

HY VỌNG
Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản Đặc San Trung Học Võ Trường Toản 2013

Quý cựu giáo sư tại Đêm Đại Hội ở khách sạn Marriott, thành phố Irvine, tiểu bang California,
USA, ngày Thứ Bảy, 7 tháng 7 năm 2012

Khách Sạn Marriott, thành phố Irvine, tiểu bang California, USA
{http://www.marriott.com/hotels/hotel-photos/laxir-irvine-marriott/}

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG i/?

Cảm Tạ .. 1
Yosemite ... 1
Nguồn Gốc Chiến Tranh Việt Nam .. 2
Nhân – Trí – Dũng .. 8
Mảnh Đất Quê Hương ... 9
Trả Lại Em .. 10
Hy Vọng .. 11
Ly Biệt .. 12
Nụ Cười Hoa Sen .. 12
Tình Phai ... 16
Trả Tình Cho Trăng Sao ... 16
Tu Kiểu Này Thì Sẽ Đi Về Đâu? .. 17
Thầy Thuốc Và Thầy Giáo ... 29
Vịnh Cảnh ... 30
Đối Phó ... 31
Sao Bắc Đẩu .. 32
Chia Bánh.. 34
Bầy Trâu Ăn Cỏ .. 35
Chim Đậu .. 35
Chăn Vịt .. 36
Chia 17 Con Trâu Cho 3 Anh Em ... 37
Chia Bi .. 37
Ngậm Ngùi .. 38
Tâm Sự .. 38
Pensée ... 39
Hành Trình .. 39
Gọi Tên Người .. 41
Không Thể Hiểu Nam Hải là Biển Trung Hoa hay Biển Nam Trung Hoa được 42
Bóng Dáng Tự Ngã ... 49
Đêm Giáng Sinh .. 51

http://www.votruong/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 1/?

Cảm Tạ

Hội Ái Hữu Cựu Học Sinh Trung Học Võ
Trường Toản xin chân thành cảm tạ:

• Quý vị giáo sư, cựu giáo sư, nhân viên,
và cựu nhân viên trường Trung Học Võ
Trường Toản

• Quý vị thân hữu, học sinh, và cựu học
sinh trường Trung Học Võ Trường
Toản

• Quý vị trong Ban Biên Tập Đặc San
Trung Học Võ Trường Toản 2013

đã đóng góp bài vở âm nhạc, văn thơ, tìm hiểu,
sưu khảo, cùng hình ảnh, và nhiều thời giờ quý
báu cũng như công sức để hoàn thành Đặc San
Trung Học Võ Trường Toản 2013.

Đặc San Hy Vọng 2013 là một diễn đàn để
quý thầy cô và các cựu học sinh gửi gấm
những tâm tình, hoài bão, hoặc ôn lại các kỷ
niệm cũ về mái trường thân yêu năm xưa.

Ước mong cuốn Đặc San này

• sẽ thắt chặt vòng tay thân ái giữa các
cựu học sinh đồng môn năm xưa, và

• sẽ được đón nhận trong tình cảm thông
của quý thầy cô và các thế hệ cựu học
sinh từ khắp nơi trên thế giới.

Hội Ái Hữu Cựu Học Sinh

Trung Học Võ Trường Toản

Hình Bìa Trước của Julayne Kiều -
www.klphotostudio.com

Hình Bìa Sau của VTT Lê Mạnh Hùng (1961-
1968), Germany

Yosemite

(Kỷ niệm chuyến thăm quan Công Viên Quốc
Gia YOSEMITE, California, Hoa Kỳ ngày 2

tháng 8 năm 2012)

Vào một ngày nắng đẹp
Thăm YOSEMITE,
một Công Viên hùng vĩ
của quốc gia Hoa Kỳ.

Cùng với YELLOW STONE
và GRAND CANYON:
Ba Công Viên hoành tráng
đã nghe nức tiếng đồn.

Đi từ SAN JOSE
Trải bốn giờ lái xe,
Đây Công Viên hiển hiện
Làm viễn khách say mê.

Có đặt chân đến nơi
mới thấy y như lời,
Đẹp chi mà đẹp lạ !
Lòng bỗng thấy chơi vơi.

Công Viên rộng bao la
Mười hai nghìn hec-ta,
Hai bên đường: núi dựng,
Khách nhìn ngắm xuýt xoa.

Này non cao sừng sững,
Này đá tảng chất chồng,

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 2/?

Này ba tầng thác đổ,
Này hun hút rừng thông.

Lũ lượt khách từng đoàn,
xe cộ đậu hàng hàng;
Người, xe sao đông thế
giữa núi rừng mênh mang.

Trên vách đá cheo leo,
bao nhiêu người bám trèo
lên đỉnh cao chót vót
sá chi chuyện hiểm nghèo!

"Dô-Xi-May-Ti" ơi,
Làm sao nói cạn lời!
Lắng nghe hồn rạo rực,
Kỷ niệm nhớ khôn vơi.

Đỗ Hữu Nghĩa
từ San Jose, California, USA
nghiado36@gmail.com
8/2012

Nguồn Gốc Chiến Tranh Việt Nam

Đây không phải là một bài khảo cứu theo đúng
nghĩa của nó mà chỉ là những ghi chú liên hệ
tới nguồn gốc của cuộc Chiến Tranh Đông
Dương Lần Thứ Hai hay là Chiến Tranh
Việt Nam gọi theo người Mỹ. Người viết xin
gửi tới các bạn đọc nhân ngày Quốc Hận
30/4/2013. Những ghi chú này được trích từ
tập tài liệu nhan đề Cuộc Kháng Chiến Chống
Mỹ, Cứu Nước 1954-1975, Những Sự Kiện
Quân Sự, do Nhà Xuất Bản Quân Đội Nhân
Dân, Học Viện Quân Sự Cao Cấp, Ban Tổng
kết Kinh Nghiệm Chiến Tranh, ấn hành ở Hà
Nội năm 1980.

Hiệp Định Genève 1954 {vi.wikipedia.org}

Năm 1980 là năm cuộc chiến Trung - Việt hay
cuộc chiến giữa hai nước Cộng Sản anh em
vừa mới bùng nổ năm trước. Mục đích của
những ghi chú này là để cung cấp cho các
bạn đọc một số những tài liệu do chính nhà
cầm quyền Cộng Sản Hà Nội đương thời phổ
biến, liên hệ đến chủ trương của Đảng Cộng
Sản Việt Nam và phần nào sự mâu thuẫn giữa
chủ trương này và chủ trương của các nhà
lãnh đạo Trung Quốc trong tiến trình xâm
lăng miền Nam ngay từ ngày 18/7/1954, hai
ngày trước khi Hiệp Định Genève được ký
kết cho đến ngày 20/12/1960, ngày Mặt Trận
Dân Tộc Giải Phóng Miền Nam được thành

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 3/?

lập “với cương lĩnh và đường lối” do đảng này
đề ra.

Hội nghi Geneve 1954

Để tiện cho người đọc theo dõi, người viết xin
ghi theo thứ tự thời gian từng năm. Tất nhiên
vì những tài liệu này được phổ biến vào thời
điểm chiến tranh Trung-Việt, do nhu cầu của
cuộc chiến nên tất cả cần phải được phối kiểm
với những nguồn tài liệu được ấn hành và phổ
biến bởi phía những người Cộng Sản sau này,
đặc biệt là các văn kiện đảng. Nhằm giúp cho
bạn đọc dễ theo dõi, các tài liệu này được ghi
theo thứ tự thời gian. Người viết cũng chỉ làm
công việc ghi chú để gửi tới bạn đọc và dành
quyền nhận định hay phê phán cho từng bạn
đọc. Có điều lá bài đã được chính người
chơi ngạo mạn lật ngửa và một nửa dân tộc
cũng như một phần không nhỏ của cả thế giới
đương thời một lần nữa bị lừa. Trước đó, lần
thứ nhất, vào giữa thập niên 1940 của thế
kỷ trước đúng như Vua Bảo Đại đã nói với
Học Giả kiêm Thủ Tướng Trần Trọng Kim
là “Chúng ta già trẻ đều bị lừa”.

Vua Bảo Đại {vi.wikipedia.org}

Thủ Tướng Trần Trọng Kim
{vi.wikipedia.org}

Về cách ghi chú, người viết gần như giữ
nguyên những gì được ghi trong tài liệu kể
trên để độc giả dễ có nhận xét hơn thay vì đổi
lại lời văn.

Năm 1954: Từ nhiều ngày trước Hiệp Định
Genève, “Chĩa mũi nhọn đấu tranh vào đế
quốc Mỹ và hiếu chiến Pháp”

1. Hội Nghị Trung Ương Đảng lần thứ 6 nhóm
họp từ ngày 15 đến ngày 18 tháng 7/1954. Hồ
Chí Minh báo cáo chính trị về tình hình mới và
nhiệm vụ mới với chủ trương “Đế Quốc Mỹ là
một trở lực chính ngăn cản việc lập lại hòa
bình ở Đông Dương” từ đó Hội nghị đưa ra
phương châm: “Chĩa mũi nhọn đấu tranh vào
đế quốc Mỹ và hiếu chiến Pháp…” tr. 7. Xin
lưu ý: ngày 18 tháng 7 tức 2 ngày trước ngày
Hiệp Định Đình Chiến Genève được các bên
và chính Cộng Sản Việt Nam chấp nhận.
Cũng nên để ý thêm là lúc này người Mỹ chưa

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 4/?

vào và người Pháp đang tìm cách rút khỏi Việt
Nam.

2. Trước đó, ngày 5 tháng 7, Bộ Chính Trị của
đảng này đã ra “Nghị quyết về tình hình mới,
nhiệm vụ mới và chính sách mới của Đảng”.
Bốn đặc điểm mới đã được nêu lên với đặc
điểm thứ tư, từ phân tán sang tập trung:
“Trước kia mang nặng tính chất chiến tranh du
kích nay tình hình đã biến đổi, yêu cầu ta phải
tập trung thống nhất lãnh đạo xây dựng kiến
thiết miền Bắc, chỉ đạo công tác miền Nam.”
tr.11. “Cho nên tăng cường quân đội nhân dân
là nhiệm vụ quan trọng của Đảng, Chính phủ
và của toàn thể nhân dân ta”. Đó là “phải lãnh
đạo nhân dân đấu tranh chống những hành
động khủng bố, đàn áp, phá cơ sở của ta, bắt
cán bộ ta và quần chúng cách mạng, chống
những hành động tiến quân của địch, giữ lấy
quyền lợi quần chúng đã giành được trong thời
kỳ kháng chiến, nhất là ở vùng căn cứ địa và
du kích cũ của ta…”, tr. 12

Năm 1955: Miền Bắc có vai trò quyết định và
là cái gốc – Thành lập Mặt Trận Tổ Quốc

Hội Nghị Ban Chấp Hành Trung ương Đảng
lần thứ bảy, 3-12/3/55, nghị quyết: Miền Bắc
có vai trò quyết định nhất đối với toàn bộ sự
nghiệp giải phóng miền Nam, thống nhất nước
nhà, miền Nam có vai trò quyết định trực tiếp
trong việc đánh đổ ách thống trị của đế quốc
và bè lũ tay sai để giải phóng miền Nam thống
nhất nước nhà, hoàn thành cách mạng dân chủ
nhân dân”. Hồ Chí Minh: “Miền Bắc là cái
gốc”. tr.17.

