu ñoâ-hoä.

Thieân-taøi quaân-söï cuûa vua Quang-Trung bieåu-
hieäu qua caùc traän: Ñoáng Ña, Quy-Nhôn, vaø traän Gia-
Ñònh. Traän Ñoáng Ña ñaùnh sau 7 ngaøy caáp-toác haønh-
quaân, thöïc-haønh chieán-thuaät choïc thuûng trung-öông
(trung-öông ñoät pha ù) phoái-hôïp vôùi saùch-löôïc tuyeân-
truyeàn thaåm-thaáu.

Tra än Gia-Ñònh cu õng ña ùnh sau nö ûa tha ùng
cöôõng-baùch haønh-quaân, chieán-löôïc ñaïi bao-vaây phoái
hôïp tieåu bao-vaây. Quaân Xieâm (Thaùi-lan) ñaõ bò tieâu-
dieät hôn 10 vaïn, veûn-veïn chaïy veà coøn vaøi chuïc thôùt
voi.

Traän Qui-Nhôn ñaùnh baïi quaân Phaùp baèng trí-

Nhaø vua muoán thay caùi hoïc cuõ baèng caùi hoïc
“noâm-na” maø nguyeân caû lôùp maët taàng xaõ-hoäi coi
“noâm na laø cha maùch queù”. Thaønh-kieán naøy ñaõ in
saâu vaøo ñaàu oùc moïi ngöôøi, khieán laøm teâ-lieät söï caûi-
caùch vaên-hoïc.

Ngoaøi lôùp nho-só huû-laäu, coøn coù lôùp “thaøy
cuùng”, ñoäi loát taêng-löõ sinh-nhai baèng buøa pheùp dò-
ñoan. Hai lôùp “huû nho” vaø “thaøy cuùng” khoâng theå
nhaát thôøi maø caûi-hoùa.

Vua Quang-Trung ñaõ khaån-khoaûn môøi Nguyeãn-
Thieáp (La-Sôn Phu-töû), moät nhaø nho cao-khieát ñeå
khuaát-phuïc thaønh-phaàn nho-só Baéc-haø maø trao cho
nhieäm-vuï xaây-döïng moät neàn vaên-hoïc môùi. Tieác thay,
La-Sôn Phu-Töû coù tieáng veà khí-tieát, nhöng coi nheï
tinh-thaàn phuïc-vuï quoác-daân.

Thieáu caùn-boä laõnh-ñaïo caùch-maïng vaên-hoùa,
laïi ñoät-ngoät qua ñôøi, Buøi Ñaéc-Tuyeân chuyeân quyeàn,
baát taøi laøm cho guoàng maùy quaân chính Baéc Haø tan-
raõ!

Lòch-söû Vieät tröôùc ñaõ buøi-nguøi cho Hoà-Quyù-
Ly, nay laïi phaûi thoån-thöùc veà vua Quang-Trung.”

(Trích theo Lyù Ñoâng A, Chu Tri Luïc IV, Soù ùng
Ñaùy xb. 1965.)

105108

Huyèn Sº thông luÆn ñinh Khang Hoåt

oùc khoa-hoïc. Duøng nghi binh ñeå ñaùnh laïc chuù-yù quaân
ñòch, roài duøng nhöïa thoâng phoùng ra ñaùnh hoûa coâng.

 Keát quaû tieâu-dieät quaân ñòch cuõng nhö hai traän
lôùn treân boä...

Ñieåm ñaëc-bieät veà quaân-söï nôi vua Quang-
Trung laø chieán töôùng ngay treân maët traän, vaøo luùc
coù chieán môùi caàm quaân vaø moä quaân. Ngöôøi khoâng coù
thì-giôø ñeå taäp-luyeän binh-só, ngöôøi haønh binh vôùi
nhaân-löïc vaø vaät löïc coù ñöôïc moät caùch khaån-caáp.
Khoâng saün coù moät quaân-ñoäi, khoâng saün coù moät chính
quyeàn, moät laõnh-thoå, nhöng ñaõ ñaùnh laø phaûi thaéng.
Ngöôøi chöa heà bò nhuïc vaø caùi lo cuûa keû baïi traän.

Lòch-sö û ca än-ña ïi A Âu-chaâu môùi co ù danh-tö ø
“chieán-tranh chôùp-nhoaùng” do caùch haønh-binh toác
chieán, toác thaéng cuûa Hitler, nhöng Hitler cuõng chæ
ñaùnh ñöôïc ít traän - Vua Quang-Trung ñaõ thöïc-hieän
chieán thuaät aáy hôn 200 naêm tröôùc vaø traän naøo cuõng
ñaùnh nhö vaäy caû.

Ñie åm ña ëc-bie ä t nö õa la ø qua ân-ño ä i cu ûa vua
Quang-Trung tôùi ñaâu cuõng laø haønh quaân treân ñaát
ñòch. Töø Thuaän-Hoùa vaøo Nam laø ñaát chuùa Nguyeãn,
töø Quaûng-Bình trôû ra laø ñaát chuùa Trònh.

Voõ-coâng cuûa vua Quang-Trung laø voõ coâng
thuaàn-tuùy. Vua Quang-Trung töï taïo laáy phöông-tieän
chieán thaéng baèng ñaûm-löôïc, trí xeùt ñoaùn raát nhanh
vaø chính-xaùc.

Caùch baøi-binh boá-traän laø khai-thaùc toái-ña khaû-
naêng quaân-söï cuûa mình baèng nhöõng saùng-kieán baát-
ngôø. Caøng chieán-thaéng, quaân-ñoäi cuûa ngaøi caøng tin
-töôûng vaø keát vôùi ngaøi laøm moät, ñuùng nghóa “thuû tuùc
chi binh”.

Kho âng nhö õng thie ân-ta ø i ve à qua ân-sö ï , vua
Quang-Trung coøn coù nhöõng vieãn kieán veà chính-trò.

Thieân-taøi chính-trò cuûa ngöôøi bieåu-hieäu baèng phöông-
thöùc ñi tröôùc thôøi-ñaïi nhö döï-keá chính-trò. Thôøi ñoù,
tröø chính-saùch döï-toaùn haøng naêm (budget annuel),
haù ñaõ coù nöôùc naøo coù keá-hoaïch chính-trò 10 naêm ?
Vôùi chính-saùch döï-truø 10 naêm cuûa vua Quang-Trung:
quaân-söï ñang ñöôïc phaùt-trieån, döï truø laáy laïi ñaát
Löôõng Quaûng, kinh-teá heát söùc ñöôïc chænh-lyù vaø bieân-
cheá; ngoaïi-giao thi-haønh cöông-quyeát ñeå yeåm-trôï cho
ñoái-ngoaïi maäu dòch, nhaát laø veà maët vaên-hoùa. Ngaøi
chuù-troïng ñeán vieäc xaây-döïng vaø phaùt-huy moät quoác
ñaïo laøm noàng-coát; Ngaøi ñaõ maïnh-daïn duøng chöõ noâm
trong tröôøng thi. Ñeà thi khoâng caàn laáy ôû “töù thö” maø
laáy ôû “ca-dao” hay nhöõng vieäc ñaõ xaûy ra trong lòch-
söû Vieät. Ñaây laø haønh-ñoäng then choát xaây-döïng laïi
hoïc-thuaät vaø taïo ra moät lôùp syõ-phu môùi coù tinh-thaàn
ñoäc-laäp vaên-hoùa...

Nhöng tieác thay vaø cuõng laø ñieàu chua soùt, ñau
loøng cuûa daân-toäc Vieät, ñang treân böôùc ñöôøng xaây-
döïng ñaát nöôùc, vua Quang-Trung baêng-haø!

Söï-nghieäp cuûa vua Quang-Trung tuy ngaén-
nguûi, nhöng raát saùng choùi. Söï-nghieäp cuûa ngaøi laø caû
moät khoa-hoïc kieâm ngheä-thuaät veà quaân-söï cuûa thôøi
ñaïi XX, hôïp vôùi chie án-löôïc toaøn-die än chie án cuûa
chieán-tranh chôùp-nhoaùng, cuõng nhö veà chính-trò phaûi
noùi raèng: Vua Quang-Trung laø ngöôøi cuûa thôøi-ñaïi
XX treân keá-hoaïch xaõ-hoäi vaø chính-trò.

Tieác thay, trong söï-nghieäp xaây döïng daân-toäc
cuûa vua Quang-Trung, tröø maët quaân-söï, treân hai
phöông-dieän noäi-trò vaø vaên-hoùa laïi thaát-baïi !

Vua Quang-Trung deã-daøng ñaùnh baïi 20 vaïn
quaân Thanh, nhöng khoâng theå duøng vuõ-löïc ñeå thanh-
toaùn haøng traän taâm-lyù huû-laäu ñaõ keát-ñuùc töø nhieàu
ñôøi trong quaàn chuùng.

106 107

Huyèn Sº thông luÆn ñinh Khang Hoåt

 Anh-Huøng Choáng Phaùp
 (T ö ø n a ê m (T ö ø n a ê m (T ö ø n a ê m (T ö ø n a ê m (T ö ø n a ê m 1859 - 19451859 - 19451859 - 19451859 - 19451859 - 1945)))))

Trong lòch-söû caän ñaïi, döôùi trieàu Nguyeãn, vôùi

loái hoïc “töø-chöông trích cu ù”, tinh-thaàn thuû-cöïu nôi

trieàu-ñình, vaø chính-saùch caám ñaïo Thieân-chuùa (Gia-

Toâ giaùo), khieán daãn ñeán söï ñoâ-hoä cuûa ngöôøi Phaùp.

Suoát thôøi-gian gaàn traêm naêm, töø 1858 ñeán

1945, nhaân daân cuõng nhö syõ-phu Vieät, ngöôøi thì tuaãn-

tieát khi thaønh-trì thaát-thuû, keû chieâu-moä nghóa quaân

choáng giaëc; ngöôøi boân-ba haûi-ngoaïi tìm ñöôøng cöùu

quoác, keû khoå coâng daâng naïp ñieàu-traàn veà caûi-caùch.

Nhöng tieác thay, nhöõng ñoùng goùp ñaùng giaù naøy laïi

khoâng ngaên-chaën ñöôïc böôùc chaân ñoâ-hoä cuûa thöïc-

daân Phaùp, vì:

A/ Nhöõng ñieàu-traàn caûi-caùch khoâng ñöôïc trieàu-

ñình höôûng-öùng:

- Buøi-Vieän daâng sôù xin môû-mang vieäc buoân-

baùn vôùi ngoaïi quoác.

- Nguyeãn-Tröôøng-Toä daâng ñieàu-traàn xin caûi

caùch hoïc-thuaät, chænh-ñoán voõ bò, phaùt-trieån thaønh thò,

khai-thaùc khoaùng-saûn, thoáng-keâ, ñaïc ñieàn, khuyeán-

khích kyõ-ngheä, v.v...

B/ Nhöõng cuoäc khôûi-nghóa thieáu keá-hoaïch phoái

hôïp:

- Nhaân-daân 6 tænh Nam-Kyø öùng nghóa döôùi côø

Tröông-Ñònh, Bình Taây Ñaïi Nguyeân-Soaùi. Soá nghóa-

binh höôûng-öùng leân tôùi vaïn ngöôøi vaøo naêm 1861.

Nghóa quaân ñaõ laøm cho Phaùp thieät-haïi naëng nhö traän

Raïch-Tra vaø traän coâng ñoàn ôû giöõa Myõ-Tho vaø Caây

Mai. Tröôùc nhöõng ñaùnh phaù cuûa nghóa-quaân, ñoâ-ñoác

Phaùp Bonard ñaõ phaûi xin vieän binh. Ñeán

maïng baøn vieäc cöùu quoác vaø chuaån-bò löïc-löôïng
huøng-haäu toång phaûn-coâng giaëc Phaùp.

Phía thöïc-daân cuõng aâm-thaàm tính keá, chuaån-
bò löïc-löôïng huøng-haäu ñeå ñaùnh moät traän cuoái cuøng.

Naêm 1908, nhöõng bieán-coá doàn-daäp, töø cuoäc
noåi daäy choáng thueá vaø choáng ñi phu ôû caùc tænh mieàn
Trung, vuï lính Taây vaø tay sai ôû Haø Thaønh bò ñaàu
ñoäc (do söï chuû möu cuûa Duy-Taân hoäi vaø nghóa quaân
cuûa Ñeà Thaùm), ñeán söï hoaït-ñoäng maïnh-meõ cuûa
Ñoâng-Kinh Nghóa Thuïc, caùc thöông hoäi, noâng hoäi
ñaõ khieán cho giaëc Phaùp quyeát-ñònh taán-coâng nghóa
quaân Yeân-Theá.

Baéc Giang khoùi löûa ngaäp trôøi vaøo naêm 1909,
vôùi caùc traän ñaùnh khoác-lieät dieãn ra taïi röøng Pheâ,
Ñoàng-Vöông, Sôn-Quûa, Ñoàn-Ñeäm, Nuùi Haøm-Lôïn,
Thanh-Thuûy, Nai Tu-Chaâu, Moû Thoå, Ñoâng-Mai, Laäp
Chí, Xuaân-Lai, Hieàn-Löông, Ninh-Baéc, Baïch-Ña,
Thöôïng-Yeân, Yeân-Loã, Nuùi lang...Tröôùc hoûa löïc cuûa
Phaùp quùa maïnh, Ñeà Thaùm phaûi chuyeån quaân sang
vuøng Tam-Ñaûo roài qua Thaùi Nguyeân.

Naêm 1910, nghóa-quaân Yeân-Theá thie ät haïi
naëng-neà. Thöïc-daân chia quaân ruoàng-boá khaép nôi
quyeát dieät Ñeà Thaùm. Ñeà Thaùm vaø soá nghóa-quaân phaûi
di chuyeån thöôøng-xuyeân, gian-khoå voâ cuøng.

Ñeán ngaøy 18 thaùng 3 naêm 1913, giaëc Phaùp duøng
keá mua chuoäc teân Löông-Tam-Kyø phaùi thuû-haï ñeán aùm-
saùt Ñeà Thaùm. Sau khi Ñeà Thaùm bò haïi, cuoäc khôûi-nghóa
Yeân-Theá hoaøn-toaøn thaát baïi !

Taát caû caùc cuoäc khôûi-nghóa ñaáu tranh treân tuy

raát anh-duõng, nhöng cho thaáy roõ tính-caùch giai-ñoaïn

vaø thie áu pho ái-hô ïp trong moät ke á-hoaïch toa øn daân

khaùng-chieán.

 *
109112

Huyèn Sº thông luÆn ñinh Khang Hoåt

ngaøy 19-8-1864, oâng bò teân boä-haï phaûn phuùc Huyønh-

coâng-Taán ñaàu haøng Phaùp baén cheát.

- Nguyeãn-Trung-Tröïc caàm ñaàu nghóa quaân ôû

Taân-An, Raïch-Giaù töø naêm 1860. Naêm 1861, ñoát taàu

Espeùrance. Naêm 1868, oâng ñem quaân chieám ñoàn Kieân-

Giang (Raïch-Giaù) gieát vieân tænh-tröôûng ngöôøi Phaùp

vaø quaân giöõ ñoàn. Bò baét vaø bò ñem baén ôû Raïch-Giaù.

- Nguyeãn-Höõu-Huaân caàm ñaàu khaùng-chieán ôû

Myõ-Tho, Taân-An. Sau bò baét vaø bò ñi ñaøy sang ñaûo

Reùunion. Ñöôïc tha veà nöôùc naêm 1875, laïi keùo côø khôûi-

nghóa. Bò baét vaø bò haønh hình.

- Voõ-Duy-Döông töùc Thieân-hoä Döông (boä töôùng

cuûa Tröông-Ñònh) noåi tie áng khaùng-chie án ô û vu øng

Ñoàng-Thaùp-Möôøi.

- Naêm 1869-1870, Phan-Toøng khôûi-nghóa ô û

Hoùc-Moân, Goø-Vaáp, Ba-Tri.

- Naêm 1874-1875, caùc oâng Ñoaøn-coâng-Böûu,

Nguyeãn-xuaân-Phuïng khôûi binh ôû Traø-Vinh; Leâ-Taán-

Keá, Traàn-Bình noåi daäy ôû Baù-Ñoäng.

-Naêm 1885, hai oâng Quaûn-Hôùn vaø Nguyeãn-vaên-

Böôøng khôûi-binh ôû Baø-Ñieåm, Hoùc-Moân.

Traän ñaùnh noåi tieáng nhaát laø traän ôû thoân 18

vöôøn traàu (Thaäp Baùt Phuø Vieân), nôi ñaây nghóa-binh

bò vaây ñaùnh, 70 ngöôøi cuøng theà ñaùnh tôùi cheát, vaø hoï

ñaõ giöõ lôøi theà.

Ngoaøi Baéc, noåi baät ngöôøi anh-huøng Yeân-Theá,

Hoaøng-Hoa-Thaùm.

“ Hôn 10 naêm roøng-raõ ñaùnh nghóa-quaân Yeân-
Theá, quaân lính Phaùp vaãn khoâng röûa saïch noåi 4 caâu cuûa
daân gian:

ÔÛ ñaây laø ñaát oâng Ñeà
Taây leân thì coù, Taây veà thì khoâng.

Thaêm oâng chæ coù caâu naøy
Theà cuøng giaëc Phaùp coù maøy, khoâng tao.

Tröôùc naêm 1892, khi Ñeà-Thaùm chöa laõnh-ñaïo
nghóa quaân Yeân-Theá, giaëc Phaùp ñaõ toån-thaát naëng-neà
trong cuoäc khôûi-nghóa cuûa oâng Hoaøng-Ñình Kinh (cai
Kinh). Töø cuoái naêm 1887 ñeán 1892, quaân thöïc-daân boán
laàn chính-thöùc doàn ñaïi quaân ñònh ñeø beïp Yeân-Theá vôùi
nhöõng traän ñaùnh long trôøi lôû ñaát ôû Phoù Bình-Gia, Baéc-
Ñaøi, Höõu Thöôïng, Moû Traïng, Baéc-Leä,... duø chuùng duøng
nhieàu thuû-ñoaïn bæ-oåi ñeå khuûng boá tinh-thaàn nghóa quaân
nhö baét giam thaân quyeán, ñoát nhaø, haõm hieáp phuï-nöõ, tra
taán daân laøng voâ toäi...

Khi cai Kinh maát, thöïc-daân phaûi ñoái ñaàu khoå-sôû
hôn nöõa vôùi Hoaøng-Hoa-Thaùm, moät thanh nieân 30 tuoåi
tieáp-tuïc chæ-huy cuoäc khaùng Phaùp. Trong hai naêm 1892-
1894, thöïc-daân Phaùp ñaõ maát nhieàu syõ-quan vaø quaân lính.
Ñaàu thaùng 9/1894, löïc-löôïng nghóa quaân maïnh theâm vì
coù moät soá nhoùm khaùng-cöï mang voõ-khí gia-nhaäp. Giaëc
Phaùp baùo ñoäng tình-traïng ñaùnh phaù tuyeán ñöôøng xe löûa
chieán-löôïc Haø-Noäi - Laïng-Sôn. Ngaøy 17-9-1894, nghóa-
quaân phuïc-kích moät chuyeán xe, baét soáng teân Chesney chuû-
nhieäm tôø baùo Töông-Lai Baéc-Kyø vaø cuõng laø thaàu khoaùn
khai thoâng tuyeán ñöôøng xe löûa naøy.

Vì phaûi chia quaân ñoái ñaàu vôùi caùc cuoäc noåi daäy
khaùc, quaân Phaùp phaûi chaáp nhaän hai laàn traù hoøa cuûa Ñeà
Thaùm. Laàn thöù nhaát cuoäc hoøa-hoaõn giöõa hai beân chæ
duy-trì ñöôïc 1 naêm. Laàn thöù hai keùo daøi 12 naêm töø
1897 ñeán 1909. Lôïi-duïng trong nhöõng naêm hoøa-
hoaõn, Ñeà-Thaùm cuøng caùc kieän töôùng chuaån-bò keá-
hoaïch tröôøng-kyø. OÂng cho môû roäng vieäc khai-thaùc
ñoàn ñieàn Phoàn-Xöông ñeå nuoâi quaân vaø gia-taêng löïc-
löôïng, xaây-döïng caùc coâng-söï, phaùo-ñaøi chieán-ñaáu,
duøng Phoàn-Xöông laøm nôi gaëp-gôõ caùc nhaø caùch-

110 111

Huyèn Sº thông luÆn ñinh Khang Hoåt

Phong-Traøo Ñoâng Du vaø Duy-Taân:

- Baét ñaàu töø naêm 1902, Phan-Boäi-Chaâu, thuû

laõnh Phong-traøo Ñoâng-Du, cuï laø moät nhaø caùch-maïng

laøm truï-coät cho taát-caû coâng cuoäc vaän-ñoäng ñoäc-laäp

cuûa ngöôøi Vieät töø sau khi ñaûng Caàn-Vöông tan-raõ cho

ñeán heát kyø theá-giôùi chieán-tranh thöù I.

- Phong-traøo Duy-Taân do caùc oâng Phan-Chu-

Trinh, Ñaëng-Töû-Kính, Traàn-Quí-Caùp, Huyønh-Thuùc-

Khaùng, Ngoâ-Ñöùc-Keá, v.v...xöôùng-xuaát.

Naêm 1906, Phan-Chu-Trinh sang Nhaät gaëp

nhaø caùch-maïng Phan-Boäi-Chaâu. Khi veà, cuï göûi cho

toaøn-quyeàn Ñoâng-Döông moät böùc thö keå roõ nhöõng

troáng myõ quan, coân quyeàn coi nhö troø chôi ...”, vaên-só

trong nöôùc chæ lo goït-giuõa vaên-chöông, ngaâm-nga

thi phuù. Ñeán khi ñòch tôùi, keû baøn chieán, ngöôøi noùi

thuû, keû öng hoøa, khoâng nhaát quyeát moät loøng, khieán

daãn ñeán söï thaát-thuû ba tænh mieàn Ñoâng Nam-kyø, roài

ba tænh phía Taây, sau ñeán söï baûo-hoä ôû Trung vaø Baéc

Kyø laø ñieàu deã hieåu.

Hoa Chính KhíHoa Chính KhíHoa Chính KhíHoa Chính KhíHoa Chính Khí

Moät ngaøy laïnh, nöôùc ngöôøi khoâng tri kyû
Ta voã aùn theùt thaønh ca chính khí
Ñoâng theâ-theâ nhö gioù thoåi u hoàn
Thaáu buoát taän loøng ngöôøi trong coát tuûy.

Loøng soáng cheát, buoàn vui beøn noåi daäy,
Thoaét laêm-le giuïc loøng ngöôøi choïn laáy
Naêm ngaøn naêm laøn maùu beùn daït-daøo
Soùng lôùp-lôùp röôïu ba tuaàn thuôû aáy.

Tieáng vang-vang nhö thaàn keâu, quûy heùt
Trôøi ngaäp-ngaäp töïa quaân khieâu, töôùng theùt
Goïi quaù khöù, vò lai nhöõng u hoàn
Muoân ngaøn ñôøi linh thieâng khoâng soáng cheát.

