
Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

 Vaán Ñeà
 Vaên Hoïc Daân Gian.Vaên Hoïc Daân Gian.Vaên Hoïc Daân Gian.Vaên Hoïc Daân Gian.Vaên Hoïc Daân Gian.

 Nhoùm Nghieân Cöùu
 Vaên Hoùa Vieät

 N
ho

ùm
 N

gh
ie

ân
Cö

ùu
N

ho
ùm

 N
gh

ie
ân

Cö
ùu

N
ho

ùm
 N

gh
ie

ân
Cö

ùu
N

ho
ùm

 N
gh

ie
ân

Cö
ùu

N
ho

ùm
 N

gh
ie

ân
Cö

ùu

Va

ên
H

oùa
 V

ie
ät

Va
ên

H
oùa

 V
ie

ät

Va

ên
H

oùa
 V

ie
ät

Va
ên

H
oùa

 V
ie

ät

Va

ên
H

oùa
 V

ie
ät

 *

 *

 *

 *

 *
 V

aán
 Ñ

eà
Va

ên
H

oïc
 D

aân
 G

ia
n

Va
án

Ñ
eà

Va
ên

H
oïc

 D
aân

 G
ia

n
Va

án
Ñ

eà
Va

ên
H

oïc
 D

aân
 G

ia
n

Va
án

Ñ
eà

Va
ên

H
oïc

 D
aân

 G
ia

n
Va

án
Ñ

eà
Va

ên
H

oïc
 D

aân
 G

ia
n

 *
 2

01
1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Ñinh Khang Hoaït, Chuûbie ân
Voõ Quí Haân, Toång duyeät
Leâ Phöôùc Hueä, Hieäu Ñính
Trinh Maïnh AÙi, Boå tu ùc & aán haønh

 Vaán Ñeà
 Vaên Hoïc Daân Gian.Vaên Hoïc Daân Gian.Vaên Hoïc Daân Gian.Vaên Hoïc Daân Gian.Vaên Hoïc Daân Gian.

Chöông II: Khaùi-nieäm vaên-hoïc daân-gian: 109

A/ Khaùi-luaän. 111
- Thaønh-ngöõ. 112
- Ngaïn-ngöõ. .112
- Phöông-ngoân. 113
- Caùch-ngoân 113
- Ca-dao. 113
- Daân ca . 115
- Ngaâm, Bình vaên, Laùy 116

* Haùt giao duyeân. 118
* Haùt ñoái, Haùt ví, Haùt vaän 119
* Haùt troáng quaân, quan hoï 120
* Haùt cheøo 122

B/ Thaàn Thoaïi: . 124

* Thaùnh Chöû Ñoàng Töû125
* Thaùnh Taûn Vieân129
* Sôn Tinh vaø Thuûy Tinh135

Chöông III: Lòch-trình tö-töôûng qua caùc thôøi ñaïi: .139

- Thôøi Döïng Nöôùc . 141
- Thôøi Taàn Haùn .152

Chöông IV: Nhöõng di haïi cuûa caùc tö-töôûng hoäi
 nhaäp. 157

- Theá naøo laø hoäi nhaäp 159
- Nho hoïc . .161

*Thieáu thöïc nghieäp.164
*Thieân lyù thaønh Ngoïc Hoaøng 165
* Bieåu-Ñoà bieán-thieân 168
*Daân-chuû thaønh noâ-leä 175
*Thaùi-bình thaønh laàm than.179
*Xuyeân-taïc “trung tín”185

ii

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

 Muïc Luïc
Thay Lôøi Töïa.Thay Lôøi Töïa.Thay Lôøi Töïa.Thay Lôøi Töïa.Thay Lôøi Töïa.iii

Chöông I: Khaùi-nieäm veà Ñiaï Baøn & Chuû theå
 Vaên Hoïc Daân Gian Vieät1
 Moät soá ñònh nghóa. 3
 Ñoà-bieåu caáu-truùc Vaên-hoùa.6
 Khaùi-nieäm veà ñiaï-baøn vaø chuû-theå7
 - Chuû theå cuûa vaên-hoùa. 10
 - Saéc-thaùi baûn ñiaï. 15
 -15 “Nguyeân lyù “nöôùc” =
 Nguyeân lyù Meï 17
 * Hieän-thöïc vôùi sieâu-nhieân laø
 moät . 17
 * Vuõ-truï hoøa-ñoàng 24
 * Laïc-quan veà ñôøi soáng 30
 * Lyù töông ñoái 36
 * Loøng hieáu ñeã41
 * Neàn luaân-lyù bình-daân 43
 * Tình Nam - Nöõ vaø gia-ñình. . .51
 * Loøng bao-dung vaø nhaân aùi . . .57
 * Tích-cöïc ñaáu-tranh61
 * Loøng kieân-nhaãn71
 * Tính töï nhieân, vi nhi voâ vi 75
 * Tính thaêng-hoa78
 * OÙc thöïc-teá 81
 * Tình non nöôùc 85
 * Cheát khoâng coù nghóa laø heát. . . . 90
 - Baøi ñoïc theâm (Môû roäng) Giaûi-thích
 “Ñoà Bieåu Caáu Truùc Vaên Hoùa”. .93

i

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

*Nhaân baûn thaønh phi nhaân 188
*Maïo-hoùa “boán beå moät nha”ø189
*Bình-ñaúng thaønh giai-caáp.192
*Nam nöõ bình quyeàn thaønh troïng nam
 khinh nöõ . 194

-Thôøi Ñoäc Laäp, Töï Chuû. 200
-Thôøi Ho àQuùy Ly218
-Thôøi Haäu Leâ . 222
-Thôøi Nguyeãn . 229
-Thôøi VieätNam Daân Chuû Coäng Hoøa 231
-Thôøi kyø 1945-1954 235
-Thôøi kyø 1954-1975 241
-Thôøi kyø 1975-1997 242

Chöông V: Keát Luaän.

*

Theo tieán-só Stephen Oppenheimer: Töø
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.

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 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

1- “As presiously mentioned, the only remaining clue to the iden-
tity and language of the first-rice growers 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 speak-
ers and are presumed to have learnt their agricultural skills
thousands years later by diffusion from Early Neolithic culture,
further North in China”

(S. Oppenheimer, “Eden in the East, The Drowned Con-
tinent of Southeast Asia”, Phoenix London, 1998.)

1

iiivi

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Thay lôøi töïa
Qua nhöõng phaùt-tích gaàn ñaây taïi Ñaøi Loan, Thaùi,

Maõ Lai, Phi Luaät Taân, Baéc UÙc Chaâu, Baéc vaø Nam Vieät
Nam 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
moät soá giaû-thuyeát trong taïp-chí National Geographic,
Vol. 139, No. 3, March 1971 vôùi töïa ñe à “New Light on
a Forgotten Past”:

“. . . - 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.

- Trong khi ñöôïc bieát ñoà goám coå xöa nhaát, tìm
ñöôïc ôû Nhaät coù nieân ñaïi khoaûng 10,000 naêm tröôùc CN,
toâi tin raèng khi xaùc-ñònh ñöôïc tuoåi cuûa loaïi ñoà goám coù
in hoa vaên daây thöøng seõ phaûi nhaän raè ng ñoà goám ñoù do
saéc daân Hoøa Bình cheá-taïo ra...

- Rie âng to â i cho ra èng: Ca û hai ne àn va ên-ho ùa
Lungshan (Long Sôn) vaø Yangshao (Ngöôõng Thieân)
phaùt-trieån töø neàn vaên-hoùa Hoøa Bình...”

1- “...I suggest that the earliest dated 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 dated for pottery now known are from
Japan at about 10,000 B.C., I expected 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...l
 “I suggest that the later so-called Lungshan culture, which
supposedly grew from the Yangshao in North China and then
exxploded to the east and southeast, instead developed in south
China and moved northward. Both of these cultres developed
out of a Hoabinhian base....”

1

iv v

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

vaên-hoùa cao.
- Vaên-hoùa Hoøa Bình hay Tieàn Sôn Vi coù nieân

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 18,390 + 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 = 11,365 + 80 TTL.

Nhö vaäy, khoâng nhöõng veà ñòa-baøn, chuûng-
toäc vaø nhaát laø veà vaên-hoùa, daân Vieät ta ñaõ coù moät
neàn “vaên minh troàng luùa nöôùc”, khaùc haún vôùi “vaên
minh du muïc”.

Ñaùng buoàn thay! Trong nhöõng thôøi-gian ñen
toái cuûa lòch-söû, daân toäc Vieät khoâng khoûi tieâm-
nhieãm vaên-hoùa ngoaïi lai do chính-saùch cai-trò cuûa
ngoaïi nhaân. Söï di haïi cho ñeán nay coøn phaûng-
phaát nhöõng tö-töôûng voïng ngoaïi, coi caùi gì cuûa
ngöôøi cuõng hay, cuõng ñeïp,... Ñeán noãi coù nhöõng
vò khoa-baûng coøn cho nguoàn-goác cuûa ngöôøi
Vieät laø töø Trung Hoa, vaên-hoùa Vieät laø baûn sao
cuûa vaên-hoùa Taàu,...!

Teä haïi hôn, thôøi-gian gaàn ñaây, döôùi cheá-
ñoä “Xaõ Hoäi Chuû Nghóa”, coù nhieàu ngöôøi ñaõ coá
taâm xuyeân-taïc truyeàn-thoáng vaên-hoùa Vieät, nhö
gaùn gheùp tính caùch “giai caáp ñaáu tranh choáng
cöôøng haøo aùc ba ù” (trong thôøi Phaùp thuoäc!)1

1- Ñinh Gia Khaùnh, “Vaên Hoïc Daân Gian -Taùc phaåm ñöôïc taâng
 giaûi thöôûng Hoà Chí MInh” Nhaø xb Khoa Hoïc Xaõ Hoäi, 2003.

viix

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

laø truyeàn thoáng vaên hoùa nöôùc ta!

Thöïc ra, “giai-caáp ñaáu tranh choáng cöôøng
haøo aùc baù laø beänh-thaùi xaõ-hoäi trong thôøi noâ leä”
(khoâng phaûi laø truyeàn thoáng). Tinh-thaàn “haøi hoøa”
(Hoøa caû laøng) môùi laø truyeàn-thoáng ñích thöïc cuûa
daân-toäc.

Cuõng may, nhôø söï tieán-boä cuûa caùc ngaønh
nhö Chuûng-toäc hoïc, Ñiaï-chaát hoïc, Söû hoïc, Khaûo-
coå hoïc, Di truyeàn hoïc, v.v... maø ngaøy nay, chuùng
ta khoâng coøn nghi-ngôø gì nöõa veà chuûng-toäc cuûa
mình, vaø nhöõng neùt vaên-hoùa ñaëc-thuø cuûa Vieät
Nam.

Neáu ai coøn nghi-ngôø “Vaên-hoùa Vieät chæ
laø neàn “vaên-hoùa hoïc nhôø vieát möôïn” cuûa Trung
Hoa thì chæ caàn nhaéc laïi caâu “Thuaät nhi baát taùc.”
(Chæ thuaät laïi, maø khoâng saùng taùc) cuûa Khoång
Töû, seõ thaáy roõ tính-chaát “coå ñaïi” cuûa neàn vaên-
minh “troàng luùa nöôùc” saùng choùi ôû Ñoâng Nam AÙ
chaâu.

Vaên-hoùa laø doøng soáng. Moät doøng soáng, taát
phaûi luaân-löu, lieân-tuïc, noái lieàn dó-vaõng - hieän-taïi
vaø töông-lai.

Phaûi tìm veà dó-vaõng ñeå thaáy nhöõng caùi hay,
neùt ñeïp cuõa goác nguoàn maø boài-boå vaøo cho theâm
töôi saùng, vaø vöõng maïnh.

Nhöõng tinh-hoa cuûa lòch-söû taïo ñöôïc nhôø
ôû tình yeâu vôùi maùu ñaøo, nöôùc maét vaø moà-hoâi, voõ
coâng vaø vaên trò ñaõ toâ-ñieåm leân giang sôn nhöõng
gaàm ñeïp hoa töôi.

 Portland, Khôûi Xuaân, Taân Maõo 2011.

 Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

viii ix

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

 Chöông I

 Khaùi Nieäm veàKhaùi Nieäm veàKhaùi Nieäm veàKhaùi Nieäm veàKhaùi Nieäm veà
 Ñiaï Baøn & Chuû TheÑiaï Baøn & Chuû TheÑiaï Baøn & Chuû TheÑiaï Baøn & Chuû TheÑiaï Baøn & Chuû The ååååå

 Vaên Hoïc Daân Gian Vieät. Vaên Hoïc Daân Gian Vieät. Vaên Hoïc Daân Gian Vieät. Vaên Hoïc Daân Gian Vieät. Vaên Hoïc Daân Gian Vieät.

Töông-töï, theo truyeàn-thoáng caùc nhaø nhaân
chuûng hoïc Hoa Kyø, “Vaên hoùa goàm nhöõng gì maø caùc
nhaø xaõ-hoäi-hoïc goïi laø heä-thoáng xaõ-hoäi”.

* Veà khía-caïnh trieát-hoïc, Vaên hoùa laø hieäu-quaû
cuûa söï ñoái-öùng hay giao-thoa giöõa thieân-nhieân- xaõ
hoäi - con ngöôøi. Vaên hoùa chính laø söï thoáng-nhaát giöõa
tö töôûng - xaõ hoäi vaø thieân nhieân (Vuõ truï - tö töôûng -
xaõ-hoäi thoáng-nhaát.)

* Theo Vieät Nam Töï Ñieån cuûa Ban Vaên Hoïc
Hoäi Khai Trí Tieán Ñöùc, trang 626: “Vaên-Hoùa: Vaên laø
veû ñeïp , hoùa laø thay ñoåi. Vaên-Hoùa laø vaên-hoïc ñaõ
thaåm-thaáu vaøo trí naõo ngöôøi ta...” Trong vaên-hoùa
coù vaên, coù veû ñeïp, coù giaù-trò, noùi caùch khaùc laø möùc-
ñoä nhaân baûn cuûa xaõ-hoäi ngöôøi.

Hình-thöùc cuûa vaên-hoùa laø söï phaûn-aûnh cuûa ñôøi
soáng hieän-thöïc xaõ-hoäi. Noäi-dung laø keát-caáu cuûa vaên
hoùa, töï thaân laø toång nghieäp cuûa toaøn theå loaøi ngöôøi
trong doøng soáng xaõ-hoäi, lòch-söû vaø thôøi-ñaïi. Lòch-söû
loaøi ngöôøi cheùp baèng ngoøi buùt cuûa maùu dieãn-tieán;
moãi söû-kyù loä ra moãi ñaëc-tröng vaên-hoùa. Moãi söû-kyù
keát-taïo baèng moät kieán-truùc-söû cuûa xaõ-hoäi, vaø quan-
nieäm veà kinh-teá rieâng bieät.

Nhö vaäy, ñoái-töôïng cuûa vaên-hoùa bao-truøm moïi
hoaït-ñoäng trong toå-chöùc xaõ-hoäi.

Ruùt töø caùc ñònh nghóa treân, ta coù theå ñònh nghóa
Vaên-hoùa laø moät neàn tö-töôûng giaûng veà lieân-heä giöõa
soáng ngöôøi vôùi taïo-hoùa, ñeå roài thaáy nhöõng lieân-heä
giöõa con ngöôøi vôùi con ngöôøi. Vaên-hoùa laø moät heä-
thoáng giaù-trò vaät -chaát vaø tinh-thaàn do con ngöôøi
saùng taïo vaø tích-luõy qua quaù-trình töông taùc giöõa
tö-töôûng vôùi thieân-nhieân vaø xaõ-hoäi.

Töø nghóa roäng naøy, vaên hoùa Vieät laø neáp soáng
nhaän thöùc, tö-töôûng, phong-tuïc, luaät leä, tín-ngöôõng,

14

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

 A/ Moät soá Ñònh Nghóa veà Vaên Hoùa,
 Vaên Minh, Vaên Hieán, Vaên Vaät.

- Vaên Hoùa coù nhieàu nghóa, tuøy theo moãi laõnh-
vöïc:

* Theo nghóa thoâng-thöôøng, vaên hoùa chæ söï vun
troàng, môû-mang, giaùo-hoùa veà theå-chaát cuõng nhö tinh
thaàn cuûa loaøi ngöôøi sao cho tieán-boä.

* Veà maët xaõ-hoäi-hoïc, vaên hoùa bao goàm nhöõng
saûn-phaåm saùng-taïo, vaø suy-tö laøm cho caùc daân-toäc
khaùc nhau. Noùi caùch khaùc, vaên hoùa bao-truøm caùc
hoaït-ñoäng xaõ-hoäi, cung-caáp cho ñôøi soáng nhöõng gì
caàn-thieát ñeå ñaùp-öùng moâi-tröôøng thieân-nhieân vaø
xaõ-hoäi.

Theo quan-ñieåm cuûa caùc nhaø xaõ-hoäi-hoïc nhö
A. Kroeber vaø C. Kluckholm: “Troïng-ñieåm cuûa vaên
hoùa bao goàm nhöõng taäp truyeàn tö-töôûng vaø nhaát laø
nhöõng giaù-trò dính lieàn vôùi caùc tö-töôûng ñoù. Heä-thoáng
vaên hoùa, moät maët ñöôïc coi nhö laø saûn-phaåm cuûa haønh-
ñoäng, maët khaùc laø ñieàu-kieän ñeå thöïc-thi caùc hoaït-
ñoäng khaùc.” (The essential core of culture consists of
traditional ideas and especially their attached values;

 YÙ Nieäm veà Vaên Hoùa YÙ Nieäm veà Vaên Hoùa YÙ Nieäm veà Vaên Hoùa YÙ Nieäm veà Vaên Hoùa YÙ Nieäm veà Vaên Hoùa

2 3

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

soáng trong vuõ-truï thieân nhieân. ÔÛ con ngöôøi, khoâng
nhöõng chuù yù ñeán söï soáng - coøn , maø coøn lo ñeán söï
tieán, noái, hoùa. Cho ñeán nay, tieán-trình lòch-söû cuûa
nhaân loaïi coù theå toùm qua boán thôøi-kyø:

Thôøi-kyø nhaân ñaïo sô khai, thôøi-kyø con ngöôøi
môùi chæ bieát keát-hôïp vôùi nhau thaønh ñaøn, coøn ôû trong
cheá-ñoä “maãu he ä”, ñaày vaät tính, chöa nhaän-thöùc ñöôïc
con ñöôøng soáng rieâng cuûa con ngöôøi. Tö-töôûng giôùi
chöa tham-döï vaøo ñôøi soáng, neân con ngöôøi chöa
soáng thaønh xaõ-hoäi, chöa coù “tôû chöùc tính”, chöa coù
vaän ñoäng höôùng thöôïng ñeå ñôøi soáng caøng ngaøy caøng
cao ñeïp, caøng “ngöôøi” hôn.

Sau moät thôøi-gian daøi cuûa thôøi-kyø NHAÂN
ÑAÏO SÔ KHAI, loaøi ngöôøi baét ñaàu nhaän ra söï khaùc-
bieät giöõa ngöôøi vôùi töï nhieân, giöõa ngöôøi vôùi thuù vaät.
Do söï höôùng taâm vaø höôùng tha vaän-ñoäng, con ngöôøi
ñaõ bieát keát-hôïp vôùi nhau roäng-raõi hôn ñeå thaønh thò
toäc, boä-laïc, daân-toäc. Con ngöôøi ñaõ vöôn leân töø nhu-
caàu SOÁNG, COØN leân nhu-caàu NOÁI, TIEÁN HOÙA. Ñoù
laø thôøi kyø nhaân ñaïo thaønh-laäp.

Ñaây cuõng chính laø thôøi-kyø xuaát-phaùt ñieåm cho
xaõ hoäi ngöôøi trong xaõ hoäi bình saûn nguyeân thuûy.
Bieåu töôïng nhöùø toå-chöùc Teuton ôû Ñöùc, Laïc Cheá
cuûa Vieät vaøo thôøi Hoàng Baøng.

Lòch-söû loaøi ngöôøi laø lòch-söû xaây-döïng moät xaõ
hoäi sao cho ñôøi soáng con ngöôøi ngaøy moät töôi ñeïp
hôn, vaên-minh hôn, khoâng coøn soáng trong caûnh daõ
man. Noùi caùch khaùc, hoaøn-caûnh soáng cuûa con ngöôøi
vöôït hôn caùch soáng cuûa loaøi thuù vaät. Cho neân, ta coù
theå noùi:

1- (Marx ñaõ choïn taäp ñoaøn ngöôøi naøy laøm XAÕ HOÄI COÄNG SAÛN
NGUYEÂN THUÛY, theo kinh teá töï nhieân, neân ñaõ sai khôùp vôùi
lòch söûkhi tö töôûng giôùi tham döï vaøo ñôøi soáng con ngöôøi.)

kinh-teá, giaùo-duïc,...) cuûa ngöôøi Vieät truyeàn töø ñôøi
naøy qua ñôøi khaùc.

 - Vaên Minh: Vaên laø nghi-thöùc, veû (vaên ve û), leã
tieát do ñaïo ñöùc, leã nhaïc giaùo-hoùa maø coù. Minh laø
saùng-suûa. Vaên-minh bieåu-hieäu cho tinh-thaàn saùng-laùng.

Theo “The American Heritage Dictionary of
The English Language, New College Edition, 1980 ,

Vaên-minh laø traïng-thaùi tieán-boä trong xaõ-hoäi
loaøi ngöôøi veà ngheä-thuaät, khoa-hoïc, xaõ-hoäi, chính-
trò vaø vaên-hoùa. (A condition of Human society marked
by an advanced stage of development in the arts and
sciences and by corresponding social, political , and
cultural complexity.). Nhö vaäy, vaên minh laø chæ trình-
ñoä phaùt-trieån nhaèm thích-nghi cho cuoäc soáng ngöôøi.
Noùi toång quaùt, moïi hieän-töôïng, caùc söï-kieän thuoäc
moät neàn vaên-hoùa ñeàu coù lieân-heä maät-thieát, vaø khi
noùi giaù-trò (caùi hay, caùi ñeïp) cuûa vaên-hoùa laø xeùt ñeán
tinh-thaàn, bao goàm caùc tö-töôûng, neân ba maët tö
töôûng, moâi tröôøng thieân nhieân vaø xaõ hoäi thoáng nhaát.
Noùi theo Dòch lyù: “Thieân - Ñiaï - Nhaân, Tam Taøi giaû.”

Vaên-hoùa khaùc vôùi vaên-minh ôû ñieåm “vaên hoùa”
chæ tính caùch chung veà con ngöôøi, vöôït caû khoâng
gian vaø thôøi gian, coøn “vaên-minh” chæ tính caùch trình-
ñoä, coù giôùi-haïn veà khoâng gian vaø thôøi gian. Noùi
caùch khaùc “vaên hoùa” chuû veà tinh thaàn - Vaên minh
chuû tieän-nghi cho cuoäc soáng.

Ngoaøi ra, chuùng ta coøn nghe ñeán “vaên hieán”
- Vaên hieán : Chæ truyeàn-thoáng laâu ñôøi.
- Vaên ñaøn: Nôi hoäi hoïp cuûa caùc nhaø vaên.
- Vaên haøo: Baäc loãi-laïc trong laøng vaên.
- Vaên hoïc: Noùi chung söï hoïc veà vaên chöông.
- Vaên trò: Söï thònh trò veà ñöôøng vaên hoïc.
- Vaên vaät: Bieåu-hieän veà nhaân taøi, di-tích.

- 58

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

C/ Khaùi Nieäm veà Ñòa BaønC/ Khaùi Nieäm veà Ñòa BaønC/ Khaùi Nieäm veà Ñòa BaønC/ Khaùi Nieäm veà Ñòa BaønC/ Khaùi Nieäm veà Ñòa Baøn
 vaø Chuû Theå cuûa Vaên Hoùa Vieät. vaø Chuû Theå cuûa Vaên Hoùa Vieät. vaø Chuû Theå cuûa Vaên Hoùa Vieät. vaø Chuû Theå cuûa Vaên Hoùa Vieät. vaø Chuû Theå cuûa Vaên Hoùa Vieät.

Thöïc-taïi cho ta thaáy: Hieän-töôïng soáng luoân-
luoân ñöôïc phaùt-sinh ra bôûi ba phaïm-tru ø: Töï-nhieân,
xaõ-hoäi vaø tö-tuôûng.

Taát-caû nhöõng hieän-töôïng naøo khoâng do con
ngöôøi chuû-ñoäng taïo ra thuoäc phaïm-vi töï nhieân. Con
ngöôøi soáng trong xaõ-hoäi, nhöõng hieän-töôïng naøo do söï
vaän-ñoäng vaø keát-hôïp cuûa ngöôøi naøy vôùi ngöôøi khaùc
thuoäc phaïm-truø xaõ-hoäi. Nhöõng hieän-töôïng naøo khôûi-
ñieåm töø nhöõng sinh-hoaït lieân-quan ñeán tinh-thaàn cuûa
con ngöôøi thuoäc phaïm-truø “tö töôûng”. Ñôøi soáng con
ngöôøi coù töông-quan chaët-cheõ vôùi vuõ-truï (thieân nhieân),
ñoàng-thôøi thöôøng tieáp-xuùc vôùi tha nhaân trong xaõ-hoäi
ôû moïi sinh-hoaït, vaø luoân-luoân nhôø tö-tuôûng daãn-daét
trong moïi hoaït-ñoäng.

Do ñoù, luaät taéc cuûa ba phaïm-truø “töï nhieân”,
“xaõ-hoäi” vaø “tö töôûng” coäng thoâng vôùi nhau laø moät
söï vaän-ñoäng keát-hôïp vaø thoáng-nhaát.

Con ngöôøi khaùc ñoäng-vaät laø nhôø coù tö-töôûng.
Tö-töôûng vöøa laø phaûn-aûnh cuûa vuõ-truï vaø xaõ-hoäi; Vöøa
laø coâng-cuï vaø vuõ-khí tinh-thaàn; tö-töôûng coøn caáp
döôõng naêng-löïc cho loaøi ngöôøi trong quùa trình sinh-
hoaït.

Con ngöôøi, töø thuôû ban ñaàu, ñaõ hoøa mình

Vaên töø:

- “Vaên chaát baêng-baêng, nhieân haäu quaân töû”
(Ñeïp beân trong ñi ñoâi vôùi ñeïp beân ngoaøi. Nhö vaïây
môùi goïi laø quaân töû).

“Vaên thaéng chaát taát söû, chaát thaéng vaên taéc
daõ” (Beân trong keùm beân ngoaøi thì laø loeø-loeït - Beân
ngoaøi keùm beân trong thì thaønh queâ muøa).

Con ngöôøi laø chuû theå cuûa vaên-hoùa. Con ngöôøi
hôn thuù vaät laø nhôø coù tö-töôûng, coù xaõ-hoäi tính, vaø bieát
töïa vaøo thieân-nhieân, bieán caûi thieân-nhieân (taùn thieân
ñiaï chi hoùa duïc) ñeå sinh toàn.

Chính vì nhöõng nguyeân lyù naøy, ngöôøi ta phaân
loaïi chuûng-toäc, hình thaùi vaên-hoùa: du-muïc, noâng-
nghieäp, Taây phöông, Ñoâng phöông , v.v... Trong vaên-
hoùa laïi coù vaên-hoïc coå- ñieån, hieân-thöïc, laõng-maïn,
baùc-hoïc, bình-daân, v.v...

B/ ÑOÀ BIEÅU CAÁU TRUÙC VAÊN HOÙA

 Tö-töôûng con ngöôøi
 (Xin xem chuù-thích cuûa ñoà-bieåu ôû cuoái Chöông I)

 X aõ-hoäi

Thie ân
nhie ân
(Vuõ-truï)

H
oã Töông laø töï kyû

nguyeân nhaân

Baûn vó &
 Cô naêng

 hoã töông

Vaän ñoïng & Keát

 hôïp hoã töôngTinh thaàn & Vaätchaáát hoå töôngnguyeân nhaân

 Töï ky

û

nguyeân
 nhaân.

 V

aïn
 Vaät

töô

ng
 qu

an
.

Ph
aùt

 tr
ie

ån
th

eo
 h

ìn
h

tro
ân

oác

 c
où

nu
ùt t

eát
.

Nh
aân

 kh
aùm

 ph
aù

3
 lo

aïi

ch
aân

 ly
ù.

Q
uy luaät nhaân

 chi phoái daân.

Xaõ hoäi & Töï nhieân

ñoái laäp thoáng nhaát

Caù theå & taäp

theåñoái laäp thoáng

 nhaát

Baûo thuû &

Caáp tieán
ñoái laäp thoáng nhaát

Tónh - Ñoäng nhaát
 quaùn.

 B
aûn vò

 hoïc thuyeát.

6 7

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

“Vaên hoùa laø söï phaûn aûnh cuûa ñôøi soáng hieän
thöïc xaõ-hoäi. Noäi-dung vaø keát-caáu cuûa vaên-hoùa, töï
thaân noù laø toång nghieâïp cuûa toaøn theå loaøi ngöôøi
trong doøng soáng xaõ-hoäi, lòch-söû vaø thôøi-ñaïi. ” ...

“Nhaø vaên ngheä phaûi phaùt theä caùi yeâu thöông.
Yeâu thöông laø nhu-yeáu tình cuûa loaøi ngöôøi. Nhaø vaên
ngheä phaûi theå-nghieäm ñöôïc yeâu thöông trong sinh
meänh lòch-söû, hieän-taïi vaø töông-lai, rieâng loaøi
ngöôøi, trong soáng thaät, soáng maùu vaø soáng ñaáu tranh
cuûa loaøi ngöôøi. Nhaø vaên-ngheä phaûi ca-tuïng nhöõng
cuoäc ñaéc thaéng voâ ngaõ... Nhaø vaên-ngheä khoâng laøm
moõ chôï ñöôïc, vaên ngheä khoâng laøm tieáng “choù suûa”
(Shelley), ñoàng thôøi khoâng laøm ñoà ñuøa cho giai-caáp
ñaëc quyeàn (Tolstoi), cuõng khoâng laøm ñoà chôi cuûa
boïn theá tuïc. Noù laø tieáng ñau khoå thöïc aûm-ñaïm vaø
nghieâm-nghò” (Chu Xuyeân Baïch Thoân).

“Cho neân vaên-ngheä laø hình töôïng, caûm-töôûng,
vaø töôïng-tröng. Ñeïp phaûi bieåu-hieän ñoäc-laäp vaø
thuaàn tuùy treân hình theå vaø maøu saéc, ñeïp phaûi trình
baøy caùi ñoäc-ñaùo cuûa noäi-dung “chæ coù thöïc chaát
sinh ra hình thöùc” (Goethe). Vaên theå phaûi laø söï thoå-
loä cuûa noäi taâm ngöôøi caàm buùt (Gorky). Moãi böùc veõ
phaûi laø moät vôû kòch moät maøn, caùi dieãn trình phaûi
chuù-troïng vaøo saéc vaän. Khoù coù theå tìm thaáy trong
nhöõng nhaø vaên haøo lôùn nhö Balzac, moät nhaø taû
thöïc chuû nghóa hay laõng-maïn chuû nghóa (Goeky), vì
vaên-ngheä chæ laø sinh-meãnh phoâ-baøy ra (Herbert) vaø
loaøi ngöôøi trong ñôøi soáng cuõng nhö khoâng yû vaøo lyù
töôûng thì khoâng theå nôû hoa ñöôïc (Thaïch Xuyeân San
Töù Lang) ñoù laø sinh meänh thöïc chuû-nghóa, ñoù coøn
laø caùch-maïng laõng-maïn chuû-nghóa.

“Vaên-ngheä laø hoa cuûa ñaïo lyù, huyeát hoa.
“Vaên-ngheä phaûi laø soáng.

 1- Vaên Hoùa Tung Xích 2- Vaên hoùa Moâng Coå
 3- Vaên hoùa Thoå 4- Vaên hoùa Taây Taïng
 5- Vaên hoùa Baùch Vieät 6- Vaên hoùa Thaùi

 7- Vaên hoùa Dao.

 Caùc neàn vaên hoùa goác goùp phaàn
 taïo neân vaên hoùa Trung Hoa

 (Cung Ñình Thanh, “Vaên Minh Vieät Nam”, taùc giaû
 ñaõ trích daãn cuûa Andreas Lommel).

khu-vöïc xuaát-hieän con ngöôøi töø raát sôùm.”

912

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

cuûa khoâng khí anh-huøng (Romain Rolland). Phaûi
phaù tan maøn toài ra cho aùnh saùng, hôi thoaûng chieáu
vaøo phaùt nhieät cho loaøi ngöôøi khoûi taêm-toài, cho haït
gioáng cuûa hoa quùy töø döôùi thoái ra, muïc-naùt, buøn
laày, hoâi tanh, ñöôïm hôi söông mai, vaø khoâng-khí
saùng maø nôû leân traùi quûa töôi maøu.

“Neáu loaøi ngöôøi duy vaät thaät, taát khoâng coù
vaên-ngheä, chæ coù khoa-hoïc cuaû vaät-chaát, luaät taéc.

“Neáu loaøi ngöôøi duy taâm thaät, taát khoâng coù
vaên ngheä, chæ coù toâng-giaùo qua thaàn thöùc...”

Chuû theå cuûa vaên hoùaChuû theå cuûa vaên hoùaChuû theå cuûa vaên hoùaChuû theå cuûa vaên hoùaChuû theå cuûa vaên hoùa:

Neàn vaên-hoùa cuûa moät daân-toäc thöôøng khôûi
ñaàu khi daân-toäc ñöôïc hình-thaønh. Tieán-trình toàn taïi
cuûa vaên hoùa luoân-luoân chòu söï chi-phoái cuûa boái-
caûnh lòch-söû - xaõ-hoäi.

Noùi ñeán vaên-hoùa Vieät khoâng theå naøo khoâng
noùi tieán chuû theå cuûa noù.

Theo “khaûo-coå-hoïc”, ñaëc-bieät ôû Vieät Nam
nhieàu chöùng-tích khaûo-coå ñaõ tìm thaáy ôû nhieàu ñiaï-
ñieåm nhö ôû vuøng löu-vöïc soâng Maõ, soâng Caû, soâng
Lam, Thanh Hoùa, Ngheä An, Haø Tónh, Sa Huøynh,
Quaûng Nam, Ñaø Naüng, ôû vuøng OÙc Eo, Ñoàng Nai,...
Ñaïi-theå nhöõng xöông coát tìm ñöôïc ôû nhöõng vuøng ñaát
naøy, noùi chung ngöôøi Vieät Nam, Thaùi Lan, Maõ Lai,
Nam Döông, Mieán Ñieän ñeàu gioáng nhau veà ñaïi theå
vaø ñeàu thuoäc ñaïi chuûng Nam Mongoloid, taát-nhieân
coù pha chuûng ñaïi-döông da ñen, toùc quaên nhieàu hay
ít tuøy thuoäc töøng ñiaï-phöông.

Qua phöông-phaùp phoùng xaï C-14, ngöôøi ta ñaõ
xaùc-ñònh ñöôïc nhöõng soï ngöôøi ñaøo ñöôïc ôû Ngöôõng
Thieàu, Long Sôn, ña soá thuoäc ñaïi chuûng Nam .

Mongoloid, nhö ngöôøi mieàn Nam Trung Hoa ngaøy
nay. Caøng ñi laàn veà phöông Nam, ngöôøi ta caøng thaáy
gaàn trung-taâm Hoøa Bình cuûa Vieät Nam, caøng gaëp
nhöõng xöông coát coù nieân ñaïi coå hôn. Do ñoù vaên hoùa
Hoøa Bình ôû Vieät Nam coù nhöõng nieân ñaïi xöa hôn,
neân coi nhö laø goác cuûa neàn vaên-hoùa Ñoâng Nam AÙ.

Cuoäc hoäi-thaûo ôû Berkeley vaøo naêm 1978 ñaõ
ñöa ñeán keát-quaû vieäc aán-haønh cuoán “The Origins of
Chinese Civilization”, noäi-dung ñaõ laøm saùng-toû
nhöõng vaán-ñeà veà coå söû Trung Hoa, coå söû Vieät Nam
vaø Ñoâng Nam AÙ:

- Trong noäi ñòa Trung Hoa, vaên hoùa mieàn Nam
Trung Hoa coù tröôùc vaên hoùa mieàn Baéc Trung Hoa.

- Vaên hoùa mieàn Nam Trung Hoa coù nhieàu neùt
gioáng vaên hoùa Hoøa Bình, vaø coù sau vaên hoùa Hoøa
Bình.

Taùc-giaû boä saùch “Science and Civilization in
China”, giaùo-sö Joseph Needhan ñaõ ñöa ra nhaän
ñònh laø coù saùu (6) neàn vaên-hoùa coå ñaïi ñaõ hoäi-tuï
thaønh vaên-hoùa Trung Hoa:

1/ Neàn vaên-hoùa goác ngöôøi Tung-Gu-Xích töø
phöông Baéc aûnh-höôûng ñeán loái soáng ngöôøi Ngöôõng
Thieàu vaø Long Sôn.

2/ Vaên-hoùa töø Taây Baéc tôùi, coù nguoàn-goác laø
ngöôøi Thoå (Turkish), chuyeân ngheà saên baén vaø troàng
luùa taéc, bieát caùch thuaàn-hoùa ngöïa.

3/ Töø phöông Taây ñeán, goác coå Taây Taïng.

4/ Coøn boán, naêm vaø saùu töø phöông Nam vaø
Ñoâng Nam truyeàn leân.

Treân khía-caïnh vaên-hoùa, vaøo naêm 1953, hai
nhaø khoa-hoïc Phaùp A. Leroi-Gourhan vaø R. Poirier
ñaõ nhaán maïnh raèng: “Vuøng Ñoâng Döông naèm trong1- Lyù Ñoâng A, Huyeát Hoa (Museùs), Hoa Kyø 1986.

1

10 11

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Theo Wolfram Eberhard, giaùo-sö ñaïi-hoïc ôû
California, vaø ñaõ töøng giaûng daïy taïi ñaïi-hoïc Baéc Kinh
coù nhaän xeùt: “YÙ kieán cho chuûng-toäc Haùn (Hoa) ñaõ saûn
sinh ra neàn vaên-minh cao ñoä hoaøn-toaøn do töï löïc, do
nhöõng taøi-naêng ñaëc-bieät cuûa hoï thì nay ñaõ khoâng theå
ñöùng vöõng. Chuùng ta thaáy raèng khoâng heà coù moät nöôùc
Trung Quoác vaên-minh vôùi chung quanh toaøn laø nhöõng
daân-toäc man-rôï, maø chæ coù moät nöôùc Trung Quoác vôùi
caùc nöôùc chung quanh cuõng vaên-minh nhö hoï, tuy theo
moät ñöôøng loái khaùc.”(,,, No longer see China as a great
civilization surrounded by barbarians, but we study
the Chinese coming to terms with their neighbours,
who had civilizations of quite different types.” [Wol-
fram Eberhard, “A History of China”, University of
California Press, Berkeley and Los Angeles, 1971)

Nhöõng ñiaï-danh nhö An-nam, AÁn Hoa (Indo-
China), Ñaïi AÁn, AÁn Ñoä Vieãn Thoå hay Tieåu Trung
Hoa,... ñeàu laø nhöõng danh-hieäu leä-thuoäc, baát-bình-
ñaúng neáu khoâng muoán noùi laø thieáu hieåu bieát veà
lòch-söû cuõng nhö vaên-hoùa, neân ñaõ voâ-tình nhuïc-maï
caùc daân-toäc ôû Ñoâng Nam AÙ!

Hoï khoâng hieåu raèng “3000 naêm tröôùc CN, veà
kyõ-thuaät mieàn Ñoâng Nam AÙ ñaõ bieát ñuùc ñoàng baèng
khuoân ñoâi sa-thaïch. Nhöõng aùnh saùng vaên-minh ñaàu
tieân khoâng phaûi töø AÁn vaø Hoa chieáu roïi vaøo Ñoâng
Nam, maø chính töø mieàn Ñoâng Nam toûa leân, vaø toûa
sang Hoa vaø AÁn...”

Vôùi caùi danh-hieäu “IndoChina”, ñuùng nhö söï
nhaän xeùt cuûa tieán-só Wilhelm G. Solheim II : “AÂu
Chaâu khaùm-phaù ra neàn vaên-hoùa tieán-boä ôû AÁn Ñoä vaø
Trung Hoa. Do ñoù, khi hoï nhìn thaáy caùc kieán-truùc vaø
neáp soáng quùy-toäc cuûa caùc nöôùc keå treân, vaø caùc nöôùc
trong vuøng Ñoâng Nam AÙ, cho laø ñaõ chòu aûnh-höôûng
cuûa AÁn Ñoä vaø Trung Hoa. Ngay caû teân ñaët cho vuøng

Thaàn-thoaïi 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
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 laø coát-loõi cuûa söû
hoïc. Thaàn-thoaïi bao goàm dó-vaõng, hieän-taïi vaø
töông-lai. Ñaëc-tính cuûa thaàn-thoaïi laø “sieâu-thôøi-
gian”. Caùi loõi cuûa thaàn-thoaïi 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-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.

1316

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

 Saéc Thaùi Baûn ÑiaSaéc Thaùi Baûn ÑiaSaéc Thaùi Baûn ÑiaSaéc Thaùi Baûn ÑiaSaéc Thaùi Baûn Ñia ï

Khi moät nhoùm ngöôøi bieát toå-chöùc ñôøi soáng
coäng-ñoàng cuûa mình trong khu-vöïc ñiaï-lyù nhaát ñònh,
nhoùm ngöôøi naøy haún ñaõ coù yù-thöùc soáng coøn cuûa
mình, suy-nghó veà söï vaät chung quanh, vaø quan-heä
giöõa con ngöôøi vôùi muoân vaät, giöõa con ngöôøi vôùi
con ngöôøi. Noùi caùch khaùc, nhoùm ngöôøi aáy ñaõ coù
moät heä-thoáng tö-töôûng cuûa mình, thích-öùng vôùi ñieàu-
kieän thôøi-gian vaø khoâng-gian nôi mình cö-truù.

Trong thôøi-gian khôûi ñaàu söï hình-thaønh moät
quoác-gia, moät daân-toäc, ngöôøi Vieät ñaõ bieåu-hieän söï
hieåu bieát ñaàu-tieân veà chính mình vaø hoaøn-caûnh.

Ñoái vôùi nhaân-loaïi coå sô, hình aûnh chính mình
vaø hoaøn-caûnh chæ laø hình aûnh hoãn nhaát. Sau khi
nhaän-ñònh vò-triù khaùc-bieät giöõa chính mình ñoái vôùi
hoaøn-caûnh, con ngöôøi beøn ly-khai caûnh hoãn nhaát -
Ñaøy ra khoûi caûnh thieân-ñaøng! Thieân-thai laïc loái!
Ñaây laø thaùi ñoä hoãn-nhieân (Ñoàng ñoàng vaõng lai).
Hoàn nhieân giao-thoa giöõa noäi giôùi vaø ngoaïi giôùi,
taâm vôùi vaät. Vaø veà sau, muoán trôû veà nôi thieân
ñaøng, thaàn tieân ñeå tìm thaáy söï quaân-bình cho taâm
hoàn maø thaàn thoaïi xuaát-hieän.

Thaùi-ñoä nhìn soâng, nhìn nuùi,... nhö coù hoàn
song nuùi, ñaây laø di-tích cuûa coå xöa nguyeân-thuûy, coi
thieân-nhieân vôùi nhaân vaên chöa phaân khai, nhìn vuõ
truï, vaïn vaät ñoàng nhaát the å.

Ngöôøi Vieät nhìn theá-giôùi söï vaät ñeàu nhìn qua
khiùa caïnh taâm linh. Tin vaøo thaàn linh nhö moät theá-löïc
sieâu-nhieân thaàn-bí, huyeàn-nhieäm, baøng-baïc khaép nôi

Troâng ra ngoïn coû, laù caây,
Thaáy hiu-hiu gioù, raèng hay chò veà...

 (Nguyeãn Du)

naøy cuõng goïi laø “IndoChina” ñeàu phaûn-aûnh thaùi-ñoä
ñoù.” (... Europeùans found advanced cultures in India
and China. When they saw similarities in the
architecture and aristocratic life styles of those
countries and Southeast Asia, they assumend Indian
and Chinese influence. Even the name they gave the
area Indochina reflected this attitude...” (Wilhem G.
Solheim II, Ph.D. “New Light on a forgotten Past”,
National Geographic, Vol. 139, No. 3, March, 1971,
Page 338.).

Qua nhöõng ñieàu neâu treân, ñòa-baøn cuûa vaên
hoùa Vieät khôûi nguoàn töø neàn vaên-hoùa Hoøa Bình, neàn
vaên hoùa baûn ñòa, toûa roäng trong vuøng Ñoâng Nam
A.Ù Chuû nhaân (chuû theå) cuûa neàn vaên-hoùa aáy chính
laø daân Vieät.

 VieätNam trong vuøng Ñoâng Nam AÙ.

14 15

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

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.

Ñoàng coå döõ Man ca
Nam nhaân kyø taøi ña

(Toân Quang Hieán)
(Troáng ñoàng vôùi ca Möôøng
Ngöôøi Nam teá leã thöôøng).

YÙ chí, tö-töôûng Vieät coøn thaáy qua 16 nguyeân
lyù “nöôùc”, nguyeân lyù “Meï” ñaõ taïo neân neáp soáng
ñaëc-bieät cuûa daân-toäc:

1/ Hieän-thöïc vôùi sieâu-nhieân laø moät :

 - “Xöû theá nhöôïc ñaïi moäng.”
Ngöôøi Vieät nhìn thieân-nhieân khoâng laáy gì laøm

xa laï. Thieân-nhieân nhieàu khi coøn ñöôïc nhaân-caùch-hoùa.
Tuïc-ngöõ Vieät thöôøng noùi: OÂng Xanh, baø Nguyeät, chuù
Cuoäi, chò Haèng,...

Baùc thang leân hoûi oâng Trôøi,
Baét baø Nguyeät Laõo ñaùnh möôøi caúng tay.

(Ca Dao)
hay : Cuûa trôøi, trôøi laïi laáy ñi,

Döông hai maét eách laøm chi ñöôïc trôøi.
 (Ca Dao)

Trôøi trong tröôøng-hôïp ñöôïc nhaân-caùch-hoùa,
töôïng-tröng cho thieân lyù ñaïi ñoàng, baûo-veä, nuoâi-döôõng
vaïn vaät. Ñaïo Trôøi khoâng bieät-laäp, maø ñoàng-nhaát vôùi
baûn tính tieân-thieân cuûa chuùng sinh.

YÙ-töôûng naøy ñaõ aên saâu vaøo taâm-hoàn ngöôøi daân
Vieät,

“Cha meï sinh con, Trôøi sinh tính”,
Lyù töï-nhieân goïi laø tính. Y theo tính maø khoâng

traùi vôùi leõ töï-nhieân goïi laø “ñaïo”. Laáy söûa sang, vun

qua hang ñoäng nuùí non. Hang ñoäng ñaõ laøm nguoàn
caûm-höùng cho ngheä-thuaät cho vaên-só Vieät Nam duøng
myõ caûm kinh-nghieäm ñeå thaêng-hoa tình caûm caù
nhaân vaøo theá giôùi sieâu-hình Boàng Lai, tieân caûnh,
baát töû tröôøng sinh. Töø Thöùc vôùi Giaùng Tieân maø saân
khaáu baét ñaàu töø haït Tieân Du, Baéc Ninh, nôi coù
nhieàu coå moä. Ñoäng thieân, sôn thuûy aûnh-höôûng
thaâm saâu vaøo tö töôûng Vieät Nam, tö töôûng bình daân
ôû doøng Ñaïo Noäi laø moät thöù Ñaïo giaùo daân-toäc, vì
noù ñaõ noái tuïc suøng-baùi anh huøng daân toäc vôùi suøng-
baùi thaàn tieân.”

Trong kho taøng Vaên Hoïc Daân Gian, coù nhieàu
truyeän leân tieân, nhö truyeän “Töø Thöùc Leân Tieân”

“Töø Thöùc queâ ôû Hoùa Chaâu, phong tö taøi
maïo hôn ngöôøi, caàm kyø thi hoïa ít ai saùnh kòp.
Tuoåi tuy coøn treû maø ñaõ noåi tieáng trong vuøng laø
ngöôøi taøi hoïc, quaûng giao. Ñöôïc trieàu -ñình boå
cho laøm quan ôû vuøng Kinh Baéc.

“ÔÛ ñaây, gaïo traéng nöôùc trong, phong caûnh
tao-nhaõ, trai thanh gaùi lòch, trung-taâm vaên vaät, ñaøn
saùo thi ca ñeàu vöôït xa caùc vuøng laân-caän.. Do ñoù,
thaàn tieân thöôøng hay gheù ñeán maø thöôûng-thöùc caùi
ñeïp cuûa traàn gian. Kinh Baéc coù huyeän Tieân Du. Ñaët
teân nhö vaäy, vì tieân ñaõ nhieàu laàn xuoáng huyeän rong
chôi, chung ñuïng vôùi con ngöôøi. Chuøa ôû Tieân Du
troàng nhieàu maãu ñôn. Muøa xuaân hoa nôû ñeïp röïc-rôõ,
khaùch boán phöông ñeán xem hoa nhö traûy hoäi.

“Muøa xuaân naêm aáy, coù moät thieáu nöõ xinh
ñeïp khaùc thöôøng, tuoåi chöøng möôøi saùu, gheù chuøa
xem hoa, voâ tình vin gaõy moät caønh, coâ khoâng coù
tieàn ñeàn, bò nhaø chuøa giöõ laïi. Quan huyeän treû Töø
Thöùc ñi qua bieát chuyeän, beøn göûi aùo ñeïp khoaùc
ngoaøi maø chuoäc hoa giuøm thieáu nöõ. Khaùch xem
hoa ai cuõng khen quan huyeän coù ñöùc thöông daân.

1720

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

troàng chaán-höng cho ñaïo, töùc laø “giaùo”.
Chuùng ta thöôøng nghe noùi: Thoå thaàn, Ñaát

thieâng, ñòa linh nhaân kieät, trôøi chu ñaát dieät, trôøi
khoâng chòu ñaát, ñaát chaúng chòu trôøi,...

Ñaát Buït ñem neùm chim trôøi
Chim trôøi bay maát, ñaát rôi xuoáng ñaàu.

(Ca Dao)

hay: Em veà ngoaøi Hueá
Möôùn oâng thôï moäc
Ñuû ñuïc, ñuû traøng
Maàn moät caùi thang
Ba möôi saùu naác
Baùc töï döôùi ñaát
Leân tôùi treân trôøi
Hoûi thaêm duyeân nôï ñoåi dôøi veà ñaâu ?

(Ca Dao)

hay:
Laâm raâm khaán vaùi Phaät - Trôøi.
Xin cho cha meï ôû ñôøi vôùi con.

(Ca Dao)

Thaùi-ñoä naøy laø moät quaù trình thöïc-hieän, tieán-
hoùa soáng ñoäng, chöù khoâng phaûi moät heä-thoáng suy-
luaän ñoùng khung. Bôûi theá,ø töø vaät-chaát ñeán tinh-thaàn,
töø thöïc-teá ñeán lyù-töôûng, laø caû moät quaù-trình vaän-
ñoäng tieán tôùi uyeån-chuyeån cuûa söï soáng hieän sinh,
phaûi thích-öùng vôùi hoaøn-caûnh chöù khoâng phaûi moät
khaùi-nieäm hôïp lyù cuûa trí- thöùc. Bôûi theá, giaùo-só L.
Cardieøre cho raèng: “Ngöôøi Vieät soáng khoâng Thöôïng
ñeá, nghóa laø quan-nieäm veà moät ñaáng toái cao khoâng
ñöô ïc ho ï ñe å y ù ” (la motion d’un E Âtre supre âme lui
eùchappe)ø maø raát tín-ngöôõng.

Chính cuõng bôûi thaùi-ñoä phaûn trí-thöùc aáy maø hoï
tieáp thu,ï cuøng tieâu-hoùa moät caùch töï-nhieân , côûi-môû
taát caû giaùo-lyù ñaõ du-nhaäp vaøo ñaát hoï. Ñaïo Laõo, ñaïo
Nho, ñaïo Phaät, ñaïo Thieân Chuùa, ñaïo Toå Tieân, ñaïo
Chö Vò, taát caû soáng chung beân caïnh nhau thaân-maät

vaø cuøng nhau hoøa-hôïp hoã-töông nôi taâm hoàn daân Vieät
moät caùch deã-daøng, ít khi xung-ñoät...

Nguyeân-lyù aâm döông sinh-sinh hoùa-hoùa, bieåu-
hieän ra muoân hình vaïn traïng. Cho neân, tinh-thaàn tìm
noái hieän-thöïc vôùi sieâu-nhieân coøn theå-hieän qua Hang,
Ñoâ ïng.

Hang ñoäng voán aâm-u, ñöôïc coi laø nôi vaõng lai
cuûa thaàn tieân baát töû, moät theá-giôùi “taøng ö maät ”. Hang
ñoäng khoâng nhöõng ñöôïc nhaân-daân ñeán haønh höông,
suøng-baùi, maø con laø ñeà-taøi baát taän cho vaên, thi-só.
Caûnh thieân-nhieân cuûa hang ñoäng höôùng tôùi moät theá-
giôùi sieâu-nhieân.

 Sôn baát taïi cao, höõu tieân taéc danh.
 (Nuùi noåi tieáng laø nhôø coù tieân, chöù khoâng phaûi ôû cao).

Nuùi vaø nöôùc laø hai yeáu-toá taïo neân hoàn khí trong
thô vaên.

Theo giaùo- sö Nguyeãn Ñaêng Thuïc vieát trong
“Lòch Söû Tö Töôûng Vieät Nam”:

“Ngöôøi phöông Ñoâng ñem caùi voâ hình xuoáng
cuoäc ñôøi haøng ngaøy cuûa hoï, hoï soáng vôùi theá-giôùi
thaàn-bí aáy. Nhôø coù nhöõng caùi gì hoï tuôûng ñaõ thaáy
ñöôïc. Traùi laïi, ngöôøi AÂu Taây soáng beân leà caùi voâ hình
vaø khoâng thaân- maät vôùi noù, phuû-nhaän noù, vì khoâng
bieát coù noù.

“YÙ ù thöùc thaàn-thoaïi thuoäc vaøo cô-caáu cuûa söï
nhaän-ñònh vò-trí giöõa ngöôøi vôùi vuõ-truï. Söï nhaän-ñònh
aáy quyeát-ñònh cho cuoäc sinh toàn cuûa nhaân-loaïi trong
hoaøn-caûnh cuûa noù. Ngay töø buoåi ñaàu, sau khi nhaän
ñònh vò-trí vôùi hoaøn caûnh, nhaân loaïi, ly khai caûnh
hoãn nhaát, maát caûnh thieân ñöôøng, thieân thai laïc loái (le
paradis est perdu). Vaø chæ muoán nhôùù laïi, muoán trôû
laïi caùi thieân-ñaøng nguyeân lai ñeå laïi thaáy ñöôïc
quaân bình cho taâm hoàn maø coù thaàn-thoaïi xuaát-hieän
ôû taát caû caùc xaõ-hoäi bình-daân”.

“Tinh thaàn tìm noái hieän-thöïc vôùi sieâu- nhieân

18 19

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

“Voán tính khoaùng ñaït, Töø Thöùc öa ngao-du
nhöõng nôi danh thaéng, laøm thô vònh caûnh nguï tình,
lô ñeãnh vieäc quan, neân hay bò quan treân quôû traùch.
Chaøng laáy theá laøm phieàn-haø, khoâng bao laâu treo
aán töø quan. Moät mình vôùi caây ñaøn tuùi thô, khoâng
caûnh ñeïp naøo laø khoâng coù daáu chaân.

“Moät buoåi mai, ñöùng nhìn cöûa beå Thaàn Phuø,
thaáy coù maây nguõ saéc keát hình hoa sen. Töø Thöùc cheøo
thuyeàn ñeán taän nôi maø thöôûng-thöùc. Choán aáy höông
thôm, nuùi non aûo thöïc, caûnh trí baâng-khuaâng. Chaøng
buoäc thuyeàn böôùc leân, chaân nheï laâng-laâng, taâm hoàn
voâ cuøng thoaûi- maùi. Thaáy moät cöûa hang, saéc ñaù ngôøi
nhö ngoïc chieáu. Töø Thöùc böôùc vaøo xem. Cöûa ñoäng
ñoùng laïi. Chaøng men theo bôø suoái trong ñoäng maø
ñi. Chöøng ñoä nöûa ngaøy, buïng ñoùi muoán aên. Chôït
thaáy döôùi coäi ñaøo, coù khay côm vöøng thôm phöùc,
thaûn nhieân ngoài xuoáng maø aên. Côm ngon mieäng laï
thöôøng. AÊn xong laïi uoáng nöôùc suoái, laï-luøng töôûng
nhö caû ñôøi chöa ñöôïc uoáng moät thöù nöôùc trong maùt
nhö theá bao giôø. Boãng coù hai thieáu nöõ maëc aùo
thieân thanh böôùc ra, baûo nhau raèng: “Chuù reå ñaõ
ñeán.” Hai naøng daãn Töû Thöùc ñeán moät laâu ñaøi traùng-
leä.

- Môøi coâng-töû vaøo, phu nhaân chuùng toâi ñôïi
chaøng ñaõ laâu.

“Töø Thöùc böôùc vaøo laâu ñaøi, thaáy ñeà ba chöõ
“Quyønh Hö Ñieän”. Qua ñieän aáy laø “Giao Quang
Caùc”, chaøng böôùc leân gaùc. Thaät laø laàu son gaùc tía,
neàn ngoïc töôøng hoa, chöa töøng coù ôû theá-gian. Moät vò
phu nhaân phuùc-haäu, ñoan-chính, ngoài treân giöôøng thaát
baûo, nghieâng ñaàu chaøo Töø Thöùc, roài chæ gheá môøi ngoài.

- Coâng-töû thöôøng hay thöôûng-ngoaïn caûnh ñeïp
khaép nôi, vaäy coù hay nôi ñaây laø choán naøo chaêng?

“Töø Thöùc thaønh-thaät ñaùp:

2/ Vuõ-truï ñaïi ñoàng:

Xöa nay, thi nhaân Vieät Nam thöôøng du ngoaïn
nhöõng nôi coù phong caûnh ñeïp, ñeå deã daâng traøo yù thô.

Thuù Höông Sôn

Baàu trôøi caûnh buït, thuù Höông Sôn,
Ao-öôùc baáy laâu nay.
Kìa non non, nöôùc nöôùc,ï maây maây,
Ñeä nhaát ñoäng, hoûi raèng ñaây coù phaûi?
Thoû-theû röøng mai chim cuùng traùi,
Löûng-lô döôùi nöôùc, caù nghe kinh.
Thoaûng beân tai moät tieáng chaøy kình
Khaùch tang haûi giaät mình trong giaác moäng.
Naøy suoái giaûi oan, naøy chuøa Cöûa Voõng
Naøy am Phaät Tích, naøy ñoäng Cöûu Quyønh
Nhaùc troâng leân, ai kheùo veõ hình
Ñaù nguõ saéc long-lanh nhö gaám deät.
Thaêm-thaúm moät haøng loàng boùng nguyeät
Gaäp gheành maây loái uoán thang maây...

 (Chu Maïnh Trinh)

Theo nhaän-ñònh cuûa trieát-gia kieâm toaùn lyù-
hoùa Bertrand Russell: “Ba ñieàu maâu-thuaãn caên baûn
cuûa nhaân-loaïi töø xöa ñeán nay laø söï maâu-thuaãn giöõa
con ngöôøi vôùi thieân-nhieân, giöõa con ngöôøi vôùi con
ngöôøi, vaø con ngöôøi ñoái vôùi chính mình.”

Thöïc ra, phaûi noùi laø ba moái töông-quan giöõa
con ngöôøi vôùi thieân nhieân, giöõa con ngöôøi vôùi xaõ-hoäi
vaø vôùi chính mình. Tuy ba laø moät.

Laâu nay, AÂu Taây ñaõ ñaët naëng vaán-ñeà thieân-
nhieân, AÙ Chaâu ñaõ chuû veà xaõ hoäi, vaø AÁn Ñoä ñaõ chuyeân
veà vaán ñeà taâm lyù. Thaät ra, neáu nhìn theo töøng dieän thì
coù 3 maët, nhöng nhìn toång-theå thì chæ laø moät vaán ñeà

2124

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

- Caûnh ñeïp, tieåu sinh ñöôïc thaáy ñaõ nhieàu,
nhöng chöa töøng thaáy nôi naøo ñeïp-ñeû, thanh-khieát
nhö ôû nôi ñaây. Kieán thöùc heïp hoøi, daùm xin phu-nhaân
chæ daïy.

“Phu-nhaân cöôøi deã-daõi, maø noùi:

“Ngöôøi ñôøi, ít ai coù duyeân ñöôïc ñeán coõi tieân.
Ñaây laø ñoäng thöù saùu trong ba möôi saùu ñoäng Phi Lai.
Ta laø Nguïy phu nhaân, tieân tröôûng ñoäng naøy. Thaáy
coâng-töû khoaùng-ñaït, troïng nghóa neân môøi gheù böôùc.

“Laïi sai ñem röôïu Quyønh vaân ra môøi. Töø
Thöùc uoáng moät caùch haûo-saùng. Ruôïu uoáng nöûa tuaàn,
phu-nhaân sai môøi tieåu-thö ra chaøo. Nhaùc vöøa troâng
thaáy, Töø Thöùc raát ñoãi ngaïc-nhieân. Chaúng ai xa la,
tieåu-thö chính laø thieáu-nöõ laøm gaãy caønh hoa maãu ñôn
naêm naøo. Naøng e-leä mæm cöôøi chaøo khaùch. Phu
nhaân chæ thieáu-nöõ, thaúng-thaén noùi cuøng Töø Thöùc:

- Ñaây laø tieân nöõ Giaùng Höông, con gaùi uùt
cuûa ta. Daïo noï, em noù xuoáng traàn xem hoa, voâ yù gaëp
naïn. May ñöôïc coâng töû haøo-hieäp côûi aùo maø chuoäc.
Ôn aáy khoù ñeàn. Nay ta cho noù cuøng coâng töû xe
duyeân ñeå ñeàn ñaùp thaâm aân.

“ÔÛ coõi tieân ñöôïc nöûa naêm, Töø Thöùc nhôù
nhaø. Moät hoâm noùi vôùi Giaùng Höông:

- Ta coøn naëng chuùt tình queâ, muoán ñöôïc veà
thaêm cho vôi noãi nhôù.

“Giaùng Höông thuøy leä, kheõ thöa:

- Thieáp khoâng phaûi vì tình löu-luyeán maø caûn
trôû böôùc höông quan cuûa chaøng. Nhöng e coõi theá,
thaùng naêm ngaén nguûi, nay chaøng gheù veà, ngöôøi
cuøng caûnh vaät ñaõ ñoåi khaùc xöa.

“Giaùng Höông ñem chuyeän thöa cuøng tieân
maãu. Phu-nhaân thaáy Töø Thöùc traàn caên chöa döùt, sai

laáy moät coã xe maây ñöa veà queâ quaùn. Giaùng Höông
trao choàng moät böùc thö phong kín, daën neáu khoâng
gaëp ñieàu gì traéc-trôû thì ñöøng môû ra xem. Töø Thöùc
aân-caàn chaøo, töôûng chæ laø taïm-bieät. Böôùc leân xe
maây, trong chôùp maét veà ñeán laøng xöa. Nhìn xem
phong caûnh ñoåi khaùc hoaøn-toaøn, nhöõng ngöôøi gaëp
gôõ khoâng coøn ai quen bieát caû. Chôït gaëp moät cuï
giaø, ñaàu raâu toùc baïc, choáng gaäy truùc töø trong xoùm
ñi ra. Chaøng leã ñoä chaøo, roài ñem thaân theá ra maø
hoûi. Cuï giaø ngaïc-nhieân:

- Caäu laø con caùi nhaø ai, thuoäc chi naøo cuûa
hoï Töø ma ølaïi bieát cuï Töø Thöùc? Cuï voán laø anh trai
cuûa cuï Toå baûy ñôøi nhaø toâi. Khi thaøy toâi coøn soáng coù
keå laïi raèng xöa cuï Töø Thöùc leân nuùi Duïc Thuùy haùi
thuoác, roài laïc khoâng veà.

Töø Thöùc noùi:

- Toâi ñaây chính laø Töø Thöùc!

Cuï giaø troá maét nhìn chaøng nhö nhìn moät keû
ñieân roà, laéc ñaàu laãm-baåm moät mình:

- Tuoåi treû phaïm thöôïng, thaát leã!

Töø Thöùc chaùn-naûn, böôùc ñeán vaân xa, muoán veà
tieân caûnh, nhöng xe chôït bieán thaønh moät con haïc bay
vuùt leân trôøi. Moät mình ngoài xuoáng bôø ñöôøng, môû
thö Giaùng Höông ra ñoïc, thì thaáy coù maáy caâu:

“Keát loan lö õ ö vaân trung, tieàn duyeân dó ñoaïn,
Phoûng tieân san ö haûi thöôïng, haäu hoäi voâ

nhaân.”
(Baïn loan keát ôû trong maây, duyeân xöa ñaõ

döùt. Hoûi nuùi tieân treân maët bieån, dòp sau khoâng coøn.)

 *

22 23

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

toaøn dieän cuûa con ngöôøi.

Noùi theo Vieät Nam : “Vu-õtruï - xaõ-hoäi - Tö-töôûng
thoáng nhaát”, hay “Tam taì gæa, Thieân - Ñiaï - Nhaân”

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 coâng.

 (Traàn Cao Vaân)

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
chöù khoâng ñoái-laäp.

Trong Kinh Dòch coù noùi: “Thieân Ñiaï chi ñaïi
ñöùc vieát sinh = caùi ñöùc lôùn cuûa Trôøi ñaát laø nguoàn
soáng”. Noùi caùch khaùc, Thieân - Nhaân hôïp nhaát.

Trong saùch “Trung Dung” cuûa Nho hoïc cuõng
ñaõ baøn: “Naêng taän nhaân chi tính, taéc taän vaät chi
tính. Naêng taän vaät chi tính, taéc khaû dó döõ taùn thieân
ñiaï chi hoùa duïc. Khaû dó taùn thieân ñiaï chi hoùa duïc
taéc khaû dó döõ thieân ñiaï tham hyõ.” Neáu coù theå ñeán
cuøng caùi tính cuûa ngöôøi, thì coù theå ñeán cuøng caùi
tính cuûa vaät. Coù theå ñeán cuøng caùi tính cuûa vaät thì
coù theå giuùp söùc vaøo coâng cuoäc nuoâi-naáng, sinh hoùa
cuûa Trôøi Ñaát.

Nhaân-sinh vaø vuõ-truï, thöïc-teá vôùi lyù-töôûng,
vaät vôùi taâm töôûng xung-ñoät, maâu-thuaãn, nhöng vì
ñieàu-kieän soáng coøn ñaõ chöùng-minh söï ñoàng nhaát
trong söï soáng bieán-hoùa voâ cuøng, soáng moät caùch toaøn
dieän vaø hieäu-nghieäm.

baèng thaùi-ñoä ung-dung, ñieàm-nhieân töï taïi ñeå moãi ngöôøi
theo ñoù maø phaùt-huy caùi löông-tri, aên-ôû hoøa-hôïp vôùi
nhau, treân döôùi ai naáy töï bieát nghóa-vuï cuûa mình.
Chuû-tröông naøy goïi laø “voâ vi”, coù nghóa laø traùnh moïi
khuoân-khoå, coâng-thöùc goø-boù ñeå löông tri töï saùng toû
vaø höôùng-daãn moïi sinh-hoaït rieâng, chung. Thaäm chí caû
ñeán danh töø, Laõo Töû cuõng ngaïi duøng ñeán, “Ñaïo khaû
ñaïo phi thöôøng ñaïo, danh khaû danh phi thöôøng danh..”
(Ñaïo Ñöùc Kinh).

3/ Tính khoâng chaáp (linh-ñoäng, truï nhi voâ truï)

Nöôùc khoâng coá-chaáp ô û moät hình-thöùc naøo,
thích-nghi vôùi moïi hoaøn-caûnh, ôû baàu thì troøn, ôû oáng
thì daøi, ôû ao thì ngöng, ôû soâng thì chaûy. Thôøi-tieát
laïnh ôû 32 F thì ñoïng laïi thaønh nöôùc ñaù. Trôøi bình-
thöôøng ôû theå loûng, khi noùng böùc thì boác hôi. Muoái
hay ñöôøng boû vaøo trong nöôùc ñeàu bò hoøa tan (deã-
daøng dung hoùa). Nöôùc dung-naïp taát-caû, nhöng vaãn giöõ
ñöôïc baûn chaát nöôùc cuûa mình.

Chính ñöùc tính “voâ chaáp” ñaõ cho thaáy baûn-chaát
baát ñònh hình, vaø baát ñònh the å cuûa nöôùc; aûnh-höôûng
ñeán tính khoâng chaáp-nhaët vaøo moät heä-thoáng tö töôûng,
moät tín ngöôõng hay moät chuû-nghóa naøo. Chính vì theá
maø Nho - Laõo - Phaät toång-hôïp, hoøa-haøi döôùi thôøi Lyù
- Traàn (Tam giaùo ñoàng quy).

Ñaïo cuûa Laõo Töû tuy xa vôøi thöïc-teá, nhöng lyù-
töôûng thanh-thoaùt tuyeät vôøi cuûa Laõo hoïc ñaõ roïi roõ tính-
chaát “traàn tuïc”, thoâ-keäch cuûa toå-chöùc xaõ-hoäi vôùi cöông-
thöôøng traät-töï theo Khoång hoïc.

Cuøng moät chieàu höôùng vaø coøn maïnh hôn Laõo
hoïc laø Phaät hoïc. Ñaëc-tính cuûa Phaät hoïc laø khoâng löu yù
ñeán vaán-ñeà toå-chöùc vaø ñieàu-haønh xaõ-hoäi.

Töø ñoù, oâng cha cuõng yù thöùc ñöôïc raèng moïi
haønh-ñoäng muoán ñaït keát-quaû toát phaûi bieát tuøy thôøi,
tuøy choã, tuøy vieäc, tuøy ngöôøi, (tuøy thôøi chi nghóa ñaïi
tai).

2528

o

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Neàn-taûng cuûa ñaïo soáng Vieät phaùt-xuaát töø kinh-
nghieäm soáng hoøa-haøi qua ngheà troàng luùa nöôùc, qua caùi
nhìn lieân-töôûng vaø töông-dung ñoái-öùng, noù hoùa giaûi,
ñieàu-hôïp caùc maâu-thuaãn giöõa hai ñaàu cöïc-ñoan cuûa
caùi bieát phaân-bieät.

Caùi bieát phaân-bieät hai ñaàu cöïc-ñoan - coù khoâng,
toát xaáu, thieän aùc, v.v... laø nguyeân-nhaân phaùt-sinh caùc tö-
töôûng “duy” (duy taâm, duy vaät, duy sinh, duy lyù, duy
thaàn,...) ñoái-nghòch nhau, tranh-chaáp moät maát moät
coøn, gaây ra chieán-tranh trieàn-mieân khaép nôi. Noù cuõng
laø nguyeân-nhaân phaùt-sinh ñoái nghòch, hoãn-loaïn, khuûng-
hoaûng, beá-taéc trong xaõ-hoäi, laøm khoå-luïy con ngöôøi
trong ñôøi soáng vaät-chaát vaø tinh-thaàn...

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)

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. Vì theá caû ba phöông-dieän: Vuõ truï -
tö töôûng vaø xaõ-hoäi thoáng-nhaát.

Thôøi Lyù, Traàn ñaõ hoøa-hôïp ñaïo lyù coå truyeàn
(ñaïo Noäi) vôùi tam giaùo (Phaät, Khoång, Laõo) laøm moät.
Nhôø vaäy ñaõ ñem laïi gaàn 400 naêm thònh-ñaït.

Thôøi kyø Lyù - Traàn, ngoaøi caên-baûn tö-töôûng
cuûa daân-toäc tieàm-aån trong sinh-hoaït ñaïi-chuùng, thaàm
laëng ñaõi-loïc, thaâu nhaän, ba heä tö-töôûng Nho - Phaät -
Laõo, khoâng moät heä tö-töôûng naøo chieám ñòa-vò ñoäc
toân, maø cheá-hoùa, boå-tuùc cho nhau.

Cuõng nhôø aûnh-höôûng cuûa Laõo hoïc, coäng haøng
nguõ Nho só thôøi Lyù Traàn chöa ñuû beà-theá, neân vua chuùa
döôùi thôøi Lyù, Traàn khoâng loøa-quaùng vôùi danh hieäu
“thieân töû” nhö ôû beân Trung Hoa, traùnh ñöôïc nhöõng
haønh-ñoäng chuyeân-cheá baïo-taøn.

Trong thôøi-kyø Lyù Traàn, nhöõng ñoäc toá cuûa
thuyeát “thieân meänh” ñöôïc hai giaùo lyù Phaät vaø Laõo
hoùa giaûi. Laõo hoïc tuy coâng nhaän veà chính-trò, nhöng
thuyeát naøy quaù lyù-töôûng, khoâng saùt thöïc-teá. Laõo Töû
chuû-tröông khoâng duøng uy löïc, luaät phaùp ñeå cöôõng eùp,
khoâng duøng leã nghi, aâm nhaïc ñeå voã-veà, ... maø giaùo hoùa

26 27

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Cuoäc ñôøi laø söï bieán-chuyeånkhoâng ngöøng. Vôùi
taâm söï naøy, Khoång Töû khi ñöùng treân caàu, troâng nöôùc
chaûy voäi than-thôû:

“Theä gæa nhö tö phuø, baát xaû trtuù daï = Treân caàu,
döôùi soâng, ngaøy ñem nöôùc chaûy khoâng ngöøng!”

Neân chaêng:

Vaát-vaát vô-vô cuõng nöïc cöôøi!
Caêm-caêm, cuùi-cuùi coù hôn ai ?
Nay coøn chò chò, anh anh ño ù,
Mai ñaõ oâng oâng, muï muï roài.
Coù coù, khoâng khoâng lo heát kieáp
Khoân khoân, daïi daïi, cheát xong ñôøi.
Chi baèng laùo-laùo, lô-lô vaäy
Nguû nguû, aên aên, noùi chuyeän chôi.

(Voâ Danh)

 Di töôïng Traïng Trình, Nguyeãn Bænh Khieâm

2932

Leõ bình-dò, vaø thanh-thaûn trong cuoäc soáng
coøn ñöôïc goùi-gheùm qua tbaøi “Thaèng Bôøm coù caùi quaït
mo”:

Thaèng Bôøm

Thaèng Bôøm coù caùi quaït mo,
Phuù oâng xin ñoåi ba boø chín traâu.
Bôøm raèng: Bôøm chaúng laáy traâu,
Phuù oâng xin ñoåi ao saâu caù meø.
Bôøm raèng Bôøm chaúng laáy meø,
Phuù oâng xin ñoåi moät beø goã lim.
Bôøm raèng: Bôøm chaúng laáy lim.
Phuù oâng xin ñoåi con chim ñoài-moài,
Bôøm raèng: Bôøm chaúng laáy moài,
Phuù oâng xin ñoåi naém xoâi, Bôøm möøng.

(Ca dao)
Bôøm ñöôïc coi nhö baát kyø moät em nhoû naøo

mieàn queâ, toùc coøn ñeå choûm, noùi leân tính-caùch hoàn
nhieân, ngaây-thô, vaø thaät-thaø.

Baøi ca-dao naøy ñöôïc phoå-bieán roäng-raõi trong
moïi giôùi, moïi mieàn töø Baéc vaøo Nam.

Danh töø “Bôøm” ôû ñaây laø “ danh töø phieám ñònh”
(khoâng neâu roõ teân tuoåi) ñöôïc duøng moät caùch thoâng
duïng trong ca-dao Vieät, chæ chung (chöõ “ai”), moät
thaønh-phaàn trong xaõ-hoäi, nhö:

Nhôù ai ra ngaån, vaøo ngô,
Nhôù ai, ai nhôù, baây giôø nhôù ai ?

hay Nhôù ai, em nhöõng khoùc thaàm
Hai haøng nöôùc maét ñaàm-ñaàm nhö möa.
Nhôù ai ngô-ngaån, ngaån-ngô.
Nhôù ai, ai nhôù, baây giôø nhôù ai?
Nhôù ai boåi hoåi, boài-hoài,
Nhö ñöùng ñoáng löûa, nhö ngoài ñoáng than.

 (Ca Dao)

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

4/ Laïc quan veà ñôøi soáng :

Kinh-nghieäm ñôøi soáng qua thôøi-gian lao taùc
vôùi ñaát-ñai, vaø thôøi-tieát, ngöôøi noâng-daân nhaän thaáy
muøa ñoâng khoâng bao giôø vónh-vieãn, maø ñöôïc keá tieáp
baèng söï hoài-sinh cuûa thieân-nhieân, moät bieåu-hieän caùc
traïng-thaùi môùi, vaø voâ-haïn cuûa söï soáng. Khoâng coù
gì cheát vónh-vieãn, taát-caû ñeàu quy vaøo ñieåm khôûi-thuûy
ñeå môû ñaàu cho moät muøa xuaân töôi ñeïp.

Kinh-nghieäm naøy gaây neân tinh-thaàn laïc-quan
vaø yeâu ñôøi, lieân-quan ñeán nguoàn soáng tröôøng-cöûu
(sinh sinh, hoùa hoùa), nhaân loaïi xoaùy theo hình troân oác
coù nuùt teát (coù nuùt teát nghóa laø coù tieán boä, vaø khoâng
bò tuït laïi tình traïng cuõ)... sinh sinh chi vò dòch) vaø söï
tuaàn-hoaøn qua thôøi tieát (xuaân, haï, thu, ñoâng).

“Eveything has sprung from immortal life and
is vibrating with life, for life is immense” (Moïi vaät
ñeàu töø nguoàn soáng tröôøng-cöûu xuaát-hieän vaø rung
ñoäng vôùi nguoàn soáng thì voâ haïn, voâ bieân.) R. Tagore.

Söï tuaàn-hoaøn nguyeân-thuûy phaûn chung (böôùc
ñaàu laïi quay veà choã cuoái) töông-töï nhö voøng troøn ñaâu
cuõng laø khôûi ñieåm, vaø cuõng laø chung ñieåm. Ñoù laø
voøng troøn noùi veà phöông-dieän toaøn-theå tuyeät-ñoái, coøn
ôû phöông-dieän phaàn boä töông-ñoái, hieän -sinh thì luoân-
luoân coù söï ñoåi môùi. Noùi caùch khaùc, thì ñaáy laø moät
voøng troøn xoaùy troân oác (voøng troøn töø taâm ñieåm xoaùy
roäng daàn leân). Nieàm tin-töôûng vaøo voøng troøn xoaùy
troân oác ngu ï yù thaâm-traàm veà trieát-lyù nhaân sinh cuûa
vaên-hoùa ñoàng ruoâïng, vaên-hoùa thaûo moäc, laø theá-giôùi
bieán-hoùa veà löôïng tính maø baát bieán veà phaåm tính.

Söï tin-töôûng naøy ñaõ mang vaøo tinh-thaàn daân
toäc moät nieàm laïc-quan yeâu ñôøi, duø traûi bao thöû-thaùch.
Nhôø tin-töôûng truyeàn-thoáng cuûa daân-toäc coù lai sinh
neân qua caùc thôøi-ñaïi, gaëp caùc caûnh-ngoä eùo-le, caùc
nhaø tö töôûng Vieät vaãn traøn ñaày hy-voïng. Hoaøng

Quang, moät danh só thôøi leâ Maït, thôøi toái-taêm cuûa
lòch-söû daân-toäc, trong baøi “Hoaøi Nam khuùc” ñaõ cao
ngaâm:

Ñaïi haøn chi haäu, taát höõu döông xuaân”, (Sau
giaù reùt, aét xuaân sang).

Söï tuaàn-hoaøn cuûa thôøi tieát, “ xuaân sinh, haï
tröôûng, thu lieãm, ñoâng taøn” (Xuaân sinh-soâi naûy-nôû, haï
tröôûng thaønh, thu heùo-hon, ñoâng taøn), ngay sau muøa
ñoâng laø xuaân sang, neân môùi noùi “Xuaân baát taän, trôøi
cho coù maõi.” hay “Xuaân khöù, xuaân lai xuaân baát taän.”
Ñoù laø lyù-do tin töôûng vaøo nguoàn soáng tröôøng cöûu.

Ngaøy nay tieáp cho ngaøy qua, ngaøy nay phaûi
khaéc-phuïc vaø döï-lieäu cho ngaøy mai.

Ngöôøi Vieät khoâng quan-ngaïi ñeán söï “cheát”.
Cheát khoâng coù nghóa laø heát, vieäc gì ñeán phaûi ñeán,
(Taän kyø löïc nhi tri thieân meänh). Thaät laø thaùi-ñoä khoân
ngoan maø ngöôøi Taây phöông khoù maø hieåu noåi.

Ñoái vôùi ngöôøi Vieät raát thö-thaùi vaø deã-daøng :

Haùt cho lôû ñaát long trôøi
Cho ñôøi bieát maët, cho ngöôøi bieát teân.
Haùt töø chôï Phuù haùt leân,
Haùt suoát tænh Baéc qua mieàn tænh Ñoâng.
Haùt sao cho caïn doøng soâng,
Cho non phaûi lôû, cho loøng phaûi say.

 (Ca Dao)

30 31

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Baøi ca-dao naøy khoâng phaûi laø baøi daân ca tröõ
tình, maø dieãn laïi cuoäc ñoái thoaïi giöõa hai thaønh-phaàn:
Bôøm, ñaïi-dieän cho bình-daân, moäc-maïc, an phaän,
khoâng tham-lam, ích-kyû, vui vôùi hoaøn-caûnh cuûa mình.
Phuù oâng töôïng-tröng cho thaønh-phaàn coù tuoåi, giaøu
coù, nhöng vì maûi ñua chen veà vaät-chaát, neân cuoäc
soáng khoâng laáy gì laøm thoaûi-maùi, haïnh-phuùc.

Cuoäc ñoái thoaïi giöõa Phuù oâng vaø Bôøm , ñoái
thoaïi chöù khoâng ñoái ñaàu, thaønh-phaàn chöù khoâng
giai-caáp. Noùi caùch khaùc, khoâng phaûi la ø giai-caáp
ñaáu tranh, baàn coá noâng” choáng “cöôøng haøo aùc baù”,
ñiaï chuû nhö giôùi caùn boä Coäng saûn (Maùc-Leâ, Mao
Traïch Ñoâng) thöôøng chuïp muõ!

Phuù oâng tuy giaøu coù, nhöng khoâng vì theá maø
caäy theá, baét cheït keû döôùi. Phuù oâng töø-toán ñoái-
thoaïi, trao ñoåi thieät tình, mong ñoåi laáy söï thoaûi-maùi
cuûa Bôøm. Bôøm tuy nhoû, bình-daân nhöng khoâng vì
theá maø maëc-caûm, töï ty. Ngöôïc laïi, Bôøm nhaõ-nhaën
ñoái thoaïi. Hai beân ñoái thoaïi ñaõ taïo neân moät hoaït
caûnh, truyeàn ñaït öôùc-voïng cuûa nhau. Moãi beân phaùt-
bieåu yù kieán cuûa mình, töø toán khoâng cöôùp lôøi nhau,
maø cuõng khoâng aùt gioïng nhau. Thaät laø böùc tranh xaõ
hoäi Vieät trong caûnh haøi-hoøa.

Cuoäc ñoái thoaïi giöõa Bôøm vaø Phuù oâng coù
moät ñieåm noåi baät laø laø hai beân ñeàu bieát nghe. Bieát
nghe môùi laø bieát ñoái thoaïi. . .

“Bieát nghe laø thaùi-ñoä cuûa ngöôøi chín-chaén,
bieát suy nghó, bieát töï chuû, bieát toân-troïng tha nhaân.
Ngöôøi bieát nghe luoân-luoân chieám thieän caûm cuûa
ngöôøi noùi. Bieát nghe khoâng phaûi laø ngoài trô nhö ñaù,
maët laïnh nhö tieàn, mieäng caâm nhö heán, hoaëc thænh-
thoaûng xen vaøo “ñuùng”, hoaëc “vaäy aø, vaäy haû, vaäy
ö?” Bieát nghe laø bieát ñoái thoaïi, bieát trao ñoåi yù-
kieán. Noùi vôùi nhau laø ñeå ngöôøi khaùc tích-cöïc tham-

3336

5/ Lyù töông-ñoái (Tö duy ñoái-öùng) :

AÂm - Döông tuy ñoái-laäp, nhöng thoáng-nhaát treân
moät truïc, nhö hai cöïc Baéc - Nam treân ñiaï-baøn, nhö
cha vôùi meï trong gia-ñình, laø lyù “Thaùi hoøa” trong
trôøi ñaát,...

 Söï soáng baét nguoàn töø nöôùc. Nöôùc caàn-thieát
cho söï soáng cuûa con ngöôøi, nhöng nöôùc cuõng laø moái
hieåm-hoïa ñe-doïa con ngöôøi, naøo laø cheát ñuoái, ñaém
thuyeàn, soùng thaàn, möa baõo, luõ luït. Nöôùc laø moät tai
hoïa lôùn maø daân Vieät xöa ñaõ phaûi lo choáng ñôõ vaát-
vaû. Naïn luõ-luït ôû ñoàng-baèng soâng Hoàng ñaõ phaûn-
aûnh trong caâu chuyeän Sôn Tinh vaø Thuûy Tinh...

Töø kinh-nghieäm soáng cuï-theå cho thaáy nöôùc
coù theå chôû thuyeàn nhöng cuõng coù theå laøm cho ñaém
thuyeàn. Trieát-lyù soáng ñoù ñöôïc huyeàn-thoaïi-hoùa vaø
baùc-hoïc hoùa qua bieåu-töôïng toå keùp Tieân Roàng
vôùi oùc töôûng-töôïng voâ cuøng phong-phuù, ñaày
saùng-taïo treân neàn-taûng tö duy cuûa ñoái-öùng vôùi caùi
nhìn lieân töôûng : Töôùng vaø duïng cuûa Roàng laø
döông, nhöng theå cuûa Roàng laø aâm (ôû döôùi nöôùc,
tieàm phuïc); töôùng vaø duïng cuûa Tieân laø aâm,
nhöng theå laïi laø döông (ôû treân nuùi, töôi saùng).

Bao-quaùt trong vuõ-truï, khoâng moät choán naøo,
phuùt naøo khoâng coù aâm döông. Trong “aâm coù döông,
trong döông coù aâm”. Dieãn roäng ra: non - nöôùc, döông
noùng - aâm laïnh, cöùng - meàm, ñoäng - tónh, ... tuy hai
maët nhöng moät theå. Baát-cöù vaät gì cuõng coù “aâm vaø
döông”, caû hai laø moät, khoâng theå taùch rôøi nhau.
Khoâng coù khí (döông) thì khoâng coù caùi sinh, khoâng
coù aâm thì khoâng coù hình. Khi aâm cöïc thì döông baét
ñaàu manh nha; ngöôïc laïi döông cöïc thì aâm naûy
nguoàn (AÂm - döông tieâu tröôûng, phaûn phuïc tuaàn
hoaøn”, ñoù laø lyù vaän haønh cuûa trôøi ñaát.)

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

döï vaøo cuoäc ñoái thoaïi, chia-seû öu-tö, tìm ra moät
giaûi-phaùp khaû thi, chöù khoâng choáng ñoái, hoaëc baûo-
thuû yù kieán tôùi cuøng.

“Baøi ca dao, beân trong chöùa ñöïng nhöõng
nguyeân-taéc chuû-yeáu cho moät xaõ-hoäi coâng- baèng, ñem
nieàm haøi hoøa cho moïi ngöôøi, moïi phía.

“Phuù oâng thaáy Bôøm ngaây-thô, thaät-thaø,
nhöng khoâng vì theá maø baét naït, duøng söùc maïnh ñeå
cöôùp laáy quaït mo (nieàm haïnh phuùc) cuûa Bôøm.

“YÙ-nieäm coâng-baèngxaõ-hoäi ñaõ ñöôïc daân Vieät
ñeà-cao trong cuoäc ñoái thoaïi giöõa Bôøm vaø Phuù oâng.

“Bôøm cuõng theá, khoâng vì cung ít caàu nhieàu ma
øtham-lam, chôùp thôøi-cô baùn ra vôùi baát cöù giaù naøo.

“Bôøm khoâng vì thaáy traâu, boø, ao caù, goã lim,
chim ñoài-moài maø choäp-giaät cho leï nhö gian thöông.
Bôøm bieát giaù-trò caùi quaït mo cuûa mình . Haïnh phuùc
ôû chính taâm mình maø coù:

Tri tuùc tieän tuùc, ñaõi tuùc haø thôøi tuùc?
Tri nhaøn tieän nhaøn, ñaõi nhaøn haø thôøi nhaøn?

“Bôøm bieát roõ giaù-trò thöïc cuûa caùi quaït mo, vaø
caùi giaù töông-ñoái ñeå ñoåi laáy moät caùch coâng-baèng
giao-hoaùn. Thuaän mua vöøa baùn cuõng moät vöøa hai
phaûi. Do ñoù, khi nghe ñeà nghò ñoåi laáy “naém xoâi” ,
Bôøm möøng.