Tháng 10, 1955, Trung Ương Đảng chỉ thị
cho miền Nam: “ Đối với bọn đương chống
Diệm hiện nay như Hòa Hảo, Bình Xuyên,
Cao Đài ở Nam Bộ, Đại Việt ở Quảng Trị,
Quốc Dân Đảng (QDĐ) ở Quảng Nam, chúng
ta cần nhận định rõ tính chất của chúng chống
Diệm là vì quyền lợi, địa vị bản thân của
chúng, nhưng chúng cũng đều chống ta và bọn
nào cũng có nhiều hành động tàn ác đối với

nhân dân. Nhưng hiện nay chúng đều chống
Diệm, nên chúng ta phải triệt để lợi dụng mâu
thuẫn mà lôi kéo chúng…”, tr. 19

Tổng Thống Ngô Đình Diệm
{en.wikipedia.org}

10/09/55, Mặt Trận Dân Tộc Thống Nhất họp
tại Hà Nội thành lập Mặt Trận Tổ Quốc để
“tiếp tục sự nghiệp đoàn kết toàn dân của Mặt
Trận Liên Việt với Tôn Đức Thắng làm Chủ
Tịch (CT) và 98 ủy viên, HCM làm CT danh
Dự.

Năm 1956: Phải đánh đổ chính quyền độc tài
phát xít Mỹ Diệm bằng con đường cách mạng

Nghị quyết của Bộ Chính Trị: “Vấn đề hết sức
quan trọng là phải tranh thủ xây dựng lực
lượng cách mạng”, lần này đã đặt vấn đề “đấu
tranh vũ trang, xây dựng lực lượng vũ trang và
căn cứ địa”, tr.28-29

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 5/?

Tháng 8 năm 1956, Đồng Chí (ĐC) Lê Duẩn
viết tài liệu về đường lối cách mạng miền
Nam (Ủy Viên Bộ Chính Trị Trung Ương
Đảng đang công tác ở miền Nam) nhan đề
“Đường Lối Cách Mạng Miền Nam” với mục
đích “phải đánh đổ chính quyền độc tài phát
xít Mỹ-Diệm và đánh đổ bằng con đường cách
mạng”. tr. 30-31.

Ông Lê Duẩn và gia đình, các con, cháu.
Ảnh Gia Đình cung cấp.

12/56, Xứ Ủy Nam Bộ họp để chấp hành Nghị
Quyết của Hội Nghị Chính Trị Bộ, tháng 6,
1956: “Con đưòng tiến lên của cách mạng
miền Nam phải dùng bạo lực tổng khởi nghĩa
giành chính quyền”, tr. 33, bằng cách: “Tích
cực xây dựng lực lượng vũ trang tuyên truyền,
lập các đội vũ trang bí mật, xây dựng căn cứ ở
rừng núi, tranh thủ vận động, cải tạo tập hợp
các lực lượng giáo phái bị Mỹ-Diệm đánh
tan”…

1956: Những người cầm quyền Trung Quốc
khuyên ta “trường kỳ mai phục”.

Đặng Tiểu Bình, Tổng Bí Thư (TBT) Đảng
Cộng Sản Trung Quốc (CSTQ), tháng 7, 55:
“Dùng lực lượng vũ trang để thống nhất đất
nước sẽ có hai khả năng: một là thắng và một
khả năng nữa là mất cả miền Bắc”.

Mao Trạch Đông, tháng 11, 56: “Việc chia
cắt nước Việt Nam không thể giải quyết trong

một thời gian ngắn mà cần phải trường
kỳ… Nếu mười năm chưa được thì phải
trăm năm.”

Đặng Tiểu Bình {vi.wikipedia.org}

Mao Trạch Đông {vi.wikipedia.org}

Năm 1957: Xứ ủy Nam Bộ lập 37 đại đội vũ
trang và đơn vị 250 cấp tiểu đoàn

Tháng 10, “Chấp hành Nghị quyết tháng
6/56, Nghị quyết tháng 12/56 của Xứ Ủy Nam
Bộ lập 37 đại đội vũ trang và đơn vị 250, cấp
tiểu đoàn ở Miền Đông Nam Bộ.

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 6/?

Ngày 20/10/1958: Đại Đội Đặc Công tấn công
trụ sở Military Assistance Advisory Group
(MAAG) ở Biên Hòa, 19 Mỹ bị chết hay bị
thương.

{https://en.wikipedia.org/wiki/Military_Assist
ance_Advisory_Group#/media/File:Maag-
vn.jpg}

Biên Hòa {minhduc7.blogspot.com}

Thành lập Bộ Tư Lệnh Miền Đông Nam Bộ
sau đổi làm Ban Quân Sự Miền.

Năm 1959: thành lập các Đoàn 559, 759, 959
xâm nhập miền Nam bằng đường bộ, đường
biển và đường Lào

Hội Nghị Ban Chấp Hành Trung Ương
(CHTƯ) lần 15, tháng 5/59: “Con đường phát
triển cơ bản của Cách mạng miền Nam là dùng
bạo lực”, tr. 49

5/1959: Quân Ủy Trung Ương (TƯ) ra nghị
quyết thành lập Đoàn 559 còn gọi là Bộ Đội

Trường Sơn tiếp tế người, vũ khí vô Nam bằng
đường bộ, Đường Mòn HCM.

7/59 : Đoàn 759, tiếp tế bằng đường biển

9/59: Đoàn 959 cố vấn cho Quân Ủy Trung
Ương (QUTƯ) Lào

Năm 1960: Thành Lập Mặt Trận Dân Tộc Giải
Phóng Miền Nam

Luật sư Nguyễn Hữu Thọ

Kiến trúc sư Huỳnh Tấn Phát (1913-1989)

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 7/?

Điều tra dân số miền Bắc (tháng 3) và công bố
luật nghĩa vụ quân sự (tháng 4)

20/12/60: Thành lập Mặt Trận Dân Tộc Giải
Phóng Miền Nam Việt Nam với cương lĩnh
theo đường lối Đảng ta đề ra.

Cũng 1960, tháng 5, những người cầm quyền
Trung Quốc (TQ): “Không nên nói đấu tranh
quân sự hay đấu tranh chính trị là chính. Đấu
tranh chính trị hay đấu tranh quân sự không
phải là cướp chính quyền ngay mà cuộc đấu
tranh trường kỳ…Dù Diệm có đổ cũng không
thể thống nhất ngay được vì đế quốc Mỹ
không chịu để như vậy đâu…

Miền bắc có thể ủng hộ chính trị cho miền
Nam, giúp miền Nam đẻ ra các chính sách
nhưng chủ yếu là bồi dưỡng tinh thần tự lực
cánh sinh cho anh em miền Nam. Khi chắc ăn,
miền Bắc có thể giúp quân sự cho miền Nam,
nghĩa là khi chắc chắn không xảy ra chuyện gì,
có thể cung cấp một số vũ trang mà không cho
ai biết. Nhưng nói chung là không giúp”, tr.
72-73.

Kết Luận: Những ghi chú kể trên cho ta
thấy cuộc xâm lăng miền Nam Việt Nam
là do chủ trương của những người Cộng
Sản, xuất phát từ Hà Nội, ngay từ trước khi
Hiệp Định Genève được chính họ chấp
nhận, chứ không phải mãi sau này khi quân
đội Mỹ vào Việt Nam mới bắt đầu. Nó không
xuất phát từ Miền Nam, và nhất là bởi người
Miền Nam hay người Mỹ, như được họ tuyên
truyền nhằm đánh lừa dư luận. Rất tiếc là cuộc
chiến này đã xảy ra và kéo dài, đưa đến không
biết bao nhiêu là hậu quả vô cùng tai hại, về đủ
mọi phương diện, từ tinh thần đến vật chất, mà
không biết đến bao giờ dân tộc Việt Nam mới
hàn gắn lại được, trong khi những nước khác,
cũng bị chia cắt như Việt Nam đã tránh được.
Riêng Nam Hàn đã trở thành một cường quốc
kinh tế của thề giới trong Thế Kỷ 21. Có điều
là cho đến tận bây giờ người Cộng Sản Việt
Nam vẫn không chịu nhận ra những sai

lầm của họ để sửa đổi, đặc biệt là từ bỏ
truyền thống bạo lực để quan tâm tới cuộc
sống của người dân. Cuối cùng ta cũng nên
để ý tới những nhận định của Mao Trạch
Đông và Đặng Tiểu Bình. Hai nhà lãnh đạo
của Trung Quốc này đã tỏ ra không mặn
mà gì với quyết định xâm lăng Miền Nam
của Cộng Sản Việt Nam nên tuy không
chính thức ngăn cản nhưng gần như đã bàn
ra thay vì ủng hộ. Nguyên văn xin ghi lại
một lần nữa như sau:

 Đặng Tiểu Bình, TBT Đảng CSTQ, tháng 7,
55: “Dùng lực lượng vũ trang để thống nhất
đất nước sẽ có hai khả năng: một là thắng và
một khả năng nữa là mất cả miền Bắc.”

Mao Trạch Đông, tháng 11, 56: ”Việc chia cắt
nước Việt Nam không thể giải quyết trong một
thời gian ngắn mà cần phải trường kỳ…Nếu
mười năm chưa được thì phải trăm năm.”

Câu hỏi được đặt ra là tại sao Đặng Tiểu
Bình và Mao Trạch Đông lại có thái độ kể
trên? Câu trả lời: Phải chăng là vì ở thời
điểm năm 1956 này Trung Quốc còn quá
yếu sau khi mới thống nhất được có bảy
năm nên không muốn có sự hiện diện của
người Mỹ ở sát biên giới phía nam của
mình. Lý do là vì cuộc xâm nhập miền Nam
của Cộng Sản Bắc Việt có thể tạo cớ cho
quân Mỹ đổ bộ lên Việt Nam như người Mỹ
sẽ làm về sau này?

Little Saigon, California, USA tháng Tư 2013
GS Phạm Cao Dương
vpham08@gmail.com

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 8/?

Nhân – Trí – Dũng

1. Thắc Mắc Của T.

Làm sao sống có đủ Nhân – Trí- Dũng ?

Nhiều khi xem ra các tính cách đó mâu thuẫn
lẫn nhau. Được Trí thì bất Nhân, được Nhân
thì bất Trí. Có Dũng mà không Trí hay Nhân.
Có Nhân mà thiếu Dũng ...