Nöôùc Meâ Linh traêng thu coøn vaêng-vaúng
Soâng Baïch Ñaèng soùng voã thuyeàn caéc-caéc.
Non Chi Laêng gioù cuoán röøng cung ñao
Ñoàng Ñoáng Ña xöông ngöôøi phôi man-maùc.

Thuôû “Saùt Thaùt” chaøm vai theà ñaâu xuaát
Ngaøy “Bình Ngoâ” noåi côø khoâng khuaát taát
Khi Caàn Vöông nhoå maët luõ gian huøng
Luùc cöùu quoác voøng boân lao uaát-uaát.

113116

Huyèn Sº thông luÆn ñinh Khang Hoåt

sai-laàm cuûa chính-saùch baûo-hoä. Cuï cuøng caùc ñoàng

chí ñi hoâ-haøo, coå-ñoäng duy taân khaép nôi, nhö caûi caùch

vieäc hoïc, khuyeán-khích coâng-ngheä, môû tröôøng taân hoïc,

laäp hoäi buoân, môû-mang daân trí,... Caùc vaän ñoäng naøy

ñaõ ñöa ñeán cuoäc bieåu-tình lôùn xin xaâu naêm 1908.

Ñoâng-Kinh Nghóa-Thuïc ñöôïc laäp leân ôû Haønoäi vaøo naêm

1907. Tröôøng daïy khoâng tieàn cho thanh-nieân nam nöõ

caû ba mieàn. Tröôøng chuù-troïng daïy Vieät-vaên, khoa-

hoïc, coâng-ngheä thöôøng-thöùc. Ñoâi khi toå-chöùc nhöõng

buoåi dieãn-thuyeát veà caùc vaán-ñeà vaên-hoùa, khoa-hoïc,

v.v...Tröôøng coøn soaïn nhöõng saùch giaùo-khoa vaø nhöõng

baøi ca coå-ñoäng tinh-thaàn yeâu nöôùc.

- Ngoaøi nhöõng vaän-ñoäng treân, coøn coù nhöõng

aâm-möu vaø maáy cuoäc khôûi-nghóa laøm chaán-ñoäng toaøn

quoác:

* AÂm Möu Khôûi-Nghóa cuûa Vua Duy-Taân:

 Moät nhoùm chí-só haàu heát laø ngöôøi ñaõ döï vaøo

phong-traøo xin söu naêm 1908 muoán nhaân cô-hoäi nöôùc

Phaùp laâm vaøo tình-traïng khoù-khaên trong ñaïi-chieán

thöù I, toå-chöùc moät cuoäc aâm-möu nhaèm laät-ñoå neàn

thoáng-trò Phaùp. Nhöõng ngöôøi caàm ñaàu laø Leâ-Ngung,

Traàn-Cao-Vaân, Thaùi-Phie ân, Phan-Thaønh-Taøi, Le â-

Döông, Voõ-vaên-Tröù. Chöông-trình laø duøng löïc-löôïng

cuûa vaøi ngaøn lính moä ñöông luyeän-taäp ôû Hueá cuøng

caùc lính khoá xanh, khoá ñoû chieám kinh-ñoâ cuøng 3 tænh

Thöøa-Thieân, Quaûng-Nam, Quaûng-Ngaõi laøm caên-cöù,

laät-ñoå Nam trieàu, ñaët chính-phuû khaùc vaø toân vua Duy-

Taân leân laøm vua laïi. Döï-ñònh ñuùng moät giôø saùng ngaøy

3 thaùng 5 naêm 1916 khôûi-söï, röôùc vua Duy-Taân ra

khoûi cung. Raát tieác, cô möu bò baïi-loä, neân vua Duy-

Taân bò ñi ñaøy ôû ñaûo Reùunion, nhieàu ngöôøi döï vaøo

cuoäc aâm-möu ñeàu bò cheùm hoaëc ñi ñaøy.

 *

* Cuoäc Khôûi-nghóa Thaùi-nguyeân

 Naêm 1917, muoán nhaân cô-hoäi Phaùp baän

chieán-tranh vôùi Ñöùc, oâng Löông-Ngoïc-Quyeán luùc ñoù

bò giam ôû nhaø tuø Thaùi-Nguyeân, beøn coå-ñoäng tinh-

thaàn aùi quoác, vaø ñöôïc nhieàu binh-só nghe theo.

 Ñeâm ngaøy 31-8-1917, Trònh-Caán caàm ñaàu

200 lính haï-saùt vieân giaùm-binh Phaùp, chieám caùc coâng-

sôû, phaù nhaø tuø, giaûi-phoùng tuø nhaân. Nghóa-quaân laøm

chuû Thaùi-Nguyeân ñöôïc ba ngaøy, nhöng vì theá coâ, neân

quaân só töû traän laàn-laàn, ñoäi Caán töï-saùt.

* Cuoäc Khôûi-nghóa Yeân-Baùi

 Naêm 1927, Vieät-Nam Quoác-Daân ñaûng ra ñôøi,

do hai oâng Nguyeãn-Thaùi-Hoïc vaø Nguyeãn-Khaéc-Nhu

laõnh-ñaïo. Toân-chæ cuûa ñaûng laáy “Tam Daân” laøm chuû-

nghóa. Ñaûng baønh-tröôùng raát mau, nhaèm giaûi-phoùng

daân-toäc khoûi aùch ñoâ-hoä cuûa thöïc-daân Phaùp.

Ñeâm muøng 9 raïng ngaøy 10 thaùng 2 naêm 1930,

Vieät-Nam Quoác-Daân ñaûng môû moät cuoäc toång baïo-ñoäng

treân toaøn coõi Baéc-Kyø: Yeân-Baùi, Höng-Hoùa, Laâm-Thao,

Haønoäi, Phuï-Döïc (Thaùi-Bình), Haûi-Döông.

Raát tieác, cuoäc khôûi-nghóa Yeân-Baùi thaát-baïi !

Laõnh-tuï Nguyeãn-Thaùi-Hoïc bò baét ta ïi Coå-Vòt (Haûi-

Döông) vaøo ngaøy 20/2/1930.

Ngaøy 17/6/1930, Nguyeãn-Thaùi-Hoïc vaø 12 ñoàng-

chí leân ñoaïn ñaàu ñaøi taïi Yeân-Baùi.

Caên-cöù vaøo quaù-trình lòch-söû daân-toäc, töø 1865

ñeán 1900, ta thaáy ñoù laø thôøi-kyø cöï-tuyeät giöõa hai neàn

vaên-hoùa AÂu Taây vaø Nho hoïc. Trong khi AÂu Taây phaùt-

trieån maïnh veà coâng kyõ-ngheä, coù voõ-khí toái-taân nhaém

tìm thuoäc-ñòa, ngöôïc laïi trieàu-ñình Vieät luùc baáy giôø “

töï coi laø maõn-tuùc, eách ngoài ñaùy gieáng khoâng troâng thaáy
trôøi, vaên vui chôi, vàà yeân nghæ... Chính giaùo thì huû-laäu,
moïi vieäc ñeàu moâ phoûng Minh Thanh. Voõ só thì coát ôû côø

114 115

Huyèn Sº thông luÆn ñinh Khang Hoåt

Thaø laøm ma nöôùc Nam, khoâng vua Baéc
Ñaàu chaúng coøn quyeát khoâng ñöôøng doùc toùc
Löûa ñoát mình khoâng phuï nôï non soâng
Giaây thaét coå cho troøn trung xaõ taéc.

Thuôû “Saùt Thaùt” chaøm vai theà ñaâu xuaát
Ngaøy “Bình Ngoâ” noåi côø khoâng khuaát taát
Khi Caàn Vöông nhoå maët luõ gian huøng
Luùc cöùu quoác voøng boân lao uaát-uaát.

Thaø laøm ma nöôùc Nam, khoâng vua Baéc
Ñaàu chaúng coøn quyeát khoâng ñöôøng doùc toùc
Löûa ñoát mình khoâng phuï nôï non soâng
Giaây thaét coå cho troøn trung xaõ taéc.

Muoân ngaøn ñôøi linh-thieâng khoâng soáng cheát
Nhöõng trung hoàn xöa, nay, mai oanh-lieät
Môû nguoàn soáng xöa, nay, mai nöôùc noøi
Muoân ngaøn ñôøi daït-daøo chính khí Vieät.

Chính khí Vieät khaép ñaát trôøi baøng-baïc
Chính khí Vieät trong maùu ngöôøi Hoàng Laïc
Gioù theâ-theâ quaät daäy hoàn phuïc höng
Göôm Vaïn Thaéng cöùu nöôùc noøi gieát giaëc.

Chính khí Vieät laø hoàn göôm Vaïn Thaéng
Saét toâi vôùi maùu ñaøo hun löûa noùng
Vaø Ñaïi Vieät muoân naêm caû toaøn daân
Vöôït ñau nhuïc leân soáng coøn huøng traùng.

Lyù Ñoâng A/Lieãu Chaâu 4821 T.V.

Çäo Hoàng-sa và vùng bi‹n Châu DÜÖng TrÜ©ng-sa
Ç‹ chi‰m-h»u và hành xº chû-quyŠn, mà chÌ Çi ngang
qua vùng bi‹n Thái Châu DÜÖng gÒm 7 Çäo thu¶c
nhóm An Vïnh Hoàng-sa.

NhÜ vÆy, theo chính-sº Trung quÓc trong suÓt
chiŠu dài lÎch-sº tØ các Ç©i TÀn Hán, Tùy ñÜ©ng, TÓng
Nguyên Ç‰n Ç©i nhà Minh, không thÃy m¶t dòng ch»
nào ÇŠ cÆp Ç‰n viŒc Ttung quÓc Çem quân Ç‰n chi‰m
cÙ các häi-Çäo tåi bi‹n ñông Häi.

“Trong các sách ÇÎa-dÜ do nhà nÜ§c Ãn-hành
nhÜ Hoàng Thanh NhÃt ThÓng ñÎa Lš và Trung Quôc
ñÎa Lš giáo khoa ThÜ xuÃt-bän 1894 và 1906 cÛng
nói rõ lãnh-th° Trung quÓc vào cuÓi th‰-k› 19 chÌ
chåy Ç‰n Çäo Häi Nam hay t§i b© bi‹n Châu Nhai
thu¶c Çäo Quÿnh Châu tåi vï tuy‰n 18.

“Trong tåp-chí “La Nature, xuÃt bän tåi Paris
næm 1933, håm trÜªng Jourdan Chauvaire Çã tÜ©ng
thuÆt vø này: “Nh¡c låi chuyŒn hai chiÃc pháo ÇÌnh
tš-hon mang hiŒu kÿ ÇŠ ÇÓc Lš ChuÄn ghé Hoàng Sa
không qúa 24 gi©. VÆy mà chÌ trong vài gi© , ông ñŠ
ñÓc và Çám thû-hå cûa ông ta có th‹ khäo-sát kÏ-
lÜ«ng tÃt cä các Çäo, cÒn, Çá, bãi và Çã vë ÇÜ®c 15
bän ÇÒ. ñây chÌ là m¶t công-tác tuyên-truyŠn.

“Trong công-tác khäo-sát ÇÎa-hình và ÇÎa-chÃt
tåi các häi Çäo Hoàng Sa, phái-Çoàn Lanessan cûa ti‰n
sï khoa-h†c Armand Krempt Çã phäi làm viŒc ròng-rã
trong 2 næm tØ 1925 - 1927 m§i có th‹ phân chÃt ÇÃt
Çai, Ço Çåc và vë h†a ÇÒ và Çáy bi‹n Hoàng Sa. CÛng
nên ghi nhÆn r¢ng trong bän phúc-trình cûa Krempt
có xác-ÇÎnh r¢ng: “VŠ m¥t ÇÎa-chÃt, các Çäo HoàngVŠ m¥t ÇÎa-chÃt, các Çäo HoàngVŠ m¥t ÇÎa-chÃt, các Çäo HoàngVŠ m¥t ÇÎa-chÃt, các Çäo HoàngVŠ m¥t ÇÎa-chÃt, các Çäo Hoàng
Sa là thành-phÀn cûa Sa là thành-phÀn cûa Sa là thành-phÀn cûa Sa là thành-phÀn cûa Sa là thành-phÀn cûa VVVVViŒt Nam. QuÀn Çäo Hoàng SaiŒt Nam. QuÀn Çäo Hoàng SaiŒt Nam. QuÀn Çäo Hoàng SaiŒt Nam. QuÀn Çäo Hoàng SaiŒt Nam. QuÀn Çäo Hoàng Sa
là m¶t cao-nguyên chìm dÜ§i Çáy bi‹n là m¶t cao-nguyên chìm dÜ§i Çáy bi‹n là m¶t cao-nguyên chìm dÜ§i Çáy bi‹n là m¶t cao-nguyên chìm dÜ§i Çáy bi‹n là m¶t cao-nguyên chìm dÜ§i Çáy bi‹n VVVVViŒt Nam, chåyiŒt Nam, chåyiŒt Nam, chåyiŒt Nam, chåyiŒt Nam, chåy
thoai-thoäi tØ thoai-thoäi tØ thoai-thoäi tØ thoai-thoäi tØ thoai-thoäi tØ dãy dãy dãy dãy dãy TTTTTrÜ©ng SÖn ra Cù rÜ©ng SÖn ra Cù rÜ©ng SÖn ra Cù rÜ©ng SÖn ra Cù rÜ©ng SÖn ra Cù Lao Ré . Ré . Ré . Ré . Ré . ” 41

117120

Huyèn Sº thông luÆn ñinh Khang Hoåt

 ViŒt Nam TrÜ©ng TÒn

 III/ ñông Häi v§i Hoàng-sa & III/ ñông Häi v§i Hoàng-sa & III/ ñông Häi v§i Hoàng-sa & III/ ñông Häi v§i Hoàng-sa & III/ ñông Häi v§i Hoàng-sa & TTTTTrÜ©ng-sarÜ©ng-sarÜ©ng-sarÜ©ng-sarÜ©ng-sa
Theo lÎch-sº Trung Hoa, các triŠu-Çåi tØ nhà

TÀn Ç‰n nhà Thanh, quân-Ç¶i Trung quÓc không lai
vãng Ç‰n vùng bi‹n ñông Häi.

Sau ba phen thÃt-båi, nhà Nguyên không còn
dám dòm-ngó Ç‰n ViŒt Nam cä trên løc-ÇÎa Ç‰n ngoài
häi phÆn. TTTTTrong các th‰-k› 13 và 14 quân Mông C°rong các th‰-k› 13 và 14 quân Mông C°rong các th‰-k› 13 và 14 quân Mông C°rong các th‰-k› 13 và 14 quân Mông C°rong các th‰-k› 13 và 14 quân Mông C°
không chi‰m-h»u quÀn-Çäo Hoàng-sa và không chi‰m-h»u quÀn-Çäo Hoàng-sa và không chi‰m-h»u quÀn-Çäo Hoàng-sa và không chi‰m-h»u quÀn-Çäo Hoàng-sa và không chi‰m-h»u quÀn-Çäo Hoàng-sa và TTTTTrÜ©ng-sa.rÜ©ng-sa.rÜ©ng-sa.rÜ©ng-sa.rÜ©ng-sa.

Trong cuÓn “Tranh ChÃp tåi Bi‹n Nam Hoa”
Marwyn S. Sannuels xác-ÇÎnh: Trong suÓt th‰-k› 14
các d¶i häi thuyŠn hùng-månh cûa nnhà Nguyên có Çi
tuÀn-tiÍu, nhÜng tåi bi‹n Nam Hoa, các häi-Çäo
Hoàng-sa và TrÜ©ng-sa không bÎ chi‰m Çóng và không
thu¶c chû-quyŠn lãnh-th° cûa Trung quÓc...

Mãi Ç‰n th‰-k› 15 dÜ§i Ç©i Minh Thánh T°
(1403-1424) m§i có nh»ng vø thám-hi‹m Çåi-dÜÖng
tåi các nÜ§c Nam Á, và m¶t sÓ quÓc-gia ñông Phi.
Theo giáo-sÜ John King Fairbank tåi Çåi-h†c Harward,
tØ næm 1400, th©i phøc-hÜng Trung-hoa Çã liên-låc
v§i nhiŠu quÓc-gia trong viŒc kinh-doanh thÜÖng-måi
hàng häi. ñÒng-th©i v§i 5 chi‰n-dÎch B¡c Ti‰n chÓng
Mông C°, Minh Thánh T° Çã phái thái-giám TrÎnh
Hòa hÜ§ng-dÅn 7 cu¶c hành-trình tåi ƒn ñ¶ dÜÖng,
mŒnh danh là “ThÃt Hå Tây DÜÖng ” (hay Tây Trúc
chÌ ƒn ñ¶ và Tây dÜÖng là ƒn ñ¶ DÜÖng).

ñiŠu Çáng chú-š là trong 7 chuy‰n công-du trên
30 quÓc-gia ª Thái Bình DÜÖng và ƒn ñ¶ DÜÖng
trong 28 næm, tØ 1405 - 1433, chính-sº Trung Hoa
cÛng ghi rõ phái-b¶ TrÎnh Hòa chÌ Çi qua bi‹n Nam
Hoa và nh»ng chuy‰n công-du này không hÜ§ng vŠ
ñông Häi, mà chÌ nh¢m thám-hi‹m ƒn ñ¶ DÜÖng.
NhÜ vÆy không có chuyŒn phái-b¶ TrÎnh Hòa Ç‰n các

118 119

Huyèn Sº thông luÆn ñinh Khang Hoåt

Nh»ng dÅn-chÙng trên, chÙng-tÕ s¿ lÓ bÎch,
hàm=hÒ hay måo nhÆn quÀn Çäo Hoàng-sa và TrÜ©ng-
sa là “ ao nhàao nhàao nhàao nhàao nhà ” bÃt khä tranh-cãi cûa TÀu C¶ng!

Chúng ta cÛng không quên r¢ng Söï phaùt-trieån
kinh-teá ñi ñoâi vôùi quaân-söï ñaõ laøm cho Trung C¶ng
caøng baøy toû tham-voïng trôû neân moät sieâu cöôøng baù-
chuû theá-giôùi.

Tö leänh haûi quaân Trung Quoác ñaõ töøng coâng-
khai tuyeân-boá: “Vì sinh toàn, Trung Quoác caàn daàu
khí vaø ngö nghieäp ôû Nam Haûi. Caù seõ laø nguoàn pro-
tein cho hôn tyû daân Trung Hoa.”

Mao Traïch Ñoâng khi môùi chieám troïn luïc ñiaï
Trung Quoác, trong moät baøi noùi veà bieân-cöông cuõ cuûa
Trung Quoác, Mao ñaõ ñeà-caäp tôùi moät soá chö-haàu tröôùc
cuûa Trung Quoác bò caùc ñeá-quoác phöông Taây chieám-
ñoaït nhö Nhaät chieám Cao Ly (Ñaïi Haøn), Ñaøi Loan,
Löu Caàu, Baønh Hoå; Anh chieám Mieán Ñieän, Buthan,
Neùpal vaø Hoàng Koâng; Phaùp chieám An Nam; Boà
chieám Macao,... Trung Coäng sau ñoù coøn ñe-doïa söï
oån ñònh cuûa Ñoâng Nam AÙ baèng caùch duøng caùc maãu
haïm dieãu oai taïi caùc haûi phaän Vieät Nam, Phi Luaät
Taân, Ñaøi Loan, Nhaät Baûn,...

Gaàn ñaây, Trung Quoác tuyeân-boá thaúng thöøng
cho theá giôùi thaáy “Muïc ñích cuûa Baéc Kinh taïi vuøng
bieån Ñoâng laø taùi laäp vôùi baát cöù giaù naøo söï nguyeân-
veïn laõnh-thoå cuûa ñeá quyeàn Trung Hoa”.

Nguyeân-veïn laõnh-thoå cuûa ñeá quyeàn Trung
Hoa laø bao goàm nhöõng chö-haàu maø xöa kia phaûi trieàu
coáng ñeå traùnh binh ñao cho xöù-sôû mình, maø caùc söû-
gia khi ñoïc danh töø “trieàu coáng” ñeàu hieåu laàm laø
thuoäc laõnh thoå cuûa Trung Hoa, nhö caùc xöù Taây Taïng,
Taây Baù Lôïi AÙ, Taân Cöông, Vieät, Thaùi lan, Mieán

Khu Cao Pa Môø (coät moác 1 vaø 2) tænh Haø Tuyeân daøi
4 caây soá, laán saâu vaøo Vieät Nam 2 caây soá, toång dieän
tích laø 8 caây soá vuoâng.

- Khu vöïc Traø Maàn, Suoái Luõng (coät moác 136,
137) huyeän Baûo Laïc, Cao Baèng coù dieän tích laø 3.2
caây soá vuoâng. Vuøng naøy coù moû than chì.

- Khu vöïc xaõ Naâm Chaûy (coät moác 2,3).

* Veà haûi phaän, nhöõng quaàn ñaûo Hoaøng Sa vaø
Tröôøng Sa maø Trung Hoa goïi laø Taây Sa vaø Nam Sa -
Theo chöùng tích lòch söû hieän coøn taøng tröõ taïi caùc
vaên khoá Vieät Nam cuõng nhö quoác teá laø moät phaàn
laõnh thoå cuûa ñaát nöôùc Vieät Nam.

“Cöù theo taøi lieäu ghi trong Hoàng Ñöùc Baûn Ñoà
döôùi thôøi vua Leâ Thaùnh Toân (1460-1479), oâng Ñoã
Baù töï Ñaøo Phuû bieân soaïn trong saùch “Toaøn Taäp Thieân
Nam Töù Chí Loä Ñoà” phoå bieán vaøo naêm 1639 ñaõ moä
taû veà “moät baõi caùt vaøng” daøi öôùc chöøng 400 daäm,
ngang 20 daëm, chaïy töø cöûa Ñaïi Chieâm ñeán cöûa Sa
Vinh (Sa Huøynh) thuoäc tænh Quaûng Ngaõi vaø caùch bôø
bieån khoaûng 135 haûi lyù. Baõi caùt vaøng ñöôïc xaùc nhaän
laø ñaûo Hoaøng Sa. Ngoaøi ghi nhaän keå treân, trong quyeån
I, Hoaøng Vieät Ñòa Dö Chí cuûa Phan Huy Chuù, quyeån
6 boä Ñaïi Nam Nhaát Thoáng Chí, quyeån Quoác Trieàu
Chính Bieân Toaùt Yeáu, Ñaïi Nam Thöïc Luïc Chính Bieân,
Ñaïi Nam Hoäi Ñieàu Söû Leä cuûa Quoác Söû quaùn trieàu
Nguyeãn, Phuû Bieân Taïp Luïc cuûa Leâ Quùy Ñoân, taát caû
caùc taøi lieäu naøy coù ghi cheùp nhieàu döõ-kieän lieân-quan
ñeán Hoaøng Sa. ï

121124

 DÎa Lš Chính TrÎ

 QuÀn Çäo Hoàng Sa (Paracel Island) gÒm 30
Çäo, bãi san-hô và mÕm Çá ngÀm nhÕ. VÎ-trí cách miŠn
Trung ViŒt khoäng 1/3 khoäng cách Ç‰n nh»ng Çäo

Huyèn Sº thông luÆn ñinh Khang Hoåt

Ñieän,...