“ Böùc tranh xaõ hoäi haøi-hoøa. Bôøm coù naém xoâi
no buïng. Phuù oâng hieåu theá naøo ñeå coù haïnh phuùc
(Quaït mo phe phaûy), khoâng coù caûnh ngöôøi boùc loät
ngöôøi, khoâng coù caûnh gian tham, löøa loïc, chæ coù söï
töû teá, bieát ñieàu, toân-troïng coâng-baèng xaõ-hoäi.

“Chieán-tranh, baát oån, baát-maõn chæ xaûy ra khi
xaõ hoäi thieáu coâng baèng, thieáu leõ phaûi. Coâng baèng vaø
coâng lyù laø ñieàu-kieän chuû-yeáu ñeå xaây-döïng xaõ-hoäi

thanh biønh... Coâng-baèng vaø thònh-vöôïng khoâng töï
trôøi rôi xuoáng, khoâng töø ñaát chui leân, phaùt-xuaát töø
loøng ngöôøi.

“ Baøi ca dao khoâng cho bieát hai nhaân vaät gaëp
nhau ôû ñaâu? Gaëp nhau luùc naøo? Phaûi chaêng ñieàu
ñoù noùi leân xaõ hoäi haøi hoøa laø öôùc voïng cuûa con
ngöôøi muoân thuôû.. . .

“Con ngöôøi luoân-luoân ñoåi môùi vaø tieán-boä ñeå
thích-öùng vôùi hoaøn-caûnh, vôùi thöïc taïi, nhöng caùi goác
“noäi taâm” phaûi vöõng, phaûi saùng. Yeáu-toá con ngöôøi
laø chuû choát, laø quyeát ñònh trong coâng cuoäc ñoåi môùi
vaø xaây-döïng xaõ-hoäi.... Ñieàu quan-troïng laø bieát giaù
trò nhöõng gì mình coù, ñeå khoâng bò baét cheït, vaø cuõng
khoâng mang tieáng tham-lam. Ñi vay, ñi möôïn laø
caàm coá töông-lai con chaùu. Choïn löïa moâ-hình vaø
phöông tieän thích-hôïp cho xaõ-hoäi haøi-hoøa töôûng
khoù, nhöng thöïc ra noù hoàn-nhieân nhö thaèng Bôøm vaø
Phuù oâng.

“Ngöôøi khoân cuûa khoù laø luùc sinh-hoaït ñaày
daãy khoù-khaên. Thaùi-ñoä Bôøm vaø Phuù oâng coù veû khôø
maø laïi deã soáng. Buùc tranh thaät laø ñeïp vaø vui nhö
Teát.”

1

1- Ñoâng Phong, “Vaên Hoùa Coå Truyeàn Vieät Nam”, nhaø xb.Muõi
 Caø Maâu, 1998.

34 35

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Coù leõ thaám-nhuaàn saâu xa quy-luaät naøy, neân
ca-dao, tuïc-ngöõ Vieät coù nhöõng caâu nhö :

Chaéc quaù hoùa leùp,
Söôùng laém khoå nhieàu,
Heát khoân doàn ñeán daïi,
Giaøu ñaâu ba hoï, khoù ñaâu ba ñôøi.
Möa ñaâu qua ngoï, gioù ñaâu qua muøi.
Bó cöïc thaùi lai.
Khoå taän cam lai.
Nöôùc coù luùc ñuïc, luùc trong
Ngöôøi coù luùc nhuïc, luùc vinh,...

hay: Kinh ñoâ cuõng coù ngöôøi roà,
Man di cuõng coù sinh ñoà traïng nguyeân.”

(Ca Dao)
“Cuøng taéc bieán”, “Cöïc laïc sinh bi ” laø trong

tuyeät-ñoái ñaõ coù töông-ñoái vaäy.
Loái tö duy ñoái öùng laø tuï ñieåm hoùa-giaûi ñoái-

laäp, vöôït-thoaùt maâu-thuaãn, ñöa ñeán toång-hôïp hoøa-
haøi (ñoái laäp thoáng nhaát). Thaàn toå keùp Tieân Roàng
laø bieåu-töôïng ñoái öùng, dieãn-ñaït quan-nieäm ñoái-laäp
thoáng-nhaát trong tö duy ngöôøi Vieät .

Ñaây laø cô -sôû aûnh-höôûng söï hình thaønh tinh-
thaàn toång-hôïp vaø dung-hoùa cuûa daân-toäc Vieät treân
neàn-taûng cuûa caùi nhìn. Tinh-thaàn toång hôïp vaø dung-
hoùa.

Baøn ñeán “leõ töông ñoái” ôû ñôøi, ta thöôøng nhôù
ñeán truyeänù - “Naêm anh muø sôø voi ”.

Truyeän keå laïi: “Moät hoâm coù moät ñoaøn xieäc ñeán
moät thaønh-phoá. Vì laø ñoaøn xieäc noåi tieáng, vaø coù nhieàu
thuù vaät bieåu-dieãn nhöõng troø ngoaïn-muïc. Khi ñoaøn
xieäc vaøo thaønh-phoá, caùc treû em chaïy coi raát ñoâng,
nhaát laø khi thaáy ñaøn voi, con bieát ñöa voøi quaán ngöôøi
leân löng voi, con bieát quøy hai goái tröôùc, con bieát ñöa

3740

Loái tö duy ñoái-öùng laø tuï ñieåm hoùa-giaûi ñoái-
laäp, vöôït thoaùt maâu-thuaãn, ñöa ñeán toång-hôïp hoøa-
haøi (ñoái-laäp thoáng-nhaát). Thaàn toå keùp Tieân Roàng laø
bieåu töôïng ñoái-öùng, dieãn ñaït quan-nieäm ñoái-laäp
thoáng nhaát trong tö duy ngöôøi Vieät coå.

Coù, khoâng, khoâng, coù!
Coù raèng khoâng, khoâng raèng coù, cuõng öø.
Ñoá ai hay: Trôøi, Ñaát töï bao giôø ?
Thì môùi bieát non, soâng laø maáy tuoåi.
Hoãn hoãn, nhaát ñaïi khoái
Dieãu dieãu nhö nghò quaàn
Loït loøng ra hai chöõ quaân, thaân
Nôï mang laáy, nheõ laàn-khaân khoâng traû !

 (Nguyeãn Coâng Tröù)

Chính theo leõ “töông ñoái” ôû ñôøi, maø ca-dao Vieät
môùi coù caâu:

“Phaûi ngöôøi maø cuõng phaûi ta ”,

Ñôøi soáng Vieät, neáp soáng Vieät haàu-nhö gaén lieàn
vôùi nhöõng nguyeân-lyù töông-ñoái, caân-baèng, trung chính:

Töông-ñoái ñoái-laäp giöõa caùc vaät theå, tö kyû lieân-
heä töông-ñoái vôùi nhau maø vaän-ñoäng cuøng ñi ñeán theá
quaân-bình. ÔÛ ñôøi coù dò-bieät neân coù maâu-thuaãn.
Song coù dò-bieät môùi coù keát-hôïp hoøa-haøi nhö hai cöïc
töø tröôøng cuûa moät thoûi nam-chaâm . AÙp-duïng vaøo
xaõ-hoäi, chính-trò, coù chaáp-nhaän dò-bieät môùi coù töï-do
daân-chu û.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

moät chaân tröôùc ñeå vaãy,....caùc em hoan-hoâ raàm trôøi laøm
maáy chuù xaåm ngoài caùc heûm phoá cuõng naùo-nöùc muoán
bieát voi hình thuø ra sao, laø gioáng vaät nhö theá naøo maø
tinh khoân ñeán theá.

Naêm oâng thaøy boùi muø (xaåm) lieàn ruû nhau ñeán
raïp xieác ñeå coi voi (thöïc söï laø ñi sôø voi). Sau khi ñöôïc
chuû ñoaøn “xieäc” ñoàng yù, anh naøi coi voi daãn 5 oâng
thaøy boùi muø laïi leàu voi. Naêm oâng thaøy boùi muø, moãi oâng
sôø moät boä phaän cuûa voi. OÂng sôø voøi voi thì noùi “noù
thun nhö con ñæa vó ñaïi”, oâng sôø vaøo chaân voi noùi “noù
gioáng nhö caùi coät nhaø”, oâng sôø vaøo tai voi thì noùi “noù
gioáng nhö caùi quaït to”, oâng sôø vaøo ñuoâi voi noùi “noù
gioáng nhö caùi choåi”, oâng sôø vaøo ngaø voi thi hoâ “noù
gioáng nhö caùi ñoøn xoùc gaùnh luùa”. Theá laø naêm oâng caõi
nhau, oâng naøo cuõng cho chæ mình laø ñuùng vì chính
tay mình sôø thaáy, keát quaû cuoái cuøng naêm oâng duøng gaäy
doø ñöôøng ñaùnh nhau! Quaû laø moät nguï ngoân lyù thuù!

Moãi oâng thaøy boùi ñeàu noùi ñuùng söï thöïc, ñuùng
theo hieåu bieát rieâng mình, nhöng trôù-treâu laø moãi oâng
chæ sôø ñöôïc moät boä phaän cuûa voi!

Tìm kieám chaân-lyù laø nhu-yeáu cuûa tri-thöùc.
Trong sinh-hoaït xaõ-hoäi ngöôøi coù nhieàu khuynh-höôùng.
Chính nhôø vaäy maø coù tieán-boä. Naêm thaøy boùi chæ vì
muoán cho mình laø ñuùng, töông-töï trong lòch-söû toâng-
giaùo theá-giôùi ñaõ noùi leân nhöõng taøn haïi veà söï ñoäc toân,
ñoäc quyeàn tö-töôûng!

Thaøy boùi sôø voi, noùi caùch khaùc “anh muø ” coù
maét cuõng nhö khoâng. Muø thì khoâng theå nhìn söï vaät
moät caùch toaøn theåù. Tieáng Vieät coù nhieàu tieáng ñeå chæ
roõ töøng tröôøng-hôïp: Khi khoâng hieåu roõ thì goïi laø “muø
môø ”; khi cuoàng-nhieät tin-töôûng khoâng coøn bieát phaûi.
traùi thì goïi laø muø quaùng; khi khoâng nhìn thaáy gì thì goïi
laø muø mòt, khi chìm ngaäp trong caûnh meâ loaïn thì goïi laø
meâ tín, . . .

Ñaây laø cô-sôû aûnh-höôûng söï hình thaønh tinh-thaàn
toång-hôïp vaø dung-hoùa cuûa daân-toäc Vieät treân neàn-taûng

cuûa caùi nhìn vaø laø loái tö duy ñoái öùng. Tinh-thaàn toång
hôïp vaø dung-hoùa.

Neàn-taûng cuûa ñaïo soáng Vieät phaùt-xuaát töø kinh-
nghieäm soáng hoøa-haøi qua ngheà troàng luùa nöôùc, qua
caùi nhìn lieân-töôûng vaø töông-dung ñoái-öùng, noù hoùa giaûi,
ñieàu-hôïp caùc maâu-thuaãn giöõa hai ñaàu cöïc-ñoan cuûa
caùi bieát phaân-bieät.

Caùi bieát phaân-bieät hai ñaàu cöïc-ñoan - coù khoâng,
toát xaáu, thieän aùc, v.v... laø nguyeân-nhaân phaùt-sinh caùc tö-
töôûng “duy” (duy taâm, duy vaät, duy sinh, duy lyù, duy
thaàn,...) ñoái-nghòch nhau, tranh-chaáp moät maát moät coøn,
gaây ra chieán-tranh trieàn-mieân khaép nôi. Noù cuõng laø
nguyeân-nhaân phaùt-sinh ñoái nghòch, hoãn-loaïn, khuûng-
hoaûng, beá-taéc trong xaõ-hoäi laøm khoå-luïy con ngöôøi
trong ñôøi soáng vaät-chaát vaø tinh-thaàn...

Truyeän nguï ngoân “thaøy boùi muø sôø voi” nhaén
göûi cho chuùng ta khi xem xeùt söï vaät caàn phaûi xem xeùt
toaøn dieän, ñieàu-nghieân kyõ-löôõng, pheâ-phaùn caën-keõ
töøng hoaøn-caûnh. Chöa naém ñöôïc toaøn dieän thì chöa
theå noùi laø hieåu bieát vaán-ñeà, chöa hieåu ñuùng vaán-ñeà
thì chöa naém vöõng söï kieän. Khi chöa naém baét ñöôïc
chaân-lyù thì khoâng theå eùp buoäc ngöôøi khaùc nghe theo
mình ñeå roài aåu ñaû, cheùm gieát nhau, laøm troø cöôøi cho
thieân-haï.

Chaân-lyù laø ñeå giaûi-ñaùp thaéc-maéc cuûa con ngöôøi,
ñeå ñoái-thoaïi chöù khoâng phaûi ñeå ñoái ñaàu, nhôø ñoù maø
hieåu nhau, thoâng-caûm nhau hôn. Chính nhôø coãi nguoàn
tö-töôûng veà “lyù töông ñoái” maø lòch-söû Vieät chöa töøng
coù cheùm gieát nhau vì toâng-giaùo.

ÔÛ ñieåm naøy, ta thaáy taâm tö ngöôøi Taây phöông
thích-hôïp vôùi luaän-lyù ñôn thuaàn, hay laø hay, dôû laø dôû,
khoâng coù caùi hay dôû cuøng chung trong moät theå duy
nhaát. Hoï khoù töôûng-töôïng ñöôïc coù caùi bao goàm ñöôïc
caû vuoâng troøn, ñaày vôi vaøo moät theå...

38 39

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

6/ Loøng hieáu, ñeã:

YÙ-nieäm nhôù ôn tieàn nhaân baét nguoàn töø aên moät
cheùn côm phaûi nhôù ñeán coâng-lao ngöôøi caøy caáy, uoáng
moät nguïm nöôùc cuõng phaûi nhôù ñeán ngoïn nguoàn cuûa
nöôùc.

Ca-dao coù caâu:

Ôn ai moät chuùt chôù queân,
Phieàn ai moät chuùt ñeå beân caïnh loøng.

Hay:
Thôø cha meï, ôû heát loøng
AÁy laø chöõ hieáu, daïy trong luaân thöôøng.
Chöõ ñeã nghóa laø chöõ nhöôøng,
Nhöôøng anh, nhöôøng chò, laïi nhöôøng ngöôøi treân.
Ghi loøng, taïc daï chôù queân,
Con em phaûi giöõ laáy neàn con em.”

Va nhöõng caâu tuy dôn-sô, nhöng traøn ñaày aân tình:

Meï ôi ñöøng ñaùnh con ñau
Ñeå con haùt boäi, laøm ñaøo meï coi !
Bao giôø caù lyù hoùa long
Ñeàn ôn cha meï aüm boàng ngaøy xöa.

 (Ca Dao)
Noùi ñeán chöõ “hieáu”, coù bieát bao caâu ca-dao noùi

leân coâng ôn cha meï, vaø tình-nghóa tha-thieát cuûa con caùi
ñoái vôùi baäc sinh-thaønh:

Coù cha, coù meï thì hôn,
Khoâng cha, khoâng meï nhö ñôøn khoâng daây!

hay
Coâng cha nhö nuùi Thaùi Sôn,
Nghóa meï nhö nöôùc trong nguoàn chaûy ra.
Moät loøng thôø meï, kính cha.
Cho troøn chöõ hieáu môùi laø ñaïo con.

Loøng hieáu thaûo thaät laø thaám-thieát:

Gíoù ñöa caây cöûu lyù höông

4144

Caû hai thöù baùnh khoâng nhöõng noùi leân vuõ-truï
quan, vaø caên-baûn cuûa xaõ-hoäi Vieät laø noâng-nghieäp,
maø coøn noùi leân leõ cö-xöû ôû ñôøi.

Quy-luaät “vuoâng troøn” naøy coøn theå-hieän ôû
nhöõng hình aûnh baùnh xe xöa. Töông-töï hình aûnh
nhöõng ñoàng tieàn kim loaïi coå, cuõng gioáng nhö lyù
chuyeån ñoäng cuûa trôøi - ñaát: Ñaát theå aâm (-), tónh,
beàn-vöõng, neân caùi lyù cuûa ñaát laø vuoâng - trôøi ôû ngoaøi
quay chung-quanh ñaát thì lyù cuûa trôøi phaûi troøn.
Vuoâng -troøn laø caùi lyù chung cuûa trôøi ñaát vaø vaïn vaäät
khi chuyeån-ñoäng, cho neân Nguyeãn Du môùi thaéc-
maéc töông-lai cuûa Kieàu:

“Khuoân thieâng bieát coù vuoâng troøn cho chaêng?”

 ÔÛ giôùi bình-daân Vieät, quy-luaät naøy ñaõ ñöôïc
phoå-thoâng qua caâu “meï troøn con vuoâng”, hay:

Ba vuoâng saùnh vôùi baûy troøn,
Ñôøi cha vinh hieån, ñôøi con sang giaàu.

 (Ca Dao)

Trong cuoán “Ba Vaán Ñeà Khôûi Ñaàu Vaên Hoùa
Vieät Treân Theá Giôùi”, trang 273, oâng Hoaøi Nguyeân
ñaõ vieát:

“Trong vuoâng, ngoaøi troøn” chính laø caâu toùm
taét khuyeân caùch cö-xöû trong xaõ-hoäi ñeå xaõ-hoäi ñöôïc
tieán hoùa trong hoøa-haøi. YÙ naøy ñöôïc xaây leân töø
nhöõng baùnh xe cuûa moät caùi xe thoâ-sô thôøi xöa, vaønh
ngoaøi troøn, giöõa ñuïc moät loã vuoâng, tính toaùn vöøa ñuû
côõ ñeå moät truïc vuoâng luøa vaøo chaët-cheõ. Nhôø söï
phoái-hôïp cuûa ngaãu-löïc: vuoâng ñeå giöõ vöõng, vaø troøn
ñeå laên ñi maø caùi xe chuyeån-ñoäng vöõng-vaøng.

“Theá naøo laø 3 vuoâng saùnh vôùi 7 troøn trong
caùch cö-xöû cuûa con ngöôøi soáng giöõa thieân-nhieân vaø
xaõ-hoäi?

“Vuoâng laø goùc caïnh phaân minh: chieàu naèm

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Xa cha, xa meï thaát thöôøng böõa aên.
Saàu rieâng, côm chaúng muoán aên,
Ñaõ böng laáy baùt, laïi daèn xuoáng maâm.

Truyeän “Luïc Vaân Tieân” cuûa cuï Nguyeãn Ñình
Chieåu ñaõ ñöa ra moät coát truyeän veà ngöôøi con hieáu thaûo.
Truyeän keå laïi raèng:

“Luïc vaân Tieân, ngöôøi hoïc troø neát haïnh, taøi kieâm
vaên voõ. Nhaân gaëp khoa thi, Vaân Tieân leân kinh ñoâ döï
thí. Vöøa ñeán tröôøng thi, Vaân Tieân ñöôïc tin meï ôû nhaø
qua ñôøi.

“Thöông thay chín chöõ cuø-lao,
Ba naêm nhuõ boä, bieát bao nhieâu tình.!..”

(Luïc Vaân Tieân)

Chaøng boû thi, veà nhaø chòu tang “baùo hieáu”,
nhöng giöõa ñöôøng mang beänh. Vì thöông nhôù meï,
chaøng khoùc maõi ñeán noãi maét muø. Khoâng nhöõng theá,
chaøng laïi coøn bò boïn thaøy thuoác, thaøy phaùp löøa ñaûo,
tieàn maát taät mang, vaø laïi gaëp ngöôøi baïn xaáu laø Trònh
Haâm laäp möu haõm haïi! Tìm ñeán nhaø nhaïc gia, mong
ñöôïc giuùp ñôõ, nhöng nhaïc gia sinh loøng traéc-trôû, ñem
chaøng boû vaøo hang saâu cho maát tích.

Ñöôïc moät tieàu-phu cöùu ra, Vaân Tieân gaëp ñöôïc
baïn hieàn laø Hôùn Minh ñem ñeán moät ngoâi chuøa nöông
naùu.

Vaân Tieân sau nhôø ñöôïc thuoác tieân, maét ñöôïc
saùng laïi. Gaëp khoa thi, chaøng ñoã traïng nguyeân vaø vaâng
leänh vua ñem binh deïp giaëc.

Thaéng traän, treân ñöôøng hoài trieàu, chaøng gaëp laïi
Nguyeät Nga, ngöôøi tình ñaàu bò löu-laïc trong khi chaøng
gaëp naïn.

Hai ngöôøi keát ñoâi vaø ñöôïc vua ban phaåm töôùc,
soáng moät cuoäc ñôøi haïnh phuùc.”

7/ Neàn luaân-lyù bình daân:

Ñoái vôùi ñôøi soáng bình-daân, tuy khoâng ñoøi-hoûi
moät neàn luaân-lyù cao-sieâu, phaàn ñoâng coát daïy laøm con
ngöôøi löông-thieän, hieåu bieát nhöõng lyù söï ñöông-nhieân.

- Ñeå traùnh mang tieáng xaáu laø keû “voâ ôn baïc
nghóa”, tuïc-ngöõ coù caâu:

AÊn caây naøo, raøo caây aáy.
 (Tuïc ngöõ)

- ÔÛÛ ñôøi, yeáu-toá vaät chaát laø ñieàu-kieän caàn,
nhöng nhieàu khi yeáu-toá theå-chaát phaûi nhöôøng cho
yeáu toá tinh-thaàn. Bôûi vaäy môùi noùi:

- Toát danh hôn laønh aùo”.
- Soáng ñuïc sao baèng thaùc trong.”,
- Giaáy raùch phaûi giöõ laáy leà”.

 (Tuïc ngöõ)

Neàn luaân lyù bình-daân thöôøng nhaéc ñeán laø

“ÔÛ sao cho ñöôïc vuoâng troøn...”

Noùi ñeán “vuoâng - troøn”, ta laïi nhôù ñeán truyeän
baùnh chöng “vuoâng”, baùnh daøy “troøn”.

Vaøo thôøi vua Huøng thöù VI, tuoåi vua ñaõ cao muoán
choïn con hieàn ñeå nhöôøng ngoâi. Ngaøi beøn thöû-thaùch,
gaàn ñeán ngaøy teát, hoaøng-töû naøo daâng leã vaät maø ñöôïc
ngaøi thích thì ngaøi seõ truyeàn ngoâi. Caùc hoaøng töû ñua
nhau ñi tìm ñuû loaïi chaâu baùu, sôn haøo haûi vò. Rieâng
hoaøng töû Lang Lieâu chæ daâng moät maâm ñöïng caëp
baùnh chöng vuoâng vaø baùnh daày troøn. Hieán phaåm naøy
ñöôïc vua cha vui möøng, vaø phaùn Lang Lieâu laø ngöôøi
xöùng -ñaùng thay vua ñaûm-traùch vieäc nöôùc.

 Qua truyeän naøy, ta thaáy:
Baùnh chöng vuoâng (töông-tröng ñaát, giöõa coù

nhaân vaø chæ 4 phöông)
Baùnh daøy troøn (chæ trôøi).

42 43

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

raát laø baèng, laáy maët nöôùc laøm chuaån; chieàu ñöùng
thaät laø ngay, laáy ñöôøng quaû roïi laøm möùc. Hai ñöôøng
caét nhau thaønh goùc ñuùng 90 ñoä. Moïi xaây-döïng duø
muoán bieán-cheá thì cuõng phaûi laáy nhöõng goùc vuoâng
laøm möïc thöôùc caên-baûn, baèng khoâng thì vieäc xaây
caát khoâng ñöùng vöõng ñöôïc. Ñaây laø nguyeân-taéc chính
trong vieäc xaây-döïng.

“Nhöng soáng, sinh-hoaït giöõa thieân-nhieân vaø
xaõ hoäi cuõng thöôøng-tröïc laø nhöõng giöõ-gìn vaø xaây-
döïng. Gìn-giöõ, xaây-döïng ngay trong Ta; gìn-giöõ,
xaây-döïng giöõa Ta vaø Ngöôøi. Ta laø trong, ngöôøi laø
ngoaøi; ta laø chuû, ngöôøi laø khaùch; caù nhaân laø chuû,
xaõ-hoäi laø khaùch. Nhö vaäy soáng sinh-hoaït ñaõ laø gìn-
giöõ vaø xaây-döïng maø coøn laø ñoái-ñaõi, cö-xöû vôùi caû
trong vaø ngoaøi; Chuû xöû vôùi chính mình vaø chuû xöû
vôùi khaùch. Caâu noùi cuûa ngöôøi xöa laø “ñoái vôùi trong
thì phaûi vuoâng, ñoái vôùi ngoaøi thì phaûi troøn.”

“ÔÛ treân, ta ñaõ bieát “ vuoâng” laø duøng nguyeân-
taéc “ngang baèng, soå ngay” khoâng du-di thieáu hay
thöøa. Nhö vaäy ñoái trong laø töï xöû, mình ñoái vôùi
mình. Chuû theå ñoái vôùi chính mình thì phaûi nghieâm
minh, ñuùng nguyeân-taéc.

“Sinh-hoaït töùc laø thöïc-hieän moät chí höôùng;
nhö vaäy coøn goïi laø thaønh-töïu cuoäc soáng. Caùi nguyeän
öôùc, yù chí naøy ñieàu ñoäng, höôùng-daãn sinh-hoaït
thaønh moät heä-thoáng lieân-quan chaët-cheõ vôùi nhau.
Trong moïi sinh hoaït thöïc-tieãn thì noù laø muïc-ñích.
Nhöõng yù chí, uôùc-nguyeän baûn-chaát thuoäc phaïm-vi
taâm-lyù, neân coøn goïi laø caùi taâm, coù nghóa laø moïi
sinh-hoaït trong cuoäc ñôøi ñeàu quy veà ñieåm naøy, cho
neân noù phaûi ñöôïc laõnh-hoäi moät caùch thaät saùng-
suoát, thaúng-thaén vaø trong saùng; Caùi taâm ñöôïc nhö
vaäy goïi laø caùi Taâm minh, chính vaø thaønh...

Ai maø soát reùt li-bì,
Sao leân, saéc ñaëc, uoáng thì khoûi ngay.

“Cha Taám uoáng maõi khoâng khoûi, da vaøng nhö
ngheä, ngöôøi nhö boä xöông, khoâng bao laâu oâng qua
ñôøi.

“Töø khi cha noù cheát, dì gheû ñuoåi heát ngöôøi aên
keû ôû trong nhaø. Vieäc ñoàng aùng ñaõ coù thôï caøy, thôï
caáy, coøn nhö bao vieäc nhaø, giao-phoù moät tay cho
Taám, toäi vaï gì thueâ ngöôøi cho toán coâng toán cuûa.
Meï con Caùm cöù vieäc aên traéng maëc trôn, chôi rong
ngoài duoåi, söôùng nhö baø chuùa. Maëc keä choøm xoùm
gieøm-pha deø bóu. Nhöõng lôøi ong tieáng ve, Caùm coøn
beù, khoâng lì-lôïm nhö meï noù, daàn-ñaø buoàn-böïc caùu-
kænh. Ngöôøi meï môùi nghó möu thaâm, an-uûi con raèng:

“Caùi boïn haøng xoùm nhaø ta, mieäng loa meùp
daûi, lôøøi ñoäc nhö raén. Meï ñaõ coù caùch khoùa mieäng
chuùng laïi, con chaúng vieäc gì maø phaûi böïc mình.

“Moät hoâm, muï saém moät caùi yeám ñaøo, deät baèng
tua noõn, goïi Taám Caùm laïi giao cho moãi ñöùa moät
chieác gioû, roài noùi lôùn tieáng, coù yù cho haøng xoùm
nghe thaáy: - Hai chò em con, moãi ñöùa moät gioû, ra
ñoàng baét teùp. Ñöùa naøo baét ñöôïc nhieàu hôn, meï
thöôûng moät caùi yeám ñaøo baèng tô. Ñöùa löôøi thì
chaúng ñöôïc gì! Con choàng cuõng nhö con mình, meï
xöû coâng-bình, khoâng thieân-vò ñöùa naøo caû.

“Hai ñöùa xaùch gioû ra ñoàng. Dì gheû nhìn theo,
cöôøi kín ñaùo. Thì ra muï ta ñaõ leùn mua moät gioû teùp
ñaày, daáu ñi moät xoù, daën con Caùm ra ñoàng cöù vieäc
rong chôi, chieàu chaïy veà tröôùc, muï trao cho gioû teùp
ñaõ mua saün, theá naøo cuõng thaéng cuoäc. Haøng xoùm
seõ haù hoác moàn ra, khoâng coøn lyù do cheâ muï beânh
con mình.

“Trôøi naéng chang-chang, Taám chaúng thieát chi

4548

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Bình dò, deã hieåu, trong kho taøng veà “Truyeän
Coå Tích Nöôùc Nam ” noùi veà neàn luaân-lyù bình-daân,
Truyeätn Taám - Caùm laø moät trong nhöõng truyeän raên
ñôøi, phoå-thoâng nhaát:

“Taám moà coâi meï töø khi baäp-beï bieát noùi,
chaäp-chöõng bieát ñi. Cha Taám cöôùi dì gheû veà ñeå troâng
coi cöûa nhaø.

“Nhaø ngoùi caây mít, vöôøn sao ao tröôùc, tuy
khoâng coù ruoäng coø bay thaúng caùnh, choù chaïy cong
ñuoâi, nhöng vôùi möôi maãu ñoàng nhaø, vaø chuïc maãu
ñoàng beå, cha con Taùm cuõng laø tay khaù-giaû trong
laøng. Khi oâng ta tuïc huyeàn, nhöõng ngöôøi thaân keû
thuoäc, laøng xoùm laùng gieàng xì-saàm baøn taùn, yù kieán
khaùc nhau. Ngöôøi thì pheâ-bình oâng daïi, röôùc vôï leõ
veà, lôïi ñaâu khoâng thaáy, chæ khoå con beù moà-coâi.
Ngöôøi laïi cho raèng boá con Taùm tuïc huyeàn laø phaûi,
khoâng coù ñaøn-baø laáy ai quaùn-xuyeán chuyeän nhaø,
kieåm-soaùt hoa maàu, nöông ngoâ, ruoäng luùa.

“Töø ngaøy coù Dì, Taùm ít ñöôïc gaàn-guõi cha. Dì
noù ñanh-ñaù nhö chaèng, hay coác luoân moàm, luoân tay.
Trôøi ñaùnh coøn traùnh böõa aên, nhöng dì gheû noù böõa
aên chaúng töø, khieán Taùm ñeán böõa aên , ít daùm ngoài
aên cuøng. Noù thöôøng laån-luùt döôùi beáp, aên chung vôùi
keû aên ngöôøi laøm. Tieáng laø con chuû nhaø maø thaân noù
coøn döôùi thaân phaän ngöôøi ôû.

“Roài dì gheû sinh ñöôïc moät ñöùa em gaùi ñaët
teân laø Caùm. Con dì, dì chieàu nhö vong, coøn thaân con
Taùm, khaùc maùu tanh loøng, nhö nöôùc ñoå ñi. Cha noù,
caøng ngaøy caøng trôû neân uø-lì ít noùi. Moät hoâm ngaõ
beänh, aên nuoát khoâng troâi, töøng côn noùng laïnh baát
thöôøng. Ngöôøi ta baûo oâng bò soát reùt ngaõ nöôùc, uoáng
thang thuoác laù laø khoûi, chaúng nguy-hieåm gì. Theá
laø con Taám kieám ngay caùc vò:

Laù daâu, laù ruoái, laø daønh,
Tía toâ, laù ngaûi, cuû haønh nöôùng ñi,

“Noùi ba vuoâng laø noùi ñeán caùi taâm minh, chính,
thaønh, vaø “baûy troøn” chuù yù ñeán caùi soáng giöõa taäp
theå xaõ-hoäi vôùi nhau.

“Troøn hay troøn-chaën, tröôùc heát laø nhaõ-nhaën,
khoan-hoøa, coù leã-ñoä, khoâng goùc caïnh, gay-gaét, bieát
neå caùi “ta” cuûa ngöôøi khaùc, khieán khoâng-khí giao
tình ñöôïc oân nhu.

“Troøn cuõng coøn coù nghóa laø “troïn veïn”, laø ñaày
ñuû traùch-nhieäm vaø nghóa-vuï cuûa mình trong xaõ-hoäi.

Muoán ngöôøi khaùc troøn traùch-nhieäm cuûa ngöôøi
ta, chính mình phaûi troøn traùch-nhieäm cuûa mình, hay
ít ra cuõng bieåu-loä thaønh-thöïc caùi tinh-thaàn traùch-
nhieäm cuûa mình. Hôn nöõa, neáu ñoái vôùi mình phaûi
“vuoâng” töùc laø heát loøng thöïc-hieän traùch-nhieäm cuûa
mình thì ñoái vôùi ngöôøi, noùi chung laø ôû caùi theá
töông-quan khoâng ñoøi hoûi söï veïn toaøn maø “chín boû
laøm möôøi”, khoan-dung, ñoä-löôïng, khoâng khe-khaét.

“Tuy nhieân, treân caên-baûn nôi moïi ngöôøi yù-
thöùc cuoäc soáng caàn coù moät yù nghóa, moät vai gaùnh vaùc
trong theá-sö,ï thì treân caên-baûn ñoù, baûy troøn laø Töø,
khoaùng, Kieán, Caàn, Thaän, Phaùp vaø Chænh trong baûy
(7) lieân-heä nhaân quaàn (baèng höõu, ngheà-nghieäp),
lieân-heä quoác gia, lieân-heä ñòa-phöông, lieân-heä laøng
xoùm, lieân-heä gia toäc, lieân-heä gia-ñình (oâng, baø, cha
meï, anh em,...) vaø lieân-heä gia thaát (vôï con).

“Trong baûy (7) troøn goàm: “töø” (töø aí). Töø aùi ôû
ñaây khoâng ñoái-nghòch vôùi “nhaân” trong Nho hoïc, “töø
bi” trong Phaät hoïc vaø “baùc aùi” trong Thieân Chuùa giaùo,
nhöng khaùc ôû caùi taâm “töø aùi” khoâng ñaøo-taïo neân
nhöõng ngaøi “quaân töû” trong Khoång giaùo, nhöõng sa-
moân trong Phaät giaùo, nhöõng linh-muïc, muïc-sö trong
Thieân Chuùa giaùo, maø chæ ñaøo-taïo nhöõng con ngöôøi
Phuø Ñoång, Tie ân Dung, Chöû Ñoàng Töû, Taûn Vieân
Nguyeãn Tuaán, Thi Saùch, Tröng Traéc, con ngöôøi Truùc
Laâm Ñaàu Ñaø dieät Moâng Coå roài choáng gaäy truùc ñi
lang-thang khaép nöôùc...

46 47

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

caùi yeám ñaøo. Noù nghó: Yeám ñaøo vaùy ñuïp , caùi aùo vaù
chaèng, aên maëc nhö vaäy chæ toû mua cöôøi. Nhöng baûn
tính chaêm laøm, laïi sôï dì ñaùnh maéng, neân chaúng
quaûn naéng raùt tröa heø, noù caëm cuïi chaên chæ vôùt teùp.
Trong khi ñoù, Caùm nhôûn-nhô chôi. Goác ña bôø truùc,
choã naøo rôïp maùt noù ngoài, khi thì haùi hoa, khi thì
ñuoåi böôùm baét chuoàn-chuoàn. Trôøi chieàu boùng xeá,
gioû noù troáng trôn, khoâng moät con teùp riu naøo. Thaáy
gioû teùp cuûa chò, noù naûy yù tham, duø ñaõ coù saün moät
gioû ôû nhaø, noù vaãn baøy möu gaït-gaãm.

“Chò Taùm ôi, chò Taùm, ñaàu chò laám buøn, chò
huïp cho saâu, goäi ñaàu cho saïch, keûo veà meï maéng.
“Taám thaät daï tin ngöôøi, caûm ñoäng vì em töû-teá,
xuoáng ao tìm choã nöôùc trong, goäi ñaàu taém röûa saïch
seõ maùt-meû roài môùi leân bôø. Khoâng thaáy Caùm ñaâu,
coøn trô gioû teùp, môû ra laø caùi gioû khoâng! Thì ra,
trong khi Taám taém, Caùm truùt heát teùp cuûa chò roài veà
nhaø tröôùc. Taùm ngoài khoùc beân bôø ao vaéng. Moät baø
tieân hieän leân, hoûi naøng - Sao con ngoài con khoùc?

“Taùm keå heát ñaàu ñuoâi caâu chuyeän. Baø Tieân
nghe roài, baûo:

- Con thöû tìm xem trong gioû coøn soùt laïi con
gì khoâng? Taùm nhìn kyõ laïi roài thöa:

-Thöa, chæ coøn moät con caù boáng.

- Vaäy, con haõy ñem caù boáng aáy veà, thaû xuoáng
gieáng maø nuoâi. Moãi böõa, con bôùt phaàn côm cuûa mình,
ñem ra ngoaøi gieáng, goïi caù leân aên. Con nhôù goïi
raèng: “Boáng boáng bang bang, leân aên côm vaøng, côm
baïc nhaø ta, ñöøng aên côm haåm chaùo hoa nhaø ngöôøi.”
Con goïi nhö vaäy, theá naøo caù cuõng leân aên. Neáu maø
goïi khaùc, caù khoâng leân ñaâu.

“Daën doø xong xuoâi, baø Tieân bieán ñi. Taùm y
lôøi, böõa tröa daønh côm cho caù. Caù aên mau lôùn, chöa

Taám y lôøi laøm theo, thaáy coù ñuû thöù sang
troïng. Beøn thay ñoåi xieâm y , thaéng ngöïa xe ñeán hoäi
ñeøn hoa. Xe ngöïa chaïy qua vuõng loäi, Taám rôi moät
chieác haøi vaên, tìm maõi khoâng thaáy, ñaønh ñaùnh ngöïa
ñeán nôi môû hoäi. Moát laùt sau, tình-côø ngöïa hoaøng töû
cuõng ñeán vuõng loäi, nôi Taám ñaùnh rôi chieác haøi.
Ngöïa hoaøng töû boãng döøng laïi, hyù vang. Hoaøng töû
laáy laøm laï, sai lính xem xeùt vuõng loäi, thì thaáy coù
moät chieác haøi xinh ñeïp khaùc thöôøng. Hoaøng töû nghó
raèng, chaéc haún duyeân trôøi, beøn truyeàn leänh taát-caû
thieáu-nöõ chöa choàng trong hoäi, heã ai ñi vöøa chieác
haøi seõ ñöôïc tuyeån laøm vöông phi.. . .

“Chieác haøi vöøa beù, vöøa xinh, chaân ai ñöa vaøo
cuõng chaät. Cuoái cuøng, Taám ñeán thöû haøi thì vöøa vaën.
Caùm ñöùng xa nhìn thaáy, beøn baûo vôùi meï noù:

“Meï ôi! Ai nhö chò Taám nhaø ta.

Meï noù nguyùt daøi:

“Chuoâng khaùnh coøn chaúng aên ai
 Nöõa laø maûnh chónh vöùt ngoaøi bôø ao!”. . .

“Ñeán khi quan quaân röôùc Taám ngang qua, meï
con Caùm nhìn gaàn, môùi teù ngöûa ra, ñuùng laø Taám
thaät.

Qua truyeän Taám Caùm, noùi leân tính caùch “luaân
lyù bình daân” cuûa ngöôøi Vieät - Ñaïo laøm ngöôøi, “ÔÛ
hieàn gaëp laønh”.

(Trích theo “Coå Tích VieätNam” cuûa Traàn Lam
Giang, Thö vieän VieätNam aán haønh, naêm 2002)

4952

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

ñaày moät naêm ñaõ to baèng baép chuoái.

“Meï con dì gheû thaáy Taùm sau böõa aên naøo
cuõng laúng-laëng ra gieáng moät mình, laáy laøm thaéc
maéc. Moät ngaøy kia, Caùm rình xem, bieát roõ caâu
chuyeän. Noù tinh ranh, hoïc nhaåm cho thuoäc caâu Taáùm
goïi caù, roài veà keå cho meï noù nghe. Nghe noùi coù caù
boáng to, meï con Caùm tham-lam, muoán baét maø aên.
Hoâm sau, muï daäy sôùm thoåi côm, kho thòt, naém moät
naém to giao cho Taám maø daën:

“- Hoâm nay vía coïp, coïp seõ veà laøng. Vaäy con
chaên traâu, coù chaên thì chaên ñoàng xa, ñöøng chaên ñoàng
nhaø, coïp baét maát traâu. Nhôù tröa ñöøng veà, coù khi gaëp
coïp. Dì ñaõ naém côm, con ñi sôùm, chieàu maùt haõy veà.

“Taám vaâng lôøi, daét traâu sang taän laøng xa maø
cho aên coû. ÔÛ nhaø, meï con Caùm hôùn-hôû ñem côm ra
gieáng, y lôøi Taám goïi, caù boáng noåi leân. Hai meï con
baét caù ñem veà kho naáu, aên raát haû-heâ. Coøn boä xöông
caù, ñem daáu vaøo ñoáng tro trong beáp.

“Ñeán chieàu, Taám daét traâu veà chuoàng, ñem côm
ra gieáng, goïi caù leân aên. Thöôøng chæ goïi moät laàn laø
caù noåi leân. Laàn naøy goïi ñeán ba laàn, chaúng thaáy caù
ñaâu, chæ coù moät cuïc maùu noåi leân. Bieát ngay caù ñaõ
gaëp chuyeän chaúng laønh. Taám oâm maët ngoài khoùc. Baø
Tieân hieän leân, baûo raèng:

“- Caù boáng cuûa con ñaõ bò aên thòt. Thoâi ñöøng
khoùc nöõa, haõy veà tìm xöông, ñöïng vaøo boán loï, choân
boán chaân giöôøng.

“Noùi xong baø Tieân bieán ñi. Taám trôû veà tìm
maõi khoâng thaáy xöông caù, tæ-teâ ngoài khoùc. Coù con gaø
maùi gheï ñeán beân, keâu raèng:

“- Cuïc ta cuïc taùc, cho ta naém thoùc, ta bôùi xöông
cho. Taùm cho naém thoùc, gaø maùi nhaûy vaøo ñoáng tro,
bôùi leân nguyeân caû boä xöông caù boáng. Taám beøn laøm

nhö lôøi baø Tieân daën.
“Dì gheû vaø Caùm aên traéng maëc trôn, chæ tay

naêm ngoùn. Caû ngaøy chaúng ñuïng ñeán vieäc gì. Trong
khi ñoù, Taám laøm vieäc toái taêm maët maøy, aùo quaàn
raùch möôùp, vaù ñuïp vaù chaèng, chæ ñöôïc an-uûi laø ñeâm
nguû naèm mô thaáy ñôøi töôi ñeïp. Trong mô, noù gaëp
meï cha thöông yeâu, chieàu-chuoäng, saên-soùc ñuû thöù...

“Böõa kia nhaø vua môû hoäi ñeøn hoa. Ai ai ñeàu
noâ-nöùc döï hoäi. Hai meï con Caùm cuõng aùo nhung quaàn
luïa, hôn-hôû ñi döï hoäi.

Tröôùc khi böôùc ra khoûi coång, muï dì gheû coøn
laáy moät ñaáu ñaäu xanh, troän vaøo thuùng gaïo, roài baûo
Taám: - Phaûi nhaët cho xong, ñaäu - gaïo rieâng bieät,
môùi ñöôïc xem hoäi...

“Taám ngoài nhaët ñaäu, thöông thaân tuûi phaän,
nöôùc maét roøng-roøng,

Xoùt thay thaân phaän moà coâi
ÔÛ cuøng dì gheû, caû ñôøi laàm than!

“Baø Tieân hieän leân, hoûi:

- Sao con khoùc?

“Taám keå-leå, Baø Tieân môùi an-uûi.

“Nín ñi, ta goïi chim seû moät ñaøn giuùp con.

Moät ñaøn chim seû nghe lôøi, bay ñeán giuùp Taám.
Chæ trong choác laùt, ñaäu gaïo phaân minh, moãi thöù moät
nôi, Nhìn quaàn aùo mình, Taám laïi oâm maët khoùc.

Baø Tieân laïi hieän leân. Sao con coøn khoùc?

- Thöa Baø, con muoán xem hoäi, nhöng quaàn aùo
tôi-taû, neân khoâng daùm ñi, con buoàn con khoùc.

- Con haõy ñaøo ôû boán chaân giöôøng, seõ coù voøng
coå hoa tai, xe ngöïa aùo quaàn, giaày theâu loäng-laãy.

50 51

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Saâu-saéc vaø caûm-ñoäng veà “tình nghóa anh em, vaø
vôï choàng”, coøn coù truyeän “Traàu Cau”

“Ngaøy xöa, hoï Cao coù hai ngöôøi con trai gioáng
nhau nhö ñuùc. Ngöôøi con lôùn teân laø Taân, ngöôøi em teân
laø Lang.

Naêm hai anh em leân möôøi baûy, möôøi taùm, thì
cha meï ñeàu maát caû. Trong caûnh quaïnh-hiu, tình-caûm
cuûa hai anh em laïi caøng thaám-thieát hôn tröôùc.

Moät ngaøy kia, hai anh em ñöôïc nhaø hoï Löu
thöông tình ñem veà nuoâi, vaø cho aên hoïc.

Thaáy hai anh em tính tình hieàn-laønh, nhaø hoï
Löu cho ngöôøi con gaùi cuûa mình saùnh duyeân cuøng
ngöôøi anh.

Sau khi laäp gia-ñình, ngöôøi anh gaén boù vôùi vôï,
neân khoâng coøn thì giôø ñeå gaàn-guõi ngöôøi em.

Ngöôøi em caûm thaáy buoàn tuûi. Moät ngaøy kia
khoâng chòu noåi coâ-ñôn, ngöôøi em laàn theo ñöôøng moøn
ñi vaøo röøng, vaø sau cuøng döøng laïi beân moät bôø suoái.
Ñeâm khuya, söông laïnh, ngöôøi em kieät söùc cheát, hoùa
thaønh moät taûng ñaù voâi.

Thaáy em vaéng nhaø, ngöôøi anh ñaày aân-haän, vaø
voâ cuøng lo-laéng. Cuoái cuøng ngöôøi anh quyeát-ñònh boû
nhaø ñi tìm ngöôøi em. Ngöôøi anh cuõng theo loái moøn ñi
vaøo röøng, vaø sau cuøng döøng laïi beân moät bôø suoái. Ngöôøi
anh ngoài treân taûng ñaù voâi khoùc cho ñeán khi cheát, roài
hoùa thaønh moät caây cao. Veà sau ñöôïc goïi laø caây cau.

ÔÛ nhaø, ngöôøi vôï khoâng thaáy choàng veà, beøn ñi
tìm. Naøng cuõng ñi theo con ñöôøng moøn, vaø sau cuøng
döøng laïi beân moät bôø suoái. Naøng ngoài döôùi goác cau
cho ñeán luùc cheát, roài hoùa thaønh moät daây leo quaán laáy
cau. Sau ñöôïc goïi laø caây traàu.

Veà sau, moät hoâm vua Huøng thöù III ñi qua choã aáy
vaø nghe daân trong vuøng keå caâu chuyeän veà ba ngöôøi.
Vua baûo laáy moät quaû cau, moät laù traàu vaø moät ít ñaù voâi
nghieàn vôùi nhau. Töùc thì thaáy moät maàu ñoû hieän ra.

hay: Traêm naêm loøng khaéc, daï ghi.
Daãu ai ñem baïc ñoåi chì cuõng khoâng.

(Ca Dao)
Vì Traêm naêm chí quyeát moät choàng

Daàu ai theâu phöôïng, veõ roàng maëc ai.

Neân baát-chaáp moïi nghòch caûnh:
Daàu cho ñaù naùt vaøng phai,
Traêm naêm duyeân nôï chaúng phai chuùt naøo.

(Ca Dao)
Ñoù laø yù nghóa veà “tao khang” (nghóa taám caùm =

ngheøo naøn khoâng boû nhau):
Ñoâi ta laø nghóa tao khang
Xuoáng khe baét oác, leân ngaøn haùi rau.

(Ca Dao)
Tieác thay tinh-thaàn töï-do luyeán-aùi vaø phoùng

khoaùng hoân nhaân trong saïch naøy bò nhöõng luoàng tö-
töôûng huû Nho laøm sai laïc:

Trai naêm theâ, baûy thieáp
Gaùi chính chuyeân chæ coù moät choàng!

Baøn ñeán Nho hoïc, ñieàu caàn phaân-bieät giöõa
“Chính Nho” khaùc vôùi “nguïy nho” (Haùn, Toáng, Minh,
Thanh Nho,...). Neàn vaên-hoùa noâng nghieäp, vaø Vieät
toäc ñaõ coù maët khaép nöôùc Trung Hoa tröôùc khi noøi
Hoa xuaát-hieän nhö laø moät nöôùc.

Ñeán Khoång Töû, coi nhö laø moät “Vaïn theá sö
bieåu” cuõng phaûi töï thuù nhaän “thuaät nhi baát taùc”
(Thuaät laïi chöù khoâng saùng taùc), vaø trong saùch Trung
Dung cuõng ñaõ vieát: “Nam phöông chi cöôøng daõ, quaân
töû cö chi...”(Ngöôøi quaân töû phaûi choïn caùi cöôøng
phöông Nam laø khoan nhu chi giaùo, baát baùo voâ ñaïo)
laøm y cöù. Xeùt ñeán noäi-dung cuûa Nho thì khoâng moät
ñieàu neàn-taûng naøo trong Nho laïi khoâng coù trong Vieät.

5356

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Nhaø vua nghó raèng, traàu, cau vaø voâi chính laø bieåu
töôïng ñích thöïc cuûa nghóa vôï choàng, vaø tình anh em.;
Ngaøi beøn baûo daân chuùng troàng caây cau vaø caây traàu
khaép nôi, töôûng nhôù moái tình cao ñeïp, nhöng thöông
taâm cuûa ba ngöôøi.

Töø ñaáy, aên traàu ñaõ trôû thaønh moät taäp-tuïc phoå
thoâng cuûa ngöôøi Vieät Nam.

Ngaøy nay, ôû Vieät Nam, caùc gia ñình vaãn coøn
duøng traàu vaø cau trong caùc vieäc cöôùi hoûi, vaø trong caùc
buoåi leã quan-troïng khaùc.

8/ Tình nam nöõ vaø gia ñình:
 * Tinh thaàn phoùng-khoaùng vaø bình-ñaúng :
 AÛnh-höôûng ngheà noâng, ngheà chaân laám tay buøn,

gaàn-guõi thieân-nhieân, neân noâng daân Vieät giaøu tình-caûm,
bình-dò vaø phoùng-khoaùng.

 Coøn böùc tranh naøo hoøa-ñoàng giöõa con ngöôøi
vôùi thieân-nhieân hôn:

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)
Ñeán vaät voâ-tri cuõng ñöôïm neùt nhaân sinh:
Khaên thöông nhôù ai, khaên rôi xuoáng ñaát?
Khaên thöông nhôù ai, khaên vaét treân vai?
Khaên thöông nhôù ai, khaên chuøi nöôùc maét?
Khaên thöông nhôù ai maø ñeøn khoâng taét?
Khaên thöông nhôù ai, maét nguû khoâng yeân?

(Ca Dao)
Söï hoøa-haøi giöõa con ngöôøi vôùi thieân-nhieân ñöôïc

theå-hieän cuï-theå trong nhöõng ngaøy “Teát”, hoäi xuaân.
Caùc troø vui xuaân nhö “ñaùnh goøn”, “baét chaïch

trong chum”,... ñuû chöùng-toû vaên hoùa Vieät khaùc vôùi
vaên hoùa Trung Hoa. ÔÛÛ Trung Hoa cho ñeán ngaøy nay,
vì coát-loõi tinh-thaàn goác 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
Nho hoïc, Phaät hoïc,... ñeán nhöõng hoïc thuaät môùi nhö
Christo-grec-Latin, vaø Maùc-Xít - Leâ-Nin.

* Tình vôï choàng : Chính nhôø ôû tinh-thaàn
phoùng-khoaùng vaø töï-do luyeán-aùi, maø khi thaønh ñaïo
vôï choàng, tình-nghóa caøng keo sôn, chung thuûy, vaø
cuøng nhau chia-seû traùch-nhieäm:

Yeâu anh coát ruõ xöông moøn,
Yeâu anh ñeán thaùc cuõng coøn yeâu anh.

(Ca Dao)

54 55

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Chæ caàn neâu qua veà cô-caáu aâm-döông laø neùt
löôõng hôïp traøn ngaäp trong vaên-hoùa Vieät.

9/ Tinh thaàn bao-dung, nhaân aùi:

Nöôùc laø vaät coù theå thu nhaän taát caû, baát cöù thöù
gì neùm vaøo nöôùc, dô hay saïch, muøi vò hay maàu saéc
naøo cuõng maëc, ñeàu chaáp-nhaän caû.

Tình thöông yeâu cuûa daân Vieät khaùc vôùi loøng
“nhaân” trong Khoång giaùo, hay “baùc aùi” trong Thieân
Chuùa Giaùo vaø “Töø Bi” trong Phaät Giaùo ôû choã chuù
troïng veà nhaân sinh, soáng ñoäng, soáng thöïc, khoâng bò
ñoùng khung trong moät heä-thoáng suy luaän; khoâng
buoäc theo moät ñieàu-kieän naøo.

Nhaân trong Khoång giaùo ñi ñoâi vôùi lyù trí; baùc-
aùi trong Thieân Chuùa giaùo ñi ñoâi vôùi laøm ñeïp loøng Chuùa,
hay muoán ñöôïc ban ôn phöôùc, giaùo daân phaûi thôø laïy
Thöôïng ñeá, vaø con ngöôøi chæ laø nhöõng toâi tôù heøn moïn
cuûa Thöôïng ñeá! Töø bi trong Phaät giaùo ñi roäng ñeán
chuùng sinh (vaïn vaät)...

Thöông thay thaäp loaïi chuùng sinh:
Phaùch ñôn, hoàn chieác, linh-ñinh queâ ngöôøi.
Höông khoùi ñaõ khoâng nôi nöông töïa,
Phaän moà coâi, laàn löõa ñeâm ñeâm.

 (Nguyeãn Du - Vaên Teá Thaäp Loaïi Chuùng Sinh).

Baùc aí trong Thieân Chuùa giaùo laø moät taäp-
quaùn coù tính thaàn-hoïc, thieân veà nhaân taâm ñeå kính
meán Thieân Chuùa treân heát moïi söï, vaø con ngöôøi vì
Thieân Chuùa (Charity defined: a divinely infused
habit, inclining the human will to cherish God for
his own sake above all things, and man for the sake
of God.)

5760

Chæ coù höông thôm, höông thôm cuûa nhaân-aùi. Nhaân-
aùi maø cuõng ñeán bò baøi-xích, bò lôïi-duïng, bò chieâu-baøi,
bò ñaàu-cô, thoâi heát caû! Maø ñeán theá, trôøi ñaát maø ñeán
theá! Ai laø nhöõng ngöôøi kyø öu thieän yù?

“Ñoùa aí hoa coøn laø ñoùa trí tueä hoa. Baây giôø ta
môùi chaân-thöïc hieåu theá naøo laø sinh tri. Sinh tri chaúng
phaûi laø nghieâm-ngaët vaø aáu-tró ñeû ra ñaõ bieát, bieát töø
môùi ñeû. Sinh tri laø trí tueä töï sinh, sinh ngay baèng söï
böøng nôû cuûa trí tueä. Chöõ giaùc-ngoä cuûa Phaät cuõng moät
yù aáy. Tòch chieáu, hoäi quan, quaùn thoâng, quaùn töôûng,
traàm töôûng, maëc-khaûi, ñeàu laø nhöõng thuoäc töø cuûa söï
sinh, söï tri. . . Phaûi coù moät sinh-meänh daøn-duïa nhöïa
soáng, ñaày daãy aùnh saùng cuûa xuaân tình môùi naûy-nôû ra
caùi cô sinh tri ñoù ñöôïc.

“Ñoùa “AÙi Hoa” coøn laø ñoùa ngöõ hoa, giaûi ngöõ
hoa, giaûi hoa ngöõ, ngöõ giaûi hoa, hoa vôùi ngöõ nhö saùt
chaët vôùi nhau treân söï thaêng-hoa tuyeät-dieäu vaø toät baäc
cuûa voùc tinh-thaàn thieát dieän, linh thieâng ôû nhöõng lôøi
huøng-hoàn cuûa töø bi hay cuûa nhaân aùi hoa laø tri aâm hoa
vôùi tri aâm ngöõ, caùi tinh keát cuûa sinh-meänh ñôøi-ñôøi,
khuùc nhaïc cuûa vaän-ñoäng thuôû-thuôû.

“Vöôøn xuaân cuûa nhaân-aùi hoa nôû ñaày lyù-töôûng
hoa: xuaân thu hoa, aùi hoa, tri aâm hoa, trí tueä hoa.
Tieáng ñoàn daäy: tri aâm ngöõ, ñoàng chí ngöõ, aùi ngöõ, lyù
töôûng ngöõ, vong quoác hoa (Nam thi) phaûi laø nhòp
uyeån quyønh, ñuû caû tình tang cuûa muoân tieáng...”

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Ñònh-nghóa naøy haøm-chöùa nhöõng ñaëc-tính:

1- Baùc aùi laø do Thöôïng Ñeá ban cho qua chuùa
Thaùnh Thaàn (La Maõ 5:5).

2- Duø baùc-aùi phaûn-öùng treân baûn-naêng caûm
quan, nhöng caàn ñi ñoâi vôùi yù-thöùc vaø lyù-trí.

3- Haønh-ñoäng cuûa baùc-aùi la ñaëc-tröng tình caûm
giöõa con ngöôøi vôùi Thöôïng Ñeá (St. John 14.23; 15:14).

4- Ñoäng-löïc cuûa baùc-aùi khoâng phaûi do söï
moäng töôûng moät phaàn thöôûng, hay moät phuùc loäc naøo,
maø Thöôïng Ñeá yeâu vì muïc-ñích cuûa chính ngaøi.

5- Phaïm-vi baùc-aùi bao goàm suoát doïc caûø con
ngöôøi laãn Thöôïng ñeá, vöøa sieâu-nhieân vöøa traàn theá,
(Matheâu 22:39 vaø Luca 10:27).

Noùi ñeán töø-bi cuûa Phaät giaùo, tín ñoà Phaät Giaùo
Vieät thöôøng nghó ngay ñeán “Phaät Baø Quan AÂm” hay
Nam Haûi Quan AÂm (Phaät Baø Chuøa Höông).

Chaân nhö ñaïo Phaät raát maàu,
Taâm trung chöõ hieáu, nieâm ñaàu chöõ nhaân.
Hieáu laø ñoä ñöôïc ñöùng thaân,
Nhaân laø vôùt khoûi traàm luaân moïi loaøi.
Tinh thoâng nghìn maét, nghìn tay.
Cuõng trong moät ñieåm linh ñaøi hoùa ra.
Xem trong bieån nöôùc Nam ta
Phaû moân coù ñöùc Phaät Baø Quan AÂm.

“Chaân nhö ” ñaây laø tieàm-theå cuûa vuõ-truï, bieán
hoùa muoân hình vaïn traïng (truøng-truøng duyeân khôûi).
Noùi caùch khaùc, Phaät tính sieâu nhieân chinh laø “chaân
nhö ”.

YÙ töôûng “thieän” theo Phaät giaùo theå-hieän qua
ba traïng-thaùi: theå, töôùng, vaø duïng. Trong “Lòch söû Tö
Töôûng Vieät Nam” cuûa gs. Nguyeãn Ñaêng Thuïc, trang
354, “Theå töông ñöông vôùi ba ñoäng yù töôûng, töông-

58 59

ñöông vôùi ba ñoäng aâm thanh vaø duïng töông-ñöông
vôùi ba ñoäng cuï theå ”.

Phaät tính bieåu-hieäu ra caùc phöông-dieän cuûa
yeâu thöông hoaït ñoäng, töø yeâu thöông cha meï ñeán
nhaân aùi (töø bi) laø tình yeâu xaõ hoäi cho ñeán loøng baùc-
aùi ñoái vôùi taát caû chuùng sinh. Taát caû vuõ-truï laø tröôøng
hoaït-ñoäng cuûa tình yeâu hieän thöïc, maø nguoàn goác laø do
moät taâm linh bieán-hoùa ra.

Chính tình yeâu naøy ôû Vieät Nam ñaõ theå hieän
qua Phaät Baø Quan AÂm maø ñöôïc thôø phuïng ôû Ñoäng
Höông Tích vaø ôû caùc chuøa khaùc.

Phaät giaùo ñaõ hoaøn-toaøn Vieät hoùa qua söï tích
Quan AÂm Thò Kính, töôïng-tröng cuï-theå cho loøng tha-
thöù voâ bieân, tha-thöù vaø chòu ñöïng trong tinh thaàn
nhaân baûn.

Nhö vaäy, chöõ “Nhaân” trong Nho giaùo, “Töø
Bi” trong Phaät Giaùo, vaø “Baùc aùi” trong Thieân Chuùa
giaùo khaùc nhau.

-Phaät: Ñaïi töø bi, chuùng sinh (taát caû caùc sinh
 vaät) khoâng phaân-bieät ngöôøi, vaät.
-Thieân Chuùa giaùo: Meán Chuùa yeâu ngöôøi.
-Nho: Thieân meänh chi vò tính?

Toùm laïi, luaän veà “Nhaân AÙi”, nhaø tö-töôûng Vieät,
Lyù Ñoâng A ñaõ vieát: “ Taát caû nhöõng taøi naêng ñaïo ñöùc
chæ laø höông thôm cuûa ñoùa hoa “Nhaân AÙi” nôû maõi
khoâng taøn. Nhaân aùi moät khi ñöôïc saùng-suoát vieãn kieán,
cheá ñoä hoùa, thöïc tieãn hoùa, quy-cuû hoùa môùi chaân thöïc
laø nhaân aùi, coù thöïc hieän thöïc theå cho loaøi ngöôøi vaø vuõ
truï. Ñoùa hoa nhaân aùi laø caû moät kieán truùc laãy-löøng
cuûa lyù-töôûng, caùi lyù-töôûng laäp-theå cuûa nhaân-loaïi. Ñoùa
hoa nhaân-aùi thaám vaøo thaáu suoát moãi sinh-meänh laøm
nhöõng tieáng goïi söû meänh, tieáng goïi voâ thanh, voâ hình.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 6164

10/ Tính-thaàn tích-cöïc ñaáu-tranh:

Tinh-thaàn tích-cöïc ñaáu-tranh ñaõ taïo neân söùc
soáng kyø-dieäu cuûa daân-toäc. Neáu ngöôøi ta kinh sôï khaû
naêng ñoàng hoùa cuûa noøi Hoa (Taøu), thì ngöôøi ta caøng
boäi phuïc khaû-naêng “ñeà khaùng ” cuûa daân-toäc Vieät.

Duø ôû ñiaï-vò thoáng-trò, nhöng daân Vieät vaãn coi
nheï ngöôøi Taøu:

Tham giaàu, em laáy phaûi thaèng Ngoâ,
Ñeâm naèm nhö theå caønh khoâ choïc vaøo.

(Ca Dao)

Hoaëc: Ba möôi teát, teát laïi ba möôi
Vôï thaèng Ngoâ ñoát vaøng cho chuù khaùch.
Moät tay coâ caàm caùi duø raùch,
Moät tay coâ xaùch caùi chaên boâng,
Coâ ñöùng ra bôø soâng, coâ troâng sang nöôùc ngöôøi,
ÔÙi chuù chieäc ôi laø chuù chieäc ôi!

 (Phong Dao)
Vaø coøn gì chaâm-bieám (Caùch ñaáu tranh tieâu cöïc) ñoái
vôùi nhöõng keû nònh hoùt ngoaïi bang:

Thaèng cha phuû Vónh theá maø thaâm,
Nònh boá cu Taây, coõng meï ñaàm.
Ñoâi vuù aáp tai, ñaàu ngheån-ngheån,
Hai tay böng ñít, maët haàm-haàm.
Cuõng may cöùng caùnh nhôø ôn tôû,
Neáu ruûi sa chaân, cheát boû baàm.
Chaúng keå maøy-ñay, baèng töôûng luïc,
Ngöûi tay, tuûm-ræm mieäng cöôøi thaàm.

(Nguyeãn Thieän Keá)

1

1- Cuøng taùc giaû, “Tìm Veà Ñaïo Soáng Vieät” (Loøng Nhaân AÙi Vieät
 khaùc vôùi Töø bi vaø Baùc AÙi), xb. taïi Hoa Kyø, 2011.

Quaûng Taây, Quí Chaâu vaø Vaân Nam sang ñaùnh nöôùc
Vieät.

Baéc Bình vöông Nguyeãn Hueä ñöôïc tin quaân
nhaø Thanh ñaõ sang, ñoùng ôû Thaêng Long truyeàn cho
töôùng só aên teát “nguyeân ñaùn” tröôùc ñeå ñeán hoâm tröø
tòch caát quaân.

Nöûa ñeâm ngaøy 3 thaùng Gieâng naêm Kyû Daäu
(1789), quaân vua Quang Trung vaây kín ñoàn Haø Hoài,
saùng môø-môø ngaøy muøng 5 tieán ñeán laøng Ngoïc Hoài,
quaân Taàu baén ra nhö möa. Vua Quang Trung sai
ngöôøi laáy nhöõng taám 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 Taàu ñòch khoâng noåi, xoân-xao taùn loaïn, xeùo
laãn nhau maø chaïy. Toân Só Nghò ñang ñeâm ñöôïc tin
baùo, hoaûng-hoát khoâng kòp thaéng yeân ngöïa vaø maëc
aùo giaùp, ñem maáy teân lính kî chaïy qua soâng. Quaân
caùc traïi nghe tin, tan raõ chaïy troán, tranh nhau qua
caàu, caàu ñoå sa caû cheát chìm voâ keå.

AÙo baøo vua Quang Trung 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 Taàu ôû gaàn Laïng Sôn sôï
khieáp daét-díu nhau maø chaïy, hôn maáy traêm daëm
tònh khoâng nghe thaáy tieáng moät ngöôøi.

- Suoát thôøi gian töø 1858 ñeán 1945, nhaân daân
Vieät cuõng nhö syõ-phu Vieät, ngöôøi tuaãn-tieát khi thaønh
trì thaát thuû, keû chieâu-moä nghóa quaân choáng giaëc
Phaùp, ngöôøi boân-ba haûi ngoaïi tìm ñöôøng cöùu quoác,
naøo:

* Bình Taây ñaïi nguyeân soaùi Tröông Ñònh,

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät62 63

Ta coù theå noùi, naêm nghìn naêm lòch söû Vieät laø
baáy ngaøn naêm ñaáu tranh ñeå baûo-veä ñaát nöôùc. Bieát bao
nhöõng trang söû kieâu-huøng baát-khuaát cuûa daân-toäc Vieät,
nay caàn khôi saùng laïi, ñeå laø nhöõng ngoïn ñuoác soi
ñöôøng ñaáu tranh:

- Döôùi thôøi An Döông vöông, Cao Loã ñaõ cheá
ra noû thaàn (lieân noû = linh quang thaàn noû) laøm cho
Nhaâm Ngao vaø Trieäu Ñaø phaûi ñaïi baïi. Sau Trieäu Ñaø
phaûi duøng con trai laøTroïng Thuûy laøm gian-ñieäp hoân
nhaân môùi chieám ñöôïc AÂu Laïc.

Vaø cuõng chính thôøi Trieäu (Trieäu Ai vöông), thaùi
phoù Löõ Gia cheùm ñaàu söù giaû An Thieáu Quùy vaø meï
con Cuø Thò:

Löõ Gia caàm ngang kieám theùp,
Ngaên ñöôøng Baéc thuoäc.
Cuø Thò, Ai vöông khoùc theùt.
Hoàn sieâu laïc neûo u-meâ.
Maét Meï chöa kòp neùt cöôøi xinh,
Quaân Haùn ñaõ traøn ñaày cöûa ngoõ
Laàn ñaàu maëc aùo noâ vong...”

Ñeå roài:
Coù moät chò Tröng, hai chò Tröng
Truøng-truøng gaùi Vieät leân ñöôøng
Ñaàu voi, kieám laïnh chaën ñöôøng chaøng Toâ...

- Thôøi Ñoâng Ngoâ, naêm 248, baø Trieäu (Trieäu
Thò Chinh) vôùi haøo-khí ñaõ ñöùng leân: “ Toâi muoán cöôõi
côn gioù maïnh, ñaïp ñöôøng soùng döõ, cheùm caù traøng
kình ôû bieån Ñoâng, queùt saïch bôø coõi ñeå cöùu daân ra
khoûi nôi ñaém ñuoái, chöù khoâng theøm baét-chöôùc ñôøi
cuùi ñaàu cong löng ñeå laøm tyø thieáp cho ngöôøi ta.”

- Naêm 548, Trieäu Quang Phuïc (Daï Traïch
vöông, khôûi duøng du kích chieán) ñaùnh baïi quaân nhaø
Löông laø Traàn Baù Tieân.

- Naêm 938, Ngoâ Quyeàn vöông ñaõ ñaïi thaéng
quaân Nam Haùn, cheùm ñaàu Hoaèng Thao, Haùn ñeá phaûi
ruùt quaân veà Taàu khoâng daùm quaáy nhieãu nöôùc Nam.

- Naêm 1076, trieàu Lyù Nhaân Toâng sai danh
töôùng Lyù Thöôøng Kieät ñem quaân ngöôïc vaøo ñaát
Toáng, phaù caên -cöù ñòch, nôi ñang chuaån-bò cuoäc xaâm
laêng ñaát Vieät. Cuoäc taán-coâng vaøo ñaát ñòch ñaõ hoaøn
toaøn thaønh-coâng. Ñaây laø laàn thöù nhaát, quaân löïc
Vieät aùp-duïng chieán-löôïc “tieân haï thuû vi cöôøng”.

- Tieáp ñeán theá kyû thöù XIII, ba laàn ñöông ñaàu
vôùi ñaïi quaân Moâng Coå (Nhaø Nguyeân). Ba traän ñaùnh
naøy, nhaát laø traän thöù hai laø moät thöû-thaùch cuøng ñoä
maø moät quoác-gia phaûi chòu, ñuùng nghóa danh-töø “toaøn
daân, toaøn quaân, toaøn ñiaï chieán tröôøng, vaø toaøn dieän
thuï ñòch, nhöng khoâng moät nôi naøo, maët naøo maø
quoác-gia Vieät nao-nuùng, ñeå roài quaân giaëc bò ñaùnh tan:

Ñoaït saùo Chöông Döông ñoä,
Caàm Hoà Haøm-töû quan.
Thaùi bình nghi noã löïc,
Vaïn coå thöû giang san.

Dòch noâm:
Chöông Döông cöôùp giaùo giaëc,
Haøm Töû baét quaân thuø.
Thaùi bình neân gaéng söùc,
Non nöôùc aáy ngaøn thu.

 Traàn Troïng Kim, “Vieät Nam Söû Löôïc”

-Sau 10 naêm gian-khoå, Leâ Thaùi Toå huùy Leâ Lôïi
ñaõ 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 cho nöôùc nhaø.

- Naêm 1788, vua Caøn Long nhaø Thanh beân
Taøu sai Toân Só Nghò khôûi quaân boán tænh Quaûng Ñoâng,

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

trong nhöõng traän Raïch Traø, Myõ Tho vaø Caây Mai ñaõ
laøm cho Phaùp thieät haïi naëng-neà.

* Taïi Taân An, Raïch Giaù do oâng Nguyeãn Trung
Tröïc caàm ñaàu. Naêm 1861 ñoát taàu Espeùrance, naêm
1868 chieám ñoàn Kieân Giang, Raïch Giaù.

* Nguyeãn Höõu Huaân caàm ñaàu khaùng chieán ôû
Myõ Tho, Taân An.

* Voõ Duy Döông töùc Thieân-hoä Döông noåi
tieáng khaùng chieán ôû vuøng Ñoàng Thaùp Möôøi.

* Naêm 1874-1875, caùc oâng Ñoaøn coâng Böûu,
Nguyeãn vaên Phuïng khôûi nghóa ôû Traø Vinh; Leâ Taán
Keá, Traàn Bình noåi daäy ôû Baù Ñoäng.

* Hai oâng Quaûn Hôùn vaø Nguyeãn vaên Böôøng
khôûi binh ôû Baø Ñieåm, Hoùc Moân vaøo naêm 1885.

Traän ñaùnh noåi tieáng laø traän ôû thoân Vöôøn Traàu
(Thaäp Baùt Phuø vieân), nôi ñaây nghóa-binh bò vaây
ñaùnh, 70 ngöôøi cuøng theà ñaùnh tôùi cheát, vaø hoï ñaõ giöõ
troïn lôøi theà.

Ngoaøi Baéc, noåi baät ngöôøi anh-huøng Yeân Theá,
Hoaøng Hoa Thaùm. Hôn 10 naêm roøng-raõ, quaân lính
Phaùp vaãn khoâng röûa saïch noåi boán 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.

Quaû thaät, Baéc Giang khoùi löûa ngaäp trôøi vaøo
naêm 1909, vôùi caùc traän ñaùnh khoác-lieät taïi röøng Pheâ,
Ñoàng Vöông, Sôn Quaû, Ñoàn Ñeäm, Nuùi Haøm Lôïn,
Thanh Thuûy, Nai Tu Chaâu, Moû Thoå, Ñoâng Mai,
Laäp Chí,...

- Ngoaøi ra coøn bieát bao nhieâu phong-traøo nhö
Caàn Vöông, Ñoâng Du, Duy Taân, cuøng caùc cuoäc khôûi

6568

taàm seùt, caém coå chaïy ra. Thieân Loâi ngaïc nhieân vì ôû
ngoaøi cöûa thieân ñình chaúng thaáy coù moät ngöôøi naøo caû,
chæ thaáy moãi moät con coùc xuø-xì xaáu-xí ñang ngoài cheãm-
cheä treân maët troáng cuûa nhaø trôøi. Thieân Loâi heát nhìn
con Coùc laïi nhìn löôõi buùa taàm seùt khoång loà cuûa mình,
vaø thôû daøi vì caùi buùa to quaù maø Coùc nhoû quaù, ñaùnh
chöa chaéc ñaõ truùng ñöôïc. Thieân Loâi beøn caém coå vaøo taâu
Ngoïc Hoaøng. Ngoïc Hoaøng nghe xong, böïc laém, beøn sai
con Gaø trôøi bay ra moå cheát chuù Coùc hoãn xöôïc kia.

Gaø Trôøi vöøa hung-haêng bay ra thì Coùc ñaõ
nghieán raêng ra hieäu, laäp töùc chaøng Caùo nhaûy ra caén
coå gaø tha ñi maát. Coùc laïi ñaùnh troáng loâi ñình. Ngoïc
Hoaøng caøng giaän-döõ, sai choù nhaø trôøi xoå ra caén Caùo.
Choù vöøa xoàng-xoäc chaïy ra thì Coùc laïi nghieán raêng
ra hieäu. Laäp töùc anh Gaáu löøng-löõng xoå ra ñoùn ñöôøng
taùt cho Choù moät ñoøn trôøi giaùng. Choù cheát töôi.

Coùc laïi thuùc troáng loâi-ñình, ñaùnh thöùc Ngoïc
Hoaøng. Ngoïc Hoaøng beøn sai ThieânLoâi ra trò toäi gaáu.
Thieân Loâi laø vò thaàn trôøi coù löôõi taàm seùt, moãi laàn vung
leân thì thaønh seùt ñaùnh ngang trôøi, thaønh saám ñoäng
boán coõi. Söùc maïnh cuûa Thieân Loâi khoâng ai bì ñöôïc.
Ngoïc Hoaøng yeân trí laàn naøy cöû ñeán oâng Thieân Loâi ra
quaân thì caùi ñaùm Coùc, Caùo aét haún laø tan xaùc. Vì theá
khi oâng Thieân Loâi vaùc löôõi taàm seùt ñi laø Ngoïc Hoaøng
laïi co chaân naèm treân ngai vaøng maø nguû tieáp.

Thieân Loâi vöøa huøng-hoå vaùc buùa taàm seùt ra ñeán
cöûa thieân ñình , thì Coùc ñaõ nghieán raêng ra leänh, laäp
töùc chaøng Ong naáp treân caùnh cöûa bay vuø ra, vaø cöù nheø
vaøo muõi Thieân Loâi maø ñoát. Noïc Ong ñoát ñau laém, muõi
Thieân Loâi raùt nhö phaûi boûng. Nhôù laø ôû cöûa trôøi coù
chum nöôùc. Thieân Loâi voäi-vaøng vöùt caû buùa taàm seùt,
nhaûy uøm vaøo chum nöôùc chaïy troán. Naøo ngôø vöøa nhaûy
uøm vaøo chum nöôùc, thì anh Cua Caøng naáp trong ñoù töø
bao giôø, ñaõ chôø saün ñeå giöông ñoâi caøng nhö ñoâi goïng
kìm, caép chaët laáy coå. Thieân Loâi ñau quaù, gaøo theùt, gaøo

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

nghóa Thaùi Nguyeân 1917 cuûa oâng Ñoäi Caán, Yeân Baùy
1927 cuûa Nguyeãn Thaùi Hoïc, Vieät Nam Quoác Daân
ñaûng. Tinh-thaàn choáng thöïc-daân Phaùp coù theå thu
goïn qua caâu khaûng-khaùi cuûa oâng Nguyeãn Huaân:

“ Tuùng töû dó kinh hoà loã phaùch, baát haøm cam
ñoaïn töôùng quaân ñaàu” (Daãu cheát cuõng kinh hoàn
nghòch taëc, khoâng haøng chòu cheùm coå töôùng quaân.).

Tinh thaàn ñaáu tranh ñeå sinh toàn, ñeå baûo veä
ñaát nöôùc, trong truyeän “Coå Tích Nöôùc Nam” coøn ñeå
laïi caâu chuyeän ngoä-nghónh, vaø vui nhoän laø truyeän
“Coùc leân kieän oâng Trôøi”:

“Ngaøy xöûa ngaøy xöa, coùc vaãn saàn-suøi, xaáu-xí,
nhöng coùc noåi tieáng giöõa muoân loaøi laø moät con vaät
tuy beù nhoû, nhöng raát gan daï. Gan coùc tiaù maø laïi.
Vaøo moät naêm, kh6ng roõ naêm naøo, trôøi laøm haïn haùn
khuûng-khieáp! Naéng löûa heát thaùng naøy ñeán thaùng
khaùc, thieâu chaùy caây coái, huùt caïn nöôùc soâng ngoùi,
ñaàm hoà. Muoân loaøi khoâng coøn moät gioït nöôùc ñeå uoáng.
Caùc con vaät to lôùn huøng maïnh xöa nay, taùc oai taùc
quaùi trong röøng ñeàu naèm leø löôõi maø thôû ñeå chôø
cheát, khoâng ai nghó ñöôïc keá gì ñeå cöùu mình, cöùu
muoân loaøi. Söùc maïnh cuûa chuùng chæ ñeå baét naït nhau,
chöù ñaâu coù theå laøm gì noåi oâng trôøi. Duy coù anh
chaøng Coùc Tía beù nhoû, xaáu xí kia maø coù gan to. Anh
tính chuyeän leân thieân ñình kieän trôøi ñeå laøm möa
cöùu muoân loaøi. . . .

Khôûi ñaàu, chæ coù moät mình, nhöng anh ñaâu coù
naûn. Ñi qua moät vuõng ñaàm khoâ, Coùc Tía gaëp Cua
Caøng. Cua hoûi Coùc ñi ñaâu? Coùc beøn keå roõ söï tình vaø
ruû Cua cuøng ñi kieän trôøi. Ban ñaàu Cua ñònh baøn
ngang. Thaø cheát ôû ñaây coøn hôn, chöù Trôøi xa theá, ñi
sao tôùi maø kieän vôùi tuïng. Nhöng nhöõng con vaät ôû
quanh Cua nghe Coùc noùi laïi tranh nhau maø baøn
ngang baøn luøi, laøm cho Cua noåi giaän. Noùi ngang

66 67

baøn ngang laø chuyeän cuûa Cua, theá maø hoï laïi daùm
tranh maát caùi quyeàn aáy, caùi quyeàn ñöôïc pheùp
“ngang nhö Cua” cô maø. Theá la Cua laøm ngöôïc
laïi. Cua tình nguyeän cuøng ñi vôùi Coùc.

Ñi ñöôïc moät ñoaïn nöõa, Coùc gaëp coïp ñang
naèm phôi buïng thôû thoi-thoùp. Gaáu ñang chaûy môõ
roøng-roøng vaø khaùt chaùy hoïng. Coùc ruû gaáu vaø coïp
ñi kieän trôøi. Coïp coøn löôõng-löï thì gaáu ñaõ gaït ñi
maø raèng:

- Anh Coùc noùi coù lyù, chaúng coù leõ chuùng mình
cöù naèm ôû ñaây ñôïi cheát khaùt caû ö . . .Ta theo anh
Coùc thoâi. Ñeán ngang nhö anh Cua coøn theo anh
Coùc ñöôïc thì taïi sao chuùnh mình khoâng theo.

Caû boïn nhaäp laïi thaønh ñoaøn Ñi theâm moät
chaëng nöõa gaëp ñaøn ong ñang khoâ maät, vaø con Caùo bò
löûa nöôùng chaùy xeùm loâng. Caû hai con vaät naøy cuõng
haêng-haùi nhaäp vaøo ñoaøn loaøi vaät ñi kieän trôøi do Coùc
caàm ñaàu.

Coùc daãn caùc baïn ñi maõi, ñi maõi ñeán taän cöûa
thieân ñình. Khi ñi treân ñöôøng, caû boïn ñeàu haêng-haùi,
nhöng ñeán tröôùc cöûa Trôøi oai nghieâm, boïn coïp, gaáu,
caùo, ong, cua ñeàu sôï, duy chæ coù Coùc laø gan lieàn,
doõng-daïc ra leänh:

- Baây giôø caùc anh phaûi nghe lôøi toâi. Kia laø
chum nöôùc cuûa Trôøi, anh Cua vaøo naáp trong aáy. Anh
Caùo naáp ôû phía beân traùi toâi, anh Gaáu naèm ôû phía
beân phaûi toâi, coøn anh Coïp chòu khoù naèm ñaèng sau toâi.
Caùc anh coù nghe leänh cuûa toâi thì môùi maéng ñöôïc trôøi.

Taát caû ñeàu nghe leänh cuûa Coùc. Saép ñaët xong
ñaâu ñaáy, Coùc môùi nhaûy leân maët troáng ñaùnh ba hoài
aàm vang nhö saám ñoäng.

Ngoïc Hoaøng ñang nguû tröa moät caùch löôøi bieáng,
bò tieáng troáng loâi ñình ñaùnh thöùc daäy neân böïc-töùc, baét
thieân loâi ra xem coù chuyeän gì? Thieân Loâi löôøi bieáng
voäi phuûi buïi vaø maïng nheän giaêng daây treân löôõi buùa

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

theùt vuøng-vaãy vôõ caû chum nöôùc nhaø trôøi. Thieân Loâi tìm
ñöôøng chaïy troán thì Coùc Tía laïi nghieán raêng ra leänh.
Laäp töùc Coïp naáp sau Coùc Tía nhaûy boå ra gaàm leân moät
tieáng vang ñoäng xeù tan xaùc Thieân Loâi.

Ngoïc Hoaøng thaáy theá sôï quaù beøn xin giaûng hoøa
vôùi Coùc, vaø xin Coùc cho nhaän laïi xaùc Thieân Loâi ñeå
cöùu chöõa. Coùc baèng loøng ngay. Theo leänh nghieán raêng
cuûa Coùc, Coïp vaø Gaáu vaùc xaùc Thieân Loâi xeáp ôû giöõa
saân ñieän trieàu ñình. Ngoïc Hoaøng ra tay laøm pheùp,
töôùi nöôùc Cam-loà. Nhôø pheùp cuûa Ngoïc Hoaøng, Thieân
Loâi môùi ñöôïc soáng laïi. Ngoïc Hoaøng nghó mình
ñöôøng ñöôøng laø moät oâng Trôøi maø laïi chòu thua Coùc thì
thaät laø ñieàu sæ nhuïc, ñònh laïi sai Thieân Loâi phuïc haän.

Coùc bieát theá naøo Ngoïc Hoaøng cuõng laät loïng.
Coùc laïi nghieán raêng. Laäp töùc caùc baïn cuûa Coùc daøn
traän. Ong giöông noïc, Caùo giöong nanh, Coïp giöông
vuoát, Cua giöông caøng, Gaáu giöông caùnh tay ñaày söùc
maïnh ..

Thieân Loâi vöøa thoaùt cheát hoaûng quaù, luøi laïi
khoâng daùm tieán leân, thuït luøi naáp sau chieác ngai cuûa
Ngoïc Hoaøng. Caùc töôùng nhaø trôøi oai-phong laãm-lieät
thaáy ñeán oâng Thieân Loâi coøn sôï-seät thì hoaûng quaù, tìm
keá thoái lui.

Thaáy töôùng nhaø trôøi cuûa mình nhö vaäy, Ngoïc
Hoaøng bieát khoâng theå thaéng noåi Coùc, baây giôø Ngoïc
Hoaøng môùi thöïc buïng giaûng hoøa, vaø hoûi Coùc leân taän
thieân ñình coù vieäc gì. Coùc oai-phong, doõng-daïc thöa:

- Ñaõ boán naêm nay, döôùi traàn gian haïn haùn, muoân
caây khoâ heùo, vaïn vaät cheát khaùt....Töôûng Ngoïc Hoaøng
baän gì hoaëc laø giaän gì traàn-gian maø ra phuùc hoïa. Ai
ngôø leân ñaây môùi bieát Ngoïc Hoaøng vaø caùc töôùng nhaø
trôøi nguû queân, khoâng nhôù ñeán vieäc laøm möa, cöùu
muoân vaät, muoân loaøi döôùi traàn theá... Chuùng toâi phaûi
leân taän ñaây ñaùnh thöùc Ngoïc Hoaøng, xin Ngoïc Hoaøng
laøm möa ngay cho traàn-gian ñöôïc nhôø.

Vaäy neân: Löu Cung sôï uy maát vía, Trieäu Tieát
nghe tieáng giaät mình. Cöûa Haøm Töû gieát Toa Ñoâ, soâng
Baïch Ñaèng baét soáng OÂ Maõ. Xeùt xem coå tích ñaõ coù
minh tröng. Vì hoï Hoà, chính söï phieàn-haø, ñeå trong
nöôùc nhaân daân oaùn haän. Quaân cuoàng Minh ñaõ thöøa
cô tröø ngöôïc, boïn gian-taø coøn baùn nöôùc caàu vinh.
Nöôùng daân ñen treân ngoïn löûa hung taøn, vuøi con ñoû
xuoáng döôùi haàm tai vaï. Chöôùc doái ñuû muoân ngaøn
khoùe, aùc chöùa ngoùt hai möôi naêm. Baïi nhaân nghóa
naùt caû caøn khoân, naëng khoùa lieãm veùt khoâng sôn
traïch. Naøo leân röøng ñaøo moû, naøo xuoáng beå moø chaâu;
naøo hoá baãy höôu ñen, naøo löôùi doø chim chaû. Taøn
haïi caû coân truøng, thaûo moäc, nheo-nhoùc thay! quan
quaû ñieân lieân. Keû haù mieäng, ñöùa nhe raêng, maàu môõ
baáy no neâ chöa chaùn. Nay xaây nhaø, mai ñaép ñaát,
chaân tay naøo phuïc-dòch cho vöøa. Naëng-neà veà nhöõng
noãi phu-phen, baét-bôù maát caû ngheà canh cöûi. Ñoäc aùc
thay! truùc röøng khoâng ghi heát toäi; dô baån thay !
nöôùc beå khoâng röûa saïch muøi. Leõ naøo trôøi ñaát tha
cho; ai baûo thaàn nhaân nhòn ñöôïc.

Ta ñaây: Lam Sôn daáy nghóa; choán hoang daõ
nöông mình. Ngaãm non soâng caêm noãi theá thuø; Theà
soáng cheát cuøng quaân nghòch taëc. Ñau loøng nhöùc oùc,
choác laø möôøi maáy naéng möa; neám maät naèm gai, haù
phaûi moät hai sôùm toái. Queân aên vì giaän, saùch-löôïc
thaûo suy-xeùt ñaõ tinh, ngaãm tröôùc ñeán nay, leõ höng
pheá ñaén-ño caøng kyõ. Nhöõng traèn-troïc trong côn moäng
mò, chæ baên-khoaên moät noãi ñoà hoài. Vöøa khi côø nghóa
daáy leân, chính luùc quaân thuø ñang maïnh.

Laïi ngaët vì: Tuaán-kieät nhö sao buoåi sôùm,
nhaân taøi nhö laù muøa thu. Vieäc boân taåu thieáu keû ñôõ
ñaàn; nôi duy aùc hieám ngöôøi baøn-baïc. Ñoâi phen vuøng-
vaãy, vaãn ñaêm-ñaêm con maét duïc ñoâng; maáy thuôû ñôïi
chôø, luoáng ñaèng-ñaüng coã xe hö taû.

6972

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Ngoïc Hoaøng voäi an-uæ:

- Coùc vôùi ta laø choã thaân tình, ta seõ sai thaàn möa,
thaàn gioù xuoáng haï giôùi laøm möa ngay baây giôø......

Coùc laïy taï, vaø thöa:

- Muoân taâu Ngoïc Hoaøng, traàn gian ñöôïc moät
traän möa cuùu khaùt, thaät laø ñoäi ôn Ngoïc Hoaøng. Nhöng
neáu ôû haï giôùi maø heã bò haïn haùn thì anh em chuùng toâi
laïi leân ñaây keâu vôùi Ngoïc Hoaøng.