2. Ý Kiến Của Cô

Để tiện việc học tập và giáo hóa, chúng ta cần
phải phân biệt nhiều thứ và cũng thấy được ở
mỗi thứ những mức độ khác nhau. Để Nhân
thực sự là Nhân, Trí thật sự là Trí, Dũng thật
sự là Dũng thì biểu hiệu của Nhân đã có dáng
dấp của Trí lẫn Dũng, và biểu hiệu của Dũng
cũng có dáng vẻ Nhân và Trí, cũng như biểu
hiệu của Trí đã có dáng của Nhân và Dũng.

Đó là Nhân-Trí-Dũng của bậc đại Hiền, người
chí Thiện và đó là lý tưởng mà người học tu
như chúng ta cố gắng vươn tới. (Thí dụ
trường hợp của Cụ Phan Thanh Giản đầu giặc
để cứu dân chúng và tự mình tuẫn tiết).

Trong đời sống bình thường, thật ra lại khó xử
hơn khi lâm vào những tình huống đại sự, đặc
biệt như tình huống Cụ Phan. Không có sự
căng thẳng của cả con người toàn diện, con
người thường hành xử theo cảm tính. Cảm
tính đó phản ảnh được giá trị văn hóa của một
người.

Người không biết bơi lại lao xuống giếng cứu
người khác thì có phải là có Nhân mà không
có Trí không ?

Trường hợp này cũng hiếm có lắm. Vì bản
năng sinh tồn của con người đủ để hầu hết mọi
người đều chẳng dám liều mạng nhảy xuống
giếng. Trực quan đã cho thấy ngay cái “vô
ích” của hành động, không phải đợi đến lý trí

dạy bảo. Cũng có những trường hợp liều
mạng như vậy, do phản xạ tự nhiên của con
người vốn nhân hậu. Hành động phản xạ thì
làm sao có lý trí xen vào được ? Và như thế
cũng không thể bảo là bất Trí. Có thì giờ đâu
để suy nghĩ nữa ? Chỉ là thiếu điềm tĩnh, thiếu
tự chủ thường trực thôi. Hành động vô ích
không cứu được người mà lại hại thân mình,
chỉ gây thương cảm cho người khác thôi. Bảo
người ấy là bất Trí thì chính mình lại bất Nhân
rồi đó.

Phan Thanh Giản (1796-1867)
{http://vi.wikipedia.org/wiki/T%E1%BA%AD
p_tin:Phan_Thanh_Gian.jpg}

Trường hợp bà mẹ liều mình cứu con cũng thế.
Biết là vô ích mà tình yêu quá mãnh lực thúc
đẩy nên vẫn lao vào không nghĩ ngợi gì. Đó là
bình thường, khó có một tình yêu nào sâu đậm

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 9/?

như tình mẫu tử lại có thể tỉnh táo suy tính
được là mình phải sống vì những đứa con
khác. Bà đã tiên liệu được những tình huống
có thể xảy ra để có quyết định phải hành xử
như thế nào chăng ? Trong đáy vô thức bà đã
đặt lên bàn cân những thứ mà khó có thể đo
lường được chăng ?

Rốt lại Cô chỉ muốn con để ý mấy điểm này:

1. Cần nhất là có Nhân, không có Nhân là
không có đạo đức.
2. Thiếu Trí, thiếu Dũng chỉ là sự khiếm
khuyết về những năng lực, không phải là thiếu
đạo đức.
3. Có Nhân, thiếu Trí, thiếu Dũng vẫn chinh
phục được lòng mến yêu của người khác.
4. Có Trí, có Dũng mà không có Nhân chỉ gây
ác cảm ở người khác mà thôi.
5. Ở dạng bản năng, Nhân tự nó đã có một sức
mạnh khiến cho hành vi Nhân thường xảy ra
trước sự can thiệp của lý trí. Không thiếu
những người rất bình thường, bất thần gặp kẻ
khác lâm nguy liền xông vào tiếp cứu không
kịp đắn đo suy nghĩ.
6. Lòng Nhân cũng không thiên về số đông,
không chọn lựa đối tượng. (Điểm này thì con
cũng đã thấy phải như vậy, như con đã viết
“không có quyền định đoạt số phận của một
người”).
7. Chí Nhân là chí Thiện rồi. Chí Nhân, chí
Dũng và đại Trí thì là bậc Thánh rồi đó.

GS Trần Thị Thanh Tâm
Sài Gòn, Việt Nam

Mảnh Đất Quê Hương

Quê hương tôi trên giải địa cầu
Ruộng đồng màu mỡ đất phì nhiêu
Nước tôi khốn khổ trong ly loạn
Chết chóc tang thương đến ngày nào?

Quê hương tôi trên giải địa cầu
Người người gục ngã chốn rừng sâu
Tù lao đầy đọa cơm không đủ
Bữa đói khi no sống ngặt nghèo

Quê hương tôi trên giải địa cầu
Tranh giành sâu xé gạt lừa nhau
Bè lũ tay sai người vong bản
Tham quyền cố vị cấu kết nhau
Vinh thân,nhục nước,ngu thiên hạ
Yêu nước thương dân ở chỗ nào?

Quê hương tôi trên giải địa cầu
Bọn người theo chủ nghĩa thao thao
Nói năng khoác lác gieo lý tưởng
Sánh vai đoàn kết sống cùng nhau
Nhường cơm xẻ áo chung góp sức

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 10/?

Xây dựng tương lai thế hệ nào?

Quê hương tôi trên giải địa cầu
Sông ngòi kinh rạch dọc ngang nhau
Lúa chín ruộng vườn cây trái ngọt
Một mùa gặt hái sống quanh năm

Quê hương tôi trên giải địa cầu
Rừng già đồi núi quấn theo nhau
Biết bao mỏ quặng cùng lâm sản
Kiếp sống dân tôi vẫn đói nghèo

Quê hương tôi trên giải địa cầu
Núi non hùng vĩ tiếp đuôi nhau
Trải dài từ Nam ra chí Bắc
Danh lam thắng cảnh biết là bao

Quê hương tôi trên giải địa cầu
Sông hồ biển rộng nối quanh nhau
Nước non thơ mộng đầy ngư sản
Kiếp sống dân tôi vẫn đói nghèo

Quê hương tôi trên giải địa cầu
Năm mươi năm rối loạn thương đau
Miếng cơm manh áo không no đủ
Kiếp sống dân tôi vẫn đói nghèo....

Bùi Tường Kha
Houston, Texas, USA

Trả Lại Em

{http://afremov.com/RAINY-EVENING-
PALETTE-KNIFE-Oil-Painting-On-Canvas-
By-Leonid-Afremov-Size-30-x40.html}

trả lại em vì cuộc tình tan vỡ
những ước mơ khi còn có bên nhau
trả lại em lời yêu thương ban đầu
để có ngày em đem cho người khác
trả lại em mắt mở to ngơ ngác
một chiều mưa anh dám đến làm quen
trả lại em những lần buồn vì ghen
anh đâu muốn em đẹp nhiều như thế
trả lại em quay mắt đi ứa lệ
nỡ lòng nào em làm khổ đời nhau
trả lại em ánh mắt cứ vương sầu
có phải chăng tình yêu là đau khổ
trả lại em nhẹ lời anh nhắc nhở
hẹn gặp nhau em đến muộn chút thôi
trả lại em lần đầu hôn trộm môi
sao em giận mấy ngày sau chẳng nói
trả lại em vài lần anh thích dối
yêu tận cùng nhưng lại bảo không yêu
trả lại em lạc bước trong mưa chiều
tóc đẫm nước trên bờ vai anh nóng
trả lại em xin em đừng ảo vọng
tình yêu em anh không trả lại đâu

VTT Nguyễn Đức Lân (1961-1968)
duclan1948@gmail.com

http://www.votruongtoan.org/
mailto:duclan1948@gmail.com

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 11/?

Hy Vọng

Khi tình yêu tan vỡ
Lòng ta xót đau vô vàn
Mong đời qua đi mau
Cho ta quên ngày tháng
Bao niềm thương trái ngang
Nỗi u sầu thênh thang
Kể từ ngày em yêu
Xa vắng xa vời vợi
Nhân tình thế thái
Đắng cay muộn phiền thôi
Ngước nhìn trời cao
Trông gió mây bay lững lờ
Những lời thở than
Ái ân nhạt nhòa theo
Thương người! Thương ta!
Bao nỗi đau dặt dờ
Nay tình yêu xưa đã quá xa tầm tay
Giấc ngủ mê man trong thoáng giây tình cờ
Cõi đời mênh mông bước chân như lầm lỡ
Hỡi người em yêu!
Nhớ nhau đành quên thôi!
Khi tình yêu tan vỡ
Lòng ta xót đau vô vàn
Bao lời thương oán than
Còn vướng mãi tâm hồn
Mong thời gian qua mau
Cho ta quên buồn chán
Ru từng cơn cay đắng
Càng u uất thêm mỏi mòn
Ngước nhìn trời cao
Theo gió mây trôi lững lờ
Thương người! Thương ta!

Bước chân đi lầm lỡ
Khiến tình dở dang đời tăm tối trong mịt mờ
Nỗi niềm sầu đau chứa chất ngất cao tận Trời
Tháng ngày dài đong đưa
Lòng ngao ngán, tâm tư hờ hững
Những lần vui đam mê
Nhớ mãi không quên người
Kỷ niệm ngày xa xưa
Dấu tích nay hoen mờ
Để rồi ta thương nhau
Nhớ nhau đành quên thôi!
Tình là muôn lẽ sống
Khi ước mơ trào dâng
Tình nghiệt cay oan trái
Phút giây chia lìa nhau
Bận lòng chi em hỡi!
Cho ta tủi hờn thêm
Như những lời em nói?
Thôi xin đành giã từ
Một lời không than thở
Hay không lời hỏi han
Ngày đầu em nguyện ước
Mong suốt đời bên nhau
Nay những lời em nói?
Ta không tròn ước nguyền
Lần đầu hay lần cuối?
Ta mãi còn thương nhau
Thời gian dần bôi xóa vết thương tâm hồn
Nụ cười hồn nhiên xưa sẽ trở về trong ta
Như hoàng hôn rực sáng
Chói chan khung trời chiều
Như từng cơn mưa lũ
Nước chảy đầy nguồn thương
Giang rộng vòng tay ta đón yêu thương về
Cho niềm tin vui, hy vọng về với ta
Ngại ngần chi em vững tâm đừng nản chán
Cho nguồn tình thương trở lại đời sẽ vui….

Bùi Tường Kha
Houston, Texas, USA

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 12/?