Trong cuoán “Taân Trung Quoác Söû Löôïc” aán-
haønh naêm 1952, Trung Coäng ñaõ ghi laõnh-thoå Trung
Quoác bao goàm: Mieán Ñieän, ThaùiLan, VieätNam,
Kampuchia, Laøo, MaõLai, Singapore, Phi Luaät Taân.

Nhöõng baèng-côù neâu treân ñaõ neâu roõ “truyeàn-
thoáng thieân trieàu chuû-nghóa” töø thuûy toå Hoaøng ñeá
ñeán nay, ñôøi-ñôøi keá tieáp. Trong söû saùch TÀu neáu coù
nhöõng caâu myõ-mieàu nhö “Phoå thieân chi haï, maïc phi
vöông tho å” thì phaûi hieåu ngay (Döôùi gaàm trôøi, khoâng
choã naøo khoâng laø ñaát cuûa nhaø vua Taøu) chæ roõ chính-
saùch “baù chieám”; Hay “Tam nieân döôõng chi, giaùo chi
taát giai ngoâ daân” (Ba naêm nuoâi daïy taát thaønh daân
Hoa) ñoù laø chính saùch ñoàng hoùa caùc saéc daân khaùc.

Rieâng ñoái vôùi Vieät Nam, chính saùch “bình
thieân ha ï” ñaõ ñöôïc thi-haønh truyeàn-tieáp qua caùc trieàu-
ñaïi:

- Nhaø Taàn xaâm laêng AÂu Laïc, nhöng khoâng
thaønh coâng.

- Nhaø Trieäu chieám AÂu Laïc (naêm 179 tr. T.L.)
laäp ra Nam Vieät.

- Nhaø Haùn, Tuøy, Ñöôøng cai-trò Vieät Nam treân
1000 naêm (11 trc. T.L. ñeán 938 sau T.L.)

- Nhaø Toáng xua quaân ñaùnh Vieät Nam hai laàn
nhöng ñeàu thaát baïi, ngöôïc laïi bò Vieät Nam ñem quaân
phaù Toáng (Lyù Thöôøng Kieät ñoät phaù chaâu Ung vaø chaâu
Lieâm - Laáy coâng laøm thuû).

- Nhaø Nguyeân ñaùnh Vieät Nam 3 laàn ñeàu thaát
baïi (1258 - 1284 vaø 1285).

- Nhaø Minh ñaùnh chieám Vieät Nam trong 20
naêm, sau cuøng thaát baïi.

- Nhaø Thanh ñaùnh Vieät Nam nhöng anh-huøng
Nguyeãn Hueä ñaõ ñaùnh baïi quaân Thanh...

-

Cuoái theá-kyû 20, sau khi thaát-baïi daïy cho Vieät
Nam moät baøi hoïc hoài ñaàu naêm 1979, Trung quoác
chuyeån sang thuû-ñoaïn “taèm aên daâu”, laán chieám ñaát
vaø bieån qua nhöõng hieäp-öôùc baát bình ñaúng:

- Hieäp-öôùc nhöôïng ñaát ngaøy 30 thaùng 12 naêm
1999: Ñeå thöïc-thi hieäp öôùc treân ñaát lieàn, vaøo 27
thaùng 12 naêm 2001, hai beân ñaõ laøm leã caém moác ñeå
thieát-laäp ñöôøng ranh giôùi môùi.

Qua hieäp-öôùc bieân-giôùi, Trung Coäng ñaõ laán
chieám ñaát cuûa Vieät Nam ôû bieân-giôùi nhö sau:

- Khu vöïc Nam Quan khoaûng 0.62 km2.
- Khu Baøn Doác (coät moác 53) bò maát 0.8km2.
- Khu Cao Loäc (coät moác 25,26, 27) ôû Laïng-

sÖn.
- Khu Minh Taân (coät moác 14) ôû Haø Tuyeân.

Chieàu saâu laán voâ hôn 1 caây soá, vaø chieàu daøi hôn 4
caây soá!

- Caùc thò traán AÙi Ñieåm (coät moác 43) thò traán
Bình Maêng bò chieám moãi nôi khoaûng 0.5 caây soá
vuoâng.

- Khu vöïc Phia Un (coät moác 94, 95) huyeän
Traø Lónh, Cao Baèng bò maát khu vöïc nuùi Phia Un coù
moû maêng-gan. Toång dieän tích laø 2.2 caây soá vuoâng.

- Khu vöïc Kim Mu, Kim Ngaân, Maõn Sôn bò
laán saâu vaøo Vieät Nam 2.5 caây soá. Toång dieän tích laø
22.5 caây soá vuoâng. - Khu vöïc Naø-Paøn, Leùo Trình
(coät moác 29, 30, 31) ôû Cao Baèng bò laán saâu vaøo Vieät
Nam 1.3 caây soá , toång dieän tích laø 8.45 caây soá vuoâng.

- Khu vöïc coät moác 63-65 (Traø Lónh, Cao Baèng)
daøi 8 caây soá, bò laán saâu vaøo Vieät Nam, toång dieän
tích 16 caây soá vuoâng.

-
42

122 123

 Trung Quoác coù traêm phöông ngaøn keá, vôùi
saùch-löôïc voâ cuøng thaâm-ñoäc ñeå xaâm-laêng Vieät Nam.

Huyèn Sº thông luÆn ñinh Khang Hoåt

Döôùi trieàu-ñaïi caùc vua Gia Long, Minh Maïng
ñeàu coù cöû quan troâng coi, ño ñaïc cuõng nhö ñaõ döïng
mieáu treân ñaûo. Trong thôøi Phaùp thuoäc ñaõ coù nhieàu
cô-quan haønh-chaùnh cuõng nhö khí-töôïng do ngöôøi
Phaùp ñaët ra. Nha thöông-chaùnh ñöôïc thaønh-laäp töø
1920 (Service des Douans) ñaõ toå-chöùc tuaàn du quanh
ñaûo ñeå ñeà-phoøng vaø ngaên-ngöøa buoân laäu. Naêm 1925,
haûi-hoïc-vieän Nha Trang cuõng ñaõ cöû moät nhoùm baùc-
hoïc ra ñaûo ñeå nghieân-cöùu. Ngöôøi Phaùp cuõng ñaõ coù
nhieàu coâng-trình khí-töôïng treân ñaûo vaø ñeán naêm
1932 thì laäp cô-sôû Ñaïi Lyù Haønh Chaùnh (Déleùgation
Administrative des Parcels) do Duï soá 10 ngaøy 20-3-
1933, Baûo Ñaïi naêm thöù 13 thì ñaûo ñöôïc ñaët tröïc
thuoäc tænh Thöøa-Thieân. Moät dôn-vò quaân löïc VNCH
cuõng ñaõ thöôøng-truù taïi Hoaøng Sa cho ñeán khi bò
Trung Coäng ñaùnh chieám vaøo naêm 1973.

Coâng-phaùp quoác-teá veà laõnh haûi aán-ñònh: Caùc
ñaûo ôû gaàn quoác gia naøo thì thuoäc quyeàn sôû höõu cuûa
quoác-gia ñoù. Söï aán ñònh veà theàm luïc-ñiaï caøng roõ-
raøng hôn . Theàm luïc ñiaï laø phaàn ñaát naèm döôùi maët
nöôùc bieån noái lieàn töø bôø bieån cuûa moät quoác-gia traûi
daøi cho tôùi luùc coù ñoä saâu 200 fathom (fathom =
18828 meùt). Caùc quaàn-ñaûo Tröôøng Sa vaø Hoaøng Sa
ñeàu coù theàm luïc-ñiaï noái lieàn vôùi bôø bieån vieät Nam
khoâng coù khoaûng caùch cuõng nhö khoâng coù ñoä sâu
qua möùc coâng-phaùp quoác-teá quy-ñònh.

Và næm 1973 MÏ (Ngoåi trÜªng Kissimger Çã
ngæn-cän chính-phû NguyÍn væn Thiêu ra lŒnh cho
häi-quân chÓng ÇÓi quân Trung C¶ng, và sau Çó håm
Ç¶i Thái Bình DÜÖng cûa My Çã làm ngÖ khi Trung
C¶ng xâm chi‰m Hoàng Sa (NhÜ vÆy, Hoa Kÿ Çã mª
ÇÜ©ng cho Trung C¶ng xâm-chi‰m Hoàng Sa)..

Ngày nay không nh»ng Trung C¶ng ngang

phía B¡c cûa Philippines, cách Çäo Ly SÖn khoäng
200 häi lš, và cách Çäo Häi Nam 230 häi lš.

T†a-Ç¶ cûa Çäo: 16 30’B 112 00’ ñ.
Các Çäo chính: ñäo ñá, Çäo Cây, Çäo Phú Lâm.
ñÜ©ng b© bi‹n 518 cây sÓ.

QuÀn Çäo träi dài tØ 15 45’ Ç‰n 17 15’B¡c và
tØ 110 00’ Ç‰n 113 00’ ñông - Có 4 Çi‹m c¿c B¡c,
Nam, Tây, ñông lÀn-lÜ®t tåi Çá B¡c, bãi –c Tai Voi,
Çäo Tri Tôn và bãi Gò N°i ; Ç¶ dài ÇÜ©ng b© bi‹n 578
km, Çi‹m cao nhÃt cûa quÀn Çäo là m¶t vÎ-trí trên Çäo
ñá v§i cao Ç¶ 14m.

VŠ khoäng cách Ç‰n ÇÃt liŠn , quÀn Çäo Hoàng
Sa n¢m gÀn ViŒt Nam hÖn. Cø-th‹ khoäng cách tØ
Çäo Tri Tôn (15 47’B - 111 12’ñ) t§i Çäo Lš SÖn
(Cù Lao Ré) 123 häi lš.

ñäo chia làm hai nhóm:

* Nhóm An Vïnh (Amphitrite Group) ª phía
ñông B¡c cûa quÀn Çäo, nhóm này bao gÒm däo B¡c,
Çäo Cây (Çäo Cù M¶c), Çäo Trung, Çäo ñá, Çäo Linh
Côn, Çäo Nam, Çäo Phú Lâm, Çá Bông Bay, cÒn Cát
B¡c, Cát Nam, cÒn Cát Tây, cÒn Cát Trung, Hòn Tháp,
Çá TrÜÖng Nghïa, bãi Bình SÖn, bãi Châu Nhai, bãi
Gò N°i, bãi La Mác, bãi Quäng Nghïa, bãi Thûy TŠ,
bãi ¹c Tai Voi.

Theo LÎch TriŠu Hi‰n ChÜÖng Loåi Chí cûa
Phan Huy Chú, An Vïnh là tên m¶t xã vào th©i Chúa
NguyÍn, thu¶c huyŒn Bình DÜÖng, phû TÜ Nghïa trÃn
Quäng Nam, Ç‰n th©i nhà NguyÍn thì thành tÌnh
Quäng Ngãi.

Sách ñåi Nam Th¿c Løc cÛng có ghi: “Ngoài
bi‹n, xã An Vïnh có hÖn 100 cÒn cát, chiŠu dài t§i
mÃy ngàn dÆm, tøc g†i là “Vån Lš Hoàng Sa Châu”.

125128

o

o

o

o

o

o

o

o

Huyèn Sº thông luÆn ñinh Khang Hoåt

 HÒi ÇÀu triŠu NguyÍn, Çåi Ç¶i TrÜ©ng Sa gÒm
70 ngÜ©i lÃy dân xã An Vïnh sung vào, hàng næm cÙ
Ç‰n tháng ba chèo thuyŠn ra Çäo, 3 ngày 3 Çêm thì t§i
Çäo.

* Nhóm LÜ«i LiŠm (Crescent Group) ª phía
Tây Nam cûa quÀn Çäo. Nhóm này ÇÜ®c g†i là nhóm
Træng Khuy‰t, bao gÒm Çäo: Ba Ba, Çäo Båch Quy,
Çäo Duy Mông, Çäo Hoàng Sa, Çäo HÜu NhÆt, Çäo
LÜ«i LiŠm, Çäo –c Hoa, Çäo Quang Anh, Çäo Quang
Hòa, Çäo Tri Tôn, Çäo B¡c, Çá Chim Én, Çá Häi Sâm,
Çá LÒi, Çá SÖn Kÿ, Çá Trà Tây, bãi ñèn Pha, bãi Ng¿
Bình, bãi Xà CØ.

- Næm 1816, vua Gia Long ra lŒnh c¡m c© trên
Çäo. ñåi Nam Th¿c Løc chép r¢ng: Tháng 3 næm Bính
Tš, niên hiŒu Gia Long næm thÙ 15 (1816) sai thûy
quân và Ç¶i Hoàng Sa Çi thuyŠn ra Hoàng Sa Ç‹ thæm
dò ÇÜ©ng thûy.

- Næm 1835, vua Minh Mång cho xây ÇŠn, Ç¥t
bia Çá, Çóng c†c và trÒng cây. ñ¶i Hoàng Sa và Ç¶i
B¡c Häi ÇÜ®c trao nhiŠu nhiŒm-vø: khai thác, tuÀn
tiÍu, thu thu‰ dân trên Çäo, và nhiŒm-vø biên phòng
bäo-vŒ hai quÀn Çäo.

Trên th¿c-t‰, các Chúa NguyÍn cÛng nhÜ nhà
NguyÍn sau này ÇŠu có nhiŠu hành-Ç¶ng liên-tøc cº
ngÜ©i ra cai quän, khai-thác các Çäo trên cä 2 quÀn
Çäo Hoàng Sa và TrÜ©ng Sa.

Nhà nÜ§c ViŒt Nam Çã t°-chÙc các Ç¶i Hoàng
Sa, B¡c Häi Ç‹ th¿c-thi chû quyŠn và khai-thác hai
quÀn Çäo. Các th‹-lŒ tuy‹n ch†n, ch‰-Ç¶ khen-thÜªng
Çãi-ng¶ ÇÓi v§i các Ç¶i ÇŠu ÇÜ®c nhà nÜ§c quy-ÇÎnh
rõ-ràng. Các Ç¶i này ÇÜ®c duy-trì và hoåt-Ç¶ng liên
tøc tØ Ç©i chúa NguyÍn (1558 - 1785) Ç‰n nhà Tây
SÖn (1786 - 1802) và nhà NguyÍn.

TriŠu-Çình nhà NguyÍn Çã cº các tÜ§ng Phåm
Quang Ánh (næm1815), tÜ§ng Phúc Sï , Phåm væn
Nguyên, Phåm H»u NhÆt (các næm 1834, 1835, 1836)
ra Hoàng Sa khäo-sát, Ço-Çåc các Çäo.

ñÀu nh»ng næm 30 cûa th‰-k› 20, Pháp cho
quân Çóng ª các Çäo chính thu¶c quÀn Çäo TrÜ©ng Sa.

Næm 1933, toàn quyŠn ñông DÜÖng ra nghÎ
ÇÎnh quy thu¶c quÀn Çäo TrÜ©ng Sa vào tÌnh Bà RÎa.
Pháp cÛng tách quÀn Çäo Hoàng Sa ra khÕi Nam Nghïa
và Ç¥t vào tÌnh ThØa Thiên.

Sau khi trª låi ñông DÜÖng, Pháp Çã yêu-cÀu
quân Trung Hoa Dân QuÓc rút khÕi các Çäo mà h†
chi‰m Çóng trái phép vào næm 1946, và Pháp Çã cho
quân thay th‰ quân Trung quÓc, xây-d¿ng låi tråm khí
tÜ®ng, Çài vô tuy‰n.

* Næm 1951, H¶i-nghi San Francisco, có m¶t
ÇŠ-nghÎ b° sung bän d¿-thäo hòa-Ü§c, yêu-cÀu trao
trä cho Trung quÓc quÀn Çäo Hoàng Sa và TrÜ©ng
Sa, nhÜng h¶i-nghÎ Çã bác-bÕ ÇŠ-nghÎ này v§i sÓ phi‰u
áp-Çäo là 46 phi‰u thuÆn, 3 phi‰u chÓng, 1 phi‰u tr¡ng.

* Công Ü§c luÆt bi‹n næm 1982, cho phép các
quÓc-gia ven bi‹n ÇÜ®c hÜªng quy-ch‰ thŠm løc-ÇÎa
Ç‹ thæm-dò vàn khai-thác tài nguyên. M†i s¿ tùy-
tiŒn chi‰m cÙ cûa nÜ§c ngoài dù có b¢ng vÛ l¿c hay
không ÇŠu bÃt-h®p-pháp và vô hiŒu-l¿c.

TÃt-cä các s¿-kiŒn nêu trân, ta có th‹ kh£ng
ÇÎnh s¿ xâm lÃn Hoàng Sa và s¿ xâm lÃn Hoàng Sa và s¿ xâm lÃn Hoàng Sa và s¿ xâm lÃn Hoàng Sa và s¿ xâm lÃn Hoàng Sa và TTTTTrÜ©ng cûa rÜ©ng cûa rÜ©ng cûa rÜ©ng cûa rÜ©ng cûa TTTTTrung C¶ngrung C¶ngrung C¶ngrung C¶ngrung C¶ng
hay ñài Loan hiŒn nay ÇŠu là bÃt h®p pháp và vôhay ñài Loan hiŒn nay ÇŠu là bÃt h®p pháp và vôhay ñài Loan hiŒn nay ÇŠu là bÃt h®p pháp và vôhay ñài Loan hiŒn nay ÇŠu là bÃt h®p pháp và vôhay ñài Loan hiŒn nay ÇŠu là bÃt h®p pháp và vô
hiŒu l¿c.hiŒu l¿c.hiŒu l¿c.hiŒu l¿c.hiŒu l¿c.

 *

126 127

Huyèn Sº thông luÆn ñinh Khang Hoåt

nhiên cÜ«ng-chi‰m Hoàng Sa và TrÜ©ng Sa cûa
ViŒtNam, mà còn muÓn làm bá-chû ª Thái Bình
DÜÖng, quän-ch‰ con dÜ©ng t¿ do hàng häi quÓc t‰.

Th‰=gi§i ngày nay vÅn không quênTh‰=gi§i ngày nay vÅn không quênTh‰=gi§i ngày nay vÅn không quênTh‰=gi§i ngày nay vÅn không quênTh‰=gi§i ngày nay vÅn không quên
 5 5 5 5 5 T¶i ác cûa T¶i ác cûa T¶i ác cûa T¶i ác cûa T¶i ác cûa TÀu C¶ng:TÀu C¶ng:TÀu C¶ng:TÀu C¶ng:TÀu C¶ng:
1- ñàn áp PhÆt-giáo Tây Tång.
2- ñàn áp CÖ ñÓc giáo.
3- Thäm sát Thiên An Môn ngày 4 tháng 6 næm

1989.
4- ñàn áp Pháp Luân Công.
5- T¿ vë ñÜ©ng LÜ«i Bò . (næm 1947 chính-

phû Trung Hoa Dân quÓc ÇÜa ra yêu sách chû quyŠn
bi‹n ñông v§i ÇÜ©ng lÜ«i bò 11 Çoån - Ç‰n C¶ng Hòa
Nhân Dân Trung quÓc còn 8 Çoån)

Ngoài ra trên 2 triŒu ngÜ©i Çã bÎ b†n cÀm quyŠn
Trung quÓc m° lÃy n¶i tång sÓng.

 David Kilgour -
 Evidence & Common Sense

 “310 triŒu dân MÏ nên b¡t ÇÀu nghe nh»ng gì
Peter Navarro va Greg Autry vi‰t trong cuÓn Death by
China (Ch‰t dÜ§i tay Trung QuÓc) vŠ viŒc 1.3 t› ngÜ©i dân
Trung QuÓc dÜ§i s¿ chÌ-Çåo cûa m¶t ch‰-Ç¶ Ç¶c-tài toàn-trÎ
Çang hûy-hoåi k‰ sinh-nhai cûa h† nhÜ th‰ nào. Ti‰ng chuông
t¿-do cûa cuÓn sách này nên Çánh thÙc các nhà lãnh-Çåo MÏ
ra khÕi giÃc ngû cûa h† Ç‹ h† cuÓi cùng nhìn ra r¢ng các
chính-sách kinh-t‰ cûa Trung quÓc Çang làm phá sän H®p
Chûng QuÓc Hoa Kÿ. Navarro và Autry mô-tä viŒc này ÇÖn
giän nhÃt có thÈ và quan-tr†ng là chÌ ra cách Ç‹ MÏ ÇÓi phó
v§i mÓi Çe-d†a này. ”

(Richard McCormack, nhà xuÃt bän và biên tÆp
Manufacturing & Technology News:)

Trong cuÓn “Death by China ”, tác giä Peter
Navarro & Greg Autry Çã lÜu š:

Chung d¿ tính hình thành “Vùng nhÆn dångVùng nhÆn dångVùng nhÆn dångVùng nhÆn dångVùng nhÆn dång
hàng khônghàng khônghàng khônghàng khônghàng không”, Ç‹ nh¢m làm chû viŒc ki‹m-soát tÀu
bè qua låi trên biên ñông.-

Nh»ng sº-kiŒn trên hùng-hÒn chÙng-tÕ Trung
C¶ng là m¶t hung-ÇÒ cûa th‰-gi§i hiŒn nay. TØ ngàn
xÜa, ông cha ta Çã nói: ThÜÖng cho roi cho v†tThÜÖng cho roi cho v†tThÜÖng cho roi cho v†tThÜÖng cho roi cho v†tThÜÖng cho roi cho v†t, ...

ñ‹ dåy-d‡ m¶t h†c-trò ng‡-nghÎch trong l§p,
thÜ©ng h‡n-xÜ®c v§i thày cô, và b¡t-nåt bån-bè trong
l§p, thì không th‹ nào không trØng-phåt Ç‹ ræn Çe.

M¶t ÇÜa con bÜ§ng-bÌnh không biŠt tr†ng hi‰u
thäo, hay gây s¿ v§i bà con láng-giŠng, v§i nh»ng
tíìh tinh nghÎch båo d¶ng - N‰u không kÎp th©i trØng
trÎ thì së có ngày nó lÃy l»a ÇÓt nhà hay gây ra án
mång.

129132

Huyèn Sº thông luÆn ñinh Khang Hoåt

* ñ‹ Ç°i lÃy dÀu Sudan con buôn phû quy‰tcon buôn phû quy‰tcon buôn phû quy‰tcon buôn phû quy‰tcon buôn phû quy‰t
TTTTTrung-quÓcrung-quÓcrung-quÓcrung-quÓcrung-quÓc Çã can-thiŒp nån diŒt chûng Darfur, l¿c
lÜ®ng quân s¿ Jan Jaweed dùng vÛ-khí Trung quÓc
gi‰t hÖn 30,000 ngÜ©i dân Sudan vô t¶i.

* Con buôn phû quy‰t Con buôn phû quy‰t Con buôn phû quy‰t Con buôn phû quy‰t Con buôn phû quy‰t TTTTTrung QuÓcrung QuÓcrung QuÓcrung QuÓcrung QuÓc ngæn-cän
Liên HiŒp quÓc Çã mª toang cánh cºa håt nhân Ö Trung
ñông.