Nghe theá, Ngoïc Hoaøng hoát-hoaûng xua tay:

- Thoâi khoûi, thoâi khoûi phaûi baän nhö theá. Coùc
khoâng phaûi leân thieân-ñình nöõa. Khi naøo coù haïn haùn,
caäu muoán ta laøm möa, chæ caàn nghieán raêng laø ta nghe
thaáy lieàn.

Töø ñoù, heã Coùc nghieán raêng laø trôøi laäp-töùc ñoå
möa, neân ñoàng dao coù caâu haùt raèng:

Con coùc laø caäu oâng Trôøi,
Ai maø ñaùnh noù thì Trôøi ñaùnh cho.

11/ Loøng kieân-nhaãn

Tuïc-ngöõ coù caâu:
“Nöôùc chaûy ñaù moøn”,

hay “Coù coâng maøi saét, coù ngaøy neân kim.”
noùi leân tính kieân-nhaãn cuûa ngöôøi daân troàng luùa
nöôùc. Ñöùc kieân-nhaãn ôû ñaây laø muoán nhaéc-nhôû
ñöùc nhaãn cuûa ngöôøi trí. Nhaãn ñeå thaêng-hoa (boác
hôi), khoâng phaûi laø troán chaïy hay öôn-heøn. Nhaãn
nhö Roàng tieàm-phuïc ôû vöïc saâu, chôø thôøi-cô ñeå
quaät-khôûi, tung-hoaønh.

Nhaãn ñöôïc, taát coù theå traùnh ñöôïc nhieàu
thieät-haïi veà tinh thaàn cuõng nhö vaät chaát.

 “Moät caâu nhòn, chín caâu laønh”
 (Tuïc ngöõ)

Trong lòch-söû Vieät khoâng thieáu nhöõng göông
kieân-nhaãn:

- Leâ Lôïi traûi 10 naêm gian-khoå, ba laàn phaûi
ruùt veà Chí Linh. nhieàu khi khoán-ñoán, vôï con bò
giaëc baét, quaân-nhu khoâ caïn, quaân lính phaûi ñaøo
cuû chuoái, vaø gieát ngöïa laøm löông-thöïc, nhöng vaãn
kieân-trì tranh-ñaáu. Cuoái cuøng ñaùnh baïi ñöôïc quaân
Minh, döïng laïi neàn ñoäc-laäp cho nöôùc nhaø.

Ñeå thaáy roõ tinh-thaàn kieân-nhaãn, ta haõy ñoïc
baøi “Bình Ngoâ Ñaïi Caùo” cuûa Nguyeãn Traõi vieát sau
khi ñaïi thaéng quaân Minh:

Töông maûng:

Vieäc nhaân nghóa coát ôû yeân daân; quaân ñieáu
phaït chæ vì khöû baïo. Nhö nöôùc Vieät ta töø tröôùc, voán
xöng vaên-hieán ñaõ laâu. Sôn haø cöông vöïc ñaõ chia,
phong tuïc Baéc Nam cuõng khaùc. Töø Ñinh, Leâ, Lyù, Traàn
gaây neàn ñoäc laäp; cuøng Haùn, Ñöôøng, Toáng, Nguyeân
huøng cöù moät phöông. Daãu cöôøng nhöôïc coù luùc
khaùc nhau, song haøo-kieät ñôøi naøo cuõng coù.

70 71

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Theá maø troâng ngöôøi, ngöôøi caøng vaéng ngaét, vaãn mòt
muø nhö keû voïng döông; theá maø töï ta, ta phaûi lo toan,
theâm voäi-vaõ nhö khi chöõng nòch. Phaàn thì giaän hung
ñoà ngang doïc, phaàn thì lo quoác boä khoù-khaên. Khi
Linh-sôn löông heát maáy tuaàn; khi Khoâi huyeän quaân
khoâng moät löõ. Coù leõ trôøi muoán trao cho gaùnh naëng,
baét traûi qua baùch chieát thieân ma. cho neân ta coá-
gaéng gan beàn, chaáp heát caû nhaát sinh thaäp töû. Muùa
ñaàu gaäy, ngoïn côø phaát-phôùi, ngoùng vaân ngheâ boán
coõi ñan hoà; môû tieäc quaân, cheùn röôïu ngoït-ngaøo, khaép
töôùng só moät loøng phuï töû. Theá giaëc maïnh, ta yeáu maø
ta ñòch noåi; quaân giaëc nhieàu ta ít, maø ta ñöôïc luoân.

Doïn hay:
Ñem ñaïi nghóa ñeå thaéng hung taøn; laáy chí nhaân

thay cöôøng baïo. Traän Boà Ñaèng saám vang seùt daäy,
mieàn Traø Laân truùc phaù tre bay. Só khí ñaõ haêng, quaân
thanh caøng maïnh. Traàn Trí, Sôn Thoï maát vía chaïy
tan; Phöông Chính Lyù An tìm ñöôøng troán traùnh.
Ñaùnh Taây kinh phaù tan theá giaëc; laáy Ñoâng Ñoâ thu
laïi coõi xöa. Döôùi Ninh Kieàu maùu chaûy thaønh soâng,
beán Tuy Ñoäng xaùc ñaày ngoaøi noäi. Traàn Hieäp ñaõ
thieät maïng, Lyù Löông laïi phôi thaây. Vöông Thoâng
heát caáp lo löôøng; Maõ Anh khoâng ñöôøng cöùu ñôõ. Noù
ñaõ trí cuøng löïc kieät, boù tay khoâng bieát tính sao; ta
ñaây möu phaït taâm coâng, chaúng ñaùnh maø ngöôøi chòu
khuaát. Töôûng noù phaûi thay loøng ñoåi daï, hieåu leõ tôùi
lui; ngôø ñaâu coøn kieám keá tìm phöông gaây maàm toäi
nghieäp. Caäy mình laø phaûi, chæ quen ñoå vaï cho ngöôøi,
tham coâng moät thôøi, chaúng boõ baøy troø dô duoác. Ñeán
noãi ñöùa treû ranh nhö Tuyeân Ñöùc, nhaøm voõ khoâng
thoâi; laïi sai ñoà nhuùt-nhaùt nhö Thaïnh, Thaêng, ñem
daàu chöõa chaùy. Naêm Ñinh muøi thaùng chín, Lieãu
Thaêng Khaâu OÂn tieán sang; laïi naêm nay thaùng möôøi ,
Moäc Thaïnh töï Vaân Nam keùo ñeán. Ta ñaõ ñieàu binh thuû
hieåm, ñeå ngaên loái Baéc quaân; ta laïi sai töôùng cheïn

7376

nhö truùt nöôùc. Roài sau ñoù, moät cuï giaø cao lôùn, toùc
traéng raâu baïc, ngoài ôû moät ngaû ñöôøng, vöøa cöôøi vöøa
noùi, ca haùt muùa may. Ai troâng thaáy cuõng cho laø laï. Coù
ngöôøi taâu leân vua. Vua thaân haønh ñeán môøi oâng cuï tôùi
choã ñaøn chay. Ñem côm röôïu theát ñaõi. OÂng cuï khoâng
aên, vaø cuõng khoâng noùi caâu naøo. Vua hoûi:

Saép coù giaëc phöông Baéc xaâm laêng, xin cuï
maùch baûo söï theá thua ñöôïc nhö theá naøo? Moät hoài
laâu, oâng cuï noùi:

- Ba naêm nöõa, giaëc phöông Baéc seõ keùo ñeán ñaây.
Nhaø vua neân tìm trong thieân haï, caàu ngöôøi kyø taøi thì
môùi phaù ñöôïc giaëc. Noùi xong, cuï giaø bay vuït leân trôøi,
bieán maát.

Vua tuaân lôøi, sai söù ñi khaép trong nöôùc ñeå tìm
ngöôøi taøi hoä quoác.

Baáy giôø, ôû laøng Phuø Ñoång, huyeän Vuõ Ninh (baây
giôø laø Voõ Giaøng) , coù moät gia-ñình phuùc haäu, hai vôï
choàng tuoåi ngoaøi 60 môùi ñöôïc moät beù trai, tuy ñaõ 3
tuoåi maø chöa bieát noùi, chæ naèm ngöûa maø khoâng ngoài
daäy ñöôïc.

Khi nghe söù giaû ñeán laøng truyeàn rao lôøi keâu goïi
cuûa nhaø vua, baø meï beøn giôõn vôùi con raèng:

- Ñeû ñöôïc moät chuùt con trai chæ bieát aên naèm
thì noùi gì ñeán ñaùnh giaëc, ñeå maø laõnh thöôûng cuûa nhaø
vua, ñeàn coâng cha meï nuoâi döôõng.

Sau khi nghe noùi vaäy, caäu con baät noùi vôùi meï goïi
söù giaû vaøo nhaø. Baø meï laáy laøm laï, ñem chuyeän keå cho
laùng gieàng. Laùng gieàng thaáy laï, beøn khuyeân cha meï
caäu beù thöû môøi söù giaû xem sao. Söù giaû vaøo nhaø môùi hoûi:

- Tieåu nhi kia, goïi ta ñeán ñeå laøm gì?
Tieåu nhi ngoài daäy, baûo vôùi söù giaû:
- Söù giaû haõy mau veà taâu vôùi vua, ñuùc cho ta moät

con ngöïa saét cao 18 thöôùc, moät thanh kieám daøi 7 thöôùc,
vaø moät caùi noùn saét ñem ñeán cho ta. Ta seõ ra traän, giaëc
thaáy ta, töï nhieân phaûi sôï maø chaïy. Coù gì maø phaûi lo?

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

ngang, ñeå tuyeät ñöôøng löông ñaïo. Möôøi taùm, Lieãu
Thaêng thua ôû Chi Laêng, hai möôi Lieãu Thaêng cheát ôû
Maõ Yeân. Hai muôi nhaêm Luông Minh tuyeät vong,
hai möôi taùm Lyù Khaùnh töï vaãn. Löôõi ñao ta ñöông
saéc, ngoïn giaùo giaëc phaûi lui. Laïi theâm quaân boán maët
vaây thaønh ; Heïn ñeán raèm thaùng möôøi dieät taëc. Só toát
ra oai tì hoå, thaàn thöù ñuû maët traûo nha. Göôm maøi
ñaù, ñaù nuùi cuõng moøn; voi uoáng nöôùc, nöôùc soâng
phaûi caïn.

Ñaùnh moät traän saïch khoâng kinh ngaïc; ñaùnh
hai traän tan taùc chim muoâng. Côn gioù to truùt saïch
laù khoâ; toå kieán hoàng suït toang ñeâ cuõ. Thoâi Tuï phaûi
quøy maø xin loãi; Hoaøng Phuùc töï troùi ñeå ra haøng.
Laïng Giang, Laïng Sôn thaây chaát ñaày ñoàng; Xöông
giang, Bình Than, maùu troâi ñoû nöôùc. Gheâ gôùm thay!
saéc phong vaân cuõng ñoåi; thaûm ñaïm thay! saùng nhaät
nguyeät phaûi môø. Binh Vaân Nam ngheõn ôû Leâ Hoa, sôï
maø maát maät; quaân Moäc Thaïnh tan tröng Caàu Traïm,
chaïy ñeå thoaùt thaân. Suoái maùu Laõnh-caâu, nöôùc soâng
reàn ræ; thaønh xöông Ñan Xaù, coû noäi ñaàm ñìa. Hai
maët cöùu binh, caàm ñaàu troán chaïy; caùc thaønh cuøng
khaáu, côûi giaùp xuoáng ñaàu. Baét töôùng giaëc mang veà,
noù ñaõ vaãy ñuoâi phuïc toäi; theå loøng trôøi baát saùt; ta
cuõng môû ñöôøng hieáu sinh. Maõ Kyø, Phöông Chính
caáp cho daêm traêm chieác thuyeàn, ra ñeán beå chöa thoâi
troáng ngöïc; Vöông Thoâng, Maõ Anh, phaùt cho vaøi
nghìn coã ngöïa, veà ñeán Taàu coøn ñoå boà-hoâi. Noù ñaõ sôï
cheát caàu hoøa, ngoû loøng thu phuïc; ta muoán toaøn quaân
laø coát, caû nöôùc nghæ ngôi.

Theá môùi laø möu keá thaät khoân, vaû laïi suoát xöa
nay chöa coù. Giang sôn töø ñaây môû maët, xaõ taéc töø ñaây
vöõng neàn. Nhaät nguyeät hoái maø laïi minh; kieàn khoân bó
maø laïi thaùi. Neàn vaïn theá xaây neân chaéc chaén, theïn
nghìn thu röûa saïch laàu laàu. Theá laø nhôø trôøi ñaát toå

74 75

toâng khoân thieâng che chôû, giuùp ñôõ cho nöôùc ta vaäy.
Than oâi!
Vaãy vuøng moät maûnh nhung y, neân coâng ñaïi

ñònh, phaúng laëng boán beà thaùi vuõ, môû hoäi vónh thanh.
Baù caùo xa gaàn; ngoû cuøng nghe bieát.

Buøi Kyû dòch.

12/ Tính töï nhieân (vi nhi voâ vi) :
Nöôùc töï do xuoâi chaûy moät caùch töï nhieân,

khoâng tranh laán, nhöng khoâng gì coù theå caûn ñöôïc.

Nöôùc chaûy theo caùch töï-nhieân, coù theå ví nhö
tính caùch “vi nhi voâ vi” (chaûy maø khoâng coá yù chaûy)
trong Laõo hoïc. Nöôùc nuoâi döôõng muoân loaøi, nöôùc xuoâi
chaûy theo baûn taùnh töï-nhieân, thaâu-naïp, thích-nghi, dung-
hoùa...boác hôi , aâm thaàm xuoâi chaûy, gaëp choã saâu, naèm
yeân ñoù, coù dòp boác hôi thaønh maây, gaëp ñieàu-kieän
thích-hôïp, maây trôû thaønh möa, nöôùc möa thaám vaøo ñaát.

Söï hieåu nghieäm naøy ñöôïc thaàn-thoaïi hoùa qua
chuyeän Thaùnh Gioùng vôùi tinh-thaàn “coù vieäc thì ñeán,
heát vieäc thì ñi ”.

Muøng baûy hoäi Khaùm, muøng taùm hoäi Daâu
Muøng chín, ñaâu ñaâu trôû veà hoäi Gioùng

 (Ca Dao)

Theo “Lónh Nam Chích Quaùi ” keå:

Ngaøy xöa, vaøo ñôøi Huøng vöông thöù VI, thieân haï
thaùi bình, daân cö haïnh phuùc. Nhaø AÂn thaáy vaäy, sai
ngöôøi giaû ñi tuaàn thuù, tìm caùch xaâm chieám Vaên Lang.

Huùng vöông bieát vaäy, cho vôøi quaàn thaàn hoïp ñeå
baøn möu ñaùnh giaëc. Coù ngöôøi thöa vôùi vua raèng: Beä haï
neân caàu khaán Long quaân ñeå ngaøi sai thieân töôùng xuoáng
giuùp nhaø vua.

Vua nghe lôøi laäp ñaøn chay trong ba ngaøy caàu
khaán. Boãng trôøi noåi côn gioâng, saám seùt aàm- aàm, möa

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Söù giaû möøng tôû, trôû veà taâu vua. Nhaø vua raát vui
möøng baûo vôùi quaàn thaàn raèng:

- Naêm tröôùc oâng cuï giaø ñaõ noùi, quaû-nhieân nay
ñaõ coù Long vöông giuùp ta, khoâng coøn hoà-nghi gì nöõa.

Vua laäp-töùc sai thôï reøn ñuùc ngöïa, kieám, muõ saét
ñeå ñöa cho tieåu nhi. Cha meï caäu beù laáy laøm lo-laéng,
sôï mang vaï cho caû nhaø. Tieåu nhi cöôøi lôùn maø noùi:

- Cha meï cöù yeân taâm, naáu côm thaät nhieàu ñeå
con aên. Chuyeän ñaùnh giaëc thì cha meï chôù lo.

Tieåu nhi moãi ngaøy moät lôùn nhanh. Gia ñình
caäu tuy giaàu, nhöng cuõng khoâng ñuû gaïo cho caäu aên
no, khoâng ñuû vaûi ñeå may aùo quaàn. Xoùm laøng phaûi
chung goùp gaïo, vaûi.

Baáy giôø caäu beù ñaõ thaønh to lôùn. Khi giaëc AÂn
keùo ñeán Chaâu Sôn, thì söù giaû ñem ngöïa, kieám vaø muõ
saét ñeán. Ngaøi vöôn vai ñöùng leân, cao hôn hai tröôïng.
ngaång maët leân trôøi, heùt lôùn:

- Ta laø thieân töôùng nhaø trôøi ñaây!
Laäp töùc ñoäi muõ, nhaûy leân ngöïa phoùng ñi. Ngöïa

heùt ra löûa vaø phoùng nhö bay, chæ chôùp maét ñaõ ñeán
choã ñoùng quaân cuûa giaëc. Theo sau laø caùc quan quaân
tieán theo ra traän. Ngaøi xoâng vaøo traän, gieát giaëc moät
hoài, gaõy caû kieám. Ngaøi voäi laáy buïi tre beân veä ñöôøng
ñeå laøm vuõ khí. Ñaùm giaëc AÂn bò ñaùnh tan-taùc. Boïn
giaëc tranh nhau laïy phuïc xuoáng ñaát, keâu raèng:

- Laïy Ngaøi, Ngaøi laø thaàn töôùng treân trôøi, chuùng
con xin haøng.

Khi ñaùnh ñeán nuùi Ninh Soùc thì giaëc tan heát.
Ngaøi côûi aùo baøo ñeå laïi, vaø cöôõi ngöïa bay leân trôøi.
Ñeán nay vaãn coøn daáu ngöôøi vaø ngöïa treân nuùi.

Vua Huøng nhôù ôn, phong laøm “Phuø Ñoång
Thieân Vöông” vaø cho laäp mieáu thôø.

Ñeán ñôøi nhaø Lyù, vua gia phong laøm “Suøng
Thieân Thaàn Vöông”. Baây giôø ngöôøi ta vaãn coøn thôø
Suøng Thieân Thaàn Vöông ôû laøng Gioùng vaø töôïng ñöôïc

7780

Baøn tôùi tinh thaàn “thaêng hoa” (töï laéng, töï
thanh loïc) töùc laø noùi ñeán “thanh danh”, hay tinh thaàn
töï troïng. Noùi ñeán “thanh danh” (Danh thôm, Tieáng
toát), khaùc vôùi “coù tieáng taêm, coù uy quyeàn baét ngöôøi
khaùc suy toân ”.

Söï soáng thaät laø quùy, nhöng bieát cheát nhieàu
khi coøn cao quùy hôn. Trong lòch-söû ñaõ coù nhieàu anh-
huøng, duõng töôùng choïn caùi cheát nhaát thôøi laáy caùi
soáng muoân thuôû.

Soáng khoâng nhöõng soáng cho mình, maø coøn cho
gia-ñình, quoác-gia vaø daân-toäc; soáng khoâng chæ cho
hieän taïi, maø cuõng vì dó-vaõng, vaø töông-lai.

Cho neân, vì danh thôm (danh-dö ï), ngöôøi ta
coù theå hy-sinh tính maïng ñeå baûo-toaøn.

Con coø maø ñi aên ñeâm
 Ñaäu phaûi caønh meàm, loän coå xuoáng ao

OÂng ôi! OÂng vôùt toâi nao
 Toâi coù loøng naøo, oâng haüng xaùo maêng

Coù xaùo thì xaùo nöôùc trong
 Chôù xaùo nöôùc ñuïc ñau loøng coø con.

(Ca Dao)

Phaûi ñi aên ñeâm laø rôi vaøo hoaøn-caûnh khoùù-khaên,
laïi gaëp söï khoâng may (caønh meàm) neân loän coå xuoáng
ao! Ñaønh chaáp-nhaän nghòch caûnh, nhöng khaån caàu
“neáu coù cheát, cuõng phaûi cheát moät caùch trong saïch ”,
khoâng laøm nhuïc ñeán thanh-danh gia-ñình, doøng-toäc,
vì

Traêm naêm bia ñaù thì moøn
Ngaøn naêm bia mieäng haõy coøn trô-trô.

(Ca Dao)

Chính höông thôm treân baøn thôø, töôïng-tröng
cho thanh-danh (danh thôm, tieáng toát), aùnh saùng cuûa
ñeøn - neán töôïng-tröng cho nhöõng di huaán soi ñöôøng,

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

taïc treân nuùi Veä Linh. Moãi naêm daân chuùng môû hoäi
raát lôùn. Nhöõng buïi tre Ngaøi nhoå leân ñaùnh giaëc, baây
giôø thaønh röøng ôû huyeän Gia Bình, goïi laø tre Ñaèng
Ngaø. Choã ngöïa saét theùt ra löûa, ñoát chaùy moät laøng,
baây giôø goïi laø laøng Chaùy.

Sau coù thô raèng:
Veä Linh xuaân thuï baïch vaân nhaøn
Vaïn töû thieân hoàng dieãm theá gian.
Thieát maõ taïi thieân, danh taïi söû.
Uy linh laãm-laãm maõn giang san.

Dòch nghóa:

Nuùi Veä Linh caây xuaân, maây traéng che phuû.
Vaïn tía nghìn hoàng ñeïp caû theá-gian.
Ngöïa saét ôû trôøi, teân ôû söû.
Uy linh laãm-lieät traøn ngaäp giang san.

(LónhNam Chích Quaùi truyeän - Vuõ Quøynh
hieäu ñính)

13/ Tính thaêng hoa (boác hôi) :

Ngoaøi tính baát ñònh hình, baát ñònh theå, dung
naïp, hoøa-tan, thích-nghi, töï-do, bình-ñaúng, v.v... nuôùc
coøn coù tính boác hôi (thoaùt xaùc), döùt-boû taát-caû . Cho
neân. ngoaøi oùc thöïc-teá, taâm hoàn ngöôøi Vieät coøn coù
khuynh-höôùng döùt-boû danh lôïi (nhö thaùnh Taûn Vieân,
thaùnh Gioùng), döùt-boû duïc-voïng thaáp heøn, höôùng tôùi
chaân - thieän - myõ, vöôn tôùi nhöõng giaù-trò tinh-thaàn
sieâu-0vieät vónh-cöûu.

Töï laéng trong, töï thanh-loïc, töï boác hôi, vöôït-
thoaùt theå loûng trôû thaønh theå khí, gôïi leân hình-aûnh töï
löïc, töï thaéng nhöõng yeáu heøn, thuù tính, ích-kyû, ñoá-
kî,... coøn aån-taøng trong taâm trí. Noùi caùch khaùc, töï
thaéng laø laøm chuû nhöõng caûm thuï, nhöõng xuùc-ñoäng,
nhöõng tö-töôûng heïp-hoøi, coá-chaáp. Töï thaéng laø tieán-
trình daãn tôùi nhaân chuû . Ñoù laø ñieàu-kieän caàn vaø ñuû

78 79

ñeå nhaân tính laøm chuû tö duy vaø haønh-ñoäng.

 Baøi thô “Theà Non Nöôùc” cuûa thi-só Taûn Ñaø
khoâng nhöõng ñaõ saâu-saéc noùi leân “tình non nöôùc” maø
coøn noùi ñeán tinh thaàn “thaêng hoa” cuûa nöôùc, vaø cuõng
laø tinh thaàn “vöôït thaéng’ cuûa ngöôøi Vieät:

 Theà Non Nöôùc

Nöôùc non naëng moät lôøi theà
Nöôùc ñi ñi maõi chöa veà cuøng non
Nhôù lôøi nguyeän öôùc theà non
Nöôùc ñi chöa laïi, non coùn ñöùng khoâng
Non cao nhöõng ngoùng cuøng troâng
Suoái tuoân doøng leä chôø mong thaùng ngaøy
Xöông mai moät naám hao gaày
Toùc maây moät maùi ñaõ daày tuyeát söông.
Trôøi taây ngaû boùng taø döông
Caøng phôi veû ngoïc, neùt vaøng phoâi-pha
Non cao tuoåi vaãn chöa giaø
Non thôøi nhôù nöôùc, nöoùc maø queân non
Duø cho soâng caïn ñaù moøn
Coøn non, coøn nöôùc, vaãn coøn theà xöa
Non xanh ñaõ bieát hay chöa
Nöôùc ñi ra bieån, laïi möa veà nguoàn,
Ngaøn naêm hoäi ngoä coøn luoân
Baûo cho non chôù coù buoàn laøm chi
Nöôùc kia duø coù ra ñi
Ngaøn daâu xanh ngaét, non thì cöù vui
Ngaøn naêm giao öôùc keát ñoâi
Non non, nöôùc nöôùc chöa nguoâi lôøi theà.

 (Taûn Ñaø Nguyeãn Khaéc Hieáu)

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 8184

traùnh cho con chaùu laïc vaøo nhöõng choã toái-taêm; giaù
göông vôùi nhieãu ñieàu laø loøng son saét gaén-bo ù vôùi taäp
theå, laøm göông cho moïi ngöôøi noi theo.

Taát caû thanh-danh moät cuoäc ñôøi, nhöõng di
huaán vaø loøng son-saét cuûa tieàn-nhaân, con chaùu phaûi
thôø phuïng, laáy ñoù laøm taâm nieäm.

14/ OÙc thöïc-teá, tính caàn-maãn vaø töï löïc.

Ca-dao Vieät coù nhöõng caâu nhö :
 Ra ñöôøng voõng loïng ngheânh-ngang

 (Ca Dao)
nhöng oaùi-oaêm thay

 Veà nhaø hoûi vôï: caùm rang ñaâu roài ?

ñuû boäc-loä hai neùt ñoái nghòch giöõa “quaân töû Vieät” vaø
“quaân töû Taàu”.

Khi noùi “quaân töû Taøu” laø nguï yù cheâ-bai keùm
thöïc-duïng (kieåu-caùch).

Tre vaø truùc tuy cuøng hoï, nhöng tre thöïc-duïng
hôn truùc. Vì vaäy, ngöôøi Vieät laáy tre laøm bieåu-töôïng
cho ngöôøi quaân-töû Vieät.

Thöïc teá cho thaáy “tre” raát höõu duïng. Tre coù theå
döïng töôøng, laøm vaùch, xaø nhaø, coät, laøm raøo chung
quanh laøng, vaø ñan caùc gia duïng nhö roå, giaù, thuùng,
muûng, daàn, saøng, laït buoäc, v.v... traùi laïi, truùc chæ coù
theå laøm caûnh ñeåø ngaém nhìn.

Truùc ñöôïc nhaéc ñeán nhieàu trong vaên-chöông
baùc hoïc Trung Hoa (Quaân töû truùc, tröôïng phu tuøng).
Traùi laïi, trong ca-dao (vaên chöông bình daân) Vieät, ta
thaáy:

Trong ñôøi soáng haøng ngaøy, ngöôøi Vieät vuï laáy
ích thöïc maø ít chuù-yù ñeán haøo-nhoaùng. Tuïc-ngöõ coù caâu:

AÊn laáy chaéc, maëc laáy beàn,
(Tuïc ngöõ)

Moät hoâm, An Tieâm thaáy moät ít haït ñen
nhaùnh trong caùc baõi phaân chim, oâng nhaët leân vaø ñem
gieo. Ít laâu sau, caây boø lan khaép baõi caùt gaàn choøi
cuûa oâng. Caây coù laù xanh , quaû troøn vaø to, voû xanh
möôït. Beân trong thì ñoû hoàng vaø coù nhieàu haït ñen
nhaùnh. AÊn vöøa ngoït, vöøa thôm. Sau naøy ñöôïc goäi
laø “Döa haáu ” hay “Döa ñoû ”.

Töø ñoù, An Tieâm laáy haït gieo khaép ñaûo. Chaúng
bao laâu, hoøn ñaûo khoâ caèn tröôùc ñaây ñöôïc phuû baèng
maøu xanh cuûa laù vaø traùi caây.

Moät hoâm, An Tieâm laáy moät traùi caây, khaéc teân
mình vaø teân ñaûo leân treân voû, roài thaû xuoáng bieån. Ít
laâu sau, caùc thuyeàn buoân gheù vaøo ñaûo, ñoåi thöùc aên
laáy döa haáu. Nhôø söï trao ñoåi naøy, cuoäc soáng cuûa An
Tieâm moãi ngaøy moät khaù hôn. Nhieàu ngöôøi nghe tin
veà loaïi traùi caây aáy (döa haáu) ñaõ boû ñaát lieàn ra ñaûo
laäp nghieäp. Chaúng bao laâu hoøn ñaûo trôû neân ñoâng
ñuùc vaø nhoän nhòp.

Tin ñoàn cuoái cuøng ñeán tai vua. Ngaøi beøn sai
söù giaû ra ñaûo tìm hieåu hö, thöïc.

Luùc veà, söû giaû taâu vua thöïc traïng treân ñaûo vaø
daâng leân vua thöù traùi caây laï ñoù. Töùc thì, vua ra leänh
cho An Tieâm ñöôïc trôû laïi ñaát lieàn vaø ñöôïc phuïc
chöùc nhö cuõ.

Thaät laø moät caâu chuyeän ñaày yù-vò. Moät taám
göông saùng veà tinh-thaàn töï löïc, töï cöôøng. Ñuùng laø
tinh thaàn “nhaân baûn” tuyeät vôøi:

“Coù trôøi maø cuõng coù ta ”.

 *

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät82 83

hay: Khoân aên caùi, daïi aên nöôùc.
 (Tuïc ngöõ)

Laøm-luïng nôi ñoàng ruoäng khoâng theå tuøy yù nghó
ngôi, maø ñoøi-hoûi coù giôø laøm, giôø nghæ. Moãi saùng sôùm,
tröôùc khi ra ñoàng laøm vieäc, ngöôøi noâng daân phaûi aên sao
cho chaéc buïng, kòp ñeán tröa môùi leân bôø duøng böõa, roài
sau ñoù ñeán baûy, taùm giôø chieàu môùi duøng côm toái ôû nhaø.

Khaùc vôùi caûnh khueâ-nöõ ñaøi-caùc,
EÂm ñeàm tröôùng ruû maøn che...

(Nguyeån Du)

hay Khi gioù gaùc, khi traêng saân,
Baàu tieân doác röôïu, caâu thaàn noái thô.
Khi höông sôùm, luùc traø tröa,
Baøn côø ñieåm nöôùc, ñöôøng tô hoïa ñaøn...

 (Nguyeån Du)

Y phuïc cuõng vaäy, neáu duøng nhöõng thöù moûng-
manh deã bò raùch naùt, maø caàn nhöõng thöù vaûi thoâ, naâu
soøng môùi coù theå traûi naéng daàm nöa.

Xa hôn nöõa, “ Coù thöïc môùi vöïc ñöôïc ñaïo ”, coù
aên môùi coù soáng, coù soáng môùi hoaèng döông ñöôïc ñaïo
phaùp (nhaân naêng hoaèng ñaïo, ñaïo baát hoaèng nhaân.).
Cuï theå hôn “moät tinh thaàn minh-maãn chæ coù theå coù
ñöôïc khi thaân theå traùng-kieän.”

- Xöa kia, khi Haùn Nho chieám ñòa-vò thöôïng-
löu trong xaõ-hoäi, haøng-nguõ cai-trò. Moät keû só, ngay
khi chæ môùi laø anh khoùa, ñöôïc lieät vaøo haøng-nguõ nho
sinh, khieán anh khoùa luùc naøo cuõng “nho-nhaõ ”, thong-
dong, maëc-daàu nhieàu khi thieáu khaû-naêng öùng-phoù
vôùi hoaøn-caûnh khoù-khaên.

Ngay trong Luaân Ngöõ, cuõng coù ñoaïn: “Khi
Töû Loä ñi theo Khoång Töû töø nöôùc Sôû sang nöôùc Thaùi,
laïc laïi phía sau. Töû Loä gaëp moät laõo tröôïng, quaûy gioû
treân vai nôi ñaàu gaäy. Töû Loä hoûi: Cuï coù thaáy thaøy toâi

khoâng? Laõo tröôïng ñaùp: “Ñôøi naøy, ngöôøi ta phaûi laøm
ruoäng maø aên, coøn ngöôøi thì tay chaân chaúng sieâng
caàn, ngöôøi laïi chaúng bieát phaân-bieät naêm gioáng luùa.
Vaäy ta bieát ai laø thaøy cuûa ngöôi ? (Töû Loä tuøng nhi
haäu, ngoä tröôïng nhaân, dó tröôïng haø ñieáu. Töû Loä vaán
vieát: Töû kieán Phu töû hoà?” Tröôïng nhaân vieát: “ töù theå
baát caàn, nguõ coác baáùt phaân, thuïc vi phu töû ? ”)

Nhö vaäy, laõo tröôïng ñaõ cheâ caùi hoïc cuûa thaøy
troø hoï Khoång, chæ laø lyù-thuyeát xuoâng, khoâng thöïc-teá.

Khoâng nhöõng troïng thöïc teá, daân Vieät öa caàn-
cuø vaø giaøu tinh-thaàn töï löïc, töï cöôøng.

Nôi thoân queâ, thieáu nöõ daùm töï tin nôi chính
mình:

Truùc xinh truùc moïc quanh ñình,
Em xinh, em ñöùng moät mình cuõng xinh.

Hay:

Truùc xinh, truùc moïc bôø ao
Em xinh, em ñöùng choã naøo cuõng xinh.

(Ca Dao)
thì nho só cuõng:

 “Xöa nay nhaân ñònh thaéng thieân cuõng nhieàu”.

Truyeän xöa coøn ghi laïi “Truyeän Döa Haáu” ñeå
noùi leân tinh thaàn töï cöôøng, töï löïc caùnh sinh cuûa An
Tieâm.

 Traùi Döa Haáu

Tuïc truyeàn: Mai An Tieâm, voán ngöôøi thoâng
minh, thaùo-vaùt vaø ñaày nghò-löïc. Mai An Tieâm ñöôïc
vua tin duøng, nhöng vì coù keû gieøm-pha, vua ñaøy An
Tieâm ra moät hoøn ñaûo ngoaøi khôi.

Maëc duø, soáng moät mình treân hoang ñaûo, An
Tieâm khoâng moät chuùt nao-nuùng. Ngaøy-ngaøy ñi saên
vaø haùi rau quaû ñeå soáng.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

15/ Tình Non Nöôùc :

Noùi ñeán tình “non nöôùc”, chuùng ta laïi nhôù ñeán
baøi thô “Quoác keâu caûm höùng” cuûa nhaø thô Tam Nguyeân
Yeân Ñoå:

Khaéc-khoaûi saàu ñöa gioïng löûng-lô,
Ñaáy hoàn Thuïc Ñeá thaùc bao giôø?
Naêm canh maùu chaûy ñeâm heø vaéng,
Saùu khaéc hoàn tan, boùng nguyeät môø.
Coù phaûi tieác xuaân maø ñöùng goïi,
Hay laø nhôù nöôùc vaãn naèm mô?
Ban ñeâm roøng-raõ keâu ai ñoù?
Giuïc khaùch giang hoà, daï ngaån-ngô.

Tröôùc hoaøn-caûnh ñaát nöôùc bò ngoaïi xaâm giaøy
xeùo, laøm ngöôøi daân khoâng ai khoâng ngaån-ngô, ñau
loøng. Ta coù theå laáy löôõi göôm bieåu töôïng cho tinh thaàn
daân toäc Vieät, ñoù laø thanh göôm coù giaù-trò veà moïi maët:
Theå vaø duïng, hình-thöùc cuõng nhö noäi-dung, taát xöùng
ñaùng laøm tieâu-bieåu cho daân-toäc.
 Nguoàn-goác phaùt-sinh ra löôõi göôm Vieät: Theùp
Vaên lang, loø Vieâm Hoàng laø yeáu-toá chuû-quan nung
ñuùc neân; ñöôïc buùa Loâi Truy, buùa taàm xeùt nhaø trôøi laø
yeáu-toá töï nhieân vuõ-truï khaùch-quan reøn giuõa, daõi-
daàu qua thôøi-gian, traûi bao cuoäc bieán-thieân daâu beå,
ñöôïc töôùi doäi thaám-nhuaàn nhöõng tinh-hoa cuûa nuùi
soâng. Ngaàn aáy yeáu-toá toång-hôïp laïi trôû thaønh löôõi
göôm saéc beùn, taøi-naêng, kyø-dieäu vaø uy-linh.
 Theo huyeàn thoaïi, coù ba loaïi kieám:
 -Baûo kieám laø nhöõng thanh göôm do tieân trao.
Thaàn göûi vaøo tay nhöõng baäc anh-huøng caùi theá, vôùi
moät söù-meänh thieâng-lieâng laø duøng noù ñeå troå taøi trí
thaùnh haønh vöông maø cöùu nöôùc giöõ noøi, deïp tan loaøi
cöôøng baïo ngoaïi xaâm, giöõ vöõng giang sôn, döïng
neàn hoøa-bình thònh-vöôïng. Nhö thuôû Vaïn Kieáp tieân

 Löôõi Göôm Vieät Löôõi Göôm Vieät Löôõi Göôm Vieät Löôõi Göôm Vieät Löôõi Göôm Vieät
Theùp Vaên Lang, loø Vieâm Hoàng nung ñuùc
Buùa Loâ Truy reøn giuõa beå daâu töøng
Goùp ba nuùi, naêm soâng ñaày taåm duïc
Saám seùt nhoaøng chôùp muùa löôõi göôm cöng.

Thuôû Vaïn Kieáp tieân trao kheùt oanh lieät
Ngaøy Luïc Nieân daõ hieän theùt quang vinh
Röûa laáy maùu goät maøi baèng xöông thòt
Gieát muoâng Hoà, thuù Haùn nöùc uy linh.

Nhö Bình Troïng nhôn-nhôn giöõ moät möïc
Töïa Leâ Lai ngaàn-ngaät xung chin laàn
Röûûa laáy khí goäït maøi baèng trung tröïc
Sôûn gai ngöôøi cheùm ñaûo soùng ba quaân.

Ví Bình phuù ngö long bay xaøo-xaïc
Baèng phieán minh tuyeát löûa thoát chaäp-chaønh
Röûa laáy oùc goätï maøi baèng saùng taùc
Noåi phong traàn cuoán queùt khaép ñan thanh.

Theùp Vaên Lang toaøn tinh thaàn taùi luyeän
Theùp Vaên Lang saéc leân nhöôøng bay bieán
Löôõi göôm Vieät laïi laø göôm Duy Daân
Theá heä môùi môû vaên minh huøng kieän.

Löôõi göôm Vieät vöông ñaáu goàm thaùnh chieán
Löôõi baûo kieám, khí kieám vaø tueä kieám
Quy long traän vung leân aùp coå kim
Vaøo hình saéc ra khoâng huyeàn aûo bieán.

8588

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

trao, maø ngöôøi ñöôïc uûy-thaùc laø ñöùc Traàn Höng Ñaïo,
ngöôøi ñaõ vung löôõi baûo kieám oanh-lieät, rít gioù gaøo
möa, taûo-thanh quaân Nguyeân xaâm-löôïc.
 Cuõng nhö ngaøy Luïc Nieân, göôm thaàn hieän ra
nôi ñoàng noäi ñeå göûi vaøo tay ngöôøi anh-huøng Leâ Lôïi.
AÙnh theùp ñöôïc vung leân saùng ngôøi chính-nghóa, theùt
leân nhöõng traän quang-vinh, neâu cao côø Bình Ngoâ
ñaïi caùo.
 - Ñeán nhö nhöõng khí kieám laø nhöõng löôõi göôm
coù söùc beùn nhoïn baèng khí-tieát cuûa loøng trung tröïc,
khaûng-khaùi, kieân-cöôøng baát-khuaát cuûa nhöõng baäc
anh huøng, laáy huøng khí aùp-ñaûo quaân gian, laøm cho
quæ khoác thaàn kinh nhö Traàn Bình Troïng nhôn-nhôn
moät möïc, cuõng nhö Leâ Lai ngaät-ngaät xung chin laàn
göôm giaùo, quyeát cheát cho daân-toäc soáng coøn.

- Löôõi tueäâ kieám: Baèng söùc oùc saùng-taùc, chæ
duøng moät lôøi thô ñaûy lui haøng vaïn quaân xaâm-löôïc
theá nhö hoå ñoùi rình moài. Nhöõng lôøi leõ trong baøi “Bình
Phu ù” cuûa Giaùp Haûi thaät xöùng-ñaùng laø moät lôøi noùi
“höng bang”. Cuõng nhö lôøi vaên “Phieán Minh” cuûa
Maïc Ñónh Chi, coù söùc maïnh gheâ-gôùm nhö tuyeát löûa
thoåi chaâïp-traønh; heát laøm teâ buoát loøng ngöôøi baèng lôøi
tuyeát phuû trôøi ñoâng, ñeán löôït laøm toaùt moà-hoâi , ngaït
hôi thôû cuûa ñoái phöông baèng aùnh löûa noùng trôøi heø
chaûy ñaù tan vaøng. Coøn laøm raïng-rôõ neùt vaøng son
trong trang söû ngoaïi-giao. Kieám goàm coù ba loaïi: Baûo
kieám, khí kieám vaø tueä kieám ñaõ vung leân, môû ra töøng
khoaûng thôøi-gian oanh-lieät, ly-kyø vaø röïc-rôõ lòch-söû
Vieät. Neùt vaøng son coøn töôi thaém maõi muoân ñôøi.
Ñoù laø nhöõng löôõi göôm Vieät phôi-phôùi hoàn oâng cha.
Laø lyù-töôûng Vieät luoân-luoân aáp-uû trong taâm hoàn
traùng-só Vieät, nhöõng con ngöôøi ñöôøng-ñöôøng mang
chí ñoäi trôøi ñaïp soùng moät caùch hieân-ngang.

“Dó vaõng oanh-lieät laø nhöôøng aáy; Hieän taïi

phaûi neân nhö theá naøo? Coøn töông lai? . . . Haõy nghe
lôøi hieäu trieäu: “Hôõi con nhaø Laïc AÂu gioáng traêm
Vieät! Haõy ñöùng daäy vung göôm khoa nöûa trieät”
xoâng vaøo trong maët traän “Quy Long” laøm noåi maây
muø, saám seùt, gioù möa ran. Cho caû vuõ-truï heùt vang
leân lôøi ca “Kyø Tuyeät”.

(Quy : Ruøa laø con vaät ñöùng haøng ba trong
töù linh: long, ly, quy, phuïng).

* Ruøa coù löng troøn töôïng trôøi, boán chaân
töôïng ñaát, moùng ruøa laø tinh-hoa cuûa ñaïo trôøi ñaát.

* Trong caùch-maïng, ruøa bieåu-töôïng cho
phaàn xaây-döïng (kieán-thieát).

* Löng ruøa phaùt ra nguyeân-lyù cuûa Laïc thö,
laø phaàn dieäu-duïng cuûa Haø ñoà. Coù 9 phaïm-truø,
trieån khai ra Hoàng Phaïm (pheùp lôùn), saùch-löôïc lôùn
veà ñaïo xaây-döïng.

* Thaàn Ruøa (Thaàn Kim Quy) giuùp An Döông
vöông xaây-döïng saùch-löôïc phoøng thuû (Noû thaàn,
thaønh xaây troân oác).

* Toùm laïi: Bieåu-töôïng, lyù-thuyeát kieán quoác.
Saùch-löôïc thuû quoác, vaên trò. Xuaát theá: “Ra khoâng
huyeàn aûo bieán”, ñaëc-tính aâm.

Long: Roàng, ñöùng haøng ñaàu trong töù linh.
* Long maõ mang Haø ñoà (nguyeân-lyù veà baûn

theå cuûa ñaïo trôøi ñaát)
* Roàng bieåu-töôïng söùc maïnh phaù-hoaïi, laø

caùch-maïng baèng voõ coâng ñöôøng loái:

“Noùi chung: Quy Long traän laø moät traän lyù
töôûng, laø cuoäc caùch-maïng ñaïi quy moâ goàm ñaû-phaù
ñi ñoâi vôùi kieán-thieát.

 *
1- Maãn Caàu, Baûn thaûo “Chuù thích Ñaïo Tröôøng Ngaâm”, 2003
.

1

86 87

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Hôõi con nhaø Laïc AÂu nöôùc traêm Vieät
Haõy ñöùng daäy vung göôm khoa nöûa trieät
Noåi maây muø saám seùt, gioù möa ran
Caû vuõ truï heùt leân ca kyø tuyeät.

Quy long traän,
Kyø tuyeät ca.
Lyù töôûng Vieät chan-chan aùnh saùng loøa
Löôõi göôm Vieät phôi-phôùi hoàn oâng cha
Traùng só Vieät ñöôøng-ñöôøng chí ñaïp ba.

Kyø tuyeät ca
Quy long traän

Ñöùng nuùi Tu Di caém guoàng Nam Baéc
Cheùm saét Coân Ngoâ thu ñoà Haø Laïc
Caét buùi Kim Chieân, baét tieâm y thaùc.

 Cuøng moät löôõi göôm vaãy neân Vaïn Thaéng
 Cuøng moät löôõi göôm troû ñeán thaùi bình
Muoân muoân naêm coøn maõi maõi chaân hình
Voùc tinh-thaàn thieát dieän quyû thaàn kinh.

4822 T.V. Thaùi Dòch Lyù Ñoâng A.

8992

 Ñaïi Ñeá Quang Trung
(aûnh Leâ Trung)

chuyeån hoùa vaø giöõ nguyeân hình-tích cuûa caùi tröùng ñaàu
tieân. Ñoù laø teá-baøo truyeàn chuûng. Vì theá môùi thaáy con
caùi coù nhöõng neùt gioáng cha meï, chaùu coù nhöõng neùt oâng
baø noäi, ngoaïi. Ta coù caâu “Chaùu con ñaâu, oâng baø ñoù”
thaät laø chính-xaùc.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät90 91

16/ Cheát khoâng coù nghóa laø heát :

Ñieàu ñaùng ghi nhaän trong vaên-hoùa Vieät khaùc
vôùi Trung-Hoa vaø Taây Phöông, “ngaøy cheát quan troïng
hôn ngaøy sinh ”. Bôûi ngöôøi Vieät quan-nieäm tieáp nhaän
cuoäc soáng khoâng treân chuû-ñeà caù-nhaân, maø nhìn treân
chuû-ñeà con ngöôøi laø thaønh-phaàn cuûa nhieàu taäp-theå
(gia ñình, xaõ-hoäi, quoác-gia), vaø coù nhieàu nghóa-vuï
ñeå gaùnh vaùc. Nhöõng nghóa-vuï naøy ñaõ laøm ñöôïc tôùi
ñaâu thì sö-nghieäp cuûa moät ngöôøi phaûi ñôïi ñeán maõn
ñôøi môùi keát-toaùn.

Ngaøy “Gioã” laø ngaøy töôûng-nieäm thaønh-tích
cuûa tieàn nhaân, vaø cuõng laø nhaéc-nhôû cho nhau nhöõng
truyeàn-thoáng cuûa gia-ñình, toäc thuoäc.

Veà maët giaùo-duïc vaø xaõ-hoäi, vieäc “Thôø Phuïng
Toå Toâng” nhaèm ñaøo-taïo con chaùu trôû neân nhöõng
ngöôøi toát, coù tinh-thaàn nghóa-vuï vaø traùch-nhieäm trong
taäp theå.

Hai chuû-ñích vöôn tôùi maõi trong vieäc “Thôø
Phuïng Toå Toâng” laø “thanh danh” vaø “beà-the á ”.

Caùi “thanh-danh” maø gia-toäc lo gìn-giöõ vaø
phaùt-huy laø danh thôm cuûa doøng hoï ñaõ laøm ñöôïc
nhöõng söï nghieäp coâng ích. Söï-nghieäp nhoû thì cho
thoân xaõ, lôùn thì cho caû vuøng, lôùn nöõa cho quoác-gia.
Daàu khoâng coù söï-nghieäp ñaùng keå ñi nöõa thì ít ra
cuõng khoâng laøm ñieàu gì thöông toån ñeán taäp-theå.
Ñieàu xæ-vaû naëng-neà ñoái vôùi ngöôøi “Thôø Phuïng Toå
Toâng” laø bò traùch maéng laøm ñieàu “ñieám-nhuïc ñeán gia
phong”.

Truyeàn-thoáng chính trong gia-ñaïo laø höôùng-
daãn, laø xaây-döïng laïi moät truïc ñaïo tinh-thaàn laøm
choã hoäi-tuï loøng ngöôøi, taùi taïo moät taäp-theå sinh-
hoaït coù cöông-thöôøng töø nhoû maø lôùn daàn ra. Ñaáy
chính laø pheùp cô-baûn ñeå ñaøo-taïo nhaân taøi, bôûi moãi
ngöôøi ñöôïc nung-naáu ngay töø tuoåi thô trong öu-aùi taäp-

theå, moãi ngöôøi ñöôïc truyeàn höôùng soáng vaø söùc soáng
doàn laïi töø nhieàu theá-heä tieàn nhaân. Ñaïi naïn tan raõ
khoâng phaûi ñoät-ngoät xaûy ra. Nguyeân-nhaân goác gaùc
khôûi leân töø choã moái gieàng raøng-keát moïi theá-heä, doøng
soáng bò xao-laõng, hoen-oá, muïc-naùt töø laâu khaùc naøo
nhöõng con taøu trong beán ñaäu hoen-ræ vaø muïc ñöùt heát
giaây neo, bò gioâng toá thoåi cuoán ñi, chìm ñaém vaø tan
taønh. Phuïc höng laïi vieäc thôø kính tieàn nhaân trong caùc
gia-ñình vaø trong caùc hieäp-hoäi nôi haûi ngoaïi chính
laø tieáp noái nhöõng theá-heä ñang soáng vaø nhöõng øtheá-heä
sau naøy vaøo nguoàn goác cuûa doøng soáng, ñeå töø ñoù chieáu
leân nhöõng höôùng soáng vaø töø ñoù kín leân nhöõng söùc
soáng laønh-maïnh, laïc-quan vaø phong-phuù.

Ta cuõng thaáy: ôû soáng “ngöôøi”, caù nhaân khoâng
phaûi chæ laø moät ñôn-vò “ñeám” trong moät coäng-ñoàng ñoâng
ñaûo. Moãi ngöôøi laø moät nhaân vaät, aûnh-höôûng khoâng lôùn
cuõng nhoû, khoâng höõu danh cuõng voâ danh; khoâng chieàu
thuaän, cuõng chieàu nghòch tôùi theá toàn vong cuûa doøng
soáng. Laøm lôïi hay laøm haïi cho baûn thaân cuõng laø laøm
lôïi hay laøm haïi cho coäng doàng. Khoâng thaáy, bieát ñeán
coäng ñoàng, ñeùn daân-toäc laø khoâng thaáy, bieát caên-cöôùc
cuûa mình. voâ tình töï loaïi ñi söùc hoã-töông laøm böøng-
khai nhöõng tieàm-naêng nôi baûn thaân, laøm maát ñi aùnh
saùng soi ñöôøng daãn tôùi nhöõng thaønh-quaû tieán hoùa. Ñoù
laø “soáng ngöôøi” khaùc vôùi “soáng muoân loaøi ”.

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 ñaõ bò chaám döùt.

Soáng vaø cheát ôû ñaây ñoàng nghóa vôùi toàn taïi vaø
tòch dieät. Ngöôøi ta thöôøng laàm raèng söï soáng con ngöôøi
chæ giôùi-haïn trong moät thôøi gian 5, 7 chuïc hay 100 naêm.

Thöïc ra, rieâng maët sinh lyù, trong haøng trieäu teá-
baøo chuyeån hoùa, ñaëc-bieät coù nhöõng teá-baøo khoâng

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Baøi Ñoïc themBaøi Ñoïc themBaøi Ñoïc themBaøi Ñoïc themBaøi Ñoïc them
 Giaûi thích Giaûi thích Giaûi thích Giaûi thích Giaûi thích Ñoà Bieåu Vaên HoùaÑoà Bieåu Vaên HoùaÑoà Bieåu Vaên HoùaÑoà Bieåu Vaên HoùaÑoà Bieåu Vaên Hoùa
“Töø laâu, caùc trieát-gia haèng baên-khoaên, coá-

gaéng tìm hieåu yù-nghóa cuûa hieän-töôïng soáng, ñaëc-
bieät ñôøi soáng cuûa con ngöôøi.

“Loaøi ngöôøi ñaõ khaùm-phaù ra raèng: Hieän-
töôïng soáng khoâng phaûi chæ do yeáu-toá “voâ hình” nhö
Duy Taâm chuû-tröông, hoaëc höõu hình nhö Duy vaät
giaûi-thích sinh ra. Moät söï thöïc khoâng theå choái caõi
“Loaøi ngöôøi ñöôïc soáng ñeán ngaøy nay, vaø coøn ñöôïc
soáng ñeán ngaøy mai”. Thöïc taïi cho thaáy: hieän-töôïng
soáng bao-giôø cuõng ñöôïcc saûn sinh ra bôûi ba phaïm-
truø TÖÏ NHIEÂN - XAÕ HOÄI vaø TÖ TÖÔÛNG thöôøng
haèng vaän ñoäng vaø keát- hôïp.

“Taát-caû nhöõng hieän-töôïng naøo khoâng do con
ngöôøi chuû-ñoäng thuoäc phaïm-truø TÖÏ NHIEÂN. Con
ngöôøi soáng trong xaõ-hoäi, thì nhöõng vaän-ñoäng naøo do
söï vaän-ñoäng vaø keát-hôïp giöõa ngöôøi vôùi ngöôøi thuoäc
phaïm-truø XAÕ HOÄI. Nhöõng hieän-töôïng naøo lieân-quan
ñeán tinh-thaàn cuûa con ngöôøi thuoäc phaïm-truø TÖ
TÖÔÛNG.

“Nhö vaäy, ba phaïm-tru: TÖÏ NHIEÂN - XAÕ HOÄI
- TÖ TÖÔÛNG coäng-thoâng vôùi nhau vaø laø moät. Söï vaän
ñoäng,ø keát-hôïp, löu-haønh vaø dieãn-tieán cuûa 3 phaïm-
truø laø thoáng-nhaát. Ñoù laø “Caên baûn nghóa”. . .ø

“Trong trieát-hoïc coù ba boä-phaän neàn-taûng giuùp
cho con ngöôøi ñi saùt vôùi thöïc-taïi, vì thöïc-taïi laø tieâu
chuaån cuûa chaân-lyù. Ñoù laø:

- Baûn-theå luaän: Suy cöùu nhöõng nguyeân-lyù veà
baûn-chaát vaø cöùu-caùnh cuûa söï thöïc. Nghieân-cöùu moät
hieän-töôïng laø tìm hieåu hieän-töôïng ñoù. Hieän-töôïng
ñoù töø ñaâu ñeán vaø keát-thuùc ra sao?

- Nhaän-thöùc luaän: Tìm-toøi nhöõng quan-heä

thì caùc quy-luaät ñoù chæ aùp-duïng cho vuõ-truï khaùch-
quan maø thoâi.. Sang ñeán xaõ-hoäi NGUÔØI , caùc quy-
luaät trong töï-nhieân phaûi bieán ñoåi sao cho thích-hôïp
vôùi ñôøi soáng cuûa con ngöôøi. Con ngöôøi khai-thaùc
caùc quy-luaät thieân-nhieân, bieán ñoåi ñeå phuïc-vuï con
ngöôøi, töùc laø con ngöôøi duøng tö-töôûng ñeå laøm chuû
vuõ-truï vaät-chaát khaùch-quan (Taùn thieân ñiaï chi hoùa
duïc). Ñieàu naøy khaùc vôùi Duy Vaät chuû-nghóa ñem
aùp-duïng thaúng tuoät caùc quy-luaät töï nhieân vaøo nhaân-
loaïi !).

Coù naêm quy-luaät, goïi laø “Caáu-thöùc naêm
ñieåm”cuûa vuõ-truï, thieân-nhieân:

Quy-Luaät I: Töï Kyû Nguyeân Nhaân hay laø Ñaïo
kyû. Ta haõy laáy moät thí-duï ñeå hieåu roõ caùc töø-ngöõ
trong quy-luaät.

Ai cuõng bieát traùi ñaát quay chung-quanh maët
trôøi theo moät quõy-ñaïo nhaát ñònh; maët traêng quay
chung-quanh traùi ñaát theo moät quõy-ñaïo rieâng cuûa
maët traêng.

Ta coù theå noùi, baûn theå cuûa traùi ñaát hay cuûa
maët traêng TÖÏ NOÙ maø töï höõu. Söï vaän-ñoäng vaø dieãn
hoùa cuûa baûn-theå do TÖÏ THAÂN noù maø hình-thaønh.
Nguyeân-nhaân TÖÏ CHÍNH NOÙ nghóa laø “töï kyû
nguyeân nhaân”. Baûn-theå cuûa traùi ñaát, söï vaän-ñoäng
cuûa traùi ñaát (quõy ñaïo cuûa traùi ñaát) laø “ñaïo kyû”, töï
noù maø coù, töï thaân noù maø ra, vaø nguyeân-nhaân cuûa
chính noù - ÑAÏO KYÛ LAØ TÖÏ KYÛ NGUYEÂN NHAÂN.

“Ñaûo kyû laø töï kyû nguyeân nhaân” coù nghóa laø söï
hình-thaønh baûn theå moät hieän-töôïng, söï vaän-ñoäng vaø
phaùt-trieån cuûa hieän-töôïng ñeàu theo caùc quy-luaät,
caùc nguyeân-taéc cuûa chính noù, töï thaân noù (töï kyû), bôûi
noù maø coù, bôûi noù maø ra, chöù khoâng phaûi do söï can-
thieäp cuûa loaøi ngöôøi, hay cuûa thaàn linh.

Quy luaät 2: “Vaän-ñoäng vaø keát-hôïp laø hoã-töông

9396

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

giöõa tö-töôûng vaø hieän-töôïng (taâm vaø xaùc, tinh-thaàn
vôùi vaät chaát, chuû quan vôùi khaùch quan,). Noùi
caùch khaùc “nhaän-thöùc luaän tìm hieåu töông-quan
giöõa chaát vaø löôïng cuûa hieän-töôïng, söï vaän-haønh
cuûa hieän-töôïng vaø nhöõng lieân-heä cuûa hieän-töôïng
ñoù vôùi caùc hieän-töôïng khaùc trong vuõ-truï.

- Phöông-phaùp luaän: Tìm toøi nhöõng ñöôøng loái,
caùch-thöùc daãn-daét tö-töôûng, kieáân laäp tö-töôûng,
truyeàn thoâng tö -töôûng ñeå bieán tö-töôûng thaønh haønh-
ñoäng cuï theå baùm saùt thöïc taïi.

“Baûn-theå luaän, nhaän-thöùc luaän vaø phöông-
phaùp luaän thoáng nhaát, ta goïi laø Caên-baûn luaän.

“Coù ba phaùi maø xöa nay thöôøng ñeà-caäp laø

-Phaùi Duy Taâm cho raèng chæ duy coù tinh-thaàn
(yeáu toá voâ hình) saûn sinh ra moïi hieän-töôïng soáng.

- Phaùi Duy Vaät quan-nieäm raèng hieän-töôïng
soáng laø do vaät-chaát saûn sinh ra!

- Phaùi Duy Sinh laø trieát phaùi trung-dung, tìm
caùch dung-hoøa, vaù-víu taâm vôùi vaät. Chuû-tröông hieän
töôïng soáng khôûi ñieåm töø sinh nguyeân (Thöïc ra chæ
laø caùi teá- baøo trong höõu-cô sinh vaät.)

“Thöïc taïi cho thaáy: Moãi phaùi chæ phaûn aûnh
ñöôïc moät maët cuûa ñôøi soáng, chöù khoâng bao-goàm
ñöôïc toaøn dieän ñôøi soáng con ngöôøi (Nhìn moät khoái
hình maø chæ nhìn moät dieän). Ta thaáy, khoâng coù con
ngöôøi, caây coái nuùi soâng, thuù vaät trong thieân-nhieân
- Coù cuõng theá, maø khoâng coù cuõng theá. hieän-töoïng
soáng coù cuõng nhö khoâng coù. Noùi caùch khaùc, coù con
ngöôøi môùi coù hieän-töôïng soáng. Nhö vaäy NGÖÔØI
chính laø nguoàn goác cuûa hieän-töôïng soáng.

Ñôøi soáng cuûa loaøi ngöôøi do söï vaän-ñoäng vaø
keát-hôïp cuûa ba phaïm-truø VAÄT -TAÂM - SINH.

“DUY TAÂM - DUY VAÄT - DUY SINH thoáng-nhaát.
Ñoù laø Caên Baûn quan. (Quan-nieäm caên baûn). . .

Ngaøy nay, coù nhieàu trieát-gia coù yù nghó toång
hôïp caû ba neàn trieát hoïc Duy Taâm, Duy Vaät vaø Duy
Sinh, nhöng hoï chöa tìm ra ñöôïc nhöõng quy-luaät caên
baûn cuûa moãi phaïm-truø: Vuõ-truï (thieân-nhieân), Con
ngöôøi (tö-töôûng) vaø Xaõ-hoäi.

May-maén thay, nhaø tö-töôûng Vieät, Lyù Ñoâng A
caùch ñaây gaàn 5 chuïc naêm ñaõ tìm ra quy-luaät cuûa
töøng phaïm-truø.

* Bieän-chöùng Duy Nhieân (Vuõ-truï quan).

Ñaây laø quy-luaät vaän-ñoäng vaø phaùt-trieån cuûa
vuõ-truï (Caáu-thöùc naêm ñieåm Vuõ-truï quan = Caáu-thöùc
(formule competente: Nhöõng quy-luaät ñuùc-keát laïi ñeå
giaûng-giaûi nhöõng vieäc xaûy ra.).

Coù moät söï thöïc khoâng theå choái caõi ñöôïc laø
töï nhieân coù tröôùc loaøi ngöôøi. Töï nhieân thaåm-thaáu
vaøo con ngöôøi, neân con ngöôøi coù tính baåm sinh (töùc
töï nhieân tính, tính thieân phuù, tính trôøi cho). Con
ngöôøi khoâng theå soáng ñôn ñoäc; con ngöôøi caàn soáng
trong ñoøan-theå, trong xaõ-hoäi neân thaønh-töïu moät
tính khaùc goïi laø thaønh-töïu tính, hay xaõ-hoäi tính.
Con ngöôøi laïi vöôït leân treân moïi ñoäng-vaät nhôø coù
tö-töôûng daãn daét ñeå luoân-luoân coù vaän-ñoäng höôùng
thöôïng sao cho ñôøi soáng ngaøy moät töoâi ñeïp hôn. Ta
coù theå noùi NGÖÔØI laø maãu-möïc thoáng-nhaát cuûa ba
phaïm-truø: Töï-nhieân - xaõ-hoäi vaø tö-töôûng.

Caùc quy-luaät chi-phoái vuõ-truï thieân-nhieân laø
caùc quy-luaät vaät-chaát töï-nhieân. Ñoù laø caùc quy-luaät
khoa-hoïc cuûa vaät-chaát, coù tính-caùch khaùch-quan,
nghóa laø caùc quy-luaät ñoù khoâng thay ñoåi duø coù hay
khoâng coù söï hieän-dieän cuûa con ngöôøi. Khi con ngöôøi
khaùm-phaù ra caùc quy-luaät chi-phoái vuõ-truï töï-nhieân

94 95

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

nguyeân-nhaân:

Vaän-ñoäng laø nguyeân-nhaân cuûa keát-hôïp. Keà
hoaïch vaø muïc-ñích cuûa vaän-ñoäng laø keát-hôïp. Thöïc
taïi cho ta thaáy raèng vaän-ñoäng laø ñeå hình-thaønh moät
keát-hôïp. Khoâng coù keát-hôïp naøo laïi khoâng haøm-
chöùa vaän-ñoäng, neân keát-hôïp laø nguyeân-nhaân cuûa
vaän-ñoäng. Nhö vaäy, vaän-ñoäng vaø keát hôïp laø hoã töông
nguyeân nhaân.

Söï keát-hôïp hydro vaø oxy thaønh moät baûn-vò
môùi laø nöôùc (H2O), laø keát-quaû ñöông-nhieân cuûa vaän-
ñoäng. Söï vaän-ñoäng cuûa nam vaø nöõ ñi ñeán keát-hôïp
moät baûn-vò môùi laø gia-ñình, thì nhöõng baûn-vò môùi
ñoù töø phaùt sinh moät tình-traïng ñoái-laäp thoáng-nhaát
vaø quaân haønh ñeå ñi ñeán moät höôùng taâm vaän-ñoäng
vaø höôùng thöôïng vaän-ñoäng, ngoõ haàu baûo-toaøn baûn-
vò (nöôùc, gia ñình) phaùt-trieån vaø vieân-maõn hôn.

Keát-hôïp caàn phaûi thích tính, ñaéc vò, taän phaàn
vaø hôïp ly. Khaùc vôùi ñieàu treân, vaän-ñoäng khoâng
phaûi laø thöôøng thaùi, maø laø beänh thaùi. Do ñoù khoâng
theå ñem caùc quy-luaät veà beänh thaùi aùp-duïng cho
thöôøng thaùi. (Marx ñaõ phaïm sai laàm raát lôùn khi
ñem caùc quy-luaät phuû-ñònh hay “nmaâu-thuaãn” aùp-
duïng cho thöôøng thaùi neân ñaõ xa rôøi thöïc-taïi, do ñoù
söï thaát-baïi laø leõ dó-nhieân. Caùc vaän-ñoäng “phuû
ñònh” toaøn theå hay “maâu thuaãn” huûy -dieät ñeàu phaûiù
bieán ñoåi thaønh “ñoái-laäp thoáng nhaát”, vaø keát-hôïp ñeå
baûn-vò khoâng bò yeáu heøn, hoaëc tan raõ.

Quy-Luaät 3: Tinh-thaàn vaø vaät-chaát laø hoã-töông
nguyeân-nhaân.

Trong thieân-nhieân, muoân vaät cuõng nhö loaøi
ngöôøi ñeàu do söï vaän-ñoäng vaø keát-hôïp hoã- töông
nguyeân nhaân vôùi caùc taùc-duïng sinh - khaéc - cheá - hoùa
töø ñoái laäp thoáng-nhaát vaø keát-hôïp maø sinh sinh,

97100

 Töï kyû
(Töï kyû laø töï thaân, töï ngoaøi vaøo mình (söùc huùt).

ñoäng tha laø vaän ñoäng töï mình ra ngoaøi (söùc ñaûy ra
ngoaøi)

Töï kyû, yû tha vaø ñoäng tha hoã-töông vaø keát-hôïp
maø sinh ra vaïn vaät. Ñoù laø nguoàn goác cuûa söï hình
thaønh caùc baûn-vò trong vuõ-truï, vaïn vaät vaø nhaân loaïi.

Trong nhaân loaïi, moãi caù nhaân laø moät ñôn-vò
cô baûn. Nam cuõng nhö nöõ laø caùc baûn-vò coù theå soáng
ñoäc-laäp. Söï vaän-ñoäng töï kyû, yû tha hoã-töông vaø keát-
hôïp khieán nam vaø nöõ trôû neân vôï choàng vaø hình thaønh
moät baûn-vò môùi laø gia-ñình (keå theâm con caùi veà sau
nöõa). Caùc gia-ñình baûn-vò laïi töï kyû, yû tha hoã-töông
vaän-ñoäng vaø keát-hôïp maø thaønh daân-toäc. Caùc daân-
toäc töï kyû, yû tha hoã-töông vaän-ñoäng vaø keát-hôïp maø
thaønh nhaân-loaïi.

Hoã-töông nguyeân-nhaân vaø hoã-töông vaän-ñoäng
keát-hôïp caùc daân-toäc thaønh baûn-vò nhaân-loaïi.

Daân-toäc laø moät hôïp theå sinh meänh; daân-toäc
baûn vò ñöôïc hình-thaønh cuõng do qui-luaät töï kyû, yû tha
hoã töông vaän-ñoäng vaø keát-hôïp cuûa caùc baûn-vò caù nhaân
coù caùc yeáu-toá ñoàng chaát veà chuûng-toäc, dieãn-tieán lòch
söû, phong-tuïc taäp-quaùn, ngoân-ngöõ vaø hoaøn-caûnh ñòa
lyù phaân boá. Moãi daân toäc coù moät tính rieâng bieät goïi
laø “daân toäc tính”, sinh-hoaït theo caùc qui-luaät rieâng
cuûa daân-toäc mình. Gia ñình, giai-taàng, ñoaøn-theå, chöùc
nghieäp laø nhöõng cô-naêng trong baûn-vò daân-toäc.

Muoán cho daân-toäc ñöôïc ñieàu-hoøa thoáng-nhaát,
daân-toäc ñoù phaûi coù söï phaân coâng hôïp-taùc theo nguyeân
lyù cuûa keát-hôïp, phaûi thích tính, ñaéc vò, taän phaàn vaø
hôïp lyù thì söï vaän-ñoäng môùi coù tieán hoùa. Do ñoù, giai

ra döôùi ñaây:

YÛ tha Ñoäng tha

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

hoùa hoùa. Thöïc taïi cho ta thaáy raèng khoâng theå coù
moät ñôøi soáng thuaàn tuùy tinh-thaàn, cuõng nhö thuaàn-
tuùy löôïng (vaät chaát). Chaát vaø löôïng thöôøng haèng
suy-ñoäng laãn nhau, gaén boù vôùi nhau.

Tinh-thaàn vaø vaät-chaát laø hoã-töông nguyeân
nhaân.

Tinh-thaàn caàn ñaày-ñuû, vaø hieäu duïng - Vaät chaát
caàn beàn-chaët vaø linh-hoaït. Giöõa tinh-thaàn vaø vaät-
chaát, khoâng coù yeáu-toá naøo quan-troïng hôn yeáu toá naøo
(Marx ñaõ choïn yeáu toá vaät-chaát (löôïng) laøm tieàn ñeà
trieát-hoïc, nghóa laø choïn “löôïng” (vaät-chaát) giöõ vò
trí soá 1, neân xa rôøi thöïc taïi!)

Quy-Luaät 4: Baûn-vò vaø cô-naêng hoã-töông
nguyeân-nhaân.

Baûn-vò laø moät ñôn-vò cô-baûn. Töï noù coù theå
toàn taïi vaø coù khaû-naêng vaän ñoäng vaø keát-hôïp vôùi baûn-
vi khaùc ñeå hình thaønh moät baûn-vò lôùn hôn. Nhö vaäy,
moät baûn-vò coù theå ñoùng hai vai-troø: baûn vò cô-baûn
vaø baûn-vò thaønh phaàn cuûa moät baûn-vò lôùn hôn.

Thí duï: Hydro, oxy laø hai baûn-vò cô-baûn. Vaän
ñoäng vaø keát-hôïp thaønh nöôùc H2O (nöôùc). Nam, nöõ
laø nhöõng baûn-vò cô-baûn, vaän-ñoäng vaø keát-hôïp thaønh
gia-ñình, vaø trôû neân baûn-vò thaønh-phaàn cuûa gia-ñình.

Moãi baûn-vò khi töï thaønh hình ñaõ coù rieâng
cho noù moät tính ñaëc-bieät, vaø coù rieâng moät truïc loõi,
moät trung-taâm baûn-vò (ñaëc-tính cuûa hydro, oxy, cuûa
nam, nöõ, truïc cuûa traùi ñaát, maët traêng; baûn ngaõ cuûa
con ngöôøi nam hoaëc nöõ).

Moãi “baûn-vò thaønh phaàn” (goïi laø cô-naêng)
chòu chung moät höôùng taâm xu-theá cuûa baûn-vò môùi
lôùn hôn. Nhö vaäy baûn-vò laø nguyeân-nhaân cuûa cô-naêng
vaø cô-naêng laø nguyeân-nhaân cuûa baûn-vò. Noùi caùch
khaùc, baûn-vi vaø cô-naêng laø hoã-töông nguyeân-nhaân.

Baûn-vò vaø cô-naêng hoã-töông ñeå toàn taïi vaø

phaùt-trieån. Ñoù laø chaân yù-nghóa cuûa sinh toàn. Do ñoù,
baûn-vò caàn phaûi hieäp ñieäu vaø thoáng-nhaát. Cô-naêng
caàn phaûi phaân coâng vaø hôïp-taùc.

Trong thieân-nhieân, neáu coù moät söï maâu-thuaãn
phaùt-sinh ra giöõa baûn-vò vaø cô-naêng do baát-cöù moät
lyù-do naøo, traïng-thaùi quaân-bình seõ khoâng coøn vaø
baûn vò seõ tan vôõ.

Trong xaõ-hoäi loaøi ngöôøi, neáu coù moät söï maâu
thuaãn phaùt sinh giöõa baûn-vò vaø cô-naêng, baûn-vò seõ
soáng trong tình-traïng beänh thaùi, yeáu heøn neân khoù
maø toàn taïi (Ñoù laø toäi aùc raát lôùn cuûa Marx ñaõ chuû-
tröông söï maâu-thuaãn giöõa caùc giai-caáp trong moät
quoác gia cho neân quoác gia ngaøy moät suy yeáu vaø
nhaân-daân seõ laâm vaøo tình-caûnh ñoùi khoå). Söï maâu-
thuaãn giöõa caùc daân-toäc (cô-naêng) trong nhaân-loaïi
(baûn-vò) neáu coù maâu-thuaãn seõ gaây ra chieán-tranh.
Nhö theá traùi voái NHAÂN ÑAÏO, nghòch vôùi xu-theá
lòch-söû, neân söï thaát baïi cuûa chuû-nghóa DUY VAÄT laø
ñieàu khoâng theå traùnh ñöôïc.

Quy-Luaät 5: Hoã-töông nguyeân-nhaân laø Töï kyû
nguyeân nhaân.

Vaän-ñoäng ñeå ñi ñeán keát-hôïp - Keát-hôïp seõ ñi
ñeán hình-thaønh baûn-vò môùi. Quy-luaät “hoã-töông
nguyeân-nhaân” chính laø nguoàn-goác cuûa ñaïo kyû (vaän
ñoäng cuûa ñaïo hay ñaïo vaän-ñoäng).

Moãi baûn-vò khi vaän-ñoäng seõ phaùt-sinh ra moät
söùc qui taâm vaø moät söùc ly taâm ñeå quaân haønh traïng
thaùi. Ñoái vôùi traùi ñaát, söùc qui taâm laø söùc huùt, vaø söùc
ly taâm laø söùc ñaõy cuûa traùi ñaát. ÔÛ con ngöôøi, söùc
qui taâm laø söï höôùng taâm (höôùng veà mình), söùc ly
taâm laø söï höôùng tha. Caùc söùc höôùng tÂaâm vaø höôùng
tha vaän ñoäng phaùt-sinh sung luùc ñeå phaùt-trieån, cuûng-
coá vaø baûo-toaøn baûn-vò, ñoàng thôøi taïo ra söùc vöôn leân
(vaän ñoäng höôùng thöôïng) cuûa con ngöôøi.

Quaù trình “hoã-töông nguyeân-nhaân” coù theå dieãn

98 99

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

caáp xung ñoät laø nhöõng beänh thaùi. Khoaùng tröông ñaáu
tranh giai-caáp - Ñoù laø toäi aùc cuûa Karl Marx.

QUY LUAÁT VAÄN ÑOÄNG VAØ PHAÙT TRIEÅN
CUÛA NHAÂN (TÖ TÖÔÛNG)

Con ngöôøi töø thuôû ban ñaàu ñaõ hoøa mình
trong vuû truï thieân-nhieân, con ngöôøi caàn coù aên,
maëc,... nghóa laø caùc nhu-caàu vaät chaát ñeå nuoâi thaân
maø duy-trì söï soáng, ñoù laø “nhu-yeáu tính”.

Vuõ-truï laø nguoàn cung-caáp söï soáng cho con
ngöôøi nhöng cuõng coù söùc maïnh gaây tai hoïa cho
con ngöôøi. Ñieàu naøy ñaõ phaùt-sinh ra nhu-caàu töï-
veä hay “Töï veä tính” laø moät ñöùc-tính caên-baûn cuûa
con ngöôøi. Con ngöôøi cuõng coù nhu-caàu chung ñuïng
nam nöõ ñeå sinh con caùi noái doõi cho khoûi bò tieâu-
dieät, ñoù laø “saéc tính”. Sau cuøng, con ngöôøi caûm
thaáy caàn coù nhu-caàu soáng thaønh ñoaøn-theå ñeå söùc
chieán-ñaáu töï-veä ñöôïc maïnh meõ hôn, ñoù laø “xaõ-
hoäi tính”

Boán ñaëc-tính: nhu-yeáu tính, töï-veä tính, saéc
tính vaø xaõ-hoäi tính laø boán (4) ñaëc-tính caên-baûn cuûa
loaøi ngöôøi

Nhö treân ñaõ trình-baøy, con ngöôøi soáng trong
vuõ-truï töï-nhieân, neân söï vaän-ñoäng phaùt-trieån cuûa
“nhaân” lieân-ñôùi vôùi caùc quy-luaät trong töï-nhieäm
vaø xaõ-hoäi.

Coù ba (3) quy-luaät chi-phoái vaän-ñoäng vaø
phaùt-trieån cuûa “nhaân”.

Quy-luaät 1: Vaïn Vaät Töông Quan.

Con ngöôøi soáng trong vuõ-truï thieân-nhieân taát
söï vaän-ñoäng vaø phaùt-trieån chòu aûnh-höôûng naêm
(5) quy-luaät (caáu-thöùc 5 ñieåm) cuûa vuõ-truï thieân-
nhieân. Noùi caùch khaùc laø “Vaïn Vaät Töông Quan”.

Quy Luaät 2: Nhaân vaän-ñoäng vaø phaùt-trieån

Quy-luaät ba (3) cho thaáy: Tìm hieåu roõ ñöôïc
chaân-lyù trong doøng soáng cuûa nhaân-loaïi laø moät ñieàu
raát quan-troïng.

Ta cuõng neân nhôù raèng: Töï nhieân, xaõ-hoäi vaø tö
töôûng thoáng nhaát trong moïi hieän-töôïng soáng, neân
caû ba chaân-lyù ñeàu coù maët ñaày ñuû trong moïi hieän
töôïng. Vì theá, thöïc-taïi khoâng coù hieän-töôïng naøo
ñöôïc coi laø thuaàn-tuùy töï-nhieân, hoaëc thuaàn-tuùy
xaõ-hoäi hay thuaàn-tuùy tö-töôûng.

Khi ta goïi moät hieän-töôïng laø töï-nhieân, laø xaõ
hoäi hay tö-tuôûng laø ta chæ muoán nhaán maïnh ñeán
tính caùch troäi yeáu cuûa phaïm-truø ñoù trong hieän-töôïng.

QUY LUAÁT VAÄN ÑOÄNG VAØ PHAÙT TRIEÅN
CUÛA DAÂN

Quy-Luaät 1: Caùc quy-luaät cuûa bieän-chöùng
trong “nhaân” chi-phoái moïi vaän-ñoäng vaø phaùt-trieån
cuûa “Daân”.

Vì “nhaân” laø goác cuûa “daân”, neân ñôøi soáng cuûa
daân ví nhö moät con thuyeàn troøng-traønh treân bieån caû,
nghieâng beân naøy, nghieâng beân kia trong soùng gioù.
Nhöng bao giôø cuûng coá gaéng tìm caùch trôû veà vôùi vò
trí thaêng baèng. Töông töï, “daân” soáng trong ñoäng
thaùi, lao-ñao baát oån neân luoân-luoân coá gaéng tìm
veà “nhaân”, nghóa laø tìm caùch trôû veà vôùi tónh thaùi,
nghóa laø soáng oån-ñònh. Nhaân bieát vaän-duïng tö-
töôûng ñeå toå chöùc moïi hieän-töôïng soáng aên khôùp vôùi
“Caáu thöùc 5 ñieåm cuûa töï nhieân”, vaø ñieàu-chænh sao
cho ñôøi soáng cuûa “nhaân” hôïp vôùi caùc quy-luaät cuûa
bieän-chöùng “duy nhaân”. Suy ôû ñoù, “Daân” phaûi chòu
söï chi-phoái caùc quy-luaät cuûa “nhaân” vaø cuõng phaûi
coù caùc quy-luaät rieâng cuûa “daân” ñeå “daân” coù theå
trôû veà tónh thaùi (soáng oån ñònh).

Quy Luaät 2: Xaõ-hoäi duy daân ñoái vôùi töï-nhieân .

101104

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

theo hình xoaùy troân oác coù nuùt teát.

Khi noùi ñeán hình troân oác, ta nghó ngay ñeán
moät hình coù moät ñieåm xuaát phaùt, roài ñi voøng roäng
leân cao daàn (moãi voøng ôû phía treân roäng hôn voøng ôû
phía döôùi (nhö hình cuûa voû moät con oác, maø ñieåm
xuaát phaùt laø laø ñaàu nhoïn cuûa ñaùy voû oác). Vaän ñoäng
theo hình xoaùy troân oác laø vaän ñoäng baét ñaàu töø moät
ñieåm xuaát-phaùt, roài phaùt-trieån veà chaát cuõng nhö veà
löôïng, roäng daàn vaø cao daàn (vaän-ñoäng höôùng
thöôïng), coù tính ñoàng-daïng vôùi nhöõng vaän-ñoäng tröôùc.

Nhaân vaän-ñoäng vaø phaùt-trieån theo hình xoaùy
troân oác coù nuùt teát (hay nuùt bieán) do tö-töôûng con
ngöôøi laøm bieán ñoåi hieän-töôïng, sao cho vaän-ñoäng
vaø phaùt-trieån coù tính caùch höôùng thöôïng (thí duï
ñôøi soáng ngöôøi ñaõ bieán ñoåi cao ñeïp hôn töø luùc aên
soáng ñeán caùch naáu chín - ñoù laø moät nuùt teát (nuùt
bieán) treân hình xoaùy troân oác lôùn - Töø thôøi kyø maãu
heä sang thôøi kyø phuï heä, ñoù laø moät nuùt teát (nuùt bieán)
cuûa xaõ-hoäi loaøi ngöôøi ñoái vôùi töï-nhieân. Caùc bieán
chuyeån qua caùc thôøi-kyø “ñoà ñaù” sang “ñoà ñoàng” laø
nhöõng “nuùt teát” khaùc nöõa. Loaøi ngöôøi tieán-boä ñöôïc
laø do coù söùc tu-chænh töï-nhieân. Chính tö-töôûng ñaõ
laøm cho nhaân coù khaû-naêng chuû-ñoäng vôùi thieân-nhieân.
Nhaân khoâng theå soáng oån-ñònh baèng caùch ñoàng-hoùa
nhaân vôùi töï-nhieân, hay huûy dieät töï-nhieân.

Nho hoïc noùi “Taùn thieân ñiaï chi hoùa duïc”
(Giuùp trôøi ñaát trong vieäc bieán-hoùa cho cuoäc soáng)
laø yù ñoù.

Quy Luaät 3: Trong doøng soáng, nhaân khaùm phaù
ra ba taàng chaân lyù:

* Chaân lyù trong töï-nhieân coù tính voâ nguyeân
vaø tính töông-ñoái.

* Chaân lyù trong nhaân coù tính nhaát nguyeân vaø
tuyeät-ñoái.

* Chaân lyù trong daân (xaõ hoäi) coù tính ña
nguyeân vaø töông-ñoái.

Moät hieän-töôïng naøo trong vuõ-tru ïthöôøng coù
hai muïc-ñích khaùch-quan vaø chuû-quan. Khaùch-quan
laø coù tính caùch ñöông-nhieân cuûa hieän-töôïng (nhö
möa laø möa, naéng laø naéng.), coøn muïc-ñích chuû-
quan laø xeùt coâng-hieäu thöïc-duïng cho loaøi ngöôøi
(caùch söû-duïng möa hay naéng laø tuøy theo töøng
tröôøng-hôïp cuûa con ngöôøi). Trong muïc-ñích khaùch-
quan, vuõ-truï tö- nhieân laø con soá “khoâng”, töï noù khoâng
coù muïc-ñích gì caû. Töï nhieân khoâng coù tö-töôûng neân
khoâng coù yù-thöùc veà nguyeân (voâ nguyeân). Hieän-töôïng
trong töï-nhieân thay ñoåi theo khoâng-gian vaø thôøi-
gian neân chaân-lyù trong töï-nhieân coù tính töông-ñoái.

Sang ñeán xaõ-hoäi loaøi ngöôøi, nhaân khai-thaùc
caùc quy-luaät khaùch-quan thieân-nhieân ñeå phuïc-vuï con
ngöôøi. Nhaân tìm caùch laøm chuû vuõ-tru vaät-chaát khaùch
quan maø naém giöõ caùc quy-luaät thieân-nhieân - Chaân
lyù khoâng coøn tính caùch ñöông-nhieân khaùch-quan maø
ñoåi sang tuyeät-ñoái chuû-quan. Loaøi ngöôøi trong toaøn
theå nhaân-loaïi laø nhaát tính, nhaát nguyeân - nghóa laø
cuøng moät gioáng, baûn theå nhö nhau, duø laø da vaøng,
da traéng, ñen, ñoû, moïi ngöôøi ñeàu laø nhaân. Do ñoù
chaân-lyù trong nhaân laø nhaát nguyeân.

Toùm laïi, Chaân lyù trong “nhaân” coù tính nhaát
nguyeân vaø tuyeät-ñoái.

Loaøi ngöôøi laø moät, nhöng daân-toäc laø nhieàu.
Xaõ-hoäi loaøi ngöôøi khi tieán hoùa bò haïn ñònh bôûi nhieàu
yeáu-toá: khí-haäu, phaân-boá, vaên-hoùa, ngoân ngöõ, phong
tuïc, taäp-quaùn, kinh-nghieäm lòch-söû, v.v...Töø ñoù maø
caùc daân-toäc ñöôïc hình-thaønh. Con ngöôøi ñaõ chuyeån
töø “nhaân” (nhaân loaïi) sang “daân” (daân-toäc),neân
chaân-lyù trong daân coù tính ña nguyeân vaø töông-ñoái.

102 103

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

ñoái-laäp thoáng-nhaát.

Töø ngaøn xöa tôùi nay, quaù-trình soáng cuûa loaøi
ngöôøi laø quaù-trình vöøa ñaáu-ranh vôùi töï-nhieân vöøa
töaï vaøo thieân-nhieân ñeå sinh toàn.

Ngöôøi luoân-luoân bò thieân-nhieân taán-coâng veà
caû hai maët theå-chaát vaø tinh-thaàn. Veà theå-chaát, thieân
nhieân taán-coâng ngöôøi baèng khí-haäu, thôøi-tieát, thieân
tai, ñòa hình, v.v..., veà tinh-thaàn thieân-nhieân taán
coâng ngöôøi baèng vaät tính, ñaùnh ñuoåi nhaân tính.

Khi taán-coâng, ngöôøi khoâng theå huûy-dieät thieân
nhieân, maø phaûi tìm caùch phoái-kieåm toaøn boä caùc quy
luaät cuûa “nhaân”, ñieàu-chænh nhöõng quy-luaát bò thöïc
hieän leäch-laïc, nghóa laø “ngöôøi” ñaõ chuyeån sang vò
theá chuû-ñoäng ñoái vôùi thieân-nhieân, buoäc thieân-nhieân
phaûi phuïc-vuï “ngöôøi”. Noùi caùch khaùc, “ngöôøi” ñaõ
chuyeån theá ñoái-laäp sang hôïp-taùc, nghóa laø thoáng-nhaát
thieân-nhieân vôùi con ngöôøi.

(Söï nhaàm laãn coãi goác cuûa Marx laø ñem aùp-
duïng thaúng tuoät caùc quy-luaät cuûa thieân-nhieân vaøo
loaøi ngöôøi, maø khoâng troâng thaáy söï ñoái-laäp thoáng
nhaát giöõa loaøi ngöôøi vôùi thieân-nhieân).

Quy-Luaät 3: Caù-theå vôùi taäp-theå ñoái-laäp thoáng-
nhaát.

Ñôøi soáng cuûa “daân” trong xaõ-hoäi khoù ñöôïc
oån-ñònh bôûi nhieàu lyù-do. Moät trong nhöõng lyù-do gaây
ra soùng gioù, phieàn-toaùi trong ñôøi soáng cuûa “daân”laø
tình-traïng ñoái-laäp veà “cô-hoäi”, veà “nghóa-vuï” vaø veà
quyeàn-lôïi giöõa caù-theå vôùi taäp -theå. Thöïc taïi cho
thaáy keát-quûa khoác-haïi cuûa tính ñoái-laäp naøy.

Muoán giaûi-tröø tình-traïng ñoái-laáp giöõa caù-theå
vôùi taäp-theå, con ñöôøng duy nhaát laø chuyeån hoùa hieän
töôïng ñoái-laäp thaønh hieän-töôïng “cô-naêng vaø baûn-vò

1

1- Thaùi Phöôïng, “Tìm Hieåu Chuû Nghóa Duy Daân”, Baûn ñaùnh
 maùy, Huston, 1990.

Thaát ñieäu sinh tai hoïa, chieán- tranh.
Cho neân quoác gia öùc cheá quoác-teá maø thaønh

xaâm-löôïc; giai-caáp öùc cheá quoác-gia maø thaønh “vaät
trò”; gia-toäc öùc-cheá quoác-gia maø thaønh quaân chuû,
ñeá cheá; ñoaøn-theå öùc cheá quoác-gia maø thaønh ñaûng
tri, ñoäc taøi.. . .