Ly Biệt

Nhớ không em những ngày vui lều trại
Hồn nhiên cười ta đùa giỡn ngây ngô
Tiếng em cao thánh thót giữa mây trời
Tóc rối bồng trên bờ môi thơ dại
Nhớ không em đồi cao chân bước mỏi
Đứng nhìn trời anh chép vội vần thơ
Nỗi lòng mình hay tiếc nuối vu vơ
Tháng ngày buồn lang thang trên đất lạ
Nhớ không em ngày đầu khi xuất trại
Anh ngại ngùng không nói sợ tình xa
Khoé mắt em u uẩn đẫm lệ nhòa
Nghĩ rồi đời mình xa nhau mãi mãi
Tình không chia nên Trời cao run rủi
Khiến xui mình gặp gỡ lại làm chi
Thời gian vui vun xới cuộc tình si
Tháng năm dài tình thâm sâu vời vợi
Nói đi em! Không gian ơi hiu quạnh
Nhịp thở dồn nghe trĩu nặng sầu vương
Em ra đi anh khốn khổ ngập hồn
Vắng em rồi! Đời nay giờ vô nghĩa
Nói đi em! Đừng im hơi lặng lẽ
Tình còn gì? Hay chỉ những thương đau
Mưa Thu qua muôn vạn nỗi u sầu
Hối tiếc nhiều cho hồn anh tê tái
Xót thương em đành ra đi vội vã
Tình muộn phiền nay vắng lặng niềm tin
Anh còn đây cô quạnh tháng năm dài
Chôn kỷ niệm dỗ dành niềm nuối tiếc
Thế nhân ơi! Ngày vui xanh lộc biếc
Cũng là ngày giết chết cả hồn thơ
Đắng cay em câm lặng khóc ơ hờ
Như nỗi chết tóc tang mầu ly biệt….

Bùi Tường Kha
Houston, Texas, USA

Nụ Cười Hoa Sen1
(Viết cho Đ. Ch. H.)

Cô được biết, xưa nay ở các Đại Học Y Khoa
trên thế giới đều có một truyền thống rất đẹp
là, khi ra trường, các tân khoa bác sĩ đều phải
đọc lời thề Hippocrates. Cô không biết khi ra
trường con đã có phải làm như thế không? Tuy
nhiên hôm nay cô vẫn muốn nhắc lại ở đây
những lời này để chúng ta cùng suy nghĩ … “
… Tôi phải dốc hết toàn lực, sử dụng những
biện pháp chữa trị mà tôi cho rằng có lợi cho
bệnh nhân, không được mang lại đau khổ và
nguy hại cho bệnh nhân. Tôi không cấp thuốc
độc cho bất kỳ người nào …” (Trích từ toàn bộ
lời thề Hippocrates).

1 Nụ Cười Của Ngài Ca Diếp (ghi chú của thầy
N. N. B.) Một hôm Phật Thích Ca cùng các đệ
tử họp mặt trên đỉnh núi Linh Thứu (hay Linh
Sơ, Gadhakuta) gần thành Vương Xá
(Râjâgoiha). Trong lúc các đệ tử đều im lặng
trang nghiêm chờ nghe ngài thuyết pháp, ngài
chỉ lặng lẽ cầm một nhánh hoa sen đưa lên,
không nói thêm gì cả. Mọi người chẳng ai
hiểu được ý ngài. Chỉ có MahaKasyaph (Đại
Ca Diếp), một trong 10 đại đệ tử của ngài, thư
thái mỉm cười. Phật trông thấy thế, biết là Đại
Ca Diếp đã nhận được tâm ấn của mình, nên
truyền trao y bát cho ông, phong ông làm sư tổ
kế nghiệp ngài cai quản tăng già, giữ chính
truyền Phật Giáo ở Ấn Độ.

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 13/?

Hippocrates
{http://upload.wikimedia.org/wikipedia/comm
ons/thumb/7/7c/Hippocrates.jpg/220px-
Hippocrates.jpg}

Cô đã muốn con lấy đó làm một công án để tu
tập trong suốt đời làm việc cứu người của
mình để có thể trở thành một người thầy thuốc
lương hảo.

Lời nói của Hippocrates hàm ngụ thật nhiều ý
nghĩa. Chỉ sử dụng những biện pháp chữa trị
mà chính bản thân người thầy thuốc cho
rằng có lợi cho bệnh nhân. Điều này có nghĩa
người thầy thuốc phải hoàn toàn chịu trách
nhiệm về biện pháp chữa trị của mình, không
thể sử dụng những biện pháp mà mình chưa
biết rõ hiệu quả, chưa đánh giá được hiệu quả.
Người thầy thuốc cũng không được gây đau
khổ cho bệnh nhân, làm gì có hại cho bệnh
nhân. Điều này không những có ý nghĩa người
thầy thuốc không được phân biệt thân sơ, giàu
nghèo, bạn thù, yêu ghét mà còn hàm ý nhắc
người thầy thuốc phải luôn có tấm lòng độ
lượng, luôn đối xử tử tế với bệnh nhân. Điều
này rất phù hợp với quan niệm chữa trị mới
gần đây.

Một bác sĩ người Đức cũng là một triết gia
hiện sinh, Karl Jaspers, đề xướng quan niệm

chữa bệnh là chữa cho từng bệnh nhân cụ thể
có những điều kiện, tính cách riêng biệt, có
hoàn cảnh sống riêng, có quan hệ xã hội riêng
và rồi còn cả môi trường sinh sống riêng nữa.
Không có một cách trị liệu chung được.

Karl Theodor Jaspers (1883-1969)
{http://upload.wikimedia.org/wikipedia/comm
ons/c/cf/Karl_Jaspers-BA.jpg}

Người thầy thuốc phải quan tâm rất nhiều đến
bệnh nhân, phải hiểu rõ bệnh nhân hơn một
người tri kỷ. Và một điều thật quan trọng mà
không biết các vị thầy thuốc có ý thức được
hay không? Đó là có những biện pháp trị liệu
thật kỳ diệu không cần đến thuốc men mà
cũng có hiệu quả rất tốt. Tốt đến nỗi có thể
cứu sống được cả đến những thứ gì khác cũng
quan trọng không kém sinh mệnh của con
người.

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 14/?

Có lẽ cũng không cần thiết gì một lời thề trong
một phút giây ngắn ngủi. Chỉ nên làm thế nào
để mỗi khi đối diện với bệnh nhân thì hình ảnh
của Hippocrates luôn hiện ra trong tâm hồn
như Đức Phật ngồi trên tòa sen tay cầm một
nhánh bông sen giơ lên. Và bác sĩ ơi, người
hay mỉm cười với bệnh nhân, một nụ cười
thôi, người biết không? Thế là người đã cứu
sống được một thứ gì cũng vô cùng quí báu
như chính sinh mệnh của con người. Ánh sáng
sẽ lóe lên từ đôi mắt lờ đờ của bệnh nhân.
Một thoáng tươi cười nào đó mấp máy trên đôi
môi nhợt nhạt của bệnh nhân … Và chưa cần
đặt ống nghe lên ngực bệnh nhân, người cũng
cảm nhận được một chút gì xôn xao hưng phấn
trong trái tim đã loạn nhịp. Và nếu chẳng may
…, điều gì xấu nhất phải xảy ra thì cũng còn
lại nét yên bình trên gương mặt người nhắm
mắt lìa đời. Có phải là niềm vui, là tình yêu
cuộc sống, là hạnh phúc thật nhỏ nhoi của một
đời người đã bùng lên dù chỉ trong giây lát hay
có thể là mãi mãi, hay chăng? Một đời sống
tốt đẹp là gì nếu không phải là một đời sống
nhiều niềm vui hơn muộn phiền, nhiều tiếng
cười hơn nước mắt. Người nào đó đã khen
rằng người Việt Nam luôn nở một nụ cười với
người khác khi gặp nhau, chào nhau. Đó là
một thiện cảm trao gởi cho nhau, mở đầu cho
một niềm vui, một phút giây, cũng là một phút
giây tốt đẹp của đời người, chẳng phải vậy
sao? Đó là nụ cười của những người bình
thường sống với nhau. Còn nụ cười của một
bác sĩ dành cho bệnh nhân? Đó là liều thuốc an
thần trước tiên và sau đó lại là chiếc phao cho
niềm hy vọng sống còn mà bệnh nhân bám víu
vào. Nụ cười, không phải chỉ được thể hiện
bằng đôi môi, một nụ cười có thể có nhiều ý
nghĩa thì nhiều điều khác cũng có thể mang ý
nghĩa nụ cười. Hành động của người nghệ sĩ
già vẽ “chiếc lá cuối cùng”2, những lời nói dối
giàu tưởng tượng của một bệnh nhân mù trong

2 Chiếc Lá Cuối Cùng: “The Last Leaf” của O.
Henry.

“hương hoa hồng”3 đều là những nụ cười. Xin
được gọi những nụ cười đó là những “nụ cười
hoa sen”, tương tự như nụ cười của ngài Ca
Diếp.

O . Henry or William Sydney Porter (1862-
1910)
{http://en.wikipedia.org/wiki/File:William_Sy
dney_Porter_by_doubleday.jpg}

Mỗi người chúng ta đều biết cười, cũng có biết
chủ động hơn là tự phát. Nhưng để có “nụ
cười hoa sen” thì cũng hiếm hoi lắm. Chúng

3 Hương Hoa Hồng: B. Th. sưu tầm, không rõ
tác giả.

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 15/?

ta phải ngắm nhìn, chăm sóc, trang điểm cho
trái tim cũng như đã trau dồi trí tuệ hàng ngày,
hàng giờ, hàng phút, hàng giây … cho đến cả
một đời.

Người nghệ sĩ già (trong truyện Chiếc Lá Cuối
Cùng) đã cứu sống cô gái bằng trái tim chan
chứa tình người, bằng nụ cười hoa sen. Đó là
phương thuốc kỳ diệu mà một người bác sĩ nếu
có được thì khả năng cứu người sẽ gia tăng vô
hạn. Nếu thiếu điều kỳ diệu đó thì đôi khi
năng lực của người thầy thuốc lại bị giảm đi
rất nhiều. Không cần độc dược mà chỉ với
một câu gắt gỏng, một câu trả lời khó chịu,
một cử chỉ khám nghiệm qua loa của một bác
sĩ đã quá mệt mỏi vì làm việc nhiều, cũng có
thể đầu độc, hay làm bệnh nhân sa sút thêm …

Ch. thương yêu, con rất tốt bụng, tận tụy và tử
tế với bệnh nhân. L. nói rất đúng, con là một
bác sĩ giỏi. Tuy nhiên, nói theo kiểu nhà Phật
thì mỗi người chúng ta đều là một vị Phật chưa
thành. Chẳng có ai thành Phật một lần là xong
đâu. Nói cách khác, chúng ta đều là tu sĩ hành
hương trên đường tiến đến gần minh triết, gần
thành Phật (đắc đạo), tiến đến gần hoa sen, nụ
cười của Ca Diếp. Con là bác sĩ, con phải trau
dồi kiến thức chuyên môn về y học cả đời
mình đồng thời con cũng phải tu tâm để có
tấm lòng luôn luôn hoa sen nở một nụ cười …

Hôm nay mỗi người thân của con đều là …,
không dám xưng là một vị Phật đâu, nhưng
tấm lòng mỗi người trong chúng ta hiện giờ
đều lành thánh với niềm tin, tình yêu và hy
vọng biết bao điều tốt đẹp cho con người.
Những tấm lòng trong sáng này đều hướng về
con với lời cầu chúc trên môi con sẽ luôn có
được “nụ cười hoa sen” ngay từ giây phút này
và mãi mãi trên đường sự nghiệp chan hòa ánh
sáng của con.