* Kh¡p Châu Phi, Châu Á, và MÏ Latinh -
Nh»ng khoän cho vay hÆu-hïnh, lãi-suÃt thÃp Ç‹ xây
d¿ng hå-tÀng Ç°i lÃy nguyên-liŒu và s¿ xâm-nhÆp thÎ
trÜ©ng n¶i-ÇÎa - Thay vì dùng lao-Ç¶ng n¶i-ÇÎa, Trung
quÓc së mang Ç‰n Ç¶i quân kÏ-sÜ và công-nhân kh°ng
lÒ. Hå tÀng này cä vŠ nghïa Çen và nghïa bóng mª
ÇÜ©ng khai-thác và vÆn-chuy‹n nguyên liŒu. Sau Çó
xóa bÕ các ngành tåi ch‡, ÇÄy cao t›-lŒ thÃt nghiŒp,
và ÇÄy các thu¶c-ÇÎa m§i lún sâu hÖn m»a vào Çói
nghèo.

CH´NH-NGH¸ACH´NH-NGH¸ACH´NH-NGH¸ACH´NH-NGH¸ACH´NH-NGH¸A KHÔNG KHÔNG KHÔNG KHÔNG KHÔNG TH” SÁNG TH” SÁNG TH” SÁNG TH” SÁNG TH” SÁNG T½T½T½T½T½
N”U KHÔNG ñI ñÔI N”U KHÔNG ñI ñÔI N”U KHÔNG ñI ñÔI N”U KHÔNG ñI ñÔI N”U KHÔNG ñI ñÔI V÷I V÷I V÷I V÷I V÷I TR¯NG-PHˆTTR¯NG-PHˆTTR¯NG-PHˆTTR¯NG-PHˆTTR¯NG-PHˆT

Toàn th‰-gi§i ÇŠu Çã rõ Trung C¶ng do TÆp
CÄm Bình lãnh-Çåo Çang gây chi‰n tåi bi‹n ñông:

Chúng hung-hæng xâm chi‰m Hoàng Sa vàxâm chi‰m Hoàng Sa vàxâm chi‰m Hoàng Sa vàxâm chi‰m Hoàng Sa vàxâm chi‰m Hoàng Sa và
TTTTTrÜÖng SarÜÖng SarÜÖng SarÜÖng SarÜÖng Sa là nh»ng Çäo vÓn thu¶c ViŒt Nam.

Ep bu¶c tay sai Công Sän ViŒt cho dân TÀu
qua låi ÇÃt ViŒt mà không cÀn thông hành chi‰u khán,
dân dân dân dân dân TÀu t¿ do ra vào ÇÃt TÀu t¿ do ra vào ÇÃt TÀu t¿ do ra vào ÇÃt TÀu t¿ do ra vào ÇÃt TÀu t¿ do ra vào ÇÃt VVVVViŒt, gián ÇiŒp chúng thaiŒt, gián ÇiŒp chúng thaiŒt, gián ÇiŒp chúng thaiŒt, gián ÇiŒp chúng thaiŒt, gián ÇiŒp chúng tha
hÒ thâu tóm tình hình hÒ thâu tóm tình hình hÒ thâu tóm tình hình hÒ thâu tóm tình hình hÒ thâu tóm tình hình VVVVViŒt NamiŒt NamiŒt NamiŒt NamiŒt Nam Ç‹ cÀn cho nh»ng
th©i-Çi‹m xâm chi‰m ÇÃt ViŒt.

Ti‰p-tøc diŒt chûng các nÜÖc chung-quanh nhÜ
chúng Çã th¿c-hiŒn ª Campuchia th©i Pol Pot. Nay

chúng áp-døng ª ViŒt Nam qua các công-ty khai-tri‹n
Bauxite , lò Çuc gang thép Formosa gây nhiÍm Ç¶cgây nhiÍm Ç¶cgây nhiÍm Ç¶cgây nhiÍm Ç¶cgây nhiÍm Ç¶c
nguy-nan cho quÓc-dân nguy-nan cho quÓc-dân nguy-nan cho quÓc-dân nguy-nan cho quÓc-dân nguy-nan cho quÓc-dân VVVVViŒtiŒtiŒtiŒtiŒt!

Chúng ngang-nhiên vë ra “LÜ«i BòLÜ«i BòLÜ«i BòLÜ«i BòLÜ«i Bò” Ç‹ n§i
r¶ng lãnh häi, và coi Çó là chû quyŠn ÇÜÖng-nhiên
cûa chúng tØ nh»ng triŠu-Çåi ñåi Hán xa xÜa?!

Không nh»ng chúng còn khinh-miŒt quÓc gia
ViŒt, dân-t¶c ViŒt, mà chúng cÛng coi-thÜ©ng các quÓc
gia khác nhÜ: Lào, Miên, NhÆt, Úc, ƒn, Lào, Miên, NhÆt, Úc, ƒn, Lào, Miên, NhÆt, Úc, ƒn, Lào, Miên, NhÆt, Úc, ƒn, Lào, Miên, NhÆt, Úc, ƒn, Tân Gia Ba,Tân Gia Ba,Tân Gia Ba,Tân Gia Ba,Tân Gia Ba,
Phi LuÆt Phi LuÆt Phi LuÆt Phi LuÆt Phi LuÆt Tân, Nam DÜÖng, Mã Lai, vTân, Nam DÜÖng, Mã Lai, vTân, Nam DÜÖng, Mã Lai, vTân, Nam DÜÖng, Mã Lai, vTân, Nam DÜÖng, Mã Lai, v.v.v.v.v.v.......

Chúng Çã ôm m¶ng “ñåi Hánñåi Hánñåi Hánñåi Hánñåi Hán” tØ nhiŠu næm
trÜ§c - Chúng Çã tåo d¿ng ra lÎch-sº oai hùng cûa
chúng tØ Ç©i TÀn Thûy Hoàng Ç‰n nay; chúng Çã dåy
d‡ cho nh»ng th‰-hŒ trÈ cûa chúng tÃt-cä các quÓc
gia chung-quanh ÇŠu lŒ-thu¶c Trung Hoa, vá nu§c TÀu
có hình th‹ l§n r¶ng, bao gÒm løc ÇÎa Trung Hoa và
h‰t cä bi‹n ñông. Chúng Çã xây m¶ng TÀu là TÀu là TÀu là TÀu là TÀu là bá chûbá chûbá chûbá chûbá chû
Ö Á ñôngÖ Á ñôngÖ Á ñôngÖ Á ñôngÖ Á ñông, v.v...

Chúng Çã coi thÜ©ng và quy‰t không công nhÆn không công nhÆn không công nhÆn không công nhÆn không công nhÆn
phán quy‰t ngày 12 tháng 7 næm 2016 cûa cÖ quanphán quy‰t ngày 12 tháng 7 næm 2016 cûa cÖ quanphán quy‰t ngày 12 tháng 7 næm 2016 cûa cÖ quanphán quy‰t ngày 12 tháng 7 næm 2016 cûa cÖ quanphán quy‰t ngày 12 tháng 7 næm 2016 cûa cÖ quan
tr†ng tài quÓc tr†ng tài quÓc tr†ng tài quÓc tr†ng tài quÓc tr†ng tài quÓc T‰ tåi Hoà LanT‰ tåi Hoà LanT‰ tåi Hoà LanT‰ tåi Hoà LanT‰ tåi Hoà Lan.

Chúng coi thÜ©ng luÆt pháp quÓc t‰coi thÜ©ng luÆt pháp quÓc t‰coi thÜ©ng luÆt pháp quÓc t‰coi thÜ©ng luÆt pháp quÓc t‰coi thÜ©ng luÆt pháp quÓc t‰ m¥c-dÀu
chúng Çã kš nh»ng hiŒp-Ü§c mà chúng phäi tuân theo?

NhÜ vÆy chÙng-tÕ chúng là thành-phÀn ngangngangngangngangngang
ngÜ®c, gây rÓi, phá-hoåi nŠn an-ninh trÆt-t¿ngÜ®c, gây rÓi, phá-hoåi nŠn an-ninh trÆt-t¿ngÜ®c, gây rÓi, phá-hoåi nŠn an-ninh trÆt-t¿ngÜ®c, gây rÓi, phá-hoåi nŠn an-ninh trÆt-t¿ngÜ®c, gây rÓi, phá-hoåi nŠn an-ninh trÆt-t¿ cûa cûa cûa cûa cûa Th‰-Th‰-Th‰-Th‰-Th‰-
gi§i.gi§i.gi§i.gi§i.gi§i.

Chúng thách ÇÓ quyŠn l¿c v§i Hoa Kÿ v§i Hoa Kÿ v§i Hoa Kÿ v§i Hoa Kÿ v§i Hoa Kÿ.
Chúng ngang-nhiên Çòi chû quyŠn trên Ção

ñiŠu Ng¿ñiŠu Ng¿ñiŠu Ng¿ñiŠu Ng¿ñiŠu Ng¿ cûa NhÆt Bän.....
Chúng ng‡-ngÜ®c xâm-chiŠm và nh¢m cäi ti‰n

Çäo Scarborough cûa Phi LuÆt Tân làm cæn-cÙ quâncæn-cÙ quâncæn-cÙ quâncæn-cÙ quâncæn-cÙ quân
s¿ cûa chùng trên Bi‹n ñông.s¿ cûa chùng trên Bi‹n ñông.s¿ cûa chùng trên Bi‹n ñông.s¿ cûa chùng trên Bi‹n ñông.s¿ cûa chùng trên Bi‹n ñông.

130 131

Huyèn Sº thông luÆn ñinh Khang Hoåt

Tránh cái “ xÄy nÄy cái hung”,
Phe Dân Chû phäi månh hùng và quy‰t

- TrØng trÎ Trung C¶ng vŠ cái t¶i ngang-ngÜ®c
gây chi‰n v§i láng-giŠng và cÜ«ng chi‰m Bi‹n ñông
qua các chính-sách nhÜ: ‘CÃm CÃm CÃm CÃm CÃm VÆn’VÆn’VÆn’VÆn’VÆn’ , San b¢ng các , San b¢ng các , San b¢ng các , San b¢ng các , San b¢ng các
häi Çäo nhân tåohäi Çäo nhân tåohäi Çäo nhân tåohäi Çäo nhân tåohäi Çäo nhân tåo ª Bi‹n ñông do Trung C¶ng tân tåo

- D¿a vào luÆt bi‹n 1982, và phán quy‰t 12
tháng 7 næm 2016

- B¡t TTTTTrung C¶ng phäi rút ra khÕi nh»ng hònrung C¶ng phäi rút ra khÕi nh»ng hònrung C¶ng phäi rút ra khÕi nh»ng hònrung C¶ng phäi rút ra khÕi nh»ng hònrung C¶ng phäi rút ra khÕi nh»ng hòn
Çäo mà chúng xâm chi‰m bÃt h®p phápÇäo mà chúng xâm chi‰m bÃt h®p phápÇäo mà chúng xâm chi‰m bÃt h®p phápÇäo mà chúng xâm chi‰m bÃt h®p phápÇäo mà chúng xâm chi‰m bÃt h®p pháp.

- Hoàn nguyên tình-trång trÜ§c khi chúng xâmHoàn nguyên tình-trång trÜ§c khi chúng xâmHoàn nguyên tình-trång trÜ§c khi chúng xâmHoàn nguyên tình-trång trÜ§c khi chúng xâmHoàn nguyên tình-trång trÜ§c khi chúng xâm
chi‰m.chi‰m.chi‰m.chi‰m.chi‰m.

- MuÓn chung sÓng hòa-bình, phäi dÙt m¶ngphäi dÙt m¶ngphäi dÙt m¶ngphäi dÙt m¶ngphäi dÙt m¶ng
“ñåi Hànñåi Hànñåi Hànñåi Hànñåi Hàn”.Thiêu hûy nh»ng täi-liŒu sai låc dùng
huÃn-luyŒn th‰-hŒ trÈ hi‹u lÀm vŠ lÎch-sº xa xÜa.

- Phäi dÙt bÕ tính hung hãn, ÇÀu Ç¶c qua cácdÙt bÕ tính hung hãn, ÇÀu Ç¶c qua cácdÙt bÕ tính hung hãn, ÇÀu Ç¶c qua cácdÙt bÕ tính hung hãn, ÇÀu Ç¶c qua cácdÙt bÕ tính hung hãn, ÇÀu Ç¶c qua các
sän phÄm d‹ tiêu diŒt dân t¶c khác., . . .sän phÄm d‹ tiêu diŒt dân t¶c khác., . . .sän phÄm d‹ tiêu diŒt dân t¶c khác., . . .sän phÄm d‹ tiêu diŒt dân t¶c khác., . . .sän phÄm d‹ tiêu diŒt dân t¶c khác., . . .

- K‹ tØ sau Th‰ Chi‰n thÙ Iμ, chính-sách thu¶c
Çiå chi‰m ÇÃt Çã không còn thì Trung C¶ng ÇØng äo
tÜªng ti‰p-tøc trên ÇÜ©ng xâm-læng mª r¶ng ÇÃt-Çai.

Hình thái th‰ gi§i ngày trÜ§c khi bÜ§c sang gia
Çoån ‘Nhân Bän Thái Hòa’ th‰ gi§i Çang hình thành
an ÇÎnh tØng vùng. Næm Châu së có næm vùng trong
thái hòa ‘Toàn Th‰ Gi§i’.

Tha-thi‰t yêu-cÀu các quÓc-gia Dân Chû, nhÃt
là Hoa Kÿ ÇÙng ÇÀu th‰ gi§i T¿ Do có quy‰t ÇÎnh
sáng-suÓt, không vì l®i riêng mà thä lÕng Trung C¶ng
sÓng trong tÜ th‰ “Phi nhân loåiPhi nhân loåiPhi nhân loåiPhi nhân loåiPhi nhân loåi.”

133136

“Nào TriŒu, TrÜng phÃt c© nÜÖng tº
Tình ÇÒng bào, máu chäy ru¶t mŠm.”
ñinh Tiên Hoàng vÜÖn c© lau Vån Th¡ng,
DËp sÙ quân, thÓng nhÃt sÖn hà.

ñ©i tiŠn Lê, ñåi Hành câu cá,
Chân Çåp cung ñoài,
Ngºng cao ÇÀu nói “Th† t› Nam SÖn.”.
Ti‰p Lš - TrÀn : Tam Giáo ÇÒng quy,
Tâm hÜng ViŒt ñåo
‘N¶i Thánh Ngoåi VÜÖng’
Ba lÀn båi Nguyên.

NguyÍn Quang Trung
Trên bành voi bình B¡c.
ChÃn Ç¶ng biên cÜÖng,
Không chó kêu, gà gáy,...

Th‰ mà nay: Tûi phÆn làm sao!
Thua cä Miên, Lào
ñÙng vào hång chót!

Mau mà tÌnh-thÙc:
Hãy nh§ xem:

TÀu Çã áp-bÙc:
- NuÓt g†n các vùng
 Nam Quan, Bàn GiÓc.
- Chúng vë lÜ«i bò
 Li‰m ngoåm bi‹n ñông.
- Tåi vùng biên-gi§i, bi‰n ÇÃt ViŒt thành nÖi

 ph‰-thäi.
- Di dân ÇÀu-tÜ
 Giä nhÜ lÜÖng thiŒn
 Chi‰u-khán không cÀn
 ñåo quân th¿c s¿
 Gián ÇiŒp n¢m vùng.
-Môi trÜ©ng ô nhiÍm

Huyèn Sº thông luÆn ñinh Khang Hoåt

 HICH HICH HICH HICH HICH TH÷I ñˆITH÷I ñˆITH÷I ñˆITH÷I ñˆITH÷I ñˆI
 (ñUÔC DIÊN HÔNG XXI) (ñUÔC DIÊN HÔNG XXI) (ñUÔC DIÊN HÔNG XXI) (ñUÔC DIÊN HÔNG XXI) (ñUÔC DIÊN HÔNG XXI)

TrÜ§c th‰ loån, vø nhân-bännhân-bännhân-bännhân-bännhân-bän, hòa-ÇÒng nhÃt th‹,
NÜ§c suy vong, khÖi c‡i-nguÒn,c‡i-nguÒn,c‡i-nguÒn,c‡i-nguÒn,c‡i-nguÒn, h¶i-tø ÇÒng

tâm.

Nào phi-thuyŠn không gian vút chín tÀng mây;
Nào máy bay không ngÜ©i lái; tÀu ngÀm l¥n sâu

ngàn mét, tên lºa xuyên dÜÖng;
TrÜ§c chÜ§ng tai ÇÀy gai m¡t, TÀu ChiŒc vênh

m¥t bá quyŠn, Bi‹n ñông xâm chi‰m ..
Chú bé B¡c Hàn cuÒng ngông, hæm-he håt nhân

nguyên tº, hù d†a lung-tung,...

Nhìn vŠ quÓc n¶i:
Cái t¶i C¶ng quân
Phän dân, håi nÜ§c
H‰t mÙc ngu ÇÀn,
Làm thân nô lŒ
TÀu C¶ng gian tham.
ñúng m¶t lÛ quyŠn gian cÜ§p xã t¡c
ñ©i sÓng thØa, sÓng nhøc, sÓng tôi Çòi!
Hèn v§i gi¥c,
Ác v§i dân.

Nay cÀn dåy bäo:
ñiên-Çäo say mê
Mác Lê lú-lÃp
MÃt gÓc quên nguÒn
La phÜ©ng b¶i båc.

Cäo thÖm cÀn nh¡c: “Trúc xinh, trúc m†c b© ao,
Em xinh em ÇÙng ch‡ nào cÛng xinh.”

 (Ca Dao)

Tr©i ÇÜÖng sáng b‡ng dÜng m© mÎt
Nhìn tÜÖng lai t¡c tÎt ÇÜ©ng thông.
Nh§ xÜa, ch®t m¶ng qua Çình,
Ngày xuân lÍ h¶i, dân tình vui chÖi!...

* Ôi, vÆt Ç°i sao d©i
 Mòn hao dân v¿c
 Bàn GiÓc, Nam Quan,
 LÃn tràn ñông Häi
 TÀu cäi Hoàng - TrÜ©ng
 BÙc tÜ©ng häi l¶.

* H¶ quÓc an dân
 ThÆp phÀn tu¶t dÓc!
 Nói dóc thÆt gân
 ñÙng gÀn miŒng hÓ
 LÛ ngÓ thông-manh.

* Dân sinh b‰ t¡c
 Kinh t‰ thøt lùi.
 Dùi cui là gÌÕi
 Mòn-mÕi mi‰ng æn
 Tinh-anh sao ÇÜ®c?

* Sách-lÜ®c h¶ dân
 Ngu ÇÀn m¶t lÛ
 ƒp-û Mác Mao
 Lao-Çao ÇÃt nÜ§c.

* M¶ng Ü§c væn-minh
 Thêm sinh cÜ§p giÆt
 Duy VÆt còn ca
 Càng sa Çói rách !

 Sº sách d©i xÜa:

“Nam quÓc sÖn hà Nam Ç‰ cÜ,
 TiŒt nhiên ÇÎnh phÆn tåi thiên thÜ . . .

(Lš ThÜ©ng KiŒt)

134 135

Huyèn Sº thông luÆn ñinh Khang Hoåt

 Thâm hi‹m b†n TÀu.
 Tr†ng, tay sai cúi ÇÀu nhÆn lŒnh,
 ñem mŒnh dân trao m¥c buông trôi !
 Ôi thôi, ÇÃt nÜ§c Çi Ç©i
Næm ngàn væn hi‰n Ç‰n th©i diŒt vong?

Nên nh§ r¢ng:
GÓc TÀu ChŒt tº Çâu mà Ç‰n?
Tây V¿c hoang, lÜng ng¿a sang ñông.
Xuôi Nam cÜ§p ÇÃt Låc HÒng,
Gây bao kh° nån Con RÒng cháu Tiên.
MÜ®n cûa ngÜ©i gây phiŠn sº sách.
Hãy nh§ l©i “BÃt tác” Kh°ng Khâu.
ThÜÖng thay cái lÛ “ThiŠu Châu ”
Vênh-vang mÜ®n c¡p cûa ngÜ©i làm vinh!.

* Hãy phän tÌnh, cùng ca hÒn nÜ§c:

- T¿ vùng lên, rºa nhøc non sông
- LÃp cho mÃt c¶t ÇÒng Mã ViŒn
- Hãy hô vang: Dåi ViŒt oai phong!
- GiÓng Tiên RÒng vang trong bÓn cõi,
 Làm rång danh kim c° anh-hùng.

 ñÓt lau sÆy cháy bùng kh¡p chÓn,
 Xua cho tan TÀu khÓn xâm-læng,
 Cùng tôi Çòi ViŒt C¶ng gian manh!
 Cho lang sói vuÓt nanh rÖi røng.

 QuÓc mi‰u tøng, Diên HÒng chính Çåo
 PhÃt quân ca ‘Sát båo’ húng tâm
 ñem thái hòa cho dân an låc,
 ñ‹ danh thÖm ghi tåc nhiŠu Ç©i.

 Khªi Xuân ñinh DÆu, 2017.
 Duy Khang.

137140

43

hoùa laø söï vui cuûa soáng coøn. Soáng maø khoâng chuû-ñích,

soáng vaát-vöôûng cho qua ngaøy khoâng nhöõng laø gaùnh

naëng cho gia-ñìnhï, maø coøn laø moät tai hoïa cho xaõ-

hoäi.

Soáng coù nghóa laø tranh-ñaáu. Coù tranh-ñaáu môùi

coù tieán-boä. Nhöng tranh-ñaáu phaûi naèm trong muïc-

ñích tieán-hoùa chung cuûa taäp-theå.

Moät ñieàu maø ít ñöôïc chuù-yù laø caùi “ta” caù-theå nhö
sinh theå maát ñi vì leõ naøy hay leõ khaùc, nhöng nhöõng caùi
“ta” taäp-theå-tính vaãn toàn-taïi trong kyù-öùc cuûa taäp-theå vaø
vaãn coù söùc taùc-ñoäng maïnh. “Hoàn” danh-nhaân thöôøng laø
chaát men laøm haêng-say caû moät daân-toäc trong ñaáu tranh
sinh toàn. Hieän töông “hoàn thieâng” khoâng phaûi toàn taïi
trong maây gioù nhö Thuùy-Kieàu töôûng-töôïng:

“Troâng ra ngoïn coû laù caây
 Thaáy hiu-hiu thoåi thì hay chò veà...”

 (Nguyeãn Du)

“Hoàn thieâng” toàn taïi ngay trong taâm khaûm chung
cuûa taäp-theå, töùc laø trong coõi “voâ theå chaát” (le monde
immateùriel) , maø neáu möôïn töø-ngöõ cuûa khoa ñieän-toaùn
thì ta goïi laø trong “memory” cuûa moät daân-toäc; coøn töø
ngöõ vaên-chöông thì goïi laø “hoàn daân-toäc” hay “khí thieâng
soâng nuùi” trong taâm-khaûm taäp-theå.