Toùm keát:

* Bieän-chöùng “duy nhieân” goàm nhöõng töï nhieân
quy luaät, nhaát quaùn taát-caû caùc quan-heä vaø hình-thaùi
khoa-hoïc, lòch-söû, trieát-hoïc laøm then choát cho söï an
ñònh moät neàn-taûng nhaân sinh. Cho neân bieän-chöùng
duy nhieân laø phaàn “vuõ-truï quan”, y quy vaø caên-cöù
cho tinh-thaàn cuûa nhaân sinh, laø lyù tính thuaàn-tuùy ôû
trong nhaän thöùc cuûa loaøi ngöôøi .

* Bieän-chöùng “duy nhaân” goàm taát caû caùc quy
luaät nhaân-loaïi quan-saùt theo hình-thaùi bieän-chöùng
duy nhaân laø phaàn “nhaân sinh quan” y cöù vaøo moät lyù
töôûng hoãn-hôïp cuûa thuaàn- tuùy vaø thöïc-tieãn nghóa
laø cuûa “thieân tính” vaø “thaønh-töuï tính”. Ñoù laø chuû
quan muïc-ñích cuûa loaøi ngöôøi.

* Bieän-chöùng “duy daân” goàm caùc quy luaät
nhaân-loaïi keát-caáu treân caùc ñaëc-tính cuûa daân-toäc,
laø lyù tình thöïc-tieãn cuûa loaøi ngöôøi. Bieän-chöùng
“duy daân” laø phaàn “Daân sinh chính-trò quan”.

105108

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

hoã-töông nguyeân-nhaân”. Caù-theå laø cô-naêng, taäp theå
laø baûn-vò. Caù-theå vaø taäp-theå hoã-töông nguyeân-
nhaân, laø hoã-töông ñoái-laäp thoáng-nhaát.

Daân-toäc cô-naêng vôùi nhaân-loaïi baûn-vò cuõng
töông töï.

Quy-luaät 4: Baûo-thuû vaø caáp-tieán ñoái-laäp
thoáng-nhaát.

Loaøi ngöôøi laø moät, daân-toäc laø nhieàu. Lòch-söû
quan cuûa “daân” laø ña nguyeân.

Baûo-thuû laø thaùi ñoä muoán giöõ nhöõng caùi cuõ
trong quaù-khöù, laøm trì-treä söï chuyeån ñoäng cuûa
baùnh xe lòch-söû. Ngöôïc laïi, caáp-tieán laø muoán caûi-
tieán xaõ hoäi, taêng vaän-toác cuûa söï chuyeån dòch baùnh
xe lòch söû, höôùng nhanh veà töông-lai.

Treân thôøi-gian vaän-ñoäng, moät ñaøng baûo-thuû,
moät ñaøng caáp-tieán, vi dieäu cuûa chuyeån-dòch laø ôû
choã naém ñöôïc caùi nuùt vaän-ñoäng giöõa baûo-thuû vaø caáp
tieán. Thôøi gian trong quaù-rình vaän-ñoäng phaûi ñi
ñeán moät keát-hôïp goïi laø “hieän-taïi”. Hieän-taïi coù theå
coù cuûa quùa khöù vaø töông-lai. Quùa-khöù - hieän-taïi ñoái
laäp thoáng-nhaát; Hieän-taïi - töông-lai ñoái-laäp thoáng-
nhaát; chaát vaø löôïng hoã-töông nguyeân-nhaân; baûo-
thuû vaø caáp-tieán hoã-töông nguyeân-nhaân.

Caùch-maïng y cöù treân nguyeân-taéc ñoù maø kieán
thieát. Ñoù laø chaân yù nghóa cuûa caùch-maïng.

Quy-luaät 5: Tónh - Ñoäng nhaát quaùn:

Tónh laø thöôøng thaùi, ñöa tôùi söï oån-ñònh, coøn
ñoäng laø baát thöôøng thaùi, ñöa ñeán söï baát oån. Beänh
thaùi hay baát thöôøng thaùi bao-giôø cuõng coù khuynh
höôùng tìm veà thöôøng thaùi - Ñoäng bao giôø cuõng tìm
laïi tónh. Ñoái-laäp bao giôø cuõng tìm veà thoáng-nhaát;
“daân” luoân-luoân tìm caùch trôû veà “nhaân”. Ñoù laø xu-
theá cuûa lòch-söû.

Quy-luaät 6: Quy-luaät “baûn-vò vaø cô-naêng hoã
töông nguyeân-nhaân sinh ra “Baûn Vò Hoïc Thuyeát”.

Caùc quy-luaät “baûn-vò vaø cô-naêng hoã-töông
nguyeân-nhaân” vaø “Hoã-töông nguyeân-nhaân laø Töï kyû
nguyeân-nhaân” daãn daét ñeán söï vaän-ñoäng vaø keát-hôïp
caùc baûn-vò - Töø ñoù sinh ra “baûn-vò hoïc thuyeát”.

Muoán cho moät baûn-vò ñöôïc toàn taïi vaø beàn
vöõng, caùc cô-naêng taïo thaønh baûn-vò ñoù phaûi vaän-
ñoäng vaø keát-hôïp cuøng chung moät höôùng goâi laø
“trung-taâm baûn-vò”. Trung-taâm baûn-vò laø loõi soáng,
vai-troø vaø nhu-caàu cuûa baûn-vò.

Ta cuõng neân nhôù raèng vaän-ñoäng phaûi chính
thöôïng vaø thöôøng haèng, keát-hôïp phaûi thích tính, ñaéc
vò, taän phaàn, hôïp lyù.

Trong xaõ-hoäi thöïc-tieãn coù muoân hình vaïn
traïng baûn-vò. Sau ñaây laø maáy loaïi baûn-vò laøm thí
duï ñieån-hình trong xaõ-hoäi.

* Baûn-vò nhaân-loaïi:

 - Moãi daân-toäc treân theá-giôùi laø moät cô-naêng.
Sinh-hoaït cuûa quoác-teá laø trung-taâm baûn-vò.

 - Taát caû nhöõng toå-chöùc quoác-teá laø nhöõng cô
naêng. Quoác-teá nhaân vaên laø trung-taâm baûn-vi

* Baûn-vò daân-toäc: Gia-ñình, giai-taàng, ñoaøn
theå chöùc-nghieäp laø caùc cô-naêng. Vaän-ñoäng vaø phaùt
trieån cuûa quoác-gia daân-toäc laø trung-taâm baûn-vò.

* Baûn-vò gia-ñình:

Cha, meï, con caùi laø caùc cô-naêng. Cô-hoäi,
quyeàn-lôïi vaø nghóa-vuï cuûa toaøn theå gia-ñình laø
trung taâm baûn-vò. Gia-ñình oån ñònh laø gia-ñình baûn-
vò heä, chöù khoâng phaûi laø gia-ñình maãu heä hay phuï heä.

Baûn-vò vaø cô-naêng hieäp ñieäu, ñoù laø hoøa-bình.

106 107

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

 Chöông II

 Khaùi Nieäm veà Khaùi Nieäm veà Khaùi Nieäm veà Khaùi Nieäm veà Khaùi Nieäm veà
 Vaên Hoïc Daân Gian Vaên Hoïc Daân Gian Vaên Hoïc Daân Gian Vaên Hoïc Daân Gian Vaên Hoïc Daân Gian

109112

Thí duï “Noùi toaïc moùng heo, tieàn röøng baïc bieån,
Meï troøn con vuoâng. Ba vuoâng baûy troøn, noùi thaúng
thöøng, noí boäc-toeït, noùi minh baïch, noùi ñeå nghe, noùi
naêng töø-toán, noùí ngoït loït ñeán xöông, noùi huøng-hoàn,
noùi nhö boø roáng, noùi phaùch-loái, noùi nhö duøi ñuïc
chaám maém caùy, noùi ñoång, noùi baâng-quô, noùi maùnh,
noùi boùng noùi gioù, noùi xa noùi gaàn, noùi coù saùch maùch
coù chöùng, noùi ñanh theùp, noùi nhö thaûy buøn sang ao,
noùi löøng-khöøng, noùi vöøa chöøng, noùi lieán-thoaéng,
noùi thong-thaû, noùi chöõng-chaïc, . . .

Veà hình thöùc, tuïc ngöõ chia laøm 2 loaïi: Khoâng
vaàn, hoaëc ñoái vaø coù vaàn.

Thí duï: Uoáng nöôùc nhôù nguoàn (khoâng vaàn).

Coù vaàn: AÊn caây naøo, raøo caây aáy.

Söï khaùc nhau giöõa thaønh-ngöõ vaø tuïc-ngöõ ôû
choã tuïc-ngöõ , töï noù phaûi coù moät yù nghóa ñaày-ñuû, hoaëc
khuyeân-raên, hoaëc chæ baûo (yù höôùng xaõ hoäi) , coøn thaønh
-ngöõ chæ laø nhöõng “cuïm tö ø” dieãn taû hieän-töông,
nhöõng lôøi noùi coù saün ñeå tieän duøng khi dieãn moät yù
nghóa, hay moät traïng-thaùi.

* Thaønh ngö õ: laø nhöõng lôøi noùi do nhieàu tieáng
gheùp laïi ñaõ coù saün (cuïm töø), ñeå dieãn ñaït moät hieän-
töôïng. Thí duï: toaïc moùng heo, baïc nhö voâi, thaúng ruoät
ngöïa,. .

Trong thaønh-ngöõ coù nhieàu caâu duøng ñeå so saùnh
(ví) moät yù nghó hay moät caûnh töôïng muoán noùi ñeán qua
ñieàu ñaõ neâu ra. Thí duï: “ Cay nhö ôùt, “ñaéng nhö boà
hoøn”, . . . Tröôøng-hôïp naøy goïi laø caâu ví..

* Ngaïn ngö õ: Ngaïn nghóa laø thoâ - Ngaïn cuõng
coù nghóa laø lôøi noùi cuûa ngöôøi xöa. Ngaïn ngöõ laø lôøi noùi
khoâng vaên-hoa, gioáng nhö tuïc-ngöõ, phöông ngoân.

Thí duï: AÊn voùc, hoïc hay.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät110 111

 Khaùi Nieäm veàKhaùi Nieäm veàKhaùi Nieäm veàKhaùi Nieäm veàKhaùi Nieäm veà
 Vaên Hoïc Daân Gian Vaên Hoïc Daân Gian Vaên Hoïc Daân Gian Vaên Hoïc Daân Gian Vaên Hoïc Daân Gian

A/ Khaùi luaän: Noùi ñeán “Vaên Hoïc Daân Gian”
(vaên-chöông bình-daân) laø noùi ñeán tö-töôûng cuûa taäp-
theå bình-daân qua ngoân ngöõ, lôøi ca, caâu haùt tieáng hoø.

Nhö ôû trang 1 ñaõ vieän daãn : Ñòa-baøn cuûa
vaên-hoùa Vieät, khôûi nguoàn töø neàn vaên-hoùa Hoøa Bình,
neàn vaên-hoùa baûn-ñòa, toûa roäng trong vuøng Ñoâng
Nam A.Ù Chuû nhaân (chuû theå) cuûa neàn vaên-hoùa aáy
chính laø daân Vieät.

Hoøa Bình voán laø caùi noâi khai-sinh vaên-minh
troàng luùa nöôùc. Nhaø noâng kinh-nghieäm qua naêm thaùng
nôi ñoàng ruoäng, lónh-hoäi nhieàu tö-töôûng qua tieán-trình
sinh tröôûng cuûa thaûo moäc maø duyeân-tröôøng, naûy sinh
nhöõng thaàn thoaïi, truyeän coå-tích, nhöõng ca- dao, tuïc
ngöõ, phöông ngoân, . . . tieáp truyeàn sau baét gaëp nhöõng
tö-töôûng khaùc nhö: Phaät, Khoång, Laõo , AÂu Taây, maø
taïo thaønh doøng vaên-hoïc dò, ñoàng.

* Tuïc-ngö õ: Tuïc laø thoùi quen ñaõ coù töø laâu;
ngöõ = lôøi noùi. Tuïc-ngöõ laø nhöõng caâu noùi do cöûa
mieäng ngöôøi ñôøi truyeàn laïi töø xöa. Nhôø söï goïn-gheõ
vaø coù yù nghóa neân döôïc löu-haønh roäng-raõi. Tuïc-ngöõ
coøn goïi laø ngaïn-ngöõ, phöông-ngoân, caùch-ngoân, ...

Trong nhieàu caâu tuïc ngöõ coù raát nhieàu caâu chæ
laø thaønh ngöõ.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

* Phöông ngoân: Phöông coù nghóa laø phía, nôi,
neân phöông ngoân laø nhöõng caâu tuïc-ngöõ thoâng-duïng
trong moät vuøng, moät phöông, chöù khoâng löu-haønh
khaép trong nöôùc.

* Caùch ngoân: Laø nhöõng caâu tuïc-ngöõ, ngaïn-
ngöõ, phöông ngoân naøo coù yù nghóa cao ñeïp. khaùc vôùiù
tuïc-ngöõ.

* Ca dao: Ca = haùt; dao = nhöõng baøi haùt
ngaén ñeå taû tính tình, phong tuïc cuûa ngöôøi daân. Bôûi
vaäy ca dao cuõng coøn goïi laø phong dao. Ca dao
thöôøng coù boán theå:

- Theå saùu-taùm (luïc-baùt):
Hoâm qua ra ñöùng bôø ao,
Troâng caù, caù laën, troâng sao sao môø.
Buoàn troâng con nheän giaêng tô,
Nheän ôi! nheän hôõi, maøy chôø moái ai?

- Saùu-taùm bieán thöùc:
Coâng anh ñaép naám, troàng chanh (6)
Chaúng ñöôïc aên quaû, vin caønh cho cam (8)
Xin ñöøng ra daï baéc, nam (6)
Nhaát nhaät baát kieán nhö tam thu heà (8)
Huoáng tam thu nhö baát kieán heà (7)
Ñöôøng kia moái noï nhö chia moái saàu (8)
Chaéc veà ñaâu, ai ñaõ hôn ñaâu (7)
Caàu tre vöõng nhòp hôn caàu thöôïng gia...(8)

- Hai baûy, saùu-taùm (song thaát luïc baùt) chính thöùc:

Baùc meï giaø phô-phô ñaàu baïc,
Con chaøng coøn tröùng nöôcù thô ngaây.
Coù hay chaøng ôû ñaâu ñaây,
Thieáp xin möôïn caùnh chaép bay theo chaøng.

- Hai baûy bieán thöùc:
Troøng-traønh nhö noùn khoâng quai,

113116

tìm em nhôù thöông ai. Duyeân nôï khaùch tang boàng,
duyeân nôï khaùch tang boàng.

Thí duï 2: Daân ca mieàn Baéc

Coø laû

Con coø coø bay laû laû bay la bay ra ra
cöûa phuû bay vaøo Ñoàng Ñaêng tính tình tang tang
tính tình daân laøng raèng daân laøng ôi raèng coù bieát
bieát hay chaêng, raèng coù bieát, bieát hay chaêng?

Thí duï 3 : Daân ca mieàn Trung

Lyù con saùo Hueá

Ai ñem con saùo sang soâng ñeå cho ñeå cho
con saùo (ôi ngöôøi ôi) soå loàng (ôi ngöôøi ôi) bay xa.
Soå loàng (ôi ngöôøi ôi) bay xa. Non cao ai ñaê ùp neân
cao beå saâu beå saâu nhôø bôûi (ôi ngöôøi ôi) Ai ñaøo
(ôi ngöôøi ôi) neân saâu. Ai ñaøo (ôi ngöôøi ôi) neân
saâu.

Thí duï 4: Daân ca Nam boä.

Lyù con chuoät.

Chuoät cheâ chuoät cheâ tình maø luùa leùp, luùa
leùp, luùa leùp ta lyù noù khoâng aên. Chuoät cheâ chuoät
cheâ tình maø nhaø raùch nhaø raùch chuoät cheâ tình
maø nhaø raùch ta lyù noù ra naèm tre buïi tre.

- Ngaâm: Trong khi ñoïc caùc baøi thô vôùiù aâm
ñieäu thì goïi laø “ngaâm”

- Bình vaên : Ñoái vôùi nhöõng baøi vaên vaàn
nhö “phuù”, thì goïi laø “bình vaên”.

- Laùy : Khi khoâng ngaâm caû moät truyeän thô,
maø chæ ngaâm moät ñoaïn thì goïi laø “laùy”.

- Ru : Gioáng nhö ngaâm, bình, laøy chæ khaùc
ôû choã laø ñeå keùo daøi caâu “ru”, ngöôøi ta thöôøng ñeäm

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

 Nhö thuyeàn khoâng laùi, nhö ai khoâng choàng
Gaùi coù choàng nhö goâng ñeo coå,
 Gaùi khoâng choàng nhö phaûn goã long ñanh.
Phaûn long ñanh, anh coøn chöõa ñöôïc
Gaùi khoâng choàng, chaïy ngöôïc chaïy xuoái
Khoâng choàng khoå laénm chò em ôi!

* Ca dao coù 4 theå: Theå phuù, theå höùng, theå ty,
vaø hoaëc goàm 2 trong 3 theå, hay caû 3 theå phuù - höùng -tyû.

-Phuù: Troâng thaáy theá naøo thì moâ taû ra.

Thí duï: Taû ngöôøi lính thuù thôøi xöa:

Ngang löng thì thaét bao vaøng,
Ñaàu ñoäi noùn daáu, vai mang suùng daøi.
Moät tay thì caép hoûa mai,
Moät tay caàm giaùo, quan sai xuoáng thuyeàn
Thuøng-thuøng troáng ñaùnh nguõ lieân,
Böôùc chaân xuoáng thuyeàn, nöôùc maét nhö mua.

-Höùng: Nhaân caûm xuùc maø phaùt ra.

Thí duï:Quûa cau nho-nhoû,
Caùi voû vaân vaân.
Nay anh hoïc aàm,
Mai anh hoïc xa.

Anh laáy em töø thuôû möôøi ba.
Ñeán naêm möôøi taùm, thieáp ñaø naêm con.
Ra ñöôøng thieáp haõy coøn son,
Veà nhaø thieáp ñaõ naêm con cuøng chaøng.

Tyû: Möôïn ngoaïi caûnh ñeû ngöôøi ñoïc (nghe) hieåu
laáy yù ôû trong.

Ñeâm qua ra ñöùng bôø ao,
Troâng caù, caù laën, troâng sao sao môø.
Buoàn troâng con nheän chaêng tô,
Nheän ôi, nheän hôõi, nheän chôø moái ai?

114 115

Hoaëc Phuù vaø Höùng:

Qua caàu, ngaû noùn chaøo caàu,
Caàu bao nhieâu nhòp, em saàu baày nhieâu.

Hoaëc Höùng vaø tyû
Dao vaøng boû ñaãy kim nhung
Bieát raèng quaân töû coù duøng ta chaêng?

Hay goàm caû ba theå Phuù - Höùng vaø tyû:
Sôn Bình, Keû Goám khoâng xa,
Caùch moät caùi quaùn, vôùi ba quaõng ñoàng.
Beân döôùi coù soâng,
Beân treân coù chôï.
Ta laáy mình laøm vôï neân chaêng?
Tre giaø ñeå goác cho maêng.

* Daân ca: Khi duøng moät baøi ca-dao ñeå haùt thì
baøi ca-dao bieán thaønh daân ca, vì haùt yeâu-caàu phaûi coù
khuùc ñieäu, vaø nhö vaäy phaûi coù theâm tieáng ñeäm.

Thí duï: Moät ñaøn coù traéng (thôøi) bay tung,
Beân nam (thôøi) beân nöõ, ta cuøng haùt leân!

Thoâng thöôøng, “Daân Ca” laø nhöõng baøi thô boán
chöõ, naêm chöõ, saùu - taùm, hai baûy saùu - taùm ñöôïc phoå
nhaïc, vaø tuøy theo coâng duïng maø goïi laø ca, hoø, lyù, v.v....

Thí duï: Daân ca quan hoï “Troáng côm”

Tình raèng coù caùi troáng côm, khen ai kheùo
voã (oá maáy) bong neân bong (oá maáy) bong neân bong.
Moät ñaøn (tang tình) con sít moät ñaøn (tang tình)
con sít (oá maáy) loäi loäi loäi soâng (oá maáy) ñi tìm em
nhôù thöông ai. Ñoâi con maét (oá maáy) lim dim ñoâi
con maét (oá maáy) lim dim. Moät baøy tang tình con
nheän oâ oâ ù oâ oá maáy giaêng tô giaêng tô (oá maáy) ñi

1

1- Vuõ Ngoïc Phan, ”Tuïc ngöõ, Ca Dao, Daân ca VieätNam” Nhaø xuaát
 baûn Khoa Hoïc Xaõ Hoäi, trang 43, in laàn thöù 11, naêm 1998.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

nhöõng tieáng: aø ôi, aù ô, aï ôøi ôøi, aø aù o, . . .
Thí duï:

AØ aù ô . . .
Chieàu chieàu ra ñöùng vöôøn sau
AØ aù ô...
Ngoù veà queâ meï
Ruoät ñau...
Chín chìu
AØ aù ô...

- Haùt : Haùt hay hoø laø nhöõng caâu ca-dao
ñöôïc haùt (hoø) to leân theo nhòp ñieäu cuûa coâng vieäc.

Thí duï nhö Hoø keùo goã laøm ñình:

Hoø chính: Ta doâ ta!
Hoø phuï: Doâ!
Hoø chính: Ta keùo goã!
Hoø phuï: Doâ!
Hoø chính: Goã laøm ñình!
Hoø phuï: Doâ!

Hay tröôøng hôïp ôû nhöõng caâu saùu - taùm (luïc
baùt), ngöôøi ta thöôøng ngaét , va theâm vaøo tieáng ñeäm:

Thí duï:

- Ñình laø ñình!
- Doâ!
- Bao nhieâu ngoùi !
- Doâ!
- Ta thöông mình !
- Doâ!
- Nhieâu baáy nhieâu !
- Doâ!

Thí duï Hoø bôi thuyeàn:
Hoø khoan, hoø khuaåy,
Hoø khoan, hoø khuaåy
AÊn ñaõ vaäy,

117120

- Haùt troáng quaân:

 Moät beân trai vaø moät beân gaùi ngoài ñoái dieän,
vöøa haùt vöøa goõ vaøo sôïi daây caêng ôû giöõa ñeå laùy
nhòp. Nhôø sôïi daây caêng coät vaøo hai ñaàu coïc;
khoaûng giöõa hai coïc, moät thuøng roãng baèng kim
loaïi choân xuoáng ñaát ñeå khi goõ vaøo daây, taïo thaønh
nhòp “thình thuøng thình” ñeäm cho caâu haùt.

 Hai beân ñoái haùt nhöõng caâu haùt ñaõ coù
saün, nhöng ñöôïc thay ñoåi ñoâi chuùt ñeå phuø-hôïp
tình yù khi haùt. Luùc haùt coù nhöõng tieáng i-a, í-a
hoaëc moät chöõ ñöôïc laëp ñi, laëp laïi ñeå phuø-hôïp
vôùi aâm thanh vaø gioïng haùt.

Thaáy ngöôøi (ngöôøi) thuïc nöõ (í-a, í a)
ra vaøo (vaøo) vaán vöông...
Gioù laïnh (í-a) ñeâm tröôøng
Nöûa chaên (chaên) nöûa chieáu (í-a, í- a)
nöûa giöôøng (giöôøng) chôø ai...

(Ca dao)
Beân gaùi ñoái:

Ngoài töïa (í-a) vöôøn ñaøo
Thaáy ngöôøi (ngöôøi) tri kyû (í-a, í-a) ra vaøo

(vaøo) ngaån-ngô... (Ca dao)

Cuoäc haùt coù theå baét ñaàu töø chaäp toái ñeán
khuya, vaø toái hoâm sau haùt tieáp, haùt cho ñeán khi
naøo, moät beân khoâng haùt ñöôïc nöõa, beân ñoù thua.

- Haùt Quan Hoï :
 Töông truyeàn loái haùt naøy do Hieáu Trung

Haàu (huùy laø Dieãn) queâ laøng Lim, thuoäc vuøng Baéc
Ninh laøm quan döôùi trieàu vua Leâ Caûnh Höng ñaët
ra ñeå mua vui luùc tuoåi giaø. Haùt Quan Hoï khaùc loái
haùt xaåm, haùt ví vaø haùt troáng quaân, ôû choã haùt gioïng
ñoâi, haùt gioïng hoøa aâm vôùi nhau khi traàm, khi boång,
khi ngaân-nga khi döùt ñoaïn, khi saàu muoän, khi möøng

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät118 119

Muùa gaäy laøm sao ?
Chaân thaáp chaân cao
Cho mau cho choùng
Naêng khieáp naêng duõng
Höõu khuaát höõu thaân
Nhaân chính yeâu daân
Baát nhaân taøn baïo
Nhaân hieàn taïi maïo
Traéng gaïo ngon côm
Hoø khoan, hoø khuaåy
Hoø khoan, hoø khuaåy

Tuy nhieân, tieáng ñeäm cuûa caâu hoø cuõng tuøy theo
khung caûnh maø thay ñoåi, nhö khi thuyeàn löôùt nheï nhö
löôùt vaøo caûnh thô moäng:

La hôøi la, hôõi la hôi
Ai leân nhaén kh1ch vöôøn ñaøo
Nghóa xöa coøn nhôù chuùt naøo hay chaêng?
La hôøi la, hôõi la hôi
Baây giôø ñeán choán Ñaøo Nguyeân
Bao nhieâu laø moät con thuyeàn tieãn ñöa...
La hôøi la hôõi la hôi.

- Haùt Giao Duyeân laø haùt nhöõng khuùc tình ca
môùi ñaàu duøng nhöõng caâu thô baûy chöõ (thaát ngoân) caét
ngaén, khoâng coù tieáng ñeäm, tieáng loùt, tieáng laùy.

Thí duï:Gaëp nhau ñaây
Naém tay cho chaët.
Hoûi coâ mình
Coù thaät yeâu chaêng?

 Tuy nhieân ñeå baøi haùt theâm ñaäm-ña, trìu-meán
ngöôiø ta theâm nhöõng tieáng goïi nhau hay coù caâu ñöôïc
laëp laïi. Thí duï:

Hôõi naøng naøng ôi !
Hoûi coâ mình
Coù thaät yeâu chaêng ?

Ñoâi chuùng ta
Nhö caây beùn reã
Chaúng thöông chaøng
Haù deã thöông ai ?
Hôõi chaøng, chaøng ôi !
Chaúng thöông chaøng
Haù deã thöông ai ?

Khi haùt giao duyeân, neáu haùt vôùi tieáng ñeäm,
tieáng laùy thì goïi laø “Lyù giao duyeân” . Lyù coù nghóa laø
laøng, queâ muøa. Lyù giao duyeân laø moät theå raát thoâng
duïng ôû mieàn Trung vaø Nam. . . .

* Haùt ñoái : laø troø vui daønh cho nam nöõ thanh
nieân. Cuoäc vui ñöôïc chia laøm hai beân, moät beân nam,
moät beân nöõ, beân naøy haùt moät caâu, beân kia haùt ñoái
laïi moät caâu.

Coù ba loái “haùt ñoái ” thònh-haønh nhaát: “Haùt ví ”,
“Haùt Troáng Quaân”, vaø “Haùt Quan Hoï”.

 - Haùt Ví (Haùt ví-von): Haùt ví thöôøng chæ
duøng moät gioïng vaø coù hai caùch: haùt vaän laø haùt theo
vaàn vaø haùt ñoá, duøng nhöõng caâu hoûi veà ñòa-dö, lòch-
söû, phong-tuïc,... ñeå ño kieán-thöùc cuûa hai beân trai,
gaùi.

 - Haùt Vaän thöôøng duøng nhöõng caâu ca-dao
coù saün, hoaëc thay ñoåi nhöõng caâu ñaõ coù, hay töï ñaët ra
cho phuø-hôïp vôùi tình yù luùc haùt.

Thí duï:

Hoûi naøng duyeân nôï theá naøo?
Gaëp naøng muoán hoûi thaáp cao ñoâi lôøi.
Hoûi naøng ñaõ keát duyeân haøi
Hay laø lieãu yeáu ñôïi ngöôøi vaên nhaân.
Hoûi xa, anh laïi hoûi gaàn
Hoûi em phoûng ñoä ñöông xuaân theá naøo?
Thaáy em laø gaùi maù ñaøo
Loøng anh chæ muoán ra vaøo keát duyeân.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

vui, khi tieác thöông, khi hôøn giaän,... vaø khoâng
nhöõng phaûi coù gioïng haùt hay, maø coøn phaûi thay
ñoåi nhieàu ñieäu. Nhöõng caâu haùt thöôøng laø caùc caâu
luïc baùt hay luïc baùt bieán the å . Ngoaïi tröø nhöõng dòp
haùt giaûi, coù ba gioïng chính thöôøng duøng laø gioïng
soång, gioïng vaët vaø gioïng bæ.

Gioïng soång: Tieáng ngaân thöôøng cao vuùt,
ñoâi beân trai gaùi duøng trong ñoïan öôùm doï tình yù
cuûa nhau (thöôøng duøng ñeå daïo gioïng, luùc baét ñaàu):

Thí duï: “Soá anh (anh) phaûi laáy (laáy) vôï xa,
Soá em (laø em) khoâng laáy (oái a...) choàng nhaø

(nhaø) ñöôïc ñaâu....”

Gioïng vaët: Trong khi gioïng soång chæ caàn moät
gioïng thì gioïng vaët laïi goàm ñuû caùc gioïng daøi,
ngaén, cao, thaáp, buoàn, vui.

Thí duï: “Yeâu nhau côûi aùo (oái a) cho nhau.
Veà nhaø doái (raèng) cha, doái meï (ô, ô naøy, oái a)
qua caàu (naøy oái a, qua caàu... tình tính tinh) gioù
bay (tình tính tinh... gioù bay).

Gioïng Bæ: (Bæ coù nghóa laø möôïn hôi ñieäu,
bæ coù theå bieán aâm töø “bi” ?) Gioïng naøy thöôøng duøng
luùc saép chia tay. Gioïng bæ thöôøng ngaân daøi, noùi
leân söï luyeán-tieác, caên-daën, öôùc-heïn,...

Thí du 1: Baây giôø (giôø) giaùp maët (oái a... oái
a) ñinh ninh, Xa-xoâi (laø xoâi) ai coù (ô...ô naøy oái
a) thaáu tình (tình) chaêng ai?

Thí duï 2: Moät ñoaïn trong truyeän Kieàu ñöôïc
haùt theo gioïng bæ trong theå haùt hoäi:

Ha-a tieáng khoan beân raèng raèng ha tình
raèng ha-a nhö a gio ù ha ha ha ha ha coù caùi linh
tình nhö Nhö coù caùi linh tình nhö naøy a ha ha tính
tình laø tính laø naøy laø tình laø naøy laø chò a raèng
chò Hai ôi y ha a nhö a chöù laø nhö gioù ha ha laø coù

121124

 Traán yù thuû löu ñoàn
 Ngaøy thì canh ñieám
 Sôùm toái doàn vieäc quan
 Anh cheùm caây tre coøn nhö ngaû goã
 Tình daãu maø tình ôi
 Ôi y - y ngaû goã treân ngaøn...

B/ Thaàn thoaïi (Tieân Hieàn Trong Thaàn thoaïi):
Theo tinh-thaàn truyeàn-thoáng Vieät, nhaân sinh hieäp nhaát
vôùi vuõ-truï, hieän thöïc vôùi sieâu-nhieân laø moät. Thaàn-
thoaïi coù theå noùi laø moät tín-ngöôõng thaàn-bí toái coå ôû
caùc xaõ-hoäi xa-xöa. 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 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 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 laø coát-loõi cuûa
söû hoïc. Thaàn-thoaïi bao goàm dó-vaõng, hieän-taïi vaø
töông-lai. Ñaëc-tính cuûa thaàn-thoaïi laø “sieâu-thôøi-
gian”. Caùi loõi cuûa thaàn-thoaïi 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-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

1- Nguyeãn Ñaêng Thuïc, “Lòch Söû Tö Töôûng Vieät Nam”, tr. 171,
 taäp I, nhaø xuaát baûn t/p HCM, naêm 1998ø

1

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

1- Traøo loäng = traøo : cöôøi dieãu; traøo loäng nghóa laø cöôøi chôi.
 Traøo phuùng = dieãu côït ñeå raên ñôøi. Töï traøo : töï dieãu côït mình.

maáy thoaûng hoâi a laø ngoaøi laø...(Chæ do moät caâu
“Tieáng khoan nhö gioù thoaûng ngoaøi” trong truyeän
Kieàu maø ngöôøi haùt theâm caùc chöõ ñeäm ñeå haùt keùo
daøi ra. Toùm laïi, noäi dung vaø caùch thöùc “haùt ví ”,
“haùt troáng quaân”, hay “haùt quan hoï”,... ñeàu neâu leân
tinh-thaàn phoùng-khoaùng, töï-do luyeán aùi giöõa trai vaø
gaùi moät caùch coâng khai, nhöng vaãn giöõ ñöôïc tính
caùch tao-nhaõ. Qua nhöõng cuoäc vui “haùt ñoái” ñeàu ñaõ
löu laïi nhöõng tình y,ù ñeå roài thaønh nhöõng caëp tình nhaân
gaén boù, tieáp sau thaønh ñoâi vôï choàng taâm ñaàu yù hôïp.

Veà maët trieát hoïc, “haùt ñoái”, ta coù theå noùi ñoù laø
bieåu-hieän cho neùt sinh ñoäng cuûa aâm döông löôõng hôïp.

- Haùt cheøo : laø moät boä moân ca kòch ñaëc-bieät
cuûa ngöôøi Vieät vaø thònh-haønh ôû mieàn Baéc. Ñieåm
chính khaùc-bieät giöõa cheøo vaø haùt boäi laø ôû haùt cheøo
thöôøng coù tính caùch chaâm-bieám, traøo-loäng, coøn haùt
boäi thöôøng mang tính caùch bi kòch.

Chöõ cheøo coù theå do bieán aâm töø chöõ “traøo”
nhö traøo phuùng, traøo loäng, töï traøo. Theo Vuõ Trung
Tuøy Buùt cuûa Phaïm Ñình-Hoå, chöõ “cheøo” do töø
ngöõ “traïo phöôøng” (phöôøng ca kyõ) ñoïc cheäch ñi.
Caên baûn cuûa cheøo laø nhaïc kòch, bôûi vaäy ta thöôøng
noùi ñi coi haùt cheøo chöù khoâng ñi nghe haùt cheøo.

Ñeà-taøi cuûa “haùt cheøo” ñi saùt vôùi ñôøi soáng
noâng daân Vieät, ngoân ngöõ “haùt cheøo” laø ngoân-ngöõ
thuoäc giôùi bình-daân, gaàn vôùi ca-dao, tuïc-ngöõ, caâu
ñoá, noùi laùi, v.v...vaø ngheä-thuaät bieåu-dieãn laø ngheä-
thuaät taû chaân, raát hieän thöïc. Veà kyõ-thuaät, haùt cheøo
thöôøng laáy noäi-dung hay maáy chöõ trong baøi haùt ñaët
teân cho ñieäu haùt.

Thí duï nhö trong baøi haùt coù hai caâu:
 “Khi ñi, em chöûa coù choàng

122 123

Khi veà, em ñaõ tay boàng, tay mang.”

Vì noäi-dung hai caâu naøy chæ tính caùch ñi xa,
neân ñaët ngay laø “ñieäu ñöôøng tröôøng”.

Thí duï 2, “Ñieäu Ñaøo Lieãu” laø ñieäu ñaët ra do
baøi haùt coù caâu:

 “Ñaøo lieãu em ôi moät mình
 Ñoâi vai tình tang gaùnh chöõ chung tình xa

laø ñöôøng xa...”
Coù hai caùch ñeå theå-hieän caùc ñieäu cuûa cheøo:
- Caùch noùi thöoøng, töùc laø caùch ngaâm caùc caâu

thô trong baøi, vaø tuøy theo vai ñoùng trong vôû cheøo
maø thay ñoåi giai ñieäu.

* Noùi Söû: Duøng cho khi xöng danh (teân).
 Thí duï ñoùng vai Döông Leã thì phaûi duøng caùch

“ noùi söû ”.
“... Queâ nguï taïi Sôn Taây
 Toâi tính danh Döông Leã
Nhaø vua môû khai khoa thuû só...”

* Noùi Loái (keå): Duøng cho nhaân vaät thaønh ñaït,
nhaøn du, vinh qui,...

* Noùi löûng (leäch): Duøng cho vai khoâng ñuùng ñaén,
hoaëc laúng-lô, hay ñaøi-caùc, nhaèm treâu choïc, chaâm-bieám...

Khi “noùi ”, ngheä só ñöôïc töï do vaø ngaét theo vaän
tieát cuûa thô.

Theo nhaïc-syõ Phaïm Duy: “Haùt trong cheøo, töùc
laø phaûi haùt theo moät soá nhòp ñieäu chính. Tuy vaãn laø thô
luïc baùt ñöôïc haùt leân, nhöng haùt cheøo coù raát nhieàu
nhöõng tieáng ñeäm, tieáng noùi khieán cho ngöôøi nghe
khoâng coøn nhaän ra theå thô nöõa. Ví duï baøi “Traán Thuû
Löu Ñoàn ” haùt treân nhòp ñuoåi:

 “Ba naêm baùc coøn ñöông traán thuû
 Tình daãu maø tình ôi!
 Ôi y -y traán thuû löu ñoàn...

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 125128

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.”

 * Thaùnh Chöû Ñoàng Töû :

Ñôøi Huøng vöông coù ngöôøi con gaùi teân laøTieân
Dung Mî nöông, tuoåi vöøa 18, dung-maïo tuù leä, tính
thích ngao du sôn thuûy. Moãi naêm, khoaûng thaùng hai,
thaùng ba, naøng söûa-soaïn thuyeàn leânh-ñeânh soâng, bieån.

Luùc baáy giôø, laøng Chöû Xaù coù ngöôøi teân laø
Chöû Vi Vaân, sinh ñöôïc moät trai teân laø Chöû Ñoàng Töû.
Hai cha con voán tính hieàn laønh, cöûa nhaø gaëp tai
bieán neân khaùnh taän, chæ coøn moät caùi khoá vaûi che thaân.
Cha con ra vaøo thay ñoåi maø maëc. Bò beänh giaø, ngöôøi
cha baûo con raèng: “Ta cheát thì choân loã cuõng ñöôïc, ñeå
khoá laïi maø duøng.” Cha cheát, ngöôøi con khoâng nôõ
choân loã, neân cöù ñeå caû khoá maø choân. Chöû Ñoàng Töû
ngaøy ngaøy ñöùng döôùi soâng caâu caù, maø trao ñoåi laáy
thöïc-phaåm. Moät hoâm gaëp thuyeàn cuûa Tieân Dung,
nghe thaáy chieâng troáng ñaøn saùo, nghi tröôïng côø xí
rôïp trôøi, Ñoàng Töû beøn aån vaøo baõi caùt coù choøm lau
saäy. Ñöôïc moät laùt, thuyeàn cuûa Tieân Dung qua ñaáy
ñaäu laïi, naøng daïo chôi treân baõi caùt, truyeàn laáy
muøng maøn vaây quanh khoùm lau saäy ñeå taém. Doäi
nöôùc, caùt troâi, trô ra thaân theå cuûa Ñoàng Töû. Tieân
Dung cho raèng duyeân trôøi, beøn truyeàn Ñoàng Töû
ñöùng daäy, taém röûa roài cho maëc quaàn aùo cuøng xuoáng
thuyeàn, vaø keát nghóa vôï choàng. Ñoàng Töû coá töø
khoâng daùm. Tieân Dung noùi: “ Töï Trôøi taùc hôïp sao
laïi töø choái? Nhöõng ngöôøi theo haàu ñem vieäc taâu
vua. Vua Huøng noåi giaän noùi: “Tieân Dung khoâng bieát
troïng leã nghóa, coøn maët muõi naøo thaáy ñöôïc ta nöõa.”

Tieân Dung ñöôïc tin, sôï haõi khoâng daùm trôû veà,

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät126 127

cuøng Ñoàng Töû môû chôï buùa, laäp phoá phöôøng cuøng
vôùi nhaân-daân buoân baùn, daàn-daàn thaønh chôï lôùn, nay
laø chôï Haø Loa.

Moät hoâm coù moät nhaø buoân lôùn ñeán maùch vôùi
Tieân Dung: “ Neáu quùy nhaân boû ra moät daät vaøng
cuøng vôùi laùi buoân ra ngoaøi bieån mua baùn vaät quùy
taát seõ ñöôïc lôøi nhieàu.” Tieân Dung beøn baûo Ñoàng Töû
laøm theo.

Ñoàng Tö û cuøng vôùi caùc laùi buoân ñi theo ra
bieån. ÔÛ ngoaøi khôi coù ngoïn nuùi danh tieáng laø
Quyønh Vieân sôn, treân nuùi coù am nhoû. Thuyeàn buoân
gheù ñaäu ñeå laáy nöôùc ngoït. Ñoàng Töû leân chôi treân
am, gaëp moät vi tieân cuøng ñaøm ñaïo. Ñoàng Töû thích-
thuù queân caû thôøi giôø. Tröôùc khi töø bieät, vò tieân taëng
cho Ñoàng Töû moät caùi gaäy vaø moät caùi noùn, baûo
raèng: “Linh thoâng ôû nôi gaäy naøy.”

Ñoàng Töû trôû veà, keå laïi cho Tieân Dung nghe,
beøn thoâi ngheà buoân baùn. ruû nhau chu-du ñaéc ñaïo.

Moät hoâm, trôøi ñaõ toái, maø khoâng gaëp nhaø cöûa
ñeå truù chaân. Hoï döøng laïi giöõa ñöôøng, caém caây gaäy,
uùp noùn leân treân, Ñoàng Töû mieäng ñoïc thaàn chuù,
boãng thaønh quaùch, laâu ñaøi, thò-veä la-lieät hieän ra
tröôùc maët. Saùng ngaøy, ai troâng thaáy cuõng laáy laøm
kinh-dò, tranh nhau ñem höông hoa, ngoïc thöïc ñeán
daâng hieán vaø xöng thaàn. Vaên voõ baù quan, phaân
quaân tuùc-veä, bieät-laäp nhö laø moät nöôùc.

Huøng vöông hay tin cho laø con gaùi mình laøm
loaïn, phaùt binh ñi ñaùnh. Khi quan quaân ñeán, Tieân
Dung cöôøi raèng: - Chuyeän naøy khoâng phaûi ta laøm
ra, soáng cheát, ta ñaâu daùm choáng cöï cha.

Quan quaân keùo ñeán ñoùng ôû baõi Töï Nhieân,
coøn caùch con soâng lôùn, trôøi laïi saép toái neân döøng binh.

Nöûa ñem, hoát-nhieân thaønh quaùch cuûa Tieân
Dung nhaát thôøi bay leân trôøi, ñaát choã aáy suïp xuoáng

thaønh moät caùi ñaàm lôùn, neân goïi laø Ñaàm Nhaát Da ï
(Ñaàm moät ñeâm).

Qua söï-tích treân, ta thaáy: AÛnh höôûng ngheà
noâng, ngheà chaân laám tay buøn, gaàn-guõi thieân-nhieân,
neân noâng daân Vieät giaøu tình-caûm, bình-dò vaø phoùng-
khoaùng.

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

 Nhöõng ngaøy hoäi xuaân xöa.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

* Thaùnh Taûn Vieân:
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, hay
beänh taät, coù theå laøm vaät ñoù soáng laïi, hay khoûi - Ta
teân cho con laø Nguyeãn Thoâng, con khaù duøng caây
gaäy naøy cho coù ích.

Khaáu ñaàu laøm leã taï ôn. Nhaän gaäy roài, Nguyeãn
Thoâng veà, giöõa ñöôøng thaáy moät con raén nöôùc traéng,

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 bieåân 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
khen 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 ñaùng cho ngöôi vöøa yù maø laáy sao? ”

Thaáy veû maët Long vöông nghieâm-nghò vaø lôøi

129132

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät130 131

maø keû chaên traâu môùi ñaùnh cheát. Nguyeãn Thoâng beøn
laáy gaäy ra duøng ñeå thöû-nghieäm. Ñem ñaàu gaäy ñoû
ñaët leân ñaàu raén, roài raø ñeán taän ñuoâi, con raén laønh
veát thöông ngay, thôû ñöôïc 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, ñi saên thuù röøng, phaù
ruoäng, nhôø ñoù maø meï con soáng ung-dung ñaày-ñuû.

Roài moät sôùm kia, coù ñoaøn ngöôøi raát ñoâng ñi
vaøo phía leàu meï con Nguyeãn Thoâng ñang ôû. 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
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

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

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 kha ù 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 maø 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 khaån 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 noåi leân, ñoát chaùy caây
coû ñeå loä ñöôøng ñi roäng lôùn ñeán bôø soâng. – Töø ñoù bieát

133136

thoâi, töông hôïp hay töông phaûn maø cheá hoùa laãn nhau
theo nhö yù cuûa ngöôøi caàm gaäy.

* Thaàn-thoaïi Sôn Tinh vaø Thuûy Tinh:

Vaøo thôøi vua Huøng coù naøng coâng chuùa teân Mî
Nöông, saéc ñeïp ñoan-trang vaø tính neát thuøy-mò cuûa
naøng lan truyeàn khaép trong nöôùc. Trong soá nhöõng
chaøng trai haâm-moä, vaø öôùc-ao ñöôïc tuyeån laøm phoø-
maõ. Coù hai chaøng ñaëc-bieät teân laø Sôn Tinh vaø Thuûy
Tinh. Caû hai ñeàu tuaán-tuù, vaø taøi trí. Son Tinh laø vò
thaàn troâng coi caùc mieàn röøng nuùi; Thuûy Tinh laø thaàn
nöôùc, cai quaûn caùc soâng ngoøi vaø bieån.

Coâng chuùa Mî Nöông ñeán tuoåi gaû choàng,
vua Huøng beøn môû cuoäc thi tuyeån phoø-maõ.

Trong cuoäc tranh taøi naøy, nhaø vua phaùn:
“Vaøo saùng mai, ai mang sính leã tôùí sôùm, vaø hôïp yù seõ
ñöôïc gaû coâng chuùa”.

Saùng hoâm sau, Sôn Tinh, y heïn daâng sính leã
ñeán trieàu-ñình moät caùch troïng haäu, ñöôïc vua
Huøng gaû coâng chuùa Mî Nöông.

Thuûy Tinh ñeán treã, khoâng cöôùi ñöôïc Mî
nöông sinh loøng töùc-giaän Sôn Tinh. Thuûy Tinh beøn
tuï-taäp binh toâm, töôùng caù, daâng nöôùc leân cao, quyeát
chieán vôùi Sôn Tinh.

 Sôn Tinh nhôø coù gaäy thaàn, neân duø nöôùc do
Thuûy Tinh daâng cao ñeán ñaâu cuõng khoâng laøm gì
ñöôïc Sôn Tinh. Tuy nhieân, cuoäc ñaáu taøi haøng naêm
giöõa Sôn Tinh vaø Thuûy Tinh laøm thoáng khoå daân
gian, gaây neân caûnh ngaäp luït, nhaø cöûa troâi giaït,
ngöôøi vaät cheát ñuoái, ruoäng vöôøn bò taøn phaù!

Cöù theo Truyeän nuùi Taûn Vieân trong “Lónh Nam

1- Trích theo lôøi chuù thích thô “Ñaïo Tröôøng Ngaâm” trong taäp
 vieát tay ôû quoác noäi cuûa Maãn Caàu, 1998.

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

duøng saùch öôùc, gaäy thaàn, Nguyeãn Tuaán ngaøy-ngaøy
ñi haønh ñaïo, cöùu daân ñoä theá.

Qua huyeàn-thoaïi naøy, ta thaáy raèng:
* 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. 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 chu û) 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 kyû. Giuùp dôõ maø khoâng keå ôn aáy laø voâ coâng,
ñi hay veà 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. Theá 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.

* Veà Tö Töôûng: Caû caâu truyeän xaây-döïng treân
tö töôûng 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
la ø 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, 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. Tieân thuoäc töôïng aâm, sôn laâm thuoäc töôïng
döông, nôi truù cuûa Tieân. Ñoù laø döông haøm aâm. Baø
Tieân ngaøy ñi xa vaéng, ñeâm môùi hieån-hieän. Ñeâm
thuoäc thaùi aâm (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 tö û 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 taùc-ñoäng thì
söùc löïc cuûacaû chín ñoát doàn vaøo moät , ñeå hoaëc töông

134 135

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Chích Quaùi” cuûa Traàn Theá Phaùp: “ Taûn Vieân töø cöûa
bieån Thaàn Phuø ñi ngöôïc leân, tìm moät nôi cao raùo
thanh-u, daân tuïc thuaàn-haäu maø ôû. Taûn Vieân cheøo
thuyeàn töø soâng caùi Nhó Haø ñeán laøng Long Ñaäu
thaønh Long Bieân toan löu laïi ñoù, nhöng cuõng coøn
chöa vöøa yù, neân laïi cheøo thuyeàn töø soâng Linh Giang
leân ñeán laøng Phieân Taân ôû bôø soâng Phuùc Loäc. Taûn
Vieân troâng thaáy ngoïn nuùi tuù leä, ba hoøn saép haøng
ñöùng nghieãm-nhieân nhö tranh veõ, daân ôû döôùi nuùi
chaát-phaùc. Taûn Vieân khi aáy môû moät con ñöôøng
thaúng töø laøng Phieân Taân ñeán beân nuùi, ñi ñeán
Uyeân ñoäng, laïi ñi deán Nham Tuyeàn, roài laïi ñi leân
nuùi Thaïch Baøn ñaàu non Vaân Moäng maø ôû, hoaëc coù
khi chôi soâng Chieát Giang ñeå xem caù. Phaøm kinh
qua ñöôøng thoân ñeàu xaây ñeàn Vuõ ñeá nghæ-ngôi.
Nhaân nhöõng veát chaân aáy, ngöôøi ñôøi sau laäp ñeàn
thôø phuïng, haïn thì ñaûo, luït thì caàu, ngöï hoûa tai,
ngaên ñaïi haïn cöïc kyø linh öùng. Laïi gaëp ngaøy trôøi
trong saùng nhö coù hình daïng caùi taøn phaát-phôùi
treân hang nuùi, nhöõng daân ôû laøng phuï caän ñeàu baûo
laø sôn thaàn xuaát hieän.”

Sôn Tinh ñöôïc daân ta coi nhö Toå sôn, cho neân
ca-dao coøn truyeàn-tuïng:

“Nuùi Taûn Vieân thaét coå boàng, maø coù thaùnh sinh”.
“Ñiaï linh nhaân kieät”, Taûn Vieân sôn trôû neân

toå sôn cuûa laõnh-thoå ñaát nöôùc laø vì “hoàn nöôùc” khoâng
theå khoâng coù vò-trí nhaát-ñònh hay baøng-baïc, maø
ñònh cö vaøo moät ñiaï-baøn. ÔÛ ñaây laø chaâu thoå soâng
Hoàng, soâng Ñaø. Cho neân ngöôøi anh huøng hoï Lyù ñaõ
laáy ñiaï-lyù ñònh cö cuûa daân-toäc ñeå xaùc-ñònh chuû
quyeàn vaø coå-voõ loøng yeâu nöôùc:

Nam quoác sôn haø nam ñeá cö
 (Lyù Thöôøng Kieät)

Thaàn-thoaïi naøy coøn nguïï moät yù khaùc veà trieát

137140

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

hoïc, “AÂm Döông ñoái laäp thoáng nhaát ”, ñaây cuõng laø
“Cuøng taéc bieán, cöïc laïc sinh bi,” nguyeân-taéc

bao-quaùt va ø ca ên-baûn trong kinh Dòch.
Trong vuõ-truï, taát-caû moïi bieán-hoùa ñeàu do töø

hai yeáu-toá aâm- döông. Khoâng moät choán na øo, phuùt
naøo khoâng coù aâm - döông. “Trong aâm coù döông, trong
döông coù aâm.” Tuy hai maët nhöng moät theå. Khoâng coù
khí döông thì khoâng coù caùi “sinh”, kho âng coù aâm thì
khoâng coù “hình” (thaønh). Hai yeáu-toá a âm - döông tuy
ñoái-laäp, nhöng coù ñoái-laäp môùi coù töông sinh, vaän-haønh
vaø bieán-hoùa.

Neáu vì khaùc nhau maø ñi ñeán tieâu-dieät nhau thì
chæ gaây neân söï thoáng khoå trong xaõ-hoäi.

Loái tö duy ñoái-öùng laø tuï ñieåm hoùa-giaûi ñoái-
laäp, vöôït thoaùt maâu-thuaãn, ñöa ñeán toång-hôp hoøa-
haøi (ñoái-laäp thoáng nhaát). Thaàn toå keùp Tieân Roàng laø
bieåu töôïng ñoái öùng, dieãn-ñaït quan-nieäm “ñoái-laäp
thoáng-nhaát” trong tö duy ngöôøi Vieät coå.

Vuõ-truï quan hieän töôïng laø ñem dòch lyù vaøo
vaät söï, hay vaät söï öùng dòch-lyù. Dòch-lyù laø phaàn tinh
thaàn (Tieân). Ñem lyù vaøo söï, ñöa söï ñeå chöùng-minh,
laøm saùng toû lyù. Bôûi vaäy hieän-töôïng “Giaùng long
phuïc hoå ” laø neáp soáng sinh-hoaït hôïp lyù, hôïp söï, neân
ñöôïc goïi laø “Hoøa Hôïp Tieân Long”.

YÙ-nghóa vaät toå “Tieân - Roàng” neâu leân roõ-raøng
yù-nghóa thoáng-hôïp hai yeáu-toá “tinh thaàn” (tieân) vaø
“theå chaát” (roàng), moät yù-thöùc heä “Löôõng nguyeân hoøa-
hôïp”- Tieân, bieåu-töôïng cho tinh-thaàn trong saùng, ñoân
haäu, Roàng bieåu-töôïng cho quyeàn bieán, ñaïi trí, ñaïi
duõng,...Meï AÂu Cô ñem 50 con leân nuùi, Cha Long
quaân ñem 50 con xuoâi bieån. Vì vaäy maø nuùi soâng laø
Ñaát Meï Queâ Cha.

 *
138 139

Chöông III

 Lòch Trình Tö-Töôûng Lòch Trình Tö-Töôûng Lòch Trình Tö-Töôûng Lòch Trình Tö-Töôûng Lòch Trình Tö-Töôûng
 Vaên Hoïc Vaên Hoïc Vaên Hoïc Vaên Hoïc Vaên Hoïc qua caùc Thôøi Ñaïiqua caùc Thôøi Ñaïiqua caùc Thôøi Ñaïiqua caùc Thôøi Ñaïiqua caùc Thôøi Ñaïi

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

III-1/ Thôøi Döng Nöôùc:
Veà chuûng-toäc Vieät Nam, xöa nay, ñaïi-khaùi coù 4

thuyeát:

1- H. Maspeùro, O. Janseù, Leâ vaên Sieâu,... cho
raèng:”Ngöôøi Vieät Nam coù nguoàn goác baûn ñia ï.”

2- Theo L. Arousseau, 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, va øvì coù
vaên hoùa cao hôn neân ñoàng hoùa thoå daân Indoneùsien.”

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

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

Treân phöông-dieän vaên-hoùa, Troáng Ñoàng noùi
leân tính-caùch troïng nhaân sinh, ñeà-cao yù-chí sinh
toàn cuûa taäp-theå. Tieáng troáng thuùc leân, bieåu-hieän cho
uy-löïc taäp hôïp. Bieåu hieän naøy tieáp truyeàn ñeán thôøi
Lyù, Traàn; trieàu-ñình ñaõ chuyeån thaønh leä haøng naêm
“uoáng maùu aên theà” ôû ñeàn Ñoàng Coå, nôi thôø thaàn
Troáng Ñoàng.

 Vaøo thôøi Thuïc (An Döông vöông) noåi baät
nhöõng ñaëc-thaùi:

* Thaønh Coå Loa, neâu leân moät kieán-truùc kieân
coá, vó-ñaïi nhaát trong lòch söû toái coå cuûa Trung taâm
baùn ñaûo Lónh Nam.

* Ngoaøi kieán-truùc ñaëc-bieät naøy, coøn cheá-taïo
ra noû thaàn (lieân noû). Nhôø noû thaàn ñaõ ñaùnh baïi
Trieäu Ñaø nhieàu laàn ñeán xaâm laêng. Sau Trieäu Ñaø
phaûi duøng gian keá, cho Troïng Thuûy keát duyeân cuøng
Mî Chaâu ñeå doø ñöôïc bí-maät cheá taïo cuûa “thaàn noû”.
Sau ñoù môùi thaéng ñöôïc vua Thuïc.

* Veà ñôøi soáng daân gian, coù Tuïc veõ mình, côûi
traàn, vaø ñoùng khoá.

* Quanh vuøng Coå Loa, coù nhieàu di tích “Coå
moä”, ñöôïc goïi laø vaên minh Laïch Tröôøng. Ñoù laø
khuynh-höôùng tín ngöôõng Thieân Ñoäng phoái-hôïp
vôùi vôùi tuïc quaøn ngöôøi thaân cheát ñeå thôø nhö coøn
soáng, hay laø tín ngöôõng thôø toå tieân phoái-hôïp vôùi
thieân-nhieân qua hình aûnh sieâu-hoùa thaàn tieân ôû hang
ñoäng.

* Toân -giaùo cuûa daân noâng nghieäp theå hieän
qua caùc hoäi heø lôùn, nhö hoäi muøa xuaân, trai gaùi
phoùng khoaùng töï do (Hoäi Thaåm Leä, hoäi Lim, . . .)

* Trong tín ngöôõng Thaàn Ñaïo:

 - Thaàn Ñoàng Coå ñaïi-dieän yù chí quoác gia,

144 141

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Treân khía-caïnh vaên hoùa, vaøo naêm 1953, hai
nhaø khoa hoïc Phaùp A. Leroi-Gourhan vaø R. Poirier
ñaõ nhaán maïnh raèng: “Vuøng Ñoâng Döông naèm
trong khu vöïc xuaát hieän con ngöôøi töø raát sôùm.”

Vaø Ja. V. Chesnov vieát :”Ñoâng Nam AÙ ñaõ
laø moät trong nhöõng caùi noâi hình-thaønh loaøi
ngöôøi. Ñaây chính laø ñiaï-baøn hình-thaønh ñaàu
tieân cuûa ñaïi chuûng phöông Nam.”

Toùm laïi, veà chuûng toäc, (qua taát caû nhöõng
coâng trình khaûo coå, nhaân chuûng, ngoân ngöõ, ñiaï chaát,
di truyeàn DNA, coå söû...,neâu treân) xaùc quyeát chuûng
toäc Vieät khoâng phaûi goác töø Trung Hoa, maø do ngöôøi
baûn ñiaï (HoaBinh-man) sau pha troän vôùi caùc chuûng:
Coå Maõ-Lai (Meùlaneùsien), Nam Mongoloid, Nam Ñaûo
(Indoneùsien). Tieáp sau, phaân thaønh hai nhoùm: Chaøm
vaø Nam AÙ. Rieâng nhoùm Nam AÙ phaàn thaønh caùc
ngaønh: Khmer, Vieät Möôøng, Taøy Thaùi, Meøo Dao.

Veà vaên hoùa, nhieàu nhaø khaûo-coå hoïc vaø khoa
hoïc treân theá-giôùi ñaõ coâng nhaän nhöõng cö daân soáng
taïi mieàn Baéc Vieät Nam ñaõ ñaït ñöôïc moät neàn vaên hoùa
cao nhö:

- Tieán só Mathews JM trong baøi “Vaên Hoùa Hoøa
Bình ôû Ñoâng Nam AÙ vaø caùc nôi khaùc”, naêm 1964 ñaõ
coi Töù Xuyeân nhö moät daïng ñiaï-phöông cuûa vaên hoùa
Hoøa Bình.

- Hoïc giaû J. Aigner cho bieát raèng ôû Nam Trung
Quoác ñaõ tìm thaáy ñaù cuoäi gheø vaø goám laø moät boä phaän
cuûa phuùc hôïp “Hoøa Bình”.

Nhöõng di tích khaûo coå boå-tuùc chính-xaùc cho
nhöõng ñieàu nhaän xeùt cuûa tieán só Wilhelm Solheim II.
“Neàn vaên hoùa Baéc Trung Hoa phaùt trieån töø chi nhaùnh
cuûa neàn vaên hoùa Hoøa Bình vaøo khoaûng 6 hay 7,000
TTL.”

1- Ñinh Khang Hoaït & Voõ Quí Haân û, “Hai Doøng Vaên Chöông
 Baùc Hoïc & Bình Daân, xb.

1

SÔ ÑOÀ HÌNH THAØNH CHUÛNG TOÄC VIEÄT

 Daân Baûn Ñiaï
((Hoa Binh man)

Meùlanesienï
(Coå Maõ Lai)

 Nam
 Mongoloid

 Indonesienï
 Nam Ñaûo

 Nhoùm Chaøm Nam AÙ

 Chaøm Raglai EÂdeâ Churu
Nhoùm Vieät Taøy Meøo
Khmer Möôøng Thaùi Laøo

Nhoùm Chaøm soáng doïc
 theo Tröôøng Sôn

142 143

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

- Thaàn Taûn Vieân ñaïi dieän cho sôn haø, xaõ-taéc.

 - Thaàn tieân, tieân ñoäng vaø toå tieân ñaïi dieän
cho nguoàn soáng, vöøa hieän thöïc vöøa sieâu nhieân, vöøa
höõu haïn, vöøa voâ haïn.

Khuynh höôùng tín ngöôõng thaàn tieân phoái
hôïp vôùi thieân nhieân nhö qua caùc thaàn thoaïi trong
Lónh Nam thích Quaùi.

* Thôøi tröôùc Taây Haùn, laõnh-vöïc coå VN laø ñaát
Giao Chæ, Lónh Nam ñaõ laø khu-vöïc cuûa hai moâ-
thöùc vaên hoùa Ñoâng Sôn vaø Laïch Tröôøng, maø ñaïi
bieåu laø troáng Ñoàng, vaø Moä Coå Thieân Ñoäng.

Vaên hoùa VieätNam toái coå tröôùc khi tröïc-tieáp
vôùi vaên-hoùa Trung Hoa laø vaên-hoùa Laïc Vieät, ñaëc
tröng cho vaên hoùa Laïc Vieät, ta coù theå laáy ø “Troáng
Ñoàng Ngoïc Luõ ” laøm tieâu bieåu. Troáng Ñoàng Ngoïc
Luõ tieâu-bieåu cho:

- Hieäu leänh ñeå thi-haønh coâng vieäc taäp-ñoaøn
(troáng ra quaân, nguõ lieân, thu khoâng, caàm canh,...).
Troïng nhaân sinh, vì ñaõ ñeà cao yù chí sinh toàn cuûa
ñoaøn-theå, laáy tieáng troáng goïi ñaøn laøm bieåu-hieän.

1- “Vieät ñòa khieân ngöu, vuï nöõ chi phaàn daõ” = Ñaát Vieät laø
khoaûnh chaïy daøi töø sao Ngöu ñeán sao Vuï Nöõ” (Haùn Thö Ñiaï
Lyù chí) .

* “Khoan nhu dó giaùo, baát baùo voâ ñaïo, Nam phöông
chi cöôøng daõ. Quaân töû cö chi” = Roäng loøng, meâm moûng ñeå daïy,
khoâng baùo thuø keû voâ ñaïo, ñaáy laø söùc maïnh cuûa phöông Nam,
ngöôøi quaân töû ôû ñaáy.

“Nhaäm kim caùch, töû nhi baát yeám, Baéc phöông chi cöôøng
daõ, nhi cöôøng giaû cö chi” = Maëc aùo giaùp, ngoài yeân ngöïa, cheát
khoâng naûn. Ñaây laø söùc maïnh cuûa phöông Baéc, ngöôøi cöôøng
maïnh ôû ñaáy (Trung Dung).

Vaên hoùa Laïch Tröôøng ñaëc bieät ôû khuynh höôùng tín
ngöôõng Thieân Ñoäng phoái hôïp vôùi tuïc quaøng ngöôøi cheát ñeå
thôø. (Tuïc naøy coøn soùt laïi ôû ngöôøi Möôøng Hoøa Bình.

1

Ñaáy laø tieâu-bieåu cho tinh-thaàn Vieät hoùa,
(Ñaëc tính cuûa nöôùc, baát cöù thöù gì neùm vaøo nöôùc,
nöôùc ñeàu thu nhaän, chaûy theo ra bieån caû, roài laúng
laëng boác hôi , thanh loïc.).

Tinh thaàn thaâu-hoùa, toång-hôïp vaø thaêng-hoa
naøy laïi caøng ñöôïc saùng röïc vaøo thôøi ø Lyù - Traàn,
thôøi “Tam Giaùo Ñoàng Nguyeân” hay Ba Chaân Kieàng
Tö Töôûng Phaät - Laõo - Khoång treân neàn taûn Vaên Hoùa
Vieät. Ñaây cuõng laø ñaïi nghóa maø Só Nhieáp trau doài
ñeán choã sôû ñaéc saâu roäng maø thaønh coâng. Ñaây
cuõng laø tieâu bieåu cho tinh-thaàn Vieät hoùa, thích-
öùng vôùi hoøan-caûnh ñiaï-lyù lòch-söû. Cho neân danh
hieäu “Nam Giao hoïc Toå ñöôïc giôùi nho só Vieät Nam
xöng tuïng laø ñeå chæ ñònh oâng Toå Nho hoïc Vieät
Nam, chöù khoâng phaûi laø ngöôøi ñaåu tieân ñem Nho
hoïc vaøo nöôùc ta.

* Maâu Baùc, vò toå trong Phaät giaùo toâng (Agama)
Phaät hoïc Vieät Nam.

Maâu Töû tham-khaûo kinh truyeän cuûa caùc nhaø.
Tuy khoâng öa binh phaùp , cuûng coá ñoïc qua binh thö.
Tuy coù ñoïc saùch veà thaàn tieân baát töû, nhöng khoâng
cho laø vu khoáng laäp dò. Vaøo naêm 189, thieân haï
loaïn ly, chæ coù ñaát Giao Chaâu taïm yeân, caùc hoïc
giaû keùo nhau veà ñaây, Maâu Töû thöôøng ñem saùch
Nguõ Kinh hoûi vaën, caùc nhaø ñaïo hoïc vaø thuaät só
khoâng ai ñoái phoù ñöôïc. Sau chuyeân vaøo hoïc Phaät,
kieâm nghieân cöùu saùch Laõo Töû, nuoâi döôõng nguyeân
lyù sieâu hình huyeân dieäu trong loøng, vui chôi vôùi
saùch Nguõ Kinh nhö hoøa ñaøn saùo.

Taùc phaåm “Lyù hoaëc Luaän” cuûa oâng laø keát
tinh cuûa tinh thaàn Tam giaùo (Nho, Laõo, Phaät) ñaàu
tieân cuûa ñaát Giao Chaâu

 *
145148

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

* Thaàn Ñoàng Coå (nôi thôø thaàn Troáng Ñoàng)
ñaïi-dieän cho yù chi quoác-gia linh-thieâng; Thaàn nuùi Taûn
Vieân ñaïi-dieän cho sôn haø xaõ taéc; Thaàn tieân, thieân
ñoäng, vaø Toå Tieân ñaïi-dieän cho nguoàn soáng vöøa hieän-
thöïc vöøa sieâu-nhieân, vöøa höõu haïn vöøa voâ haïn, maø
noâng daân haøng naêm bieåu-dieãn qua caùc sinh hoaït
hoäi heø. Thaàn ñaïo hoøa-hôïp ñöôïc caû xaõ-hoäi vôùi thieân-
nhieân vaøo tín ngöôõng sieâu-nhieân.”

Hoïc Thuaät Tö Töôûng VN. Thôøi Taàn Haùn:

* Só Nhieáp (Nam Giao hoïc toå, oâng Toå ñaïi
dieän cho tinh-thaàn hoïc-thuaät daân toäc Vieät?).

Só Nhieáp ngöôøi ñaát Quaûng Tín, quaän Thöông
Ngoâ (nay laø Quaûng Ñoâng), toå tieân ngöôøi nöôùc Loã.
Thôøi Hieán Ñeá laøm thaùi-thuù ñaát Giao Chaâu, cai-trò
hai thaønh Luy Laâu vaø Quaûng Tín.

Taïi Thanh Söôùng (Baéc Ninh, Thuaän Thaønh),
coøn moät caâu lieãn thôø ôû ñình Sieâu Loaïi :

“Soùc Ñieän vaên toâng Töù thuø haäu,
 Nam Giao hoïc toå Laïc Maân tieân.”

 (Baïch Phöông Am)

(Goác vaên coó Vieät, sau ñaát Loã
 Hoïc toå mieàn Nam, tröôùc Laïc Maân).

Trong ñôøi, Só Nhieáp chuù-troïng thöïc haønh
Nho hoïc qua nhöõng lyù thuyeát raûi-raùc trong caùc kinh:
Thi. Thö, vaø nhaát laø Taû Thò Xuaân Thu.

Saùch Xuaân Thu laø boä saùch maø Khoång Töû ñaõ
bieåu döông caùi hoïc veà nhaân sinh thöïc tieãn maø
Khoång Töû toaùt-yeáu: “Danh baát chính taéc ngoân baát
thuaän, ngoân baát thuaän taéc söï baát thaønh taéc leã nhaïc
baát höng, leã nhaïc baát höng taát daân voâ sôû thoá thuïc
tuùc. Coá quaân töû danh chi taát khaû ngoân daõ, ngoân chi
taát khaû haønh daõ. Quaân töû kyø ngoân voâ sôû caàu nhi dó
hyû.”

(Quan nieäm khoâng chính xaùc thì noùi ra khoâng
thuaän lyù noùi ra khoâng thuaän lyù thì vieäc laøm khoâng
thaønh töïu...)

Neàn-taûng trieát lyù chính trò vöông ñaïo, maø tinh
hoa ñaïi nghóa laø “chaáp trung”. Ñieåm giöõa aáy laø
ñieåm noái lieàn ñaïo taâm vôùi nhaân taâm ñeå traùnh
thieân leäch trong vieäc xöû theá. Vì theá, ta thaáy Só Nhieáp
ñaõ ”thaâu naïp” nhaân só khoâng phaân bieät “Nho” hay
“Phaät” (nhö tröôøng-hôïp ñoái vôùi Maâu Baùc coù khuynh-
höôùng Phaät giaùo). Töông truyeàn, khi Só Nhieáp ra
ngoaïi thaønh ñeàu coù caùc sö saõi ngöôøi Hoà xoâng
traàm ñoát höông keøm theo beân xe .

1- Tinh thaàn “chaáp trung” naèm trong coát-loõi tö-töôûng Vieät. Tö
töôûng naøy ruùt töø tinh-thaàn “thaùi hoøa” cuûa vaên minh noâng
nghieäp. AÂm - döông tuy ñoái laäp nhöng thoáng nhaát treân moät
truïc, nhö hai cöïc Baéc - Nam treân ñòa baøn., nhö cha vôùi meï
trong gia ñình, laø lyù thaùi hoøa trong trôøi ñaát.

Loái tö duy ñoái öùng laø ñieåm hoùa-giaûi ñoái-laäp, vöôït
thoaùt maâu-thuaãn, ñöa ñeán toång-hôïp hoøa haøi (ñoái laäp thoáng
nhaát). Tö töôûng naøy chæ roõ trong truyeän “Gaäy thaàn, saùch Öôùc)
cuûa Thaùnh Taûn Vieän. Gaäy thaàn coù 9 ñoát, ñaàu xanh ñaàu ñoû,
naém ñoát thöù 5 ñeå vaän haønh töùc laùm ñöôïc “trung ñaïo”

1

1- VieätNam bò leä thuoäc nhaø Ñöôøng töø naêm 618 - 907, nöôùc bò
chia laøm 12 chaâu, tröïc thuoäc An Nam Ñoâ-hoä phuû:

1- Giao Chaâu goàm Haønoäi, Baéc Ninh, Nam Ñònh.
2- Phong Chaâu goàm Sôn Taây, Vónh Yeân, vaø caùc chaâu

mieàn thöôïng du phía Taây soâng Hoàng Haø ñeán Vaân Nam..
3- Tröông Chaâu goàm Ninh Bình, mieàn nuùi giöõa Nam

Ñònh, Thanh Hoùa.
4-AÙi Chaâu goàm Thanh Hoùa (Cöûu Chaân), Nhaät Nam..
5-Hoan Chaâu nay laø Haø Tónh (Vieät Thöôøng).
6- Dieân Chaâu nay laø Ngheä An.
7-Phuùc Loäc Chaâu phía ñoâng nam Ngheä An
8-Luïc Chaâu nay laø Quaûng Yeân ñeán Quaûng Nam.
9- Thang Chaâu nay laø Tuyeân Quang
10- Chi Chaâu nay laø HÖng Hoùa.
11- Vuõ Nga Chaâu nay laø Thaùi Nguyeân.
12- Vu An Chaâu nay laø tænh Quaûng Yeân..

1

146 147

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Taïi caùc vuøng thoân queâ, Tam giaùo tuy coù aûnh
höôûng trong daân chuùng nhöng khoâng theå laán aùt tín
ngöôõng daân gian, ñieån-hình laø caâu chuyeän veà chuøa
Daâu ñöôïc thuaät laïi trong cuoán “Phaùp Vaân Coå Tö ï”
cuûa Lyù Töø Taán vieát vaøo ñaàu theá kyû 15, truyeän naøy
cuõng thaáy ghi cheùp trong “Lónh Nam Chích Quaùi” :

Toång Daâu goàm coù nhieàu laøng ôû treân bôø soâng
thuoäc phuû Thuaän Thaønh, tænh Baéc Ninh. Toång naøy ôû
gaàn thaønh Luy Laâu laø thuû phuû quaän Giao Chæ thôøi
Haùn thuoäc. Sau ñaây laø caâu chuyeän daân gian theo
truyeàn thuyeát: Coù moät nhaø sö ngöôøi Taây Truùc (AÁn
Ñoä) teân laø Khaâu Ñaø La ñeán tu haønh taïi moät ngoâi
chuøa ôû Luy Laâu. Moät coâ gaùi teân laø Man Nöông giöõ
vieäc queùt doïn chuøa. Moät buoåi toái , Man Nöông laøm
vieäc quaù meät, naèm nghæ taïi ngöôõng cöûa chuøa, roài
nguû thieáp luùc naøo khoâng hay. Ñeán toái nhaø sö sau khi
ñi truyeàn giaùo, trôû veà chuøa, böôùc qua ngöôõng cöûa maø
khoâng ngôø coù Man Nöông naèm ôû ñoù. Man Nöông

“troïng nam khinh nöõ ” cuûa Haùn Nho. Daân Vieät ñaõ
phaûn-öùng baèng caùch ñeà cao vai-troø phuï-nöõ vaø ñaõ ñöôïc
thaàn linh hoùa thaønh caùc nöõ thaàn. Man Nöông (coâ
gaùi Vieät thuoäc Man Di ôû phöông Nam theo con maét
cuûa ngöôøi Haùn) laïi laø meï cuûa caùc nöõ thaàn. Ñieàu naøy
nguï yù chính con ngöôøi ñaõ taïo ra caùc thaàn linh...

Leã hoäi chuøa Daâu cho thaáy aûnh-höôûng cuûa
Tam giaùo ñaõ luøi böôùc tröôùc söùc maïnh cuûa vaên hoùa
daân gian.

Thôøi Taàn Haùn:

Daân Vieät coù tinh thaàn “Thaø soáng vôùi caàm thuù
trong röøng coøn hôn laøm noâ-leä cho quaân Taàn ” , baèng
chöùng töôùng Ñoà Thö ñaõ bò gieát, quaân lính cheát
haøng vaïn. Sau ñoù nhaø Taàn cho di daân ñaát Trung
Nguyeân soáng chung vôùi daân Vieät ñeå ñoàng hoùa.

Theo söû kyù cuûa Tö Maõ Thieân: “ Thuûy Hoaøng
cho daân ñi ñaøy xuoáng cuøng ôû laãn-loän vôùi ngöôøi
Vieät 13 naêm (keå töø khi nhaø Taàn thoáng-nhaát Trung
Hoa naêm 222 tr. C.N. ñeán 209).”

Trieäu Ñaø cai trò Nam Vieät vôùi tinh-thaàn ñòa
phöông (Caùc ñeá nhaát phöông), thích-öùng vôùi ñieàu-
kieän ñiaï-lyù, lòch-söû vaø tinh-thaàn vaên-hoùa phöông
Nam, neâu cao yù chí baát-khuaát, quaät cöôøng cuûa
Vieät toäc, neân ñöôïc daân Vieâït hoan-ngheânh.

Ñôøi Haùn Hieán Ñeá phaûi nhöôïng boä cho söï
tranh-ñaáu bình ñaün cuûa Lyù Caàm, Lyù Tieán maø haï
chieáu: “ Giao Chæ chi höõu hieáu lieâm , maäu taøi höù
tröø boå thuoäc chaâu tröôûng laïi baát ñaéc taïi trung
chaâu” (Heã coù baäc hieáu lieâm, maäu taøi cuûa Giao chæ
thì ñöôïc boå nhieäm laøm chöùc tröôûng laïi ôû chaâu
mình, khoâng ñöôïc boå nhieäm ngöôøi ôû Trung quoác.)
Söï nhöôïng-boä naøy laø keát-quaû taát-yeáu cuûa nhaøHaùn.

149152

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

giaät mình tænh daäy, bieát nhaø sö ñaõ böôùc qua thaân theå
mình ñeå vaøo phoøng neân caûm thaáy xuùc ñoäng vaø mang
thai. Naøng voâ cuøng xaáu-hoå, beøn troán khoûi chuøa.

Moät thôøi gian sau, Man Nöông sinh ra moät beù
gaùi. Naøng beá con ñeán chuøa, ñem traû nhaø sö Khaâu Ñaø
La. Ñôïi ñeán ñeâm, nhaø sö beá beù gaùi leân thöôïng löu
doøng soâng, gaëp moät caây daâu coù hoác saâu. Nhaø sö ñaët
beù gaùi vaøo ñoù vaø noùi: “Ta göûi con Phaät cho caây ñaáy.
Caây haõy troâng nom nuoâi döôõng noù thì seõ ñaéc ñaïo.”
Sau ñoù, Khaâu Ñaø La ñeán nhaø Man Nöông trao cho
naøng moät caây thieàn tröôïng vaø daën: “Naøng giöõ caây
tröôïng naøy, gaëp naïn ñaïi haïn, naøng caém caây tröôïng
xuoáng ñaát, nöôùc seõ töø ñoù voït ra ñeå cöùu daân. Nhôù lôøi
ta daën.”

Quaû nhieân, veà sau gaëp caûnh haïn haùn, Man
Nöông caém caây thieàn tröôïng xuoáng ñaát, nöôùc töø choã
ñoù cuoàn cuoän chaûy ra, neân daân chuùng môùi coù nöôùc
ñeå caáy luùa.

Khi Man Nöông ñaõ 90 tuoåi , caây daâu coå thuï
troác goác, ñoå beân soâng, troâi theo doøng nöôùc, ñeán khuùc
soâng tröôùc nhaø Man Nöông thì döøng laïi. Daân laøng
thaáy theá, laáy rìu ra chaët caây ñeå laøm cuûi, nhöng rìu
ñeàu bò gaõy, khieán daân laøng laáy laøm laï. Roài daân laøng
xuùm nhau keùo caây leân bôø, nhöng voâ ích, caây daâu
vaãn khoâng nhuùc-nhích. Luùc ñoù Man Nöông ra bôø soâng
thaáy vaäy beøn noùi:“Coù phaûi laø con thì veà vôùi meï”.

Noùi xong baø keùo caây daâu thì caây daâu troâi veà
phía baø. Daân laøng kinh ngaïc, lieàn yeâu caàu baø keùo
giuøm caây daâu coå thuï ñoù leân bôø.

Nhaø sö Khaâu Ñaø La baûo daân laøng thueâ thôï, xeû
goã daâu ñeå taïc boán pho töôïng nöõ thaàn vaø ñaët teân laø
Phaùp Vaân (thaàn maây), Phaùp Vuõ (thaàn möa), Phaùp
Ñieän (thaàn chôùp), Phaùp Loâi (thaàn saám). Daân laøng
goïi laø Töù Phaùp, ñem ñeán ñaët taïi chuøa.

Khi thôï xeû ñeán goác caây daâu, choã hoác ñaù ñeå beù
gaùi thuôû tröôùc, hoï thaáy moät khoái ñaù quùi. Ngöôøi ta
laáy buùa ñaäp khoái ñaù thì buùa bò beå neân ñaønh quaêng
khoái ñaù xuoáng soâng. Boãng khoái ñaù toûa aùnh haøo quang,
roài töø-töø chìm xuoáng. Daân laøng laïi vôùt khoái ñaù leân,
ñaët teân laø Thaïch Quang, röôùc vaøo chuøa laøng. Khi
ñaët khoái ñaù leân baøn thôø, boán pho töôïng Töù Phaùp lieàn
toûa aùnh saùng ra chung quanh. Daân laøng beøn xaây boán
chuøa môùi ñeå thôø boán nöõ thaàn Töù Phaùp vaø moät ngoâi
chuøa chính ñeå thôø Man Nöông. Ngoâi chuøa thôø Man
Nöông, meï cuûa boán nöõ thaàn goïi laø chuøa Toå. Phaùp
Vaân ñöôïc coi laø chò caû neân chuøa Phaùp Vaân laø chuøa
chính. Thaïch Quang cuõng ñem thôø ôû chuøa Phaùp Vaân.

Tuy ngöôøi daân quen goïi laø chuøa, söï thöïc phaûi
goïi laø ñeàn môùi ñuùng, vì taïi nhöõng nôi ñoù, chuû yeáu laø
thôø caùc vò thaàn coøn thôø Phaät laø thöù yeáu. Ñieàu naøy ñaõ
thaáy roõ trong caùch boá-trí caùc töôïng thôø treân chính
ñieän.

Taïi chuøa Toå, töôïng cuûa Man Nöông ñöôïc ñaët
vaøo vò trí trang troïng nhaát treân chính ñieän. ÔÛ chuøa
Daâu töùc chuøa Phaùp Vaân, töôïng Phaùp Vaân lôùn hôn caû
ñöôïc ñaët ngay treân khaùm thôø ôû chaùnh ñieän, khoái ñaù
thaïch quang cuõng ñöôïc ñaët treân chaùnh ñieän. Taïi caùc
chuøa Phaùp Vuõ, Phaùp Ñieän, Phaùp Loâi, töôïng caùc nöõ
thaàn cuõng ñeàu ñaët ôû vò trí trang troïng nhaát treân chaùnh
ñieän...

Trong caùc ngaøy hoäi Chuøa Daâu, caùc nghi leã
lieân quan ñeán Phaät giaùo raát môø nhaït, coøn caùc nghi
leã vaø caùc troø vui daân gian lieân quan ñeán nöõ thaàn laïi
noåi baät leân haøng ñaàu. Ñieàu naøy cho ta thaáy roõ tín
ngöôõng cuøng phong tuïc taäp-quaùn daân gian ñaõ laøm
lu môø vai troø Phaät giaùo cuõng nhö cuûa Nho giaùo hay
Ñaïo giaùo.

Ngoaøi ra, vieäc thôø Nöõ Thaàn coù moät yù nghóa
ñaëc bieät, ñoù laø söï ñaû kích maïnh meõ chuû tröông

150 151

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Nhaän xeùt chung, ta thaáy qua ba (3) theá kyû
tröôùc C.N. ñeán khi daønh ñöoäc ñoäc laäp (nhaø Ñinh),
Vieät Nam ñaõ traûi qua giai-ñoaïn vöøa ñoái-khaùng,
vöøa dung-hoùa, vaø cuoái cuøng ñaõ vöôït thaéng.

* 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. Chuùng-côù laø nhoùm Maõ-Löu thôøi
Ñoâng-Haùn do Maõ-Vieän löu laïi 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 cuoán “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-

153156

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

 Chaân dung Khoâng Phu Töû.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

.

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-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-
la äp moät y ù-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-

154 155

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 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

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

 Chöông IV

 Nhöõng Di Haïi cuûa Nhöõng Di Haïi cuûa Nhöõng Di Haïi cuûa Nhöõng Di Haïi cuûa Nhöõng Di Haïi cuûa
 CAÙC TÖ TÖÔÛNG HOÂ Ï I NHAÄP CAÙC TÖ TÖÔÛNG HOÂ Ï I NHAÄP CAÙC TÖ TÖÔÛNG HOÂ Ï I NHAÄP CAÙC TÖ TÖÔÛNG HOÂ Ï I NHAÄP CAÙC TÖ TÖÔÛNG HOÂ Ï I NHAÄP

toång hôïp laøm moät) ñeå chæ yù-nieäm veà quoác-gia. Noùi
ñeán “Non - Nöôùc ” laø gôïi leân caû moät “hoàn Vieät”
dính lieàn vôùi neáp soáng cuûa quoác daân Vieät, vôùi vaän
-meänh cuûa daân-toäc suoát doøng lòch-söû Vieät.

Dieãn roäng ra: non - nöôùc, aâm - döông, noùng -
laïnh, cöùng - meàm, ñoäng - tónh, nhu - cöông, ...tuy ñoái
laäp nhöng hai theå chæ laø moät, gioáng nhö thoûi nam
chaâm, hai ñaàu Nam - Baéc cuøng moät truïc. Traùi laïi,
ñoái vôùi Taây phöông hay laø hay, dôû laø dôû, khoâng coù
caùi hay dôû cuøng chung trong moät theå duy nhaát.
Trong khi ñoù, thöïc-teá moïi vieäc ñeàu coù theå hay luùc
naøy, dôû luùc khaùc; hoaëc laø cuøng moät vieäc maø hay
vôùi ngöôøi naøy, nhöng dôû vôùi ngöôøi khaùc.

“Loái tö duy ñoái öùng laø tuï ñieåm hoùa-giaûi
ñoái laäp, vöôït thoaùt maâu-thuaãn, ñöa ñeán toång-hôïp
hoøa haøi (ñoái laäp thoáng nhaát). Thaàn toå keùp Tieân
Roàng laø bieåu-töôïng ñoái öùng, dieãn ñaït quan-nieäm
ñoái-laäp thoáng nhaát trong tö duy ngöôøi Vieät xöa.”

Toå tieân Vieät ñaõ cuï theå hoùa dòch lyù nôi caëp baùnh
daày vaø baùnh chöng, cuøng quan nieäm bieán dòch nôi
“gaäy thaàn” chín ñoát, hai ñaàu sinh - töû cuûa ñöùc Thaùnh
Taûn Vieân. Vuõ-truï-quan hieän-töôïng laø dòch lyù vaøo vaät
söï, hay vaät söï öùng dòch lyù. Dòch lyù laø phaàn tinh
thaàn, “TIEÂN”. Song nôi vuõ-tru ï hieän-töôïng (hieän söï,
hieän vaät) maø roõ ra ñöôïc söï aáy, lyù aáy laïi khoâng laáy
loøng rieâng tö ñeå cho söï vaät öùng hieän trong taâm roõ
reät thaønh chaân söï, chaân lyù thì coù quyeån “Saùch Öôùc
Ba Tôø Traéng Tinh” cuûa Toå Vieät. Ñem lyù vaøo söï,
ñöa söï ñeå chöùng-minh vaø laøm saùng toû lyù, öùng ñoái
vôùi ngoaïi caûnh, hoùa-giaûi caùc trôû ngaïi ôû nôi noäi
taâm cuõng nhö ôû phía caûnh, töùc laø “Muùa Gaäy Thaàn”
cuûa Toå Vieät.

Bôûi vaäy hieän töôïng “Giaùng Long Phuïc Hoå ” ø

157160

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

IV-1/ Theá naøo laø “hoäi nhaäp”?

Theo töï-ñieån Vieät Anh cuûa Vieän Khoa Hoïc Xaõ
Hoäi Vieät Nam, xb. naêm 1993, “hoäi nhaäp = Integrate”,
vaø theo “The American Heritage Dictionary of The
English Language, New College Edition, 1980: “Inte-
grate is to make into a whole by bringing all
parts together, unity.” Ñem taát caû caùc phaàn laïi
vôùi nhau thaønh moät toång theå.

Nhaân loaïi töông-töï nhö bieån caû, nhaân-loaïi tuy
sinh-hoaït töøng khoái, töøng daân-toäc, nhöng nhôø chung
ñuïng ñeå boài-döôõng, boå-tuùc cho nhau. Coù ñuïng chaïm
môùi phaùt-huy ñöôïc nhöõng saéc-thaùi rieâng. Cho neân
trong söï giao-thoa sinh-hoaït cuûa nhaân-loaïi, moät doøng
soáng muoán toàn taïi vaø phaùt-trieån, taát yù-thöùc tieàm-
taøng phaûi vöõng-chaõi, baèng khoâng khoù traùnh caùi
hoïa “ñoaït giang” (doøng nhoû bò nuoát vaøo doøng lôùn).

Traûi hôn 1000 naêm Baéc thuoäc (Taøu thoáng trò),
gaàn 100 naêm bò Phaùp ñoâ-hoä, maø nöôùc Vieät vaãn tröôøng
toàn, daân toäc Vieät vaãn duy-trì nhöõng ñaëc-thaùi cuûa
mình. Ñieàu coù theå giaûi-thích cho söû kieän maø caùc söû
gia, khaûo-cöùu-gia treân theá-giôùi cho laø moät pheùp la ï vaø
khoù hieåu, chính laø nhôø yù-thöùc “nhôù nguoàn” hay tinh
thaàn “chuû theå trong hoäi nhaäp ” cao ñoä cuûa daân Vieät.