Xin con mỉm cười nhận từng lời chúc lành của
mọi người.

Viết thêm cho Ch.:

Ch. ơi, cô viết đi viết lại cho con bao nhiêu lần
rồi, nhưng vẫn chưa hài lòng. Một lời cuối
cùng này nữa thôi. Xin con giữ gìn để có được
một thể lực dồi dào cường tráng và một tâm
hồn thật thanh tịnh. Cũng chẳng có gì khác
hơn những điều cô đã viết ở trên. Nhưng cô
muốn nói rõ hơn để con đỡ mệt cái đầu. Bệnh
nhân thường dễ làm cho người khác, nhất là
bác sĩ, bực mình lắm. Chỉ khi có được một sức
khoẻ dồi dào và một tâm hồn thanh tịnh thì
người ta mới dễ độ lượng, tha thứ, kiên nhẫn,
dịu dàng với bệnh nhân hay với bất cứ một kẻ
xấu tính nào. Cô đã nghĩ đến hoa sen vì sen
tràn đầy sức sống (ao sen phát triển nhanh
lắm, tràn lan dọn không kịp) và hoa thì vươn
lên thật cao từ trong bùn, thật thanh tịnh “gần
bùn mà chẳng hôi tanh mùi bùn”.

GS Trần Thị Thanh Tâm
Sài Gòn, Việt Nam

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 16/?

Tình Phai

Đông về lá vắng thưa cành
Để nghe hiu quạnh vây quanh cuộc đời
Lá sầu vài chiếc buông rơi
Cơn buồn như đến gọi mời nỗi đau

"Dí dầu trờ đổ mưa mau
Để ai ướt áo, ai đưa nhau về"
Đường về mưa gió tứ bề
Mưa rơi, cứ ngỡ lệ tình rơi mau

Tàn phai nối gót theo sau
Tình phai để trách người mau thay lời
Diễm tình nửa đoạn tuyệt vời
Tình ca nửa bản, đầy vơi nỗi niềm

Mưa rơi lạnh cả Thiền viên
Có người tựa cửa miên man u hoài
Vài cơn mưa bụi bay ngang
Uyên ương một cánh lẽ bầy kêu vang

VTT Trần Trung Dũng (1971-1977)
Montreal, Quebec, CANADA

Trả Tình Cho Trăng Sao

Xin chớ hỏi tại sao ??
Tình ta mãi lao đao
Chỉ một lần xuyến xao
Để vạn lần khổ đau

Xin tình chớ phai mau
Để thời gian úa màu
Cuộc tình trước như sau
Giẫm nát tim sầu đau

Cuộc tình có là bao,
Từ khi ta bước vào
Vùng yêu đương hư ảo
Với đoạn trường khổ đau

Người bảo chẳng quên nhau
Giờ người ở phương nào ?
Mộng tưởng sầu tiêu hao
Trả tình cho trăng sao ... !!!

VTT Trần Trung Dũng (1971-1977)
Montreal, Quebec, CANADA

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 17/?

Tu Kiểu Này Thì Sẽ Đi Về Đâu?

Giai đoạn Chính pháp, là lúc nhiều người
nghe, tin, và thực tập theo giáo pháp của
Phật, kéo dài khoảng 500 năm kể từ khi Phật
Thích Ca Mâu Ni nhập diệt; Giai đoạn Tượng
pháp, là lúc các pháp bị lẫn lộn đúng sai, kéo
dài khoảng 1000 năm; Giai đoạn Mạt pháp, là
lúc giáo pháp không còn ai tin nữa và bị hủy
diệt, giai đoạn này kéo dài 10.000 năm.

{https://www.huffingtonpost.com/rajan-
thapaliya/buddha-was-born-in-
nepal_b_10115078.html}

2013 dương lịch cũng là Phật lịch năm 2557,
tức là kể từ lúc Phật Thích Ca nhập diệt tính
đến nay đã được 2557 năm. Vậy thì bây giờ
chúng ta đang ở giai đoạn Mạt pháp. Nhưng
ảnh hưởng của Tượng pháp vẫn còn mạnh
mẽ, phong trào “Phật Ngọc” thịnh hành một
thời gian gần đây. Giáo pháp của Phật bị lẫn
lộn đúng sai, bằng chứng cụ thể như bị chia ra
nhiều tông phái như Tiểu Thừa, Đại Thừa,
Kim Cang Thừa, rồi Mật Tông, Thiền Tông,
Tịnh Độ Tông, v.v… Rồi trong mỗi tông phái
lại chia ra làm nhiều phe phái khác nhau. Đó là
chưa kể có những tà ma như Đặng Thị Trinh
(Thanh Hải, Quảng Ngãi, Vietnam), Bhagwan
Shree Rajneesh (Orange Guru ở tiểu bang
Oregon, USA) , Kumaré (Phoenix, tiểu bang
Arizona, USA), David Koresh (Waco, tiểu
bang Texas, USA), Marshall Applewhite
(Heaven's Gate – Comet Cult in San Diego,

tiểu bang California, USA), Jim Jones
(Jonestown, Guyana), Scientology, v.v…
Những tà ma này một là giả (fake), hai là bị
bệnh hoang tưởng tâm thần (mental) , ba là
cực đoan (extremist).

Bài viết này chỉ nói sơ đến Thiền (T) và Tịnh
Độ (TĐ).

{vevoiyeuthuong.com}

Thiền phát xuất từ Đức Phật Thích Ca bên Ấn
Độ, sau đó được cao tăng Bồ Đề Đạt Ma du
hóa qua Trung Hoa để xuyển dương pháp môn
này. Tại đây cũng đã có sẵn những môn phái
như Đạo giáo, Khổng giáo, Lão giáo, Tôn giáo
dân gian, Thiên Thai Tông, v.v…

Thằng Trung Hoa (TH) là cái thằng lúc nào
cũng cho mình là nhất là hơn hết tất cả. Vua là
Thiên Tử, con của ông trời. Còn lại tất cả chỉ
là mọi rợ, súc vật và cỏ rác. Thực sự thì có giỏi
nhất thật đấy, ở cái ăn cắp và bắt trước thì
không ai bằng.Cái gì cũng cho mình là to lớn,
nên cái gì cũng kèm theo chữ “đại”, TH Đại
Lục, đại Gia, đại Minh, đại Vương, v.v…
Nhưng cha ông của chúng ta đâu có chịu thua
nên cũng đặt tên cho đất nước mình là Đại
Việt. Đại cũng chưa đủ lớn, nên đặt là Đại Cồ
Việt cho nó lớn hơn nữa. Anh quốc cũng đặt
tên cho nước mình là Great Britain.

Vì thế nên thằng TH lúc nào cũng tìm cách chê
bai, bôi bác, dìm hàng, không cho Thiền (T)
phát triển. Hơn nữa hắn còn sáng chế ra Tịnh
Độ (TĐ), một pháp môn tự cho là hoàn toàn
khác hẳn so với T. Phép tu của TĐ chủ yếu là
niệm danh hiệu Phật A-di-Đà và quán tưởng

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 18/?

về thế giới Cực lạc do Phật A-di-Đà tạo ra và
giới thiệu trong Kinh.

{https://thuvienhoasen.org/a25201/tu-van-ve-
phap-mon-tinh-do}

Tu Tịnh Độ thì tương đối dễ, cứ lo niệm danh
hiệu Phật A-di-Đà. Lúc nào cũng niệm. Niệm
ra tiếng hay niệm thầm cũng được, trong
những lúc đi, đứng, nằm, ngồi, trong tất cả mọi
lúc, mọi nơi, ngay cả khi đang ở trong nhà xí.
Niệm danh hiệu cũng là một hình thức kêu réo,
cầu xin, nài nỉ, sự cứu rỗi. Đây cũng là một
hình thức Thiền mà rất ít người tu theo
pháp môn này nhìn thấy và chấp nhận. Vì
sao? Vì khi niệm đến mức gọi là nhất tâm bất
loạn, tâm không còn điên đảo, vọng tưởng,
nghĩ ngợi lung tung nữa; mà chỉ còn tập trung
vào một việc đó là miệng thì niệm ra tiếng và
tai thì nghe tiếng niệm đó. Như vậy không
phải là Thiền thì là gì? Trong lúc này thân
không giết hại; khẩu không nói những lời độc
ác, đâm thọc, chia rẽ; ý không nghĩ những điều
tồi bại xấu xa, mà ngược lại còn tạo ra nhiều
công đức và nghiệp tốt. Những lúc ngừng
không niệm thì nghĩ tưởng đến thế giới Cực
Lạc, cầu mong khi lúc nhắm mắt, Phật A-di-
Đà và Thánh Chúng đến rước đi. Đại khái là
như thế.

Tu Thiền thì tương đối khó hơn. Phải nói là
rất khó!

Ngồi thiền theo lối kiết già (hai chân bắt lên
hai đùi, đâu phải ai cũng làm được), ngồi lâu
thì sẽ đau nhức vì máu không lưu thông, tê
chân, đau lưng, v.v… Ngồi thiền dễ bị buồn
ngủ (hôn trầm). Tại sao? tại vì lúc bình thường
đầu óc chúng ta suy nghĩ lung tung, tâm phóng
ra ngoài. Sáu căn, mắt, tai, mũi, lưỡi, thân, ý;
tiếp xúc với sáu trần, sắc, thanh, hương, vị,
xúc, pháp; làm cho tâm luôn loạn động. Tâm
lúc nào cũng hướng ra ngoài vọng động, thành
thói quen nên cho là bình thường. Thậm chí
nếu làm ngược lại thì còn bị gọi là ù lỳ, chậm
chạp. Nhưng khi ngồi một chỗ, bắt nó đứng
yên một chỗ, dừng lại một chỗ, nó sẽ cảm thấy
tẻ nhạt và buồn chán, nên nó buồn ngủ, chỉ có
vậy thôi. Đây là một sự cản trở lớn khi ngồi
thiền; không những chỉ ngồi thiền mà còn làm
bất cứ chuyện gì đi nữa. Nếu ngồi thiền mà
không buồn ngủ thì tốt đấy, nhưng tâm lại
nhẩy nhót như khỉ hay chạy ra ngoài như ngựa,
suy nghĩ, tính toán cả ngàn thứ. Nhưng tương
đối dễ trị nó hơn, chỉ cần theo dõi hơi thở,
đếm hơi hít vào và hơi thở ra.