ÔÛ soáng ngöôøi cuõng nhö ôû muoân loaøi, soáng laø

soáng trong moät doøng soáng noái tieáp. Vaät hay ngöôøi

khoâng moät caù theå naøo töï sinh, maø phaûi naûy sinh töø

moät doøng soáng. Taát caû nhöõng caùi “ta” maø ta coù ñeàu

laø thuï-ñaéc treân ñöôøng tröôøng sinh-hoaït vôùi xaõ-hoäi.

Caùi ta trí-thöùc chính laø do söï thuï-ñaéc nôi hoïc-ñöôøng,

saùch vôû; caùi ta chuû-nhaân laø do thuï-ñaéc trong nhöõng

sinh-hoaït kinh-teá... Noùi chung danh phaän moät ngöôøi

ñeàu do noù xaây-döïng trong khuoân-khoå moät xaõ-hoäi.

Khuoân-khoå naøy sinh-ñoäng vaø luoân-luoân laø nhöõng heä-

Huyèn Sº thông luÆn ñinh Khang Hoåt138 139

 aõy cuøng ca vui:
Naéng Vieâm chan hoøa khaép coõi trôøi Nam

(Ñaïi Nam Haûi),
Gioáng Tieân + Roàng raïng-rôõ moái traêm

con (Baùch Vieät),
Cuøng goác xöa, ñaát cuõ, saùng vaên Moân.
 aõy ñöùng leân! cuøng phuïc-hoài neáp

soáng:
Thaät oai-huøng, trong saùng röïc Vieâm

phöông. Naøo anh em: Vieät, Thaùi, Mieân, Laøo,
Möôøng Maõ, Pa (Pa-pou), Chaøm, Ngaûi, Taøy,
Phi,...

 aõy ñöùng leân! cuøng soáng, coøn, tieán
noái, hoùa muoân ngaøn naêm.

Mau xua tan moïi cöôøng ñoà xaâm-löôïc;
Mau höôùng taâm, tuy xa caùch, maø cuøng

truïc.
Mau hoaøn-thaønh Ñaïi Nam Haûi Lieân

Bang.
Ñöùng leân: Vieät, Thaùi, Mieân Laøo, Möôøng

Maõ, Pa (Pa-pou), Chaøm, Ngaûi, Taøy, Phi,...
Nguoàn soùng ñaùy mau daäy leân soùng sau

doàn soùng tröôùc!
Röûa thuø chung, môû maøy maët chaùu con.
Coõi Ñoâng AÙ, khoái vuoâng tro øn Vaïn

Thaéng.
 (ñåi Nam Häi ca/tài liŒu vÆn Ç¶ng cûa chû nghïa Z)

 *

H

H

H
TTTTT°°°°°ng Keátng Keátng Keátng Keátng Keát
Ngöôøi ta ñaõ ca ngôïi khoâng heát lôøi veà söï ñoäc-

laäp cuûa Hoa-Kyø, vaø Ba-Lan. Nhöng xeùt cho kyõ, noäi

chaát ñoäc-laäp cuûa Hoa-Kyø chæ laø maët traùi söï ï chia-reõ

cuûa noøi gioáng Anglo-Saxon; Tính-chaát ñoäc-laäp cuûa Ba-

Lan chaúng phaûi do söùc noäi taïi, maø laø do söï xoay-vaàn

cuûa thôøi-cuoäc quoác-teá...

Khoâng gì thuaàn-tuùy baèng tinh-thaàn ñoäc-laäp cuûa

noøi gioáng Vieät, traûi töø khi coøn laø moät toáp ngöôøi, tieán

leân thaønh moät daân-toäc, hai ba trieäu roài boán - naêm -

baûy trieäu, cho ñeán nay hÖn 80 trieäu, töøng thaéng lôïi

moïi chia-reõ noäi-boä ñeå thoáng-nhaát quoác-gia döôùi thôøi

Ñinh; töøng ñaùnh baïi maõnh löïc xaâm-löôïc vaøo thôøi

Traàn; vaø ñaõ huøng-hoàn töï-löïc giaønh ñoäc-laäp döôùi ngoïn

côø caùch-maïng daân-toäc cuûa Leâ-Thaùi Toå,...

Hôn theá-kyû laâm-ly khoå-aûi ñaõ thaåm-thaáu vaøo

loøng moïi ngöôøi Vieät. Cho neân tieán-trình phuïc-höng

cuûa noøi gioáng ta coù theå dieãn-taû qua caùc giai-ñoaïn

ñaïi bi, ñaïi giaùc, ñaïi nguyeän, ñaïi haønh, ñaïi huøng,

ñaïi theá... Töï caûm-giaùc thaáy caùi ñau khoå lôùn-lao maø

thöùc-tænh moät cuoäc caùch-maïng roäng lôùn...

Phuïc-höng daân-toäc tröôùc heát phaûi phuïc-höng

caù-nhaân. Daân-toäc coù ñoäc-laäp ñöôïc hay khoâng laø nhôø

ôû naêng-löïc cuûa thanh-nieân.

Vai troø cuûa tuoåi treû laø vai-troø chuû-ñoäng phuïc-

höng vaø kieán-thieát cho ñaát nöôùc. Theá-heä treû caàn soáng

coù chuû-ñích. Bôûi chuû-ñích chính laø höôùng ñi hay laø

lyù-töôûng cuûa cuoäc ñôøi. Soáng laø ñeå tieán-hoùa vaø tieán

Huyèn Sº thông luÆn ñinh Khang Hoåt

soá hoaëc thuaän hoaëc nghòch cho coâng vieäc vaø keát quaû

cuûa nhöõng xaây-döïng aáy.

“Sinh theá dò, tröôûng theá nan” (Sinh ra ôû ñôøi laø

chuyeän thöôøng, nhöng laøm neân cuoäc ñôøi coù coâng-

nghieäp môùi laø khoù). Laøm ngöôøi, ai cuõng phaûi cheát,

nhöng cheát coù nhieàu caùch. “Coù caùi cheát nheï-nhaøng

nhö “chieác laù bay löôïn vôùi laøn gioù thoaûng nhö thaàm baûo
söï ñeïp cuûa vaïn-vaät chæ ôû hieän-taïi, caû thôøi-gian baùm treân
caønh caây khoâng giaù-trò baèng vaøi phuùt bay löôïn neân thô.
Coù chieác laù nhö sôï-haõi, ngaàn-ngaïi, ruït-reø, roài khi gaàn
tôùi maët ñaát coøn coá caát mình muoán bay trôû leân caønh caây.
Coù chieác laù nhö con chim bò laûo-ñaûo maáy voøng treân
khoâng, roài coá göôïng ngoi ñaàu leân, hay giöõ thaêng-baèng
cho chaäm tôùi giaây phuùt naèm phôi treân maët ñaát...”

Do ñoù, thanh nieân thôøi ñaïi phaûi bieát kieán laäp

moät sinh-meänh ñoäc-laäp vaø vöôït thaéng cho chính mình

Ñôøi soáng cuûa con ngöôøi voán laø moät cuoäc haønh-trình

coù döï ñònh, coù keá-hoaïch, ñeå ñaït tôùi moät hoaøn-thaønh

coù yù-nghóa vaø giaù-trò cho nhaân sinh.

Theá heä treû Vieät haõy maïnh daïn ñöa vai vaùc traùi

ñòa-caàu nhö Atlas

“Sinh vi nam töû yeáu hy kyø
Khaúng höùa caøn khoân töï chuyeån di...”

 (Phan Boäi-Chaâu)

Bàn c© th©i-Çåi bi‹n Ç°i khôn lÜ©ng - TruyŒn “Tái
Ung mÃt ng¿a ” còn Çó, manh tâm cûa Trung C¶ng xâm -
lÃm bi‹n ñông ngày nay, âu cÛng là m¶t cÖ-h¶i tÓt cho sÜ
“Hình Hình Hình Hình Hình Thành Thành Thành Thành Thành T° H®p Liên Bang ñåi Mam HäiT° H®p Liên Bang ñåi Mam HäiT° H®p Liên Bang ñåi Mam HäiT° H®p Liên Bang ñåi Mam HäiT° H®p Liên Bang ñåi Mam Häi ”, th‰ cân
b¢ng, ÇÓi Ùng v§i m¶ng bá-chû truyŠn ki‰p cûa nòi Hán,
mà nhà cách-mång ViŒt Lš ñông A cÛng nhÜ các vÎ quÓc
trÜªng Nam DÜÖng, Mã Lai, Phi LuÆt Tân, v.v... trÜ§c kia
Çã tØng vÆn-Ç¶ng, liên-k‰t trong giai-Çoån ÇÀu m§i chÌ là
gieo mÀm tiên khªi, còn cÀn nh»ng y‰u-tÓ ti‰p nÓi: th©i

44

141144

- Ngöôøi Vieät seõ döùt boû moäng Taây tieán, xaâm
löôïc laân bang cuûa caùc vua thôøi phong-kieán cuõ.

- Phi-líp-pin seõ truùt boû caùi voû Taây phöông maø
trôû laïi vôùi baïn-beø cuøng xöù...

Bieân-giôùi trong vuøng seõ ñöôïc môû tung cho caùc
cuoäc du khaûo, thaêm hoûi. Ngoân-ngöõ nöôùc naøy seõ laø
sinh-ngöõ trong tröôøng-hoïc nöôùc kia Cac hoïc-giaû
seõ ngoài laïi vôùi nhau, tìm-toøi ñaõi-loïc nhöõng töø-ngöõ
coù cuøng goác-gaùc xa xöa. Caùc keá-hoaïch-gia seõ
ñeà-caäp ñeán nhöõng nhu-caàu phaùt-trieån chung...

Moät khoái caùc quoác-gia xaây-döïng treân tình töï
anh em ruoät thòt - Thaät laø nioät vieãn aûnh toát ñeïp voâ
cuøng!

Caên-cöù vaøo caùc lieân-heä neâu treân, ta coù nhieàu
tin töôûng vaøo moät töông-lai töôi saùng, khi caùc quoác-
gia vuøng Nam Haûi thaønh theá lieân-hoøan. Noùi caùch
khaùc “Traêm Vieät trong vuøng ñònh meänh” hoài-phuïc
trong theá “Phi Long taïi thieân”, vaø luùc ñoù “Ñaïi Nam
Haûi” haønh khuùc vang khaép trôøi Ñoâng.

Huyèn Sº thông luÆn ñinh Khang Hoåt

vÆn, công sÙc và phÜÖng tiŒn vun trÒng ,...mÀm kia m§i
trª thành Çåi thø.

- Th©i-vÆn chính là nh»ng:

* S¿ tr¡ng-tr®n xâm lÃn lân-bang, nh»ng “láo
khoét ” t¿ nhÆn Bi‹n ñông là “ao nhà” cûa TÀu C¶ng,

* S¿ coi thÜ©ng phán quy‰t cûa tòa án tr†ng-
tài QuÓc T‰ La Haye vŠ “ñÜ©ng LÜ«i Bò và bãi cát
Scarborough ”

* ñe -d†a và hån-ch‰ quyŠn thông thÜÖng t¿
do cûa quÓc-t‰ ª Bi‹n ñông.

* LiŠu-lïnh và ngu-dÓt Çem “tÀu sân bay hàngtÀu sân bay hàngtÀu sân bay hàngtÀu sân bay hàngtÀu sân bay hàng
mã Liêu Ninhmã Liêu Ninhmã Liêu Ninhmã Liêu Ninhmã Liêu Ninh” ra ÇÎch v§i håm d¶i 3 và 7 cûa Hoa
Kÿ.

* Gây hÃn v§i các quÓc gia ñông Nam Á vá
ƒn ñ¶.

* ChÜa b¡t kÎp š-thÙc “hòa ÇÒng” th©i-Çåi låi
còn lÄn-quÄn v§i tÜ-tÜªng l‡i-th©i “Ç‰ ch‰ d¶c tài,Ç‰ ch‰ d¶c tài,Ç‰ ch‰ d¶c tài,Ç‰ ch‰ d¶c tài,Ç‰ ch‰ d¶c tài,
phi nhân bän, phi nhân chû, phi dân t¶cphi nhân bän, phi nhân chû, phi dân t¶cphi nhân bän, phi nhân chû, phi dân t¶cphi nhân bän, phi nhân chû, phi dân t¶cphi nhân bän, phi nhân chû, phi dân t¶c.”

* ñiŠu-kiŒn k‰t-h®p khÓi Bách ViŒt xÜa (ViŒt,
Miên, Lào, Mã Lai, Phi LuÆt Tân, Nam DÜÖng, Mi‰n
ñiŒn, v.v...) Çã thuÆn-tiŒn, h®p tình, h®p lš khi d¿a
vào “mÓi tÜÖng-quan gi»a chûng t¶c h†c và ngôn ng»mÓi tÜÖng-quan gi»a chûng t¶c h†c và ngôn ng»mÓi tÜÖng-quan gi»a chûng t¶c h†c và ngôn ng»mÓi tÜÖng-quan gi»a chûng t¶c h†c và ngôn ng»mÓi tÜÖng-quan gi»a chûng t¶c h†c và ngôn ng»”
cûa các nÜ§c này mà vÆn-Ç¶ng.

“YÙ-chí keát-hôïp ñaõ naûy sinh töø theá-kyû 19, trong
khi toaøn vuøng coøn chìm ñaém trong voøng ñoâ-hoä cuûa Taây
phöông! Joseù Rizal vaø Apolinario Malini ngöôøi Phi
Luaät Taân ñaõ töøng nhaém tôùi vieäc hình-thaønh moät t° ° ° ° ° hôïp
daân toäc Malay goàm Borneùo, Nam Döông, Maõ Lai vaø
Phi Luaät Taân.

Taïi Nam Döông, laõnh-tuï Tan Malaka cuõng ñaõ
nghó ñeán moät lieân-bang roäng lôùn goàm caû Ñoâng Nam AÙ
laãn UÙc Chaâu maø oâng goïi laø “Asia”.

Vaøo naêm 1939, Phibum Songkhram cuøng nhoùm
caàm quyeàn ñaõ boû quoác-hieäu cuõ “Xieâm” ñoåi thaønh “Thaùi”
vaø tung ra chuû-tröông giaûi-phoùng caùc quoác-gia goác
Thaùi taïi Ñoâng Nam AÙ luïc-ñòa. (Moät hoäi-nghò Ñaïi Ñoâng
AÙ ñöôïc toå-chöùc ôû Ñoâng Kinh vaøo thaùng 11 naêm 1943,
goàm coù toång-thoáng Joseù P. Laurel cuûa Phi, thuû töôùng
Ba Maw cuûa Mieán, hoaøng-thaân Waithayakon cuûa
Thaùi).

” Ngaøy nay, caøng roõ hôn, söï caàn-thieát keát-
hôïp caùc nöôùc nhoû taïi Ñoâng Nam AÙ, ñeå cuøng nhau
choáng laïi hoïa “baù chu û” cuûa Taàu. Tröôùc hieåm-hoïa
chung, phaûi cuøng ñi tìm leõ soáng, duø noäi, ngoaïi, xa
gaàn haõy trieån-khai moái lieân-heä hoï haøng, moái lieân-
heä ngoân ngöõ, vaên-hoùa, khoâng coøn nhöõng thuø-haän
lòch-söû trong nhöõng thôøi-gian caän ñaïi:

- Xöù Laøo khoâng coøn e-ngaïi ngöôøi anh em beân
bôø soâng Cöõu Long, keû beân naøy daõy Tröôøng Sôn khoâng
coøn mang binh quyeàn sang “ñoåi chuùa thay ngoâi”,
cöôùp nhaø, xeû nöôùc.

- Daân Khmer thoâi ñi moái huyeát thuø vôùi ngöôøi
Vieät, caûnh “caùp chuoàn voâ nhaân ñaïo” seõ khoâng coøn
xaûy ra sau khi nhaän ra baø con beân ngoaïi .

- Ngöôøi Thaùi chaéc coøn nhôù laáy caùc caâu trong
“Haønh Ca treân ñöôøng Nam thieân cuûa boä toäc mình”

Phaûi ñi ñöôøng con don, con dím,
Ñöôøng con traâu, con boø laån trong röøng.
Ai coù boø, beän thöøng maø buoäc,
Ai coù traâu laøm xeûo maø loâi.
Ai coù con ñeo dòu, mang noâi...

Nhôù ñeán haønh ca naøy, taát ngöôøi Thaùi khoâng
coøn lo ngaïi maët Taây bieân .

142 143

Huyèn Sº thông luÆn ñinh Khang Hoåt 145148

Chú thíchChú thíchChú thíchChú thíchChú thích
X/ Y : X = sÓ chú thích, Y = sÓ trang.

1/1- Theo huyŠn sº, Long Long Long Long Long VÜÖngVÜÖngVÜÖngVÜÖngVÜÖng thu¶c dÜÖng, (DÜÖng
phäi Çi Çôi v§i âm m§i sinh sinh hóa-hóa) nên giÓng rÒng
thÜ©ng ª bi‹n sâu (âm).

2/1- “Coi tr©i b¢ng vungCoi tr©i b¢ng vungCoi tr©i b¢ng vungCoi tr©i b¢ng vungCoi tr©i b¢ng vung”- Tøc ng», chÌ s¿ coi nhË uy
quyŠn.

3/1- Trung C¶ng Çã cÜ«ng chi‰m Çäo TTTTTrÜ©ng SarÜ©ng SarÜ©ng SarÜ©ng SarÜ©ng Sa, và xây
cÃt däo này thành Çäo nhân tåo Ç‹ Ç¥t cæn-cÙ quân s¿.

4/1- Chi‰n håm Liêu NinhLiêu NinhLiêu NinhLiêu NinhLiêu Ninh: Trung C¶ng mua låi tÀu cÛ
thu¶c khÓi Liên Sô Çem vŠ sºa ch»a, Ç¥t tên tÀu m§i là
håm Çôi Liêu Ninh. Liêu Ninh ÇÜ®c ch‰-riÍu thành tÀu
LiŠu Mình.

5/1- Dân ChiŒcChiŒcChiŒcChiŒcChiŒc, Ti‰ngThiŠu Châu có nghïa là dân TÀu.

6/1- Sách, sº TÀu không nh»ng Çã xuyên-tåc Nho h†c và
nhÆp nhàng vŠ chûng-t¶c, cÓt xóa bÕ nguÒn-gÓc lân-bang
hòng Hán hóa dÍ-dàng.

7/1- Chính phû Phi LuÆt Tân Çã kiŒn lên tòa án quÓc T‰ La
Haye Trung C¶ng Çã xâm chi‰m Çäo Scarborough, và Çã
ÇÜ®c phán quy‰t Çäo này thu¶c chû quyŠn Phi LuÆt Tân.

8/1- Ngoài bãi Scarborough cûa Phi LuÆt, Trung C¶ng còn
cÜ«ng chi‰m Hoàng Sa và TrÜ©ng Sa cûa ViŒt Nam, TÀu
ñài Loan chi‰m Ba Bình.

* Bän thÀn tích xã Vi CÜÖng (Phú Th†) ghi chép
khá rõ vŠ các Ç©i vua. Theo Çó, 18 ngành vua Hùng có tÃt
cä 180 Ç©i vua nÓi nhau trÎ vì. Tính trong 18 chi Ç©i vua
Hùng truyŠn ngôi Çåi bäo cho 180 Ç©i Ç‰ vÜÖng, sÖn hà
quy vŠ m¶t mÓi, ki‰n lÆp ÇÜ®c 122 thánh ÇiŒn, t°ng c¶ng
các næm cûa 18 Ç©i thánh vÜÖng di truyŠn ngôi cho các
triŠu thánh tº thÀn tôn là 2622 næm sinh ÇÜ®c 986 chi, các
hoàng tº công chúa sinh ÇÜ®c14378 cháu ch¡t miêu duŒ,

17/11- Thái SÖn: Coù leõ vì theá caâu ca-dao Vieät coå xöa coøn
truyeàn laïi: “Coâng cha nhö nuùi Thaùi Sôn - Nghóa Meï nhö
nöôùc trong nguoàn chaûy ra?

18/12- CÙ ÇÎa : HÒ ñ¶ng ñình thu¶c phía Nam sông TrÜ©ng
Giang, ñÎa khu B¡c TrÜ©ng Giang ÇÜ®c g†i là tÌnh HÒ B¡c,
tÙc ñÃt Kinh Châu thuª xÜa. ñÃt khu phía Nam TrÜ©ng
giang g†i là tÌnh HÒ Nam. HÒ ñ¶ng ñình n¢m trong tÌnh
HÒ Nam. Xin Ç†c thêm tài-liŒu vŠ ñåo MÅu Ç‹ thÃy rõ s¿
liên quan Dåo MÅuv§i các ÇÎa danh nhÜ ñ¶ng ñình HÒ.
Mª ÇÀu væn t‰: Gió ñ¶ng ñình MË ru con ngû - Chæn
thÜ®ng ÇÜ©ng Ãp û næm canh....

 Các nhà biên khäo xÜa, vì cho r¢ng Hùng vÜÖng
là con cháu cûa Kinh DÜÖng vÜÖng (nhân vÆt ÇÜ®c coi lá
thûy t° cûa Bách ViŒt) mà suy Çoán ñÃt nÜ§c cûa Hùngsuy Çoán ñÃt nÜ§c cûa Hùngsuy Çoán ñÃt nÜ§c cûa Hùngsuy Çoán ñÃt nÜ§c cûa Hùngsuy Çoán ñÃt nÜ§c cûa Hùng
VÜÖngVÜÖngVÜÖngVÜÖngVÜÖng bao gÒm lên t§i ñ¶ng Dình hÒ và Ba bao gÒm lên t§i ñ¶ng Dình hÒ và Ba bao gÒm lên t§i ñ¶ng Dình hÒ và Ba bao gÒm lên t§i ñ¶ng Dình hÒ và Ba bao gÒm lên t§i ñ¶ng Dình hÒ và Ba ThøcThøcThøcThøcThøc. Th¿c
ra, nÜ§c Væn lang n¢m trong khÓi Bách ViŒt, và chÌ gÒm
m¶t vùng tØ Hoành SÖn cho ñ‰n miŠn Nam Quäng ñông,
Quäng Tây tØ bi‹n ñông cho Ç‰n biên gi§i ViŒt - Lào ngày
nay.

19/13- Tåi sao chia thành 15 b¶ ? Phäi chæng có liên hŒ v§i sÓ
15 trong ma phÜÖng (magic square)

8 6

4 2

1

9

53 7

 T°ng c¶ng m‡i chiŠu
 ngang , d†c hay chéo
 ÇŠu b¢ng 1515151515.

Huyèn Sº thông luÆn ñinh Khang Hoåt

9/1- Không nh»ng cÜ«ng-chi‰m Çát liŠn và bi‹n, Trung
C¶ng còn dã tâm Hán hóa các dân t¶c chung quanh nhÜ
Mông C°, Mãn Thanh, HÒi H¶t, Tây Tång, ViŒt Nam.

10/1- Ca dao.

11/2- Ngôn bÃt tÆn šNgôn bÃt tÆn šNgôn bÃt tÆn šNgôn bÃt tÆn šNgôn bÃt tÆn š: NgÜ©i xÜa thÜ©ng vi‰t: ThÜ bÃt tÆn
ngôn, ngôn bÃt tÆn š = ThÜ không h‰t l©i, l©i ch£ng h‰t š.