Chính nhôø tinh-thaàn “chuû theå trong hoäi
nhaäp” naøy, maø söï toång-hôïp Phaät-Khoång-Laõo ñaõ
röïc-rôõ trong thôøi Lyù, Traàn.

Neàn-taûng vaên-hoùa Vieät coù trình-ñoä ngang hoaëc
cao hôn trìønh-doä cuûa caùc neàn vaên-hoùa du nhaäp, neân
ngöôøi Vieät khoâng bò ngoaïi-hoùa (laøm maát daân toäc tính)

Tinh-thaàn Vieät coát “hoøa haøi”, khaùc vôùi Taây
phöông “Ñoái laäp trieät tam ”. Ñieån hình, duy nhaát
ngöôøi Vieät duøng “Non vaø Nöôùc” (hai theå ñoái laäp

158 159

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät161164

la neáp soáng sinh-hoaït hôïp lyù, hôïp söï, dung-hoøa tình
caûnh neân ñöôïc goïi laø Hoøa Hôïp Tieân Long.

Ngoaøi tính-caùch ñoái-laäp thoáng nhaát , coøn coù
tinh thaàn hoøa hôïp - tö-töôûng “thaùi hoøa” (Hoøa caû laøng),
khoâng ñoäc quyeàn chaân ly ù:

 Sinh-hoaït xaõ-hoäi taát coù nhieàu khuynh-höôùng
coù khi phuø-hôïp hay ñoái nghòch. Xaõ-hoäi toàn taïi, tieán
hoùa hay thuït luøi laø do hôïp löïc cuûa nhöõng khuynh
höôùng. Moät khi quan nieäm ñoäc toân, hay ñoäc quyeàn
chaân lyù (cho mình laø nhaát) deã ñi ñeán kyø thò, ñaøn
aùp, cheùm gieát, tieâu-dieät laãn nhau. Lòch-söû ñaõ chöùng-
minh söï taøn haïi veà ñoäc toân, ñoäc quyeàn tö-töôûng.

Ñeå traùnh ñieàu tai-haïi naøy, tuïc-ngöõ ta coù caâu:
 “Raèng trong leõ phaûi, coù ngöôøi coù ta.”.

IV-2/ Nhöõng tö-töôûng ngoaïi lai ñaõ du-nhaäp
vaøo VieätNam qua tính caùch xaâm-laêng, aùp ñaët hay
cöôõng eùp:

* Nho hoïc chöa phaûi laø caùi hoïc “Nhaát dó quaùn
chi ” (Caùi hoïc thoáng suoát):

Ba heä-thoáng: Nho hoïc, Phaät hoïc vaø Laõo hoïc ñaõ
truyeàn vaøo Giao Chæ (trong coõi Lónh Nam, ñaát coå
Vieät Nam. Sau Giao Chæ taùch thaønh Giao Chaâu vaø
Quaûng Chaâu, naêm 203 C.N.).

* Só Nhieáp (187-226 CN.) ñaõ toång-hôïp Nho
hoïc vôùi Phaät hoïc, ñoàng-thôøi vôùi Khang Taêng Hoäi vaø
moät soá ñaïo-só Baø-La-Moân nhö Khaâu Ña La (phaùi

1- Syõ Nhieáp ngöôøi Thöông Ngoâ, Quaûng Tín, toå tieân ngöôøi nöôùc
Loã, laùnh naïn xuoáng Lónh Nam (Giao Chæ) truyeàn ñeán Syõ Nhieáp
laø ñôùi thöù 6, töùc daân baûn xöù, hieän coøn ñeàn thôø ôû Baéc Ninh. Söû
Vieät toân laøm “Nam Giao Hoïc Toå ”laø ngöôøi ñaàu tieân ñem thöïc
haønh yù thöùc tam giaùo khai phoùng: Phaät - Khoång - Laõo.

1

Nho hoïc ñaøo-taïo nhöõng nhaø chính-trò, nhöõng ngöôøi
caàm quyeàn, vaø nhöõng nhaø giaùo-duïc treân caên-baûn nhaân
trò. Saùi, taûo, öùng, ñoái, xaï, ngöï, thö, soá, caùch vaät, trí tri,
chính taâm, thaønh yù, tu thaân, teà gia, trò quoác, bình
thieân-haï, ñoù laø chöông-trình huaán giaùo trong Nho hoïc,
nhaèm ñaøo-taïo nhöõng caù-nhaân höõu duïng cho quoác-
gia, xaõ-hoäi.

Ñieåm hay cuûa Khoång hoïc laø baét nguoàn töø
nhöõng nhaän xeùt saâu roäng trong trôøi, ñaát vaø xaõ-hoäi
(caùch vaät trí tri,...) roài môùi ñònh leân suy-tö roõ-raøng
(thaønh yù), chöù khoâng phaûi töø moät giaû-töôûng hay
huyeãn-töôïng. Töø suy tö roõ-reät aùp-duïng vaøo xaõ-hoäi
laøm cho ñieàu suy tö ñöôïc saùng toû, ñaáy laø “chính
taâm” vaø “ minh minh ñöùc ”.

Thöïc-hieän lyù-töôûng, tröôùc heát phaûi theå-hieän
ngay nôi con ngöôøi cuûa mình, ñoù laø “tu thaân”, sau laø
“teà gia”, tieáp laø “trò quoác” vaø “bình thieân haï”.

Tuy nhieân, Nho hoïc coù moät soá nhöôïc-ñieåm:

1/ Thieáu thöïc-nghieäp:

Luaân -lyù trong Nho hoïc laø traät-töï vaø leã nghi.
Chính Khoång Töû ñaõ boû ba naêm vaøo kinh-ñoâ nhaø Chu
ñeå khaûo-cöùu veà nghi leã.

Ai cuõng hieåu traät-töï vaø luaân-lyù laø nhöõng
ñieàu quan-troïng, nhöng taát-caû môùi chæ laø nhöõng ñieàu-
kieän ñeå phaùt-trieån vaø phaùt-huy sinh-hoaït, chöù chöa
phaûi laø troïn-veïn moïi maët sinh-hoaït, noùi caùch khaùc
chöa ñích thò laø hình-thaùi vaø noäi-dung “soáng ngöôøi”.
Ngoaøi ra ñeán caùi soáng vaïn-vaät vaø baûn-theå trôøi ñaát,
maø con ngöôøi cuõng caàøn phaûi hieåu töôøng-taän ñeå môû-
mang, ñieàu-chænh söï soáng ôû taäp-theå vaø caù nhaân.

Vì theá, daàu Khoång Töû duø coù noùi “Ngoâ ñaïo
nhaát dó quaùn chi”, thì choã thieáu vaãn coøn meânh-
moâng! Chính ôû ñieåm naøy, maø ta coù nhöõng caâu ca-

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät162 163

Yoga coå truyeàn AÁn Ñoä) ñeán trung-taâm Phaät hoïc Luy
Laâu (Baéc Ninh). Taïi trung-taâm Phaät hoïc naøy, Maâu
Baéc laøm saùch “Lyù hoaëc Luaän” hôïp-saùng-hoùa moät
nguyeân-lyù chung toång-quaùt, ñaïi ñoàng, nhaát quaùn caùc
tö-töôûng khaùc nhau, oâng vieát:

“Tuy ñoïc nguõ kinh thích-thuù, laáy laøm hoa,
nhöng chöa thaønh quaû vaäy. Ñeán khi toâi coi ñeán
thuyeát lyù cuûa kinh Phaät, xem ñeán yeáu lyù cuûa Laõo
töû, soáng ñöùc tính ñieàm-ñaïm, nghieäm ñöùc haïnh voâ
vi. Baây giôø quay laïi nhìn söï ñôøi khaùc naøo ñöùng
giöõa trôøi cao maø nom xuoáng ngoøi laïch, treøo leân
ñænh nuùi nhìn xuoáng goø, ñoáng.

“Saùch Nho, Nguõ Kinh ví nhö naêm vò, ñaïo
Phaät nhö naêm thöù thoùc. Töø khi toâi ñöôïc bieát ñaïo
Phaät ñeán nay, thöïc nhö veùn maây thaáy maët trôøi,
caàm ñuoác soi vaøo nhaø toái vaäy.”

 Coù leõ qua tinh-thaàn “nhaát quaùn” treân, ñeán
thôøi-kyø Lyù - Traàn, ngoaøi caên-baûn tö-töôûng cuûa
daân-toäc tieàm-aån trong sinh-hoaït ñaïi chuùng, thaàm-
laëng ñaõi-loïc, thaâu-nhaän, ba heä tö-töôûng Nho - Phaät -
Laõo, khoâng moät heä tö-töôûng naøo chieám ñòa-vò ñoäc
toân, maø cheá-hoùa, boå-tuùc cho nhau.

Ñaïo cuûa Laõo Töû xa vôøi thöïc-teá, nhöng lyù-töôûng
thanh-thoaùt tuyeät-vôøi cuûa Laõo hoïc ñaõ roïi roõ tính-chaát
“traàn tuïc”, thoâ-keäch cuûa toå-chöùc xaõ-hoäi vôùi cöông
thöôøng traät-töï theo Khoång hoïc.

Cuøng moät chieàu höôùng vaø coøn maïnh hôn Laõo
hoïc laø Phaät hoïc. Ñaëc-tính cuûa Phaät hoïc laø khoâng löu yù
ñeán vaán-ñeà toå-chöùc vaø ñieàu-haønh xaõ-hoäi, töùc laø vaán-
ñeà chính-trò. Ngöôøi ñaõ caét toùc ñi tu, töø boû xaõ-hoäi ñeå
soáng rieâng trong moät ngoâi chuøa (quy taêng) maø coøn

1- Nguyeãn Ñaêng Thuïc, “Lòch söû Tö Töôûng Vieät Nam”, Taäp I,
 nhaø xb. T/P HCM, naêm 1998.

1

löu-yù ñeán xaõ-hoäi thì khoâng phaûi laø ngöôøi thöïc-söï
tu haønh theo Phaät hoïc. Phaät hoïc nhìn caùi soáng laø
caùi soáng chung caû muoân loaøi, chöù khoâng phaûi chæ
rieâng ôû loaøi ngöôøi, do ñoù coù danh töø “chuùng-sinh”.
Tuy khoâng noùi roõ haún, nhöng Phaät hoïc phaân-bieät
“soáng” vaø “sinh-hoaït”. “Sinh laø khoå ” (khoå ñeá),
thaät ra phaûi hieåu “sinh-hoaït laø kho å ”. Chuùng-sinh
(khoâng phaûi chæ rieâng con ngöôøi) phaûi giaûm-thieåu
sinh-hoaït toái-ña ñeå cho ñôõ khoå, hay ñuùng hôn laø
ñeå phaùt-huy ñeán cao ñoä, tònh-ñoä caùi soáng ôû nôi
mình. Ñoù laø muïc-ñích cuûa tu haønh, tu luyeän laø
giaûi-thoaùt caùi soáng ra khoûi caùi “voû” chaät-choäi, noåi
chìm ñeå coù theå ñaït tôùi “chaân nhö töï taïi ”, töùc
nhaäp “nieát baøn”. Khi caû hai Laõo hoïc vaø Phaät
hoïc ñeàu ñöôïc chuù-yù nhö Khoång hoïc thì vua
chuùa taát coi ngai vaøng ñang ngoài chæ laø phöông-tieän
ñeå gaùnh- vaùc moät chöùc-vuï naëng-neà, chöù khoâng phaûi laø
taëng phaåm trôøi cho moät sieâu nhaân. Vua chuùa thaáy
mình cuõng laø ngöôøi nhö traêm nghìn ngöôøi khaùc, chæ
coù nhieäm-vuï naëng-neà hôn maø thoâi. Vì theá, sau naøy
döôùi hai trieàu Lyù, Traàn, khoâng keå nhöõng vöông haàu,
ngay caû ñeán vua chuùa cuõng nhieàu ngöôøi boû ngai
vaøng ñi tu nhö Lyù Hueä Toâng, Traàn Nhaân Toâng , Traàn
Thuaän Toâng,... hoaëc laøm vua 5, 10 naêm khi thaùi-töû ñaõ
khoân lôùn thì trao gaùnh laïi cho con, trôû veà nôi laøng
queâ thong-dong ngaøy thaùng. Toùm laïi, nhôø aûnh-
höôûng cuûa hai hoïc phaùi Laõo vaø Phaät ñaõ boå-tuùc vaø
giaûi ñoäc, neân Nho só ñaõ laõnh ñöôïc vai chæ-ñaïo toát
ñeïp trong vieäc xaây-döïng vaø baûo-veä quoác-gia.

Söï Quaân bìnhø khoâng ñònh kieán cuûa boán doøng:
Phaät - Laõo - Khoång vaø Tö Töôûng Vieät “Baát Thaønh
Vaên” qua Phong Tuïc, Taäp Quaùn, Ca Dao, Tuïc Ngöõ.

Khoång hoïc laø moät heä tö-töôûng nhaäp theá, xaây
döïng moät quoác-gia treân caên-baûn traät-töï vaø oån-ñònh,

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

dao: Ra ñöôøng voõng loïng ngheânh-ngang,
Veà nhaø hoûi vôï, caùm rang ñaâu roài?

hay
Truùc xinh, truùc moïc quanh ñình,
Em xinh, em ñöùng moät mình cuõng xinh.

vaø Nhaát syõ, nhì noâng,
Heát gaïo chaïy roâng, nhaát noâng nhì syõ.

ÔÛû thoân queâ, coù raát nhieàu baø noäi-trôï phaûi
gian-truaân, gaùnh vaùc moïi vieäc trong nha,ø nhö baø
Traàn Teá Xöông:

Quanh naêm buoân baùn ôû mom soâng
Nuoâi caû naêm con, laãn moät choàng.
Laën-loäi thaân coø khi quaõng vaéng,
Eo-xeøo maët nöôùc, buoåi ñoø ñoâng!

(Traàn Teá Xöông)

2/ 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”, do nhaø xuaát
baûn Vaên Hoùa Thoâng Tin, Haønoäi, 1998, 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.

165168

Phaät giaùo:

 Bieåu ÑoàÀ Bieán Thieân.
 AÛnh höôûng caùc tö-töôûng ngoaïi nhaäp

 vaøo neáp soáng Vieät.

Tuaân
Töû:

Laõo:

Khoång:

Trang
Töû:

Duy
Taâm +
 AÂu Myõ.

Truyeàn-thoáng
Vieät:

Truyeàn
thoáng AÙ
Ñoâng:
Thaùi Cöïc

Vuõ-tru ï kha ùch
quan. Söùc bieát
con ngöôøi ñeán
ñaâu, vuõ-truï coù
teân ñeán ñoù.
(Thie ân - Ñia ï
Nhaân , Tam Taøi
giaû.)

La ïc höô ùng, ma á t
goác. Thieân meänh,
maát töï chuû, xaõ-hoäi
tao loaïn, giai caáp
ñaáu tranh. Maát an
laïc,...

Vaïn vaät töông
quan.Ño á i - la äp
tho áng nha á t .
Khoa ho ïc -
xa õho ä i +Tö
töôûng thoáng
nhaát.

Bò hoûa
muø,laïc
höôùng,
maát
 goác.

Xaõ-hoäi
thaùi hoøa
tieán-boä vaø
toång-hôïp.

Boû ngöôøi maø nghó ñeán
trôøi thì sai maát caùi tình
tha ä t cu ûa va ïn va ä t .
(Thieân Luaän.).

Baát nhò phaùp, voâ nhò
töô ùng. Vu õ - tru ï vo â
thu ûy , vo â chung, vo â
ha ïn, ba á t die ä t , bình
ña úng.

Töï hoùa. Moïi vaät ñeàu
coù söùc töï sinh, töï hoùa
ôû beân trong.

Khaû dó taùn thieân ñòa
chi hoùa duïc. Trôøi coù
quye àn lö ïc nhöng coù
ñònh höôùngû.Trôøi sau
thaønh Ngoïc Hoaøng

Chuùa laø taâm ñieåm.
Con ngöô ø i pha û i
quy phuïc. Ca ùnhaân
chuû nghóa...

Taát caû söï vaät ñeàu do
hai theá löïc ñoái khaùng
chi phoái. Ñoái khaùng
nhöng bo å tu ùc nhau
(Ñoái laäp thoáng nhaát)

Nhaân chuû, da ân ba ûn,
pho ùng-khoa ùng, to ång
hôïp (Vuõ-truï - tö töôûng
-Xaõ-hoäi Ñoái laäp thoáng
nhaát)

Duy
Vaät

Vaät chaát vaïn naêng,
Giai caáp ñaáu tranh.
Chia reõ, haän thuø.
Thaát baïi treân kieán thieát.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät166 167

Trong vaên-chöông Vieät Nam, hai chöõ “Trôøi “
vaø “thieân “ ñöôïc duøng thay theá nhau: Cô trôøi, meänh
trôøi, ñaïo trôøi, con taïo, treû taïo, thieân cô, khuoân xanh,...

“Treû taïo hoùa ñaønh hanh quaù ngaùn,
 Cheát ñuoái ngöôøi treân caïn maø chôi ...”

(Cung Oaùn Ngaâm Khuùc)

hay “Xanh kia thaêm-thaúm taàng treân,
Vì ai gaây döïng cho neânnoãi naøy...”

(Chinh Phuï Ngaâm)

“Nghó mình phaän moûng caùnh chuoàn,
Khuoân xanh coù bieát vuoâng troøn hay khoâng?

(Kim Vaân Kieàu truyeän)

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.
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?

OÂng trôøi ngoaûnh maët laïi troâng,
Maøy hay keùn choïn, oâng khoâng cho maøy.

Hay:
Laïy trôøi möa xuoáng,
Laáy nöôùc toâi uoáng
Laáy ruoäng toâi caøy
Laáy ñaày baùt côm
Laáy rôm ñun beáp.

Hoaëc ñeå than traùch:
Trôøi ôi coù thaáu chaêng trôøi,
Coâng ta vun xôùi cho ngöôøi haùi hoa!

hay:
Trôøi ôi! Trôøi ôû chaúng caân
Ngöôøi aên chaúng heát, ngöôøi laàn khoâng ra.
Ngöôøi thì môù baåy, môù ba
Ngöôøi thì aùo raùch nhö laø aùo tôi!

Vaø trong nhöõng truyeän coå-tích hay thaàn-thoaïi ñaõ noùi
ñeán, nhöõng kyø-tích nôi con ngöôøi, döïa vaøo thieân-
nhieân khai-hoùa nhöõng gì thieân nhieân ñaõ coù saün maø
bieán taïo thaønh nhöõng höõu duïng cho ñôøi soáng (Taùn
thieân ñiaï chi hoùa duïc):

“Soâng kia raày ñaõ neân ñoàng,
Nôi laøm nhaø cöûa, nôi troàng ngoâ khoai.
Vaúng nghe tieáng eách beân tai,
Giöït mình coøn töôûng tieáng ai goïi ñoø...”

 (Traàn Teá Xöông)

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 169172

Bieát bao coâng-trình nôi con ngöôøi ñaõ ñoùng
goùp, naøo:

OÂng taùt beå,
OÂng keå sao,
OÂng ñaøo soâng,
OÂng troàng caây,
OÂng xaây nuùi,
OÂng toái trôøi,
OÂng côøi cua,
OÂng luøa chim,
OÂng tìm saâu,
OÂng caâu caù,. . . .

Trong tieåu luaän “Chöõ Trôøi trong Tieáng Vieät”
cuûa l. m. Nguyeãn Ñoaøn Taân, nôi ñoaïn keát, taùc-giaû
coù vieát:

“Sau khi so-saùnh yù nghóa vaø taùc naêng khaùc
nhau giöõa hai töø-ngöõ “Trôøi” vaø “Deus”, chuùng ta
nhaän thaáy tieán-trình hoäi nhaäp vaên-hoùa khoâng chæ
laø vieäc trao ñoåi giöõa baûn chaát, “baûn chaát” Kitoâ
giaùo vôùi “hình thöùc vaên-hoùa Vieät Nam, nhöng tröôùc
tieân laø söï gaëp-gôõ hay hoäi ngoä cuûa hai caùch duøng
ngoân ngöõ toân giaùo khaùc nhau.... Trong boái-caûnh vaên
hoùa naøy, moät loaïi ngoân ngöõ toân giaùo môùi cuõng
baét ñaàu thaønh hình, vaø quy luaät ñieàu-khieån caùch
duøng ngoân ngöõ toân giaùo ñoù cuõng töø-töø ñöôïc chaáp
nhaän nhö laø ñieàu hieån-nhieân.. Do ñ¸où, khi cha Ñaéc
Loä duøng cuïm töø “Ñöùc Chuùa Trôøi” ñeå noùi veà Deus,
ngöôøi Vieät Nam khoâng coøn bôõ-ngôõ nöõa.. . . Noùi
caùch khaùc, moâi-tröôøng ngoân-ngöõ môùi naøy laø vuøng
ñaát maàu môõ cho haït gioáng Kitoâ giaùo ñöôïc tröôûng
thaønh vaø troå sinh moät loái soáng Kitoâ qua nhaân sinh
quan vaø vuõ truï quan cuûa ngöôøi Vieät...”

Vieát raèng: “Ngöôøi Vieät khoâng coøn bôû-ngôõ...”.
Thaät khoâng khaùc gì luaän-ñieäu cuûa l.m. Cao Phöông

ñeán doøng soáng ôû nhöõng theá-heä sau. Khi hoûi Khoång
Töû veà söï cheát, Khoång Töû ñaõ traû lôøi: “Chuyeän soáng
coøn chöa bieát, hoûi chi ñeán chuyeän cheát?

Nhöng veà sau, caùc trieàu-ñaïi Haùn, Ñöôøng,
Toáng, Minh, Thanh,...ñaõ bieán “Trôøi” trong Nho giaùo
thaønh moät nhaân-vaät coù quyeàn löïc toái cao.

Töø “Trôøi” thaønh Ngoïc Hoaøng Thöôïng ñe á ñeå
roài “Vua” thaønh “thieân töû ”, con trôøi neân coù oai
quyeàn voâ thöôïng! Ñaây laø nhöôïc-ñieåm thöù nhì cuûa
Haùn Nho, ñaët quyeàn-löïc quoác-gia vaøo caû uy-tín
cuûa moät ngöôøi. Thuaät “chính-trò” cuûa Khoång Töû laø
laáy uy-nghieâm maø trò, laáy leã nhaïc maø hoøa, laáy
nhaân nghóa maø caûm. Thuaät naøy coù hieäu-naêng khaù
cao bôûi saùt vôùi nhu-caàu cuûa vieäc laøm, nhöng tieác vì
ñaõ moùc quoác quyeàn trong tay moät ngöôøi, vaøo yù-
nieäm thaàn bí “meänh trôøi”. Treân thöïc-teá, laøm vua
maø thieáu ñöùc ñoä, thieáu kieán-thöùc thì haïi daân, maát
nöôùc, chaúng lieân-quan ñeán “meänh trôøi” hay “soá
meänh”. Ñuùng ra “thieân meänh” ñaõ naûy-nôû trong
thôøi Tam Ñaïi, sau Khoång Töû ñaõ khoaùng-tröông vaø
minh-ñònh thaønh moät heä-thoáng tö-töôûng, nung-ñuùc
vaø khuoân-khoå caû guoàng maùy quaân chính, vaø xaõ-hoäi
vaøo hai yù nieäm “Trôøi” vaø “traät tö ï” theo “yù Trôøi ”.
Maëc-daàu Khoång Töû vaø nhöõng nho só xöùng danh
khoâng moät ai meâ-tín thaàn quyeàn, chaáp-nhaän troø
“thôø ma, teá quûy”. Nhöõng nghi leã cuùng teá trong Nho
hoïc laø nhöõng nghi leã xaây-döïng vaø cuûng-coá moái-
gieàng trong xaõ-hoäi. Khoång Töû ñaõ môû ñöôøng cho
huyeàn-thoaïi “Trôøi”. “Meänh Trôøi” ñi saâu vaøo taâm-
trí moïi ngöôøi, hay ñuùng ra laø vaøo taàng lôùp quyeàn-
quùy, phuù-haøo.

“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.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät170 171

Kyû ñaõ vieát veà “Nieàm Tin vaøo moät Ngoâi Vò Thieân
Chuùa, Thöôïng Ñeá, OÂng Trôøi” trong taùc phaåm
“Thieân Chuùa Giaùo vaø Tam Giaùo” cuûa oâng:

 “Treân bình dieän kinh-nghieäm thaàn bí (mys-
tical), Ñoâng cuõng nhö Taây, Phaät giaùo cuõng nhö
Thieân Chuùa giaùo (?) ñeàu linh-caûm söï hieän höõu cuûa
moät ñaáng voâ hình laøm nguyeân-lyù sieâu-vieät, laø
nguyeân thuû y qui -tuï vaø phaùt sinh muoân vaät, muoân
loaøi trong vuõ truï...” (Thieân Chuùa Giaùo vaø Tam Giaùo
cuûa Lm Cao Phöông Kyû, , trang 323, doøng 7).

- Söï thöïc raát ñôn-giaûn: treân ñiaï caàu, vaïn söï,
vaïn vaät ñeàu coù töông-quan vôùi vuõ-truï, nhaát laø con
ngöôøi “Thieân - nhaân töông döõ ” hay “Thieân Ñòa döõ
ngaõ tònh sinh ” ñoù laø yeáu toá “noäi taïi” maø taùc giaû
neâu ra.

- Coøn “sieâu vieät” vì vuõ-truï coù haøng tyû tyû naêm
tröôùc khi coù con ngöôøi, neân baøn veà vuõ truï laø ñieàu
“baát khaû tri, luaän”. Vuõ truï “voâ thuûy, voâ chung ”.
Coøn cho Thieân Chuùa baát khaû tri luaän thì ñoù laø lyù
luaän cuûa toân giaùo, hay thaàn hoïc maø thoâi!.

Ta thaáy trôøi ñoái vôùi ngöôøi Vieät khoâng phaûi laø
moät chuùa teå vôùi thaàn quyeàn toái thöôïng, (vuõ truï quan
sieâu hình hay thaàn quyeàn) maø chæ laø baàu vuõ truï
chuyeån bieán coù nguyeân nhaân maø con ngöôøi coù
theå tìm hieåu ñöôïc (söùc bieát con ngöôøi ñeán ñaâu, vuõ
truï coù teân ñeán ñoù). Chaân lyù veà vuõ truï laø chaân lyù
ñöông nhieân (Thí duï: hai phaân töû Hydro hôïp vôùi
moät phaân töû Oxy ôû nhieät ñoä bình thöôøng seõ
thaønh nöôùc, duø thí nghieäm ôû baát cöù nôi naøo hay
thôøi gian naøo ôû ñòa caàu).

1- Khoâng hieåu l.m. Cao Phöôg Kyû cöù vaøo ñaâu maø vieát “Phaät
giaùo cuõng nhö Thieân Chuùa giaùo ñeàu linh caûm söï hieän höõu cuûa
moät ñaáng voâ hình laøm nguyeân lyù sieâu vieät ?” (Phaät giaùo khoâng
tin coù ñaáng sieâu vieät.)

1

Truyeän oâng Baøn Coå khoâng do thaàn minh maø
do chính mình xuaát hieän, phaùn ñònh aâm döông.
OÂng Baøn Coå lôùn ñeán ñaâu thì kích thöôùc vuõ-truï
lôùn roäng ñeán ñoù. Ñoâi khi con ngöôøi coøn “ngoâng”
caû vôùi trôøi ñaát:

 “Baùc thang leân hoûi oâng trôøi,
 Baét baø Nguyeät laõo ñaùnh möôøi caúng tay.”

 (Ca dao)
Nhö treân ñaõ trình-baøy, yùÙ “Trôøi” trong Nho

giaùo 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. Trôøi trong Nho hoïc laø thieân
lyù, khoâng phaûi laø moät ngöôøi, duø laø voâ hình.

Nuùi kia, ai ñaïp neân cao
Soâng kia, bieån noï, ai ñaøo maø saâu?

hay
Gai treân röøng, ai vuoát maø nhoïn ?
Traùi treân caây, ai vo maø troøn?

Chímh Nho khaùc haún vôùi caùc toâng-giaùo khaùc.
Chính Nho khoâng choái boû cuoäc soáng ñang coù, khoâng
mô töôûng moät cuoäc soáng Tieân Phaät, hay ñôøi-ñôøi beân
caïnh Chuùa,... Khoâng noùi chuyeän thieân-ñöôøng, ñiaï-
nguïc. Vôùi Chính Nho, cuoäc soáng ñang coù laø raát quùy,
xaâm phaïm noù, ñoán toûa noù laø phaïm toäi aùc.

Cuõng trong caùi nhìn ñaët haún vaøo cuoäc soáng ñang
coù. Chính Nho mong cuoäc soáng moãi ngaøy moät toát
ñeïp hôn (Nhaät nhaät taân, höïu nhaät taân.). Söï ñau khoå
nhaát cuûa moät doøng soáng laø bò chaám döùt, khoâng coù
noái tieáp (Baát hieáu höõu tam, voâ haäu vi ñaïi...”). Haäu
ñaây khoâng phaûi chæ ôû doøng sinh lyù, maø nhöõng noái
tieáp veà tö-töôûng, veà neàn-neáp, veà söï-nghieäp vaø daân
sinh.

Ngöôøi nho só chaân chính raát bình-tónh tröôùc
caùi cheát cuûa moät cô-theå caù-nhaân, nhöng luoân-luoân lo

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Trôøi trong Nho hoïc laø thieân ly ù, khoâng phaûi laø moät
ngöôøi, duø laø voâ hình.

Trôøi sinh voi, trôøi sinh coû.

Nho hoïc khaùc haún vôùi caùc toâng-giaùo khaùc. Nho
hoïc khoâng choái boû cuoäc soáng ñang coù, khoâng mô-
töôûng moät cuoäc soáng Tieân Phaät, hay ñôøi-ñôøi beân
caïnh Chuùa.

Soáng ngöôøi cuøng vôùi trôøi ñaát laø ba truï ñieåm
trong cuoäc soáng (Thieân - Ñiaï - Nhaân, tam taøi giaû). Vò
theá tuy khaùc nhau, nhöng troïng yeáu nhö nhau. Con
ngöôøi kính trôøi, haønh söû theo yù trôøi (thieân lyù) töùc
theo caùi lyù ñöông nhieân baøng-baïc trong Trôøi Ñaát.
ÔÛ soáng ngöôøi, noù laø baûn tính höôùng thieän.

Chính trong nhaän thöùc naøy maø Nho hoïc nhìn
YÙ Daân laø yù Trôøi. Vì soáng ngöôøi cuøng vôùi Trôøi, Ñaát
laø 3 ngoâi chính trong cuoäc soáng. Cho neân tuy thôø
Trôøi, kính trôøi nhöng con ngöôøi khoâng töï heøn, töï haï,
xöng tuïng, caàu van gì ôû trôøi. Tö-töôûng naøy coù heä-
luaän laø tinh-thaàn töï -troïng, hieân-ngang, baát-khuaát
cuûa keû syõ.

Voøng trôøi ñaát doïc ngang ngang doïc
Nôï tang boàng vay traû, traû vay.
Chí laøm trai nam, baéc, ñoâng, taây,
Cho phæ söùc vaãy-vuøng trong boán beå.
Nhaân sinh töï coå thuøy voâ töû?
Löu thuû ñan taâm chieáu haõn thanh.
Ñaõ haún raèng ai nhuïc, ai vinh,
Maáy keû bieát anh huøng khi vò ngoä.
Cuõng coù luùc möa doàn soùng voã.
Quyeát ra tay buoàm laùi vôùi cöông phong.
Chí nhöõng toan xeû nuùi laáp soâng,
Laøm neân ñaáng anh-huøng ñaâu ñaáy toû.
Ñöôøng maây roäng theânh-thang cöû boä,
Nôï tang boàng trang traéng voã tay reo,

173176

boä-laïc hay lieân-boä-laïc).

Vai troø “thieân töû” trong giai-ñoaïn “phong kieán
truyeàn hieàn”. treân thöïc-haønh laø moät göông maãu cuûa
ñaïo-ñöùc hôn laø moät oâng vua. Ngöôøi tieáp nhaän
chöùc-vuï do tinh-thaàn traùch-nhieäm vaø caûm-hoùa ñöôïc
caùc thaønh-phaàn tham-döï laø do yù chí maïnh, theo
ñuoåi lyù töôûng “thaùi hoøa”, lyù ñöông-nhieân baøng-baïc
trong Trôøi - Ñaát, cuõng goïi laø thieân lyù, laø minh ñöùc,
laø yÙ daân.

Khi caùc chö-haàu vuøng Trung thoå suy yeáu vì
chieán-tranh thì Taàn ôû phía Taây, moät taäp-theå maïnh,
noøi Moâng Coå ñaõ ñaùnh chieám ñöôïc toaøn boä Trung
Nguyeân, thoáng-nhaát taát caû laïi thaønh moät nöôùc lôùn.
coù cöông giôùi roõ-raøng, tuy cuõng goïi laø “thieân haï”
nhöng khoâng phaûi laø thieân haï trong thôøi “phong kieán”,
voán chæ laø yù nieäm “gaàm trôøi” khoâng bieân-giôùi. Taàn
Thuûy Hoaøng choïn töï hieäu laø Taàn Thuûy Hoaøng ñeá. Töï
hieäu naøy laø moät baèng-chöùng veà loøng kieâu-caêng vaø
thieáu kieán-thöùc cuûa oâng. OÂng boû vöông hieäu, cho laø
moät töï hieäu taàm thöôøng, vua caùc nöôùc thôøi Chieán
quoác ñeàu xöng laø vöông, nhö vaäy khoâng xöùng vôùi söï-
nghieäp phi-thöôøng cuûa oâng. OÂng oâm laáy caû hai hieäu
“hoaøng” vaø “ñeá” laø nhöõng töï hieäu t röôùc thôøi Tam
Ñaïi. OÂng khoâng bieát raèng nhöõng töï hieäu cao caáp aáy
ñaõ ñöôïc duøng khi vuøng phaùt-trieån coøn quaù nhoû, quanh -
quaån ôû phía Taây, vaø Taây baéc Trung Nguyeân, vaø khi
sinh-hoaït xaõ-hoäi cuõng raát sô-khai. OÂng muoán bieåu-
döông “ söï nghieäp vó ñaïi” cuûa oâng maø laïi duøng moät töï
hieäu thôøi thaùi coå. Voâ tình oâng chuoác laáy moät töï hieäu
toá-caùo thaùi-ñoä thoaùi-hoùa maø oâng ñaõ gieo haïi cho xaõ-
hoäi Trung Nguyeân; ñoù laø söï thuït-luøi, trôû laïi thôøi hoang-
daõ. Thuûy-Hoaøng bieåu-loä ngang-ngöôïc, taâm ñiaï thoaùi
hoùa cuûa oâng trong haønh ñoäng ñoát saùch vaø choân soáng
nho syõ. Tröôùc tình-traïng hoãn loaïn, tan taùc cuûa xaõ-hoäi

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Thaûnh-thôi thô tuùi röôïu baàu.

 (Chí laøm trai/Nguyeãn Coâng Tröù)

Khoâng noùi chuyeän thieân-ñöôøng, ñiaï-nguïc. Vôùi
Nho hoïc, cuoäc soáng ñang coù laø raát quùy, xaâm-phaïm
noù, ñoán-toûa noù laø phaïm toäi aùc.

Khi “Trôøi” trong chính Nho bieán thaønh “thieân
meänh” , “Meänh vua laø meänh trôøi”. Vua phaùn 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.

Tinh thaàn xu-phuï cöôøng quyeàn naøy aûnh
höôûng sang Vieät Nam, maø nhaø nho Cao Baù Quaùt ñaõ
than-thôûû:

“Ngaùn nheõ keû tham beà khoa lôïi, muõ caùnh
chuoàn ñoäi treân maùi toùc, nghieâng mình ñöùng chöïc
cöûa haàu moân.

 Quaûn bao keû mang caùi daøm danh, aùo giôùi laân
truøm döôùi cô phu, moûi goái quøy moøn saân töôùng phuû...”

hay “Caùnh buoàm beå hoaïn meânh mang
 Caùi phong ba kheùo côït phöôøng lôïi danh...”

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...

(Kieàu)

174 175

3/ 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 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 .

Cheá ñoä “phong kieán” coù theå chia laøm hai giai
ñoaïn: giai-ñoaïn chính-coáng vaø giai-ñoaïn bieán-thieân.
Giai-ñoaïn chính coáng laâu ñoä boán traêm naêm töø
Hoaøng ñeá ñeán Khaûi vöông. Giai-ñoaïn sau laâu
khoaûng treân döôùi ngaøn naêm.

Trong giai-ñoaïn chính-coáng, chöùc-vuï thieân töû
ñöôïc suy-toân trong nhöõng ñaïi-hoäi chö-haàu. Söû goïi
laø truyeàn hieàn. Trung nguyeân ñöôïc phaùt-trieån trong
hoøa bình, thònh-vöôïng, vaø coäng-ñoàng ngaøy theâm
roäng vaø ñoâng (Ñaàu trieàu Haï, ñaïi-hoäi hoïp leân tôùi
haøng vaïn chö-haàu (chö-haàu thöïc-chaát chæ laø nhöõng

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Trung Nguyeân thôøi Chieán Quoác thì quaû Taàn Thuûy
Hoaøng ñaõ coù saùng-taïo, oâng saùng-taïo baèng voõ löïc ra
moät ñeá quoác aùp-cheá vaø xaâm-laêng. Sau oâng cho tôùi
hieän-ñaïi, xaõ-hoäi Trung Nguyeân, ngaøy nay laø Trung
quoác, giaõy-giuïa maõi maø khoâng thoaùt khoûi ñöôïc tuø
nguïc cuûa thaàn-trí con ngöôøi veà maët chính-trò, vaø töø ñoù
aûnh-höôûng sang nhöõng ñiaï-haït vaên-hoïc vaø vaên-hoùa
(Ñoaït caùi hay cuûa ngöôøi laøm cuûa mình.). Neáu theo
doõi chính tình Trung Quoác trong lòch-söû caän ñaïi vaø
hieän- ñaïi ñeàu thaáy roõ ñieàu naøy: Caùch-maïng noâng daân
Chu Nguyeân Chöông, caùch maïng noâng daân Hoàng Tuù
Toaøn, caùch-maïng trí-thöùc tö-saûn Toân Daät Tieân, caùch-
maïng noâng-daân Mao Traïch Ñoâng, taát-caû nhöõng vuøng-
vaãy ñaãm maùu naøy, khi buøng leân thì töôi-saùng röïc-rôõ,
nhöng chaúng bao laâu thì oi-nöïc, toái-taêm ñeán ngheït
thôû! Nguyeân-nhaân vì thaàn trí con ngöôøi ñi vaøo ñaáu
tranh chính trò (caû laõnh ñaïo vaø thöøa toøng) ñaõ mang
saün “chuûng-toá tö-töôûng Taàn Thuøy Hoaøng” (geâne
mentale engendreù par Taàn Thuûy Hoaøng) khi gaëp
ñieàu-kieän thuaän-tieän thì taùc-ñoäng.

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

177180

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...

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.

(Traàn Teá Xöông)
4-b/ Chia reõ giai caáp:

Giai-caáp quan quyeàn ñoâ-hoä thì tham-lam,
taøn-aùc:

Caùi coø, caùi vaïc, caùi noâng,
Sao maøy giaëm luùa nhaø oâng, hôõi coø!

 -Khoâng, khoâng toâi ñöùng treân bôø,
Meï con nhaø noù ñoå ngôø cho toâi.
Chaúng tin oâng ñuùng maø coii,
Meï con nhaø noù coøn ngoài ñaáy kia.

Haùn Nho ñaõ “xuyeân taïc ”, chuyeån-hoùa, neân
giôùi nho só cuõng khoâng coøn trònh-troïng, hay cö-xöû nhö
luùc naøo cuõng coù “möôøi caëp maét nhìn vaøo, vaø möôøi

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

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 coù keû chaên daét.Vaø nhö theá moïi vaät
ñeàu coù döï- ñònh caû.”

“Quyeàn cai-trò cuûa ngoâi thieân-töû bao-truøm
khaép caû thieân-haï. Taát-caû moïi ngöôøi soáng trong
nöôùc, ai cuõng laø keû thaàn daân cuûa nhaø vua. (“Baäc
thieân chi haï, maïc phi vöông thoå, xuaát thoå chi taân,
maïc phi vöông thaàn.” (Khaép caû döôùi trôøi, ñaâu cuõng
laø ñaát vua? Ñi suoát caû beán ñaát, khoâng ai laø khoâng
phaûi toâi cuûa vua?) [Tieåu Nhaõ].

Bôiû vaäy môùi coù caâu:
Ñôøi oâng cho tôùi ñôøi cha
Ñôøi naøo khoå cöïc nhö ta ñôøi naøy.
Ngoaøi ñoàng caém coïc, giaêng giaây,
Vöôøn ngoaøi ñoùng thueá, vôï gaày con khoâ.
Söu cao, thueá naëng bieát ñaèng moâ, hôõi trôøi!

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

178 179

“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,
 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.

4/ Ñôøi soáng thanh-bình trôû thaønh laàm than, cô
cöïc:

4-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

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät181184

ngoùn tay chæ vaøo mình” (thaäp muïc sôû thò, thaäp thuû sôû
chæ) , maø:

Em laø con gaùi ñoàng trinh,
Em ñi baùn röôïu qua dinh oâng ngheø.
OÂng ngheø sai lính ra ve,
“Traêm laïy oâng ngheø, em ñaõ coù con!”
Coù con thì maëc coù con,
Thaét löng cho doøn maø laáy choàng quan.

4-c/ Tinh thaàn vò kyû:

Phaûi chaêng phaàn lôùn nhöõng ñieàu daïy baûo cuûa
Khoång Töû ñaõ huaán-luyeän cho ngöôøi ta laø chæ nghó
cho mình, vì mình?

Hieän töôïng xaõ hoäi ngaøy nay, taïi quoác noäi ngöôøi
daân cuùi maët, cui ñaàu, khoâng daùm ngoù-ngaøng gì ñeán
chuyeän chính trò, chuyeän quoác gia ñaïi söï, chæ coøn
bieát lo cho gia-ñình, taøi-saûn rieâng, laø do caâu “ngöôøi
khoân giöõ mình” (Minh trieát baûo thaân), hoaëc “thöùc
thôøi môùi laø ngöôøi taøi gioûi” (Thöùc thôøi vuï giaû nhi
tuaán kieät). Ñaây laø moät caùch laøm cho söùc ñeà khaùng
cuûa moät con ngöôøi treân phöông dieän xaõ hoäi caøng
ngaøy caøng soi moøn.

OÂi! khi Khoång Töû daïy: “Nöôùc bò nguy thì khoâng
neân vaøo, nöôùc bò loaïn thì khoâng neân ôû. Luùc tghieân
haï coù ñaïo lyù thì ta neân xuaát ñaàu loä dieän, luùc khoâng
coù thì ta ôû aån. Nöôùc coù ñaïo lyù maø ngheøo heøn laø
nhuïc. Nöôùc voâ ñaïo maø phuù quùy cuõng laø nhuïc. “ (Nguy
bang baát nhaäp, loaïn bang baát cö. Thieân haï höõu ñaïo,
taéc kieán. Voâ ñaïo taéc aån. Bang höõu ñaïo, baàn thaû tieän,
sæ daõ. Bang voâ ñaïo, haøn thaû quyù yeân, sæ daõ.)

 Thaät laø moät quoác saùch tuyeät haûo cho boïn caàm
quyeàn hieän nay taïi quoác noäi. Neáu taát caû coâng daân
trong nöôùc laøm nhö vaäy thì ñaát nöôùc thaät thanh bình?

ÔÛ haûi ngoaïi cuõng vaäy, chính saùch ru nguû cuûa

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.

Chính tö-töôûng thuït-luøi naøy ñaõ aûnh-höôûng
sang Vieät Nam, neân môùi coù nhöõng baøy toâi thay vì
trung ñoái vôùi ñaát nöôùc, laïi chæ bieát trung thaønh vôùi
trieàu-ñaïi, vôùi cheá-ñoä, vôùi vò vua (chuû tòch) , duø trieàu
ñaïi (cheá ñoä) ñoù khoâng do daân baàu leân, neân khoâng
lo cho daân, vì daân!

Thaäm chí, cuõng caùi ñaïo thôø vua naøy chi phoái
ñeán caû cuoäc ñôøi ñaøn baø, con gaùi. Ngöôøi con gaùi giöõ
mình khoâng phaûi ñeå giöõ-gìn söùc khoeû cô theå vaø tinh
thaàn, maø vì mình chæ laø moät moùn haøng giöõa chôï,
neáu ñaõ “cu õ” thì heát giaù-trò. Ñaõ laáy choàng laø thuoäc
veà moät oâng chuû (choàng chuùa vôï toâi), daàu ñoù laø moät
oâng chuû ngu heøn, hay cheát yeåu thì cuõng laø xong
moät cuoäc ñôøi. Caùi ñaïo thôø choàng laø chính chuyeân,
cuõng nhö caùi ñaïo thôø vua laø trung lieät, trung thaàn
khoâng thôø hai vua (hai hoaøng toäc), gaùi chính chuyeân
khoâng laáy hai choàng.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät182 183

nhaø nöôùc ñöa ra: Khuyeán-khích kieàu baøo “Khoâng
hoaït ñoäng chính trò ” laáy töø nhöõng ñieàu daïy cuûa
thaùnh nhaân thaät laø thoâng-minh, raønh-maïch: Ñeå taám
thaân ñöôïc an toaøn “taám thaân ngaøn vaøng khoâng
ngoài trong caên nhaø saép ñoå ” (Thieân kim chi töû, toïa
baát thuøy ñöôøng).!!!

Hieän töôïng chia reõ, ñoá kî, chöûi bôùi nhau,
khoâng ai muoán hy-sinh, vì hy-sinh töùc taïo neân söï
thaønh coâng cho keû khaùc. Vìø “chæ coù lôïi rieâng cho
moät ngöôøi naøo ñoù ” neân khoâng nhöõng, chaúng ai
muoán hy-sinh, maø coøn teä hôn nöõa laø töï baûn thaân
mình khoâng muoán hy sinh, nhöng laïi muoán ngöôøi
khaùc hy sinh cho mình.”

 Quoác noäi thì daân chuùng phaûi theo chieàu gioù,
nhö hoøn bi trôn. Tham quan, oâ laïi hoaønh-haønh. Moät
xaõ-hoäi hoãn-ñoän bò saâu ruoãng vaø tuø-haõm, döôùi moät
theå-cheá chính-trò noâ-taøi thao-tuùng, ñaïo ñöùc queø-
quaët, nhaân sinh quan caù nhaân, ñoàng tieàn vaø theá löïc
laøm vua. Moät xaõ hoäi laøm cho nhaân tính xô cöùng vaø
tieâu tan!

Ngaøy nay, tröôùc nhöõng hieän töôïng :

- Suøng baøi quyeàn theá moät caùch muø quaùng,,
- Tính ích kyû chaéc nhö goàng cuøm,
- Ngoân ngöõ bòp-bôïm,
- Khoâng tham-gia chính-trò, (Baát hôïp taùc)
- Taøn-nhaãn vaø ñoá-kî,
- Phaùch-loái vaø ngôù-ngaån”...

Thaät laø ñaùng lo vaù ñaùng traùch!

5/ 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 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

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 185188

Ñieàu “thaønh tín” maø xöa nay caàn toân troïng ,
nay chæ coøn laø nhöõng xaûo-traù, löøa-ñaûo, tham-lam, ích
kyû...

Caùc chöùng beänh naøy, neáu ñoái chieáu vaøo coäng-
ñoàng ngöôøi Vieät thì cuøng do moät loaïi vi-khuaån! Noùi
caùch khaùc, neàn luaân-lyù cö-xöû giöõa con ngöôøi vôùi
con ngöôøi ñaõ khoâng ñöôïc minh, chính thaønh maø ca
dao Vieät ñaõ ñeà cao: “ÔÛ sao cho ñöôïc vuoâng troøn”.

“Theá naøo laø vuoâng vôùi troøn trong caùch cö-
xöû cuûa con ngöôøi soáng giöõa thieân-nhieân vaø xaõ-
hoäi?

“Vuoâng laø goùc caïnh phaân minh: chieàu naèm
raát laø baèng, laáy maët nöôùc laøm chuaån; chieàu ñöùng
thaät laø ngay, laáy ñöôøng quaû roïi laøm möùc. Hai
ñöôøng caét nhau thaønh goùc ñuùng 90 ñoä. Moïi xaây-
döïng duø muoán bieán cheá thì cuõng phaûi laáy nhöõng
goùc vuoâng laøm möïc thöôùc caên-baûn, baèng khoâng
thì vieäc xaây caát khoâng ñöùng vöõng ñöôïc. Ñaây laø
nguyeân-taéc chính trong vieäc xaây-döïng.

“Nhöng soáng, sinh-hoaït giöõa thieân-nhieân vaø
xaõ hoäi cuõng thöôøng-tröïc laø nhöõng giöõ-gìn vaø xaây-
döïng. Gìn-giöõ, xaây-döïng ngay trong Ta; gìn-giöõ,
xaây-döïng giöõa Ta vaø Ngöôøi. Ta laø trong, ngöôøi laø
ngoaøi; ta laø chuû, ngöôøi laø khaùch; caù nhaân laø chuû,
xaõ-hoäi laø khaùch.

“Nhö vaäy soáng sinh-hoaït ñaõ laø gìn-giöõ vaø
xaây-döïng maø coøn laø ñoái-ñaõi, cö-xöû vôùi caû trong
vaø ngoaøi; Chuû xöû vôùi chính mình vaø chuû xöû vôùi
khaùch. Caâu noùi cuûa ngöôøi xöa laø “ñoái vôùi trong
thì phaûi vuoâng, ñoái vôùi ngoaøi thì phaûi troøn.”

“ÔÛ tre ân, ta ña õ bie á t “ vuo âng” la ø du øng
nguyeân-taéc “ngang baèng, soå ngay” khoâng du-di
thieáu hay thöøa. Nhö vaäy ñoái trong laø töï xöû, mình

6/ 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), hoaëc
trong Töôïng truyeän cuûa queû “Thaùi”: “Thieân ñiaï giao
thaùi, haäu dó taøi thaønh thieân ñiaï chi ñaïo, phuï töôùng
thieân ñiaï chi nghi, dó taû höõu daân” (Coâng vieäc cuûa
trôøi ñaát laø taïo thieát ra vaïn vaät, nhôø con ngöôøi chaán
chænh cho thoûa ñaùng).

Baèng chöùng, baøi thô “Vònh Tam Taøi” cuûa nhaø
chí só Traàn Cao Vaân:

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, Ñaát chôû Ta thong-tha,û
Trôøi, Ñaát, Ta ñaây ñuû hoùa coâng.
Vuõ-truï voán khoâng teân, söùc bieát con ngöôøi

ñeán ñaâu, vuõ truï coù teân ñeán ñoù. Vuõ-truï-quan cuûa
ngöôøi Vieät khoâng phaûi laø vuõ-truï-quan sieâu-hình
hay thaàn quyeàn, maø chæ laø baàu thieân-nhieân chuyeån
bieán do nhöõng nguyeân-nhaân maø khoa-hoïc coù theå
tìm hieåu ñöôïc. Chaân-lyù veà vuõ-truï-quan laø phaàn
chaân lyù khoa-hoïc. 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

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät186 187

ñoái vôùi mình. Chuû theå ñoái vôùi chính mình thì phaûi
nghieâm minh, ñuùng nguyeân-taéc.

“Sinh-hoaït töùc laø thöïc-hieän moät chí höôùng;
nhö vaäy coøn goïi laø thaønh-töïu cuoäc soáng. Caùi
nguyeän öôùc, yù chí naøy ñieàu ñoäng, höôùng-daãn sinh-
hoaït thaønh moät heä-thoáng lieân-quan chaët-cheõ vôùi
nhau. Trong moïi sinh hoaït thöïc-tieãn thì noù laø
muïc-ñích. Nhöõng yù chí, uôùc nguyeän baûn-chaát
thuoäc phaïm-vi taâm-lyù, neân coøn goïi laø caùi taâm,
coù nghóa laø moïi sinh-hoaït trong cuoäc ñôøi ñeàu quy
veà ñieåm naøy, cho neân noù phaûi ñöôïc laõnh-hoäi
moät caùch thaät saùng-suoát, thaúng-thaén vaø trong
saùng; Caùi taâm ñöôïc nhö vaäy goïi laø caùi Taâm
minh, chính vaø thaønh (thaønh tín)...

“Troøn hay troøn-chaën, tröôùc heát laø nhaõ-nhaën,
khoan-hoøa, coù leã-ñoä, khoâng goùc caïnh, gay-gaét, bieát
neå caùi “ta” cuûa ngöôøi khaùc, khieán khoâng-khí giao
tình ñöôïc oân nhu.

“Troøn cuõng coøn coù nghóa laø “troïn veïn”,
laø ñaày ñuû traùch-nhieäm vaø nghóa-vuï cuûa mình
trong xaõ hoäi. Muoán ngöôøi khaùc troøn traùch-nhieäm
cuûa ngöôøi ta, chính mình phaûi troøn traùch-nhieäm
cuûa mình, hay ít ra cuõng bieåu-loä thaønh thöïc caùi
tinh thaàn traùch-nhieäm cuûa mình. Hôn nöõa, neáu
ñoái vôùi mình phaûi “vuoâng” töùc laø heát loøng thöïc-
hieän traùch-nhieäm cuûa mình thì ñoái vôùi ngöôøi,
noùi chung laø ôû caùi theá töông-quan khoâng ñoøi
hoûi söï veïn toaøn maø “chín boû laøm möôøi”, khoan-
dung, ñoä löôïng, khoâng khe-khaét.

“Tuy nhieân treân caên-baûn nôi moïi ngöôøi yù-
thöùc cuoäc soáng caàn coù moät yù nghóa, moät vai gaùnh
vaùc trong theá-söï thì treân caên-baûn ñoù.

OÂi! ngaøy nay, trong nöôùc cuõng nhö haûi

ngoaïi, chöõ “Thaønh Tín ” haàu nhö mai moät!

* Veà chính trò:

- Nhaø caàm quyeàn ñaõ doái gaït daân, Ñaõ möôïn
chieâu-baøi “Daân Toäc”, thu-huùt quaàn chuùng vì muïc
ñích ñaáu tranh cho moät chuû-nghóa ngoaïi lai, trôû
thaønh ngoïn giaùo xung kích cho nghóa vuï quoác te á!

- Traéng-trôïn, nguïy bieän “yeâu nöôùc” laø yeâu
“chuû nghóa xaõ hoäi”.

- Neáp soáng “haûi hoøa” (hoøa caû laøng)Û trieät
tieâu ñeå thay theá cho con ñöôøng “Löôõng ñoái cöïc”
(Tö baûn vôùi Xaõ Hoäi Chuû Nghóa).

- Nhaø caàm quyeàn ñaõ töôùc-ñoaït taøi saûn cuûa
quoác daân qua nhöõng thi-haønh chính-saùch voâ saûn
chuyeân chính “ñoåi tieàn”, ñi “Kinh teá môùi”, “Hoàng
hôn chuyeân”...

- Baùn ñöùng daân voâ toäi laøm noâ-leä ñeå traû nôï
cho quan thaøy Nga Soâ, Trung Coäng.

-Boùp buïng nhaân daân qua chính saùch “hoä
khaåu ”.

-AÂm thaàm kyù nhöôïng ñaát ñai cuûa tieàn nhaân
coá coâng xaây döïng!

- Vì thieáu khaû naêng vaø thaønh tín neân caùc
quoác doanh, doanh nghieäp, thua loã haøng tyû, tyû baïc!

- Hieán phaùp tuy noùi quoác daân laøm chu û ñaát
nöôùc nhöng laïi “thoøng” caâu tieáp “do ñaûng laõnh
ñaïo”!!!

- Tuyeân xöng laø “Ñoäc laäp & Thoáng nhaát”
nhöng thöïc söï chæ laø toøng phuïc “ngoaïi bang”, nhaát
laø tuaân phuïc ñoái vôùi Trung Coäng!!!. . .

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

maùt, vaø thoân xoùm nôi-nôi vang doäi tieáng vui cöôøi.”
Ñaët con ngöôøi laøm chuû ñaïo nhaân sinh, tích-

cöïc phaán ñaáu ñeå xaây-döïng tö theá caûi-taïo hoaøn
caûnh, neân môùi noùi:

“Coù trôøi maø cuõng coù ta” (Kieàu)
hay “Xöa nay nhaân ñònh thaéng thieân cuõng nhieàu...”

 (Nguyeãn Du)
Trong caùc truyeän thaàn thoaïi, thi ca Vieät ñeàu

ñaët vò-theá con ngöôøi laøm chuû theå cuoäc soáng, con
ngöôøi laøm gaïch noái giöõa trôøi vaø ñaát.

 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”.

7/ Maïo hoùa lyù töôûng “Boán Beå Moät Nhaø “cuûa
ngoaïi nhaäp:

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

189192

8/ Xaõ-hoäi hoøa-haøi (Hoøa Caû Laøng) sinh ra:
Giai caáp, boùc loät, thoáng trò.

Sau khi dieät Ñoâng Chu, thoân tính caùc nöôùc
chö haàu, nhaø Taàn goác du-muïc, aùp-duïng ñöôøng loái
phaùp gia raát taøn baïo, coi maïng daân nhö coû raùc!

Yu Chumbe, moät hoaïn quan ñôøi hoaøng ñeá
Giang Xu ñaõ moâ-taû caûnh soáng cuûa daân Trung Hoa ôû
vuøng Dong Ping: “Taát caû ñeàu thuoäc veà laõnh chuùa.
Nhaø cöûa, thuù vaät vaø caû con ngöôøi bò maát heát moïi
quyeàn, keå caû quyeàn ñöôïc soáng. Mæa-mai ñeán cuøng
cöïc laø ngöôøi daân hoaøn-toaøn traàn-truïi khoâng coøn
laáy moät sôïi daây ñeå töï treo coå mình.”

Chaâu Queá, moät söû gia Trung Hoa ñaõ vieát: “Baát
cöù thôøi ñaïi naøo, heã laøm ngöôøi Trung Quoác maõi-maõi
laø moät tai hoïa. Töø 5000 naêm nay ngöôøi Trung
Quoác luoân-luoân ñaøy-ñoaï trong ñoùi khaùt, luoân-luoân
vaät-vôø tröôùc cöûa ñiaï-nguïc, dôû soáng dôû cheát. Chính
vì ñieàu thöïc-teá naøy, khoâng moät ngöôøi Trung Quoác
naøo laïi khoâng öôùc mô ñöôïc rôøi khoûi Trung Quoác
sang caùc nöôùc khaùc sinh soáng.”

Caên cöù vaøo Leã kyù, thôøi Chu (1121-256 tr. CN)
xaõ-hoäi Trung Hoa phaân chia giai-caáp roõ-reät: ñaïi
phu vaø daân thöôøng (thöôïng löu vôùi bình daân) raát
khaùc bieät.

Vì “Con chaùu Hoaøng Ñeá, “Ñaïi Haùn oai
trôøi”...Khoâng phaûi laø toäc loaïi taàm thöôøng, thì choã
coøn laïi cho ngöôøi daân toäc khaùc seõ chaúng coøn gì !

(Baù Döông, “Ngöôøi Trung Quoác xaáu xí”, trang-193.)

Beänh dòch naøy ñaõ lan truyeàn sang Vieät Nam
neân môùi coù nhöõng caâu:

“Töôùc höõu nguõ, só cö kyø lieät,
 Daân höõu töù, só vi chi tieân
 Coù giang sôn thì só ñaõ coù teân

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät190 191

Quoác ”!

Ñieåm qua lòch söû Trung Quoác, ta thaáy:

- Nhaø Taàn xaâm laêng AÂu Laïc nhöng khoâng
thaønh coâng.

- Nhaø Trieäu chieám AÂu laïc (naêm 179 tr. T.L.)
laäp ra Nam Vieät.

- Caùc nhaø Haùn, Tuøy, Ñöôøng cai trò Vieät Nam
gaàn 1000 naêm (11 tr. 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 ñem 10 vaïn quaân Thanh xaâm laêng
Vieät Nam nhöng bò ngöôøi anh huøng Nguyeãn Hueä ñaùnh
cho thaûm baïi...

Gaàn ñaây, Trung Coäng ñaõ cöôõng chieám Hoaøng
Sa vaø Tröôøng Sa. Qua nhöõng hieäp-öôùc bieân giôùi,
Trung Coäng cuõng ñaõ laán chieám nhieàu phaàn ñaát cuûa
Vieät Nam. (xin coi “Hieåm Hoïa Xaâm Laêng & Ñoàng
Hoùa cuûa Trung Quoác” cuûa cuøng taùc giaû, xb. naêm
2008).

Veà quan heä giai caáp, phaùp luaät ñôøi Nguyeân
ñaõ môû roäng söï chieám höõu cuûa ñiaï chuû ñoái vôùi noâ leä.
Veà quan heä daân toäc, chia quoác daân ra laøm boán
haïng: Ngöôøi Moâng Coå, n göôøi Saéc muïc, n göôøi Haùn
vaø ngöôøi Nam, khaúng ñònh coâng khai ñiaï vò baát
bình ñaúng giöõa boán haïng aáy treân phöông dieän phaùp
luaät.

Ñuùng nhu söï nhaän ñònh cuûa nhaø vaên Baù Döông
vieát trong cuoán “Ngöoài Trung Quoác xaáu xí”, ngöôøi

dòch Nguyeãn Hoài Thuû, Vaên Ngheä xb. 1999“ :

“Vaên hoùa truyeàn thoáng Trung Quoác coù moät
loaïi sieâu vi-truøng, truyeàn nhieãm laøm cho con chaùu
ñôøi-ñôøi khoâng khoûi ñöôïc beänh.”

Caùi vaên hoùa truyeàn laïi laø vaên hoùa naøo?
“Ngöôøi Trung Quoác ôû moät vò-trí ñôn ñoäc thì

coù theå phaùt trieån toát. Nhöng neáu ba ngöôøi Trung
Quoác hoïp laïi vôùi nhau, ba con roàng naøy laïi bieán
thaønh moät con heo, moät con doøi,... Bôûi vì ngöôøi
Trung Quoác coù bieät taøi ñaám ñaù laãn nhau.”

“ÔÛ Trung Quoác coù caâu: “ Moät hoøa thöôïng
gaùnh nöôùc uoáng, hai hoøa thöôïng khieâng nöôùc
uoáng, ba hoøa thöôïng khoâng coù nöôùc uoáng.”

“Ñeå che ñaäy moät loãi cuûa mình , ngöôøi
Trung Quoác khoâng neà-haø taïo neân nhieàu loãi khaùc
hoøng chöùng minh raèng caùi ñaàu tieân khoâng phaûi
laø loãi. Cho neân coù theå noùi ngöôøi Trung Quoác
thích noùi khoaùc, noùi suoâng, noùi doái, noùi laùo, noùi
nhöõng lôøi ñoäc-ñòa. Hoï lieân-mieân khoa tröông veà
daân Trung Quoác, veà toäc Ñaïi Haùn, huyeân-thuyeân
veà truyeàn thoáng vaên hoùa Trung Quoác, naøo laø coù
theå khueách-tröông theá giôùi, v.v....Nhöng bôûi vì
khoâng theå ñöa ra chöùng côù thöïc teá naøo neân taát caû
chæ toaøn laø nhöõng ñieàu boác pheùt.”

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät196 193

Töø Chu, Haùn voán só naøy laø quùy...”
(Nguyeãn Coâng Tröù)

Hay Con vua thì laïi laøm vua,
Con saõi chuøa laïi queùt laù ña.

Tuy nhieân, ôû noâng thoân, nhôø ít aûnh-höôûng neân
vaãn coøn duy trì truyyeàn-thoáâng:

Nhaát só, nhì noâng,
Heát gaïo chaïy roâng, nhaát noâng nhì só.

Hay:
Ra ñöôøng oâng tuù, oâng nhieâu,
Moùng tay moû seû, caïo nieâu ñaõ moøn.

* Tinh thaàn thoáng-trò, boùc- loät vaø taøn-baïo cuûa
Trung Hoa ñoái vôùi Vieät Nam, ta coù theå laáy thôøi nhaø
Minh ñoâ hoä Vieät Nam laøm ñieån hình:

“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 taäp
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 khoáng-cheá döôùi taêng-khu, taêng-

Hay mæa-mai:

Kìa hoäi thanh bình, tieáng phaùo reo
Bao nhieâu côø keùo vôùi ñeøn treo.
Baø quan teách-heách xem bôi traûi,
Thaèng beù lom-khom ngheù raïp cheøo...

 (Nguyeãn Khuyeán)

9/ Töø truyeàn thoáng “Nam - Nöõ bình quyeàn”
thaønh “Nam troïng Nöõ khinh” !

Xöa kia: Trai laøm chi, gaùi laøm chi,
 Con naøo coù nghóa, coù nghì thì hôn”

(Ca Dao)
hay “Leänh oâng khoâng baèng coàng baø.”

Nhöng tieác thay, 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 “ (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.
Boán maûnh quaàn hoàng bay phaát-phôùi,
Ñoâi haøng chaân ngoïc duoãi song-song.
Chôi xuaân môùiõ bieát xuaân chaêng taù
Coïc nhoå ñi roài, loã boû khoâng!

Ñeå noùi leân tính caùch phoùng khoaùng giöõa trai vaø
gaùi cuûa giôùi bình daân, ta coù theå tìm thaáy trong caùc baøi

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät194

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. ..”

Sang ñeán theá kyû XIX, Phaùp ñoâ-hoä Vieät Nam

“Töø caùc hoøa-öôùc 1862, 1883, 1884 ñaõ chia
caét Nam-Kyø, Trung-Kyø vaø Baéc-Kyø.

Maëc-daàu, treân hoøa-öôùc laø “baûo-hoä”, nhöng
thöïc-teá, thöïc-daân Phaùp naém troïn quyeàn cai-trò
nöôùc Vieät. Nöôùc Vieät tuy coøn vua, nhöng chæ laø
danh-hieäu. Nhaát-thieát moïi chieáu chæ trong nöôùc
ñeàu tröôùc heát phaûi baåm caùo vôùi ngöôøi Phaùp, ngöôøi
Phaùp coù ñoàng yù môùi ñöôïc thi-haønh, hoaëc ngöôøi
Phaùp tröïc-tieáp truyeàn ra yù chæ, thì ngöôøi Vieät chæ
coù quyeàn vaâng daï tuaân-haønh.

Chính-quyeàn thöïc-daân Phaùp ñoái vôùi caùc
phaàn töû Vieät choáng ñoái thaät laø taøn aùc, khoâng
xöùng-ñaùng vôùi moät daân-toäc töï nhaän laø vaên-minh.
Chaúng-haïn nhö tröôøng-hôïp caùc nghóa-só Cao-
Thaéng, Phan-Ñình-Phuøng ngöôøi anh-huøng Caàn
Vöông duø ñaõ cheát, nhöng thöïc-daân Phaùp ñaøo moà,
ñoát xaùc; Nhöõng ngöôøi ra ñaàu thuù, luùc ñaàu thöôûng

haäu, duøng lôøi ngon ngoït ñeå duï hoï töï giaét nhau
luïc-tuïc ra ñaàu thuù heát, ñeán khi saøo-huyeät trong
röøng nuùi khoâng coøn ai, lieàn daãn nhöõng ngöôøi ñaàu
thuù ra cheùm heát!

Veà thueá maù thaät laø cöïc-kyø boùc-loät ! Taát caû
goàm 19 thöù thueá: thueá nhaø cöûa (chieáu theo töøng
phoøng, töøng haïng), thueá beán ñoø, thueá sinh töû, thueá
kheá khoaùn (tröôùc baï), taïp thueá nhaân söï (gioã chaïp,
to áng ta ùng, söûa sang nhaø cöûa, tu ï hoäi,..), thueá
thuyeàn hoä, thueá buoân baùn, thueá chôï, thueá muoái
röôïu, thueá ñeàn chuøa, thueá coâng-ngheä, thueá ñòa saûn,
thueá ruoäng troàng thuoác, thueá thuoác soáng, thueá
thuoác chín, thueá thuoác coâng-ty, thueá tö cuïc (thueá
caùc nhaø buoân nhoû ôû chôï), thueá ñieàn thoå, thueá nhaân
khaåu, boùc loät ñeán noãi baùn vôï, baùn con, baùn heát
nhaø cöûa ñeå noäp söu thueá. Do ñoù, tuïc-ngöõ coù caâu:

Khoâng trôøi khoå laém thay,
Coù trôøi söôùng laém thay

Vôï con tính sao ñaây
Ruoäng ñaát phaûi tieâu-ma
Ta chuoäc trôøi ta veà
Trôøi kia khoâng tuoåi giaø ø.

Bôûi vaäy trong kho taøng vaên chöông Vieät coøn
ñeå laïi:

Thaèng cha phuû Vónh theá maø thaâm,
Nònh boá cu Taây, coõng meï ñaàm.
Ñoâi vuù aáp tai, ñaàu ngheån-ngheån,
Hai tay böng ñít, maët haàm-haàm.
Cuõng may cöùng caùnh nhôø ôn toå,
Neáu ruûi sa chaân, cheát boû baàm.
Chaúng keå maøy ñay, baèng töôûng luïc
Ngöûi tay, tuûm-tæm mieäng cöôøi thaàm.

(Nguyeãn Thieän Keá)

195

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 197200

ca-dao nhö trai öôùm tình vôùi con gaùi: Tinh thaàn bình
ñaúng vaø phoùng khoaùng naøy khaùc vôùi quan nieäm: Nam
nöõ thuï thuï baát thaân - Baát ñoàng tòch, ñoàng saøng, choàng
chuùa vôï toâi cuûa daân Haùn.

Trai ñaõ khoâng e-ngaïi möôïn côù “queân aùo”
ñeå öôùm tình, thì gaùi cuõng maïnh-daïn:

Vaøo vöôøn haùi quaû cau xanh,
Boå ra laøm taùm, môøi anh xôi traàu.
Traàu naøy teâm nhöõng voâi Taàu,
ÔÛ giöõa ñeäm queá, hai ñaàu thôm cay.
Môøi anh xôi mieáng traàu naøy.
Duø maën, duø nhaït, duø cay, duø noàng.
Duø chaúng neân ñaïo vôï choàng
Xôi daêm ba mieáng keûo loøng nhôù thöông.

(Ca Dao)

Ngöôøi khaùc ñoäng-vaät laø coù nhaân tính. Xaõ-
hoäi ngöôøi laø moät toå-chöùc coù nhaân tính. Nhôø nhaân
tính maø con ngöôøi hình-thaønh xaõ-hoäi. Nhaân tính
goàm boán tính caên-baûn: “nhu-yeáu tính, töï-veä tính,
taäp-ñoaøn tính vaø saéc tính”.

Ñeå duy-trì söï soáng, ñoù laø nhu-yeáu tính. Vuõ-
truï voán laø nguoàn cung-caáp cho söï soáng muoân loaøi,
nhöng cuõng laø nguyeân-nhaân gaây tai hoïa cho con
ngöôøi nhö baõo, luït, ñoäng ñaát,..., cuøng nhöõng ñe-
doïa cuûa caùc maõnh thuù, neân con ngöôøi phaùt-huy
tính thöù hai laø “töï-veä tính”. Ñeå ñöông-ñaàu vôùi
nhöõng thieân tai vaø maõnh thuù, con ngöôøi caàn soáng
trong taäp-theå ñeå nöông-töïa nhau, ñoù laø taäp-ñoaøn
tính (xaõ-hoäi tính) ; Sau nöõa, con ngöôøi caàn coù
nhu-caàu chung ñuïng nam nöõ ñeå sinh con caùi, duy
trì noøi gioáng, ñoù laø saéc tính. Trong saéc tính, tieåu
gia ñình laø ñôn-vò caên-baûn cuûa quoác-gia. Tieåu gia-
ñình laø mieáng ñaát tieân khôûi gieo haït gioáng haïch-
taâm-theå cho toaøn boä xaõ-hoäi. Ñoái vôùi xaõ-hoäi, tieåu

laâu ñôøi. Nhieàu hoäi heø nhö vaäy raát noåi tieáng vaø
thu-huùt du-khaùch töø khaép nôi trong nöôùc, nhö Hoäi
chuøa Höông, Hoäi Phuû Daøy, Hoäi chuøa Lim, hoäi
chuøa Laùng, v.v...

ÔÛ tuoåi thanh xuaân, troïng taâm giuùp cho trai
gaùi coù cô-hoäi gaëp nhau laø leõ töï nhieânù:

Ñeâm qua trôøi saùng traêng raèm,
Anh ñi qua cöûa, em naèm khoâng yeân.
Meâ anh chaúng phaûi meâ tieàn,
Thaáy anh lòch söï coù duyeân dòu-daøng.
Thaáy anh, em nhöõng mô-maøng
Töôûng raèng ñaây ñaáy phöông hoaøng keát ñoâi.
Thaáy anh chöa kòp ngoû lôøi,
Ai ngôø anh ñaõ voäi rôøi goùt loan.
Laøm em meâ-maån canh taøn...

 (Ca Dao)
Ñoâi tình nhaân nhôù nhau thaém-thieát:

Nhôù ai, em nhöõng khoùc thaàm
Hai haøng nöôùc maét ñaàm-ñaàm nhö möa.
Nhôù ai ngô-ngaån, ngaån-ngô.
Nhôù ai, ai nhôù, baây giôø nhôù ai?
Nhôù ai boåi hoåi, boài-hoài,
Nhö ñöùng ñoáng löûa, nhö ngoài ñoáng than.

(Ca Dao)
Ñeå roài thaàm öôùc:

Öôùc gì anh hoùa ra voâi,
Em hoùa traàu loäc, toát töôi laïi noàng.
Öôùc gì anh ñöôïc laøm choàng,
Em ñöôïc laøm vôï, tô hoàng cuøng xe.

 (Ca Dao)

Ta thaáy noäi-dung lôøi ca ñeàu laø nhöõng lôøi
dieãn ñaït nam nöõ aùi tình, tuy chôi ñuøa maø vaãn coù
möïc-ñoä, noàng-naøn maø vaãn hoàn-nhieân:

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

haøng “nho só” thì ñaõ ñöôïc aùp-ñaët leân quaàn-chuùng
phaûi kính neå. Haùn nho mieät-thò phuï-nöõ, nuoâi
thaùi-ñoä baéc-baäc, kieâu-kyø ñoái vôùi phuï-nöõ.

Ñoái vôùi Haùn Nho khoâng nhìn con ngöôøi phuï-
nöõ toaøn dieän, maø chæ chuù vaøo saéc tính phaân-bieät
hoï vôùi ñaøn oâng. Haùn nho lo sao thuoäc-haï-hoùa
caùi saéc tính aáy, coi nhö moät vaät röøng. Thay vì coù
theå “vaät ngaõ”, ngöôøi Haùn nho, thì phuï-nöõ giuùp
ñôõ nho só nhöõng vieäc gia-ñình (noäi trôï), vaø nhaát
laø sinh ñeû cho keû só con caùi noái doõi toâng ñöôøng
(khi ngöôøi vôï khoâng coù con laø phaïm toäi thaát xuaát,
ngöôøi choàng töùc vò nho só coù quyeàn ñuoåi veà, daàu
chaúng bieát ve ñaâu?).

Ngöôïc laïi, Vieät phong khoâng chia caét xaõ-
hoäi con ngöôøi thaønh giai-caáp (quaân töû, tieåu
nhaân) thaønh quùy - tieän giöõa ñaøn oâng vaø ñaøn baø,
maø cuõng chaúng taùch con ngöôøi leân khoûi caùi
soáng chung vôùi muoân loaøi.

Khi moät caëp nam nöõ ruû nhau ñaùnh ñu tröôùc
coâng chuùng thì ñöông-nhieân khoâng coù phaân-bieät
quùy - tieän giöõa hai ngöôøi vaø caû trong caùi nhìn
cuûa coâng chuùng khaùn-giaû taùn-thöôûng troø vui.
Moät hoäi heø, ñình ñaùm laø toå-chöùc vui chung, ai
muoán vui vaø truyeàn vui cho ngöôøi khaùc ñeàu ñöôïc
taùn thöôûng. Moät nho sinh thaám-nhuaàn tinh-thaàn
giai-caáp khoâng bao giôø tham-döï moät troø vui
bình-ñaúng nhö vaäy...

Troø vui trong caùc hoäi xuaân vöøa laø cô-hoäi
ñeå moïi ngöôøi vui hoøa trong cuoäc soáng coäng-ñoàng,
giaûi toûa bôùt nhöõng caêng thaúng tích goùp trong
nhöõng sinh hoaït thöôøng nhaät, vöøa laø cô-hoäi daønh
cho nam nöõ gaëp gôõ trao tình, ñoåi yù vôùi nhau. Ñaây
chính laø chuû taâm cuûa caùc vò tröôûng thöôïng
trong thoân aáp, maø cuõng laø taäp-quaùn truyeàn laïi töø

198 199

gia-ñình laø nôi truyeàn noái ñaïo thoáng, vaên-hoùa, di-
döôõng phong-tuïc, taäp-quaùn daân-toäc, laø nôi ñaøo-
taïo caên-baûn taøi naêng, tö-caùch coâng-daân, chuaån-
bò saùng-taïo, quan-troïng nhaát laø khôûi-döïng cuûa
“yeâu thöông”. Coù yeâu thöông môùi xaây ñaép cho
chính mình, gia-ñình vaø xaõ-hoäi.

Yeáu-toá thöù nhaát cuûa xaõ-hoäi sinh-hoaït laø
“hoân nhaân”. Ñeà-caäp tôùi hoân nhaân laø ñeà-caäp ñeán
xaây-döïng gia-ñình. Muoán xaây-döïng gia-ñình, coâng
vieäc tröôùc tieân laø phaûi giuùp cho nam nöõ coù cô-
hoäi giao-tieáp, gaén boù tröôùc khi keát-hôïp vôï choàng,
nghóa laø nam nöõõ giöõ vai troø chính yeáu, coù quyeàn
löïa choïn. Coù löaï choïn môùi coù traùch nhieäm vaø
troïn nghóa vôï choàng.

- Thôøi Nho hoïc, ôû noâng thoân Vieät, tinh thaàn
phoùng khoaùng giöõa nam vaø nö õ vaãn ñöôïc coå voõ:

Nhöõng tuïc-leä vui xuaân nhö haùt ñoá, neùm
goøn, ñaùnh ñu, ñeàu noùi leân söï bình-ñaúng giöõa
trai vaø gaùi:

Hoûi naøng duyeân nôï theá naøo?
Gaëp naøng muoán hoûi thaáp cao ñoâi lôøi.

(Haùt ñoái)

“Tuy khoâng lyù-thuyeát thaønh giaùo-lyù, kinh
ñieån, nhöng nhöõng sinh-hoaït hoàn-nhieân nhö troø vui
“ñu xuaân” (ñaùnh ñu tröôùc saân ñình vaøo ñaàu xuaân).

Ta thöû nghó lieäu moät coâ gaùi con nhaø gia
theá coù bao-giôø daùm treøo leân caây ñu maø nhoâ-
nhuùn, hôù-heânh daàu chæ laøm moät mình oû nôi vaéng-
veû, noùi chi tôùi chuyeän caëp ñu vôùi moät chaøng trai
giöõa nôi ñoâng ñaûo? Coøn nhöõng chaøng nho sinh
coù daùm vöôït voøng “leã giaùo cuûa Khoång Maïnh” ñeå
du hyù, phoùng-tuùng ñoäng tình vôùi moät coâ gaùi treân
caây ñu tröôùc coâng chuùng. Bôûi khi ñaõ ñöôïc vaøo

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 201204

Gaëp nhau aên moät mieáng traàu
Goïi laø nghóa cuõ veà sau maø chaøo!

Nam: Mieáng traàu ñaõ naëng laø bao
Muoán cho ñoâng lieãu, taây ñaøo laø hôn!

Nöõ Mieáng traàu keå heát nguoàn côn
Muoán xem ñaây ñaáy thieät hôn theá naøo?

Nam: Mieáng traàu laø nghóa xöôùng giao
Muoán cho ñaây ñaáy duyeân vaøo hôïp duyeân!

Roài daàn toû ñaäm-ñaø tình yù hôn:
Baây giôø maäm môùi hoûi ñaøo
Vöôøn hoàng ñaõ coù ai vaøo hay chöa?

(Ca Dao)
Nöõ: Maän hoûi thì ñaøo xin thöa

Vöôøn hoàng coù loái, nhöng chöa ai vaøo!
(Ca Dao)

Nhöõng tình yù naøy khaùc vôùi quan-nieäm huû
nho, “Nam nöõ thuï thuï baát thaân” hay “Nam nöõ baát
ñoàng tòch, baát ñoàng saøng” (nhaát nhaát trai gaùi
khoâng ñöôïc thaân caän nhau, khoâng ñöôïc ngoài
chung moät chieáu, moät giöôøng).

Vieäc xaây-döïng con ngöôøi laø xaây-döïng moïi
maët. Lòch-söû Vieät, nhöõng vò nhö Ñinh boä Lónh,
Phaïm Nguõ Laõo, Maïc Ñaêng Dung, Nguyeãn Hueä, .
. . ñeàu tröôûng-thaønh ngay trong sinh-hoaït thöôøng
nhaät, vaø moãi tuoåi coù moät troïng taâm khaùc nhau.

ÔÛ tuoåi thanh xuaân thì troïng taâm laø giuùp
cho trai gaùi coù cô-hoäi gaëp nhau:

Trai khoân tìm vôï chôï ñoâng,
Gaùi khoân tìm choàng ôû choán ba quaân.

(Ca Dao)
laø hôïp lyù vaäy.

Tieác thay tinh-thaàn töï-do luyeán aùi vaø phoùng

naøy laø khuynh-höong ñem ñaïo vaøo ñôøi theo tinh thaàn
ma thuaät.

Sang ñeán trieàu Lyù, kinh-ñoâ ñaõ ñònh haún taïi
Thaêng Long, khoâng coøn di-chuyeån theo trieàu vua nhö
tröôùc. Ñoù la bieåu töôïng cho söï oån-ñònh treân nhieàu
maët. Suoát gaàn 400 naêm, goàm khoaûng hai chuïc trieàu
vua, giai-ñoaïn tinh thaàn quoác gia ñaït ñeán cao ñoä
nhaát trong yù chí daân toäc.

Hai thöû-thaùch veà thöïc löïc thaát cam-go ñoái
vôùi moät daân-toäc nhoû choáng laïi moät ñeá quoác maïnh
gaáp nhieàu laàn.

- Thöû thaùch thöù nhaát, vaøo naêm 1076, trieàu Lyù
Nhaân Toâng ñem quaân vieãn chinh ngöôïc vaøo ñaát
Toáng, phaù caên-cöù cuûa ñòch ñang chuaån-bò moät cuoäc
xaâm-laêng. Thöû thaùch naøy ñaõ thaønh coâng hoaøn-toaøn.,
nhieàu thaønh luõy ñòch ñaõ bò phaù huûy, haøng vaïn quaân
ñòch ñaõ bò dieät.

Ñaây laø laàn thöù nhaát, quaân Vieät ñaõ aùp-duïng
chieán löôïc “tieân haï thuû vi cöôøng”. Taán coâng ngay
treân ñaát ñòch, ñeå phaù vôõ möu toan xaâm-laêng cuûa
ñòch. Tieân lieäu nhöõng baát-traéc vaø haäu quaû vôùi moät
tinh-thaàn töï tin raátù cao, nguy-hieåm trong ñöôøng tô
keõ toùc.

- Thöû thaùch thöù hai vôùi nhöõng traän ñaùnh ngaên
chaën cuoäc phaûn coâng röûa haän cuûa quaân Toáng.

- Hôn traêm naêm sau, theá-kyû XIII, ba laàn ñöông
ñaàu vôùi ñaïi quaân Moâng Coå. Traän thöù nhì trong ba
traän ñöông ñaàu laø traän thöû-thaùch cao ñoä nhaát, maø
moät quoác-gia phaûi gaùnh chòu. Ñuùng nhö nghóa danh-
töø, toaøn daân, toaøn quaân, toaøn ñiaï chieán tröôøng vaø
toaøn dieän thuï ñòch. Khoâng moät thaønh-phaàn naøo,
khoâng moät vuøng ñaát naøo, khoâng moät phöông-dieän
naøo khoâng bò nhöõng aùp-löïc taøn phaù ñaày thöông tích
cuûa giaëc, nhöng khoâng moät nôi naøo, maët naøo quoác-

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät202 203

khoaùng hoân nhaân trong saïch naøy bò nhöõng luoàng tö-
töôûng ngoaïi nhaäp bieán ra huû baïi:

- Trai naêm theâ, baûy thieáp
- Gaùi chính chuyeân chæ coù moät choàng.

Thôøi ñoäc laäp, töï chuû:
(Ñinh, Tieàn Leâ, Lyù, Traàn.)

* Thôøi Ñinh, Tieàn Leâ:

Ñaát nöôùc traûi moät thôøi-kyø phaân reõ, tình-traïng
söù quaân chia naêm xeû baûy, ñuùng laø

Moät mieáng thòt traêm dao xaâu xeù
Chieác kim aâu chaúng meû, cuõng khoân laønh !

May thay, Ñinh tBoä Lónh ñaõ ñem taøi voõ löôïc,
thu giang san veà moät moái, ñuùng laø “khai sôn phaù
thaïch ”, xaây döïng moät quoác-gia Vieät ñoäc-laäp vaø
töï chuû (Ñaïi Coà Vietä). Thaät laø xöùng ñaùng vôùi danh
hieäu “Vaïn Thaéng vöông”.

Vaïn-Thaéng nghóa laø:
Theo nhaø caùch-maïng Lyù-Ñoâng-A ñaõ vieát:

“-Thaéng hôn ngaøn naêm ñoâ-hoä vaø ñoàng-hoùa,
laäp neân moät neàn-taûng cuûa cuoäc ñoäc-laäp vaø toàn
chuûng.

-Thaéng taát caû cuoäc thaát-baïi treân ñaáu-tranh
cuõ, laäp neân xuaát-phaùt ñieåm cuûa cuoäc thaéng lôïi
mai sau, baûo-veä cho noøi gioáng.

-Thaéng taát caû caùc cuoäc thoûa-hieäp, dung-hoøa
vaø phaûn-tænh khoâng trieät-ñeå.

-Thaéng taát caû töï-trò, laäp neân doøng-doõi cuûa
moät vaên-minh môùi daân-toäc.

-Thaéng taát-caû moïi chia-reõ vaø caét-cöù beân
trong laäp neân cuoäc thoáng-nhaát.

-Thaéng taát-caû caùc tính öôn-heøn vaø quïy-luïy

cuûa maët taàng, laäp neân thoùi quen cuûa tranh-ñaáu.
-Thaéng taát caû caùc söï töï trò vaø phaân-hoùa

trong traän-doanh tranh-ñaáu laø thôøi tranh baù ñoà
vöông vaø quaân-phieät cuõ, laäp neân neàn moùng daân
baûn bình daân chính-trò.

“Söï thaønh-coâng cuûa Vaïn-Thaéng môû ra thôøi-
Ñaïi-Vieät môùi laø thaønh-coâng cuûa ñaùy taàng daân-
toäc ñeå phaùt-huy ra nhöõng vinh-döï Lyù - Traàn.”

Veà vaên hoïc, cöù theo Vieät Söû Löôïc, vua Ñinh
moà-coâi cha töø nhoû, cuøng vôùi meï naêm ngöôøi ôû caïnh
ñeàn sôn thaàn, ngoaøi cöûa coù ñaàm sen, vaø theo “Toaøn
Thö Baûn Kyû, quyeån 1”: Thuôû haøn vi ñaùnh caù ôû
soâng Giao Thuûy, ñeâm vaøo chuøa nguû gaëp sö chuøa ñaõ
noùi “Ngaøi ngaøy sau seõ giaøu sang voâ cuøng, nhöng
tieác raèng phuùc khoâng beàn laâu ” . Phaûi chaêng chính
nhöõng doøng tieåu söû naøy cho ta thaáy tín ngöôõng thôøi
Ñinh coù tính caùch “Thaàn Phaäït hoøa hôïp”, hay tín -
ngöôõng daân gian pha troän vôùi Phaät giaùo?

- Naêm thöù hai nieân hieäu Thaùi Bình (C.N.
970) Ñinh tieân Hoaøng phong cho Ngoâ Chaân Löu
(Khuoâng Vieät) laøm thaùi sö.

Phaät hoïc cuûa thaùi-sö Khuoâng Vieät coù khuynh
höôùng thöïc-tieãn daân toäc.

Theo giaùo lyù cuûa Phaät giaùo, thieàn laø tieâu-tröø
yù-thöùc hình saéc, danh töôùng töùc laø vöôït leân treân yù
thöùc caûm nghó. ÔÛ thieàn toâng, nhaø tu luyeän phaûi töø
choái caùc quyeàn naêng thaàn thoâng, nhöng ôûÛ Maät toâng,
nhaø tu haønh söû-duïng nhöõng quyeàn naêng, ma thuaät ñeå
teá ñoä chuøng sinh, neân chuùng ta thaáy ôû thôøi Ñinh, Leâ
nhö thieàn sö Khuoâng Vieät caàu ñaûo thaàn linh maø
giaëc phaûi lui, cuõng nhö caùc taêng ñaïo thôøi Lyù sau

1

1- Thaùi Dòch Lyù-Ñoâng-A, “Huyeát-Hoa”, tr. 104 -105, Nhoùm Nghieân-Cöùu Vaên-
 Hoùa Daân-Toäc Vieät xb. 1986.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

õ

205208

gia Vieät ñaõ nao-nuùng, ñeå roài quaân giaëc bò ñaùnh tan.
Trong gaàn 400 naêm thònh ñaït naøy, song-song

vôùi thaønh-coâng röïc-rôõ veà quaân söï, chieàu-höôùng vaên
hoùa Vieät neâu leân nhöõng ñaëc-tính:

1- Giöõa chính quyeàn vaø nhaân daân coù söï gaén
boù chaët -cheõ vôùi nhau.