{https://hoasenphat.com/nhac-thien-phat-
giao/nhac-thien-phat-giao.html}

Khi đếm hơi thở, phải có chánh niệm, có nghĩa
là phải biết là mình đang làm như thế. Thí dụ,
đếm từ 1 đến 10, rồi lại bắt đầu từ 1 đến 10.
Nếu đột nhiên quên số, có nghĩa là tâm đã
phóng ra ngoài, thì bỏ, đếm lại từ 1. Không sợ
vọng tưởng khởi lên và cũng không cần phải
đè nén không cho nó khởi lên. Vì không có
vọng tưởng, tức là không suy nghĩ, tức là chết
rồi! Mà ngược lại khi vọng tưởng khởi lên,

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 19/?

nhận biết ra nó, lập tức không để tâm chạy
theo những vọng tưởng đó, mà phải kéo tâm
trở về với công việc đếm hơi thở. Thực tập
như thế lâu ngày sẽ trở thành thói quen. Quen
với cái đếm hơi thở. Quen với cái nhận biết
mỗi khi tâm bắt đầu vọng tưởng. Quen với
cách đối trị cái tâm này. Lâu ngày, ngồi thiền
sẽ không còn thấy đau chân nữa. Ngồi đúng
cách sẽ không bị đau lưng. Tâm chỉ làm có
một chuyện, đó là đếm hơi thở. Có nghĩa là
làm cho tâm dừng lại ở một nơi, và chỉ một
nơi duy nhất. Cũng thế, khi đi, đứng, nằm,
ngồi, rửa chén, lau nhà, v.v… không để cho
tâm phóng dật, mà luôn biết mình đang làm cái
gì, tôi đang rửa chén, tôi đang lau nhà, v.v …
Lâu ngày sẽ sinh ra Định. Nên gọi là Thiền
Định.

{https://thuvienhoasen.org/a23194/loi-khuyen-
ve-thien-dinh}

Thế thì có giống như niệm Phật đến lúc nhất
tâm bất loạn không? Vậy mà những người tu
theo TĐ chê bai T là chỉ biết ngồi lim dim con
mắt, không biết là đang làm cái gì? Như đã nói
ở trên, tu thiền khó là ở cái chỗ còn phải thực
tập quán chiếu, không phải quán tưởng. Quán
là quán sát hay quan sát. Chiếu là chiếu soi sự
việc cho sáng tỏ, rõ ràng. Quán chiếu để thấy
rõ và chính xác về sự vật. Người tu T phải tư
duy, và tìm cho ra câu trả lời cho những câu
hỏi hóc búa chẳng hạn như, Ai đang ngồi
thiền? Trước khi cha mẹ sinh ta ra, ta ở đâu?
v.v… Ngồi như thế đâm ra có vẻ thụ động.
Người ngoài nhìn vào không biết là mình đang
nghĩ gì. Mức tu tập của mình đến đâu. Nên dễ

bị hiểu lầm và dễ bị tẩu hỏa nhập ma. Mình
phải tự hỏi và tự tìm câu trả lời, thật là khó. Có
khi tu hết cả đời, đến lúc chết cũng chưa tìm
ra. Nên ở trong T có những mẩu chuyện khó
hiểu như:

Triệu Châu đến hỏi ngài Nam Tuyền:
- “Đạo là gì?”
Sư đáp:
- “Tâm bình thường là Đạo.”
Triệu Châu hỏi:
- “Đến đó được không?”
Sư đáp:
- “Nghĩ đến đã sai.”
Triệu Châu đáp:
- “Không nghĩ làm sao biết được?”
Sư nói:
- “Đạo không thuộc chuyện biết hay không
biết. Biết hay không ăn thua gì! Nếu đến được
thì cũng như thái hư rỗng không, há có thể
gượng cho là phải trái sao?”.
Triệu Châu liền ngộ.

{https://www.dkn.tv/suc-khoe/trai-nghiem-
than-ky-thien-dinh-giup-nha-su-tay-tang-tu-tri-
khoi-benh-hoai-tu-ma-khong-phai-cua-
chan.html}

Hay lúc đang quét nhà, tình cờ cục đá văng
vào cửa kêu một tiếng “cạch” cũng liền ngộ
được. Thiền sinh có nhiều thắc mắc nên đến
gặp thầy để hỏi, người thầy chỉ nói “Uống trà
đi!”

Trong Tịnh Độ, Kinh A-di-Đà có nói: “Chẳng
thể dùng chút ít thiện căn, phước đức, nhân

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 20/?

duyên mà được sanh về cõi ấy (Cực Lạc).”
Không phải chút ít, có nghĩa là phải nhiều.
Nên nhiều người tu theo pháp môn này lo đi
làm phước rất là nhiều. Nhưng từ đó cũng sinh
ra nhiều chấp trước. Lúc nào cũng so sánh,
phân bì, cũng để ý xem pháp môn mình tu,
cách mình tu, những chuyện mình làm đều hơn
tất cả những người khác. Thầy của tôi, sư phụ
của tôi giỏi nhất, v.v…

Chùa Bái Đính ở Ninh Bình, Việt Nam
{http://www.chuabaidinhninhbinh.vn/hinh-
anh/phong-canh-chua-bai-dinh}

Có người hỏi rằng: Tại sao có người phải đi
xây chùa cho to cho lớn rồi đi kêu gọi Phật tử
ủng hộ đóng góp è cổ ra, thay vì dùng những
đồng tiền đó đi làm phước có tốt hơn không?
Nói hỏi rằng việc gì phải đi xây chùa cho to
cho lớn để làm gì? Thì hỏi lại người đó rằng
nếu là một Phật tử, hắn ta đã có bao giờ đi
hành hương qua Trung Hoa, Thái Lan, Cam
Bốt, Nhật Bổn, Nam Hàn, Mã Lai, Miến Điện,
Ấn Độ, Nepal, và nhất là Tây Tạng, v.v…
chưa? Những nước mà Phật giáo là tôn giáo
chính của họ. Nếu có thì hắn ta đã đi đến
những đâu? Có tham quan những ngôi chùa ở
đó không? Những ngôi chùa đó có lớn
không? Có há hốc miệng ra mà trầm trồ
khen ngợi không? Còn chùa Bái Đính ở Ninh
Bình, Việt Nam thì sao? Còn nhà thờ Grace
Cathedral ở San Francisco, tiểu bang
California, USA thì sao? Còn những nhà thờ
cổ kính và nổi tiếng trên thế giới bên Âu Châu
thì sao? Tòa Thánh Vatican thì sao? Lớn hay
nhỏ? Tôi chỉ đưa ra một vài thí dụ cụ thể mà

thôi vì ai cũng có thể lên mạng tìm và nghiên
cứu nếu muốn. Một chuyện đơn giản, đi hỏi
100 người xem họ thích ở nhà lớn hay thích ở
nhà nhỏ? Đủ thấy câu hỏi của hắn ta thật là ấu
trĩ và nông cạn. Phải hiểu đây là tâm lý chung
của con người. Chùa chiền hay nhà thờ là
những phương tiện để vì trước là gợi sự tò mò
muốn tìm hiểu nên người ta tìm đến, rồi sau
thấy hay và thích thú nên từ đó nghiên cứu hay
tu tập theo tôn giáo đó; hơn nữa đó là để cho
những người theo đạo có nơi mà tu tập, thờ
phụng, tôn kính, v.v… Những nơi như vậy cần
phải to, phải lớn, phải đẹp, phải có một kiến
trúc cầu kỳ, kiên cố có một không hai, phải thu
hút, phải hiếm hoi, phải có vẻ huyền bí nữa,
nhưng không kém phần trang nghiêm vì đây là
nơi cao thượng tâm linh. Nói cho chính xác,
mang tiếng là ở Mỹ nhưng hiện có ngôi
chùa hay nhà thờ nào của người VN ra hồn
và có tầm vóc không?

{http://nghiatrangxanh.com/tuong-phat-ngoc-
da-ve-toi-nghia-trang-thien-duc-lung-linh-
phat-ngoc-chon-thien-long/}

Nếu câu trả lời là không thì thiết tưởng ít nhất
cũng phải có một ngôi chùa hay một nhà thờ
có tầm vóc tương đối của người VN chứ. Cũng
như Phật Ngọc! Có nhiều người phản đối, chế
diễu, cho là mê tín dị đoan, lừa đảo, bịp bợm.
Có thể là đúng đó. Nhưng cũng tại do mình
thôi! Mình đến đó với mục đích gì? Sao không
sáng suốt để kẻ gian lợi dụng cơ hội đó lừa gạt
mình? Cái tượng Phật bằng ngọc đã được triển
lãm ở San Jose, tiểu bang California, USA và
ở khắp nơi trên nước Mỹ nói riêng, và trên thế

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 21/?

giới nói chung, có thật là ngọc hay không?
Thật sự không phải là vấn đề! Vì tất cả những
gì có hình tướng đều là “giả”, không thật. Vậy
thì còn thắc mắc làm gì? Nhưng vấn đề ở đây
một lần nữa, là phương tiện của đạo. Tạo một
cơ hội cho nhiều người đến với đạo, để tìm
hiểu, hay vì bất cứ lý do nào đi nữa. Đây cũng
là một điều tốt thôi! Trong thời gian triển lãm,
có rất nhiều người không phải là VN, không
phải là Phật tử cũng đến xem. Riêng tôi là một
Phật tử nhưng tôi cũng rất thích đi đến những
nhà thờ lớn ở San Francisco, tiểu bang
California. Tôi rất yêu mến tượng Mẹ Maria ở
nhà thờ Our Lady Of Peace trên đường
Mission College, Santa Clara, California,
USA.

Our Lady of Peace Shrine, Santa Clara,
California, USA
{https://en.wikipedia.org/wiki/Our_Lady_of_P
eace_Shrine}

Ai dám nói Marijuana và Morphine là ma túy,
là không tốt? Nó là những thứ thuốc để điều trị
đau nhức, kinh phong, v.v… Là những phương
tiện để đạt được mục đích. Điểm quan trọng là
phải luôn sáng suốt (có trí tuệ), không còn nên

bám víu, vướng mắc, phụ thuộc vào nó một
khi đã đến nơi.