12/3- NguyÍn Thùy, “ Cäm ñŠ ViŒt Sº TrÜ©ng Ca ”, Trévoux
22 tháng 8 næm 1990.

13/6- Ngöôøi linh nhaân (Neo-Anthropus, Homo-Sapiens -
Sapiens coù vaøo khoaûng 40,000 naêm veà tröôùc, cuoái thôøi
ñoà ñaù cuõ chuyeån sang ñoà ñaù môùi.

PhÕng theo Khâm ñÎnh ViŒt Sº Thông Giám CÜÖng
Møc, QuÓcTº Quán TriŠu NguyÍn, DÎch Giä: ViŒn Sº H†c.
Nhà xuÃt bän: Giào Døc - Hàn¶i, 1998.

14/8- Dân TÀu cÛng nhÆn ThÀn Nông là T° tiên cûa h†? -
ñiŠu này chÌ là s¿ cÓ š Hán hóa và nhÆp-nh¢ng Ç‰ xóa bÕ
nguÒn gÓ c dân ViŒt. N‰u ThÀn NôngThÀn NôngThÀn NôngThÀn NôngThÀn Nông là t° cûa h†, thì phäi
g†i là NôngThÀnNôngThÀnNôngThÀnNôngThÀnNôngThÀn m§i Çúng ngôn ng» TÀu.

15/9- Bách Bách Bách Bách Bách VVVVViŒtiŒtiŒtiŒtiŒt là tØ ngÜ©i Hán dùng Ç‹ chÌ chung các
ngÜ©i khác t¶c Hán, sÓng ª miŠn Nam nÜ§c TÀu xÜa.

16/9- ñ©i, triŠu, chiñ©i, triŠu, chiñ©i, triŠu, chiñ©i, triŠu, chiñ©i, triŠu, chi? Vì d¿a vào sÓ næm tØ næm 2879 Ç‰n
258 TCN, t°ng c¶ng 2621 næm, chia cho 18 Ç©i (triŠu,
chi?) vua Hùng nên m¶t sÓ sº gia nhÜ TrÀn Tr†ng Kim
cho Çó là hoang ÇÜ©ng. Tuy nhiên, có giä thuy‰t cho r¢ng
vào th©i xÜa, 18 triŠu Hùng là 18 chi18 chi18 chi18 chi18 chi. m‡i chi có th‹ là 2,
3 vÎ làm vua.

a/ Theo Hùng vÜÖng là ai và lÎch-sº các vua Hung
trong Wikipedia ti‰ng ViŒt, 18 Ç©i vua Hùng gÒm:

b/ Kinh DÜÖng vÜÖng (2879-2794 TCNJ), húy L¶c
Tøc.

c/ Hùng HiŠn vÜÖng)Låc Long quân húy Sùng Lãm
(2793-2525 TCN).

d/ Hùng Lân vÜÖng (Hùng QuÓc vÜÖng) [2524-
2253 TCN].

 Ç/ Hùng DiŒp vÜÖng (Hùng Hoa vÜÖng) [225 -1913
TCN].

e/ Hùng Hy vÜÖng (1912-1713 TCN).
g-/ Hùng Huy vÜÖng (1712- 1632 TCN).
h/ Hùng Chiêu vÜÖng (1631-1432 TCN).
i/ Hùng Vi vÜÖng (1431- 1332 TCN).
k/ Hùng ñÎnh vÜÖng (1331-1252 TCN)

 l/ Hùng Ai vÜÖng (1251-1162 TCN).
m/ Hùng Trinh vÜÖng (1161-1055 TCN).
n/ Hùng VÛ vÜÖng (1054-969 TCN)

 o/ Hùng ViŒt vÜÖng (968-864 TCN)
 p/ Hùng Anh vÜÖng (863-755 TCN)
 q/ Hùng Triêu vÜÖng (754-661 TCN).
 r/ Hùng Tåo vÜÖng (660- 569 TCN).
 s/- Hùng Nghi vÜÖng (568-409 TCN).
 t/- Hùng DuŒ vÜÖng (408-258 TCN).

* Theo ñåi ViŒt Sº LÜ®c, b¶ sº xÜa nhÃt cûa nÜ§c
ta, ghi phong tøc thuÀn lÜÖng chÃt phác, chính s¿ dùng lÓi
“th¡t nút” (xích th¢ng?). Th©i-gian các vua Hùng tÜÖng-
Ùng v§i giai Çoån ñông SÖn.

* Ng†c Phä Hùng vÜÖng ÇÜ®c soån vào næm 980,
Ç©i vua Le ñåi Hành thì không phäi là 18 Ç©i. mà là 18
ngành v§i t°ng c¶ng 180 Ç©i vua.

“Dï thÜ®ng Hùng ÇÒ thÆp bát ÇiŒp, t› phú truyŠn
cÖ thái bäo nhÃt bách bát thÆp Çåi Ç‰ vÜÖng tôn vÎ nhÃt
thÓng sÖn hà”,nghïa = 18 nhánh nhà Hùng, ng†c t› và Ãn
tín truyŠn Çåo bäo trong khoäng 180 Ç©i nhÜ©ng ngôi Ç‰
vÜÖng, m¶t mÓi non sông, xa thÜ trÎ nÜ§c.

* NhiŠu tác phÄm khác nhÜ Tân ñính Lïnh Nam
Chích Quái cûa nhà sº h†c Ç©i hÆu Lê là VÛ Quÿnh cÛng
vi‰t là 18 ngành vua Hùng.

* Trong Ng†c Phä Hùng vÜÖng thì ch» “Ç©i ”nên
hi‹u là ch» th‰ nên hi‹u là m¶t dòng.

HiŒn ª Çình Tây ñ¢ng thu¶c Ba Vì, Hàn¶i có bài
vÎ th© Tam vÎ QuÓc Chúa , 3 vÎ cuÓi cùng thu¶c th‰/chi/
nhánh Hùng vÜÖng thÙ 18.

146 147

Huyèn Sº thông luÆn ñinh Khang Hoåt

20/14-Låc ViŒt: Theo ñåi ViŒt Sº Kš Ngoåi K› Toàn thÜ.
quy‹n 1, trang 150: GT72 Ç©i Thành vÜÖng nhà Chu,
(1063-1026 TCN), tên VVVVViŒtiŒtiŒtiŒtiŒt b¡t ÇÀu có tØ Çây.

-Theo sách “Chúc PhÜÖng” cûa nhà Chu thì tØ
DÜÖng Tº giang tÕa xuÓng có Cûu Mân, Bát Låc, Tam Ân
là Bách ViŒt. Ch» ViŒt có b¶ mÍ m§i Çúng là tên cûa ta,
còn ch» ViŒt khác (nhÜ ViŒt vi‰t v§i b¶ tÄu là có š khinh
miŒt).

Ch» tÄu bên trái có nghïa là chåy.
Ch» bên phäi chÌ ngÜ©i cÀm qua (giáo mác)

Có 6 ch» ViŒt vi‰t khác nhau:

149152

32/75 M¶t giàn: - Thøc Phán thu¶c Âu Låc, Hùng vÜÖng
thu¶c Låc ViŒt - Âu ViŒt và Låc ViŒt ÇŠu chung trong
Bách ViŒt và cÛng là ÇÒng chûng ViŒt, nên Thøc Phán
chi‰m Låc ViŒt không th‹ coi là xâm lÜ®c, mà chÌ nên coi
Çó là viŒc h®p nhÃt hai chi Âu ViŒt và Låc ViŒt, cho nên
quÓc hiŒu m§i là Âu Låc.

33/68 BiŒt danh: - Thành xây theo hình trôn Óc (tØ tâm
Çi‹m xoáy r¶ng dân lên nhÜ hình trôn Óc nên g†i là LoaLoaLoaLoaLoa
ThànhThànhThànhThànhThành. Theo binh pháp, thành xây theo hình trôn Óc, thì
gi¥c tØ ngoài tÃn công vào n‰u theo ÇÜ©ng vòng thì khó
mà vào ÇÜ®c n¶i thành, nhÜng trong thành b¡n ra thì theo
ÇÜ©ng bán kính rÃt dÍ phän công.

34/68- Hå phong = th‰ kém.

55/68- ThÜ®ng phong = th‰ månh hÖn.

36/69- Liên châu: Liên châu thÀn nÕ. NÕ b¡n nhiŠu mÛi
tên m¶t lúc.

37/69- Còn thua: - Vì buÒn kh° cu¶c Ç©i , mà nÜ§c m¡t
trÀn th‰ n‰u so v§i nÜ§c bi‹n thì nÜ§c m¡t nhiŠu hÖn nÜ§c
bi‹n.

38/69 Tang thÜÖng: Tang ÇiŠn bi‰n vi thÜÖng häi, thÜÖng
häi bi‰n vi tang ÇiŠn - chÌ s¿ Ç°i thay. Cung Oán Ngâm
Khúc cua ñ¥ng TrÀn Côn, bà ñoàn ThÎ ñi‹m dÎch nôm.

39/74- Trôn Óc: Nhöõng daáu veát hieän-taïi ôû huyeän Ñoâng-Anh,
tænh Phuùc Yeân cho ta bieát Coå-Loa laø moät thaønh ñaát coù 3 voøng
xoaùy troân oác. Thaønh ngoaøi daøi hôn 8000 meùt, qua maáy xaõ
Coå-Loa, Duïc Tuù, Duïc-Noäi; thaønh giöõa daøi khoaûng 6500 meùt
vaø thaønh trong daøi 1600 meùt. Chung quanh 3 voøng thaønh ñeàu
coù haøo roäng töø 10 meùt ñeán 30 meùt, noái vôùi caùc laïch aên thoâng
tôùi soâng Hoaøng-giang ôû phía Nam huyeän Ñoâng-Anh, ñeå coù
theå ra soâng Caàu, soâng Hoàng. Thuyeàn beø ñi laïi deã-daøng. Thaønh
Coå-Loa coù theå coi nhö laø moät coâng trình kieán truùc ñoäc-ñaùo.
 (Ñaøo Vaên-Döông, “Söû Thi Daân Gian Ñôøi Thuïc”, Daân-YÙ
soá 27, 1996).

40/86-Hán hóa hoàn toàn: Bän dÎch cûa M¥c-ñÎch.

Huyèn Sº thông luÆn ñinh Khang Hoåt

21/15- Các danh hiŒu : VÜÖng, låc hÀu, låcc tÜ§ng, quan
lang, mœ nÜÖng ÇŠu là danh tØ Hán viŒt. . Th©i Hùng vÜÖng,
ti‰ng nói có th‹ là ngôn-ng» MÜ©ng? Sº gia TÀu khi vi‰t
vŠ sº ViŒt không th‹ nào phiên âm nh»ng ch» ViŒt c° nhÜ
“khun, cun” là ngÜ©i ÇÙng ÇÀu m¶t b¶ lãc, tù trÜªng. v.v..
mà vi‰t ra vÜÖng. Sau Çó, sº gia ViŒt Çã vi‰t låi sº ViŒt mà
cÙ dùng nh»ng danh tØ trong sách TÀu nên m§i có: vÜÖng,
låc hÀu, låc tÜ§ng,...

Ngoài ra, chúng ta cÛng nhÆn thÃy các tên húy cûa
các vua Hùng ÇŠu không có! Vì ch» Nho không phiên âm
ra ÇÜ®c ti‰ng ViŒt c°. Thí dø làm sao vi‰t ra ch» nho nhÜ
Gáo, bÙa, léng béng, lø khø, tÕng-tòng-tong, ng§-ngÄn,
v.v...Bªi vÆy, các húy danh cûa 18 triŠu Hùng ÇŠu không
có lÜu låi!

22/17- Cä ba m¶t th‹: Tr©i - ñÃt - NgÜ©i, cä ba m¶t th‹.
Chí sï TrÀn Cao Vân dã có bài thÖ VÎnh Tam Tài:

Tr©i ñÃt sinh Ta có š không,
ChÜa sinh Tr©i ñÃt có Ta trong
Ta cùng Tr©i - DÃt ba ngôi sánh.
Tr©i - DÃt cùng Ta m¶t ch» ÇÒng
ñÃt nÙt Ta ra, Tr©i chuy‹n Ç¶ng
Ta thay Tr©i mª ñÃt mênh mông.
Tr©i che ñÃt chª Ta thong thä
Tr©i ñÃt Ta Çây Çû hóa công.

TrÀn Cao Vân.

23/17- Chung thûy: Chung = có nghïa là cái chén Ç¿ng,
vØa có nghïa là h‰t (chung cu¶c); thûy = nÜ§c, b¡t ÇÀu
(khªi thûy). Ba chén Çøng nÜ§c trong (sau dùng rÜ®u thay
cho nÜ§c, vì rÜ®u cÃt ª gåo chÌ nông nghiŒp) chÌ lòng
thành. tinh khi‰t dâng lên Tr©i - ñát và T° Tông

24/18- Hà ñÒ- Låc ThÜ (Tiên tThiên và Hâu Thiên, nhÜng
không có Trung Thiên! ñ‹ b° túc và cÛng chÙng minh T°
Tiên cÃt gi» Trung Thiên (Nhân ÇÒ) qua các huyŠn thoåi
mà ÔngNguyÍn Thi‰u DÛng Çã d¿a vào các huyŠn thoåi
Ç‹ våch ra nhân ÇÒ hoàn thành Thiên - ñÎa - Nhân = Tam
Tài tr†n nghïa cho Kinh DÎch và Çây cÛng chÙng tÕ ngÜ©i

ViŒt m§i là tác giä chính cûa Kinh DÎch mà ngÜ©i TÀu Çã
nhÆn bØa TÀu là tác giä.

25/37- RÒng Tiên: RÒng thu®c dÜÖng, nhÜng rÒng thÜ©ng
Än sâu dÜ©i bi‹n; Tiên thu¶c âm thÜ©ng trú non cao -Vì
theo nguyên lš cûa Kinh DÎch ‘trong dÜÖng chÙa âm, trong
âm chÙa dÜÖng’. Hai y‰u tÓ âm - dÜÖng tuy ÇÓi lÆp nhÜng
thÓng nhÃt.

26/37- M¶t b†c træm trÙng sinh træm con. Træm ª Çây có nghïa
là nhiŠu nhÜ træm dân, træm h†. M¶t b†c, là š chÌ cùng m¶t
nòi giÓng.

27/37-Chia con: S¿ chia tay, Låc Long dÅn 50 con xuôi bi‹n,
mË Âu CÖ dÅn 50 con lên núi . là š chÌ træm con phát tri‹n b©
cõi.

 TruyŒn chia con gi»a Long quân và Âu CÖ, nhiŠu
ngÜ©i cho r¢ng là vì mâu-thuÅn. Hi‹u nhÜ vÆy là do qúa vø
chÙng c§, ho¥c thi‰u suy luÆn vŠ bi‹u tÜ®ng cûa câu nói. Tåi
sao không hi‹u m¶t cách ÇÖn giän, chia con là Ç‹ phát-tri‹n
b© cõi!

28/52-Tây B¡c: Theo sº TÀu, Ç‰n næm 1,000 trÜ§c D.L.,
nòi Hán vÄn còn quanh-quÄn trên vùng Hoa B¡c, vùng
lÜu-v¿c sông Hoàng Hà, sau Çó m§i tràn ra bi‹n và ti‰n
xuÓng phía Nam t§i lÜu-v¿c sông DÜÖng Tº.

29/52- Theo c° sº TÀu, ngÜ©i lãnh-tø ÇÀu tiên cûa nhóm
Hoa Hå là Hoàng Ç‰, vÎ thûy t° dân TÀu: “Hoàng Ç‰ chi‰n
Suy VÜu, bình Miêu T¶c...” Th©i nhà Hå g¥p vua KiŒt,
m¶t hôn quân dâm-Çãng, tàn-ác bÎ diŒt, nhà Ân lên thay.

30/52- Tuôi trÈ: Phù ñ°ng khi sinh ra, l§n 3 tu°i mà ch£ng
nói, chÌ n¢m trÖ-trÖ.

31/52- Båi hÜ: ThÃt båi, TÜÖng truyŠn bài thÖ này do Lš
ThÜ©ng KiŒt khi Çem quân phá TÓng Çã làm Ç‹ khích-lŒ
tinh-thÀn quân sï.

Nam quÓc sÖn hà nam Ç‰ cÜ
TiŒt nhiên ÇÎnh phÆn tåi thiên thÜ
NhÜ hà nghÎch l‡ lai xâm phåm
Nh» Ç£ng hành khan thû båi hÜ.

150 151

Huyèn Sº thông luÆn ñinh Khang Hoåt

hoa bieåu-loä leân, laø tö-töôûng vaø söï-nghieäp. Theá-heä naøo cuõng
theá, gía-trò thaät ngöôøi chæ ôû söï theå-hieän leân ñöôïc caùi tinh-
hoa tieàm-aån trong thoáng-nhaát giöõa thaân-phaän vaø hoaøn-caûnh.
Hình-töôïng tieàn nhaân qua ñeøn höông treân baøn thôø laø nhöõng
taám göông thaân-thieát vaø öu-aùi nhaát, laø nhöõng baøi hoïc thaân
tình nhaát. Laáy chính ngay con ngöôøi cuûa toå toâng laøm taám
göông, laøm baøi hoïc cho con chaùu coøn gì quùy baùu hôn? Ra
ñôøi, roài vaøo ñôøi khoâng phaûi chæ tuoåi thô môùi bôõ-ngôõ.

Tröôûng thaønh voøng quay cuûa chaân vòt moät con taøu
coäng vôùi söùc caûn, söùc ñaûy cuûa nöôùc, cuûa gioù, coäng vôùi noïa-
tính troïng-löôïng mang trong mình, nhaát laø nhöõng löïc ñaûy
con taøu ñi xieâu, ñi veïo, quanh-co, laïc-loõng trong bieån caû.
Muoán tôùi beán, tôùi bôø, muoán cuoäc haønh-trình coù moät yù-nghóa
taát-nhieân phaûi coù moät chuû-ñích ñi tôùi, phaûi coù moät höôùng
nhaém cho baùnh laùi lieäu chieàu ñieàu-chænh. Thaân theá cuûa
tieàn nhaân, nhöõng hieåu bieát cuûa tieàn nhaân laø nhöõng göông
saùng ñeå haäu theá bieát maø choïn löïa höôùng ñi cuûa mình, choïn
löïa laáy moät chuû-ñích trong cuoäc ñôøi, nhôø ñoù maø töï ñieàu-
chænh ra khoûi nhöõng quanh-co. Khoâng noùi thì ai cuõng roõ
chuû-ñích aáy, höôùng ñi aáy laø lyù-töôûng cuûa moät cuoäc ñôøi.
Ñaëïc-tính cuûa lyù-töôûng laø phuïc-vuï, ñoùng goùp cho nhaân-quaàn,
xaõ-hoäi - Cuõng nhö taøu beø treân bieån caû, töøng ñoaøn taøu ñi veà
nhöõng beán khaùc nhau, con ngöôøi cuõng töøng ñoaøn höôùng
vaøo nhöõng lyù-töôûng khaùc nhau vaø cuõng nhieàu theá-heä keá
tieáp nhau cuøng nhaém vaøo moät höôùng. Choã khaùc nhau giöõa
taøu beø vaø con ngöôøi laø bieån caû vaø beán bôø cuûa taøu beø coù
giôùi-haïn, coøn tieán-hoùa cuûa nhaân quyeàn xaõ-hoäi thì voâ cuøng,
cho neân keû coù lyù-töôûng thì cuoäc soáng khoâng bao giôø nhaøm
chaùn, bôûi vieäc ñôøi luoân-luoân ñoåi môùi, luoân-luoân coù nhöõng
vaán-ñeà moãi thôøi moät khaùc.

Nhöng taïi sao moät cuoäc soáng laïi phaûi coù chuû ñích?
Soáng töï noù laø chuû-ñích nhö keû ñi daïo caûnh lang-thang cuøng
hoa coû, chaân trôøi caù nöôùc... chaúng thaûnh-thôi, haïnh-phuùc
sao? Taøu treân bieån caû laø vaät duïng chuyeân chôû thì phaûi coù
ñích ñöa haøng vaø khaùch ñeán nôi naøy, nôi khaùc, chöù caù trong
bieån caû thì laøm gì coù ñích laø ñeå phaûi bôi tôùi, bôi lui; cöù
lang-thang kieám aên, vui ñaâu thì ñeán, buoàn ñaâu thì ñi, coù
sao ñaâu?

153156

41/120- Cù lao Ré: NguyÍn H»u ThÓng, ñông Häi v§i
Hoàng Sa, Tru©ng Sa Theo Chính Sº Trung QuÓc, Tåp chí
NguÒn sÓ 58, tháng 4/2916.

42/122- Cây sÓ vuông: Ñoàng taùc giaû: Leâ Ñình Chaâu, Cao
Hoaøi Ñöùc, Thöôøng Nhöôïc Thuûy, Vónh Nhö, “Cuoäc Xaâm
Laêng Khoâng Tieáng Suùng”, Tuø Saùch Vieät Thöôøng, 2005.,
trang 109.

43/137-BÃt tác: Trong sách LuÆn Ng», Kh°ng Tº Çã xác
nhÆn “ThuÆt nhi bÃt tác” (ThuÆt låi mà không phäi là
sáng tác).

44/141- Khái HÜng, T¿ L¿c Væn Doàn.

Huyèn Sº thông luÆn ñinh Khang Hoåt

à :à :à :à :à :
 Ñaëc Thaùi Trong

 Thôø Phuïng Toå Toâng
Hoài NguyênHoài NguyênHoài NguyênHoài NguyênHoài Nguyên Canada Canada Canada Canada Canada

Ngöôøi Vieät quan-nieäm “soáng khoâng phaûi laø soáng
caù nhaân rôøi-raïc, maø la ø taâïp ñoaøn tính.” Nhöõng ñoùng goùp
phaùt-trieån, thaêng-hoa laø nhöõng söï-nghieäp ñích thöïc cuûa con
ngöôøi. Khi soáng laø thôøi-gian ñeå hoaøn-thaønh söï-nghieäp.
Söï-nghieäp lôùn hay nhoû phaûi ñôïi ñeán luùc qua ñôøi môùi keát-
toaùn. Do ñoù, ñoái vôùi ngöôøi Vieät ngaøy “Gioã ” quan troïng
hôn ngaøy sinh.

Kyû-nieäm ngaøy cheát (ngaøy gioã) töùc laø töôûng nhôù
coâng ñöùc, thaønh-tích cuûa Toå Tieân vaø cuõng laø ñeå nhaéc-nhôû
cho con chaùu tieáp-noái truyeàn-thoáng gia-ñình, toäc thuoäc.