Sang ñeán thôøi Lyù - Traàn, ta thaáy guoàng maùy
chính quyeàn ngaøy moät lôùn, vaên voõ baù quan ñoâng-
ñaûo, uy theá ngai vaøng khoâng phaûi ai cuõng daùm
nhoøm ngoù, traät-töï quoác gia ñuû uy-theá khoáng-cheá
moïi cuoàng-voïng. Tuy nhieân, khoâng vì theá maø vua
chuùa töï nung-naáu trong töï toân, aûo-töôûng mình ngaát-
ngöôûng laø “con trôøi” (thieân töû) , caù-bieät vôùi thaàn
daân. Caâu noùi cuûa vua Lyù Thaùnh Toâng trong moät
ngaøy ñoâng laïnh vôùi trieàu thaàn: “ Traãm ôû nôi cung
ñieän eâm-aám maø coøn thaáy laïnh thì nhöõng keû trong
tuø nguïc côm aùo chaúng ñuû no thì khoå bieát chöøng
naøo? ”. Ñaây khoâng phaûi vì loøng töø thieän cuûa nhaø
vua. Qua söï boäc-loä ñaùng chuù yù ôû ñieåm chính nhaø
vua ñaõ so-saùnh thaân theá “mình roàng” cuûa baäc chí
toân vôùi thaân theá cuûa moät keû tuø toäi, ñaøy-aûi trong
ñaùy taàng xaõ-hoäi. Trong tö töôûng nhaø vua, hai thaân
theá aáy chaúng khaùc gì nhau. Tö-töôûng naøy khoâng
hoang töôûng thaàn-thoaïi “vua laø con trôøi”, maø laø
con ngöôøi coù traùch-nhieäm lôùn ñoái vôùi quoác gia
vaø daân toäc. Tö-töôûng thaân daân naøy ñeàu theå hieän
chung nôi vua chuùa thôøi baáy giôø. Do ñoù, guoàng
maùy quaân chính khoâng laø guoàng maùy thoáng-trò
ngöôøi daân, maø vì sinh meänh daân-toäc maø duïng,
vì daân sinh maø coù, chöù khoâng bôûi meänh trôøi thaàn
bí. Chính bôûi tö-töôûng naøy, ñuû söùc maïnh ñeå ñaäp
tan moïi thoân tính cuûa ñeá quyeàn Trung Hoa.

2- Thaâu nhaän vaên hoùa ngoaïi xaâm trong tinh
thaàn ñoäc laäp.

ñaõi loïc, thaâu nhaän ba heä tö-töôûng: Laõo - Phaät - Nho,
khoâng moät heä tö töôûng naøo chieám ñòa vò ñoäc toân, maø
cheá hoùa, boå tuùc cho nhau.

Cuõng nhôø aûnh-höôûng cuûa Laõo hoïc, coäng haøng
nguõ nho só thôài Lyù chöa ñuû beà-theá, neân vua chuùa
thôøi Lyù- Traàn khoâng loøa-quaùng vôùi danh hieäu “thieân
töû” , traùnh ñöôïc nhöõng haønh-ñoäng chuyeân-cheá, baïo
taøn.

Cuøng moät chieàu höôùng vaø coøn maïnh hôn Laõo
hoïc laø Phaät hoïc.

Ñaëc-tính cuûa Phaät hoïc laø khoâng löu yù ñeán vaán
ñeà toå-chöùc vaø ñieàu-haønh xaõ-hoäi, töùc laø vaán-ñeà chính
trò. Ngöôøi ñaõ caét toùc ñi tu, töø boû xaõ-hoäi ñeå soáng rieâng
trong moät ngoâi chuøa (quy taêng) maø coøn löu yù ñeán xaõ
hoäi thì khoâng phaûi laø ngöôøi thöïc söï tu haønh theo Phaät
hoïc. Phaät hoïc nhìn caùi soáng laø soáng chung caû muoân
loaøi, chöù khoâng phaûi chæ rieâng ôû loaøi ngöôøi, do ñoù coù
danh töø “chuùng sinh”. Tuy khoâng noùi roõ haún, nhöng
Phaät hoïc phaân bieät “soáng” vaø “sinh hoaït”. Sinh laø
khoå (Khoå ñe á) , thaät ra phaûi hieåu “sinh hoaït laø khoå”.

Chuùng sinh (khoâng phaûi chæ rieâng con ngöôøi)
phaûi giaûm thieåu sinh-hoaït toái-ña ñeå cho ñôõ khoå,
hay ñuùng hôn laø ñeå phaùt-huy cao ñoä, tònh-ñoä caùi
soáng ôû nôi mình. Ñoù laø muïc-ñích cuûa tu haønh, tu
luyeän laø giaûi-thoaùt caùi soáng ra khoûi caùi voû chaät-
troäi, noåi chìm ñeå coù theå ñaït tôùi chaân nhö töï taïi,
töùc nhaäp nieát-baøn.

Khi caû hai Laõo hoïc vaø Phaät hoïc ñeàu ñöôïc
chuù yù nhö Khoång hoïc thì vua chuùa taát coi ngai
vaøng ñang ngoài chæ laø phöông-tieän ñeå gaùnh vaùc
moät chöùc-vuï naêng-neà, chöù khoâng phaûi laø taëng
phaåm trôøi cho moät sieâu-nhaân. Vua, chuùa hai trieàu
Lyù - Traàn thaáy mình cuõng laø ngöôøi nhö traêm ngaøn

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät206 207

a/ Nguyeân nhaân thaâu nhaän.
Quoác gia vaên töï xöa, sau hôn ngaøn naêm bò

xoùa boû, nay ñaõ bò lu môø!
- Thaønh phaàn gaùnh-vaùc coâng vieäc haønh

chaùnh vaø caû nhöõng sinh-hoaït toâng- giaùo ñöôïc
ñaøo-taïo trong loø “Nho hoïc”. Neáu khoâng duøng
lôùp naøy, taát khoâng coù ngöôøi thay theá.

- Tuy quoác gia ñoäc laäp thöïc söï, nhöng vaãn
phaûi lieân heä trong heä-thoáng quoác-teá (Trung Hoa
vôùi caùc quoác gia laân caän) thôøi baáy giôø. Chöõ Nho
laø vaên töï chung cho caû vuøng goàm: Trung Hoa,
Ñaïi Haøn, Nhaät, Lieâu, Ñaïi Lyù, Ñaïi Vieät,....

Haäu-quaû, caùc taùc-phaåm haàu heát ñeàu vieát
baèng chöõ Nhoï. Moät soá lôùn danh töø “Nho” traøn
ngaäp vaøo ngoân-ngöõ Vieät thaønh nhöõng töø goïi laø
Haùn - Vieät ngaøy nay!

Tuy coù yù-chi ñoäc-laäp, vaø thöïc-söï ñoäc-laäp
veà maët quaân chính, nhöng veà maët tö-töôûng vaø
vaên-hoïc vaø caû veà ngoân ngöõ, nöôùc Vieät bò traøn
ngaäp treân maët taàng xaõ-hoäi bôûi Nho hoïc. Söï traøn
ngaäp naøy khieán cho vaên hoïc goác Vieät (Vieät hoïc)
khoâng böøng-khai leân maët taàng ñöôïc, maø chæ aån
nhaãn “hoa ñoàng coû noäi” nôi noâng thoân. Tình
traïng chieám laõnh naûy ñaõ gaây neân moät phaûn
öùng “vaên noâm” ra ñôøi.

Chöõ “noâm” naûy-nôû eøo-oït, phaàn vì chöa
hoaøn-chænh, khoâng caùng-ñaùng ñöôïc vai-troø quoác-
gia vaên töï, phaàn nöõa khoâng theå chieám ñöôïc ñiaï-
vò vaên töï quoác-teá cuûa chöõ Nho caàn trong vieäc
ngoaïi-giao. Chöõ noâm phaûi ñôïi ñeán 4, 5 theá-kyû
sau môùi taïm goïi laø coù moät neàn vaên-hoïc chöõ noâm.
Tuy nhieân khoâng theå vì tình-traïng vaên ñaøn bò
chieám lónh maø voäi keát-luaän raèng: thöôïng taàng xaõ
hoäi vôùi nhöõng vua quan, trí thöùc thôøi aáy ñeàu laø

vong baûn, xaùc Vieät hoàn Taàu.

Trong lòch söû, thöïc teá nöôùc ta co nhöõng minh
quaân, löông töôùng, nhöõng anh-huøng nghóa-só, nhöõng
nhaø tö-töôûng vaên-hoùa, chính-trò, quaân-söï, ngoaïi-
giao xöùng-ñaùng cuûa moät quoác-gia ñoäc-laäp. Ngöôøi
Vieät khoâng theïn-thuøng gì veà lòch-söû daân-toäc mình
trong thôøi thònh ñaït naøy.

Caâu hoûi quan troïng ñöôïc ñaët ra laø taïi sao vaên
ñaøn bò chieám laõnh maø quoác gia vaãn ñoäc laäp, thònh ñaït
vôùi moät neàn vaên hieán rieâng? Vaø taïi sao cuõng tình
traïng naøy maø thònh ñaït vaãn coù ñöôïc ôû caùc thôøi ñaïi
Lyù, Traàn laïi khoâng coù ñöôïc ôû nhöõng trieàu-ñaïi sau?

- Vì tinh thaàn “gaén boù” giöõa chính quyeàn vaø
nhaân daân môùi coù nhhöõng söû kieän: Phaïm Nguõ Laõo
ngoài ñan soït maø ñaém chìm suy tö veå vieäc nöôùc;
nhöõng laõo tröôïng nôi thoân laøng ñeàu quyeát taâm
khaùng ñòch; thieáu nieân Traàn Quoác Toaûn ñang tuoåi
ñuøa nghòch maø quyeát taâm “Phaù ñòch baùo hoaøng aân”,
Lyù Nhaân Toâng lo caùi laïnh cuûa tuø nhaân; Traàn Nhaân
Toâng ngaïi nhaân daân cheát choùc, khoå aûi vì chieán
tranh neân baên-khoaên muoán hy-sinh thaân theá moät
oâng vua ñeå traùnh hoïa cho nhaân daân. . . .

Noùi caùch khaùch, duø chính quyeàn coù vay möôïn
moät phöông tieän vaên hoïc naøo ñi nöõa ñeå xaây-döïng
vaø quaûn-trò quoác gia thì cuõng chæ laø ñeå thi-haønh giao-
uôùc baát thaønh vaên vôùi nhaân daân, ñeå thöïc-hieän hoài
sinh cuûa daân toäc ñaõ bò ñaøy-ñoïa, kìm keïp hôn 10 theá
kyû Baéc thuoäc!

3- Neàn vaên hoïc ba chaân kieàng, cheá-hoùa, boå
khuyeát laãn cho nhau.

Traùi vôùi tình-traïng vaên hoïc ôû nhöõng thôøi-kyø
sau, thôøi kyø Lyù Traàn, ngoaøi caên-baûn tö töôûng cuûa
daân toäc tieàm-aån trong sinh-hoaït ñaïi chuùng, thaàm laëng

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

ùngöôøi khaùc, chæ coù nhieäm-vuï naëng-neà hôn maø
thoâi. Vì theá döôùi hai trieàu Lyù - Traàn, khoâng keå
nhöõng vöông haàu, ngay caû ñeán vua chuùa cuõng
nhieàu ngöôøi boû ngai vaøng ñi tu nhö Lyù Hueä Toâng,
Traàn Nnaân Toâng, Traàn Thuaän Toâng,... hoaëc laøm vua
5, 10 naêm, khi thaùi töû ñaõ khoân lôùn thì trao gaùnh laïi
cho con., trôû veà nôi laøng queâ, thong-dong ngaøy thaùng.

Toùm laïi, nhôø aûnh-höôûng cuûa hai hoïc phaùi
Laõo vaø Phaät ñaõ boå-tuùc vaø giaûi ñoäc, neân nho-só ñaõ
laõnh ñöôïc vai chæ-ñaïo toát ñeïp trong vieäc xaây-döïng
vaø baûo-veä quoác gia döôùi thôøi Lyù - Traàn.

4- Söï quaân bình vaø khoâng ñònh kieán cuûa boán
doøng vaên hoïc: Phaät - Laõo - Khoång vaø tö-töôûng Vieät
baát-thaønh-vaên qua phong-tuïc, taäp-quaùn, ca-dao,
tuïc-ngöõ.

Gaàn nhö haàu heát caùc vöông haàu, töôùng laõnh
cuûa hai trieàu Lyù - Traàn ñeàu laø nhöõng ngöôøi vaên voõ
toaøn taøi, töï chuaån-bò cho chính mình ñeå gaùnh-vaùc
nhöõng troïng-traùch quoác-gia.

Trieàu Traàn khuyeán-khích vöông haàu hoïc tieáng
noùi cuûa chi toäc thieåu soá nhö Maùn, Thoå, Muôøng,
... ñeå thoâng caûm vaø ñoaøn keát ñaïi khoái daân toäc;
hoïc tieáng Cao Ly (Ñaïi Haøn) ñeå lieân keát ngoaïi
giao vaø ñeå hieåu hoïc thuaät cuûa nöôùc ngoaøi. Veà voõ
thuaät, khoâng phaûi chæ hoïc cung, ñao, quyeàn cöôùc
maø coøn hoïc ñieàu binh khieån töôùng, boá-trí traän
ñòa, phöông-thöùc phoøng-thuû quoác gia,... Söï thaønh
coâng trong caùc cuoäc “Phaït Toáng”, vaø “Khaùng
Nguyeân” laø nhôø vaøo söï xaây-döïng caû hai maët toå-
chöùc vaø tinh-thaàn taïi noâng thoân. Tinh thaàn hoäi
nghò Dieân Hoàng chæ laø caùi choûm cuûa moät haûi ñaûo
coù chaân saâu roäng ôû ñaùy bieån.

Sinh-hoaït xaõ-hoäi khoâng phaûi chæ coí hai

Tfong thôøi kyø Lyù - Traàn, nhöõng ñoäc toá cuûa
thuyeát “thieân meänh” ñöôïc hai giaùo lyù Phaät vaø Laõo
hoùa giaûi. Laõo hoïc tuy cuõng nhaèm vaøo chính-trò,
nhöng thuyeát naøy quaù lyù-töôûng, khoâng saùt thöïc-teá.
Laõo Töû chuû- tröông khoâng duøng uy löïc, luaät phaùp ñeå
cöôõng-eùp, khoâng duøng leã nghi, aâm nhaïc ñeå voã
veà,... maø giaùo hoùa baèng thaùi-ñoä ung-dung, ñieàm-
nhieân töï taïi ñeå moãi ngöôøi theo ñoù maø phaùt-huy caùi
löông-tri aên ôû hoøa hôïp vôùi nhau. Treån döôùi ai naáy
töï bieát nghóa-vuï cuûa mình. Chuû tröông naøy goïi laø
voâ vi, coù nghóa laø traùnh moïi khuoân-khoå, coâng-thöùc
goø boù ñeå löông tri töï saùng toû vaø höôùng daãn moïi sinh
hoaït rieâng, chung. Thaäm chí caû ñeán danh töø, Laõo
Töû cuõng ngaïi duøng ñeán. “Ñaïo khaû ñaïo phi
thöôøng ñaïo, danh khaû danh phi thöôøng danh...”
(Ñaïo Ñöùc Kinh) . Neáu tö töôûng cuûa Laïo Töû maø
theå-hieän ñöôïc thì khoâng coù quoác gia, chaúng coù
vua toâi, khoâng coù keû thoáng-trò vaø keû bò trò, chæ coù
nhöõng con ngöôøi soáng chung vôùi nhau, thaûnh-
thôi, hoàn-nhieân sinh-hoaït.

Ngoaøi sinh-hoaït vaên, voõ, kinh-teá,... ñeå duy-
trì vaø phaùt-trieån quoác-gia coøn coù sinh khí hoøa-haøi,
moät tinh-thaàn sieâu-thoaùt ñeå cuoäc soáng ñöôïc nheï-
nhaøng thoaûi-maùi. Nôi vua chuùa coi nheï ngai vaøng
ñeå ñi tìm nhöõng ngaøy thaùng thanh nhaøn cho
thaàn trí, nôi quaûng ñaïi nhaân daân, sau nhöõng noã-
löïc sinh toàn meät moûi thì haáp-thuï thuù an nhaøn qua
nhöõng tieáng chuoâng chieâu-moä vang-vang töø nhöõng
ngoâi chuøa tieáp sau nhöõng boøng ñeà nôi gaàn laøng.

Traûi qua 10 theá-kyû thoáng-trò vaø ñoàng-hoùa
bôûi chính saùch baïo taøn, thaâm ñoäc cuûa ñeá quoác
Trung Hoa maø daân Vieät vaãn toàn taïi ñöôïc tôùi baây
giôø ñeå phuïc-höng thaønh moät quoác-gia cöôøng
thònh, ñoù laø nhôø vaøo nhöõng ñaëc-tính gaén boù (Dao

209212

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

maët vaên vaø voõ, maët kinh-teá cuõng ñöôïc chuù-troïng.
Thôøi thònh Traàn, vöông haàu soáng ngay taïi nhöõng
phong aáp, vöøa lo vieäc an-ninh, vöøa lo vieäc saûn
xuaát, nhaát laø ñoân-ñoác nhaân daân cuøng baûn boä lo
vieäc khaån hoang, laäp nhieàu laøng maïc môùi. Heä-
thoáng ñeâ ñieàu, ñöôøng saù ñöôïc thieát-laäp quy moâ.
Coâng ngheä xaây caát raát phaùt-ñaït, ngheà nung saønh
gaïch vaø ngheà moäc khoâng laøng naøo khoâng coù.
Nhieàu ñình, mieáu, ñeàn ñaøi xaây caát töø thôøi Lyù -
Traàn coøn truyeàn laïi ñeán ngaøy nay. Löông thöïc
vaø nhu-yeáu phaåm döôùi thôøi Lyù - Traàn phaûi raát
doài-daøo môùi ñaøi-thoï, chòu ñöïng noåi cho cuoäc
vieãn chinh phaït Toáng, bình Chieâm cuûa Lyù Thöôøng
Kieät vaø ba cuoäc khaùng Nguyeân ñôøi Traàn.

* Khoång Hoïc laø heä tö töôûng nhaäp theá, xaây
döïng moät quoác-gia treân caên-baûn traät-töï vaø oån-
ñònh. Nho hoïc ñaøo-taïo nhöõng nhaø chính-trò, nhöõng
ngöôøi caàm quyeàn vaø nhöõng nhaø giaùo-duïc treân
caên-baûn nhaân trò. Saùi, taûo, öùng, ñoái, xaï, ngöï,
thö, soá, caùch vaät, trí tri, chính taâm, thaønh yù, tu
thaân, teà gia, trò quoác, bình thieân ha, ñoù laø chöông-
trình huaán giaùo trong Nho hoïc nhaèm ñaøo-taïo
nhöõng caù nhaân höõu duïng cho quoác-gia xaõ-hoäi.

Ñieåm hay cuûa Khoång hoïc laø baét nguoàn töø
nhöõng nhaän xeùt saâu roäng trong thôøi-ñaïi vaø xaõ-hoäi
(Caùch vaät, trí tri,. . .) roài môùi ñònh taâm, suy tö
roõ-raøng (thaønh yù) chöù khoâng phaûi laø moät giaû
töôûng hay huyeãn töôïng. Töø suy-tö roõ û-reät aùp-
duïng vaøo xaõ-hoäi laøm cho ñieàu suy tö ñöôïc saùng
toû, ñaây laø “chính taâm” vaø “minh minh ñöùc”. Thöïc
hieän lyù-töôûng tröôùc heát phaûi theå-hieän ngay nôi con
ngöôøi cuûa mình. Ñoù laø “tu thaân”, sau laø “teà gia”,
tieáp laø “trò quoác”, cuoái cuøng laø “bình thieân haï”.

Thuaät “chính trò” cuûa Khoång Töû laø laáy uy
nghieâm maø trò, laáy leã nhaïc maø hoøa, laáy nhaân nghóa
maø caûm. Thuaät naøy coù hieäu-naêng khaù cao, bôûi
saùt vôùi nhu-caàu cuûa vieäc laøm, nhöng tieác vì ñaõ
moùc quoác quyeàn trong tay moät ngöôøi vaøo yù
nieäm thaàn bí “meänh trôøi”. Treân thöïc teá, laøm vua
maø thieáu ñöùc ñoä, thieáu kieán-thöùc thì haïi daân,
maát nöôùc, chaúng lieân-quan gì ñeán “meänh trôøi”
hay “soá meänh”.

Ñuùng ra thieân meänh ñaõ naûy-nôû trong thôøi
Tam Ñaïi, sau Khoång Töû ñaõ khoaùng-tröông vaø
minh ñònh thaønh moät heä-thoáng tö töôûng, nung
ñuùc vaø khuoân-khoå caû guoàng maùy quaân chính vaø
xaõ hoäi vaøo hai yù nieäm “Trôøi” vaø “traät-töï theo yù
trôøi”. Maëc daàu Khoång Töû vaø nhöõng nho só xöùng
danh khoâng moät ai meâ tín thaàn quyeàn, chaáp
nhaän nhöõng troø “thôø ma, teá quûy ”. Nhöõng nghi leã
cuùng teá trong nho hoïc laø nhöõng nghi leã xaây-
döïng vaø cuûng-coá moái gieàng trong xaõ-hoäi. Nhöng
Khoång Töû ñaõ môû ñöôøng cho huyeàn thoaïi “Trôøi”,
“Meänh trôøi” ñi saâu vaøo taâm trí moïi ngöôøi hay
ñuùng ra laø vaøo taàng lôùp quyeàn quùy, phuù haøo.

210 211

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

duø cheùm xuoáng nöôùc, ruùt ñao ra nöôùc laïi lieàn) ,
kieân-trì (Nöôùc chaûy ñaù moøn) vaø laïc quan. (4 muøa
luaân chuyeån - Heát ñoâng thì sang xuaân).

Lòch söû hieän ñaïi Trung Hoa, ngöôøi ta thaùn
phuïc cuoäc “vaïn lyù tröôøng chinh”, söï quyeát taâm
vöôït gian nguy qua nhöõng nuùi non truøng-truøng
ñieäp-ñieäp ôû vuøng Töù Xuyeân. Nhöng neáu nhaän xeùt
moät caùch nghieâm-ngaët, ta thaáy cuoäc tröôøng chinh
naøy naëng-neà hieåm trôû thieân lyù cuûa ñòa hình hôn laø
vì söùc ñoái khaùng cuûa ñoái phöông. Nghóa laø ñaây
laø theá baét buoäc “Tìm ñaát soáng trong theá cheát”.

quõy chung ñaøi-thoï hay do nhöõng phuù haøo baûo-trôï.
Trong nhöõng hoäi heø, ñình ñaùm, khaùn-giaû laø moïi ngöôøi,
chaúng nhöõng ñöôïc xem nhöõng troø chôi theå-thao,
nhöõng troø ñaáu trí, nhöõng muùa haùt, trình-dieãn saân
khaáu, maø coøn neáu laø daân sôû taïi hay khaùch ngaãu
nhieân ñeàu ñöôïc aên uoáng linh-ñình vaø nhaän phaàn
xoâi thòt, baùnh traùi. Dieãn vieân kòch ngheä hay nhöõng
theå-thao-gia (coân quyeàn, ñoâ vaät,...) tuy coù nhöõng loø
taäp luyeän thöôøng xuyeân, nhöng khoâng vì theá maø coù
nhöõng ñoaøn nhaø ngheà laáy taøi ngheä laøm keá sinh
nhai. Khoâng cöù ñiaï vò sang, heøn, lôùn, nhoû trong xaõ
hoäi hay trong laøng maïc - heã ai coù taøi ngheä naøo laø
ñua chôi taøi ngheä aáy. Mua vui cho mình vaø cho moïi
ngöôøi, khoâng neà haø. Trình dieãn laø sôû thích tuøy moãi
ngöôøi vaø khaùn giaû döï vui laø quyeàn cuûa ñaïi chuùng.
Thaät laø khaùc vôùi thaønh-kieán “xöôùng ca vô loaøi” cuûa
huû nho veà sau.

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.

Ñoïc “Hòch Töôùng Só” cuûa Ñöùc Traàn Höng
Ñaïo, ta thaáy thôøi baáy giôø coù nhieàu troø vui trong daân
gian ta. Baøi hòch cuûa vò chuû soaùi baùo ñoäng caùc
cuoäc vui tôùi luùc phaûi deïp ñi, vaø moïi ngöôøi phaûi
mau trôû veà phaän-söï vaø nghóa-vuï.

Neáp soáng gaén boù, kieân-trì vaø laïc-quan nôi
noâng thoân Vieät ñöôïc coå- ñoäng trong nhöõng tuïc-ngöõ
“Soáng ôû laøng, sang ôû nöôùc”, “Trieàu ñình troïng töôùc,

213216

 Con ñöôøng “Vaïm Lyù Tröôøng Chinh
 töø Giang Taây tôùi Thieåm Taây.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Gia- trò cuûa Mao Traïch Ñoâng ôû choã ñaõ
nhaän ra theá phaûi vöôït tröôøng chinh tìm ñaát soáng,
vaø ñaõ laõnh-ñaïo ñeán thaønh coâng chieán-löôïc naøy.

So vôùi cuoäc taán-coâng ñeà khaùng cuûa Lyù
Thöôøng Kieät, thì cuoäc “Phaït Toáng” laø moät vieãn
chinh cuõng vaïn lyù, nhöng laø cuoäc vieãn chinh coù
choïn löïa vaø ngöôïc laïi “dôøi ñaát soáng vaøo nôi nguy
hieåm”, dôøi saøo huyeät ñi vaøo loøng ñaát ñòch, nôi taøi
nguyeân vaø nhaân löïc maïnh hôn mình hôn chuïc
laàn. Hoï Mao caøng ñi xa caøng giaûi ñöôïc nguy
nan - ngöôïc laïi vôùi Lyù Thöôøng Kieät caøng ñi saâu
vaøo loøng ñaát ñòch caøng nguy hieåm. Nhö theá
chöùng toû yù chí “quyeát chieán” cuûa quaân nhaân Vieät
thôøi aáy coøn kieân cöôøng hôn yù chí quyeát soáng
cuûa Hoàng quaân Trung Hoa.

Moät ñieåm khaùc bieät nöõa, trong cuoäc truôøng
chinh cuûa Mao Traïch Ñoâng laø cuoäc di-chuyeån toaøn
boä trung-öông ñaûng coäng saûn Trung Hoa, nhöõng
thaønh phaàn coøn laïi coi nhö ngoaïi vi, coù theå boû
laïi ñeå bò tieâu dieät - ñoaøn quaân cuûa Lyù Thöôøng
Kieät chæ laø ñaïi boä phaän quaân löïc cuûa quoác gia
Vieät. Moät töôùng laõnh daàu toaøn taøi, maø quyeát
chieán ñöôïc phaûi troâng caäy vaøo tinh-thaàn quyeát
chieán cuûa ñoaøn quaân, ñoàng thôøi phaûi coù haäu-
trhuaãn cuûa trieàu ñình Vieät. Trieàu ñình Vieät duø coù
quyeát chieán, neáu khoâng döïa vaøo tinh-thaàn quyeát
chieán cuûa nhaân daân Vieät thì khoâng ñuû söùc cung
caáp nhöõng ñoøi hoûi saâu roäng cuûa chieán tröôøng.
Göông nhaø Hoà (Hoà Quùy Ly) bò thaát baïi, cuoäc
vieãn chinh cuûa Lyù Thöôøng Kieät ñöôïc thaønh coâng,
yeáu toá caên baûn laø tinh thaàn quyeát chieán cuûa nhaân
daân Vieät. Nhôø tinh thaàn naøy maø khi quaân Toáng keùo
sang ñeå röûa haän cuõng phaûi thaát baïi.

Tinh thaàn ñaõ ñöôïc un-ñuùc töø caùc thôøi Ngoâ

Quyeàn, Ñinh, Leâ (tieàn Leâ). Ñoù laø ñaëc-tính veà yù chí
cuûa doøng soáng Vieät maø nhieàu doøng khaùc khoâng coù,
neân ñaõ bò tieâu-dieät hay ñang soáng nhöng chöa bò
töøng traûi nhöõng thöû-thaùch cao ñoä vaø laâu daøi nhö
doøng soáng Vieät.

Tinh thaàn quyeát soáng coøn, chòu aån-nhaãn caû
ngaøn naêm Baéc thuoäc, vöôït qua moïi thöû-thaùch, böøng
khai thôøi sô phuïc, keát traùi thôøi thònh Lyù, truyeàn
qua va ø röïc saùng nghóa khí Dieân Hoàng ñôøi Traàn.

Ñaïi quaân Moâng Coå chöa heà thaát-baïi nôi khaùc,
ngoaïi tröø ba laàn lieân-tieáp thaát baïi ôû Ñaïi Vieät. ÔÛ
Vieät khoâng coù nhöõng thaønh luõy kieân-coá, nhöng moãi
laøng laø moät oå khaùng-chieán, moãi vuøng laø moät traän
tuyeán lieân hoaøn, moãi ngöôøi daân laø moät “saùt Thaùt”.

Laáy lòch-söû chieán ñaáu maø noùi leân yù chí cuûa
daân-toäc vì qua moät chieán-ñaáu nhö moät kính hoäi-tuï
hieån-vi khoaùng-tröông leân nhöõng khaû-naêng saün coù
trong sinh-hoaït bình nhaät cuûa xaõ-hoäi. Chieán ñaáu
laø hoaøn-caûnh, laø cô-hoäi ñeå yù chí vaø khaû-naêng phaùt
huy ñeán cao ñoä, neáu caàn ñeán cuøng ñoä. Laøm sao
ñaït ñöôïc nhöõng cao ñoä aáy, neáu khoâng coù gaén-boù,
kieân-trì vaø laïc-quan.

Sau ñaây laø nhöõng ñaëc tính vöøa neâu treân trong
bình nhaät döôùi hai trieàu Lyù - Traàn.

Caûnh saéc nöôùc Vieät xöa laø caûnh saéc: Ñình,
chuøa, mieáu vaø töø ñöôøng. Coù bao nhieâu thôø töï laø coù
baáy nhieâu hoäi heø ñình ñaùm. Ñaëc tính cuûa hoäi heø laø
hoaøn-toaøn mieãn phí, vaø coù tính caùch ñaïi chuùng, keå
caû nhöõng muùa haùt, trình-dieãn treân saân khaáu. Khaép
nôi trong nöôùc khoâng nôi naøo coù nhöõng cuoäc vui
giaûi-trí maø “vaøo cöûa phaûi coù veù hay giaáy môøi ”, ngay
caû ôû tö gia. Tuïc leä naøy coøn truyeàn maõi tôùi nhöõng
thaäp nieân ñaàu theá kyû XX. Moïi phí khoaûn do moät

214 215

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

höông ñaûng troïng xæ ” (trieàu ñình troïng töôùc, thoân
laøng troïng tuoåi)

Laøng xaõ khoâng nhöõng laø ñôn-vò haønh-chaùnh
trong toå-chöùc quoác-gia maø coøn laø moät sinh meänh
caên-baûn cuûa taäp-theå daân-toäc. Trieàu ñình laø guoàng
maùy ñeå thoáng-nhaát vaø thi-haønh quyeàn löïc ñaëng
ñoái ngoaïi cuõng nhö ñoái noäi. Trong guoàng maùy coù
phaàn vieäc naëng, nheï, coù traùch-nhieäm naëng nheï,
coù traùch-nhieäm roäng heïp, cho neân coù phaàn sang
nhieàu, sang ít, coù luaät taéc chí coâng. Coøn laøng
maïc laø nhöõng sinh meänh löu cöõu (quan nhaát thôøi,
daân vaïn ñaïi), vöôït qua moïi thöû-thaùch, cho neân
tuïc-leä, tình caûm cuûa laøng maïc maø pheùp vua khoâng
vöôït qua ñöôïc. Vieäc vua ñöa tôùi coång laøng seõ do
laøng giaûi-quyeát. Laøng khoâng choáng pheùp vua,
nhöng pheùp vua khoâng nhaäp vaûo laøng. Trieàu ñình
troïng töôùc, vì chöùc töôùc laø tuøy taøi naêng, tuøy coâng
traïng, nhöng höông thoân troïng ngöôøi tuoåi taùc.
Troïng tuoåi vì tuoåi taùc bieåu döông cho söï soáng
laâu daøi. Ñaõ coù nhieàu tính gaén boù, ñaõ coù nhieàu
chia seû ñoùng goùp. Ñieàu troïng ôû noâng thoân laø
troïng keû ñaõ phaùt-trieån chính söï soáng , ñaõ soáng
boài döôõng cho caùi soáng taäp theå noái tieáp laâu daøi.

Nhaø Traàn xuaát phaùt töø moät laøng queâ (laøng
Töùc Maïc), laøm ngheà chaøi caù, hoï haøng ñoâng ñuùc,
taát nhieân laø thaám ñaäm tinh thaàn noâng thoân,
moät tinh thaàn gaén boù, kieân trì vaø laïc quan, neân ta
khoâng laáy laøm laï chuyeän vua Traàn cuøng anh em
daét tay nhau muùa haùt vaø naèm gaùc leân nhau maø
nguû, khaùc vôùi tinh thaàn huû nho “nam, nöõ thuï thuï
baát thaân”, “nam, nöõ baát ñoàng tòch”.

Toùm laïi hai trieàu Lyù, Traàn daân toäc Vieät
ñaõ ñaït moät sinh meänh taäp theå vöõng-vaøng, xaùc-
ñònh bôûi nhöõng cuoäc chieán thaéng lôùn. Ñeá quyeàn
Trung Hoa ñaõ phaûi nhìn nhaän ñaây laø moät quoác

217220

nhöõng trieàu-ñaïi sau, vua Leâ Ñaïi-Haønh muùa haùt
trong caùc ñaïi yeán tieáp-ñaõi söù-thaàn ngoaïi quoác. Vua
Lyù Thaùnh-Toâng cuõng ñaõ muùa moäc ñeå giuùp vui
trong caùc böõa tieäc möøng chieán-thaéng. Vua Traàn
Thaùnh-Toâng cuõng theo ñieäu muùa daân-gian ñeå
muùa tröôùc maët Thaùi-Thöôïng-Hoaøng, roài moïi ngöôøi
ñöùng daäy, daét tay nhau cuøng haùt trong nhöõng
tieäc yeán toå-chöùc taïi noäi ñieän. Taát-caû nhöõng truyeän
treân ñeàu ghi cheùp trong cuoán “Vieät Söû Thoâng-Giaùm
Cöông-Muïc” cuûa quoác söû quan trieàu Nguyeãn.

Thôøi Hoà Quùy Ly ñeán Nguyeãn:

Ba heä tö-töôûng Nho, Phaät vaø Laõo ñoàng quy
döôùi trieàu Lyù, ñieån-hình qua caâu truyeän ñaáu phaùp-
thuaät trong saùch “Thieàn Uyeån Taäp Anh”:

Trong moät buoåi hoïp ôû trieàu-ñình, boãng hai
con taéc-keø boø treân xaø nhaø vaø keâu inh-oûi. Vua Lyù-
Nhaân-Toâng muoán thö û pha ùp thua ät cu ûa ña ïo-só
Thoâng-Huyeàn vaø thieàn-sö Giaùc-Haûi. Nhaø vua
yeâu-caàu ñaïo-só laøm caùch naøo ñeå con taéc-keø
khoâng coøn keâu nöõa. Ñaïo-só Thoâng-Huyeàn tuaân
leänh, nieäm thaàn-chuù: moät taéc-keø rôi xuoáng ñaát,
naèm yeân baát ñoäng. Con taéc-keø thöù hai vaãn tieáp-
tuïc keâu. Nhaø vua lieàn yeâu caàu thieàn-sö Gíac-
Haûi troå taøi. Thieàn-sö beøn ñònh thaàn, chaêm-chuù
nhìn con taéc-keø ñang keâu: con taéc-keø lieàn rôi
xuoáng ñaát, heát keâu. Nhaø vua vaø caùc quan heát
sö ùc khen-ngôïi baûn-lónh cao-cöôøng cuûa ñaïo-só
Thoâng-Huyeàn vaø thieàn-sö Giaùc-Haûi. Nhaø vua
lieàn taëng hai vò baøi thô:

Giaùc-Haûi taâm nhö haûi
Thoâng-Huyeàn ñaïo die äu-huyeàn
Thaàn-thoâng kie âm bie án-hoùa
Nhaát Phaät, nhaát Thaàn Tieân.”

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

gia ñaõ phuïc höng, taùch bieät vôùi ñeá quyeàn cuûa
ho, vaø phaûi chaáp nhaän moät theå-cheá giao haûo giöõa
ñoâi beân.

Veà maët töï thaân, (Identiteù par soi-meâme) töùc
ñoái noäi, nöôùc Vieät ñaõ phaùt trieån ñöôïc moïi maët sinh
hoaït ñeán möùc thònh vöôïng: kinh teá doài-daøo, xaõ-hoäi
keát hôïp chaët-cheõ, hoøa haøi töï tin vaø laïc quan.

Tieác raèng, sau thôøi Lyù - Traàn chuùng ta ñaõ ñi
nhieàu böôùc laïc höôùng, roài quanh-quaån trong meâ ñoà
traän !

Toùm laïi, keå töø thôøi Baéc thuoäc (111 tr. C.N. -
968 CN) cho ñeán thôøi Lyù Traàn (1010-1418) laø giai
ñoaïn thaâu-hoùa saùng-taïo thaønh-töïu nhaát cuûa daân toäc.
Daân Toäc Vieät ñaõ chöùng minh ñöôïc khaû-naêng toång-
hôïp nhaát-quaùn, phong-phuù, khai-phoùng thích-öùng vôùi
ñieàu-kieän ñiaï-lyù Giao Chæ, ñaát qua laïi, traïm döøng
chaân cuûa caùc daân toäc vaên hoùa khaùc nhau.

“Vôùi bieän chöùng phaùp thöïc-hieän “thieàn”
sôùm phaùt-trieån ñaàu Coâng nguyeân:

-Taïi trung taâm Phaät hoïc danh tieáng Luy Laâu
(Baéc Ninh) coù Khang Taêng Hoäi, vôùi thieàn Hoa
Sen, coù Maâu Baùc vôùi “Lyù hoaëc Luaän Tam giaùo”,
coù Só vöông tieân “Nam Giao Hoïc Toå”, coù chuøa
Phaùp Vaân vôùi Khaâu Ñaø La vaø Man nöông. . .

Ñeán theá kyû VI coù toå Vinitaruci cuûa thieàn
toâng AÁn, theá kyû IX coù toå Voâ Ngoân Thoâng cuûa
thieàn toâng Hoa, ñeå Vieät Nam hoaøn toaøn ñoäc laäp,
hôïp saùng ñaàu thôøi Lyù Thieàn Toâng Thaûo Ñöôøng
thuaàn tuùy daân toäc vôùi chuøa Moät Coät hôïp nhaát

1- Hoaøi Nguyeân, “Ba Chaân kieàng tö töôûng Phaät - Laõo - Khoång
treân neàn taûn vaên hoïc Vieät”, nguyeät san Daân YÙ.
2- Nguyeãn Ñaêng Thuïc, “Lòch söû Tö Töôûng Vieät Nam”, Taäp 5,
 nhaø xb. T/P HCM, naêm 1998.

1

218 219

Tònh vaø Thieàn, tình yeâu suøng baùi vaø Lyù trí giaùc-
ngoä, moät ñaïi toång hôïp.”

-Veà tín-ngöôõng: Cuûng coá tín-ngöôõng daân toäc
vaøo thaàn nuùi troáng ñoàng

-Veà chính trò, laáy xaõ thoân laøm ñôn-vò quoác gia.
Xeáp ñaët phaåm-traät, ñònh hình luaät, môû khoa thi.

Tieác thay ñeán cuoái thôøi Traàn, tinh thaàn côûi môû
cuûa Tam giaùo khoâng sao choáng laïi aûnh-höôûng cuûa
Toáng Nho coù tinh thaàn khoáng-cheá, ñoäc toân, töï cho
mình laø chính hoïc.

Keå töø thôøi Minh Toâng trôû xuoáng, trong giôùi
trí thöùc laõnh ñaïo VieâtNam coù khuynh-höôùng trung
thaønh vôùi tö töôûng nhaân baûn khai phoùng cuûa thieàn
hoïc Traàn Thaùi Toâng hôïp nhaát Tam giaùo: nhaân sinh,
thieân nhieân, sieâu nhieân. Ñaây cuõng laø nhöõng truyeän
daân-gian noùi veà ñaáu-tranh cuûa daân Vieät ñeå xaây-
döïng, baûo-veä vaø môû-mang ñaát nöôùc nhö truyeän
Thaùnh Gioùng, truyeän An-Tieâm, truyeän Chöû-Ñoàng
Töû vôùi Tieân-Dung coâng-chuùa, truyeän Sôn-Tinh vaø
Thuûy-Tinh,v.v... hoaëc nhöõng cuoäc khôûi-nghóa thôøi
Baéc-thuoäc : Hai Baø Tröng, Baø Trieäu, Ly ù - B o â n ,
Trie äu-Quang-Phu ïc , Mai-Thu ùc-Loan, Phu øng-
Höng,... ñeàu ñöôïc khai-quaät, phoå-bieán roäng-raõi.

Nhöõng tuoàng cheøo, nhöõng buoåi ca muùa trong
nhöõng ngaøy hoäi leã nhö hoäi Ñeàn Huøng, hoäi Coå-
Loa, hoäi Thaùnh Gioùng, v.v... ñeàu ñöôïc toå-chöùc
trong baàu khoâng-khí töï-do ñeå daân chuùng coù theå
töï-haøo veà quùa-khöù anh-huøng cuûa daân-toäc.

Ngoaøi ra, phaûi keå ñeán vaên-ngheä daân-gian.
Ngay töø cuoái theá-kyû X, vua Ñinh ñaõ phong cho baø
Phaïm Thò-Traán (vò toå-sö ngheà haùt cheøo) chöùc nöõ-
quan laø Öu-Baø ñeå daïy haùt trong quaân-nguõ. Sang

2

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Ñeán ñôøi Traàn, caû ba toân-giaùo cuõng ñöôïc coi
troïng. Caùc vò vua, sau khi nhöôøng ngoâi cho thaùi-
töû, ñoùng vai thaùi-thöôïng-hoaøng, thaûnh-thôi an
tònh nôi caûnh Phaät. Tuy ba heä tö-töôûng Nho, Laõo,
Phaät aûnh-höôûng roäng-raõi nôi maët taàng, nhöng
vaên-hoùa daân-gian khoâng vì vaäy maø keùm phaùt-huy.

Nhöõng huyeàn-thoaïi veà nguoàn-goác daân-toäc
thôøi Hoàng-Baøng lieân-quan ñeán truyeàn thuyeát
Tieân Roàng qua cuoäc hoân-nhaân cuûa AÂu-Cô vaø
Laïc-Long quaân, cuõng nhö truyeän thaàn Kim-Qui
ñôøi Thuïc.

Khuynh höôùng cuûa Nho hoïc taâm linh thöïc
hieän nhö Chu Vaên An “Kính Laõo, suøng Nho”; Maïc
Ñænh Chi “Ngoïc tænh lieân phuù”; vaø khuynh höôùng
ña soá Nho só caøng ngaøy caøng nhieàu vôùi Nho hoïc
phaùt trieån, nhö Tröông Haùn Sieâu, Leâ Quaùt, Phaïm
Sö Maïnh, nhaát laø Leâ Vaên Höu, Vaên Bích,...

Ñoái vôùi haøng Nho só chòu aûnh-höôûng Toáng
Nho, hay baøi-baùc Phaät, Laõo maø thieân veà chuû nghóa
coâng lôïi thöïc tieãn cuûa lyù hoïc giaùo-ñieàu, beá quan.
Vua Minh Toâng vaø Ngheä Toâng ñaõ lieät hoï vaøo haïng
“baïch dieän thö sinh”.

“Quoác gia töï coù hieán phaùp thaønh laäp rieâng
cuûa noù phöông Baéc, phöông Nam (Taøu vaø Ta) moãi
nöôùc moät khaùc. Neáu nghe boïn “Baïch dieän thö
sinh” tìm laáy söï ñaét lôøi baøy möu-keá thì sinh ra
loaïn ñaáy.”
(Phaïm Phuù Tieân daãn lôøi Traàn Minh Toâng ôû Ñaïi
Vieät Söû Kyù Toaøn Thö, q. 7 tôø 13.)

* Nhaø Haäu Le â:
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 taäp
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 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 oùc, 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

221224

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

* Nhaø Hoà tieáp nhaø Traàn. Hoà Quyù Ly ñaõ thaåm
ñònh laïi Nho giaùo. Treân vaên hoïc quoác gia, nhaø Hoà ñaõ
cho dòch caùc kinh saùch töø chöõ Haùn (Nho) ra chöõ
noâm; khuyeán-khích duøng chöõ noâm trong vieäc
soaïn-thaûo caùc giaáy tôø; Laäp sôû y-teá coi vieäc
thuoác men cho daân-chuùng.

Rieâng vieäc binh bò, vì Hoà Quùy-Ly bieát theá
naøo quaân Minh cuõng ñem quaân sang ñaùnh phaù,
neân toå-chöùc raát chu-ñaùo.

Noåi baät veà taøi-chính, Quùy-Ly coù saùng-kieán
vöôït thôøi-ñaïi laø ñaët ra tieàn giaáy:

-Tôø giaáy veõ caây reâu = 10 ñoàng
-Tôø giaáy veõ soùng nöôùc = 30 ñoàng
-Tôø giaáy veõ ñaùm maây = 1 tieàn
-Tôø giaáy veõ con ruøa = 2 tieàn
-Tôø giaáy veõ con laân = 3 tieàn
-Tôø giaáy veõ con phöôïng = 5 tieàn
-Tôø giaáy veõ con roàng = 1 quan

Taát-caû tieàn giaáy treân, tröôùc khi chính-thöùc
tieâu duøng ñeàu phaûi ñoùng daáu (trieän) cuûa trieàu-ñình.
Taát caû tieàn ñoàng (kim loaïi) ñeàu phaûi ñoåi sang tieàn
giaáy.

Raát tieác nhaø Hoà chæ laøm vua ñöôïc 7 naêm
thì döùt. Hoà-Quùy-Ly laø con ngöôøi coù oùc kinh-bang-
teá theá, gæa-söû cöù ñoùng vai Phuï-chính ñaïi thaàn
giuùp nhaø Traàn, khoâng nhöõng laøm cho ñaát nöôùc
ñöôïc giaøu maïnh, lòch-söû Vieät taát khoâng bò traûi
20 naêm leä thuoäc nhaø Minh.

Sau naøy, vaøo naêm 1952, Maurice Durand ñaõ
vieát trong baøi dieãn vaên, “Quelques Elements de
l’Univers moral des Vietnamiens ” (Vuõ truï quan ñaïo
lyù cuûa VieätNam), - Bulletin Etudes Indochinoises No.
4, 1953:

“Moät ñieàu ñieån-hình trong taâm-hoàn ngöôøi
Vieät coù moät toång-hôïp “Tam giaùo” Khoång - Phaät -
Laõo. Ñieàu naøy ñuùng veà phöông-dieän naøo, nhöng
cuõng phaûi coâng nhaän veà taâm-lyù-hoïc treân caùc bình-
dieän khaùc. Ngöôøi ta coù theå xeáp ñaët nhöõng thaøi-
ñoä khaùc nhau maø nhaän-ñònh raèng nhöõng phaûn-
öùng töông-ñöông vôùi moãi bình-dieän phaûn-chieáu
hoaëc Khoång, hay Phaät hoaëc Laõo. Theo toâi ôû ñaây
laø treân bình-dieän xaõ-hoäi chaúng haïn, thì nhöõng
phaûn-öùng thoâng-thöôøng thuoäc veà Khoång hoïc; treân
bình-dieän tín-ngöôõng truyeàn-thoáng, thì nhöõng
phaûn-öùng thoâng-thöôøng thuoäc veà Phaät giaùo; coøn
Laõo giaùo, neáu ta hieåu ôû ñaây laø nhöõng tuïc-leä
thì noù aûnh-höôûng taát-caû bieåu-hieän voâ ñieàu-tieát
cuûa taâm hoàn Vieät Nam, di-tích cuûa nhöõng tín-
ngöôõng coå sô nguyeân thuûy.”

 (Il est devenu classique de dire que l’aâme
de Vietnamienne est domineùe par une syntheøse des
influences des trois syste ømes: Confucianisme,
Bouddhisme, Taoisme. Cela est vraidans un ceõrtain
sens, mais il faut egalement tenir compte en
psycologie des plans de conscience. On pourrait
catalogues les diffeùrent comportement et noter que
les reùactions cores-pondentes refleøtent purement un
mobile soit confuceùen, soit bouddhique soit taoique.
J’entends par laø que sur le plan social, par example,
les reùactions sont geùneùralement confuceùennes, sur
le plan reùligieux traditionnel, les reùactions sont
geùneùralement bouddhique. Le Taoisme si nous
entendons par ce mot, les pratiques taoiques plus
que la philosophie taoiste engloberait toutes les
mani fes tat ions non re øg lemente ù es de l ’a âme
Vieätnamienne, survicances de croyances et de peurs
primitives. Ceci est le scheùma traditionnel...)

222 223

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

vaø vaên-hoùa thuûy-chuaån cuûa ngöôøi Vieät.
Trong tình-huoáng ngaët-ngheøo, 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).
- 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 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 töông-lai cuûa hoï. . .

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

Quoác Mieáu TuïngQuoác Mieáu TuïngQuoác Mieáu TuïngQuoác Mieáu TuïngQuoác Mieáu Tuïng.

Leâ-Thaùi-Toå khi “Bình Ngoâ Ñaïi Caùo”

Coøn non soâng anh-khí vaãn baøng-baøng

Leâ-Hoàng-Ñöùc khi vöôøn Quyønh chính giaùo

Coøn muoân naêm naéng hoùa vaãn chang-chang

Ñaïi-Vieät chi kyù
Xuaân Thu chi quang

 4822 Tuoåi Vieät

1- Lyù-Ñoâng-A, “Chu-Tri Luïc IV”, Soùng-Ñaùy xb. 1965,
 Saigon.

caû, hoaëc vôï leõ, naøng haàu, neân coù loøng thöông xoùt,
khoâng ñöôïc möu-moâ ñeå chieám-ñoaït gia-taøi laøm
cuûa rieâng mình.

9- Ñaøn baø goùa choàng chöa coù con caùi, phaûi ôû
nhaø choàng ñeå giöõ ñuû tang leã, khoâng ñöôïc chuyeån
vaän, cuûa caûi mang veà nhaø mình.

10- Laøm ñaøn baø thì phaûi theo choàng, khoâng ñöôïc
caäy cha meï mình phuù quùi maø khinh nhaø choàng,
neáu khoâng nhö theá thì baét toäi ñeán cha meï.
 11- Keû syõ-phu neân quí phaåm-haïnh vaø giöõ pheùp
quan, neáu cöù xu-nònh nhöõng keû quyeàn quí ñeå caäy-
theá laøm caøn thì phaûi caùch boû ñi khoâng keå ñeán nöõa.

12- Keû ñieån-laïi chæ vieäc giöõ soå saùch giaáy-maù
ñeå laøm vieäc quan, neáu laøm nhöõng söï ñieân-ñaûo aùn
töø, thì quan treân seõ xeùt ra maø tröøng trò.

13- Quan daân ñeàu phaûi hieáu ñeã, vaø chaêm-chæ
laøm ruoäng cuøng giuùp ñôõ laãn nhau; khi ñi laøm
vieäc quan, khoâng ñöôïc treã bieáng troán-traùnh. Neáu
ai coù tieáng laø ngöôøi löông-thieän thì caùc quan
phuû huyeän phaûi trình toøa Thöøa, toøa Hieán ñeå taâu
vua maø tinh bieåu cho.

14- Keû thöông maõi phaûi tuøy thôøi gía maø buoân
baùn vôùi nhau, khoâng ñöôïc thay ñoåi thöng ñaáu, vaø
tuï-taäp ñoà ñaûng ñeå ñi troäm cöôùp; neáu phaïm ñieàu
aáy thì trò toäi raát naëng.

15- Vieäc hoân-gía teá-töï phaûi giöõ leã pheùp, khoâng
ñöôïc laøm caøn.

16- Choã daân-gian coù môû tröôøng du hí hoaëc
cuùng teá, thì con trai con gaùi ñeán xem, khoâng ñöôïc
ñöùng laãn loän, ñeå khoûi thoùi daâm.

17- Caùc haøng quaùn beân ñöôøng, coù phuï-nöõ ñi xa
ñeán troï, thì phaûi phoøng giöõ. Neáu ñeå haø-hieáp oâ-
nhuïc ngöôøi ta, vieäc phaùt-giaùc ra thì ngöôøi phaïm
cuøng vôùi chuû nhaø ñeàu phaûi trò toäi caû.

18- Phuû huyeän phaûi laäp bia ôû caùc nôi sôû-taïi

225228

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Trong soá caùc nghóa só choáng Minh, tieâu-bieåu:
nhö Nguyeãn Bieåu, Ñaëng Dung, Nguyeãn Traûi, v.v...

Nhö treân ñaõ neâu: Tinh thaàn thaâu hoùa hôïp saùng
khoâng phoûng theo haún Trung Hoa hay AÁn Ñoä, khoâng
theo tö töôûng Baùch Gia chö töû, cuûng khoâng ñoäc toân
Phaät giaùo, maø thaâu nhaän vaøo tín ngöôõng thaàn ñaïo coá
höõu cuûa daân toäc.

Nguyeãn Traõi ñaõ tuyeân caùo:

Duy ngaõ Ñaïi Vieät chi quoác,
Thöïc vi vaên hieán chi bang.
Sôn xuyeân chi phong vöïc kyù thuø,
Nam Baéc chi phong tuïc caùc dò.
Vieät, Trieäu, Ñinh, Lyù, Traàn chi trieäu taïo ngaõ

quoác.
Döõ Haùn, Ñöôøng, Toáng, Nguyeân nhi caùc ñeá nhaát

phöông.

Dòch: Haõy xeùt nöôùc nhaø Ñaïi Vieät
Thöïc laø moät nöôùc coù vaên hieán
Ñòa lyù thoå nghi phaân bieät
Phong tuïc Baéc Nam cuõng khaùc
Traûi töø Trieäu, Dinh, Lyù, Traàn döïng neân moät

nöôùc,
So cuøng Haùn, Ñöôøng, Toáng, Nguyeân töï chuû

moãi phöông.
Va Nho hoïc khai phoùng, laø vì nöôùc, vì daân.

“Nhaân nghóa chæ cöû yeáu taïi an daân
Ñieáu phaït chi söû maïc tieân khöû baïo”

(Vieäc nhaân nghóa coát ôû yeân daân, quaân ñieáu phaït
chæ vì tröø baïo)

 (Bình Ngoâ Ñaïi Caùo).

Nguyeãn Traõi, keû só cuûa daân toäc, coù tinh thaàn
ñoäc laäp, töï do, ñaõ khoâng laáy caùi ñeïp cuûa bieåu-töôïng
truùc phaûi döïa vaøo xaõ hoäi Ñình laøng, maø laáy bieåu

töôïng sen ñöùng moät mình cuõng xinh. Caùi tinh thaàn
naøy khi xieån-döông tôùi toaøn daân, thì:

Truùc xinh truùc moïc qunh ñình
Em xinh, em ñöùng moät mình cuõng xinh.

Nho hoïc ñöôïc toân quùy thôøi Haäu Leâ, ñeán
ñôøi Leâ-Thaùnh-Toân (Hoàng-Ñöùc) ñaõ ñaët ra 24 ñieàu
laøm caên-baûn “cöông thöôøng” trong xaõ-hoäi.

24 ñieàu caùo duï cuûa vua Leâ-Thaùnh-Toâng:
1- Cha meï daïy con phaûi coù pheùp-taéc, trai gaùi

ñeàu coù ngheà-nghieäp, khoâng ñöôïc röôïu cheø vôø-baïc,
taäp ngheà haùt-xöôùng ñeå haïi phong-tuïc.

2- Ngöôøi gia-tröôûng töï mình phaûi giöõ leã-pheùp
ñeå cho caû nhaø baét-chöôùc; neáu con em laøm caøn, thì
baét toäi ngöôøi gia-tröôûng.

3- Vôï choàng caàn-kieäm laøm aên, aân nghóa troïn veïn,
duy chæ coù khi naøo ngöôøi vôï phaïm toäi thaát xuaát
thì môùi ñöôïc boû, chöù khoâng ñöôïc töï quyeàn laøm
haïi ñeán phong-hoùa.

4- Laøm keû töû-ñeä neân yeân meán anh em, hoøa-thuaän
vôùi höông ñaûng, phaûi laáy leã-nghóa maø cö xöû; neáu
traùi pheùp thì ngöôøi toân-tröôûng ñaùnh-ñaäp baûo daïy,
coù toäi to thì phaûi ñem noäp quan ñeå tröøng-trò.

5- ÔÛ choán höông ñaûng toâng-toäc, coù vieäc hoaïn-
naïn thì phaûi giuùp ñôõ laãn nhau; neáu ai coù tieáng
laø ngöôøi haïnh nghóa toát, thì caùc quan phuû huyeän
sôû taïi phaûi baåm leân toøa Thöøa, toøa Hieán ñeå taâu
vua maø tinh bieåu cho.

6- Ñaøn baø coù loãi maø cha meï vaø choàng ñaõ tröøng-
trò thì neân phaûi söûa mình ñoåi loãi, khoâng ñöôïc töï
tieän troán ñi, laøm hö maát neát ñaøn baø.

7- Ngöôøi ñaøn baø goùa khoâng ñöôïc chöùa nhöõng
ñöùa trai treû ôû trong nhaø, noùi doái laø con nuoâi ñeå
aùm haønh nhöõng vieäc gian daâm.

8- Ngöôøi ñaøn baø goùa choàng, ñoái vôùi caùc con vôï

226 227

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

ñeå caám con trai con gaùi khoâng ñöôïc cuøng taém
moät beán, ñeå cho coù phaân-bieät.

19- Caùc xaõ thoân phaûi choïn moät vaøi ngöôøi gìa-
caû, ñaïo-ñöùc laøm tröôûng, nhöõng ngaøy thong-thaû
ñem daân ra ñình tuyeân giaûng nhöõng lôøi caùo duï,
ñeå khieán daân baét-chöôùc laøm ñieàu thieän, thaønh ra
myõ tuïc.

20- Trong haït phuû huyeän coù keû cöôøng-haøo xaâm-
chieám ñieàn thoå, öùc-hieáp coâ-ñoäc vaø xuùi duïc ngöôøi
ta kieän tuïng thì cho xaõ-thoân caùo-giaùc leân ñeå quan
xöû-trò, neáu maø aån-naëc thì phaûi bieám-baõi.

21- Caùc nhaø vöông, coâng ñaïi thaàn dung-tuùng
nhöõng keû tieåu-nhaân, ñöa ngöôøi khaán leã, vaø ñeå cho
ngöôøi nhaø ñi öùc-hieáp daân-gian maø mua reû caùc ñoà
vaät, thì cho daân ñöôïc ñaàu-caùo ñeå troïng-trò.

22- Nhöõng ngöôøi laøm quan phuû, huyeän maø bieát
khuyeán-baûo daân-gian laøm ñieàu leã-nghóa khieâm-
nhöôïng, coù quan Thöøa chính, Hieáu-saùt xeùt thöïc,
thì ñöôïc cho vaøo haïng toát; neáu ai khoâng chaêm daïy
baûo daân thì cho laø ngöôøi khoâng xöùng chöùc.

23- Caùc ngöôøi huynh tröôûng ôû choán xaõ-thoân vaø
phöôøng bieát daïy-baûo con em trong laøng cho neân
ñöôïc phong-tuïc toát, thì quan phuû huyeän phaûi baåm
toøa Thöøa, toøa Hieán ñeå taâu vua ban khen cho.

24- Caùc daân Möôøng-Maùn ôû ngoaøi bôø coõi, neân
giöõ lôøi di-huaán, khoâng ñöôïc traùi ñaïo luaân thöôøng
nhö cha, anh, chuù, baùc ñaõ cheát thì con em khoâng
ñöôïc chieám laáy nhöõng theâ-thieáp, neáu maø traùi
pheùp thì seõ trò toäi raát naëng.

(Traàn-Troïng-Kim, “Vieät-Nam Söû Löôïc”, Q.1, tr.
258-260, Soáng Môùi xb. 1978.).

Coäng theâm, chính-saùch quaân ñieàn ra ñôøi ñeå
moïi ngöôøi, ai cuõng coù moät phaàn ruoäng, khoâng coøn
caûnh quùa cheânh-leäch giaøu ngheøo.

229232

teân nöôùc maø Trieäu Ñaøcoù tröôùc ñaây, goàm caûhai
tænh Quaûng Ñoâng vaø Quaûng Taây cuûa Trung Quoác,
neân duøng giaûi-phaùp dung hoøa laø ñaûo ngöôïc “Nam
Vieät” thaønh “Vieät Nam”.

Quoác hieäu naøy chæ ñöôïc duøng trong söï giao
thieäp vôùi Trung Quoác, töø thôøi vua Minh Maïng veà
sau, duøng moät quoác hieäu khaùc laø “Ñaïi Nam ”.

Vua Minh Maïng voán suøng tin Nho giaùo, ít
coù thieän-caûm vôùi giaùo só Taây phöông vaø aùp-duïng
chính saùcxh “beá moân toûa caûng”, neân ñaõ daàn ñöa
ñaát nöôùc rôi vaøo söï ñoâ-hoä cuûa giaëc Phaùp!

Döôùi thôøi Nguyeãn, vua Gia Long ñaõ chæ thò
phaûi tham-khaûo boä luaät Hoàng Ñöùc cuûa nhaø Haäu
Leâ vaø boä luaät nhaø Thanh ñeå soaïn ra boä “Hoaøng
Vieät Luaät Leä”. Theo nhaän xeùt cuûa caùc nhaø hoïc
giaû VieätNam sau khi thaûo-luaän veà boä luaät naøy laø
“ gaàn nguyeân veïn cuûa luaät nhaø Thanh”.

Boä “Hoaøng Vieät Luaät Leä” ñaõ aùp-duïng treân
toaøn quoác Vieät Nam döôùi trieàu nhaø Nguyeãn, nhöng
ñeå giaûi-quyeát nhöõng vaán ñeà “höông hoûa”, “chuùc
thö”, “cheá-ñoä taøi saûn cuûa vôï choàng”, daân Vieät vaãn
theo qui ñònh trong boä “Quoác Trieàu Hình Luaät”
vôùi tö-caùch laø tuïc leä.

Ñieàu chung chung maø ai cuõng coù theå nhaän
thaáy laø trong caùc boä luaät cuûa Trung Quoác cuõng
nhö cuûa Vieät Nam xöa ñeàu khoâng coù ñieàu khoaûn
naøo haïn cheá quyeàn cuûa vua hay aán ñònh söï haïn
cheá ñoái vôùi vua!

Xaõ hoäi Trung quoác töø thôøi coå voán theo cheá
ñoä ñaïi gia toäc, theo nguyeân taéc “phuï heä” - Traùi
laïi, ôû Vieät Nam nguyeân thuûy theo cheá ñoä “maãu
he ä”. Bôûi vaäy boä “Quoác Trieàu Hình Luaät” coù nhöõng
neùt ñaëc thuø vöøa thích hôïp cho ngöôøi Vieät Nam,

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Ñieàu 3.1.7. “Xu höôùng lo laéng nhieàu hôn cho
daân ngheøo caøng bieåu loä roõ reät hôn trong cheá ñoä
ñieàn saûn. Caùc nhaø laøm luaät Haäu Leâ vaãn chaáp
nhaän quyeàn tö höõu veà baát ñoäng saûn. Ñeå khuyeán
khích vieäc môû roäng dieän tích canh taùc, “Quoác
Trieàu Hình Luaät” khoâng haïn cheá vieäc khai khaån
ñaát hoang, nhöng caám caû quan laãn daân laïm chieám
ñaát ñai. Maët khaùc, phaàn lôùn ñaát ruoäng trong xaõ
hoäi laø coâng ñieàn thoå vaø caùc vieân chöùc caáp loä,
huyeän vaø xaõ phaûi lo phaân phoái caùc ruoäng ñaát
naøy cho daân chuùng caøy caáy theo nguyeân taéc quaân
ñieàn. nghóa laø chia ruoäng ñaát moät caùch coâng
baèng cho moò ngöôøi töø 15 tuoåi trôû leân...

Ñieàu 3.2. Vaán ñeà keá thöøa:
Theo ñieàu khoaûn 3.2.3. Caùc ñieàu khoaûn veà

keá thöøa trong Quoác Trieàu Hình Luaät cho thaáy laø
con gaùi ñöôïc döï vaøo vieäc thöøa höôûng caùc cuûa caûi
thöôøng y nhö con trai.

Ñieàu 3.3. Ñiaï-vò ngöôøi phuï-nöõ vaø qui cheá
hoân saûn:

3.32.. Ngöôøi phuï-nöõ Vieät ñaõ höôûng moät soá
quyeàn lôïi maø ngöôøi phuï-nöõ Trung Quoác khoâng
ñöôïc höôûng.

Trong caùc ñieàu 374, 375, 376 cho bieát luaät
veà hoân saûn cuûa nhaø Haäu Leâ khoâng nhöõng baûo-
ñaûm ñöôïc söï bình- ñaúng giöõa vôï vôùi choàng maø
coøn ñöôïc söï bình-ñaúng giöõa con trai vaø con gaùi
trong moät gia ñình. Chính væ cho con gaùi höôûng
quyeàn phaân chia taøi saûn ngang vôùi con trai.

Nhö ta ñaõ thaáy, cheá ñoä phuï heä cuûa Nho giaùo

1- Boä Luaät Nhaø Leâ (1428-1788) , “Quoác Trìeàu Hình Luaät”,
 Quyeån A, Nguyeãn Ngoïc Huy phieân aâm, dòch nghóa vaø chuù
 thích, Vieät Publisher Thö quaùn, 1989, trang 199-204.

1

230 231

coi reû con gaùi. Ñieàu naøy traùi vôùi cheá ñoä “maãu
heä” trong thôøi noâng nghieäp...

Vaøo thôøi Leâ Thaùnh Toân, Nho giaùo tuy cöïc
thònh, ñoäc toân, nhaø vua cuõng phaûi trung thaønh vôùi
daân toäc tính maø ñeà cao quyeàn phuï nöõ trong luaät
Hoàng Ñöùc, cho nhaø khoâng coù con trai thì con gaùi
coù quyeàn thöøa tö ï .

Tieáp ñeán, sau khi vua Leâ Thaùnh Toâng qua
ñôøi, Leâ Uy Muïc laøm loaïn trieàu ñình, gieát anh
em vaø chuù baùc, neân coù tuïc ngöõ:

Beà treân ôû chaúng chaùnh ngoâi
Ñeå cho ôû döôùi chuùng toâi hoãn haøo.

Roài ñeán cuoäc Nam - Baéc phaân tranh cuûa
hai phe Trònh Nguyeãn keùo daøi haøng theá kyû, heát
Trònh - Maïc (1600-1625) ñeán Trònh - Nguyeãn
(1627-1672), (1677-1773).

Theo Leâ Quùy Ñoân vieát trong “Kieán Vaên Tieåu
Luïc” , thaùi ñoä thöïc hieän cuûa thaønh-phaàn trí-thöùc
Nho só traûi 3 thôøi kyø:

-Thôøi kyø 1428-1471 neâu cao tieát-thaùo, nhö
Thieân Tích, Buøi Caàm Hoà, Lyù Töû Caáu,...

- Thôøi kyø 1471-1505, bôùt bon-chen, quùy
danh nghóa.

-Sau ñoù laø “huû naùt.”Voâ sôû baát vi” (Khoâng
coù gì laø khoâng daùm laùm) !

Tieáp Nhaø Nguyeãn (1802-1945):

Sau khi laät ñoå nhaø Taây Sôn, Gia Long khoâng
coøn phaûi töïa vaøo chieâu baøi “phoø Leâ”, ñaõ xaây-döïng
moät trieàu-ñaïi thoáng nhaát vôùi moät laõnh-thoå quoác
gia roäng lôùn hôn, vôùi moät theá löïc maïnh hôn caùc
trieàu-ñaïi tröôùc. Vua Gia Long ñaõ toû ra cöùng raén
khi caàu phong vôùi quoác hieäu “Nam Vieät”, nhöng
vua nhaø Thanh ngaïi vôùi teân nöôùc “Nam Vieät” voán

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

vöøa bieåu loä ñöôïc baûn saéc cuûa daân toäc.

Thôøi VieätNam Daân Chuû Coäng Hoøa - Coäng
Hoøa Xaõ-Hoäi Chuû Nghóa VieätNam, (1945-):

Theo “Bieân Nieân Söû VieätNam”:

- Hoøa Öôùc Nhaâm Tuaát (1862) goàm 12 khoaûn:
 Trong ñoù, caùc khoaûn chính:
 . Töï do truyeàn ñaïo Gia Toâ taïi Vieät Nam;
 . Nhöôøng ba tænh: Bieân Hoøa, Gia Ñònh vaø

Ñònh Töôøng (Myõ Tho) cuøng ñaûo Coân Loân cho nöôùc
Phaùp;

 . Boài thöôøng chieán phí 4 trieäu Phaät Laêng
trong 10 naêm cho nöôùc Phaùp.

- 1873-1874: Phaùp ñaùnh Baéc Kyø laàn thöù nhaát.
- Hoøa öôùc Giaùp Tuaát (1874) Coâng nhaän chuû

quyeàn cuûa Phaùp taïi 6 tænh Nam Kyø.
- Hoøa öôùc Quùy Muøi (25-8-1883) Phaùp baûo

hoä Vieät Nam.
- Hoøa öôùc Giaùp Thaân (6/6/1884) Ñaët nöôùc

Vieät Nam döôùi quyeàn ñoâ hoä cuûa ngöôøi Phaùp.
- Binh bieán taïi kinh-ñoâ Hueá, ñeâm ngaøy 4-7-

1885.
- Ngaøy 7-7-1885, Nhaân danh vua Haøm Nghi,

Toân Thaát Thuyeát truyeàn hòch Caàn vöông.
- Ñaàu naêm 1905, Phong traøo Ñoâng Du nhaém

ñöa ngöôøi sang Nhaät du hoïc ñeå trôû veà cöùu nöôùc.
Ngöôøi ra ñi ñaàu tieân laø cuï Phan Boäi Chaâu.

- Thoûa öôùc 10-6-1907, Phaùp nhöôøng cho
Nhaät moät soá quyeàn lôïi kinh teá ôû Ñoâng Döông,
ngöôïc laïi Nhaät seõ giaûi taùn caùc hoäi Vieät Nam taïi
Nhaät, vaø truïc-xuaát taát caû caùc du hoïc-sinh Vieät ra
khoûi ñaát Nhaät.

- 1908, khaép caùc tænh Trung Kyø noåi leân

ñoå vaø saùt haïi anh em oâng Dieäm

- 1964 (5 thaùng 8) Bieán coá “Vònh Baéc Vieät ”,
hai khu truïc haïm Maddox vaø Turner baùo-caùo bò tuaàn
duyeân Baéc Vieät taán coâng taïi vònh Baéc Vieät. Toång
Thoáng Johnson töùc khaéc ra leänh traû ñuõa.

- 1965 (7/thaùng 2) Du kích quaân taán coâng
caên cöù Myõ ôû Pleiku, haï saùt 9 quaân nhaân Hoa Kyø

- Toång Thoáng Johnson laáy côù naøy, haï leänh
môû chieán-dòch oanh taïc trieät ñeå Baéc Vieät.

- 1965 (thaùng 6) Ñaûo chaùnh taïi Nam Vieät
Nam, Nguyeãn vaên Thieäu trôû thaønh nguyeân thuû quoác
gia. Löïc löôïng quaân söï Myõ töø 74 ngaøn taêng leân
148 ngaøn vaøo thaùng 10.

- 1966 (thaùng 4) Hoa Kyø baét ñaàu duøng maùy
bay B-52 oanh taïc Baéc Vieät. Löïc löôïng quaân ñoäi
Hoa Kyø ôû VN leân ñeán 389 ngaøn.

- 1967 thaùng 5, Löïc löôïng quaân ñoäi Hoa Kyø
leân tôùi 463 ngaøn.

- 1968 (30 thaùng 1) Khôûi söï cuoäc toång coâng
kích Teát Maäu Thaân.

- 1968 (13 thaùng 5) Khôûi söï caùc cuoäc ñaøm
phaùn taïi Paris giöõa Hoa Kyø vaø Baéc Vieät.

- 1969 (15 thaùng 1) Thoûa thuaän thöông-
thuyeát boán beân taïi Paris.

- 1969 (3 thaùng 9) Hoà chí Minh qua ñôøi.

- 1969 (thaùng 11) Toång thoáng Nixon loan
baùo chöông trình “Vieät Nam hoùa ” cuoäc chieán.

- 1972 (30/3) Coäng quaân khôûi söï cuoäc toång
taán coâng taïi mieàn Nam Vieät Nam.

- 1972 (6 thaùng 4) Hoa Kyø taùi oanh taïc mieàn
Baéc Vieät Nam.

233236

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

choáng söu cao, thueá naëng.
- Thaùng 4/1908, Phan Chaâu Trinh bò ñaøy ñi

Coân Loân.
- 1913, Vieät Nam Quang Phuïc hoäi toå-chöùc

baïo ñoäng, neùm bom taïi Haønoäi.
- 1916 cöïu hoaøng Thaønh Thaùi cuøng cöïu

hoøang Duy Taân bò ñaøy sang ñaûo Reùunion (Naêm
1947, cöïu hoaøng Thaønh Thaùi ñöôïc veà Saigon vaø
maát taïi Saøigon naêm 1955).

- 1945 (6 thaùng 3) Hieäp ñònh sô boä Vieät Phaùp
ñöôïc kyù keát taïi Haønoäi, chính phuû Phaùp coâng nhaän
Vieät Nam laø moät quoác gia töï do, coù chính phuû,
quoác hoäi, quaân ñoäi vaø taøi chính rieâng ôû trong khoái
Lieân Bang Ñoâng Döông vaø Lieân Hieäp Phaùp.

- 1945 (2 thaùng 9) Hoà Chí Minh tuyeân caùo
Vieät Nam ñoäc laäp.

- 1946 (1 thaùng 6) Chính phuû Nam Kyø töï trò
ra ñôøi do Nguyeãn vaên Thinh laøm thuû töôùng.

- 1946 (19 thaùng 12) Suùng noå ôû Haønoäi,
Chieán tranh Vieät - Phaùp baét ñaàu.

- 1948 (5 thaùng 6) Phaùp ñaët Baûo Ñaïi laøm
quoác tröôûng quoác gia Vieät Nam, xuyeân qua thoûa
hieäp Bollaert do Baûo Ñaïi - Nguyeãn vaên Xuaân ñöôïc
kyù keát treân tuaàn döông haïm Duguay Troulu trong
vònh Haï Long.

- 1949 : Mao Traïch Ñoâng hoøan-toaøn kieåm
soaùt Hoa Luïc, Vieät Minh ñöôïc Trung Hoa giuùp ñôõ.

- 1950 Trung Coäng thöøa nhaän nöôùc Vieät Nam
Daân Chuû Coäng Hoøa.

- 1950 (25/6): Chieán tranh Trieàu Tieân buøng
noå, Hoa Kyø baét ñaàu vieän trôï cho Phaùp ôû Vieät Nam
(500 trieäu myõ kim moãi naêm).- 1953 Kyù keát ñình

chieán ôû Trieàu Tieân. Chieán tranh du kích gia taêng,
Phaùp laäp caên cöù ôû Ñieän Bieân Phuû.

- 1954 (thaùng 3) Boä ñoäi Vieät Minh baét ñaàu
vaây haõm Ñieän Bieân Phuû.

- 1954 (26/4) Hoäi nghò Geneøve khai-maïc.

- 1954 (7 thaùng 5) Caên cöù Ñieän Bieân Phuû
thaát thuû.

- 1954 (27 thaùng 7) Cuoäc ngöng baén baét ñaàu
ñöôïc thöïc hieän taïi Baéc boä Vieät Nam.

- 1954 (8 thaùng 9) Hoa Kyø thaønh laäp toå chöùc
lieân phoøng Ñoâng Nam AÙ (SEATO) lieân hieäp caùc
nöôùc choáng Coäng nhaèm baûo-ñaûm an ninh cho caû
Ñoâng Döông.

- 1955 (thaùng 2) Thuû töôùng Ngoâ Ñình Dieäm
deïp tan ñöôïc caùc cuoäc noåi daäy cuûa caùc giaùo phaùi.
Hoa Kyø nhaän ñaûm-nhieäm huaán-luyeän cho Nam Vieät
Nam (soá coá-vaán Myõ leân tôùi 327 ngöôøi).

- 1955 (26/10) Ngoâ Ñình Dieäm tuyeân caùo
thaønh laäp Vieät Nam Coäng Hoøa sau khi truaát-pheá
Baûo Ñaïi.

- 1956 Cuoäc baàu-cöû thoáng nhaát nhö hieäp
ñònh Geneøve quy ñònh khoâng ñöôïc thöïc-hieän.

- 1960 (8 thaùng 11) Kennedy ñaéc cöû toång
thoáng Hoa Kyø, Myõ baét ñaàu moät chính saùch can
döï saâu roäng vaøo Vieät Nam.

- 1960 (20 thaùng 12) Maët traän Daân Toäc Giaûi
Phoùng Mieàn Nam ñöôïc thaønh laäp.

- 1962 (8 thaùng 2) moät boä Chæ Huy quaân söï
Hoa Kyø ñöôïc thieát laäp taïi Saigon.

- 1963 (1 thaùng 11) Ñöôïc Hoa Kyø ngaàm chaáp
thuaän, nhoùm töôùng laõnh trong quaân ñoäi VNCH laät

234 235

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

- 1972 (1 thaùng 5) Coäng quaân chieám tænh lî
Quaûng Trò.

- 1973: Nixon khaån-caáp ra leänh ngöng oanh
kích treân khoâng, treân bieån vaøo Baéc Vieät, ngöng
thaû mìn taïi caùc caûng vaø soâng ngoøi Baéc Vieät.

- 1975 (24 thaùng 1) Boán beân tham döï hoäi-
ñaøm Paris cuøng luùc chính-thöùc coâng boá “Hieäp
ñònh chaám döùt chieán tranh vaø taùi laäp hoøa bình ôû
Vieät Nam ”.

* Thôøi-Kyø 1945-1954
Traûi hôn 80 naêm bò Phaùp ñoâ-hoä, quoác daân

Vieät ñaõ traûi nhöõng naêm daøi u-toái.
Taâm-traïng syõ-phu, tuy bò boù tay tröôùc thôøi

cuoäc, nhöõng aâm-thaàm:
Naêm canh, maùu chaûy ñeâm heø vaéng
Saùu khaéc hoàn tan boùng nguyeät môø . . . !

(Nguyeãn-Khuyeán)

Nghóa-só noåi daäy khaép nôi, loøng khaûng-khaùi
cuûa hoï saùng vaèng-vaëc nhö traêng sao:

Soáng maø cheát chìm trong deâ choù
Thaø cheát ñi cuøng trôøi ñaát ñi veà...

 (Nguyeãn-Cao)

Naêm 1941, ñeä Nhò theá-chieán buøng noå, phi-
cô Nhaät oanh-taïc caên-cöù ñoàng-minh taïi Thaùi-
Bình-Döông, chính laø thôøi-cô cho caùc toå-chöùc,
ñaûng-phaùi caùch-maïng Vieät-Nam troãi daäy.

Taïi Laïng-sôn, coù Phuïc-quoác quaân do Traàn-
Trung-Laäp laõnh-daïo;...

Ngoaøi ra, caùc ñaûng-phaùi nhö Ñaïi-Vieät Daân-

1

1- Nhoùm Nghieân Cöùu Vaên Hoùa Daân Toäc Vieät, “Thôøi Cuoác Vieät
 Nam & Theá Giôùi, Protech Printing, 2010.

237240

naøy quaân-ñoäi hoaøng-gia Anh-AÁn ñoå boä vaøo Nam Vieät.

Tröôùc tình theá naøy, ñeå tieâu-dieät ñaûng phaùi
quoác-gia, Hoà-chí-Minh ñaõ coi nheï yeáu-toá ñoaøn-
keát daân toäc, maø:

- Moät maët Hoà-Chí-Minh cho phaùt-ñoäng
tuaàn leã quyeân vaøng ñeå mua vuõ-khí, nhöng thöïc-
chaát laø ñeå ñuùt-loùt caùc töôùng Tieâu-Vaên, Lö-Haùn
vaø Hoaøng-Cöôøng, chæ-huy quaân-ñoäi Trung-Hoa taïi
Baéc-Vieät baáy-giôø (caùc töôùng naøy voán ñöôïc chæ-
thò uûng-hoä Quoác-Daân ñaûng vaø Vieät-Nam Caùch-
maïng Ñoàng-minh hoäi).

- Maët khaùc, Hoà-Chí-Minh ñaõ thoûa-thuaän kyù-
keát hieäp-ñònh 6-3-1946, moät hieäp-ñònh phaûn laïi
tinh-thaàn khaùng-chieán choáng Phaùp daønh ñoäc-laäp
vaø thoáng-nhaát cuûa toaøn daân.

Hieäp-ñònh sô boä 6/3/46 laø moät “baõi nhoå” cuûa
thöïc-daân vaøo cao-traøo khaùng-chieán cuûa daân Vieät!

Nhô ø hie äp-ñònh na øy, thö ïc-da ân Pha ùp ña õ
khoâng toán maùu xöông chieám laïi ñöôïc nhöõng vò-trí
then-choát ôû Baéc-Vieät - “Nöôùc Vieät-Nam gia-nhaäp
khoái Lieân-hieäp Phaùp” chæ laø moät hình-thöùc taùi leä-
thuoäc khoâng hôn khoâng keùm.

Ñoái vôùi Ñoâng-Döông Coäng-saûn ñaûng maø
Hoà-chí-Minh laõnh-ñaïo ñöôïc ít nhieàu lôïi theá:

- Ñöôïc chính-thöùc coâng-nhaän laø moät löïc-
löôïng ñeå Phaùp ñaøm-phaùn;

- Ñöôïc raûnh tay dieät-tröø caùc ñaûng-phaùi
quoác-gia ñeå cuûng-coá quyeàn löïc.

- Söï coù maët cuûa Phaùp coù theå õ traùnh ñöôïc söï
can-thieäp cuûa Ñoàng-minh yeåm-trôï cho phe caùnh
Quoác-gia.

Duø hai beân coù kyù hieäp-öôùc, nhöng chieán
traän Ñoâng-Döông vaãn buøng-noå.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 239238

Chính do Nguyeãn-Töôøng-Tam xöôùng laäp (sau ñoåi
laø Ñaïi-Vieät Quoác-xaõ); Vieät-Nam AÙi Quoác ñaûng
do caùc oâng Nguyeãn-Xuaân-Chöõ, Vuõ-Ñình-Di; Daân-
chuû ñaûng cuûa Vuõ-Ñình-Hoeø, Döông Ñöùc-Hieàn
(Daân-chuû sau hoaøn-toaøn leä-thuoäc maët-traän Vieät-
Minh); Ñaïi-Vieät Quoác-Gia Lieân-minh (Ñaïi-Vieät
quoác-xaõ vaø Ñaïi-Vieät Quoác-Daân ñaûng laø hai coät
truï), vaø Ñoâng-Döông Coäng-saûn ñaûng.

Töø 1940 ñeán 1945, ngoaøi söï ñoå maùu vì ñaáu
tranh, tang toùc khaép baàu trôøi Vieät do:

- Naïn noäp thoùc cho Nhaät, vaø cho Phaùp döï-
tröõ ñeå chôø söï ñoå-boä cuûa ñoàng-minh,

- Ruoäng ñaát bò tröng-duïng ñeå troàng ñay,
thaàu daàu, gai haàu cung-öùng cho kyõ-ngheä chieán-
tranh cuûa Nhaät,

- Ñöôøng xaù giao-thoâng töø Nam ra Baéc bò
giaùn-ñoaïn do bom ñaïn,...neân ñaõ gaây neân naïn ñoùi
chöa töøng thaáy. Gaàn 2 trieäu ngöôøi cheát la-lieät
khaép caùc xoù chôï, ven ñöôøng töø Trung ra Baéc !

Tröôùc tình-caûnh ñen toái, moïi ngöôøi ñeàu ñaõ
saün-saøng ñöùng daäy ñi tìm moät sinh-loä cho chính
mình cuõng nhö cho ñaát nöôùc.

Ngaøy 10-8-1945, Nhaät ñaàu haøng Ñoàng-minh
sau khi bò oanh-taïc baèng bom nguyeân-töû. Theá
chieán II chaám-döùt, môû maøn chieán-tranh uûy-nhieäm
cuïc-boä ñòa-phöông. Cuoäc caùch-maïng giaûi-phoùng
daân-toäc aâm-æ töø laâu, ñaõ coù laàn boäc-phaùt nhöng
thaát-baïi. Nhaân khoûang troáng lòch-söû naøy, ñaûng
Coäng-saûn Vieät ñaõ nhanh tay vaø kòp thôøi naém laáy.
Ñöôïc coäng-saûn quoác-teá thoâng-baùo moïi ñöôøng ñi
nöôùc böôùc cuûa theá-giôùi, maët-traän Vieät-Minh naém
ñöôïc cô-hoäi nghìn naêm moät thuôû maø ñi tröôùc caùc
ñaûng-phaùi caùch-maïng khaùc.

Ngaøy 19 thaùng 8 naêm 1945, nhaân ngaøy chính
phuû Traàn Troïng Kim ra maét tröôùc quoác daân, caùn
boä Coäng Saûn Vieät Nam ñaõ nhaân cô hoäi naøy “laät
theá côø ” thaønh cuoäc cöôùp chính quyeàn do Hoà Chí
Minh laõnh ñaïo! Ñinh Gia Khaùnh ñaõ ca tuïng
trong cuoán “Vaên Hoïc Daân Gian” laø Cuoäc Caùch
maïng Thaùng Taùm ñaùnh daáu moät böôùc ngoaët lòch
söû vó ñaïi, môû ra moät kyû nguyeân môùi cho söï phaùt
trieån veà moïi maët cuûa ñôøi soáng daân toäc.”.

Vì loøng yeâu nöôùc, vì caêm-thuø thöïc-daân vaø
phaùt-xít, nhaân daân Vieät ñaõ khoâng ngaàn-ngaïi,
nhieät-thaønh höôûng-öùng ngay cuoäc ñaáu-tranh daønh
ñoäc-laäp, töï-do, maø khoâng caàn tìm hieåu thaønh-phaàn
höôùng-daãn, laõnh-ñaïo. Vaän-duïng tinh-thaàn yeâu
nöôùc cuûa nhaân-daân, ñaûng coäng-saûn nuùp döôùi
chieâu-baøi Maët-Traän Vieät-Minh voäi tìm caùch voâ-
hieäu-hoùa vaø tieâu-dieät aûnh-höôûng cuûa caùc daûng-
phaùi Quoác-gia khaùc ñeå ñoäc quyeàn laõnh-ñaïo.

Chieán-tranh Vieät-Phaùp giôùi-haïn ôû ñòa-baøn
Vieät-Nam vaø chæ lieân-heä tröïc-tieáp giöõa hai beân,
nhöng laïi bò ñaët trong cao-traøo giaûi-phoùng daân-toäc
treân theá-giôùi. Söï can-thieäp cuûa quoác-teá vaøo
chieán-tranh ñòa-phöông ôû baát cöù beân naøo, duø nhaân
danh giaûi-phoùng daân-toäc hay baûo-veä töï-do ñeàu ñaõ
taïo ñieàu-kieän cho daïng-thöùc chieám-höõu môùi ñaët
chaân, xaây neàn baønh-tröôùng.

“Ngaøy 25 thaùng 8, Baûo-Ñaïi thoaùi vò, chính-
phuû Traàn-Troïng-Kim bò giaûi-taùn vaø moät chính-phuû
laâm-thôøi do Hoà-Chí-Minh laøm chuû-tòch (chính-phuû
naøy ra maét quoác-daân vaøo ngaøy 2 thaùng 9 1945).