Cũng giống như chuyện của hai ông sư trẻ một
hôm xuống núi để đến một thị trấn gần đó.
Trên đường đi có một con suối phải băng
ngang qua. Đúng vào mùa mưa nên mực nước
dâng lên cao. Gặp một cô gái trẻ đẹp đã đứng
ở đó đã lâu nhưng không dám qua suối vì
không biết bơi. Một ông nghĩ rằng mình phải
kiếm cách nào để giúp cô ta. Để cô ta ở đây
một mình lâu không tốt, vả lại mình cũng xắp
phải băng qua thôi. Nghĩ mãi chỉ có một cách
là bế hay cõng cô ta thôi, nên ông nói ý kiến
ấy ra. Cô ta thì đành lòng với ý kiến đó nhưng
ông sư kia thì sửng sốt và có vẻ không đồng ý.
Mặc kệ bạn mình nghĩ như thế nào, ông sư này
cõng cô ta băng qua suối. Từ lúc qua đến bên
kia bờ suối, cho khi đến thị trấn, làm xong mọi
công việc cần thiết ở đó, hai ông sư quay chở
về núi; ông sư kia không hề hở miệng nói một
lời gì. Cứ hậm hực trong lòng mãi nên vừa đến
cổng chùa là ông sư kia lên tiếng khiển trách
ông sư này đã phạm giới. Đợi cho ông sư kia
nói một hơi một hồi, trút hết cơn giận, ông sư
này chỉ nói: Tôi đã bỏ cô ta xuống bên kia bờ
suối từ xế trưa hôm nay, vậy mà anh vẫn còn
mang cô ta bên mình mãi cho đến tận cổng
chùa!

{http://www.kindspring.org/story/view.php?si
d=63753}

Vì ngũ uẩn tạo ra con người thời nay nên ý
thức bằng mắt thấy, tai nghe, mũi hửi, lưỡi
nếm, thân chạm, tất cả phải đòi hỏi có hình
tướng. Hình Thức phát sinh từ Hình tướng.

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 22/?

Thức là cách thức, nghi thức, dựa trên hình
tướng. Cũng giống như mỗi lần khai mạc Đại
Hội Trùng Phùng-Võ Trờng Ton đều có nghi
lễ chào quốc kỳ Mỹ và Việt Nam Cộng Hòa.
Không lẽ cho hình thức nghi lễ này là mầu mè
hay sao? Vậy thì Phật Ngọc hay xây chùa lớn
cũng là mầu mè hay sao? “Hữu tâm vô tướng,
tướng do tâm sinh; hữu tướng vô tâm, tướng
tùy tâm diệt”, có tâm thì dẫu vô tướng, tướng
cũng sẽ do tâm mà sinh; có tướng mà vô tâm,
thì tướng ấy cũng tùy tâm mà tiêu mất. Nên
ngược lại tâm nhờ tướng mà được chuyển hóa.
Cũng như thời nay chúng ta dùng hình tướng
để tu tâm như dùng kinh kệ để tụng, dùng hình
hay tượng để lễ lậy, v.v…

Nguyễn Du (1766-1820)
{https://vi.wikipedia.org/wiki/Nguy%E1%BB
%85n_Du}

"Cảnh nào cảnh chẳng đeo sầu.
Người buồn cảnh có vui đâu bao giờ”...
(Truyện Kiều - Nguyễn Du)

Thế nên như đã nói ở lúc đầu, giai đoạn thứ
hai là giai đọan Tượng Pháp vẫn còn ảnh
hưởng xâu đậm trong nhân gian. Con người
thời nay chứng kiến nhiều cảnh chết chóc vì
chiến tranh, bệnh tật, v.v… thật đau lòng nên
nhiều khi cầu mong thấy được một sự nhiệm
mầu nào đó, thấy được sự cứu rỗi, thấy được
sự thị hiện của bề trên để được an ủi hoặc để
được chỉ dẫn để tìm được sự bình an cho tâm
hồn.

Đức Phật Thích Ca do tu Thiền và thành đạo
dưới cội Bồ đề, đã trì Chú gì? tụng Kinh gì?
niệm Phật nào? Hay là chỉ do Thiền định thanh
lọc tâm ý và phát sanh trí tuệ ! Nếu muốn giác
ngộ thành Phật tại sao chúng ta không thực
hành y như vậy! Người này ăn người khác có
no hay không? (Thanh Hải chỉ cần truyền tâm
ấn là xong). Đọc trong các Kinh có thấy nơi
nào Phật hứa là nếu niệm danh hiệu Phật, lạy
Phật, sùng bái Phật v.v… Phật sẽ ban cho cái
này cái nọ không? Vậy mà người đời hiện nay
chỉ thích xin Phật ban cho, mà không thấy việc
đó phải tự chính mình làm nên!

Tranh chăn trâu là một lối sáng tạo của chư
Thiền Sư để diễn tả tiến trình thanh lọc tâm,
thật cụ thể tượng trưng bằng hình ảnh chú mục
đồng và con trâu. Bắt đầu là hình ảnh đi tìm
trong tâm trạng hụt hẫng chới với, cho đến khi
thấy dấu, lần lượt thấy trâu gọi là đã dự phần
chánh kiến, huân tập thuần thục chín mùi đến
lúc hoàn toàn trong lặng, vào Phật giới vào ma
giới hoàn tất phương trình tu tập.Tranh chăn
trâu như một biểu đồ, báo cho chúng ta biết
trước, nơi sẽ đi qua và nơi sẽ đến. Nơi ta đến,
dù có xa vời vợi nhưng nếu có lòng tin chắc
chắn thì có lúc sẽ tới đích; ngược lại, cho dù
thật gần mà không nắm rõ bản đồ, thì thật
mông lung mơ màng, không biết bao giờ mới
đạt đến mục tiêu. Vì thế vấn đề không phải là
gần hay xa, mà chính là chúng ta phải nắm thật
rõ ràng

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 23/?

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 24/?

Giờ nói đến làm từ thiện. Khi làm từ thiện có
cần phải phát loa để mọi người biết không?
Như vậy chỉ là hám danh mà thôi. Làm sao
biết được ai làm ai không làm? Thắc mắc để
làm gì? Mình cứ lo thân phận mình đi. Ai dám
bảo đảm là làm phước thật nhiều thì đương

nhiên khi chết sẽ về cõi Cực Lạc hay được lên
Thiên Đàng? Nghĩa là nếu có cất hàng trăm
ngôi chùa, độ tăng chúng tu hành rất đông,
thiết trai cúng dường, bố thí, đúc chuông, tạo
tượng, ấn tống kinh sách, cũng chỉ là những
việc làm "bên ngoài", có ích lợi cho mọi
người, những việc làm cầu phước, nên gọi là
phước đức.

Phước đức có công năng giúp chúng ta giảm
thiểu nghiệp chướng, tiêu trừ quả báo, để được
tai qua nạn khỏi, để được may mắn và sung
sướng trên đường đời, để bớt chướng ngại trên
đường đạo, chứ không giúp chúng ta thoát ly
khỏi vòng trầm luân sinh tử. Phước đức có
tính cách "hữu lậu" hay "hữu vi", nghĩa là con
người hưởng phước vẫn còn trong lục đạo luân
hồi. Khi thụ hưởng hết phước rồi thì bị đọa lạc
để đền trả quả báo.

{https://hoiquanadida.com/phap-am/khai-thi-
cong-duc-va-phuoc-duc-khac-nhau-o-cho-nao-
938.html}

Còn công đức là công phu tu tập "bên
trong", có ích lợi cho chính mình, nhờ hành trì
theo lời Phật dạy trong các kinh điển, luôn
luôn niệm Phật, giữ gìn giới luật, tu tập thiền
định, phát huy trí tuệ Bát Nhã. Nghĩa là chúng
ta tu tập tam vô lậu học "Giới Ðịnh Tuệ" và
tam tuệ học "Văn Tư Tu", nhằm mục đích cứu
cánh là: thoát ly khỏi lục đạo sinh tử luân hồi.
Công đức có năng lực giúp chúng ta vượt qua
bể khổ sông mê, chóng đến bờ giác ngộ và giải
thoát. Công đức có tính cách "vô lậu" hay "vô

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 25/?

vi", nghĩa là không còn trong lục đạo sinh tử
luân hồi nữa. Công đức giúp con người
chuyển hóa tâm tính từ phàm phu tục tử trở
thành Bồ Tát, thành Phật.

{https://botatquanam.com/cau-chuyen-ve-ty-
kheo-khat-thuc/}

Chúng ta làm những việc như lập chùa hay
góp phần xây cất chùa, tham gia phát triển
chùa, phát huy các sinh hoạt, các hoạt động
của chùa, của giáo hội, giúp cho mọi người
khác có được cơ sở để tu học, để hành đạo,
giúp cho Phật giáo có cơ hội phát triển mạnh
mẽ hơn, rộng rãi hơn, vững chắc hơn, độ được
nhiều người hữu duyên hơn nữa. Những việc
làm này đem lại lợi ích cho nhiều người như
vậy, tất nhiên sẽ đem lại cho chúng ta thực
nhiều phước đức. Còn riêng bản thân mình thì
không biết tu tâm dưỡng tính, không học kinh
điển, không biết trì giới, không tu tập thiền
định, không phát huy trí tuệ Bát Nhã, cho nên
tất cả việc làm trên đây chỉ là những việc làm
bên ngoài, có ích lợi cho nhiều người, nhưng
không ích lợi cho bản thân mình về phương
diện giác ngộ và giải thoát. Bởi vì, tâm tham
lam, sân hận, si mê bên trong chẳng những
không giảm bớt mà lại có chiều hướng tăng
trưởng, vô minh phiền não không tan biến chút
nào mà lại có phần dầy đặc hơn.
Vì chấp trước cho là mình đã làm được bao
nhiêu việc ích lợi như vậy, dễ có mấy ai làm
được như mình, nên tâm cống cao ngã mạn,
phách lối ngày một tăng thêm, khen mình
khinh người. Những việc làm khác như góp

phần ấn tống kinh sách cho người khác đọc,
còn mình thì không đọc, góp phần bố thí cúng
dường, giúp đỡ người hoạn nạn, nghèo khó,
nhưng không hiểu ý nghĩa cao cả của những
việc làm đó, lại sinh tâm cầu mong được "trả
công" ở cõi thiên đàng sau này. Tất cả những
việc làm đó chỉ tạo nên phước đức mà thôi, có
tính cách trao đổi nhiều hơn.

{https://botatquanam.com/phan-33-phat-khat-
thuc-o-ca-ty-la-ve-cuoc-doi-duc-phat/}

Thí dụ như có người bố thí cơm gạo, quần áo
cho người nghèo, hoặc cúng chùa một số tiền
nào đó, với tâm mong cầu được trúng số độc
đắc, được buôn may bán đắt, được nhất bản
vạn lợi, được thi đâu đậu đó, được gia đạo
bình an, được tình duyên may mắn, được vạn
sự bình yên, được muôn sự như ý, muốn gì
được nấy. Như vậy, lòng tham lam tăng thêm
quá mức thì "làm sao có công đức được!".
Làm như vậy, chỉ có phước đức hạn chế theo
số tiền đã bỏ ra mà thôi. Gieo nhân nhỏ thì chỉ
nhận được quả nhỏ, không thể khác được. Nếu
như bố thí, cúng dường mà tâm không mong
cầu gì cả, thi ân bất cầu báo đáp, cúng chùa để
chùa có thêm phương tiện sinh hoạt ích lợi cho
mọi người, giúp người để cho người qua cơn
khó khăn, túng thiếu, không đắn đo, không suy
nghĩ, không tính toán gì thêm nữa, chúng ta sẽ
bớt đi tâm tham lam, bỏn sẻn, tăng trưởng tứ
vô lượng tâm: từ, bi, hỷ, xả. Như vậy, những
việc làm đó vừa ích lợi cho người, vừa ích lợi
cho mình. Nghĩa là vừa được phước đức vừa
được công đức.