Nghieân-cöùu vieäc thôø kính trong caùc laøng xaõ Vieät
môùi thaáy tö-töôûng Vieät thaät laø khoaùng-ñaït (Coù laøng ñaõ thôø
laøm thaønh hoaøng moät oâng aên maøy chæ vì caûm-phuïc oâng laø
moät ngöôøi ung-dung, töï-taïi baát-chaáp ngoaïi caûnh) vaø hieåu
ñöôïc quan-nieäm veà moät cuoäc ñôøi nhö ñaõ trình-baøy môùi thaáy
ñöôïc vieäc thôø kính gia tieân ñaõ ñöôïc xaây-döïng treân moät
caên-baûn trí-thöùc raát chính-xaùc. Xaõ-hoäi Vieät tan-raõ ngay khi
vieäc thôø kính toå tieân rôi daàn vaøo queân laõng, maø goác gaùc
tình-traïng naøy cuõng bôûi thieáu nhöõng daãn-giaûi tôùi tinh lyù
khieán vieäc laøm trôû thaønh moät sinh-hoaït maùy-moùc hay chæ
döïa treân nhöõng söï thaät nöûa vôøi, khoâng thoûa-maõn ñöôïc taâm
trí, roài gaëp nhöõng hoaøn-caûnh khoâng thuaän-tieän thì ngöôøi ta
xa daàn khoâng ñoaùi-hoaøi!

Nhöng daàu cho ñeøn höông coù laø hình töôïng tinh hoa
cuûa tieàn nhaân thì vieäc thôø kính cuõng laø thôø kính tieàn nhaân
sao coù theå noùi vieäc laøm naøy chính laø vì nhöõng theá-heä hieän-
taïi vaø nhöõng theá-heä mai sau?

Ñaõ bieát cuoäc ñôøi cuûa tieàn nhaân ñuùc laïi laø moät tinh-

154 155

Bài Ç†c thêm 1Bài Ç†c thêm 1Bài Ç†c thêm 1Bài Ç†c thêm 1Bài Ç†c thêm 1

Huyèn Sº thông luÆn ñinh Khang Hoåt

Haõy nhìn kyõ vaøo moïi soáng noùi chung vaø soáng ngöôøi
noùi rieâng, roài töï traû lôøi nhöõng caâu hoûi sau ñaây:

-Haõy tìm söï khaùc bieät giöõa cô-caáu moät sinh-vaät vaø
cô caáu moät vaät voâ sinh. Coù phaûi ôû vaät voâ sinh nhö moät taûng
ñaù hay moät cuïc saét chaúng haïn, thì taát-caû chæ laø moät khoái
löôïng choàng-chaát ñôn theå y heät nhau, noïa tính vaø thuï ñoäng;
coøn ôû moät sinh-vaät, taäp-theå cuõng nhö caù-theå, taát-caû laø moät
toå-chöùc coù phaân coâng giöõa nhöõng ñôn theå dò-bieät daàu khôûi
thuûy chæ laø moät teá-baøo - maø ngay trong moät teá-baøo, cô-caáu
toå-chöùc phaân coâng cuõng raát phöùc-taïp, tinh-vi. Sinh-vaät
khoâng uø-lì, maø coù phaûn-öùng thuaän, nghòch vôùi nhöõng thay
ñoåi trong moâi tröôøng tuøy theo nhöõng thay ñoåi aáy lôïi, hay
baát lôïi cho söï toàn taïi cuûa noù.

Moãi sinh-vaät ñeàu coù vaán-ñeà töï toàn vaø moïi phaàn boä
trong cô-caáu laø ñöôïc xeáp ñaët nhaèm giaûi-quyeát moät phaàn
vieäc trong vaán-ñeà aáy. Ñaáy khoâng phaûi chæ ôû cô theå moät caù
vaät maø ôû coäng-ñoàng cuõng theá, roõ nhaát laø ôû caùc baøy ong,
kieán, moái; nhöng caû ñeán moät röøng caây cuõng coù vieäc cho
khoái löôïng quaàn sinh vaø vieäc cho moãi caây coái rieâng. Soáng
laø coù chuû-ñích, maø chuû-ñích cuûa soáng laø soáng coøn, tieán
hoùa (soáng coøn vaø tieán hoùa laø moät, bôûi tieán-hoùa laø caùi vui
cuûa soáng coøn vaø soáng coøn laø caùc ñích cuûa tieán-hoùa).

Lang-thang sa ñaâu aám ñaáy laøm sao soáng coøn? Laøm
sao tieán-hoùa? Nhö vaäy laøm gì coù chuyeän soáng laø chuû-ñích
cuûa söï soáng, bôûi ñaáy laø ñöôøng daãn tôùi tieâu-dieät chöù khoâng
phaûi giöõ ñöôïc soáng maõi. Döïa vaøo xaõ-hoäi, vaøo taäp-theå, moät
soá ngöôøi raát ít coù theå lang-thang, vô-vaån. Neáu soá ngöôøi aáy
leân quùa moät möùc coù theå dung-tuùng thì ñoù laø moät tai-hoïa
phaûi giaûi-quyeát; soáng maø laø gaùnh naëng maø keû khaùc phaûi
dung-tuùng hay phaûi giaûi quyeát, ñaáy laø haïnh-phuùc ö ? Hôn
nöõa lang-thang vô-vaån cuøng maây nöôùc, trôøi traêng, daàu cho
coù ñöôïc xaõ-hoäi dung-tuùng, nhöng laâu rieát cuõng nhaøm chaùn,
laøm gì coù soáng vui, soáng maïnh maø noùi haïnh-phuùc? Haïnh-
phuùc laø phaàn thöôûng cho nhöõng noã-löïc thaønh-coâng töøng
chaêïng treân ñöôøng theo ñuoåi lyù-töôûng, khoâng noã-löïc laøm gì
coù thaønh-coâng, laáy ñaâu ra haïnh-phuùc? Vaø ngay trong noã

157160

v§n có nŠn væn minh theo moät ñöôøng loái khaùc.)

* Nhöõng “boùp meùo hay xuyeân taïc veà vaên hoùa
lòch söû”:

1/- Xuyeân taïc “Trôøi” (thieân lyù, Bieán quan-
nieäm “Trôøi” (thieân lyù ñöông nhieân) thaønh moät hình-
töôïng coù ñaày-ñuû uy-quyeàn tuyeät-ñoái.

Theo “Ñaïi Töï Ñieån Tieáng Vieät”, chöõ “Trôøi” coù
nhieàu nghóa:

a/ Duøng nhö moät danh töø. thì “Trôøi” coù nghóa laø
moät khoaûng khoâng gian bao-phuû treân khoâng, nhö:

Kieáp sau, xin chôù laøm ngöôøi,
Laøm caây thoâng ñöùng giöõa trôøi maø reo.”

 (Nguyeãn Coâng Tröù)
b/ Duøng nhö tính töø, coù nghóa laø hoang-daïi, moät

khoaûng thôøi gian. Nhö ngoãng trôøi, cuûa trôøi cho,
möôøi naêm trôøi xa caùch,...

c/ Duøng nhö taùn thaùn töø. Thí duï: Trôøi ôi, ñaát
hôõi! Ñoà trôøi ñaùnh! Ñoäi ñaù vaù trôøi.

Ña soá chöõ “Trôøi” trong ca-dao, tuïc-ngöõ thöôøng
laøm boái caûnh, ñeå taêng yù cho caâu vaên. Thí duï:

Trôøi möa cho luùa chín vaøng,
Cho anh ñi gaët, cho naøng ñem côm.

hay: Vaùi trôøi ñöøng gioù, ñöøng möa
Ñeå traêng saùng toû, anh ñöa em ve à.
Trôøi ñoái vôùi noâng daân chæ la baàu thieân-nhieân

khaùch-quan vaø chæ thôøi-tieát:
Non kia ai ñaép naø cao,
Soâng kia ai bôùi, ai ñaøo maø saâu?

Hay:
Trôøi naéng toát döa, trôøi möa toát luùa.

hoaëc: Chôùp ñoâng nhay nhaùy, gaø gaùy thì möa.

Huyèn Sº thông luÆn ñinh Khang Hoåt

löïc laø moät trieån-khai söùc soáng, vui soáng chöù khoâng phaûi
mô-maøng ueå-oaûi? Khoâng theå laàm nghæ-ngôi ñeå boài döôõng
söùc soáng vôùi ueå-oaûi, mô-maøng, lang-thang.

Tôùi ñaây, chuùng ta coù theå keát-luaän veà tö-töôûng Vieät
trong truyeàn-thoáng thôø kính Toå tieân nhö sau:

Moät cuoäc soáng laø moät noã löïc lieân-tuïc ñeå theå hieän
moät caùi TA trong coäng-ñoàng. Caùi TA aáy theá naøo phaûi ñôïi
ñeán heát cuoäc ñôøi môùi roõ, vì vaäy ngaøy gioã quan-troïng hôn
ngaøy sinh gaáp boäi.

Cheát khoâng phaûi laø heát... Cheát laø moät keát-toaùn ñi
vaøo baát töû trong giôùi-haïn moät gia-toäc hay moät xaõ-hoäi hay
nhaân-loaïi, tuøy theo keát-quûa nhöõng ñoái ñaõi khi sinh thôøi vôùi
moâi-tröôøng taäp-theå maø coù taùc-ñoäng roäng hay heïp. Laïi tuøy
theo keát-toaùn aáy laø moät tích-saûn nghòch chieàu hay thuaän
chieàu vôùi toàn tieán cuûa taäp-theå maø baát töû aáy naèm ôû vuøng
saùng hay vuøng huûy-dieät. Nhöõng soáng buoâng thaû, lam-luõ, voâ
nguyeän, voâ traùch, nhöõng soáng caän lôïi, voâ luaân, traéng-trôïn,
baïo-ngöôïc keát toaùn baát töû seõ naèm trong vuøng toái laø moät oâ
danh trong doøng soáng taäp-theå. Nhöõng soáng löông-thieän thuaän
chieàu vôùi toàn tieán cuûa taäp-theå, tích-saûn khoâng cöù lôùn nhoû,
keát toaùn khi maõn phaàn seõ laø moät tinh-hoa cuûa caùi TA naèm
trong vuøng saùng, aáy laø thanh-danh, söï-nghieäp vaø chính laø
caùi TA ÑAËC THUØ NGÖÔØI vöôn leân khoûi taàm sinh vaät ngöôøi
ñöôïc hình-töôïng treân baøn thôø thaønh ÑEØN vaø HÖÔNG.

Treân moãi doøng soáng taäp-theå, hai vuøng saùng toái xoâ
ñaûy nhau treân hai theå sinh-toàn vaø huûy-dieät. Tieâu saûn tích-
luõy, theá huûy-dieät maïnh thì taäp-theå bò ñaåy ñeán tan raõ, theá
sinh-toàn maïnh thì taäp-theå phaùt-huy ngaøy moät lôùn roäng vaø
röïc-rôõ. Ñònh-cheá thôø cuùng toå tieân chính laø ñeå ñeà cao nhöõng
cuoäc ñôøi baát töû ñaõ xaây-döïng baèng nhöõng söï-nghieäp treân
chieàu toàn tieán cuûa doøng soáng, vaø ñaáy cuõng laø moät chæ-ñaïo
cho moãi theá-heä keá tieáp bieát chieàu maø ñieàu-chænh sinh-hoaït
sao cho trí-thöùc ñuû maïnh thaáu suoát nhöõng u toái, hoá baãy
trong cuoäc ñôøi, vaø sao loøng phaûi phôi-phôùi thaûnh-thôi, trong
saùng nhö nhaät nguyeät.

Hoài Nguyên, Canada.

 *

Nhìn beà ngoaøi, ngay ñeán cô theå cuõng nhö moïi
neáp sinh hoaït cuûa ngöôøi Vieät ñeàu gioáng ngöôøi Hoa!
Neân coù nhieàu ngöôøi ñaõ cho raèng “Vaên Hoùa Vieät laø
baûn sao cuûa vaên hoùa Trung quoác”!

* Neáu nhìn kyõ, neáu co sai thì cuõng nhö laàm
khi nhìn trang saùch, thay vì ñoïc xuoâi thì laïi ñoïc
ngöôïc! Moät taám vaûi nhìn laàm maët traùi laøm maët
phaûi!

Theo coå söû: Thôøi-kyø ñaàu-tieân, hoa ñòa cuûa Vieät
laø nuùi Thaùi Sôn, sau ñoù (tröôùc thôøi Nam Vieät chöa bò
Haùn dieät) thì troïng ñiaï laø Nguõ Hoà, Nguõ Lónh roài ñeán
Queá Chaâu (Quaûng Taây) - Töø khi noäi thuoäc Haùn, trung
taâm hoaït ñoäng daân toäc Vieät laø mieàn Nhò Ha ø. Sang An
Nam ñoâ hoä phuû, thuû ñoâ cuûa ta laø Loa Thaønh (Haønoäi) ,
neân hoaït ñoäng cuûa daân toäc ta, thôøi Tieåu Vieät doàn caû veà
vuøng Loa Thaønh.

* Caên cöù vaøo nhöõng chöùng-tích vaø söû saùch,
maëc daàu Khoång Töû ñaõ löôïc boû maø soaïn laïi ñieån-
tích môùi, nhöng trong caùc saùch ngoaïi kyù, taïp kyù cuûa
Taàu vaãn cho ta thaáy nhöõng daáu veát ngaøn xöa cuûa
daân toäc Vieät (Ñuùng nhö ñieàu nhaän xeùt cuûa söû gia
Wolfram Eberhard trong cuoán “A History of China”,
1971: “No longer see China as a great civilization
surrounded by barbarians, but we study the Chinese
coming to terms with their neighbours, who had civi-
lizations of quite different types.” (Chuùng ta thaáy raèng
khoâng heà coù moät nöôùc Trung Quoác vaên minh vôùi chung
quanh toaøn laø nhöõng dân man di, mà là nhºng lân bang

158 159

Caùi laàm coá höõu hay Vaên Hoùa Vieät
 laø vaên hoùa TÀuÀuÀuÀuÀu?

 Bài Ç†c thêm 2Bài Ç†c thêm 2Bài Ç†c thêm 2Bài Ç†c thêm 2Bài Ç†c thêm 2

Huyèn Sº thông luÆn ñinh Khang Hoåt

hay Côn beân ñoâng, vöøa troâng vöøa chaïy,
Côn ñaèøng Nam, vöøa laøm vöøa chôi.

Trôøi nhieàu khi ñöôïc nhaân caùch hoùa, gaân-guõi vôùi
thieân-nhieân, nhö:

Baùc thang leân hoûi oâng trôøi:
Sao khoâng boá-thí cho toâi taám choàng?

“Trôøi ” trong chính Nho luoân-luoân taùc ñoäng
theo höôùng thieän, coù nghóa laø hieáu sinh (Ñöùc hieáu sinh
cuûa Trôøi Ñaát) giuùp cho söï soáng cuûa muoân vaät.

Töø “Trôøi” thaønh Ngoïc Hoaøng Thöôïng ñe á ñeå
roài “Vua” thaønh “thieân töû ”, con trôøi neân coù oai quyeàn
voâ thöôïng! Khi “Trôøi” trong chính Nho bieán thaønh
“thieân meänh” , “Meänh vua laø meänh trôøi”. Vua pha ùn
cheát laø phaûi cheát - Khoâng cheát laø baát trung cuõng laø
thôøi kyø naën ra moät boïn baøy toâi noâ leä, tranh nhau xu
phuï cöôøng quyeàn, ngöôïc laïi vôùi tinh thaàn nho syõ thôøi
“Phong kieán truyeàn hieàn” chæ nhaém vaøo caùi lyù ñöông
nhieân, hay thieân lyù baøng-baïc trong trôøi ñaát.

Chính thaùi-ñoä xu-phuï naøy ñaõ saûn-sinh ra caùc
töø-ngöõ Haùn daân, Haùn toäc, Haùn hoïc, Haùn töï, Haùn
vaên,...khoâng coù trong thôøi phong kieán, vaø ñaõ truyeàn
sang VieätNam, laøm maát truyeàn-thoáng:

Trôøi möa maëc keä trôøi möa,
Toâi khoâng coù noùn, trôøi chöøa toâi ra.

hay
Coù trôøi maø cuõng coù ta...

2/ Xuyeân taïc Truyeàn-thoáng daân chuû (Pheùp vua
thua leä laøng ôû thôøi Huøng Vöông) trôû thaønh noâ-leä cho nhaø
caàm quyeàn:

Nho hoïc laø moät coâng-trình xaây-döïng trong thöïc
haønh, song-song vôùi vaên-minh noâng-nghieäp. Chính Nho
laø moät cheá-ñoä vaø hoïc-thuyeát laáy traät-töï xaõ-hoäi trong an

OÂng Töø trong xoùm laïi cuøng ta...”
 (Nguyeãn Khuyeán)

Khaùc haún vôùi cheá-ñoä phaân phong ñaúng-caáp cuûa
toâng phaùp Taây Chu.“Leã khoâng xuoáng ñeán daân thöôøng,
hình khoâng leân ñeán ñaïi phu”(Leã baát haù thöù daân, hình
baát thöôùng thöông phu).

Treân thöïc-teá cho thaáy ñôøi soáng con ngöôøi coù
töông quan chaët-cheõ vôùi vuõ-truï (töï nhieân), ñoàng thôøi
thöôøng haèng tieáp-xuùc vôùi tha nhaân trong xaõ-hoäi ôû moïi
sinh-hoaït, vaø luoân-luoân nhôø tö-tuôûng daãn daét trong
moïi hoaït-ñoäng.

3/ Ñôøi soáng thanh-bình trôû thaønh laàm than,
cô cöïc:

 3-a/ Ñôøi soáng laàm than:
Tieáp-theo Taàn, nhöõng “nhaõn-hieäu” ñöôïc ñeà ra

cuõng chæ laø moät thöù maïo-hoùa. Nhöõng maïo-hoùa qua
Haùn Nho, roài Toáng Nho, vaø nhieàu Nho khaùc nöõa, tuøy
trieàu-ñaïi, nhöõng Nho naøy vöøa laø nhöõng phaân-hoùa cuûa
chính Nho, vöøa laø nhöõng xuyeân-taïc, maïo-hoùa ñeå bieän-
minh cho “ñeá-cheá cöïc quyeàn” hay “thieân trieàu chuû-
nghóa”.

Khi “ñeá cheá cöïc quyeàn ” ôû Trung Hoa aûnh höôûng
sang Vieät Nam, taát-nhieân ñôøi soáng daân chuùng laâm
vaøo caûnh laàm-than, cô-cöïc:

Caùi coø maøy moå caùi toâm,
Caùi toâm quaëp laïi, toâm oâm caùi coø.
Caùi coø maøy moå caùi trai,
Caùi trai quaëp laïi, lai-nhai caùi coø.

Hình-aûnh ngöôøi noâng-daân phaûi vaät-loän :
Trôøi möa quaû döa veïo-voï,
Con oác naèm co
Con toâm ñaùnh ñaùo
Con coø kieám aên...

161164

Huyèn Sº thông luÆn ñinh Khang Hoåt

hoøa laøm chuû-ñích. Sinh-hoaït chính-trò thôøi phong-kieán
truyeàn hieàn ñaõ laøm moät cuoäc caùch-maïng hieàn laønh,
aûnh-höôûng saâu roäng, neân môùi coù söû kieän, xöù Vieät
Thöôøng coáng Baïch Tró vaø Ruøa thaàn cho nhaø Chu
(Sau Trung Hoa döïa vaøo nhöõng chi tieát ghi treân ruøa thaàn
laøm quy lòch).

Giöõa chính trò “phong kieán truyeàn hieàn” vaø Nho
hoïc coù lieân-heä hoã-töông, qua-qua laïi-laïi, khaùc naøo nhö
xe chaïy cung-caáp cho ñeøn pha, vaø ñeøn pha soi ñöôøng cho
xe chaïy.

Nhöng chua-chaùt ñaõ dieãn ra, khi Khoång Töû “toå
thuaät” xong Nho hoïc thì cuõng laø luùc cheá-ñoä “phong kieán
truyeàn hieàn” caùo chung! Sau ñoù Nho hoïc bò chuyeån
hoùa ñeå bieän-minh cho moät cheá-ñoä maïo-hoùa, treân danh-
hieäu thì gioáng nhau, nhöng thöïc-chaát khaùc haún! Ñoù laø
“ñeá cheá taäp quyeàn” thay cho “Phong kieán truyeàn hieàn”
thôøi tröôùc .

Theo lòch-söû Trung Quoác, nhaø Chu khai-saùng
laø thôøi-kyø giai-caáp quí-toäc thoáng-trò, trong ñoù moãi moät
nöôùc laø moät chö-haàu, quy-tuï trung-öông laø nhaø
Chu.

Saùch Taû Truyeän coù ghi vaøo 535 trc. C.N.:
“Xaõ hoäi chia laøm 10 caáp. Do nhöõng caáp traät aáy

maø keû döôùi phuïng-söï ngöôøi treân cuûa chuùng, ngöôøi
treân laøm troøn boån phaän cuûa mình ñoái vôùi quûy thaàn.
Bôûi vaäy cho neân vua trung öông coù thaàn töû laø vua
chö haàu. Chö haàu coù thaàn töû laø coâng khanh. Coâng
khanh coù thaàn töû laø laø quan chöùc cuûa mình. Quan chöùc
coù thaàn töû laø ty chöùc. Ty chöùc coù thaàn töû laø voâ soá caùc
quan laïi nhoû. Quan laïi nhoû coù thaàn töû laø phoø taù.
Phoø taù coù thaàn töû laø nhaân vieân cuûa mình. Nhaân vieân
coù thaàn töû laø boäc leä, boäc leä hay noâ-boäc coù keû phuï
dòch, ngöïa coù keû chaên ngöïa, traâu boø co ù keû chaên daét.

Vaø nhö theá moïi vaät ñeàu coù döï- ñònh caû.”

Theo truyeàn-thoáng cuûa daân Vieät laø “hoøa haøi”.
Xaõ hoäi Vieät voán laø xaõ-hoäi noâng nghieäp. Qua

cheá-ñoä quaân ñieàn (chia ñeàu ruoäng ñaát), noâng daân naøo
cuõng coù ruoäng ñeå caøy caáy sinh nhai, trong khi ñoù
nhieàu quoác gia, ngay caû ôû AÙ Chaâu, vì khoâng coù cheá
ñoä quaân ñieàn, hay boû cheá-ñoä ñoù maø noâng daân bieán
thaønh noâng noâ. Ngheà noâng gaén lieàn vôùi moâi-tröôøng
thieân-nhieân vaø xaõ-hoäi, neân tö töôûng cuûa noâng daân
Vieät laø haøi hoøa, thoáng nhaát vuõ truï - con ngöôøi - vaø xaõ
hoäi:

Ruû nhau ñi caáy ñi caøy.
Baây giôø khoù nhoïc, coù ngaøy phong löu.
Treân ñoàng caïn, döôùi ñoàng saâu
Choàng caøy, vôï caáy, con traâu ñi böøa.

 (Ca Dao)
Böùc tranh lyù-töôûng cuûa noâng daân laø böùc tranh

“thaùi hoøa”, “an laïc”:
Laøng ta phong caûnh höõu tình
Daân cö an khuùc nhö hình con long.
Nhôø trôøi haï keá sang ñoâng,
Laøm ngheà caøy caáy vun troàng toát töôi.
Vuï naêm cho ñeán vuï möôøi,
Trong laøng keû gaùi, ngöôøi trai ñua ngheà.
Trôøi ra gaéng, trôøi laën veà,

Ngaøy ngaøy, thaùng thaùng, nghieäp ngheà truaân chuyeân.
Döôùi daân hoï, treân quan vieân,
Coâng bình giöõ möïc, caàm quyeàn cho hay.