Vaøi tua àn sau, quaân-ñoäi Trung-Hoa cuûa
Töôûng-Giôùi-Thaïch döôùi danh-nghóa Ñoàng-minh
sang giaûi giaùp quaân-ñoäi Nhaät, chieám ñoùng töø Baéc-
Vieät vaøo ñeán vó tuyeán 16 (Ñaø-Naüng). Cuõng trong dòp

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Laàn thöù nhaát töø naêm 1945 -1954, döôùi söï
laõnh-ñaïo cuûa Hoà-chí-Minh, vaø taäp-ñoaøn Coäng-saûn,
quoác-daân Vieät bò phænh-gaït bôûi danh-nghóa “ñoäc-
laäp” vaø “töï-do” neân ñaõ ñoùng goùp gaàn 2 trieäu sinh
maïng:

* Hôn moät trieäu hy-sinh cho cuoäc chieán,
* Gaàn 1 trieäu böùc töû vì “Caûi caùch ruoäng ñaát”.
“Chieán dòch caûi-caùch ruoäng ñaát chia laøm 5

ñôït, keùo daøi töø 1952 tôùi 1956... Ñaây laø aâm-möu
taän dieät truyeàn-thoáng cuøng cô-caáu xaõ-hoäi cuûa
daân-toäc. Coù theå noùi laø lôùn vaø coù heä-thoáng nhaát
trong lòch-söû. Boä maùy tuyeân-truyeàn xaùch-ñoäng cuûa
ñaûng khoâng boû queân moät chi-tieát naøo.

Tuoåi treû ñöôïc ñaûng duøng nhöõng ñoøn taâm-
lyù tinh-vi vaø chi-tieát nhaát ñeå ñaåy chuùng vaøo ñöôøng
“ñaáu tranh giai-caáp”. Ñaûng daïy treû theo-doõi cha
meï, hình dung ra nhöõng toäi aùc töôûng-töôïng, keå
caû toäi loaïn luaân, vaø cuøng veà huøa vôùi ñaùm ñoâng
bò khích-ñoäng ñeán toät cuøng, mong “chieám ngoïn
côø ñaàu” trong vieäc toá khoå oâng baø, cha meï chuùng.
Trong nhöõng ngaøy thaùng ñaày maùu vaø nöôùc maét
naøy (thôøi kyø ñaáu toá, caûi caùch ruoäng ñaát), döôùi
cheá ñoä “Vieät Nam Daân Chuû Coäng Hoøa” boïn “vaên
noâ” ñaõ cuoàng loaïn thuùc-ñaåy söï ñaáu toá qua caùc
lôøi thô caêm thuø :

Anh em ôi quyeát chung löng
Ñaáu-tranh tieâu-dieät taøn hung töû thuø
Ñòa-haøo ñoái-laäp ra tro
Löøng-chöøng phaûn-ñoäng ñeán giôø tan xöông
Thaép ñuoác cho saùng khaép ñöôøng
Thaép ñuoác cho saùng ñình laøng ñeâm nay
Loâi coå boïn noù ra ñaây
Baét quyø guïc xuoáng ñoïa ñaøy cheát thoâi !

 (Toá Höõu)

hieåu ñöôïc raèng chæ coù chuû-nghóa xaõ-hoäi, chuû nghóa
coäng-saûn môùi giaûi-phoùng ñöôïc caùc daân-toäc bò aùp-
böùc vaø nhöõng ngöôøi lao-ñoäng treân theá-giôùi khoûi
aùch noâ-leä... Ñoái vôùi Caùch-Maïng Vieät-Nam vaø daân-
toäc Vieät-Nam chuû-nghóa Maùc-Leâ khoâng nhöõng laø
moät caåm-nang thaàn-kyø, moät ñòa-baøn chæ höôùng, maø
coøn laø maët trôøi soi saùng con ñöôøng thaúng tôùi
thaéng-lôïi cuoái cuøng tôùi chuû-nghóa xaõ-hoäi vaø chuû-
nghóa coäng-saûn...”

Nhö vaäy, Hoà Chí-Minh khoâng nhöõng chæ
muoán giaûi phoùng mieàn Nam, maø coøn saün-saøng tình-
nguyeän laøm muõi xung-kích giaûi-phoùng caùc tieåu
nhöôïc khaùc. Ñoàng-hoùa ñaáu tranh daân-toäc trong
ñaáu-tranh cho ñeä tam Coäng-saûn quoác-teá do taân ñeá
quoác Caåm-Linh laõnh-ñaïo. Phe ñaûng coäng-saûn Vieät
ñaõ traéng-trôïn giaûi-thích hai chöõ “yeâu nöôùc” laø yeâu
chuû-nghóa xaõ-hoäi (Leâ-Duaån).

Thôøi kyø Ø 1975 - 1997

* Chuû-tröông phi nhaân-baûn, phi daân-toäc,
haän thuø, phí phaïm nhaân löïc ñeå xaây-döïng quoác-
gia:

Ngay sau khi goïi laø chieán thaéng, chieám troïn
mieàn Nam, thay vì laáy tình thöông noøi gioáng, xoùa
boû haän-thuø, toaøn daân ñoaøn-keát ñeå taùi-thieát queâ-
höông thì taäp-ñoaøn laõnh-ñaïo nhaø nöôùc ñaõ doái-traù
trong chöông-trình, meänh danh laø “caûi taïo” ñeå traû
thuø quaân, caùn chính mieàn Nam. Taäp-ñoaøn Coäng-
saûn khoâng theå choái caõi söï taøn baïo, phi nhaân, phi
daân-toäc trong chính saùch naøy. Traïi “caûi taïo” thaät-
söï chæ laø nhöõng nhaø tuø taøn-khoác chöa töøng thaáy.
Ngöôøi tuø lao-ñoäng khoâng coâng, moãi ngaøy taùm tieáng
(khoâng keå nhöõng giôø giaác hoïc taäp, kieåm-thaûo)

1

1- Hoaøng Vaên-Chí, “ Töø Thöïc Daân Ñeán Coäng-Saûn”

241244

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Boïn noù ôû ñaây laø cha meï, laø oâng baø, laø chuû
ñieàn, laø nhöõng ngöôøi coù coâng vôùi khaùng-chieán vôùi
ñaát nöôùc. Haøng trieäu treû em, thieáu-nieân sau ñoù
soáng soùt thì cuõng thaønh keû “caàu-bô caàu-baát” ,
trôû-thaønh nhöõng keû khoán cuøng trong xaõ-hoäi vì lieân-
heä cöôøng-haøo, ñòa-chuû. Ñaûng thaønh-coâng trong
vieäc ñaûo loän giaù-trò ñaïo-ñöùc, cöôùp khoâng nhöõng
coâng-trình moà hoâi nöôùc maét cuûa nhaân-daân, ñaûng
chuû-tröông thaø gieát laàm hôn boû soaùt, cho haän thuø
giai-caáp baét reã vaøo ñaàu oùc nhaân daân ñeán ñoä tình
ngöôøi cuõng nhöôøng böôùc. Gieát moät ngöôøi laøm vaïn
ngöôøi sôï, gieát voâ toäi vaï. Moãi huyeän, moãi tænh
ñaûng khoaùn rieâng moät con soá ñòa chuû phaûi gieát.
Trong hoaøn caûnh aáy, con ngöôøi khoâng coøn daùm
chieán ñaáu, queân heát moïi neàn-neáp, chæ lo cho söï
soáng coøn cuûa chính mình...

Töø 1946 cho ñeán 1950, cuoäc chieán giôùi-
haïn giöõa Vieät-Minh vôùi thöï ïc-daân Phaùp. Phaùp haàu
nhö laøm chuû chieán-tröôøng töø Nam ra Baéc nhöng
sau ño,ù daàn-daàn yeáu theá.

Phaùp thaát traän taïi Ñieän-Bieân Phuû, hoäi-nghò
Geneøve ñöôïc nhoùm hoïp, vaø sau cuøng ngaøy 21-7-
1954, moät hieäp-ñònh ñình-chieán taïi VieätNam goàm
47 ñieàu. Caùc khoaûn chính trong hieäp-ñònh:

- Ñònh moät giôùi-tuyeán quaân-söï, töø cöûa soâng
Beán Haûi ñeán laøng Boà-Hoà-Su vaø bieân-giôùi Laøo
Vieät.

- Caám ñem theâm quaân-ñoäi, vuõ-khí ñaïn döôïc
hoaëc laäp theâm caên-cöù quaân-söï môùi.

- Caám phaù-huûy tröôùc khi ruùt lui, khoâng traû
thuø hoaëc ngöôïc ñaõi nhöõng ngöôøi ñaõ hôïp-taùc beân

1- Nguyeãn-vaên-Höng, “Tuoåi Treû vaø Caùi Laàm To Theá-Kyû”, Baøi Tham-Luaän ñoïc
 trong cuoäc Hoäi-thaûo ngaøy 20/8/95 taïi Sydney, UÙc-Ñaïi-Lôïi.

ñoái phöông...
Ngoaøi ra, baûn tuyeân-ngoân chung goàm:
* Xaùc nhaän khoâng ñöôïc laäp caên-cöù quaân-

söï cho ngoaïi quoác, khoâng ñöôïc gia-nhaäp moät lieân-
minh quaân-söï naøo.

* Daân-toäc Vieät phaûi ñöôïc höôûng töï-do daân-
chuû, vaø toång tuyeån-cöû seõ ñöôïc toå-chöùc vaøo thaùng
7 naêm 1956, döôùi söï kieåm-soaùt quoác-teá, vaø hai
mieàn Nam - Baéc seõ baét ñaàu trao ñoåi yù-kieán veà
vaán-ñeà naøy töø 20-7-1955...

Kinh nghieäm baèng xöông maùu vaø nöôùc maét
döôùi cheá-ñoä coäng-saûn keå töø 1954 ñeán 1-7-1955
ñöa ñeán cuoäc di-cö töø Baéc vaøo Nam goàm gaàn
trieäu ngöôøi:

* 533,868 ngöôøi vaøo Nam baèng taøu bieån.

* 243,657 ngöôøi vaøo Nam baèng maùy bay.

Ñeán cuoái naêm 1960, sau cuoäc chieán Cao-
Ly (Ñaïi-Haøn), chie án-tröô øng Vie ä t-Nam ñöôïc
chuyeån sang daïng-thöùc uûy-nhieäm giöõa hai phe Nga
- Myõ (Phe ñeä Tam Coäng-saûn quoác-teá do ñeá quoác
Caåm-Linh laõnh-ñaïo vaø phe tö-baûn do Myõ caàm ñaàu).

Vaäy laø hôn muôøi naêm khaùng-chieán choáng
Phaùp ñaõ trôû thaønh ngoïn giaùo xung-kích cho nghóa-
vuï quoác-teá !

Thôøi-Kyø 1954-1975
Nhöõng lôøi maø Nguyeãn-AÙi-Quoác töùc Hoà-Chí-

Minh töï thuù vaøo dòp sinh-nhaät thöù 70 cuûa y:

“Luùc ñaàu chính laø chuû-nghóa yeâu nöôùc, chöù
chöa phaûi chuû-nghóa coäng-saûn ñaõ ñöa toâi tin theo
Leâ-Nin, tin theo quoác-teá thöù ba. Theá roài, töøng böôùc
moät, trong cuoäc ñaáu tranh vöøa nghieân-cöùu lyù-luaän
Maùc-Leâ, vöøa laøm coâng-taùc thöïc-teá, daàn-daàn toâi

242 243

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

ñem heát söùc ñeå ñoán caây, phaù röøng canh-taùc gaây
lôïi töùc nuoâi caùn boä, trong khi ñoù moãi ngaøy ñöôïc
boá-thí cho chuùt khoai hay mì cuøng chuùt muoái.

Ñuùng leõ, “sau chieán tranh, ñaát nöôùc tan naùt,
daân-toäc raõ-rôøi, kinh-teá kieät queä. Tình-traïng aáy
phaûi ñöôïc cöùu-vaõn baèng nhöõng keá-hoaïch nhaèm
naâng cao daân-trí vaø phuïc-hoài daân khí, ñoàng-thôøi
ngöôøi caàm quyeàn phaûi thaønh-khaån thöïc-hieän
böôùc tieán “daân-chuû hoùa” phuø-hôïp vôùi neáp soáng
loaøi ngöôøi, ñeå oån-ñònh chính-trò vaø kinh-teá. Ngöôïc
laïi, nhoùm gìa nua laõnh-ñaïo ôû Baéc-boä phuû ñaõ
khoâng daùm ñaû ñoäng gì ngoaøi giaùo-ñieàu vaø nhaát
laø khoâng daùm buoâng boû ñòa-vò vaø quyeàn löïc...

* Töôùc-Ñoaït taøi-saûn nhaân-daân - Thi-
haønh chính-saùch voâ-saûn chuyeân chính:

Ñeå cöôùp giaät taøi-saûn nhaân-daân mieàn Nam,
cuõng laø naèm trong chính-saùch voâ-saûn hoùa, taäp-
ñoaøn coäng-saûn ñaõ thi-haønh nhieàu ñôït “ñoåi tieàn”
ñònh treân soá hoä-khaåu cuûa moãi gia-ñình. Ñaûng
ñöông-nhieân cöôùp-giaät moät caùch traéng-trôïn soá tieàn
thaëng-dö maø ngöôøi daân ñaõ vaát-vaû daønh-duïm. Chöa
thoûa loøng tham, ñaûng vaø nhaø nöôùc coøn buoäc daân
ñi vuøng “kinh-teá môùi” nhaém ñoaït nhaø cöûa cuûa
nhöõng gia-ñình coù ngöôøi ñi “caûi taïo”.

Thaät ñuùng vôùi caâu ca-dao thôøi ñaïi:
Vieät Nam Daân Chuû Coäng Hoøa,
Ñoà ñaïc baùn tröôùc, cöûa nhaø baùn sau!

* Löøa-Bòp, Phaù-Huûy Tình-Töï Gia-Ñình vaø
Truyeàn-Thoáng Thanh-Danh cuûa Daân-Toäc:

- Löøa Bòp: Ngöôøi coäng-saûn ñaõ töøng reâu-rao,
xaõ-hoäi Vieät döôùi thôøi Phaùp thuoäc cuõng nhö döôùi
chính-the å Vie ä t-Nam Coäng-Hoøa mie àn Nam la ø
ngheøo ñoùi, xa-ñoïa vaø giai-caáp boùc-loät,...

ñöôïc noùi ñeán, nhöng tình-hình kinh-teá caøng ngaøy
caøng suy-suïp. Naïn laïm phaùt khoâng theå kieàm-cheá;
nhöõng vuï vô õ-nôï tín-duïng tra øn lan. Xu-höôùng
thöông-maïi-hoùa xaâm-nhaäp vaøo caû caùc cô-quan
vaên-hoùa, y-teá, giaùo-duïc, noäi-chính, ngoaïi-giao,...

-Kinh-teá quoác doanh thua loãhaøng tyû baïc vì
caùn-boä ñieàu-khieån keùm khaû-naêng chuyeân moân.

-Heä-thoáng phaùp-luaät vaø caùc chính-saùch cuûa
nhaø nöôùc chöa thoâng suoát vaø oån-ñònh ñeå thuùc-ñaåy
moïi coâng-daân boû voán ra laøm aên?

-Nhöõng beá-taéc vaø phieàn-toaùi ôû caùc khaâu
chính quyeàn.

Moái oan nghieät cho nhaân daân Vieät ngaøy nay
laø bò aùp-ñaët “Moät neàn kinh-teá thò-tröôøng theo ñònh-
höôùng Xaõ-hoäi chuû-nghóa”, maø chính caùc nhaø laõnh-
ñaïo vaø kinh-teá cuûa ñaûng coäng-saûn laïi muø-môøõ!

Ñuùng nhö nhaän-ñònh cuûa tieán-só Voõ Nhaân-
Trí trong baøi thuyeát-trình “Möôøi Naêm Ñoåi Môùi
Kinh-Teá”: “Ñaûng Coäng-saûn Vieät-Nam ñang coá
thöïc-hieän moät neàn “kinh-teá thò-tröôøng hoang-daïi
maø trong ñoù tham-nhuõng vaø buoân laäu laø hai ñaëc-
tính noåi baät”. “Kinh-teá thò-tröôøng theo ñònh-höôùng
xaõ-hoäi chuû-nghóa”. Treân thöïc-teá, chæ laø caùi teân
goïi myõ-mieàu cho moät thöù chuû-nghóa tö-baûn thôøi
sô-kyø maø Maùc ñaõ pheâ-phaùn.

Nhaø nöôùc Vieät-Nam ngaøy nay coù theå noùi laø
moät nhaø nöôùc “Phi Hieán” (Coù quoác-hoäi maø cuõng
nhö khoâng coù). Taát-caû caùc heä-thoáng vaên-baûn
phaùp-luaät bao goàm laäp-phaùp haønh-phaùp vaø tö-
phaùp, keå caû ñònh-höôùng cô-baûn cho chính-saùch
ñoái ngoaïi cuõng do nôi caùc nghò-quyeát, caùc chæ-thò
cuûa boä Chính-trò vaø ban bí-thö ñaûng.

Thaät laø dí-doûm vôùi caùc caâu ca-dao thôøi ñaïi:
ÔÛ vôùi Hoà Chí Minh
Caùi ñinh cuõng ñaêng kyù

245248

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Söû-kieän khaù “tieáu laâm” ñaõ dieãn ra khi moät
soá thaân-nhaân ngoaøi Baéc, nhieàu ngöôøi ñaõ mang töøng
naém gaïo, vaøi cheùn saønh, moät hai con caù khoâ, töôûng
laø ñeå laøm quøa giuùp ñôõ baø con mình trong Nam.
Khi tôùi nôi nhìn thaáy söï thaät veà giaøu coù, vaên-minh
cuûa mieàn Nam, môùi choaùng-vaùng ñaàu oùc, vaø chôït
tænh laø Baùc vaø Ñaûng ñaõ tuyeân-truyeàn bòp-bôïm
bao nhieâu naêm qua!

- Gia-Ñình baêng-hoïai: Thoâng-thöôøng, ngöôøi
ñaøn oâng voán laø coät truï trong gia-ñình, nay bò ñi
“caûi taïo” (tuø lao-ñoäng khoâng coù ngaøy veà), vôï con
ôû laïi laâm vaøo caûnh tuùng quaãn, raát ù nhieàu tröôøng-
hôïp hoaëc phaûi baùn thaân nuoâi mieäng, hoaëc buoäc
laáy coâng-an hay caùn-boä cho qua caûnh khoán cuøng!
Caû moät lôùp treû thuoäc thaønh-phaàn coù cha oâng lieân-
heä vôùi cheá-ñoä cuõ ñaõ phaûi boû hoïc, lang-thang xoù
chôï, ñaàu ñöôøng, thuøng raùc, quaùn aên ñeå luïc kieám
chuùt dö thöøa, aên cho ñôõ ñoùi loøng!

Moät ñoâi caâu ñoái thôøi ñaïi ñaõ mæa mai:
“Möïc ñen, baûng ñen, cuoäc ñôøi ñen, ñen nhö

moõm choù,
Phaán tra éng, gia áy tra éng, baøn tay tra éng,

traéng töïa raâu Hoà.”

- Chuû-tröông sai laàm: “Hoàng hôn Chuyeân”
quûa laø moät chuû-tröông nghòch thôøi-ñaïi, phi xaõ-hoäi.
Giaùo-chöùc, luaät-sö, kyõ-sö, baùc-só ...nhöõng laõnh-vöïc
chuyeân-moân laïi ñöôïc chæ-huy bôûi nhöõng caùn-boä
coù trình-ñoä quùa thaáp, neân duø coù ñeán nhieäm-sôû
cuõng chæ ñeå laøm vieäc cho qua ngaøy vaø daønh söùc ñi
laøm theâm nhöõng ngheà nhö ñaïp xích-loâ, chaïy baøn
ôû quaùn caø-pheâ, phuï cho ñoàng löông quùa ít oûi.

- Phi Truyeàn-Thoáng: Xöa kia, ngöôøi ta saün-
saøng cheát ñeå baûo-veä danh-döï, baûo-toàn gia-phong,
taøi-boài quoác caùch,

Thôøi nay, soáng döôùi cheá-ñoä “Xaõ-Hoäi Chuû-
Nghóa”. vì mieáng aên ngöôøi ta khoâng ngaàn-ngaïi
gian-doái, löôøng-gaït, traùo-trôû.

Cuoäc soáng ñaõ quaù lo-laéng veà vaät chaát neân
ñaõ coi nheï truyeàn-thoáng cuõng nhö nhaân caùch!

Loøng yeâu nöôùc vaø tinh-thaàn daân-toäc bò
kieät queä. Kieät queä vì nhaân-daân thaáy mình bò
löôøng-gaït moät caùch quùa söùc töôûng-töôïng, moät
maët tình-caûm bò höôùng laùi xuyeân-taïc nhö “yeâu
nöôùc laø yeâu xaõ-hoäi chuû-nghóa”. Loøng nghóa khí
ñaõ cheát haún thay vaøo loøng lôïi danh ñeâ-tieän, giaûo-
quyeät, ñieâu-ngoa, traâng-traùo...

Thaät laø tuûi nhuïc:
“Chieàu chieàu daïo beán Niunh Kieàu,
Döôùi chaân töôïng baùc, ñó nhieàu hôn daân!”

 (Ca Dao thôøi ñaïi)
Moät khi maø yù-chí soáng coøn, tieán-hoùa chung

bò raõ-rôøi vaø tinh-thaàn baûo-toaøn neáp soáng vaên-
hoùa bò suy yeáu, tinh-thaàn töï-haõnh ôû neáp soáng
khoâng coøn. Quûa laø tình-traïng daân-toäc ñang treân
ñöôøng tòch-dieät !!!

Lyù-töôûng thôøi-ñaïi cuûa thanh-nieân ôû quoác
noäi, ña soá laø tích-cöïc hoïc taäp nhöõng giaùo ñieàu
Maùc-Leâ, haêng say coâng-taùc rình-moø baùo-caùo ñeå
sôùm ñöôïc gia-nhaäp ñaûng. Ñaây la ø chuû-tröông
“troàng ngöôøi” cuûa Hoà Chí Minh. Ñaûng vaø Baùc
quûa ñaõ ñaït ñöôïc muïc-ñích, coù nhieàu thanh-nieân
tuyeät-ñoái hy-sinh cho ”Xaõ-Hoäi Chuû-nghóa”, nhöng
daân-toäc ñaõ maát ñi nhöõng ñöùa con xaây-döïng !

Maëc-daàu nhöõng thaønh-tích lao-ñoäng vöôït
chæ-tieâu luoân-luoân ñöôïc tuyeân-döông; maëc-daàu
moät soá maët haøng nhö gaïo, daàu thoâ daõ ñöôïc ghi
theâm vaøo danh saùch haøng xuaát caûng...Nhöõng ñieàu-
chænh vó-ñaïi vaø qui-moâ veà cô-caáu ñaàu-tö luoân-luoân

246 247

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Traùi bí cuõng saép haøng
Khoai lang caàn tem phieáu
Thuoác ñieáu phaûi mua boâng
Laáy choàng phaûi cai ñeû
Baùn leû chaïy coâng an
Lang thang ñi caûi taïo
Heát gaïo aên bo-bo
Hoïc troø khoâng coù taäp
Ñoäc laäp vôùi töï do
Naèm co maø haïnh phuùc!

Ngöôïc doøng lòch-söû Vieät, keå töø thôøi Ñinh
(968 T.L.) ñeán cuoái trieàu Töï-Ñöùc (1883), phöông
dieän ngoaïi-giao coù hai tröôøng-hôïp:

 * “Baéc hoøa Nam tieán”, chính-saùch yeân
daân cuøng luùc môû-mang bôø coõi veà phía Nam;

 * Caàu vieän ngoaïi bang ñeå khoâi-phuïc ngoâi
baùu, quyeàn lôïi cho doøng toäc.

 Hoøa-hoaõn vôùi Trung-Hoa laø do ñieàu-kieän
thöïc-teá, nöôùc Taàu lôùn gaáp 50 laàn nöôùc Vieät. Cho
neân neáu tieáp-tuïc chieán tranh vôùi Trung-Hoa taát
nöôùc taøn daân dieät. Bôûi vaäy, sau khi vua Leâ-Ñaïi-
Haønh thaéng quaân Toáng, ñôøi nhaø Traàn 3 laàn ñaïi
thaéng quaân Nguyeân, anh-huøng Leâ-Lôïi ñuoåi Minh,
hoaøng- ñeá Quang-Trung ñaïi phaù quaân Thanh...,
nöôùc ta vaãn giöõ leä “trieàu-coáng” ñoái vôùi Trung-quoác.

Trieàu-coáng khoâng coù nghóa laø thaàn-phuïc, maø
chæ laø caùch ngoaïi-giao ngaøy tröôùc, giöõ “theå-dieän”
cho cöôøng quoác, traùnh ñöôïc söï vieän-daãn lyù-do ñeå
tieáp-tuïc gaây chieán coù haïi cho daân-toäc Vieät.

 Traùi vôùi chính-saùch treân, thaàn-phuïc hay
caàu-vieän ngoaïi lai, taùt coù chuû-ñích baûo-veä hay
khoâi phuïc quyeàn lôïi cho doøng hoï, cho phe caùnh.
Ñeàu laø phöôøng “coõng raén caén gaø nha ø” hay “röôùc

249252

Caên-cöù vaøo yù nghóa chaân chính cuûa “caùch
maïng” ñeå ñoái chieáu vaøo keát quaû cuûa “Caùch maïng
thaùng taùm”, suoát töø 1945 ñeán nay do taäp-ñoaøn
Hoà Chí Minh laõnh ñaïo, ta thaáy khoâng nhöõng
chuùng ñaõ hoaøn-toaøn thaát-baïi treân kieán-thieát, maø
coøn di-haïi nhieàu maët ñeán nhieàu theá heä veà sau!

Nhö vaäy ñeå chính danh, ta khoâng theå cho
chính bieán 19 thaùng 8 naêm 1945 laø cuoäc “caùch
maïng”, vì ñaõ khoâng caûi-tieán ñöôïc cuoäc saáng nhaân
daân toát ñeïp hôn, neân chæ ñöôïc goïiù “19 thaùng 8,
naêm 1945 laø ngaøy cöôùp chính quyeàn maø thoâi.”

Döôùi aùch thoáng-trò caùc “Ñænh cao trí tueä”
cuûa loaøi ngöôøi, xaõ hoäi ñaày raãy nhöõng caûnh tang
thöông nhö ca dao thôøi ñaïi dieãn taû:

Ai keâu raèng khoå, tôù hoan hoâ
Ngaøy thaùng phaát-phô, toaøn chuû nhaät.
Ñi veà xe ñaïp vôùi xích loâ,
Phong tuïc thuaàn löông, ngöôøi chaát phaùc.
Quanh naêm xaø loûn, aùo may-oâ
OÂng ñaùi goác caây, baø mieäng coáng
Ñaày ñöôøng con treû ñöùng toâ-hoâ!

“Moái ñau thöông laø nhöõng cheát-choùc trong
cuoäc chieán taïi Vieät-Nam töø 1945 ñeán 1975, cheát
cho nhöõng yù-nghóa xa xoâi, laån-khuaát, oan-khieân
ñeå ñeán ngaøy nay vaãn coøn laø moái nhöùc-nhoái cho
daân-toäc Vieät vaø cho theá-giôùi!”

Daân-toäc Vieät khoâng cheát cho mình. Vieät-
Nam bò phaân thaønh hai chieán tuyeán, töï gheùp mình
vaøo moãi beân, nhaän laáy caùi thaân-phaän Horace vaø
Curiace xöa kia, bò ñaåy vaøo kieáp “gaø choïi” ñau
thöông, ñeå bò neùm tung ra ñaáu tröôøng! Hai ngöôøi
thaân cuøng nhaø bò cöôõng-böùc nhìn nhau trong haän

1-Nguyeãn-Thuøy, “ Vieät-Nam Ñòa Baøn Ñöôïc Choïn”, Nguyeät-
 san Daân YÙ soá 22 thaùng 7/1996.

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

voi daøy mo à”, muoân ñôøi löu xaáu.
Nhìn veà quaù-trình ñaáu tranh döôùi danh-nghóa

“Ñuoåi ngoaïi xaâm, giaønh ñoäc-laäp”, taäp-ñoaøn coäng-
saûn Hoà-chí-Minh khoâng nhöõng ñaõ du-nhaäp chuû-
thuyeát ngoaïi-lai, ñoàng-hoùa laäp-tröôøng daân-toäc
vaøo laäp-tröôøng quoác-teá voâ-saûn, maø coøn nhaát-
nhaát leä-thuoäc heát Lieân-Xoâ ñeán Trung-Coäng!

* Söï meâ muoäi veà â chuû-nghóa Coäng Saûn, vaø
ñaém chìm trong danh lôïi maøø haêng say xuyeân
taïc “ Truyeàn Thoáng Vaên Hoïc Daân Gian ”:

- Theá naøo laø Caùch Maïng” ?
Döôùi cheá ñoä Coäng Hoøa Xaõ Hoäi Chuû Nghóa

VieätNam, ngöôøi ta thöôøngï haøo-haõnh moãi khi nhaéc
ñeán “Caùch Maïng Thaùng Taùm” hay “Caùch Maïng
Muøa Thu ”, nhöng thaät ra ñaõ hieåu sai veà hai chöõ
“caùch maïng”!

 Noùi ñeán caùch-maïng, coù nhieàu ngöôøi quan-
nieäm: Caùch-maïng laø moät vaän-ñoäng nhaèm chieám
chính quyeàn, thay ñoåi moät cheá-ñoä õ.

Caùch-maïng neân quan nieäm laø moät vaän-
ñoäng tieán-hoùa, moät noã-löïc hoøa-nhaäp giöõa nhöõng
thöïc-taïi ñoái-laäp ñeå thieát-döïng moät soáng môùi
toát hôn cho caùi chung vaø rieâng (La vraie nature
d’une reùvolution est un mouvement progressif, un ef-
fort d’inter-integration entre des re ùalities
contradictoires pour eùtablir une vie nouvelle aø la fois
pour l’ensemble et pour chacun).

Noùi caùch khaùc, caùch-maïng laø moät noã-löïc
ñöa ta vaøo ngöôøi, ñöa ngöôøi vaøo ta, ñöa chuû vaøo
khaùch, ñöa khaùch vaøo chuû, ñöa toaøn-boä vaøo ñôn-
vò; ñöa hieän-taïi vaøo töông-lai hay ngöôïc laïi.

Caùch-maïng khoâng phaûi chæ coù chieám höõu,
maø coøn laø moät hieán-daâng. Xöa-kia, Phuïc-Hy ñaõ

250 251

ñöa con ngöôøi böôùc khoûi hoang thuù. Thaàn Noâng
ñaõ taïo ra böôùc tieán-hoùa giöõa con ngöôøi vôùi thaûo
moäc, thaûo moäc khoâng coøn hoang-daõ, vaø con ngöôøi
khoâng coøn hoang-thuù. Phuïc-Hy vaø Thaàn-Noâng
laø nhöõng nhaø caùch-maïng.

Caùc nhaø vaät-ly hoïc, sinh-lyù hoïc, kyõ-thuaät
gia, ...ñaõ ñöa con ngöôøi ñi saâu vaøo nhöõng quy-luaät
cuûa theá-giôùi hoang-daïi, ñeå roài vaän-duïng nhöõng
hoang löïc aùp-duïng vaøo ñôøi soáng con ngöôøi cho
tieán-boä hôn. Taát-caû ñeàu laø caùch-maïng gia.

Treân phöông-dieän “nhaân baûn”, Ñöùc Thích-
Ca, Jeùsus,..laø nhöõng nhaø ñaïi caùch-maïng. Caùc ngaøi
ñaõ hieán-daâng ñeå thu-phuïc vaø ñaõ thu-phuïc baèng
hieán-daâng. Caùc ngaøi ñaõ taïo ra moät tieán-boä veà
maët vaên-hoùa giöõa con ngöôøi vôùi nhau, trong khi
Phuïc-Hy vaø Thaàn-Noâng cuõng nhö caùc khoa-hoïc
gia ñaõ taïo ra moät tieán-boä veà maët nhaân-sinh giöõa
con ngöôøi vôùi vaïn-vaät hoang-nhieân.

Treân yù-nghóa ñaáu tranh, caùch-maïng laø do
nhu-caàu cuûa quoác daân, khoâng coøn chòu-ñöïng noåi
nhöõng baát-bình, phaûi ñöùng daäy ñeå tu-caûi ñôøi soáng
rieâng mình vaø toaøn theå, laäp neân moät cuoäc ñôøi môùi
hôn, tieán-hoùa hôn, thích hôïp hôn.

Noùi toùm laïi, caùch-maïng laø taïo döïng moät
soáng môùi saâu roäng hôn, thanh-thoaùt hôn soáng cu õ .

Lòch-söû Vieät coù moät ñaëc-ñieåm khaùc nhieàu
quoác-gia treân theá-giôùi laø truyeàn-tieáp daân-toäc caùch-
maïng treân nhieàu theá-ky û. Vì theá, hình-thaùi, phöông-
thöùc caùch-maïng daân-toäc Vieät ngaøy nay khoâng theå
naøo khoâng y-cöù vaøo nhöõng baøi hoïc lòch-söû: Saùt
Thaùt, Bình Ngoâ,...

1- Voâ-Ngaõ, “Moät Quan-Nieäm veà Caùch-Maïng”, Daân-YÙ soá 25, thaùng 10 naêm
 1996.

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

thuø ñoái-thuû! Caû hai mieân-man ñi trong nieàm töï-
haøo lyù-töôûng cuûa mình, thi-ñua baén gieát haêng-say.
Roài ngaøy veà trong voøng hoa chieán-thaéng, giöõa
tieáng hoan-hoâ möøng ñoùn raäp-rình, thoaét-nhieân
thaáy giöõa loaïn cuoàng, huyeân-naùo moät roãng khoâng
nhaït-nheõo leâ-theâ!

- Veà chính trò: Töôûng ñaáu-tranh giaønh ñoäc
laäp vaø thoáng-nhaát ñeå roài ñaát nöôùc ñöôïc töï-do, no
aám vaø thanh-bình, nhöng hôõi oâi, sau 36 naêm Baéc
- Nam thoáng nhaát!

Nhaø nöôùc Vieät-Nam ngaøy nay coù theå noùi laø
moät nhaø nöôùc “Phi Hieán” (Coù quoác-hoäi maø cuõng
nhö khoâng coù).

“Ñaûng co äng-sa ûn Vie ät-Nam la ø lö ïc-löô ïng
laõnh-ñaïo nhaø nöôùc vaø xaõ-hoäi”. Do ñoù, taát-caû caùc
heä-thoáng vaên-baûn phaùp-luaät bao goàm laäp-phaùp
haønh-phaùp vaø tö-phaùp, keå caû ñònh-höôùng cô-baûn
cho chính-saùch ñoái ngoaïi cuõng do nôi caùc nghò-
quyeát, caùc chæ-thò cuûa boä Chính-trò vaø ban bí-thö
ñaûng.

Ñaûng laõnh-ñaïo toaøn-dieän.

* Quyeàn löïc taäp-trung vaøo Quoác-hoäi döôùi
söï laõnh-ñaïo cuûa “ñaûng”.

* Ñaûng quyeát-ñònh ñöôøng loái, chính-saùch,
phöông-höôùng hoaït-ñoäng cuûa nhaø nöôùc, boä maùy
nhaø nöôùc phaûi phuïc-tuøng vaø thöïc-hieän moïi ñöôøng
loái, chính-saùch vaø chæ-thò cuûa “ñaûng”.

* Ñaûng laõnh-ñaïo caùc cô-quan ñaïi-dieän nhaân
daân töø vieäc baàu-cöû cho ñeán caùc phieân hoïp, töø vieäc
chuaån-bò caùc döï-aùn phaùp-luaät cho ñeán vieäc thoâng
qua caùc döï-aùn ñoù, khieán cho caùc cô-quan aáy laø
moät taäp-theå thi-haønh ñuùng nhö ï chæ-thò cuûa ñaûng.
!...

Treân baùo chí haøng ngaøy khoâng thieáu ñaêng
taûi caùc tin nhö “Caùn Boä Chieám Taøi Saûn Cuûa
Da ân” , “Ca ùn Bo ä Quan Thue á Tie áp Tay Buo ân
Laäu”,“vôõ nôï”, “cöôùp giaät”, “Löôøng gaït”, ...

* Veà giaùo duïc: “Hoàng hôn Chuyeân” quûa laø
moät chuû-tröông nghòch thôøi-ñaïi, phi xaõ-hoäi. Ñuùng
nhö Ca dao thôøi ñaïi Xaõ Hoäi chuû nghóa ñaõ dieãn taû

Thaøy giaùo lónh löông ba ñoàng,
Laøm sao soáng noåi maø khoâng xe thoà?
Thaøy giaùo maø laïi ñi thoà,
Laøm sao xaïy noåi cô ñoà Vieät Nam?

Muïc ñích cuûa giaùo-duïc khoâng phaûi laø ñeå
tuyeân-truyeàn cho moät chuû-nghóa hay ñaùnh boùngä
cho cheá-ñoä, maø laø ñeå xaây-döïng cho theá-heä töông
lai “nhaân baûn toaøn dieän ” vaø töôi saùng.

Thaät laø moät ñieàu tuûi nhuïc, neáu khoâng muoán
noùi laø heøn-haï cho neàn vaên-hoïc vaø ngheä-thuaät cuûa
cheá-ñoä Coäng Hoøa Xaõ Hoäi Chuû Nghóa VieätNam,
moät neàn vaên-hoïc ngheä-thuaät nhaèm phuïc-vuï cheá
ñoä, trong chính-saùch tuyeân-truyeàn xaûo-traù, xuyeân
taïc, gaây haän thuø, chia reõ,...!

Laáy ñieån hình:

A/ Taùc phaån “Vaên Hoïc Daân Gian” , moät
taùc phaåm ñoà-soä, daøy gaàn 1,500 trang, döôùi danh
hieäu “Trung Taâm Khoa Hoïc Xaõ-Hoäi vaø Nhaân Vaên
Quoác Gia. “ Saùch bieân soaïn taäp theå :

-Ñinh Gia Khaùnh, chuû bieân vôùi tieåu söû:
. 1945-1956 Cöïu giaùo chöùc Chu vaên An

(Haønoäi), Haøn Thuyeân (Baéc Ninh).
. 1956 Ñai Hoïc Toång Hôïp Haønoäi
. 1980 ñöôïc phong giaùo sö ngaønh Vaên Hoïc

Daân Gian.

253256

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

* Veà kinh teá:
Naïn laïm phaùt khoâng theå kieàm-cheá; nhöõng

vuï vôõ-nôï tín-duïng traøn lan. Xu-höôùng thöông-
maïi xaâm-nhaäp vaøo moïi cô-quan caùc ngaønh.

-Kinh-teá quoác doanh thua loã haøng tyû baïc
vì caùn-boä ñieàu-khieån keùm khaû-naêng chuyeân
moân.

- Tình-traïng thieáu voán cuûa caùc “Doanh-
Nghieäp Nhaø Nöôùc” ñöôïc phoå-bieán laø raát nghieâm-
troïng.

-Trình-ñoä coâng-ngheä ôû caùc Doanh-nghieäp
Nhaø Nöôùc coøn laïc-haäu.

- Na êng xua á t lao-ño äng trong he ä-tho áng
Doanh-Nghieäp Nhaø nöôùc coøn quaù thaáp.

- Trình-ñoä quaûn-lyù kinh-doanh cuûa nhieàu
Doanh-nghieäp Nhaø nöôùc coøn yeáu keùm.

- “Khuyeán-khích kinh-teá tö-nhaân phaùt-huy
tieàm naêng” nhöng trong thöïc-teá thì thaønh-phaàn
kinh-teá naøy coøn gaëp raát nhieàu trôû-ngaïi vì yeáu-toá
phaùp lyù chöa baûo-ñaûm ñöôïc cho hoaït-ñoäng saûn-
xuaát kinh-doanh cuûa kinh-teá tö-nhaân. Ngoaøi ra
caùc coâng-ty tö-nhaân phaûi ñöông ñaàu vôùi thueá
suaát quaù cao, noäp traêm thöù nghóa-vuï ngoaøi qui-
ñònh, söï thôø-ô cuûa caùc chuû ngaân-haøng vaø moät
ñoáng quy-cheá baát lôïi.

Quaû laøñi ñeán tình traïng:
Chieàu ba möôi teát cuùng oâng baø,
Mình giaû ñoø queân, vôï nhaéc ra.
Baùn chieác ñaøn coø mua khöùa caù,
Ñoåi giaày haøm eách baét con gaø.
Chaùu töø Ñoàng Thaùp cho lon gaïo,
Baïn ôû Cao Nguyeân ñeán bieáu traø.
Söïc nhôù baøn thôø ñi thaùng tröôùc,
Thoâi ñaønh leã baùi ôû haøng ba!

 (Ca Dao thôøi ñaïi)

-Heä-thoáng phaùp-luaät vaø caùc chính-saùch
cuûa nhaø nöôùc chöa thoâng suoát vaø oån-ñònh ñeå
thuùc-ñaåy moïi coâng-daân boû voán ra laøm aên?

Caùn boä cao thì aên cung-caáp,
Caùn boä thaáp thì aên chôï ñen;
Caùn boä queøn thì ñi coång haäu.

(Ca Dao thôøi Xaõ Hoäi CN.)

-Nhöõng beá-taéc vaø phieàn-toaùi ôû caùc khaâu
chính quyeàn.

Moái oan nghieät cho hôn 80 trieäu daân Vieät
ngaøy nay laø bò aùp-ñaët “Moät neàn kinh-teá thò-tröôøng
theo ñònh-höôùng Xaõ-hoäi chuû-nghóa”, maø chính caùc
nha ø laõnh-ñaïo vaø kinh-teá cuûa ñaûng coäng-saûn laïi
muø-môø veà “Ñònh höôùng cuûa Chuû Nghóa” ?õ!

* Veà Xaõ-hoäi ::

 -Caû nöôùc ngheøo ñoùi (ngoaïi-trö ø nhöõng
thaønh-phaàn ñaàu soû vaø ñaûng vieân cao caáp trong
ñaûng coäng-saûn) taû-tôi, söï thaät naøy ñaõ ñöôïc noùi
leân bôûi chính ngöôøi trong nöôùc. Trong baûng saép
haïng quoác teá, nöôùc Vieät-nam laø moät rong naêm
nöôùc ngheøo nhaát theá-giôùi!

Baát-coâng xaõ-hoäi gia ta êng. Phaãn-uaát vaø
chaùn-chöôøng veà nhöõng aûo-aûnh cuûa moät thieân-
ñöôøng khoâng ñuû côm aùo cuûa moät theá-giôùi thieáu
thaønh-thaät vaø thieáu tình ngöôøi.

Do kinh-teá suy-suïp, naïn cöôùp boùc, maõi daâm,
ma-tuùy, tham-nhuõng, hoái-loä, buoân gaùi ra ngoaïi
quoác,... caøng ngaøy caøng gia-taêng, traàm-troïng.
Theâm vaøo ñoù, ñôøi soáng tinh-thaàn caû nöôùc ñang
luùn saâu trong vuõng buøn: ly-taùn, chaùn-naûn, hoaøi-
nghi, thieáu thaät-thaø, tham-lam, ganh-gheùt, taàm
hieåu-bieát cuûa ngöôøi daân bò thu heïp, phaûn-öùng daân
chuùng töø sôï-seät, ruït-reø, bieán thaønh thôø-ô, tieâu-cöïc.

254 255

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 257260

thieân-nhieân laøm boái caûnh cho nhöõng taäp hoïp,
ngöôøi Hoa Moâng khoâng quen saùng-taïo ra nhöõng
nghi-thöùc, trang-trí phieàn-toaùi. Ñaây phaûi laø sôû-
tröôøng cuûa ngöôøi Vieät (taát caû moät soá ngöôøi
Vieät hoaëc laø thaân-thuoäc hoaëc pha lai töø tröôùc
vôùi ngöôøi Hoa Moâng, hoaëc do ñaàu haøng vaø ñöôïc
hoï duøng laøm coá-vaán khi caàn thieát) ñaõ töøng toå-
chöùc nhöõng leã hoäi ñeå bieåu-loä loøng thôø kính
nhöõng söùc maïnh thieân-nhieân. Nhöõng neùt vaên-
hoùa phong-kieán khôûi leân töø ñaây vaø ngaøy caøng
ña phöùc, tinh-teá hôn. Nhöõng ñaïi hoäi chö haàu
ngaøy caøng thaønh nhöõng ngaøy ñaïi leã vôùi tieán-trình
lôùp lang uy-nghi. Naøo soá löôïng traät töï, naøo ñaøi
cao, côø quaït, trang-trí, phaåm-phuïc, naøo ñeøn
ñuoác, troáng chieâng, ca vuõ vôùi leã phaåm, vaên
chöông, yeán tieäc,... Ñaïi hoäi chö haàu laø nhöõng
ngaøy maø caùc taäp theå cuûa hai doøng soáng ñem
nhöõng phaåm vaät quùy baùu nhaát, nhöõng taøi-naêng,
kyõ-thuaät cao nhaát cuûa mình maø ñaët döôùi chaân
cuûa vò minh-chuû trong chöùng-kieán cuûa trôøi ñaát.

Ta ñöøng hieåu cheá-ñoä phong-kieán naøy theo
nghóa cuûa töø-ngöõ “phong haàu, kieán aáp ”, maø
theo noäi-dung laø moät chính quyeàn trung-öông coäng
vôùi nhöõng chính quyeàn ñòa-phöông töï trò (noùi caùch
khaùc laø moät cheá ñoä lieân bang cuûa nhöõng nöôùc
quaân chuû chòu quyeàn troïng taøi cuûa moät vò thieân
töû). Cuõng ñöøng laàm cheá ñoä naøy vôùi cheá ñoä “ñeá
cheá cöïc quyeàn”.

Cheá ñoä phong kieán ra ñôøi tröôùc heát laø moät
giaûi-phaùp giaûi-quyeát söï xung-ñoät giöõa Hoa Moâng
vaø Vieät treân ñöôøng phaùt-trieån gaëp nhau ôû Trung
Nguyeân. Söï ñaùp öùng nhu-caàu hoøa-bình giöõa caùc
taäp-theå quoác-gia, nhaát laø giöõa nhöõng taäp-theå dò toäc
Hoa - Vieät. Noù laø con ñeû cuûa moät thoûa-hieäp thaønh

. (1963-1991), Toång Bieân Taäp Taïp chí Vaên
Hoùa Daân Gian .

 (1984-1986), Vieän tröôûng vieân nghieân cöùu
Vaên-hoùa Daân gian.

. 1982 ñöôïc cöû laøm UÛy vieân uûy ban tö vaán
veà nghieân cöùu caùc neàn vaên hoùa Ñoâng Nam AÙ
(Advisory Committee for the study of South East
Asian cultures UNESCO).

.Naêm 1982 ñöôïc cöû laøm Toång Thö Kyù hoäi
Vaên Ngheä Daân gian VieätNam.

- Chu Xuaân Dieân , ñoàng bieân soaïn.

Saùch ñöôïc ghi ñaäm ôû ngoaøi bìa vôùi doøng
quaûng caùo: “Taùc phaåm ñöôïc taëng giaûi thöôûng Hoà
Chí Minh”, nhaø xuaát baûn Khoa Hoïc Xaõ Hoäi, Haønoäi
2003 .

Tröôùc phaàn “Giôùi Thieäu”, coù ghi danh saùch
“Hoäi Ñoàng Xuaát Baûn” :

1. GS.VS. Nguyeãn Duy Quùy -Chuû tòch hoäi ñoàng
2. TS. Hoà Ngoïc Haûi - Phoù chuû tòch hoäi ñoàng.
3. GS. Haø Minh Ñöùc - UÛy vieân
4. GS.TS. Nguyeãn Xuaân Kính - UÛy vieân.
5. PGS.TS. Nguyeãn Vaên Nhaät - UÛy vieân.
6. TS. Döông Baù Phöôïng - UÛy vieân.
7. TS. Vi Quang Thoï - UÛy vieân.

B/ Cuøng moät taàm voùc, taùc phaåm “Tuïc Ngöõ,
Ca Dao Daân Ca Vieät Nam”.(in laàn thöù 11) cuûa Vuõ
Ngoïc Phan (1904-1987), do nhaø xuaát baûn “Khoa
Hoïc Xaõ Hoäi, 1998.

Vì saùch mang danh nghóa thaønh-phaàn “trí
thöùc” cuûa Coäng Hoøa Xaõ Hoäi Chuû nghóa VieätNam,
vaø coù ñiaï-vò laõnh-ñaïo vaø ñaøo-taïo nhöõng kieán thöùc
veà “Vaên Hoïc Daân Gian” trong thôøi-gian maø “Chuû
Nghóa Xaõ Hoäi” ngöï trò treân ñaát nöôùc (1945 -).

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät258 259

Ñeå traùnh nhöõng luaän ñieäu “tuyeân truyeàn”
vaø “xuyeân taïc” veà truyeàn-thoáng ‘Vaên Hoïc Daân
Gian” (Vaên Hoïc Bình Daân), chuùng toâi buoäc loøng
phaûi neâu leân nhöõng sai laàm, xuyeân taïc, meùo-moù
cuûa hoï, ñeå mong neâu roõ ñaâu laø “Truyeàn Thoáng
“Vaên Hoïc Bình Daân” hay “Chính Thoáng Vaên Hoïc
Bình Daân Vieät Nam.”

Chuùng toâi tin chaéc, nhöõng vò naøo ñaõ traûi
qua thôøi-kyø ñaáu tranh töø 1945 ñeán nay, ñeàu thoâng
hieåu caâu tuïc-ngöõ, “Noùi nhö Veïm” (Noùi dai, noùi
daøi, noùi dôû), thì nay khoâng coøn ngaïc-nhieân khi
duøng danh töø “Vaên Noâ” gaùn cho nhöõng caùn-boä
vaên-hoùa nhö : Toá Höõu, Ñinh Gia Khaùnh , Vuõ Ngoïc
Phan, v.v...

Tö-töôûng, luaän-cöù vaø haønh-ñoäng cuûa “vaên
noâ” khoâng ngoaøi to mieäng hoan-hoâ “baùc” vaø
“ñaûng”; phuøng mang, trôïn maét vaø vung tay “Ñaû
ñaûo Phong Kieán”, “Giai caáp ñaáu tranh”, “Choáng
cöôøng haøo aùc baù”, maø thöïc chaát nôi chuùng thaät
ngô-ngaùc veà “caùch maïng”, veà”lòch söû”, vaø ngay
caû danh töø “phong kieán”,...!

1- Theá naøo laø “Phong Kieán” :
Xöa kia, ôû Trung Hoa, “Phong Kieán Truyeàn

Hieàn” khaùc vôùi cheá ñoä “Ñeá cheá cöïc quyeàn.”
“Phong kieán” khoâng phaûi chæ coù nghóa laø

phong haàu, kieán aáp.
Theo coå thö, sau cuoäc chieán-tranh ñaàu tieân

trong lòch-söû Trung nguyeân laø traän Hoaøng ñeá, laõnh-
tuï cuûa lieân quaân Hoa Moâng chieán thaéng Suy-vöu,
laõnh-tuï lieân quaân Baùch Vieät (Thaàn Noâng Baéc). Sau
traän naøy, ôû Trung Nguyeân ra ñôøi moät coäng-ñoàng
oån-ñònh trong traät-töï phong kieán vôùi moät quyeàn
löïc chuùa-teå dung-hoøa vôùi nhöõng quyeàn löïc ñiaï

phöông. Toå-chöùc vaø hoïc thuyeát chính trò danh-hieäu
hoùa nhöõng quyeàn löïc naøy laø moät thieân töû, laõnh-
ñaïo thieân-haï vaø caùc vua chö haàu. “Chö ” laø moät
phieám-ñònh soá löôïng, tónh-töø, coù nghóa laø ñoâng
ñaûo; “Haàu” laø danh hieäu goïi nhöõng thuû-laõnh ñòa
phöông, sau “chö haàu” mang luoân nghóa laø moät
nöôùc, moät quoác gia. (Nhö vaäy “Haàu” vaø “Chö
haàu”, tuy trong moät caâu vaên maø coù nghóa hoaëc
laø moät nöôùc, moät oâng vua, hay ñoâng ñaûo vua
caùc nöôùc.)

Trong thôøi gian ñaàu, chính quyeàn trung-
öông leõ taát nhieân thuoäc veà nhöõng thuû-laõnh Hoa
Moâng, vì hoï laø nhöõng keû chieán thaéng. Hoï coù uy
quyeàn ñeå trieäu-taäp nhöõng “ñaïi hoäi chö haàu”,
nôi ñoù khôûi ñaàu quyeàn löïc cuûa ngoâi minh-chuû.

Nhöng phe naøo ñaët ra nghi leã, ñaët ra danh
hieäu? Nghi thöùc, phaåm phuïc, danh hieäu ? - Moät
phaàn saün coù trong phe maïnh vaø trong phe yeáu,
moät phaàn phaûi saùng taïo. Saün coù, nhö traät-töï trong
ñaïi hoäi thì ñöông nhieân theo traät-töï tuøy keû chieán
thaéng. Nhöng coøn chuyeän nghi leã, trang-trí taïo
neân khoâng-khí long-troïng, trang nghieâm in vaøo
taâm trí ngöôøi tham-döï - Nhöõng vaán-ñeà naøy
khoâng phaûi laø sôû-tröôøng cuûa nhöõng keû quen soáng
trong leàu, trong hang vôùi moät neáp soáng giaûn-dò.
ÔÛ ñaây coù hai lyù do hôïp laïi khieán ta thaáy vieäc
saùng taïo nhöõng nghi-thöùc naøy, ngöôøi Hoa Moâng
caàn ñeán nhöõng ñoùng goùp cuûa ngöôøi Vieät: moät laø
nhöõng thuû laõnh Hoa Moâng ñaët mình giöõ vai
chính yeáu trong moät nghi leã lôùn vôùi nhöõng neùt
maø ngöôøi Vieät ñaõ quen vaø caûm roõ nhöõng nghieâm
trang, cung kính laø caùch hay nhaát ñeå gaây uy-
tín; hai laø, nhö ñaõ trình baøy, soáng trong hoang-sô
giöõa nhöõng hoang nhieân baùt-ngaùt, quen laáy

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

troâng vaøo nguoàn kinh-teá chính laø kinh-teá noâng
nghieäp vaø laøm theâm moät vaøi ngheà phuï. Nhieàu ca
dao ñaõ noùi leân nhöõng coâng vieäc haøng naêm cuûa
nhöõng ngöôøi naøy: thaùng gieâng troàng gì, thaùng
hai gieo gì, thaùng ba buoân gì, thaùng taùm laøm ngheà
thuû coâng gì, v.v... Cho neân trong suoát thôøi kyø
phong kieán, coù theå noùi nguoàn soáng chính cuûa
ñaïi ña soá nhaân daân Vieät Nam laø noâng nghieäp.

Ñeán giai-ñoaïn nhöõng maàm moáng cuûa yeáu
toá tö baûn ñaû naûy sinh thì neàn kinh teá phong kieán
laïc haäu vaãn ñöôïc giai-caáp thoáng trò duy-trì. Cheá
ñoä aáy kìm haõm söï phaùt trieån cuûa xaõ hoäi, nhaân
daân bò khoå cöïc, neân ñoái vôùi giai caáp phong kieán
thoáng trò, hoï raát phaãn uaát, caên hôøn. Trong ca-dao,
daân ca maëc daàu nhaân daân Vieät Nam bieåu hieäu
tình caûm laø chuû yeáu, khi noùi ñeán hoân nhaân, gia
ñình hay coâng vieäc laøm aên, hoï ñeàu coù nhöõng yù
gieãu côït, mæa-mai, nguyeàn ruûa choáng ñoái giai
caáp boùc loät. Giai caáp phong kieán ñoái vôùi nhaân
daân lao ñoäng Vieät Nam laø caùi gai tröôùc maét,
luùc naøo hoï cuõng thaáy vöôùng, muoán nhoå ñi, vaø
trong moïi hình thöùc ñaáu tranh choáng giai caáp
phong kieán, ca haùt laø moät loái tuyeân truyeàn baèng
mieäng ñeå nhôù, nuoâi döôõng chí caêm thuø cuûa hoï...”

Quaû laø moät söï vieát laùch thieáu phaân-tích,
voâ caên-cöù, khoângù tham-khaûo, ngheøo saùng-kieán, ...
ñuùng laø loái bình daân tuyeân truyeàn, vaâng theo chæ
thò cuûa thöôïng caáp!!!

Vieát veà “Phong kieán” maø khoâng coù truy taàm
ñeå hieåu ñeán hai giai ñoaïn “Phong kieán truyeàn hieàn”
vaø “Phong kieán ñeá quyeàn chuyeân cheá ”. Vieát ñeán
“quaân chu û” laïi khoâng phaân bieät ñöôïc “ñeá quyeàn”
ôû Trung Hoa khaùc vôùi “quaân chu û” ôû Vieät Nam.!

Thöû hoûi: Neáu khoâng coù söï gaén boù giöõa trieàu

coâng giöõa nhöõng keû töông-ñoái maïnh vaø nhöõng keû
töông-ñoái yeáu, ñoâi beân ñeàu thöøa nhaän nhau. Nhöõng
trao ñoåi saûn phaåm vaø vaên hoùa, kyõ thuaät, nhöõng giao
thoa veà doøng maùu ñaõ taïo ra ôû Trung-nguyeân.

Quyeàn löïc ôû ñaây khoâng coøn laø quyeàn löïc
aùp ñaët baèng voõ löïc maø laø quyeàn löïc ñöôïc troâng
caäy, phaùt sinh trong nhöõng ñaïi hoäi chö haàu. Vò
minh chuû khoâng phaûi laø oâng vua quyeàn naêng
tuyeät ñoái, maø chính yeáu laø keû chòu söï uûy-thaùc
long-troïng vaø trang-nghieâm cuûa chö haàu ñeå laøm
troïng-taøi giöõa chö haàu...

Trung-nguyeân trong thôøi naøy ñöôïc phaùt-
trieån trong hoøa-bình, thònh-vöông (Ñaàu trieàu Haï,
ñaïi hoäi hoïp leân tôùi haøng vaïn Haàu, neân hieåu ñaây
môùi chæ laø nhöõng phoâi-thai cuûa moät quoác-gia,
thöïc chaát chæ laø nhöõng lieân boä-laïc) do söï gia-nhaäp
cuûa nhieàu taäp-theå.

Chuû yeáu cuûa cheá ñoä “Phong kieán truyeàn
hieàn” luùc ñaàu laø xaây-döïng hoøa-bình trong traät-töï
ñeå xaõ-hoäi cuøng thaêng tieán vaø phaùt-ñaït. Chính caùc
lyù-töôûng: “thieân lyù”, “minh ñöùc”, “yù daân”, “thaùi
hoøa” vaø “chí thieän”, v.v... ñaõ ñöôïc Chu Ñaùn (em
Chu Vuõ Vöông) töùc Chu Coâng ñaàu tieân keát taäp
cho cheá ñoä thaønh moät lyù-thuyeát, vaø sau cuøng
Khoång Töû san ñònh thaønh heä-thoáng, ñöôïc coi laø
Nho giaùo.

Nhö vaäy, chính Nho 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 hoøa laøm chuû
ñích nhö xaõ-hoäi Nghieâu, Thuaán, sinh-hoaït chính-

1

1- Xin ñoïc “Vaán Ñeà Vaên Hoùa Vieät” trang 46 ñeå hieåu nghóa ñích
 thöïc caùc danh töø “quaân”, “thieân töû”, “chö haàu” trong thôøi
 döïng nöôùc Trung Hoa.

261264

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

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. 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 cheá-ñoä “Ñeá
cheá taäp quyeàn vaø chuyeân cheá “.

 Giai ñoaïn truyeàn hieàn keùo daøi khoaûng 400
naêm, töø Hoaøng ñeá ñeán Khaûi Vöông.

Giai ñoaïn maïo hoùa (Ñeá cheá taäp quyeàn) laâu
khoaûng 1000 naêm, keå töø Khaûi vöông ñeán heát thôøi
Xuaân Thu).

Trong “Vaên Hoïc Daân Gian” khi vieát ñeán
cheá ñoä “phong kieán” ôû nöôùc ta, taùc giaû ñaõ khoâng
phaân bieät ñöôïc “Vaên Hoùa Vieät” khaùc vôùi “Vaên
Hoùa Du Muïc Trung Hoa ”. Cuõng laø vua quan nhöng
cheá ñoä ñoäc taøi vua quan cuûa Taàu khaùc vôùi cheá
ñoä vua quan ôû Vieät Nam (Xin ñoïc Chöông III vaø
Chöông IV ôû treân).

Trong taùc phaåm “Vaên Hoøa Daân Gian” cuûa
Ñinh Gia Khaùnh vaø Chu Xuaân Dieân chæ neâu leân
“Phong Kieán” moät caùch muø-môø, nhö :

“Cheá ñoä phong kieùn höng thònh töø theá kyû X
ñeán theá kyû XV, roài suy thoaùi daàn töø theá kyû XVI,
vaø töø theá kyû XVIII thì ñi ñeán choã suïp ñoå khoâng
theå cöùu vaõn ñöôïc.”

 (Ñinh Gia Khaùnh, trang 195.)

“Lòch söû vaên hoïc daân gian töø theá kyû X ñeán
theá kyû XIX phaûn aûnh nhöõng neùt ñaëc-thuø cuûa xaõ-
hoäi nöôùc ta döôùi cheá-ñoä phong kieán. ÔÛ nöôùc ta
gioáng nhö nhieàu nöôùc phöông Ñoâng, cheá ñoä
phong kieán xuaát-hieän sôùm vaø keùo daøi cho maõi ñaàu
theá kyû thöù XX. Cheá ñoä phong kieán aáy laïi ñöôïc
xaây-döïng theo khuoân maãu cuûa Trung Quoác...”

 (Ñinh Gia Khaùnh, trang 197:
Töông töï, trong “Tuïc Ngöõ, Ca Dao Daân Ca

Vieät Nam” cuûa Vuõ Ngoïc Phan, in laàn thöù 11,
1998 do nhaø xuaát baûn Khoa Hoïc Xaõ Hoäi, trang
441-442:

“ÔÛ nöô ùc ta, trong thô øi phong kie án da øi
giaèng-ñaëc, tröø nhöõng giai-ñoaïn choáng xaâm laêng,
quyeàn lôïi daân toäc ñöôïc taïm thôøi ñaët treân quyeàn
lôïi giai caáp, vaø tröø nhöõng luùc thay trieàu ñoåi
chuùa, giai caáp thoáng trò muoán ñöôïc loøng daân,
neân phaûi nhöôïng cho nhaân daân ít nhieàu quyeàn
lôïi, coøn trong xaõ hoäi phong kieán Vieät Nam,
cuoäc ñaáu tranh giai caáp giöõa noâng daân vaø ñiaï
chuû ñaõ dieãn ra lieân tuïc vaø quyeát lieät.

Trong tình-hình kinh-teá phaân taùn, töï caáp
töï tuùc ôû nöôùc ta thôøi xöa, soá nhöõng ngöôøi laøm
ngheà thuû coâng vaø soá nhöõng ngöôøi buoân baùn coù
theå troâng rieâng vaøo ngheà mình ñeå soáng chæ laø
thieåu soá, coøn daïi ña soá nhaân daân Vieät Nam ñeàu

262 263

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

hay thuaàn tuùy löôïng. Chaát vaø löôïng thöôøng haèng
suùy ñoäng laãn nhau, gaén boù vôùi nhau. Noùi caùch
khaùc “Tinh thaàn vaø vaät chaát hoã töông nguyeân
nhaân”, “AÂm - döông ñoái laäp thoáng nhaát”.

Chaát vaø löôïng khoâng coù yeáu toá naøo giöõ vò
trí soá 1 hoaëc soá 2. Ñieàu nhaàm laãn cuûa Marx cho
“vaät chaát” la øm tie àn ñeà trie át hoïc, nghóa la ø
“löôïng”: giöõ vò trí soá 1, vaø chaát giöõ soá 2, neân ñaõ
xa rôøi thöïc taïi.

Ñôøi soáng con “ngöôøi” laø söï vaän ñoäng vaø
keát hôïp cuûa ba phaïm-truø töï-nhieân - xaõ-hoäi - vaø tö-
töôûng. Karl Marx chæ nhìn thaày ñôøi soáng laø “vaät
chaát” neân ñaõ aùp-duïng thaúng tuoät caùc qui luaät veà
vaän ñoäng vaø phaùt trieån cuûa “töï nhieân” vaøo “xaõ-
hoäi” loaøi ngöôøi. Do caùi nhìn thieân lkeäch naøy,
Marx ñaõ ñoàng hoùa “vaät chaát” vôùi con ngöôøi, Marx
ñaõ ñoàng hoùa söï vaän ñoäng vaø phaùt trieån cuûa töï
nhieân vaøo ñôøi soáng con ngöôøi!

Trong töï nhieân khoâng aét coù “tính ngöôøi”
(nhaân tính). Ñoù laø lyù do taïi sao ngoaøi caùc qui luaät
veà vaän ñoäng vaø phaùt trieån cuûa töï nhieân (vuõ truï,
duy nhieân), ta coøn phaûi tìm hieåu nhöõng qui luaät
khaùc aùp duïng cho ñôøi soáng con ngöôøi (Duy nhaân).

- Thaät laø trô-treõn! Trong trang 364/ Vaên
Hoïc Daân Gian, Ñinh Gia Khaùnh ñaõ vieát:

 “ Tuïc ngöõ Vieät Nam coøn phaûn aûnh nhöõng
nhaän thöùc coù tính chaát duy vaät töï phaùt cuûa nhaân
daân veà söï toàn taïi khaùch quan cuûa theá giôùi: “Chaïy
trôøi khoâng khoûi naéng”, “Coøn da loâng moïc, coøn
choài leân caây...; veà nhöõng maët maâu-thuaãn ñoái laäp
nhau trong caùc sö vaät vaø hieän-töôïng thieân nhieân,
xaõ hoäi : “Ñöôïc muøa cau, ñau muøa luùa”, “Ñöôïc
loøng ta, xoùt xa loøng ngöôøi ”.

ñình vôùi nhaân daân thì trieàu Lyù khoâng theå naøo thaønh
coâng trong cuoäc “Phaït Toáng” cuûa Lyù Thöôøng Kieät,
vaø trieàu Traàn ñaõ khoâng coù söï veû vang “Ba laàn ñaïi
thaéng quaân Nguyeân”, cuõng nhö cuoäc “Baïi Thanh”
cuûa vò anh huøng Nguyeãn Hueä Quang Trung.

Loái vieát cuûa Ñinh Gia Khaùnh, Vuõ Ngoïc
Phan ñuùng laø loái “vaên no â”, nhö Toá Höõu töøng
söôùt möôùt khi Staline qua ñôøi:

“Thöông cha thöông moät, thöông oâng thöông
möôøi”!
hay thuùc ñaõy trong phong-traøo “Caûi caùch”:

Gieát, gieát nöõa! Baøn tay khoâng phuùt nghæ,
Cho ruoäng ñoàng luùa toát, thueá mau xong.

 Cho ñaûng beàn laâu cuøng raäp böôùc chung loøng
Thôø Mao chuû tòch, thôø Staline baát dieät.

OÂi tieác thay! Nhöõng vieát laùch thieáu caùi
nhìn bao-quaùt , bò thieân leäch, bò goø-boù giaùo ñieàu,
giôùi haïn khoâng gian vaø thôøi gian; oùc suy xeùt
thieáu voâ tö, thieáu tinh-thaàn traùch-nhieäm ñoái vôùi
daân toäc; Nhìn söï vieäc khoâng laät traùi ñöôïc vaán
ñeà, . . .

2/ Ñaáu tranh giai-caáp gaây chia reõ, haän thuø
trong ñôøi soáng quoác daân:

“Caùch maïng thaùng Taùm (1945) môû ra moät
kyû nguyeân môùi trong lòch söû daân toäc Vieät Nam.
Böôùc ngoaët lòch söû naøy môû ñaàu cho coâng cuoäc giaûi
phoùng nhaân daân lao ñoäng thoaùt khoûi moät hình thöùc
aùp böùc boùc loät cuûa nhöõng cheá ñoä xaõ hoäi coù giai
caáp tröôùc kia, phaùt huy ñöôïc moät caùch hoaøn toaøn
töï do söùc saùng taïo tieàm taøng to lôùn cuûa daân toäc.
Ñaûng ta ñaõ töøng chæ ra raèng: Chính giai caáp voâ
saûn laø gia caáp ñaàu tieân trong lòch söû loaøi ngöôøi
ñaõ nhìn thaáy moät caùch ñöùng ñaén löïc löôïng vó ñaïi
cuûa quaàn chuùng, vaø chæ coù lyù luaän cuûa chuû nghóa

265268

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

cuõng khoâng keå gì giaøu sang phuù quí, vaø cuõng khoâng
tin gì ôû soá meänh.”

Ñaây cuõng laø loái lyù luaän “Ñoái laäp trieät tam”
(caùi gì ñaõ ñoái laäp taát ñi ñeán ñoái khaùng) cuûa chuû
nghóa Duy Vaät!

 Phe “Duy Vaät” ñaõ khoâng hieåu raèng coù caùi
“Ñoái laäp ” laïi naèm trong thoáng-nhaát, chöù khoâng trieät
tam. Tyû nhö û thanh nam chaâm, hai ñaàu ñoái laäp
Nam - Baéc, nhöng cuøng treân moät truïc. Noùi caùch
khaùc, “AÂm - Döông cuøng truïc maø hai ñaàu ” (AÂm -
Döông ñoái laäp thoáng nhaát). Ñoù laø nguyeân-lyù bao-
quaùt vaø caên-baûn trong Kinh Dòch.

Ta thaáy, duy nhaát ngöôøi Vieät duøng “Non vaø
nöôùc” ñeå chæ yù-nieäm quoác gia. Noùi ñeán “Non
Nöôùc” laø gôïi leân caû moät hoàn Vieät dính lieàn vôùi
neáp soáng cuûa quoác daân Vieät. Loái tö duy “ñoái
öùng” laø tuï ñieåm hoùa giaûi ñoái-laäp, vöôït thoaùt
maâu-thuaãn , ñöa ñeán toång-hôïp hoøa-haøi (ñoái laäp
thoáng nhaát). Thaàn toå keùp Tieân Roàng laø bieåu
töôïng ñoái öùng, dieãn ñaït quan nieäm ñoái laäp thoáng
nhaát.

Chuû tröông “Tinh thaàn thaéng vaät chaát” hay
“Vaät chaát hôn tinh thaàn” laø nhöõng chuû tröông thieân
leäc h, phieán dieän!

Trong thieân nheân, muoân vaät cuõng nhö loaøi
ngöôøi ñeàu coù söï vaän ñoäng vaø keát hôïp hoã töông
nguyeân nhaân, vaø caùc taùc duïng: sinh, khaéc, cheá
hoùa daãn-daét töø ñoái laäp thoáng nhaát vaø keát hôïp maø
sinh-sinh hoùa-hoùa. Ñoù laø chaân yù nghóa cuûa sinh
meänh . Nhöõng phaïm-truø “tinh thaàn” vaø “vaät chaát”
suy-ñoäng laãn nhau maø sinh ra vaän-ñoäng vaø keát-
hôïp. Ñoù chæ laø moät söï keát-hôïp cuûa “chaát” (tinh
thaàn) vaø “löôïng” (vaät chaát). Thöïc taïi cho ta thaáy
raèng: khoâng heà coù moät ñôøi soáng thuaàn tuùy chaát

1

1- Ñinh Gia Khaùnh “Vaên Hoïc Daân Gian”, Nhaø Xuaát Baûn
 Khoa Hoïc Xaõ Hoäi, 2003, trang 320-321..

266 267

Maùc, lyù luaän cuûa giai caáp voâ saûn môùi noùi leân
ñöôïc moät caùch khoa hoïc vai troø saùng taïo lòch söû
cuûa quaàn chuùng. Vì vaäy ngay töø sau khi giaønh
ñöôïc chính quyeàn, ñaûng ñaõ huy ñoäng ñöôïc löïc
löôïng voâ cuøng to lôùn cuûa quaàn chuùng, laøm neân
söï nghieäp thaàn kyø trong muïc ñích baûo veä, cuûng coá
chính quyeàn daân chuû nhaân daân, ñaáu tranh giaûi
phoùng daân toäc vaø xaây döïng chuû nghóa xaõ hoäi.

Sau khi Caùc maïng thaùng Taùm thaønh coâng,
nhaân daân ta ñaõ böôùc sang moät thôøi kyø veû vang
nhaát trong lòch söû nöôùc ta. Ñoù laø hai cuoäc khaùng
chieán choáng thöïc daân Phaùp vaø ñeá quoác Myõ xaâm
luôïc, nhaèm hoaøn thaønh giaûi phoùng daân toäc, baûo
veä Toå Quoác. Ñoù cuõng laø lòch söû thöïc hieän hai
cuoäc caùch maïng lôùn cuûa thôøi ñaïi: caùch maïng
daân toäc daân chuû nhaân daân vaø caùch maïng xaõ- hoäi
chuû nghóa. Töø hôn möôøi naêm nay, hai nhieäm vuï
caùch maïng aáy ñaõ ñöôïc keát hôïp chaët-cheõ vôùi nhau
nhaèm moät muïc tieâu chung laø giaûi phoùng mieàn
Nam, baûo veä mieàn Baéc, tieán tôùi hoøa bình thoáng
nhaát nöôùc nhaø. Trong thôøi kyø veû-vang nhaát cuûa
lòch söû naøy ñaõ dieãn ra moät quaù trình nhaân daân
lao ñoäng Vieät Nam tieán leân thöïc söï laøm chuû ñaát
nöôùc, laøm chuû xaõ hoäi..“

Ñoàng chuû tröông “Ñaáu tranh giai caáp”, Vuõ
Ngoïc Phan ñaõ vieát trong taùc-phaåm “Tuïc Ngöõ, Ca
Dao Daân Ca Vieät Nam”, in laàn thöù 11, trang 339:

“Nhöõng ca dao Vieät Nam ñaõ chöùng toû raèng
trong quaàn chuùng nhaân daân, tö töôûng choáng ñoái giai
caáp phong kieán vaãn laø tö töôûng chuû ñaïo. Cho neân
trong hoân nhaân khi hoï ñaõ khoâng öng thuaän, thì hoï

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Môøi anh xôi mieáng traàu naøy.
Duø maën, duø nhaït, duø cay, duø noàng.
Duø chaúng neân ñaïo vôï choàng
Xôi daêm ba mieáng keûo loøng nhôù thöông.

(Ca Dao)
Nhöõng tuïc-leä vui xuaân nhö haùt ñoá, neùm

goøn, ñaùnh ñu, ñeàu noùi leân söï bình-ñaúng giöõa trai
vaø gaùi:

“Tuy khoâng lyù-thuyeát thaønh giaùo-lyù, kinh
ñieån, nhöng nhöõng sinh-hoaït hoàn-nhieân nhö troø vui
“ñu xuaân” (ñaùnh ñu tröôùc saân ñình vaøo ñaàu xuaân).

Ta thöû nghó lieäu moät coâ gaùi con nhaø gia
theá coù bao-giôø daùm treøo leân caây ñu maø nhoâ-nhuùn,
hôù-heânh daàu chæ laøm moät mình oû nôi vaéng-veû, noùi
chi tôùi chuyeän caëp ñu vôùi moät chaøng trai giöõa nôi
ñoâng ñaûo? Coøn nhöõng chaøng nho sinh coù daùm vöôït
voøng “leã giaùo cuûa Khoång Maïnh” ñeå du hyù, phoùng-
tuùng ñoäng tình vôùi moät coâ gaùi treân caây ñu tröôùc
coâng chuùng. Bôûi khi ñaõ ñöôïc vaøo haøng “nho só”
thì ñaõ ñöôïc aùp-ñaët leân quaàn-chuùng phaûi kính neå.
Haùn nho mieät-thò phuï-nöõ, nuoâi thaùi-ñoä baéc-baäc,
kieâu-kyø ñoái vôùi phuï-nöõ.

“Ñoái vôùi Haùn Nho khoâng nhìn con ngöôøi
phuï-nöõ toaøn dieän, maø chæ chuù vaøo saéc tính phaân-
bieät hoï vôùi ñaøn oâng. Haùn nho lo sao thuoäc-haï-
hoùa caùi saéc tính aáy, coi nhö moät vaät röøng. Thay vì
coù theå “vaät ngaõ”, ngöôøi Haùn nho, thì phuï-nöõ giuùp
ñôõ nho só nhöõng vieäc gia-ñình (noäi trôï), vaø nhaát
laø sinh ñeû cho keû só con caùi noái doõi toâng ñöôøng
(khi ngöôøi vôï khoâng coù con laø phaïm toäi thaát xuaát,
ngöôøi choàng töùc vò nho só coù quyeàn ñuoåi veà, daàu
chaúng bieát veà ñaâu?).

“Ngöôïc laïi, Vieät phong khoâng chia caét xaõ-
hoäi con ngöôøi thaønh giai-caáp (quaân töû, tieåu nhaân)
thaønh quùy - tieän giöõa ñaøn oâng vaø ñaøn baø, maø cuõng

269272

- Roõ raøng bò meâ-muoäi trong chuû-nghóa duy
vaät!.

Karl Marx ñaõ choïn “vaät chaát” laøm tieàn ñeà
trieát hoïc, neân “Duy vaät söû quan” laáy “Ñaáu tranh
giai caáp” (tranh nhau quyeàn lôïi vaät chaát) laøm
nguyeân nhaân, laøm baùnh xe lòch söû chuyeån ñoäng.
Caùc bieán chuyeån treân theá-giôùi qua thôøi gian ñaõ
cho ta thaáy “Duy Vaät Söû Quan” xa rôøi thöïc taïi!

Thöïc taïi lòch-söû ñaõ minh-chöùng: “Nguyeân
nhaân laøm baùnh xe lòch söû chuyeån ñoäng laø do moïi
coá gaéng nhaèm baûo-veä vaø phaùt-trieån nhaân ñaïo.”
Nhaân ñaïo laø ñöôøng soáng cuûa loaøi ngöôøi.

Baát cöù söï vi-phaïm naøo nhaém laøm haïi con
ngöôøi, phaûn laïi nhaân tính, nhaân ñaïo, bieán con
ngöôøi thaønh toâi moïi, ñeàu bò con ngöôøi phaûn-
khaùng. Söï phaûn-khaùng ñoù la øm cho lòch-söû
chuyeån-ñoäng vaø tieán-boä.

Cheá ñoä tieán-boä cuûa loaøi ngöôøi laø moät
cheá-ñoä hôïp-lyù hôn cheá-ñoä cuõ, tieán-boä hôn, hoøa-
haøi hôn, töôi ñeïp hôn,...

Cho neân khoâng theå ca-tuïng ñaéc thaéng xöa
kia, neáu nhöõng ñaéc thaéng aáy khoâng phaûi ñaéc
thaéng cuûa buoàn-raàu, ñau-khoå, aùp-böùc,... Chæ coù theå
ca-tuïng nhöõng “ñaéc thaéng” khoâng toäi loãi, thuaàn
tuùy treân loaøi ngöôøi, khoâng chia thaéng vôùi baïi,
khoâng chia phaûi vôùi traùi, caùi ñaéc-thaéng voâ nga õ ,
khoâng coøn moät chuùng sinh naøo “maét muø vaø maët
cuùi ”. Nhö theá, lòch-söû nhaân-loaïi môùi ñaït ñeán
lyù-töôûng, vaø ñôøi soáng loaøi ngöôøi môùi chaân ñaïi
ñoàng, ñoù laø chaân ñaéc thaéng cuûa yeâu thöông.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät270 271

Lòch-söû loaøi ngöôøi laø moät dieãn-tieán ñaáu
tranh khoâng döùt ñeå soáng, coøn, tieán, noái, hoùa sao
cho sinh-meänh “ngöôøi” ñöôïc soáng cho ra soáng...
Ngöôøi ngaøy moät tieán leân ñeå giaûi-phoùng “ngöôøi”
tröôùc aùc löïc cuûa thieân-nhieân, nhaân giôùi vaø söï
caàn lao. Toaøn boä cuoäc soáng ”ngöôøi” ñöôïc
chuyeån hoùa nhòp-nhaøng theo böôùc tieán cuûa thôøi-
gian voâ taän, khieán vaän haønh cuûa “nhaân ñaïo”
sôùm ñeán böôùc oån-ñònh.

Cuoäc ñaáu tranh cuûa nhaân-loaïi tuøy theo tieán-
trieån cuûa trình-ñoä tieán hoùa “nhaân ñaïo” vaø kyõ-
thuaät khoa-hoïc cuûa moãi thôøi-ñaïi maø tính-caùch theå-
hieän ñaáu tranh ñeå soáng, coøn, noái, tieán, hoùa tröôùc
thieân-nhieân vaø tröôùc loaøi ngöôøi moãi thôøi moät khaùc.

Nhöõng luaän ñieäu tuyeân truyeàn “phi nhaân baûn”
nhö :

-Caùch maïng thaùng Taùm ñaõ gaây haøng loaït
chuyeån bieán: caûi caùch ruoäng ñaát, tieâu dieät caùc
chính ñaûng quoác gia ñeå ñoäc quyeàn laõnh ñaïo. Kyù
hieäp ñònh cho Phaùp taùi chieám Haûi phoøng, v.v....

- Ñaõ thay ñoåi tính hieáu hoøa truyeàn thoáng
“Vieäc nhaân nghóa coát ôû an daân, quaân ñieáu phaït
chæ vì tröø baïo” maø thay vaøo:

“Môøi anh xôi naém côm chay,
 AÊn no laáy söùc phanh thaây quaân thuø.

 (Ca Dao Khaùng Cheán)
Ñoù laø tinh thaàn “khaùt maùu” cuûa vaên minh du muïc.

Trong cheá ñoä “Xaõ hoäi chuû nghóa” khoâng
nhöõng chæ gaây chia reõ giöõa caùc thaønh-phaàn trong
xaõ-hoäi, maø coøn thieân leäch veà quan-nieäm nam -
nöõ, coá gaùn eùp cho thôøi xöa ôû nöôùc ta ñaõ baét
chöôùc Trung Hoa “nam toân, nöõ ti ”, “Nam, nöõ thuï
thuï baát thaân”, “Nam nöõ baát ñoàng tòch, baát ñoàng
saøng”,...Nhöõng ñieàu naøy chæ laø beänh thaùi ôû moät

giai-ñoaïn lòch-söû, hay xaûy ra ôû moät ñia-phöông,
chöù khoâng phaûi laø truyeàn-thoáng cuûa daân-toäc.

Chaúng leõ, hoï queân ñi trong kho taøng Ca
Dao Bình daân Vieät Nam coù nhöõng tuïc-ngöõ nhö

Trai laøm chi, gaùi laøm chi,
Con naøo coù nghóa, coù nghì thì hôn.
ÔÛÛ Trung Hoa cho ñeán ngaøy nay, vì coát loõi

tinh-thaàn du-muïc, neân “troïng nam khinh nö õ ”.
Sang theá kyû XXI, sinh con gaùi coøn neùm ra ngoaøi
ñöôøng!

Xöa kia, Khoång Töû ñaõ cho raèng: “Phuï nöõ
khoù caûm hoùa, thaân caän thì nhôøn, maø xa laï thì oaùn”.

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.
Boán maûnh quaàn hoàng bay phaát-phôùi,
Ñoâi haøng chaân ngoïc duoãi song-song.
Chôi xuaân môùiõ bieát xuaân chaêng taù
Coïc nhoå ñi roài, loã boû khoâng!

Ñeå noùi leân tính caùch phoùng khoaùng giöõa
trai vaø gaùi cuûa giôùi bình-daân, ta coù theå tìm thaáy
trong caùc baøi ca-dao nhö trai öôùm tình vôùi con gaùi:

Trai ñaõ khoâng e-ngaïi möôïn côù “queân aùo”
ñeå öôùm tình, thì gaùi cuõng maïnh-daïn:

Vaøo vöôøn haùi quaû cau xanh,
Boå ra laøm taùm, môøi anh xôi traàu.
Traàu naøy teâm nhöõng voâi Taàu,
ÔÛ giöõa ñeäm queá, hai ñaàu thôm cay.

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 273276

chaúng taùch con ngöôøi leân khoûi caùi soáng chung
vôùi muoân loaøi.

Khi moät caëp nam nöõ ruû nhau ñaùnh ñu
tröôùc coâng chuùng thì ñöông-nhieân khoâng coù phaân-
bieät quùy - tieän giöõa hai ngöôøi vaø caû trong caùi nhìn
cuûa coâng chuùng khaùn-giaû taùn-thöôûng troø vui.
Moät hoäi heø, ñình ñaùm laø toå-chöùc vui chung, ai
muoán vui vaø truyeàn vui cho ngöôøi khaùc ñeàu ñöôïc
taùn thöôûng. Moät nho sinh thaám-nhuaàn tinh-thaàn
giai-caáp khoâng bao giôø tham-döï moät troø vui
bình-ñaúng nhö vaäy.”

Khoâng nhöõng ñaõ hieåu sai vai tro ø “nam” “nöõ”
vaø tinh-thaàn “hoøa haøi” cuûa daân Vieät, nhoùm Ñinh Gia
Khaùnh vaø Vuõ Ngoïc Phan coøn “meùo moù ” tình caûm
trong gia ñình ñeå vieát veà cha meï choàng vaø naøng
daâu:

Trong “Tuïc Ngöõ, Ca Dao, Daân Ca Vieät Nam”,
in laàn thöù 11, trang 337, Vuõ Ngoïc Phan ñaõ vieát:

“Mình traàn thaân truïi, töø treû ñeán giaø, duø coù
laøm ra cuõng laø cuûa cha, cuûa choàng hay cuûa con
trai; do ñoù maø döôùi cheá ñoä phong kieán, taøi saûn
trong gia ñình ñeàu do nam giôùi thöøa keá. Ngöôøi phuï
nöõ tuy coù lao ñoäng, coù saûn xuaát, nhöng khoâng coù
höôûng thuï.;?”

Neáu coù tröôøng hoäp nhö treân thì chæ laø moät,
hai tröôøng hôïp chöù khoâng phaûi laø tình traïng chung
trong xaõ hoäi Vieät.

Ngay trong Boä Luaät Hoàng Ñöùc, thôøi nhaø Leâ,
maø nhoùm Ñinh Gia Khaùnh vaø Vuõ Ngoïc Phan cho
laø thôøi kyø “Phong Kieán”, nhöng qua 24 Caùo Duï
cuûa vua Leâ Thaùnh Toâng, cuøngø vaán ñeà “thöøa ke á”

1

1- Cuøng taùc giaû, “ Baûn Saéc Vieät Nam”, trang 58, Protech
 Printing xb. 2010.

Neáu ñem so saùnh vôùi caùc ñaïo luaät cuûa Vieät
Nam ôû caùc thôøi Ly, Traàn, Haäu Leâ thì quaû laø khaùc
nhau nhieàu.

ÔÛ AÁn Ñoä, vì chính Thích Ca ñaõ lòch-laõm
trong ngoaøi Baø La Moân giaùo. Thích Ca ñaõ ñau
thöông caùi truyeàn thoáng giai-caáp, chia reõ vaø ñeø
neùn cuûa Aryen, say-söa cöùu vôùt chuùng sinh baét ñaàu
laøm cho AÁn Ñoä toaøn daân ñöôïc chaân bình-ñaúng,
chaân töï do vaø chaân thaân aùi.

Vaø trong lòch söû nhaân-loaïi veà tình traïng noâ
leä:

- Ñaàu theá kyû 16, thöïc daân Boà coøn mua
ngöôøi da ñen bò baét laøm noâ leä veà laøm vieäc trong
nhöûng ñoøn ñieàn mía taïi Brazil.

- Naêm 1804, Ñan Maïch baõi-boû buoân noâ leä.
- Naêm 1807 ñeán löôït Anh.
- Naêm 1808 Hoa Kyø.
- Naêm 1810 Veânezuela vaø Meã Taây Cô.
- Naêm 1811 Chileâ.
- Naêm 1812 AÙ Caên Ñình.
- Naêm 1813 Thuïy Ñieån.
- Naêm 1818 Phaùp.

Nhöõng vòø vaên noâ treân (Ñinh Gia Khaùnh,
Vuõ Ngoïc Phan) ñaõ vieát sai veà kyø thò Nam - Nöõ
vaø coù söï aùp cheá trongä gia ñình!

Hoï ñaõ coá tình queân ñi nhöõng caâu tuïc ngöõ,
ca-dao:

Leänh oâng khoâng baèng coàng baø.

hay Ra ñöôøng voõng loïng ngheânh ngang
Veà nhaø hoûi vôï caùm rang ñaâu naøng?

hoaëc Ví maø vôï thaáp choàng cao,
Nhö ñoâi ñuõa leäch so sao cho vöøa.?

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

vaø “Qui cheá hoân saûn” trong “Quoác Trieàu Hình
Luaät” (Xin ñoïc laïi ôû caùc trang 225-228) ñuû thaáy
roõ xaõ hoäi Vieät khaùc haún xaõ hoäi Trung Hoa.

Neáu coù phaân caùch giai-caáp laø noùi ù ôû AÁn
Ñoä, hayø Trung Hoa:

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 coù keû chaên daét. Vaø nhö theá
moïi vaät ñeàu coù döï ñònh caû.”

“Quyeàn cai trò cuûa ngoâi thieân töû bao-truøm
khaép caû thieân haï. Taát caû moïi ngöôøi soáng trong
nöôùc, ai cuõng laø keû thaàn daân cuûa nhaø vua. (“Baäc
thieân chi haï, maïc phi vöông thoå, xuaát thoå chi taân,
maïc phi vöông thaàn.” (Khaép caû döôùi trôøi, ñaâu
khoâng laø ñaát vua? Ñi suoát caû beán ñaát, ai khoâng laø
toâi vua?) (Tieåu Nhaõ).