 (Ca Dao)
Ñoái vôùi xaõ-hoäi noâng nghieäp, thieân-nhieân aûnh

höôûng quan-troïng ñeán nhaân sinh, cho neân moái lieân-heä
giöõa vuõ-truï vôùi nhaân sinh caàn coù söï hoøa-ñoàng,ï...

Chuù Ñaùo xoùm ñình leân vôùi tôù,

162 163

Huyèn Sº thông luÆn ñinh Khang Hoåt

hay: Baïc ñaâu ra mieäng maø mong ñöôïc
Tieàn chöûa vaøo tay ñaõ heát roài
Van nôï laém khi traøn nöôùc maét
Chaïy aên töøng böõa toaùt moà hoâi.

4/- Meùo moù “Trung Tín “:
 Trung Tín trong chính Nho laø trung nghóa vaø

thaønh tín. Töø thôøi Taàn veà sau, “trung tín ” trôû thaønh
“Tuyeät ñoái thôø vua” (Trung thaàn baát söï nhò quaân” hay
“Quaân xöû thaàn töû, thaàn baát töû baát trung”).

Vai troø “thieân tö û” trong Nho hoïc vaø trong thôøi
“Phong Kieán truyeàn Hieàn” chæ laø moät ngöôøi, tröôùc ñaïi
hoäi chö haàu, tuyeân theä laõnh nhieäm-vuï chaáp-haønh
“thieân lyù”, laáy ñöùc hieáu sinh cuûa Trôøi Ñaát, cho neân
goïi laø “thieân töû”. “Thieân ñaïo maãn thuï”, ôû ngöôøi ñöùc
naøy goïi laø “loøng nhaân”. Chaáp-haønh loøng nhaân vaøo vieäc
quaûn-lyù xaõ-hoäi laø laøm chính-trò, cho neân noùi “Nhaân
ñaïo maãn chính”. Cuõng trong caùc ñaïi hoäi, caùc thuû-
laõnh chö-haàu phaûi tuyeân theä vaâng theo thieân töû vaø giuùp
thieân töû thöïc-hieän söù meänh aáy. Nhö vaäy goïi laø “trung
thaønh” (trung nghóa vaø thaønh tín). Hoï trung thaønh vôùi
thieân töû , cuõng laø trung thaønh vôùi thieân meänh maø thieân
töû ñaõ nhaän laõnh.

Thieân töû vôùi meänh Trôøi sang thôøi ñeá cheá cöïc
quyeàn thaønh moät nhaân-vaät huyeàn-bí, sinh ra ñaõ coù
“chaân maïng ñeá vöông”, chaúng nhöõng ai-ai cuõng phaûi
thaàn phuïc, maø caû ñeán thaàn thaùnh cuõng ôû döôùi quyeàn.
Thieân töû thaønh moät nhaân vaät tuyeät ñoái, ra ñôøi ngay
khi môùi thaønh thai trong buïng meï! khoâng coøn laø moät
chöùc-vuï nhaän laõnh tröôùc moät ñaïi-hoäi chö-haàu!

Khi tö-töôûng ñaõ bò ngöng ñoïng ôû maët cuï theå
cuûa söï vaät, thaáy laõnh-thoå döôùi quyeàn coù giôùi-haïn, laïi
thaáy caùi theá coù theå duøng voõ löïc ñeå môû roäng laõnh-thoå
thì tham-voïng hoang tính, muoán truøm-baù khaép nôi laø
ñieàu khoâng traùnh ñöôïc, neân ñaõ trôû thaønh truyeàn thoáng

(Vaïn Theá Sö Bieåu), maø khoâng moät lôøi noùi ñeán Khoång
phu nhaân!

Vieät phong khaùc vôùi Nho phong ñaõ ñöôïc vaïch
roõ trong baøi thô “Ñu Xuaân”cuûa nöõ-só Hoà Xuaân Höông:

Taùm coät khen ai kheùo kheùo troàng,
Ngöôøi thì leân ñaùnh, keû ñöùng troâng:
Trai ñu goái haïc khom-khom caät,
Gaùi uoán löng ong, ngöûa-ngöûa loøng...

Nhöõng hoäi heø ñình ñaùm khoâng dò, bieät trai, gaùi,
gìa treû, ñaúng caáp maø laø nhöõng cô-hoäi chia aên, chia
vui, vöøa gaây tình-thaân taäp-theå chaët-cheõ, vöøa xoùa ñi
nhöõng caùch bieät vì coâng vieäc gaùnh vaùc trong xaõ hoäi,
vöøa giaûi toûa nhöõng meät moûi, nhöõng caêng thaúng trong
nhöõng sinh-hoaït thöôøng nhaät. Hoäi heø, ñình ñaùm noái
tieáp khoâng-khí töng-böøng, hoøa-hôïp, ñaàm-aám. Nhöõng
ngaøy teát laø nhöõng ñònh cheá nuoâi döôõng tinh-thaàn taäp-
theå vaø laïc-quan ñeå saün-saøng cuøng nhau gaùnh chòu
nhöõng gian nguy.

168 165

Huyèn Sº thông luÆn ñinh Khang Hoåt

xaâm-laêng cuûa Taøu!
Chöõ “trung” trong Nho hoïc, noäi-dung laø trung

nghóa töùc laø moät loøng giöõ chaéc nhöõng ñieàu ñaõ giao
öôùc. Caû thieân töû vaø caùc thuû-laõnh chö-haàu phaûi giöõ loøng
trung tín. Cho neân, vua phaûi ra vua. baøy toâi ra baøy toâi,
coù nghóa laø ôû chöùc vuï naøo phaûi haønh söû theo ñuùng nhöõng
ñoøi-hoûi cuûa chöùc-vuï aáy. Chính ôû ñieåm naøy, Maïnh Töû
môùi noùi: “Ta chöa töøng nghe noùi vua Truï, maø chæ nghe
noùi teân thaát phu Truï...” (OÂng khoâng nhaän Truï vöông ôû
ñiaï vò treân ngai vaøng, maø nhìn ôû haønh-vi thaáy khoâng
phaûi laø haønh vi cuûa moät oâng vua).

Vôùi Haùn, Toáng, Minh vaø Thanh Nho,... söï tuøng
phuïc cuûa baøy toâi ñoái vôùi vua laø tuyeät ñoái. Vua laø chuû
nhaân tuyeät ñoái khoâng nhöõng cuûa laõnh-thoå döôùi quyeàn,
maø taát caû daân cö treân laõnh-thoå aáy ñeàu thuoäc quyeàn
vua. Chöõ trung baây giôø thaønh nghóa trung quaân , ñem
caû sinh meänh maø thôø vua. Vua xeùt baøy toâi phaûi cheát,
baøy toâi khoâng cheát laø baøy toâi baát trung. Vua thöôøng thò
uy baèng cheùm gieát vaø taøn-nhaãn ñeán gieát caû toäc thuoäc,
gia nhaân vaø tôùi luoân queâ höông laøng maïc.

Trung quaân trôû thaønh caùi ñaïo muø quaùng, gaây
neân moät aùp-löïc khuûng-khieáp vaøo taâm khaûm con ngöôøi.

5/ Tinh thaàn “Nhaân Baûn”, Con ngöôøi saùnh
ngang vôùi Trôøi Ñaát trôû thaønh “phi nhaân baûn”:

Quan nieäm coá höõu cuûa ngöôøi Vieät, “Con ngöôøi
laø caùi taâm cuûa trôøi ñaát ”, tö töôûng naøy cuõng tìm thaáy
ôû trong Kinh Dòch “Nhaân giaû kyø thieân ñiaï chi ñöùc”
(ngöôøi ta laø caùi ñöùc cuûa Trôøi Ñaát)

Khoâng coù con ngöôøi, vuõ-truï chæ coøn laø vuõ-
truï voâ hoàn, troáng roãng.

Choái boû quyeàn ñaët ñònh moät chieàu cuûa hoùa coâng
laø vaän-duïng quy luaät “Vaïn vaät töông quan vaø hoã-töông
aûnh-höôûng”. Do ñoù, ñaát nöôùc, gioù möa voâ tình dieãn,
nhöng qua söùc con ngöôøi thì: Luùa vaøng ñoàng, nong vaøng

keùn - saùo dieàu vi-vu döôùi traêng thanh gioù maùt, vaø thoân
xoùm nôi-nôi vang doäi tieáng vui cöôøi.”

 Truyeän baø Nöõ Oa “ñoäi ñaù vaù trôøi” ñeàu ñaõ noùi
leân vai-troø ñoäc laäp vaø “Taùn thieân ñiaï chi hoùa duïc” (con
ngöôøi trôï giuùp coâng sinh döôõng cuûa trôøi ñaát maø taøi boài
cuoäc soáng cho con ngöôøi).

Tinh thaàn naøy chính laø tinh thaàn “nhaân baûn” vaø
“nhaân chuû”, chuùng ta thöôøng töï haøo nöôùc Vieät coù gaàn
naêm ngaøn naêm vaên hieán. Vaên laø veû ñeïp, vaên bieåu thò
cho ngöôøi (loaøi caàm thuù chæ coù veát, chöù khoâng coù vaên).
Hieán cuõng ñeå bieåu thò cho ngöôøi, bôûi chæ con ngöôøi
môùi coù “hieán”.

6/ Maïo hoùa lyù töôûng “Boán Beå Moät Nhaø”:
Lyù töôûng “Boán Beå Moät Nhaø ” (Töù haûi giai huynh

ñe ä) thöïc-söï chæ laø caùi bình phong che ñaäy yù-ñoà xaâm
laêng vaø Haùn hoùa. Daân Haùn xöa nay, voán töï toân töï
ñaïi, coi caùc saéc daân chung quanh laø “Töù Di” (Ñoâng Di,
Taây Nhung, Baéc Ñòch vaø Nam Man). Goùc beân traùi laù
côø Trung Coäng coù 4 ngoâi sao nhoû chaàu moät ngoâi sao
lôùn, tieáp-tuïc truyeàn thoáng töï toân vaø xaâm laêng cuûa
Trung Quoác! Boán ngoâi sao nhoû khoâng nhöõng nhaéc laïi
quan nieäm “töù di”, vaø cuõng noùi leân yù nghó ngaïo-maïn
“Trung Quoác laø trung taâm ñieåm vaên minh cuûa theá
giôùi, boán bieån chaàu veà Trung quoác.

7/ Maïo hoùa “Nam Nöõ bình quyeàn” thaønh “Nam
toân nöõ ti”

Sau khi bò du-muïc Haùn toäc ñoâ hoä, daân Vieät bò
haáp thuï nhöõng tö-töôûng huû Nho!

Ñoái vôùi Haùn Nho khoâng nhìn phuï-nöõ treân con
ngöôøi toaøn dieän, maø chæ chuù vaøo saéc tính vôùi vai-troø
noäi-trôï vaø sinh ñeû! Chính ôû ñieåm naøy maø ta thaáy
maëc daàu taùn-tuïng Khoång Töû laø “baäc thaøy muoân thuôû

166 167

Huyèn Sº thông luÆn ñinh Khang Hoåt

 Annotated Bibliography

1- C.P. Fitzgerald, “China, A Short Cultural History”,
 Frederick A. Pracger, Publisher, N.Y. 1964.

Used Chinese sources wherever possible to indicate
something of the economic background which in part at
least determines the pattern of a culture.

2- Harold J. Wiens, “Han Chinese Expansion on South
 China”, The Shoe String Press Inc., 1967.

Whether the historical data are reliable and further,
whether the descriptions are sufficiently informative for
classification purposes? Most researchers of Chinese his-
tory concede the astonishing degree of reliability of Chi
nese historical facts. Where fault is found with Chinese
history, it is with the distortion resulting from omission of
facts, particularly in the accounts dealing with the so-called
“barbariana” or non-Han Chinese tribes people.

3- Herrlee Glessner Creel, “The Birth of China”, Frederick
 Ungar Publishing Co., New York, 1970.

In writing to present as casual flat statements propo-
sitions which the specialists in this field may consider start-
ing, or even untrue and incapable of demonstration.

4- Kenneth Scott Latourette, “The Chinese Their History
 and Culture”, New York, The Macmillan Co., 1964.

Chinese culture influenced profoundly all its immedi
ate neighbours - Notably the Japanese, the Korean, the
Semi-normandie people to the North and West and the Asi-
atic people to the South.

 *

Hoabinhian culture, somewhere in Soitheast Asia. It
would not surprise me if this had begun as early as
15,000 B.C.

* I suggest that the earliest dsted edge-ground
stone tools found in northern Australia and dated by
carbon 14 at about 20,000 B.C. are of Hoabinhian
origin.

* While the earliest dates for pottery now
known arê non Japan at about 10,000 B.C., I expect
that when more of the Hoabinhian sites with cord-
marked pottery are dated, we will find that pottery
was being made by these people well before 10,000
B.C., and was possibly invented by them.

* The traditional reconstruction of Southeast
Asian prehistory has had migration from the north
bringing important developments in technology to
Southeast Asia. I suggest instead that the first
neolithic (that is Late Stone age) culture of North
China, known as the Yangshao developed out of a
Hoabinhian subculture that moved north from north-
ern Southeast Asia about the sixth or seventh millen-
nium B.C.

* I suggest that the later so-called Lungshan
culture, which supposedly grew form the Yandshao
in North China and then exploded to the east and
southeast, instead developed in South China and
moved nothward. Both of these cultures developed
out of a Hoabinhian base...’’

12- Harold J. Wiens, “Han Chinese Expansion on South
China”, The Shoe String Press Inc., 1967.

‘’Whether the historical data are reliable and
further, whether the descriptions are sufficiently
informatrive for classification purposes? Most re-
searchers of Chinese history concede the astonishing

169172

Huyèn Sº thông luÆn ñinh Khang Hoåt

5- S. Oppenheimer, “Eden in the East, The Drowned
Continent of Southeast Asia”, Phoenix London, 1998.)

“As presiously mentioned, the only remaining
clue to the identity and language of the first-rice grow-
ers in this part of the world (Sakai cave dwellers of
Southern Thailand 9260-7620 years ago. Surin
Pookajotn) come from the present day Austro-Asiatic
speaking. The so-called Hoabinhians the Pre-Neolithic
inhabitants of Indo-China from at least 10,000 years
ago, are usually thought to have been ancestors of Austro
Asiatic speakers and are presumed to have learnt their
agricultural skills thousands years later by diffusion
from Early Neolithic culture, further North in China”.

6- Wolfram Eberhard, “A History of China”, University
of California Press, Berkeley and Los Angeles, 1971.

‘The account of China history here given is based
on a study of the original documents and excavations, and
on study of recent research done by Chinese, Japanese,
and Western scholars, including author’s research. No
longer see China as a great civilization surrounded by bar-
barians, but we study the Chinese coming to terms with
their neighbours, who had civizations of quite dif-ferent
types...’

7- Charles O. Hucker, “China’s Imperial Past”, Stanford Uni-
versity Press, Stanford, 1975)

Huang-ti reportedly fought and won a great
battle against “barbarians” somewhere in modern
Shansi province, and after his victory was accepted
as national leader by tribes throughout the Yellow
River plain. Some Chinese writers suggest that
China’s history as a nation actually begins with
Huang-ti.”

8- Wilhelm G. Solhelm H, ‘New Light On a Forgotten
Past’, National Geographic, Vol. 139, March 1971.

‘... The traditional reconstruction of Southeast
Asian prehistory hs had migrations from the Notth
bringing important developments in technology to
Southeast Asia. I suggest instead that the first
neolithic (that is the late Stone Age) culture of Noth
China knwn as the Yangshao developed out of a
’Hoabinhian subculture that moved North from north-
ern Southeast Asia about the s ix th or seventh
millenium B.C..

9- Carl G. Jung, ‘The Jungians on Myth’:, chapter One,“

“Myth is the primordial language natural to these
psychic processes, and no intellectual formulation comes
anywhere near the richness and expressiveness of mytho-
logical imagery. Such processes are concerned with the
primordial images, and these are best and most suc-
cinctly reproduced by figurative language.”

10- Wolfram Eberhard, “A History of China”, University
of California Press, Berkeley and Los Angeles, 1971.

‘The account of China history here given is based on
a study of the original documents and excavations, and on
 study of recent research done by Chinese, Japanese, and
Western scholars, including author’s research. No longer
see China as a great civilization surrounded by barbar-
ians, but we study the Chinese
coming to terms with their neighbours, who had
civizations of quite dif-ferent types.’

11- Wilhelm G. Solhelm H, Ph.D., ‘New Light On a For-
gotten Past’, National Geographic, Vol. 139, March 1971.

‘...I agree with Sauer that the first domestica-
tion of plants in the world was down by the people

170 171

Huyèn Sº thông luÆn ñinh Khang Hoåt 173176

degree of reliability of Chinese historical facts.
Where fauylt is found with Chinese history, it is with
the distortion resulting from omission of facts, par-
ticularly in the accounts dealing with the so-called
“barbariana” or non-Han Chinese tribes people.

13- Kenneth Scott La Tourette, “The Chinese
Their History and Culture”, The MacMillan Co. N.Y.
1964).

‘’Chöõ China vaø Chinese ai cuõng hieåu China
laø nöôùc Taøu vaø Chinese laø thuoäc Taøu (ngöôøi Taøu hay
tieáng Taøu. Ñoù laø nghóa thoâng thöôøng, nhöng khi ñoïc
caùc taøi lieäu nghieân cöùu veà vaên hoùa lòch söû thì khoâng
neân hieåu moät caùch haïn heïp vaøo nöôùc Taøu hay ngöôøi
Taøu, maø neân hieåu laø chæ chung nhieàu saéc daân cö nguï
khaép nöôùc Taøu. Hai chöõ China (tieáng Anh) vaø Chine
(tieáng Phaùp) do phieân aâm töø chöõ Taàn (Ts’in, Ch’in),
thôøi Taàn Thuûy Hoaøng.

(The name China is a foreign appellation probably
derived from a dynasty which reigned over the Em-
pire in the 3rd century B.C. The Chinese long heldt
as an ideal that there should be only one political as
ministration for civilized mankind and regarded their
own as that government. They might speak of China
as Tien Hsia - “Under Heaven”. The most frequent
name employed was Chung Kwo -”The Middle King-
dom”. The Chinese often denominated themselve Han
Dieân or the “Men of Han”, after a famous dynasty of
that name. Tang Dieân, or the “Men of Tang”, after
another famous dynasty, was frequently on the lips
of the Chinese in the South.”

 Saùch Trích Daãn
 &

 Tham Khaûo

1- Phan Boäi Chaâu, “Vieät Nam Vong Quoác Söû”, nhaø
 xuaát baûn Vaên Söû Ñiaï, 1957.

2- X. Y. Thaùi Dòch Lyù Ñoâng A: “Huyeát Hoa” Nhaø
 xuaát baûn Gioù Ñaùy, xb. 1967 taïi Saøigoøn.

3- Voâ Ngaõ Phaïm Khaéc Haøm, “Trieát Lyù Lyù Ñoâng
 A”, Baûn thaûo, 1998.

4- Phaïm Vieät Chaâu, “Traêm Vieät Treân Vuøng Ñònh
 Meänh”, xb. taïi Hoa Kyø naêm 1997.

5- Tö Maõ Thieân, “Söû Ky ù” Nhuõ Thanh dòch, Nhaø xuaát
 baûn Vaên Hoïc, Haønoäi, 1988.

6- Hoà Baïch Thaûo, “Nhöõng Neùt Ñaëc Tröng Veà Lòch Söû
 Vieät Nam”, Mister Print, California, 2002.

7- Thuaän Ñöùc, AÂu Ñaïi Nhaäm, Trònh Baù, “Baùch Vieät
 Tieân Hieàn Chí”, ngöôøi dòch Traàn Lam Giang, Thö
 vieän Vieät Nam aán haønh, 2006.

8- Ngoâ Gia Vaên Phaùi, “Hoaøng Leâ Nhaát Thoáng Chí”,
 nhaø xuaát baûn vaên hoïc Haønoäi, 2002.

9- Thaùi Phöôïng, “Tìm Hieåu Chuû Nghóa Duy Daân:,
 Baûn thaûo naêm 1990.

Huyèn Sº thông luÆn ñinh Khang Hoåt174 175

Tham Khaûo
 Saùch Ngoaïi Quoác:

1-Arthur Cotterell, “China, A Cultural His-tory”,
 First Mentor Printing, October, 1990.
2-Fitzgerald, “China, A Short Cultural His tory”,
 Frederick A Pracger Publisher, N.Y. 1961.
3-Wolfram Eberhard, “A History of China”, Univer
 sity of California Press, Berkeley and Los Ange
 les, 1971.
4-Herold J. Wiens, “Han Chinese Expansion on
 South China”, The Shoe String Press Inc. 1967.
5-Herlee Glessner Creel, “The Birth of China”,
 Frederick Ungar Publishing Co., New York, 1970.
6-Henneth Scott Latourette, “The Chinese Their His
 tory and Culture”, New York, The Macmillan
 Co.. 1954
7-Wilhelm G. Solheim H. Ph. D., “New Light On A
 Forgotten Past”, National Geogra phic, vol. 139,
 No. 3 March, 1971.
8-Charles O. Hucker, “China’s Imperial Past”,
 Stanford University Press, Stanford California,
 1975

 *

Huyèn Sº thông luÆn ñinh Khang Hoåt 177177

10- Phan Boäi Chaâu, “Vieät Nam Vong Quoác Söû”, nhaø
 xuaát baûn Vaên Söû Ñiaï, 1957.

11- X. Y. Thaùi Dòch Lyù Ñoâng A: “Huyeát Hoa” Nhaø
 xuaát baûn Gioù Ñaùy, xb. 1967 taïi Saøigoøn.

`-2- Döông Quaûng Haøm, “Vieät Nam Vaên Hoïc Söû Yeáu”,
 Soáng môùi in laïi, 1979.

13-- Ban Vaên Hoïc Hoäi Khai Trí Tieán Ñöùc, “Vieät Nam
 Töï Ñieån”, Toång Ñoaøn Thanh Nieân Thieän Chí taùi
 baûn taïi Hoa Kyø, naêm ?. Nguyeät san Ngaøy Veà phaùt
 haønh.

14--Traàn Troïng Kim, “Vieät Nam Söû Löôïc”, Soáng
 Môùi taùi xb. 1978.
15- Voâ Ngaõ Phaïm Khaéc Haøm, “Trieát Lyù Lyù Ñoâng
 A”, Baûn thaûo, 1998.

16- Hoaøi Nguyeân & Ñinh Khang Hoaït, “ Vaán Ñeà
 Vaên Hoùa Vieät”, 1994.

 *

Huyèn Sº thông luÆn ñinh Khang Hoåt

 Copyright c 2017 by Duy Khang
 All rights reserved

 Thö-töø vaø ngaân phieáu
 xin göûi veà:

 OÂ. Ñinh Khang Hoaït
 900 S. Pueblo St.
 Gilbert, AZ. 85233

 Email: hoatkdinh@gmail.com

178