 Söï phaân chia giai caáp coøn ñöôïc qui ñònh
trong luaät phaùp.

Thí duï caâu: “Leã khoâng xuoáng ñeán daân thöôøng,

274 275

hình khoâng leân ñeán ñaïi phu” (Hình baát höôùng thöôïng
phu, leã baát haù thöù daân). Ñoù laø söï phaûn aûnh cuûa cheá
ñoä phaân phong ñaúng caáp cuûa toâng phaùp Taây Chu.

- Phaùp cheá Nguïy: Laáy “baùt tòch” cuûa Chu Leã
laøm caên cöù, chính thöùc qui ñònh cheá ñoä “baùt nghò”:
(nghò thaân, nghò coá, nghò hieàn, nghò naêng, nghò coâng,
nghò quùy, nghò caàn, nghò taân). Taùm haïng ngöôøi ñoù
phaïm toäi thì khoâng ñöôïc ñeå quan phuû tröïc tieáp ñònh
toäi xöû hình nhö ngöôøi thöôøng maø phaûi taâu thænh
hoaøng ñeá phaân xöû; tröø troïng toäi khoâng ñöôïc aân xaù,
ñeàu coù khoan hoàng. “Baùt nghò” laø bieåu-hieäu cuûa cheá
ñoä ñaúng caáp phong kieán veà maët phaùp luaät.

- Phaùp cheá Toáng, Nguyeân, Minh, Thanh:

Sau khi ban haønh “Toáng hình thoáâng”, suoát caû
ñôøi Toáng duøng luaät naøy, tuy nhieân ñeå cho phaùp luaät
coù theå thích öùng vôùi tình hình thay ñoåi, nhaø Toáng ñaõ
taêng cöôøng bieân saéc (Chænh lyù bieân soaïn caùc saéc
leänh). Vì “Dó saéc phaù luaät ” neân thöôøng xaûy ra tình
traïng roái loaïn “luaät maâu thuaãn vôùi saéc”, phaùp leänh
baát nhaát.

Veà phöông dieän giai caáp, phaùp luaät ñôøi
Nguyeân ñaõ môû roäng söï chieám höõu cuûa ñiaï chuû
ñoái vôùi noâ leä, buoäc chaët theâm moái quan heä leä
thuoäc veà con ngöôøi taù ñieàn vôùi ñiaï chuû. Veà phöông
dieän daân toäc, chia quoác daân laøm boán haïng: ngöôøi
Moâng Coå, ngöôøi Saéc muïc, ngöôøi Haùn vaø ngöôøi
Nam. Khaúng ñònh coâng khai ñia vò baát bình ñaúng
giöõa boán haïng ngöôøi treân.

- Ñaëc ñieåm noåi baät cuûa luaät Thanh laø cöïc löïc
baûo veä ñaëc quyeàn cuûa quùy toäc Maõn. Ñaàu ñôùi Thanh,
quùy toäc Maõn döïa vaøo cöôøng quyeàn maøkhoanh
chieâm ruoäng ñaát, khoâng cho pheùp ngöôøi Haùn hoaëc
mua hoaëc caàm...

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 277280

Coù nhöõng ñoaïn vieát thaät laø vu-vô!

“Töø sau Caùch maïng thaùng Taùm vaø nhaát laø ø
sau nhöõng ngaøy Khaùng Chieán, moät khi thöïc-hieän
ñöôïc daân chuû trong caû nöôùc baèng caùch ñem laïi
cho nhaân daân nhöõng quyeàn lôïi thöïc teá veà kinh teá
vaø chính trò, thì con soá boá meï choàng aùc nghieät
cuõng giaûm ñi nhieàu. Ñieàu ñoù caøng chöùng toû, trong
thôøi phong kieán khi ngöôøi phuï nöõ Vieät Nam choáng
ñoái nhöõng thaùi ñoä vaø haønh ñoäng aùc nghieät cuûa boá
meï choàng ñoái vôùi mình laø choáng ñoái caû caùi cheá
ñoä phong kieán thoái naùt noù ñaøn aùp hoï.”

(Vuõ Ngoïc Phan, Tuïc Ngöõ, Ca Dao, Daân Ca
Vieät Nam, in laàn 11, trang 342).

Vuõ Ngoïc Phan khoâng hieåu raèng: Vieät khaùc
vôùi Taøu, tuy nhaän coù tö kyû, tö ngaõ nhöng cuõng
nhaän coù nhieàu ñieåm töông ñoàng trong taäp theå.
OÂng, baø, cha, meï, vôï choàng, con caùi quaây quaàn
quanh maâm côm bieåu-hieän söï chia seû troïn veïn
ngoït buøi cuõng nhö cay ñaéng. YÙ nghóa naøy neáu
ñem aùp-duïng vaøo xaõ-hoäi seõ san baèng ñöôïc caùc dò
bieät, seõ oån-ñònh trong traät-töï an bình.

Vuõ Ngoïc Phan khoâng hieåu raèng: Ngöôøi Vieät
quan-nieäm soáng khoâng phaûi laø soáng caù nhaân rôøi-
raïc, maø laø taâ ïp-ñoaøn tính. Ngoaøi ra cuõng khoâng
nhìn cuoäc soáng theo truïc vui, buoàn, söôùng, khoå
khoâng treân chuû-ñeà caù-nhaân, maø con ngöôøi laø
thaønh phaàn cuûa taäp-theå gia-ñình, quoác-gia, xaõ-
hoäi.

Ngöôøi Vieät nhìn cuoäc soáng nhö laø moät noã-
löïc lieân-tuïc ñeå theå-hieän moät caùi TA trong coäng-
ñoàng. Caùi TA aáy luoân-luoân nhaém vaøo muïc-ñích
baûo-toàn vaø phaùt-huy thanh-theá, maø moät gia-toäc,
moät doøng hoï ñaõ laøm ñöôïc nhöõng coâng ích, nhöõng

Nhö vaây, caù-nhaân vôùi taäp-theå, tieåu gia ñình
vôùi gia toäc, vôùi laøng nöôùc, töôûng laø ñoái laäp nhöng
thöïc söï laø thoáng nhaát. Noùi caùch toùm taét:

“Caù theå vôùi taäp theå ñoái laäp thoáng nhaát”

Xeùt cho kyõ, ñôøi soáng trong xaõ-hoäi khoù ñöôïc
oån ñònh do nhieàu lyù do. Moät trong nhöõng ly-do
gaây ra soùng gioù, phieàn-toaùi trong ñôøi soáng laø tình
traïng ñoái-laäp veà cô-hoäi, nghóa-vuï vaø quyeàn lôïi
giöõa caù-theå vaø taäp the å .

Thöïc taïi ñaõ cho ta thaáy roõ keát-quaû khoác-
lieät cuûa tính-caùch ñoái-laäp naøy. Muoán giaûi-tröø tình
traïng ñoái-laäp giöõa caù-theå vôùi taäp-theå, duy chæ coù
moät con ñöôøng duy nhaát laø tìm caùch ñöa hieän
töôïng ñoái-laäp chuyeån thaønh hieän-töôïng “Baûn vò
vaø cô-naêng hoã töông nguyeân nhaân”. Caù theå laø cô
naêng, taäp theå laø baûn-vò. Caù-theå vaø taäp-theå hoã
töông nguyeân nhaân cuûa nhau, hay noùi caùch khaùc
laø “hoã töông ñoái laäp thoáng nhaát”. “Caù theå vaø
taäp theå ñoái laäp thoáng nhaát” cho neân xaõ-hoäi qui
haïn caù-nhaân, ñoàng-thôøi caù tính coù theå ñoàng hoùa
taäp theå tính.

Cuoäc soáng trong gia ñình khoâng theå coi nhau
laø thuø ñòch. Bieát bao nhieâu caâu ca-dao traøn ñaày
tình töï yeâu thöông:

Thôø cha meï, ôû heát loøng
AÁy laø chöõ hieáu, daïy trong luaân thöôøng.
Chöõ ñeã nghóa laø chöõ nhöôøng,

 Nhöôøng anh, nhöôøng chò, laïi nhöôøng ngöôøi treân.
Ghi loøng, taïc daï chôù queân,
Con em phaûi giöõ laáy neàn con em.

Va nhöõng caâu tuy dôn sô, nhöng raát chaân tình:

Meï ôi ñöøng ñaùnh con ñau
Ñeå con haùt boäi, laøm ñaøo meï coi !

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät278 279

moät phoàn-thònh, doàng-thôøi khuyeán khích caùc tieán-
hoùa khaùc. Thôùi nhaø Traàn tuy taäp quyeàn, nhöng vaãn
khoâng maát haún taùc-duïng daân-chuû cuûa daân chuùng.
Giaùo-duïc phoå-caäp ñi ñoâi vôùi giaûng cöùu voõ thuaät.
Noâng thoân vaø ngö-nghieäp ñeàu song-song phaùt-
trieån laøm cho naêng-löïc daân chuùng raát cao...”

(Lyù Ñoâng A, Chu Tri Luïc 4, Soùng Ñaùy, 1965.)

Tinh thaàn daân toäc ñöôïc hun ñuùc, chính laø
nhôø bôûi truyeàn thoáng “Thôø Phuïng Toå Toâng”. Hai
chuû-ñích vöôn tôùi maõi trong vieäc “Thôø Phuïng Toå
Toâng” laø “thanh danh” vaø “beà the á ”.

Caùi “thanh-danh” maø gia-toäc lo gìn-giöõ vaø
phaùt huy laø danh thôm cuûa doøng hoï ñaõ laøm ñöôïc
nhöõng söï nghieäp coâng ích. Söï-nghieäp nhoû thì cho
thoân xaõ, lôùn thì cho caû vuøng, lôùn nöõa cho quoác-
gia. Daàu khoâng coù söï-nghieäp ñaùng keå ñi nöõa thì ít
ra cuõng khoâng laøm ñieàu gì thöông toån ñeán taäp-
theå.

Sö ï thô ø-phu ïng To å Tie ân qua bie åu-töô ïng
“nhang (höông thôm), ñeøn (aùnh saùng)” laø nhöõng
neùt ñaëc-thuø trong vaên hoùa Vieät, moät nhaân-töû-quan
thaät “nhaân baûn” (ngöôøi thôø ngöôøi), ñuùng nhö ñieàu
nhaän xeùt cuûa P. Mus “Quay veà dó-vaõng khoâng nhö
moät taäp truyeàn baát ñoäng, nhöng laø nguoàn suoái
luoân-luoân hieän ñaïi cuûa moãi luaät taéc vaø caû ñeán tö-
töôûng... nguoàn cuûa moïi söï thieän.” (Tourner vers
la passeù non comme tradition inerte, mais comme
vers la source toujours actuelle et sans date des
reøgles et des penseùes meâme aux sources de tout bien
comme de toute la reùaliteù.)

“Caây coù goác môùi töôi caønh xanh ngoïn
Nöôùc coù nguoàn taïo bieån caû soâng saâu.”

(Ca Dao)1- Lyù Chaùnh Trung, “Tìm Veà Daân Toäc”, trang 61, Löûa Thieâng,
 1972.

söï-nghieäp nhoû thì cho thoân xaõ, lôùn cho caû vuøng,
lôùn nöõa thì cho quoác-gia, xaõ-hoäi.

Thaät vaäy, coù nöôùc, coù nhaø roài môùi coù thaân.
Nhôø coù doøng toäc maø caù-nhaân löu-truyeàn ñöôïc laâu
daøi moïi hình tích cuûa mình trong cuoäc soáng, töø boùng
daùng, cô theå ñeán tính tình, tö-töôûng, söï-nghieäp.
Doøng toäc coøn thì caù-nhaân coøn, caù-nhaân chæ thöïc-
söï tieâu-ma khi doøng toäc cuûa mình ñaõ tòch-dieät.
Roäng ñeán quoác-gia daân-toäc, “Daân-toäc ví nhö
bieån caû yeân laëng, con daân chæ laø nhöõng ñôït soùng
noái tieáp nhau, rì-raøo trong khoaûnh-khaéc ñeå rôi
vaøo yeân laëng. Nhöng ñoù khoâng phaûi laø yeân laëng
cuûa söï cheát, maø chính laø söï soáng ñang laëng-leõ
vöôn leân xuyeân qua loøng vuõ-truï. Söï im laëng cuûa
daân-toäc taïo neân lôøi noùi cuûa chung ta. Vaø neáu coù
nhöõng ngöôøi trong chuùng ta khoâng tin nôi vónh-
cöûu, thì daân toäc seõ laø nguoàn an-uûi quùy-baùu nhaát
ñoái vôùi hoï, vì hoï bieát raèng khi hoï trôû veà vôùi yeân
laëng, nhöõng ñôït soùng khaùc seõ noái-tieáp hoï, thì-thaàm
nhöõng lôøi noùi cuûa con ngöôøi, con ngöôøi Vieät Nam.
Vaø khi hoï trôû thaønh moät quaù-khöù, hoï bieát raèng
quaù-khöù khoâng phaûi laø hö-voâ maø seõ ñöôïc giöõ laïi
trong caùi thöïc-taïi sieâu-vieät cuûa daân-toäc cho ñeán
taän cuøng cuûa lòch-söû.”

Chính vì vaäy maø ta thaáy “laøng, xaõ laø nôi
theå hieän tinh thaàn daân chuû, daân baûn, hoøa haøi.”

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

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

- “Caùi ñanh noå löûa” laø khi baén suùng, coø suùng
(quy laùt) moå vaøo haït noå cuûa vieân ñaïn.

- Caâu tieáp “Con ngöïa maát cöông” (khoâng
phaûi con ngöïa cheát chöông), chæ vua Töï Ñöùc baêng
haø.

- Ba vöông, moät ñeá. (khoâng phaûi ba vöông
nguõ ñeá). Caâu naøy noùi, tröôùc khi qua ñôøi, Töï Ñöùc
ñeå di chieáu truyeàn ngoâi cho Duïc Ñöùc (con nuoâi
lô ùn cuûa vua), nhöng bò phuï thaàn Nguyeãn Vaên
Töôøng vaø Toân Thaát Thuyeát pheá boû maø laäp Hoàng
Ñöùc (Hieäp Hoøa, em uùt vua Töï Ñöùc).

 Vì baát ñoàng chính kieán, Nguyeãn vaên
Töôøng vaø Toân Thaát Thuyeát laïi pheá boû Hieäp Hoøa
maø laäp Döôõng Thieän (Kieán Phöôùc, con nuoâi thöù
ba cuûa vua Töï Ñöùc). Do thay ñoåi ba vò vöông ñeå
leân ngoâi hoaøng ñeá, neân môùi noùi “Ba vöông moät
ñeá”.

Vaø sau ñoù, khi vua Haøn Nghi boû kinh thaønh
Hueá, ñònh chaïy ra Baéc ñeå phaùt-ñoäng phong traøo
Caàn Vöông. Cuoái cuøng , Tröông quang Ngoïc phaûn
boäi baùo cho Phaùp baét vua Haøm Nghi, neân caâu
tieáp:

- Caáp keá ñi tìm,
 Huù tim haï haäp.

Vì tính caùch heïp hoøi, vaø toân suøng chuû nghóa
Duy Vaät, neân veà maët xaõ hoäi caùc taùc giaû ñaõ khoâng
coøn khaùch quan , khoa hoïc!

“Hoaït ñoäng cuûa xaõ hoäi töø cheá ñoä quaàn hoân
sang cheá ñoä coù vôï choàng, vaø do ñoù ñaõ xuaát hieän töø
moät thôøi kyø raát xa xöa, coù theå laø tröôùc coâng nguyeân
raát laâu. Nhöng döôùi cheá ñoä phong kieán, truyeän laïi toâ
ñaäm neùt hình töôïng ngöôøi phuï nöõ ñau khoå. Truyeän
ngöôøi thieáu phuï Nam Xöông cuõng ca ngôïi phaåm
chaát cao quùy cuûa ngöôøi phuï nöõ vaø nhöõng oan khuaát
maø hoï phaûi chòu ñöïng trong xaõ hoäi cuõ.”

281284

Bao giôø caù lyù hoùa long
Ñeàn ôn cha meï aüm boàng ngaøy xöa.

 (Ca Dao)
Thaät vaäy:

Khoân ngoan nhôø aám cha oâng,
Laøm neân phaûi ñoaùi toå toâng phuïng thôø.
Ñaïo laøm con chôù höõng-hôø,
Phaûi ñem hieáu kính maø thôø töø nghieâm.

(Ca Dao)
Ñôøi ngöôøi traêm naêm laøm moác,

Caây khoâ chöa deã moïc choài,
Baùc meï chöa deã ôû ñôøi vôùi ta.

(Ca Dao)
Cho neân:
Toâm caøng loät voû boû ñuoâi,
Giaõ gaïo cho traéng maø nuoâi meï giaø.

(Ca Dao)
Nhieàu khi saün-saøng hy sinh cuoäc soáng rieâng

tö,
Ôn hoaøi thai nhö bieån,
Ngaõi döôõng duïc töïa soâng.
Em nguyeän ôû vaäy khoâng choàng,
Lo nuoâi cha meï heát loøng ñaïo con.

 (Ca Dao)
Duø gaëp caûnh ngheøo naøn, nhöng tinh thaàn nôi con
chaùu:

Meï giaø ôû taám leàu tranh,
Sôùm thaêm, toái vieáng môùi ñaønh daï con.

(Ca Dao)
Veà tình nghóa vôï choàng, chính nhôø ôû tinh-

thaàn phoùng-khoaùng vaø töï-do luyeán-aùi, maø khi
thaønh ñaïo vôï choàng, tình-nghóa caøng keo sôn,
chung-thuûy, vaø cuøng nhau chia seû traùch-nhieäm:

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät282 283

nhaân vaø gia ñình, ngöôøi phuï nöõ VieätNam ñaõ ñöôïc
hoaøn toaøn giaûi phoùng, ñaõ ñöôïc bình ñaúng veà moïi maët
vôùi nam giôùi, nhöng suoát trong thôøi kyø phong kieán
nhieàu phuï nöõ Vieät Nam tuy coù vöôn leân ñaáu tranh
choáng kyû cöông phong kieán cheøn eùp, traø ñaïp mình,
nhöng cuõng laïi coù nhöõng ngöôøi phuï nöõ laáy vieäc
“söûa tuùi naâng khaên” laø boån phaän cuûa ngöôøi ñaøn
baø, cho neân môùi coù nhöõng caâu truyeàn laïi trong nhaân
daân, toû ra phuï nöõ thaáp keùm haún nam giôùi:” laø khoâng
ñuùng vôùi söï thaät, sai laïc truyeàn thoáng daân toäc.

* Thaùi ñoä “Boùp Meùo lòch söû vaø vaên hoïc ñeå tuyeân
truyeàn cho chuû nghóa “, chöùng toû kieán thöùc heïp-hoøi
cuûa tngöoøi vieát!

Ñieån hình trang 169 trong taùc phaåm “Vaên Hoïc
Daân Gian”, Ñinh Gia Khaùnh ñaõ vieát:

Chu tri raønh raønh,
Caùi ñanh thôûi löûa,
Con ngöïa ñöùt cöông,
Tam vöông nguõ ñeá,
Caáp keá ñi tìm”.

 Taùc giaû cho raèng: “Voán aùm-chæ tình hình
nghieâng-ngöûa cuûa trieàu ñình Nguyeãn hoài nöûa theá
kyû XIX, thì ngaøy nay ñaõ trôû thaønh baøi haùt chôi
cuûa treû con.” Vaø baøi aáy ñaõ bò ñoïc sai laø:

Chi chi chaønh chaønh,
Caùi ñanh thoåi löûa,
Con ngöïa cheát chöông,
Ba vöông ngöõ ñeá,
Caáp keá ñi tìm,
Huù tim haï haäp”

Thaät ra, nhöõng ngöôøi ghi cheùp laïi ñoaïn ca-
dao treân, khoâng bieát ñeán söï töông-quan lòch söû thôøi
vua Töï Ñöùc:

Yeâu anh coát ruõ, xöông moøn,
Yeâu anh ñeán thaùc cuõng coøn yeâu anh.

(Ca Dao)
hay: Traêm naêm loøng khaéc daï ghi.

Daãu ai ñem baïc ñoåi chì cuõng khoâng.
(Ca Dao)

Vì Traêm naêm chí quyeát moät choàng
Daàu ai theâu phöôïng, veõ roàng maëc ai.

(Ca Dao)
Neân baát-chaáp moïi nghòch caûnh:

Daàu cho ñaù naùt, vaøng phai,
Traêm naêm duyeân nôï chaúng phai chuùt naøo.

 (Ca Dao)
Ñoù laø yù nghóa veà “tao khang” (nghóa taám

caùm = ngheøo naøn khoâng boû nhau):
Ñoâi ta laø nghóa tao khang
Xuoáng khe baét oác, leân ngaøn haùi rau.

(Ca Dao)
Tieác thay tinh-thaàn töï-do luyeán aùi vaø phoùng

khoaùng hoân nhaân trong saïch naøy bò nhöõng luoàng
tö-töôûng huû baïi:

- Trai naêm theâ, baûy thieáp
- Gaùi chính chuyeân chæ coù moät choàng.

Hoaëc:
... Khoan khoan ngoài ñoù chôù ra,
 Naøng laø phaän gaùi, ta laø phaän trai...

(Nguyeãn Ñình Chieåu)

Cho neân loái phaùn ñoaùn cuûa Vuõ Ngoïc Phan
trong “Tuïc Ngöõ, Ca Dao, Daân Ca Vieät Nam”, trang
209 : “Cuõng nhö töø caùch maïng Thaùng Taùm ñeán nay,
vaø nhaát laø töø ngaøy chính phuû ta ban haønh luaät hoân

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 285288

“Ñieàu ñaùng chuù yù ôû ñaây laø nhaân daân luoân
luoân caûnh-giaùc vaø khoâng chòu maéc löøa veà nhöõng thuû
ñoaïn xaûo-quyeät cuûa nhaø nöôùc phong kieán.”

Coøn gì “phi vaên hoïc”, “phaûn ngheä thuaät”, “Baát
keå phaûi, traùi” hôn, nhö trong trang 662, Ñinh Gia
Khaùnh ñöa ra baøi

“Con coø maø ñi aên ñeâm,
 Ñaäu phaûi caønh meàm, loän coå xuoáng ao....”

maø cho raèng phaûn aûnh tình traïng nhaân daân lao ñoäng
bò aùp-böùc boùc-loät, laø chæ coát gaây maâu-thuaãn giöõa
giai caáp lao-ñoäng vaø cöôøng-haøo? Taïi sao khoâng
“môû oùc ”, môû roäng tö -töôûng ñeå ñoùn laáy nhöõng tö
töôûng cao thöôïng vì “danh döï ” trong baøi?

Trung thöïc maø nhaän xeùt, ta thaáy baøi ca-dao
treân vieát quyeát khoâng ham soáng maø sôï cheát ñeå maát
“thanh danh”, laø baøn ñeán “Danh thôm, Tieáng toát ”,
khaùc vôùi “coù tieáng taêm, coù uy quyeàn baét ngöôøi khaùc
suy toân ”.

Söï soáng thaät laø quùy, nhöng bieát cheát nhieàu
khi coøn cao quùy hôn. Trong lòch söû ñaõ coù nhieàu anh
huøng, duõng töôùng choïn caùi cheát nhaát thôøi laáy caùi
soáng muoân thuôû:

“Nhö Bình Troïng nhôn nhôn giöõ moät möïc
 Töïa Leâ Lai ngaàn-ngaät xung chín laàn...”

(Löôõi Göôm Vieät)

Ñöùc Bình Troïng thôøi nhaø Traàn bò giaëc Nguyeân
baét, giaëc duï haøng vaø höùa cho laøm vua. OÂng moät möïc
trung kieân vaø khaûng-khaùi noùi: “Thaø laøm quûy nöôùc Nam
khoâng theøm laøm vua Baéc”. Leâ Lai thôøi haäu Leâ khoâng
ngaàn ngaïi thay vua Leâ xoâng ra giöõa chín laàn göôm

1- Ñinh Gia Khaùnh, “Vaên Hoïc Daân Gian”, Nhaø Xuaát Baûn
 Khoa Hoïc Xaõ Hoäi, 2003, trang 209, 261.

1

Maï xanh cuøng vôùi ngoâ vaøng sôùm tröù...
 (Vuõ Quyønh Bang)

Nôi ñoàng ruoäng baùt-ngaùt vôùi ñaøn coø traéng,
naøo nhöõng ñeâm traêng troøn trong saùng, nhòp chaøy giaõ
gaïo hoøa vôùi gioïng haùt ví-von:

Vaøo vöôøn haùi quaû cau xanh,
Boå ra laøm taùm môøi anh xôi traàu.
Traàu naøy teâm nhöõng voâi Taøu,
ÔÛ giöõa ñeäm queá, hai ñaàu thôm cay.
Môøi anh xôi mieáng traàu naøy,
Duø maën, duø nhaït, duø cay, duø noàng.
Duø chaúng neân ñaïo vôï choàng
Xôi daêm ba mieáng keûo loøng nhôù thöông.

Naøo nhöõng hoäi heø nôi ñình laøng, nhöõng caây ñu keõo
keït tröõ tình.

Moãi laøng ñeàu coù luõy tre xanh bao boïc, moãi
laøng laø moät ñôn vò töï trò, duy trì neáp soáng cuûa daân
laøng. Laøng, xaõ coù töï laâu ñôøi, moãi laøng ñeàu coù hoäi
ñoàng kyø muïc hay hoäi ñoàng kyø haøo. Hoäi ñoàng naøy
coù tính caùch gaàn nhö ñoäc laäp vôùi trieàu-ñình (“Pheùp
vua thua leä laøng”) . Ñoái vôùi trieàu ñình (chính quyeàn
trung öông), l aøng xaõ chæ caàn thanh-thoûa nhöõng nhieäm
vuï nhö naïp thueá, cung caáp taïp dòch hay binh lính
caàn thieát. .. Coâng vieäc cuûa laøng do leä laøng qui ñònh,
höông ñaûng tieåu trieàu ñình.

Thöïc söï “Pheùp vua thua leä laøng” khoâng coù
nghóa laø “leä laøng” ñi ngöôïc vôùi “pheùp nöôùc”, maø chæ
coù nghóa laø coâng vieäc sinh hoaït trong laøng do laøng
ñeå phuø-hôïp vôùi nhu-caàu, phong tuïc ñiaï phöông, mieãn
khoâng phaïm pheùp nöôùc. Ñoù laø tinh thaàn daân chuû tôùi
caáp laøng, xaõ cuûa nöôùc Vieät ñaõ coù töø xöa.

Ñoái vôùi tuïc “höông aåm”, nhieàu vò taân hoïc cho
laø huû tuïc, vì hay xaûy ra tranh giaønh chöùc töôùc, xoâi
thòt, beø phaùi!

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät286 287

giaùo, cheát cho töông lai daân toäc soáng, vaø coøn bieát
bao nhöõng hy-sinh töông töï nhö Hoaøng Dieäu,
Phaïm Hoàng Thaùi, Nguyeãn Thaùi Hoïc, . . .

Soáng khoâng nhöõng soáng cho mình, maø coøn
cho gia ñình, quoác gia vaø daân toäc; soáng khoâng chæ
cho hieän taïi, maø cuõng vì dó-vaõng vaø töông-lai.

Coù töï haõnh veà gia toäc, con chaùu môùi coá baûo
toàn gia phong, traùnh laøm nhöõng ñieàu tai tieáng ñeán gia
ñình, doøng hoï. Ñaây chính laø chuû ñích troïng “thanh
danh” trong vieäc thôø phuïng toå tieân. Söï “thôø phuïng toå
tieân” ñaõ ñaøo-taïo trong gia ñình moät tinh thaàn gìn giöõ
vaø nuoâi-döôõng söï phaùt-trieån con ngöôøi töø nhoû ñeán
lôùn trong tinh thaàn nghóa-vuï vaø traùch-nhieäm.

Höông thôm treân baøn thôø laø töôïng-tröng cho
thanh danh (danh thôm, tieáng toát), aùnh saùng cuûa ñeøn
- neán töôïng tröng cho nhöõng di huaán soi ñöôøng, traùnh
cho con chaùu laïc vaøo nhöõng choã toái taêm; giaù göông
vôùi nhieãu ñieàu laø loøng son saét gaén-boù vôùi taäp theå, laøm
göông cho moïi ngöôøi noi theo. Taát caû thanh danh
moät cuoäc ñôøi, nhöõng di huaán vaø loøng son saét cuûa tieàn
nhaân, con chaùu phaûi thôø phuïng, laáy ñoù laøm raên. Cho
neân, vì danh thôm (danh döï), ngöôøi ta coù theå hy sinh
tính maïng ñeå baûo toaøn.

Con coø maø ñi aên ñeâm
 Ñaäu phaûi caønh meàm, loän coå xuoáng ao

OÂng ôi! OÂng vôùt toâi nao
 Toâi coù loøng naøo, oâng haüng xaùo maêng

Coù xaùo thì xaùo nöôùc trong
 Chôù xaùo nöôùc ñuïc ñau loøng coø con.

(Ca Dao)

Phaûi ñi aên ñeâm laø rôi vaøo hoaøn-caûnh khoùù khaên,
laïi gaëp söï khoâng may (caønh meàm) neân loän coå xuoáng
ao! Ñaønh chaáp nhaän nghòch caûnh, nhöng khaån caàu

“neáu coù cheát, xin cheát moät caùch trong saïch ”, khoâng
laøm nhuïc ñeán thanh danh gia ñình, doøng toäc, vì

Traêm naêm bia ñaù thì moøn
Ngaøn naêm bia mieäng haõy coøn trô trô.

(Ca Dao)

Sang ñeán laõnh vöïc gia ñình laø laøng xaõ, taùc
giaû “Vaên Hoïc Daân Gian” trong caùc trang 283 vaø
290 ñaõ neâu:

“Thôøi kyø ñaáu tranh choáng Phaùp, Boïn Phaùp
haàu nhö giöõ nguyeân veïn hình thöùc thoân xaõ cuõ, vaø
coøn ñaëc bieät ra söùc ca-ngôïi vaø duy trì nhöõng phong-
tuïc laïc-haäu, nhöõng taäp-quaùn loãi thôøi ôû noâng
thoân. Ñöôøng loái ñoù ñaõ ñöôïc teân toaøn quyeàn Poân
Dume (P. Doumer) vieát trong cuoán “Tình hình
Ñoâng Döông töø 1897-1901 nhö sau: Cô caáu vöõng
chaéc cuûa laøng xaõ An Nam ñöôïc hoaøn toaøn toân
troïng, vaø coøn ñöôïc aân caàn duy trì trieät ñeå sau naøy
cho vieäc cai trò cuûa chuùng ta ñöôïc deã daøng...”

Chính vì khoâng hieåu thaáu giaù-trò Laøng xaõ maø
taùc-giaû ñaõ pheâ-phaùn moät caùch thieáu thaän troïng!

Khi nhaéc tôái laøng xaõ, bieát bao hình aûnh thaân
yeâu cuøng nhöõng tình töï thieát-tha troãi daäy nôi taâm
hoàn ngöôøi Vieät.

Naøo “ Caây ña cao ngaát töøng xanh, coù con
soâng lô löûng doøng troâi. . .”

hay: Laøng ta naèm döïa ven soâng,
Con ñöôøng ñaát ñoûngaên doøng nöôùc xanh,
Loái vaøo maáy xoùm nhaø tranh,
Bôø tre nhòp khuùc yeân laønh töø xöa.

*
Raûy mì nghieâng xuoáng vöôøn döa,
Haøng cau nöông boùng haøng döøa xanh xanh.
Bí ñao vôùi möôùp chung giaøn

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

YÙ nghóa saâu xa cuûa tuïc leä “huông aåm” laø
töôïng tröng cho söï hoøa ñoàng trong traät töï vaø ñoaøn
keát. Caùc toå chöùc hoäi heø, ñình ñaùm, chính laø dòp coäng
thoâng trôøi-ñaát-ngöôøi.

Nhôø tinh thaàn töï trò cuûa moãi laøng, moät tinh
thaàn daân chuû baát khuaát, quyeát khoâng chòu aùp ñaët
baát cöù moät quyeàn löïc naøo töø beân ngoaøi maø ñöùc Leâ
Lôïi thaønh coâng ñaùnh ñuoåi quaân Minh sau möôøi
naêm gian khoå; ñôøi Traàn ba laàn ñaïi thaéng quaân
Moâng Coå (Nguyeân) , trong khi ñoaøn quaân naøy ñaõ
chinh phuïc quaù 3/4 luïc ñiaï AÂu - AÙ. Vaø cuõng nhôø luõy
tre xanh bao-boïc quanh laøng maø suoát moät ngaøn naêm
bò Taàu ñoâ hoä maø ngöôøi Vieät khoâng bò ñoàng hoùa.

Paul Mus, moät hoïc giaû Taây phöông ñaõ nhaän
xeùt laøng, xaõ Vieät Nam: “Le village Vietnamien est
une chose merveilleuse: (Laøng Vieät Nam laø caùi gì
kyø-dieäu.)

Taùc giaû cuõng neâu ra nhieàu ñieåm khaùc nhau
giöõa laøng Taàu vôùi laøng Vieät. “Laøng Vieät chính laø
haäu thaân cuûa Hoàng Baøng thò, nghóa laø coù ngay töø
trong noâi cuûa nöôùc Vieät. Ñieàu naøy ñaõ ñöôïc khoa
khaûo coå minh chöùng qua nhöõng khai-quaät haøng
traêm laøng coå coù tröôùc khi tieáp xuùc vôùi Trung Hoa.

Laøng Taàu hoäi ôû chuøa. Laøng Vieät hoäi ôû ñình
laøng. Laøng Taàu thôø Haäu Taéc, traùi vôùi laøng Vieät,
moãi laøng coù ñình laøng thôø thaàn hoøang...

Tuy nhieân, vì nhöõng naêm daøi leä thuoäc vaø bò
baûo hoä neân theå cheá laøng-xaõ Vieät ñaõ sinh ra nhieàu
huû tuïc. Bôûi vaäy ñaõ coù nhöõng saùch nhö cuûa “Töï
Löïc Vaên Ñoaøn” cheá-gieãu nhöõng huû-tuïc cuûa laøng
- xaõ, hay nhöõng nhaø vaên ñoäc-laäp nhö Phan Keá
Bính moãi khi noùi ñeán phong-tuïc xöa laø cheâ cho
baèng ñöôïc, Nguyeãn vaên Vónh cho “caùi cöôøi” cuûa
ngöôøi Vieät laø nham hieåm, xaáu xa!

289292

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät290 291

 Caûnh ñu xuaân.

Ta khoâng theå vì maáy con chuoät chaïy quanh
maáy bình söù quùy, maø coù theå laáy ñaù neùm chuoät
thaúng tay. Muoán xem cô caáu laøng-xaõ coù ñaùng baûo
toàn hay khoâng, caàn phaûi tæ-giaûo vaø uyeån-chuyeån
xaõ-hoäi hoïc cuõng nhö trieát hoïc môùi giuùp ta bieát
toû ñaâu laø giaù trò ñeå duy-trì, ñaâu laø huû-baïi ñeå loaïi
boû.

Chöông V

Ke átKe átKe átKe átKe át
 “Laøm vaên hoùa maø nhaàm laãn thi “Laøm vaên hoùa maø nhaàm laãn thi “Laøm vaên hoùa maø nhaàm laãn thi “Laøm vaên hoùa maø nhaàm laãn thi “Laøm vaên hoùa maø nhaàm laãn thi

gaây tai hoïa nhie àu ñôø i .”gaây tai hoïa nhie àu ñôø i .”gaây tai hoïa nhie àu ñôø i .”gaây tai hoïa nhie àu ñôø i .”gaây tai hoïa nhie àu ñôø i .”
 (Laõo Töû)

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 293296

Trong cuoán “Vaên Hoïc Daân Gian”, caùn boä Ñinh
Gia Khaùnh û ñaõ “tuïng” laïi:

“Baûn baùo-caùo toång keát ñaïi hoäi vaên coâng cuûa
ñoàng-chí Toá HöõÕu laø moät vaên kieän lyù luaän vöøa toång
keát nhöõng vaán ñeà quan troïng nhaát cuûa vieäc söu taàm
nghieân-cöùu vaø söû-duïng voán vaên-ngheä daân gian coå
truyeàn töø caùch maïng thaùng taùm ñeán naêm 1955, vöøa
vaïch ra nhöõng neùt cô-baûn cuûa nhieäm-vuï xay döïng
moät khoa hoïc Maùcxít veà vaên ngheä daân gian töø naêm
1955 trôû veà sau.

Toùm laïi trong giai ñoaïn töø Caùch Maïng
Thaùng Taùm, töø 1945 ñeán heát naêm 1954 laø giai ñoaïn
caùch maïng daân toäc daân chuû môùi, vieäc söu taàm
nghieân cöùu vaên hoïc daân gian Vieät Nam ñaõ ñöôïc chuù
yù ñeán trong khuoân khoå cuûa cuoäc ñaáu tranh cho moät
neàn vaên hoùa vaø vaên ngheä, môùi coù ñaày ñuû ba tính
chaát daân toäc, khoa hoïc vaø ñaïi chuùng. Treân phöông
höôùng chung aáy , vieäc söu taàm nghieân cöùu vaên hoïc
daân gian giai ñoaïn naøy coù maáy ñaëc-ñieåm quan troïng:

1/ Ñaây laø giai ñoaïn chuaån bò cho söï hình
thaønh moät khoa hoïc Macxít veà vaên hoïc daân gian.
Söï chuaån bò naøy ñöôïc tieán haønh chuû yeáu veà maët xaây
döïng nhöõng quan ñieåm lyù luaän cô baûn vaø phöông
chaâm ñöôøng loái chæ ñaïo.

2/ Quaù trình xaây döïng nhöõng quan ñieåm vaø
lyù luaän cô baûn vaø phöông chaâm ñöôøng loái aáy ñaõ

Xaõ hoäi lyù töôûng raäp maãu theo “nguyeân thuûy
coäng saûn”, vaø theo “töï nhieân kinh teá ”!

- Thöïc ra, thôøi-ñaïi “coäng saûn nguyeân thuûy” laø
“thôøi ñaïi nhaân ñaïo sô khai”, di-tích nguyeân lai xaõ
hoäi. Moâ-hình naøy chöa phaûi laø moâ-hình toå-chöùc xaõ
hoäi cuûa loaøi ngöôøi. Khi loaøi ngöôøi môùi xuaát-hieän,
ñoäng löïc hoaït-ñoäng töï nhieân cuûa con ngöôøi laø tìm
caùch thoûa-maõn caùc nhu-caàu caên-baûn:

. AÊn, ôû, maëc (nhu yeáu tính).

. Giao hôïp nam - nöõ (Saéc tính)

. Hôïp ñaøn (Xaõ hoåi tính).

. Ñoái khaùng ñeå soáng coøn (Töï veä tính).

Thôøi-kyø nguyeân-thuûy laø thôøi kyø töï nhieân.
Con ngöôøi soáng trong töï nhieân nhö muoâng thuù.
Khi saûn-phaåm thieân-nhieân coù dö, con ngöôøi chöa
nghó ñeán troàng-troït, chaên nuoâi,... Nhöng ñeán khi
saûn-phaåm thieân-nhieân trôû neân khan hieám, con
ngöôøi phaûi tranh-ñaáu, vaät-loän ñeå ñöôïc soáng
coøn. Tranh-ñaáu vôùi thieân-nhieân, tranh-ñaáu laãn
nhau ñeå thoûa-maõn caùc nhu-caàu caên-baûn.

Quy luaät tranh-ñaáu trong thôøi-kyø naøy laø quy
luaät “Maïnh ñöôïc, yeáu thua”, “Khoân soáng, moáng
cheát”. Ñoù laø quy luaät cuûa ñoäng vaät, chöù khoâng
phaûi cho con ngöôøi!

Vì chuû nghóa Duy Vaät laáy thôøi ñaïi nguyeân
thuûy laøm maãu möïc, neân caùc ñeä-töû ñaõ mieät-maøi
trì tuïng:

 “Thôøi nguyeân thuûy soáng trong moät xaõ hoäi
coäng saûn, chöa coù boùc loät, chöa coù luaân lyù cuûa
chuû noâ, vaø luaân lyù cuûa noâ leä, con ngöôøi ñaõ theå
hieän khí theá haøo huøng, phoùng khoaùng cuûa mình
trong thaàn thoaïi cuøng vôùi baûn chaát ngaây thô boäc
tröïc laïc quan maø caùc cheá ñoä boùc loät aùp böùc sau

 Nhöõng sai laàm töø
 chuû nghóa duy vaät,

 duyeân tröôøng sang haøng nguõ
 caùn boä coäng saûn

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät294 295

dieãn ra chuû yeáu thoâng qua nhöõng cuoäc tranh luaän
xung quanh nhöõng vaán ñeà ñaõ ñöôïc caùc vaên kieän
cuûa ñaûng neâu ra, thoâng qua vieäc quan saùt thöïc
tieãn phaùt trieån cuûa phong traøo vaên ngheä quaàn
chuùng vaø thöïc tieãn söû duïng voán vaên ngheä daân
gian coå truyeàn vaøo vieäc theå hieän tinh thaàn thôøi
ñaïi môùi. Do ñoù veà maët söu taàm vaø giôùi thieäu vaên
hoïc daân gian Vieät Nam, ñoái töôïng chuû yeáu laïi laø
nhöõng saùng taùc daân gian môùi, coøn veà maët nghieân
cöùu, ñoái töôïng chuû yeáu laïi laø vaán ñeà caûi bieán voán
cuõ ñeå theå hieän cuoäc soáng môùi.

3/ Ñeán naêm cuoái cuøng cuûa giai ñoaïn naøy
(1954-1955), qua vieäc ruùt kinh nghieäm vieäc söû-
duïng voán ngheä thuaät daân gian truyeàn thoáng vaøo
vieäc xaây döïng neàn vaên ngheä nhaân daân môùi vaø qua
thöïc tieãn cuûa vieäc chuaån bò vaø toå chöùc daïi hoäi vaên
coâng toaøn quoác, ai cuõng thaáy vieäc söu taàm vaø
nghieân cöùu toaøn dieän voán vaên hoïc daân gian coå
truyeàn moät caùch coù heä thoáng vaø khoa hoïc ñaõ trôû
neân heát söùc caáp baùch. Veà maët ñieàu kieän khaùch
quan hoaøn caûnh xaây döïng chuû nghóa xaõ-hoäi trong
hoøa bình ôû mieàn Baéc cuõng cho pheùp chuùng ta coù
theå tieán haønh vieäc laøm ñoù moät caùch thuaän lôïi.

Vôùi nhöõng thaønh töïu ñaõ ñaït ñöôïc töù truôùc
1954, vieäc söu taàm nghieân cöùu vaên hoïc daân gian
theo quan ñieåm Macxít ôû mieàn Baéc nöôùc ta ñaõ
coù ñaày ñuû ñieàu kieän caàn thieát ñeå chuyeån sang
moät giai ñoaïn xaây döïng moät khoa hoïc hoaøn
chænh veà vaên hoïc daân gian.”

Vaø ôû trang 320, taùc giaû ñaõ ñöa ra lôøi cuûa
Leâ Duaån:

“Ñaûng ta ñaõ töøng chæ ra raèng: “Chính taàng

1

1- Ñinh Gia Khaùnh, “Vaên Hoïc Daân Gian”, trang 136-137), nhaø
 xuaát baûn Khoa Hoïc Xaõ Hoäi, 2003.

caáp voâ saûn laø giai caáp ñaàu tieân trong lòch söû loaøi
ngöôøi ñaõ nhìn thaáy moät caùch ñuùng ñaén löïc löôïng
vó ñaïi cuûa quaàn chuùng vaø chæ coù lyù luaän cuûa
chuû nghóa Maùc, lyù luaän cuûa giai caáp voâ saûn môùi
noùi leân ñöôïc moät caùch khoa hoïc vai troø saùng
taïo lòch söû cuûa quaàn chuùng.”

“Vaø cuõng cho raèng: “Töø hôn hai möôi naêm nay,
hai nhieäm vuï caùch maïng (Caùch maïng daân toäc daân
chuû nhaân daân vaø caùch maïng xaõ hoäi chuû nghóa.) ñaõ
ñöôïc keát hôïp chaët cheõ vôùi nhau nhaèm moät muïc tieâu
chung laø giaûi phoùng mieàn Nam, baûo veä mieàn Baéc,
tieán leân hoøa bình thoáng nhaát nöôùc nhaø. Trong thôøi
kyø veû vang nhaát cuûa lòch söû naøy ñaõ dieãn ra moät quaù
trình nhaân daân lao ñoäng VieätNam tieán leân thöïc söï
laøm chuû ñaát nöôùc, laøm chuû xaõ hoäi. Döôùi chính quyeàn
daân chuû nhaân daân, hình thaønh moät cô caáu môùi veà
caùc thaønh phaàn nhaân daân lao ñoäng bao goàm taát caø
caùc taàng lôùp lao ñoäng chaân tay vaø lao ñoäng trí oùc... “

- ho ñeán nay, chuû nghóa Karl Marx ñaõ loãi
thôøi trong trieát hoïc. Thaønh trì Lieân Xoâ ñaõ suïp ñoå,
böùc töôøng Baù Linh ngaên ñoâi Ñoâng Ñöùc vôùi Taây Ñöùc
ñaõ khoâng coøn, . . .!

Nhö chuùng ta ñaõ bieát: Tieàn ñeà toái ñònh cuûa
Duy Vaät chuû nghóa laø vaät chaát vaïn naêng.

Cöùu caùnh vuõ truï ñeàu do vaät chaát kieán laäp.
Sang coâng cuï lyù luaän, Duy vaät phaùi thieân veà

ñoäng, maø thaønh laäp “Duy vaät bieän-chöùng phaùp ”.
Nhaän thöùc luaän chæ bieát coù khaùch-quan .
Sang dieãn-dòch, veà thuaàn-tuùy lyù-luaän, Duy

vaät phaùi mang töï nhieân khoa hoïc (science de la
nature) aùp-duïng moät caùch khoâng tieâu-hoùa vaøo ñôøi
soáng xaõ-hoäi.

Vì tin-töôûng tuyeät-ñoái vaøo vaät chaát neân
chæ ñeà-xöôùng ñeán theá-löïc vaø quyeàn-lôïi (force et
droit).

C

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät297300

naøy ñaõ laøm tieâu tan hoaëc bieán chaát ñi.”
(Ñinh Gia Khaùnh “Vaên Hoïc Daân Gian”,

Trang 419)

ÔÛ thôøi kyø nguyeân thuûy, nhöõng saûn-phaåm coù
ñöôïc laø do töï nhieân (thieân nhieân), chöù khoâng phaûi
do con ngöôøi saûn-xuaát. Cho neân duøng boán chöõ
“Töï nhieân kinh te á” cho thôøi ñaïi nguyeân thuûy laø
ñieàu sai laàm.

Boán chöõ “töï nhieân kinh te á ” töï noù ñaõ maâu-
thuaãn. Noùi ñeán kinh-teá (kinh bang teá theá), bao
giôø cuõng bao-haøm thuû-ñoaïn cuûa con ngöôøi, traùi
ngöôïc vôùi hai chöõ “töï nhieân”.

Ñieàu naøy cho thaáy: Caên-cöù toái ñònh cuûa
duy vaät laø kinh teá tieán hoùa vaän ñoäng baét ñaàu
baèng phi kinh teá, töï nhieân kinh teá?

* Nguyeân ñoäng-löïc cuûa caùc vaän-ñoäng laø do
caùc söùc höôùng taâm (söùc huùt cuûa traí ñaát), höôùng
ngoaïi (söùc ñaõy cuûa ñiaï caâu), vaø rieâng nôi con ngöôøi
coù theâm söùc höôùng thöôïng.

Xu höôùng höôùng tha (vöôn tôùi ngöôøi khaùc), keát
hôïp vôùi ngöôøi khaùc vöøa ñeå thoûa maõn xu höôùng
höôùng tha vaän ñoäng vöøa gia-taêng hieäu naêng höôùng
taâm vaän ñoäng cuûa mình, ñoàng thôøi ñaùp-öùng nhu-
caàu keát-hôïp. Söï hoã töông aáy phaùt-sinh tinh-thaàn
nghó veà nhau, thöông yeâu nhau, giuùp ñôõ nhau. Söï
tieán boä cuûa con ngöôøi laø thaønh quaû cuûa söï hoã töông
phaùt-trieån giöõa höôùng taâm, höôùng tha vaø höôùng
thöôïng.

Hieäu quaû cuûa ba vaän-ñoäng naøy maø taïo neân
caùc dieãn trình khaùc nhau, nhö sau thôøi ñaïi “nhaân
ñaïo sô khai “ tieán sang “thôøi ñaïi nhaân ñaïo thaønh
laäp”.

Chính ôû thôøi ñaïi “nhaân ñaïo thaønh laäp” naøy
môùi naûy sinh ra “kinh teá ”, coù chaên nuoâi, troàng troït ,

cuoäc caùch maïng daân toäc, caùch maïng chính trò, caùch
maïng Caâu Ruùt laø sieâu thanh cuûa 89 vaø 17. Söï thôø
phuïng ñaáng toái cao vaø lyù trí tröôùc baøn thôø Toå
Quoác ñaõ caûm chieâu neân laù côø ba saéc. . .”

“Chæ coù söï vaát-vaû baèng ñoäc löïc vôùi tinh thaàn
maïo hieåm vaø saùng taïo khi töï mình môùi theå-nghieäm
thaám-thía ñöôïc bieåu hieän quyeàn soáng coøn, ñoäc laäp,
vaø tö caùch soáng coøn, chính nghóa thaät ñuùng ñaén...

“Moät vaên minh môùi nhö ñoaù hoa töôi toát vaø
to taùt seõ nôû buøng ra. Ví nhö theå nöôùc Myõ traûi qua moät
thôøi noøi gioáng xaâm löôïc, maùu vaø nöôùc maét, xaáu aùc
hoâi tanh ôû treân moà ñoáng ñaõ nôû ra ñoùa hoa thaùng
naêm. Ñoùa hoa Thaùng Naêm ñoù ñaõ sum-seâ, phuû kín caùi
moà ñoáng toäi aùc lòch söû kia. Ñoùa hoa aáy boùn töôùi
baèng nhöõng chaát toá lòch söû cuûa moà ñoáng ñoù.

“Toäi aùc cuûa thöïc daân phaûi ñeàn buø baèng moät
söï hoái-haän thaàm kín nôi ñaùy loøng. Coù khi ngöôøi ta
phaûi töï tröøng phaït mình cho khoûi caùi hình boùng toái-
taêm cuûa toäi aùc cöù lôûn-vôûn maõi trong hoàn. Ñoù laø
tröôøng hôïp cuûa 1865, Nam - Baéc chieán-tranh cho caùi
lyù töôûng côûi môû daân toäc da ñen.

“Cuoäc chieán tranh aáy phaûi laø thaàn thaùnh chieán
tranh, thuaàn vì loøng yeâu thöông, vaø nghóa coâng
ñaïo. Cuoäc aáy phaûi laø vò tha chieán tranh, khoâng tö
lôïi vaø khoâng vò kyû. . . Nhö coøn muoán coù chieán tranh
phaûi ca tuïng nhöõng cuoäc chieán tranh thaàn thaùnh vò
tha nhö theá.. . .

“Thaàn thaùnh laø ñaïi bieåu cuûa lyù töôûng, laø hình
töôïng cao caû lyù töôûng, cao-caû tuyeät ñoái, thaät laø laønh
vaø ñeïp.

“Phaûi coi töï mình laø moät vaät mình phaûi thôø
phuïng, vaø naâng leân thaät laønh vaø ñeïp, ñoái vôùi ngöôøi
cuõng nhö theá. Nhöng maø lyù töôûng ñoù vaøo ñôøi

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät298 299

trao ñoåi (thöông maïi),

Lòch söû loaøi ngöôøi khoâng phaûi laø lòch söû cuûa
giai caáp ñaáu tranh nhö Karl Marx chuû-tröông,
cuõng khoâng phaûi ñöôïc quyeát ñònh do tinh thaàn
tuyeät ñoái nhö Hegel ñeà ra, maø laø hieäu-quaûcuûa söï
vaän-ñoäng phaùt-sinh töø baûn chaát ngöôøi, baûn tính
ngöôøi, khaû naêng ngöôøi qua moãi thôøi-ñaïi.

Lòch-söû ñoù, treân lyù-töôûng cuûa loaøi ngöôøi laø
ñi tìm töï do, töï chuû, ñi tìm nhaân ñaïo cho chính
loaøi ngöôøi. Treân ñôøi soáng thöïc tieãn laø cuoäc ñaáu
tranh khoâng döùt ñeå ñöôïc soáng, coøn, tieán, noái,
hoùa cho caù-nhaân vaø cho taäp-theå.

Ñoái vôùi Vieät Nam, moät 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 chöù khoâng ñoái laäp.

Nhaân sinh vaø vuõ truï, thöïc-teá vôùi lyù-töôûng, vaät
vôùi taâm töôûng xung-ñoät maâu-thuaãn, nhöng ñoái daân
Vieät Nam, vì ñieàu-kieän soáng coøn ñaõ chöùng-minh söï
ñoàng nhaát trong söï soáng bieán hoùa voâ cuøng, soáng
moät caùch toaøn dieän vaø hieäu nghieäm. (Xin ñoïc laïi
truyeàn thoáng hoøa haøi ôû caùc trang 25, 26 treân).

Neáu taát caû moïi ngöôøi ñeàu nghó ñuùng nhö vaäy,
thì “hoøa bình” cho nhaân loaïi khoâng coøn xa, vaø thôøi
ñieåm ñoù chính laø thôøi vaïn xuaân cuûa toaøn caàu- vöôøn
hoa cuûa nhaân loaïi röïc rôõ muoân maàu vaø muoân höông.

Phaûi chaám döùt haän thuø, chia reõ, giai caáp ñaáu
tranh, maø caàn môû roäng loøng “nhaân aùi ” ñeå hoøa vui
trong caûnh soáng. Cuoäc soáng coù an vui môùi höôûng
ñöôïc nhöõng höông thôm vaø caûnh laï. Höông thôm
cuûa ñoaù hoa “Nhaân AÙi ” maø nhaø tö-töôûng Vieät, Lyù
Ñoâng A ñaõ vieát:

“ Taát caû nhöõng taøi naêng ñaïo ñöùc chæ laø höông

thôm cuûa ñoùa hoa “Nhaân AÙi” nôû maõi khoâng taøn. Nhaân
aùi moät khi ñöôïc saùng-suoát vieãn kieán, cheá ñoä hoùa,
thöïc-tieãn hoùa, quy-cuû hoùa môùi chaân thöïc laø nhaân aùi,
coù thöïc-hieän thöïc theå cho loaøi ngöôøi vaø vuõ truï. Ñoùa
hoa nhaân aùi laø caû moät kieán-truùc laãy-löøng cuûa lyù
töôûng, caùi lyù töôûng laäp theå cuûa nhaân loaïi. Ñoùa hoa
nhaân aùi thaám vaøo thaáu suoát moãi sinh meänh laøm
nhöõng tieáng goïi söû meänh, tieáng goïi voâ thanh, voâ
hình. Chæ coù höông thôm, höông thôm cuûa nhaân aùi.
Nhaân aùi maø cuõng ñeán bò baøi-xích, bò lôïi duïng, bò
chieâu-baøi, bò ñaàu-cô, thoâi heát caû! Maø ñeán theá, trôøi
ñaát maø ñeán theá! Ai laø nhöõng ngöôøi kyø öu thieän yù?

Ñoùa aí hoa coøn laø ñoùa trí tueä hoa. Baây giôø ta
môùi chaân thöïc hieåu theá naøo laø sinh tri. Sinh tri
chaúng phaûi laø nghieâm-ngaët vaø aáu-tró ñeû ra ñaõ bieát,
bieát töø môùi ñeû. Sinh tri laø trí tueä töï sinh, sinh
ngay baèng söï böøng nôû cuûa trí tueä. Chöõ giaùc-ngoä
cuûa Phaät cuõng moät yù aáy. Tòch chieáu, hoäi quan, quaùn
thoâng, quaùn töôûng, traàm töôûng, maëc khaûi, ñeàu laø
nhöõng thuoäc töø cuûa söï sinh, söï tri. . . Phaûi coù moät
sinh meänh daøn-duïa nhöïa soáng, ñaày daãy aùnh saùng
cuûa xuaân tình môùi naûy-nôû ra caùi cô sinh tri ñoù ñöôïc.

Ñoùa “AÙi Hoa” coøn laø ñoùa ngöõ hoa, giaûi ngöõ
hoa, giaûi hoa ngöõ, ngöõ giaûi hoa, hoa vôùi ngöõ nhö saùt
chaët vôùi nhau treân söï thaêng-hoa tuyeät-dieäu vaø toät
baäc cuûa voùc tinh thaàn thieát dieän, linh thieâng ôû
nhöõng lôøi huøng hoàn cuûa töø bi hay cuûa nhaân aùi hoa
laø tri aâm hoa vôùi tri aâm ngöõ, caùi tinh keát cuûa sinh
meänh ñôøi-ñôøi, khuùc nhaïc cuûa vaän ñoäng thuôû-thuôû.

“Vöôøn xuaân cuûa nhaân aùi hoa nôû ñaày lyù töôûng
hoa: xuaân thu hoa, aùi hoa, tri aâm hoa, trí tueä hoa.
Tieáng ñoàn daäy: tri aâm ngöõ, ñoàng chí ngöõ, aùi ngöõ, lyù
töôûng ngöõ, vong quoác hoa (Nam thi) phaûi laø nhòp
uyeån quyønh, ñuû caû tình tang cuûa muoân tieáng...

“Daân toäc Do Thaùi ñaõ ñöôïc laõnh ñaïo trong caùc

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Sö ï töông quan giöõa ngöôøi vôùi ngöôøi khoâng
theå goø eùp vaøo moät cheá ñoä, vaøo moät guoàng maùy hay
luaät phaùp mang moät thöù maët naïvaø ñoà duøng aùp baùch.

Phaûi coù moät giaùo duïc thich hôïp cho söï töï
giaùc vaø hoaït-ñoäng treân thöïc haønh.

Moái töông-quan giöõa ngöôøi vôùi ngöôøi ngaøy
nay phaûi troâng theo moät yù nghóa vaø taùc duïng heát söùc
roäng raõi, noù goàm caû nghóa-vuï, quyeàn-lôïi, vaø cô-hoäi
thoáng nhaát; chính-trò, xaõ-hoäi, kinh-teá thoáng nhaát;
luaân-lyù, toâng-giaùo vaø phaùp luaät thoáng nhaát; lòch-söû,
khoa-hoïc vaø trieát-hoïc thoáng nhaát.

Veà vaên hoïc, khoâng theå khua moâi, khoaùc-laùc:

Trong “Tuïc Ngöõ Ca Dao Daân Ca VieätNam”,
in laàn thöù 11, nhaø xuaát baûn Khoa Hoïc Xaõ Hoäi, naêm
1998, trang 158 , Vuõ Ngoïc Phan ñaõ hyù-höûng maø vieát:

“Ñeán ngaøy caû hai mieàn Nam -Baéc ñeàu xaây
döïng thaønh coâng chuû nghóa xaõ hoäi thì cuõng laø luùc

 Boán muøa em chaúng phaûi lo,
 Gaïo Doàng Nai, vaûi Ngheä Tónh, em aám no troïn ñôøi.”

Neáu ngaøy naøo ñoù

“Khoa nghieân cöùu vaên hoùa daân gian daàn daàn
trôû thaønh moät khoa hoïc. Vaø ngay töø khi baét ñaàu trôû
thaønh moät khoa hoïc thì noù ñaõ gaén lieàn vôùi phöông
phaùp luaän Maùcxít.”

Neáu xaûy ra nhö theá, thì cuõng töø ngaøy ñoù khoa
“Vaên Hoùa Daân Gian” seõ taøn luïi!

Nhö Laõo Töû ñaõ noùi: “Laøm quaân söï maø sai
laàm, taát ñi ñeán thua traän, quaân lính taøn baïi, töû vong
- Laøm chính trò maø sai laàm thì chính quyeàn rôi vaøo
tay ngöôøi khaùc, ñaát nöôùc nguy vong,...ñaëc bieät nhaát

phaûi traûi qua ñaáu tranh , söï ñaáu tranh phaûi thaéng
caû töï mình vôùi taát caû nhöõng aùc theá löïc nöõa. Söï
ña áu tranh ñoù no å bu øng baèng sö ï phaù vô õ nguïc
Bastille, kieán truùc cuûa Phong kieán, chuyeân cheá,
baát ñaïo ñöùc, baát bình ñaúng. Bastille laø töôïng
tröng cuûa toäi aùc. Phaù vôõ Bastille laø laøm thöùc-tænh
toaøn theå daân Phaùp vôùi taát caû gaäy goäc, xeûng, caøy ra
hoaøn thaønh traän Valmy ñuoåi heát xaâm-laêng.. .

“Coù nhöõng taám loøng thuaàn nhaân aùi to roäng
vaø lôùn lao, noàng naøn vaø chaân thaät, cuõng khoâng phaûi
laø loái töø thieän, cuõng khoâng theå ñem mua baùn ngoaøi
chôï ñöôïc, ví nhö khoù maø taû cho ra, vì ñoù laø bieåu
hieän cuûa Phaïn (Brahma), khoâng bôø, khoâng beán, cuøng
tröôùc, cuøng sau, Phaïn töø bi vaø hyû xaû. Cho neân
Gandhi laø Mahatma, laø Thaùnh Huøng, laø kyø nhaân ñôøi
nay, ví nhö Messie cuûa AÁn Ñoä...”

301304

Chöõ “Hoøa”
1- Ñinh Gia Khaùnh, “Vaên Hoïc Daân Gian”, trang 995, nhaø xuaát
 baûn Khoa Hoïc Xaõ Hoäi, 2003.

1

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

-

ôû trang 247 trong Vaên Hoïc Daân Gian cuûaÑinh Gia
Khaùnh:

“Trong thôøi kyø maø maâu thuaãn giöõa giai caáp
phong kieán vaø nhaân daân ngaøy caøng trôû neân gay
gaét thì boä maët cuûa boïn ñia chuû phuù oâng, cöôøng
haøo caøng ñöôïc vaên hoïc daân gian vaïch traàn, vaø
hôn theá nöõa ñöôïc toâ veõ baèng nhöõng neùt hieän thöïc.”

Ngöôøi theo chuû nghóa Duy Vaät thöôøng khoe
khoang veà “Duy Vaät bieän chöùng”, “Duy Vaät söû
quan”,... nhöng hoï ñaâu coù hieåu raèng:

Sai laàm treân tö-töôûng, chuû nghóa Duy Vaät coøn
thaát baïi treân cô baûn lyù luaän ôû ngay söï vaän ñoäng bieän
chöùng sai khôùp vôùi lòch söû.

Söï thaát baïi cuûa lyù thuyeát Coäng Saûn ôû ngay
sö ï muø tòt baûn theå nhaân loaïi treân kieán thieát xaõ hoäi.

Thaát baïi trong thöïc teá ôûÛ ngay cuoäcï caùch maïng
1917.

Hoaøn toaøn thaát baïi vì chæ laø lyù töôûng quaù ñoä
cuûa voâ chính phuû chuû nghóa.

Söï tieán hoùa lòch söû loaøi ngöôøi laø nhôõ ôû söï tu
chænh töï nhieân (Taùn thieân ñiaï chi hoùa duïc.) , ñoù
laø ñoäng -cô tieán-hoùa khoâng ngöøng.

Chính tö töôûng ñaõ laøm cho nhaân coù khaû
naêng chuû ñoäng ñoái vôùi thieân nhieân. Nhaân khoâng
theå soáng oån ñònh baèng caùch ñoàng hoùa nhaân vôùi
töï nhieân hay huûy dieät töï nhieân. Nhaân soáng oån
ñònh khi nhaân chuû-ñoäng ñoái vôùi töï nhieân (thieân
nhieân).

Veà Chính trò: “Nhaân giaû nhaân daõ” (Ngöôøi
laø “nhaân” vaäy). Nhaân chính laø vöông ñaïo laø lyù
töôûng cuûa ngaøn xöa. Nhöõng chuû tröông laáy “nhaân
daân” phuïc vuï, toâi tôù cho nhaø caàm quyeàn laø “phi
chính”, laø voâ ñaïo, phi nhaân baûn, phi chính trò,,...

302 303

Xeùt vì loaøi ngöôøi keát-hôïp neân baèng hai cô
baûn: ñaøn oâng vaø ñaøn baø. Söï phoái-hôïp cuûa ñaøn oâng
vaø ñaøn baø laø ñoäng-cô cuûa sinh-meänh cô-hoäi vaø tieán
hoùa. Cho neân, ñaøn baø vôùi ñaøn oâng, treân baûn theå laø
ñoàng ñaúng.

Treân quan heä xaõ hoäi coù hai taùc duïng ñieàu-tieát
vaø phuø thaønh laãn nhau.

- Hoân nhaân laø nuùt thöù nhaát toå-chöùc cuûa
loaøi ngöôøi.

- Sinh döôõng laø muïc-ñích thöù nhaát cuûa hoân
nhaân.

- Caáp döôõng laø muïc-ñích sau cuûa hoân nhaân.
- Ñaøn baø vôùi ñaøn oâng treân hoân nhaân coù

nghóa-vuï vaø quyeàn-lôïi laãn nhau maø bình ñaúng...
Suy ra, hôïp lyù trong xa-hoäi vaø hoøa-bình trong

quoác-gia laø hieäu-suaát xaõ-hoäi trong chính-trò.

. Tieán boä cuûa vaên-hoùa vaø saùng-taïo cuûa khoa
hoïc laø hieäu-suaát cuûa lòch-söû trong chính-trò.

. Caùc thôøi-ñaïi, daân toäc vaø vaên minh chæ coù
moät muïc-ñích laø caëm-cuïi chaïy theo hình boùng cuûa
ly-töôûng vôùi phaïm-truø moät “con ngöôøi” treân moät khaùi-
nieäm troïn veïn vaø myõ-maõn.

Quan-nieäm hu-laäu, “Nam nöõ thuï thuï baát
thaân” hay “Nam nöõ baát ñoàng tòch, baát ñoàng saøng”
(nhaát nhaát trai gaùi khoâng ñöôïc thaân caän nhau,
khoâng ñöôïc ngoài chung moät chieáu, moät giöôøng)
vaø “Giai caáp ñaáu tranh” laø nhöõng quan nieäm
“phi nhaân baûn”, phi xaõ hoäi”, “maát quaân bình”,
“phi daân toäc”, “phi vaên hoùa”,. . . gaây chia-reõ,
laøm suy baïi quoác-gia, xaõ-hoäi.

Töø nhöõng quan-nieäm huû-laäu, leäch-laïch maø
sinh ra loái vieát laùch tuyeân truyeàn, nhö

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

laø laøm vaên hoùa, neáu sai laàm thì gaây nguy haïi cho
nhieàu ñôøi.”

Lôøi cuûa Laõo Töû, neáu ñem ñoái chieáu vaøo lòch
söû nöôùc nhaø trong thôøi gian töø 1945 ñeán nay, quaû
thaät laø ñieàu ñaùng suy ngaãm.

“Töø sau 1945 ñeán nay nhöõng dieãn-bieán quaân,
chính baïo-taøn laøm xaõ-hoäi Vieät tan raõ:

- Truyeàn-thoáng caân baèng giöõa hai hình-thaùi
“laøng” vaø “nöôùc” bò ñaäp naùt!

- Xaõ-hoäi ña cô-caáu cuõ bò ñaûo loän ñeán goác
re ã. Thay vaøo ñaáy la ø moät cô-caáu nguyeân phie án
(monolithe) cuûa moät ñaûng Coäng saûn chuyeân-cheá
suoát töø trung-öông ñeán xaõ thoân; vaên-hoùa nhaân
daân töï phaùt khoâng coøn ñaát dung-döôõng vaø yù, chí
ngöôøi daân khoâng coøn nôi nung-naáu, maø trôû neân
thuï ñoäng, maát tinh-thaàn töï nhieäm.

- Moät ñöùc tin môùi buøng leân saùng röïc, ñaõ
töôûng laø neàn-taûng ñeå xaây-döïng moät xaõ-hoäi môùi ñaày
hieäu-naêng töø noäi-dung ñeán toå-chöùc. Naøo ngôø taát
caû chæ laø nhöõng thuû ñoaïn xaûo-traù, hö-aûo cuûa ñoäc-
taøi. Nhöõng doái gaït vôõ ra soã-saøng, gaây choaùng-
vaùng, laøm ñöùc tin môùi naøy suïp-ñoå, taét nguùm, ñau-
ñôùn teâ-taùi vaø thaêm-thaúm nhö moät hoá ñen trong
baàu vuõ-truï!

Xaõ-hoäi cuõ tan, xaõ-hoäi môùi chæ laø moät quaàn
sinh chôï buùa, toàn taïi döïa vaøo söùc eùp cuûa quyeàn
löïc. Moät xaõ hoäi maø treân döôùi ñeàu vuï lôïi danh, aûnh-
höôûng naøy do söùc kinh-teá vaø chính-trò cuûa Trung
Coäng ôû caû Hoa luïc vaø khaép vuøng Ñoâng Nam AÙ!

Haõnh dieän vì “ñoäc laäp” vaø “thoáng nhaát”;
taäp ñoaøn Coäng saûn thöôøng töï haøo laø “ñænh cao
trí tueä” nhöng laïi ñeå daân ñi laøm thueâ xöù ngöôøi!

Thaät laø ñieàu sæ-nhuïc cho “Coäng Hoøa Xaõ Hoäi

305308

Ñoái vôùi Anh, chính saùch xaâm chieám laõnh thoå chia
laøm hai caùch:

Chieám ñoùng di daân vaø chieám ñoùng khai-thaùc.
Loaïi chieám ñoùng di daân thì hoï doàn ngöôøi thieåu soá
baûn xöù vaøo moät nôi, roài daàn-daàn söï tranh soáng töï
nhieân seõ ñaøo-thaûi. Keû chinh phuïc chieám laáy ñaát
ñai vaø laäp thaønh nhöõng quoác gia môùi.

Ñoái voái loaïi chieám ñoùng khai-thaùc, ngöôøi
Anh laáy kinh-nghieäm söï chieám ñoùng cuûa hoï ôû Baéc
Myõ. Luùc ngöôøi Myõ ñaùnh ñuoåi daønh ñoäc-laäp , vaø
cho raèng neáu hoï khoâng loaïi ñöôïc ngöôøi baûn xöù thì
sôùm muoän gì hoï cuõng phaûi coù ngaøy traû laïi ñoäc
laäp cho daân baûn xöù. Quan nieäm naøy daãn-daét ñeán
moät chính-saùch daøi haïn, löu laïi ñöôïc caûm-tình
vôùi daân baûn xöù sau khi hoï ra ñi. Ñaây laø ñaëc-ñieåm
khoân-ngoan vaø hieäu-quaû cuûa chuû-nghóa ñeá quoác
thöïc daân Anh.

Traùi laïi, ñeá-quoác chuû-nghóa Phaùp, Hoøa Lan
vaø Bæ thì chæ bieát Thöïc daân khai-thaùc hieän taïi.

Chính-saùch ñeá quoác kieåu naøy ñaõ löu laïi cho
caùc daân toäc bò trò nhöõng haäu-quaû tai-haïi, vì sau
khi traû ñoäc laäp, söï thieáu ngöôøi laõnh ñaïo caùc
ngaønh laø moät trôû-löïc voâ cuøng to-taùt cho coâng
cuoäc phaùt-trieån ñaát nöôùc cho daân toäc bò trò”.

Nhìn laïi lòch söû Vieâ ït, ta thaáy:

 Nhaø Taây Sôn thoáng nhaát nöôùc ta ñöôïc hôn
10 naêm, luùc aáy theá löïc AÂu Chaâu ñaõ traøn caû AÙ
Chaâu, Nguyeãn Gia Long vôùi cô-ñoà yeáu ñuoái phaûi
thoûa-hieäp vôùi Phaùp. Söï thoûa-hieäp ñoù daãn ñöa
nöôùc ta vaøo voøng ñoâ-hoä cuûa ngöôøi Phaùp.

Thôøi kyø I, töø 1800 - 1884, vieäc choáng Phaùp
laø cuûa trieàu-ñình. Thôøi II, töø 1885 - 1900, vieäc

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Chuû Nghóa” Vieät Nam.
“- Ngoaïi-tröø nhöõng thaønh-phaàn ñaàu soû vaø ñaûng

vieân cao-caáp trong ñaûng coäng-saûn, caû nöôùc ngheøo ñoùi
taû-tôi. Söï thaät naøy ñaõ ñöôïc noùi leân bôûi chính ngöôøi
trong nöôùc. Trong baûng saép haïng quoác-teá, nöôùc Vieät-
nam laø moät trong naêm nöôùc ngheøo nhaát theá-giôùi !

“Baát-coâng xaõ-hoäi gia taêng. Thaøy giaùo boû
tröôøng ñeå chaïy xe, hoïc-troø boû hoïc ñeå ñi aên xin
hoaëc lang thang væa heø, leà ñöôøng, quaùn aên ñeå chöïc
chuùt côm thöøa canh caën !

“Phaãn-uaát vaø chaùn-chöôøng veà nhöõng aûo-aûnh
cuûa moät thieân-ñöôøng khoâng ñuû côm aùo, ñôøi soáng
daân chuùng thieáu thaønh-thaät vaø thieáu tình ngöôøi!

“Giôùùi trí-thöùc trong nöôùc noåi daïy ñoøi-hoûi söï
ngay-thaúng cuûa nhaø caàm quyeàn thì laäp-töùc bò coâng
an ñieäu ñi “laøm vieäc”. Ngay caû caùc taàng-lôùp caùn-
boä trung-kieân cuûa ñaûng cuõng bieåu-loä söï baát maõn
cuøng-cöïc, caùc thaønh-phaàn khaùng-chieán cuõ ra maët
choáng ñoái...

“Do kinh-teá suy-suïp, naïn cöôùp boùc, maõi daâm,
ma-tuùy, tham-nhuõng, hoái-loä, buoân gaùi ra ngoaïi
quoác,... caøng ngaøy caøng gia-taêng, traàm-troïng. Theâm
vaøo ñoù, ñôøi soáng tinh-thaàn caû nöôùc ñang luùn saâu
trong vuõng buøn: ly-taùn, chaùn-naûn, hoaøi-nghi, thieáu
thaät-thaø, tham-lam, ganh-gheùt, taàm hieåu-bieát cuûa
ngöôøi daân bò thu heïp, phaûn-öùng daân chuùng töø sôï-
seät, ruït-reø, bieán thaønh thôø-ô, tieâu-cöïc...

“Nhö vaäy, ôû quoác noäi, daân toäc Vieät ñang treân
bôø vöïc thaúm qua hai maët “quoác gia naïn” vaø “daân toäc
naïn” do boïn caàm quyeàn Coäng Saûn Vieät.

“Baûn-chaát bieán-coá lòch söû maø daân toäc Vieät bò
maéc vaøo trong thôøi gian caän-thò cuûa trieàu ñình
Nguyeãn (Nguyeãn Gia Long), tieáp laø thôøi-kyø Phaùp ñoâ-
hoä, chuyeån sang thôøi gian ñuïng ñoä giöõa hai sieâu cöôøng

Nga-Myõ laáy ñaát Vieät laøm traän tuyeán, teä haïi hôn,
ngaøy nay treân danh nghóa ñoäc laäp vaø thoáng nhaát,
nhöng thöïc-teá yeáu heøn, leä thuoäc, van xin, caàu-caïnh,
baêng-hoaïi, baát löïc.ä

“Tinh thaàn taäp theå sinh toàn töùc laø loøng yeâu
nöôùc vaø tình töï daân toäc ñaõ kieät queä! Kieät queä vì
moät maët nhaân daân thaáy mình bò löôøng gaït moät
caùch quaù söùc töôûng töôïng, moät maët chính nhöõng
tình caûm aáy tuy khoâng chính thöùc bò caám ñoaùn,
nhöng laïi bò höôùng ñi moät caùch ñeán thaønh voâ
nghóa vôùi nhöõng daãn giaûi “yeâu nöôùc laø yeâu xaõ hoäi
chuû nghóa”!

“Loøng nghóa khí ñaõ cheát haún, vaø chæ coøn
lôïi danh, ñeâ-tieän, giaûo-quyeät. Caøng treû caøng ñieâu-
ngoa, traâng-traùo. Tinh-thaàn daân-toäc ñaõ hoaøn-toaøn
bò phaù hoaïi. Nhöõng ngoân ngöõ, nhöõng vieäc laøm lieân-
quan ñeán vaên hoùa, lòch-söû daân toäc chæ laø nhöõng
coâng-taùc hoùa trang, tuyeân-truyeàn!

Trong söï toàn taïi vaø tieán hoùa cuûa moät doøng
soáng , tröôùc khi noùi ñeán tieáp-thuï aûnh-höôûng ñeå phaùt-
trieån phaûi noùi ñeán yù thöùc chuû theå maïnh vaø tinh-
thaàn tieán tu baát hoaëc cao, baèng khoâng thì cuoäc soáng
chaúng ñöôïc nhö caây coû, maø chìm laéng trieàn mieân,
bôûi caây coû ñaõ ñöôïc toå-chöùc vaø keát caáu theo moät
chöông trình truyeàn chuûng laâu daøi, vöôït qua ñöôïc
nhöõng ñieàu-kieän moâi-sinh khaéc nghieät.

Tham khaûo qua lòch söû, ta thaáy trong thôøi-
kyø Taây Phöông cöôøng thònh, caùc ñeá quoác thöïc daân
nhö Anh, Phaùp, Boà, Taây Ban Nha, ... chieám ñöôïc
nhieàu thuoäc ñiaï.

1

1- Nhoùm Nghieân Cöùu Vaên Hoùa Daân Toäc Vieät, “Thôøi Cuoäc
 Vieät Nam vaø Theá Giôùi”, xuaát baûn 2010.

306 307

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 309312

choáng Phaùp laø do Vaên Thaân, vì luùc aáy trieàu-ñình
ñaõ haøng Phaùp.”

- Thôøi kyø III, töø 1900 - 1945 vieäc choáng Phaùp
hoaøn toaøn do daân chuùng.

- Thôøi kyø IV, töø 1945 - 1954 vieäc choáng
Phaùp do söï ñoùng goùp cuûa toaøn daân, nhöng bò
Vieät Minh Coäng Saûn lôïi duïng danh nghóa caàm
ñaàu cuoäc khaùng-chieán.

- Töø 1954 - 1975 cuoäc chieán Tranh Nam -
Baéc ñöôïc uûy-nhieäm bôûi hai theá löïc: Quoác Teá
Coäng Saûn vaø Töï Do Tö Baûn. Meï Vieät Nam thaû õm
baïi. Hai ñaàu soû Coäng Saûn vaø Töï Do chaúng beân
naøo thaéng, beân naøo baïi, keát cuïc “chaïy laøng” ñeå
baøy sang theá traän khaùc.

- Töø 1975 ñeán nay, tuy phe Coäng Saûn Baéc
Vieät thoáng nhaát ñöôïc ñaát nöôùc, nhöng laïc-loõng
treân ñöôøng xaây-döïng.

Trong thôøi kyø III vaø IV, neáu Hoà Chí Minh
thöïc söï laø ngöôøi taøi, hieåu roõ thôøi theá, vaän duïng
theá côø cuûa theá-giôùi, coù loøng trung kieân, gaén boù
vôùi daân toäc, thì ñaõ khoâng gaây nhieàu khoå ñau cho
ñaát nöôùc, maø vaãn coù theå tranh thuû cho Vieät Nam
ñöôïc ñoäc laäp, khoâng phaûi ñoå maùu.

Theo bieân nieân söû theá giôùi cho bieát:

* Ñeä Nhaát Theá Chieán 1914-1918.
Sang ñaàu theá-kyûÛ XX, do söï caûi-tieán phöông-

tieän giao-thoâng, chuyeân-chôû, caùch tuyeân-truyeàn,
vaø phaùt minh khí-giôùi neân phaùt sinh khuynh höôùng
tìm ñaát môùi (thuoäc ñòa) maø xaûy ra nhöõng xung-ñoät
giöõa caùc daân-toäc.

Chieán tranh, khoâng nhöõng ñaõ gaây cheát-
choùc cho caùc chieán-só nôi chieán traän, maø coøn

Tieáng seùt ñaùnh hoaûng hoàn quaân bieám chuùa.

Theïn nhöõng thuôû sinh ra quaân lôïn choù
Thaân aên naèm coøn nghó ñeán oâng cha
Gaùc cöûu truøng ñau thaûm cheát muoân nhaø
Ñem ñaát nöôùc phoù cho laøn soùng caû.

Theïn nhöõng baäc i-oâ chi laûi-nhaûi
Maõi saân Trình, cöûa Khoång maõi Ba Le
Moäng haàu quan töù xöù laïc ñöôøng queâ
Queâ nöôùc ôû trong hoàn ngöôøi töï chuû.

Theïn ñaát nöôùc döôùi chaân giaày ueá xuù
Ngöôøi Laâm Thao, Beán Ngöï luoáng taâm cô
Maø böôùm hoàn xuaân nöõa naõo loøng thô
Ñeå ñaøn nhaïn Coâ Toâ ñaøi thoi-thoùp . . .

 (Thaùi Dòch Lyù Ñoâng A.)

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät310 311

nhieàu thöôøng daân ôû haäu-tuyeán cuõng bò töû thöông;
nhieàu laõnh-vöïc khaùc bò taøn phaù moät caùch trieät-ñeå
vaø toaøn dieän!

Trong Theá Chieán I, caû hai phía ñeàu söû duïng
vuõ-khí sinh-hoïc ñaõ ñem laïi haäu-quaû bi-ñaùt: ñoùi
keùm, beänh taät,... Chöùng côù, naêm 1918 ñaõ gaây ra
naïn “Dòch Taây Ban Nha” laøm nhieàu trieäu ngöôøi
cheát!

* Ñeä Nhò Ñaïi Chieán (1939-1945)
Thôøi-kyø naøy, haàu heát caùc nöôùc treân theá-

giôùi (tröø Thuïy Só, Thoå Nhó Kyø, Taây Ban Nha, v.v...)
ñeàu tröïc-tieáp hoaëc giaùn-tieáp tham-döï, hoaëc bò loâi
cuoán vaøo cuoäc tranh chaáp trong hai haøng nguõ:
Moät beân laø truïc Phaùt-xít (Quoác Teá cöïc quyeàn chuû
nghóa) Ñöùc - YÙ - Nhaät, moät beân laø Daân chuû.

Cuõng trong thôøi kyø naøy, xu-höôùng “höôùng
taâm vaän ñoäng”, yù töôûng daân toäc, quoác gia ôû caùc
thuoäc ñiaï troåi maïnh, neân ngay sau Theá Chieán II,
caùc quoác gia maïnh coù caùc thuoäc ñòa daàn daàn
trao traû ñoäc laäp cho caùc dan toäc bò trò, nhö:

- AÁn Ñoä ñöôïc Anh trao traû ñoäc laäp ngaøy 16/
8/1947.

- Maõ Lai ñöôïc trao traû ñoäc laäp ngaøy 31/8/
1947.

- Phi Luaät Taân ñöôïc Hoa Kyø trao traû ñoäc laäp
ngaøy 4/7/1947.

- . . .
Ñieàu naøy chöùng toû, neáu taäp ñoaøn Hoà Chí

Minh khoâng la-voõng vaøo chuû nghóa Coäng saûn quoác
Teá do Nga Soâ laõnh ñaïo nhö Hoà Chí Minh töøng xaùc
nhaän: “ Khaùng chieán Vieät Nam laø moät boä phaän cuûa
nhaân daân theá giôùi do Lieân Xoâ laõnh ñaïo. Khaùng chieán
Vieät Nam laø moät hình thöùc cao roäng cuûa giai caáp

ñaáu tranh , nghóa laø cuoäc ñaáu tranh lôùn treân toaøn
theá giôùi, giöõa theá giôùi tö-baûn vaø theá giôùi coäng-saûn.”

Cho neân noùi chính bieán 19 thaùng 8 naêm 1945
laø cuoäc Caùch Maïng Thaùng Taùm giaønh ñoäc laäp töï
do, haïnh phuùc cho daân toäc Vieät Nam laø khoâng
ñuùng.

Taäp ñoaøn Coäng saûn Hoà Chí Minh ñaõ:

- Hoøa nhaäp laäp tröôøng “Daân Toäc ” vaøo laäp
tröôøng “Quoác Te á ”, hay noùi caùch khaùc ñaõ möôïn
danh nghóa “daân toäc” ñeå huy-ñoäng ñoàng-baøo phuïc-
vuï cho “Coäng saûn quoác te á ”.

- Ñaõ hy-sinh nhieàu trieäu con daân Vieät, taøi
löïc, vaät löïc quoác gia cho cuoäc chieán “Löôõng cöïc
Tö Baûn vaø Coäng Saûn”.

- Ñaõ boû lôõ cô hoäi cô hoâi kieán-thieát, xaây-
döïng ñaát nöôùc. Traùi laïi gaây neân tình traïng bi ñaùt vaø
thuït luøi khi so saùnh vôùi nhieàu quoác gia trong vuøng!

- Haõy chaám döùt moïi toân vinh Hoà Chí minh
cuõng nhö nhöõng haõnh dieän veà haøo huøng cuûa “caùch
maïng thaùng taùm”.

- Haõy trôû veà vôùi trruyeàn thoáng daân toäc, ñaáu
tranh vì daân toäc, cho daân toäc, chöù khoâng vì moät
chuû-nghóa ngoaïi lai naøo.

- Mau trôû veà “Loøng Me ï”, vì chæ coù “Loøng
Me ï” môùi thöïc söï bao-dung, che-chôû, chí tinh nuoâi
con “khoân lôùn”, vaø luùc naøo cuõng tha-thieát nhö
bieån Thaùi Bình daït-daøo...

- Haõy

Theïn nhöõng keû quyeàn gian cöôùp xaõ taéc
Beâu soáng thöøa thaùc nhuïc choán tha höông
Daâng soå ñoà quøy goái choán bieân cöông

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät 313316

 Saùch Vieät Tham Khaûo:
1- Thaùi Dòch Lyù Ñoâng A, “ Duy Nhaân Cöông Thöôøng”,
 Gioù Ñaùy xb, Saøigoøn, 1970.

2- Thaùi Dòch Lyù Ñoâng A, “Chu Tri Luïc” Gioù Ñaùy xb,
 1967.

3- Thaùi Dòch Lyù Ñoâng A, “Huyeát Hoa” Nhaø xuaát baûn
 Gioù Ñaùy, xb. 1967 taïi Saøigoøn.

4- Nguyeãn Ñaêng Thuïc, “Söû Lieäu Trung Hoa”, trích
 trong “Lòch Söû Trieát Hoïc Ñoâng Phöông” taäp 1, nhaø
 xb. TP HCM, 2001.

5- Hoaøi Nguyeân, “Nhaân Thô Ñu Xuaân cuûa Hoà Xuaân
 Höông, Minh Chöùng Vieät Phong khaùc Nho Phong”,
 trích trong “Vaán Ñeà Vaên Hoùa Vieät”, xb. 1994.

6- Hoaøi Nguyeân, “Hình Töôïng Soáng”, Baùo Daân YÙ soá 7
 thaùng 3/1995.

7- Nguyeãn Ngoïc Huy, Phieân aâm, dòch nghóa, vaø chuù
 thích, “QuoácTrieàu Hình Luaät” (Boä Luaät nhaø Haäu
 Leâ (1428-1788) , Quyeån A, Vieát Publisher, 1989.

8-Thieàu Chöûu, “Haùn Vieät Töï Ñieån”, tb. laàn 2 ø.

8- 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.

9-Traàn Troïng Kim, “Vieät Nam Söû Löôïc”, Soáng Môùi
 taùi xb. 1978.

10- Döông Quaûng Haøm, “Vieät Nam Vaên Hoïc Söû Yeáu”,
 Soáng môùi in laïi, 1979.

11- Ñnh Gia Khaùnh, “Vaên Hoïc Daân Gian”, nhaø xuaát
 baûn Khoa Hoïc Xaõ Hoäi, 2003.

12- Vuõ Ngoïc Phan, “Tuïc Ngöõ Ca Dao Daân Ca VieätNam”,
 in laàn thöù 11, nhaø xuaát baûn Khoa Hoïc Xaõ Hoäi,
 naêm 1998,

Nhoùm Nghieân Cöùu Vaên Hoùa Vieät Nhoùm Nghieân Cöùu Vaên Hoùa Vieät

Thö töø vaø ngaân phieáu
 xin göûi veà:

OÂ. Ñinh Khang Hoaït
3114 NE 52nd Ave.
Portland, OR. 97213

 Email: hoatkdinh@gmail.com

 Copyright c 2011 by Ñinh, K. ThanhHaø, All rights reserved.

314 315

 Tham Khaûo
 Saùch Ngoaïi Quoác:

1-Fitzgerald, “China, A Short Cultural History”,
Frederick A Pracger Publisher, N.Y. 1961.

2-Herold J. Wiens, “Han Chinese Expansion
on South China”, The Shoe String Press Inc. 1967.

3-Henneth Scott Latourette, “The Chinese Their
History and Culture”, New York, The Macmillan Co.,
1954.

4-Wilhelm G. Solheim H. Ph. D., “New Light On
A Forgotten Past”, National Geographic, vol. 139, No.
3 March, 1971.

5-Charles O. Hucker, “China’s Imperial Past”,
Stanford University Press, Stanford California, 1975.