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 26/?

Xưa nay ta thường nghe nói Hữu lậu và Vô
lậu. Vậy ý nghĩa nó ra sao? Chữ Lậu có nghĩa
là rỉ chảy. Lậu có 2 nghĩa: Tiết lậu và Lậu lạc.
Tiết lậu là nó thấm, nó rỉ vào trong tâm, làm
cho tâm mình hủy hoại thiện căn (paloka). Đó
là tiết lậu, hai nữa là nó rỉ ra nơi lục căn. Khi
con mắt nhìn sắc nếu có phiền não rỉ ra thì con
mắt đó cũng nhìn một cách sai quấy. Tai nghe
tiếng mà có phiền não nó rỉ ra nơi đó thì tai đó
cũng nghe một cách sai quấy. Nó như cái mụn
ghẻ mà rỉ nước ra hay đi chơi bời bậy bạ bị lây
“bệnh lậu”, nổi mụn và rỉ mủ, là nghĩa ở đây.
Lậu lạc là vì nó làm cho chúng sinh phải rơi
lại, phải rớt lại trong tam giới chứ không thoát
ra được, không vượt lên được, cứ sa đọa mãi
nên gọi là lậu lạc.

{http://www.thucduong.org/an-chay-xu-the-
cua-thoi-dai-moi-2490.html}

Giờ nói đến ăn chay. Có nghĩa là không ăn tất
những món mặn. Mặn không phải là có vị mặn
mà mặn ở đây phải sửa lại là “mạng” mới
đúng. Có nghĩa là không (giết hại) lấy mạng
sống của bất cứ sinh vật nào làm thức ăn, có
nghĩa là không sát sinh. Cần giải thích rõ như
thế nào là không sát sinh.

Trong nhà Phật chúng sinh được phân chia làm
hai loại: (1) chúng sinh hữu tình là các loài
có tình thức, có hệ thần kinh, biết cử động, biết
đi, biết bò, biết bay, biết lội, nói chung là tất cả
động vật có sinh mạng, bao gồm cả con người,
(2) chúng sinh vô tình là những sinh vật
không nằm trong các loài chúng sinh hữu tình
như cỏ cây, đất đá. Cỏ, cây là sinh vật sống
nhưng không được xếp vào hàng chúng sinh
hữu tình vì chúng không có giác quan, không
có hệ thần kinh, không có biểu hiện của ngũ

uẩn, không có cảm xúc, tư tưởng, tạo
nghiệp...Vì thế, nếu ăn các loài chúng sinh hữu
tình được gọi là ăn mặn và nếu ăn các loài
chúng sinh vô tình thì được gọi là ăn chay.
Nếu một con gà mái không có nhẩy đực mà đẻ
ra trứng thì trứng gà đó có thể ăn. Nhưng đây
cũng là một vấn đề để bàn cãi. Ăn chay theo
lối Vegan thì trứng cũng không ăn luôn cho
chắc ăn.

{http://www.egiadinh.com/10-loai-vat-neu-
sat-sinh-thi-se-chiu-qua-bao-nang-ne-
d83.html}

Sát sinh là đoạn diệt sự sống của chúng sinh.
Chúng sinh ở đây bao gồm cả hai loại như đã
nói trên và theo như kinh Phật thì mọi chúng
sinh đều bình đẳng, như vậy không phải chỉ có
những người giết mổ thịt hoặc đánh cá mới là
phạm giới sát sinh mà những người giết hại
cây cỏ hoa mầu cũng vậy....Bằng chứng là
những tay cán bộ kiểm lâm cộng sản vì tham
tiền nên cho người đốn cây đem bán cho
Trung Hoa gây ra cảnh lũ lụt đất lở xập nhà
chết người (gián tiếp sát sinh), cướp đất, giết
người dấu tay nếu thấy nơi nào có lợi cho nó.
Điều này không sai, nhưng cỏ cây là sinh thể
sơ đẳng nhất, không có hệ thần kinh và có cấp
độ tiến hoá thấp hơn rất nhiều so với động vật,
khi bị cắt chúng không có cảm giác đau, có
chảy mủ nhưng sau đó lại lành và tiếp tục nảy
nhánh mới, hoàn toàn không phát sinh phản
ứng của tâm thức chống trả hay oán thù;
nhưng còn động vật khi đau đớn thì biết rên la,
khi sợ hãi thì biết chạy trốn, khi bị giết thì có

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 27/?

những phát sinh phản ứng của tâm thức, oán
thù với đối tượng giết chúng. Một động vật,
khi bị giết chết là chấm dứt sinh mạng, không
nảy mầm hay nảy cành non như loài thảo mộc.

{http://www.daophatngaynay.com/vn/phat-
phap/22238-sat-sinh-at-phai-chiu-ngheo-
hen.html}

Ðạo lý cơ bản của người Phật tử là 5 giới cấm,
trong đó giới cấm đầu tiên là không sát sinh.
Người Phật tử tu, cái chính là không sát hại
các loài hữu tình, còn nếu ở cấp độ tu chứng
cao hơn thì không sát hại cả các loài vô tình.
Tuy nhiên, mục đích chính của việc không sát
sinh là để gieo trồng hạt giống từ bi và phát
triển tâm từ bi đến với muôn loài chúng
sinh từ gần đến xa, từ lớn đến nhỏ. Hơn nữa,
ăn chay là để giữ gìn sức khoẻ. Hay có nhiều
người cầu xin những điều gì đó nên hứa sẽ ăn
chay trong một thời gian hay ăn chay suốt đời
(trường chay).

Tưởng cũng nên bàn thêm ở đây, chúng ta
đang sống trong thế giới nhị nguyên “tương
đối”, luôn có sự phân biệt đối đãi, tốt và xấu,
sướng và khổ.. Ở thế giới tương đối này, chắc
chắn mọi người đều cho rằng mạng sống của
một vị tổng thống, một tỉ phú, những nhân vật
quan trọng, quý giá hơn mạng sống của một
con chuột rất nhiều ... Tương tự, việc giết một
con bò phải được xem là một hành động sát
sanh lớn hơn việc cắt một cành hoa hay ngọn
cỏ vì con bò có hệ thần kinh, biết cảm giác đau
đớn. Nhờ sống trong thế giới tương đối này,

chúng ta mới biết con người có giá trị vô cùng
về sự hiểu biết, trí thông minh mà các loài
động vật khác không có và còn có tâm phân
biệt. Cũng vì thế mà chúng ta mới không tin
tưởng rằng mọi vật đều phải được nuôi sống
bằng sinh mệnh của một loài nào khác. Trái
lại với thế giới “tương đối” mà chúng ta đương
sống đó là thế giới “tuyệt đối”, nơi đó hoàn
toàn bình đẳng, không có sự phân biệt giữa
thấp và cao, giữa tốt và xấu hay giữa hữu tình
và vô tình chúng sinh. Ở đó, chúng ta không
còn quan niệm hay ý tưởng cho rằng việc giết
đi sinh mạng của một con bò là ác hơn việc cắt
đi một nhánh hoa. Đây là thế giới của những
người đã có trình độ tu chứng, đã tiến hoá cao.

Nói về sát sinh, còn một khía cạnh khác, đó là
còn tùy thuộc vào tâm ý của chúng ta vào
giây phút chúng ta lấy đi sinh mạng của một
sinh vật khác. Chính giây phút đó quyết định
rằng hành động đó có phải là phạm giới sát
hay phạm đến một sự sai lầm về đạo đức
không. Trong giới không sát sanh của người
xuất gia, Ðức Phật có đề cập đến các vi sinh
vật, nhưng nếu có phạm đến chúng thì chỉ là
tội nhẹ chứ không phải là trọng tội.

{https://www.urbandharma.org/udharma14/bu
dcourse.html}

Ngày xưa khi Phật còn tại thế, có một Tỳ kheo
đi qua một cánh đồng khô, trời nóng khát
nước, gặp vũng nước thấy có nhiều vi sinh vật
nên không dám uống. Tỳ kheo ấy đến bạch với
Ðức Phật: Bạch Thế Tôn, con rất khát nước,
con dùng thiên nhãn thấy vũng nước bên
đường có vô số vi trùng nên không uống được.
Phật bảo: Sao ông không dùng nhục nhãn (mắt

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 28/?

thường) mà nhìn? Câu chuyện cho thấy “tác
ý” trong hành động mới là điều quan trọng.
Nếu nhìn trong nước bằng con mắt thường sẽ
không thấy những vi sinh vật và cứ tự nhiên
uống thì sẽ không tạo nghiệp vì không tác ý.

{http://www.vipassana.co/There-was-No-
Caste-Discrimination-On-Path-of-the-Buddha}

Xưa kia đức Phật và chư Tăng đi khất thực, ai
cho gì thì các ngài ăn cái đó, không đòi hỏi
phân biệt chay mặn. Trong bộ Mahavagga có
vài giới cấm Tỳ Kheo (Sư Sãi) không được ăn
thịt của một số loài vật như: voi, ngựa, sư tử,
rắn và chó. Như thế có nghĩa là được quyền ăn
những loại thịt khác. Khi đi khất thực, Tỳ
Kheo được phép ăn năm thứ thịt, gọi là ngũ
tịnh nhục:

1. Thịt ăn mà không thấy người giết.
2. Thịt ăn mà mình không nghe tiếng của con
vật kêu la.
3. Thịt ăn mà mình không nghi người ta giết vì
mình và cho mình ăn (đãi tiệc).
4. Thịt của con thú tự chết.
5. Thịt của con thú khác ăn còn dư.

Khi đi khất thực, ai cho gì mình ăn cái nấy,
đây là một phương pháp tu hành rất hay, nó
tập cho ta bỏ tánh ham ăn ngon, ăn nhiều, bỏ

tánh đòi hỏi cao lương mỹ vị, tăng trưởng
hạnh tri túc (vừa đủ) và tánh bình đẳng.
Không ăn thì chết đói há! Nhưng có nhiều
người khi ăn chay thì sinh chấp trước, thái quá,
mầu mè, không ngồi ăn chung bàn với chồng
con nữa vì họ ăn mặn; sắm một bộ nồi niêu
xoong chảo khác để nấu những món chay cho
riêng mình. Ngoài ra trong giới Pratimoksha
(Ba-la-đề-mộc-xoa) của Tỳ kheo, dù là 227
giới của Tiểu Thừa hay 250 giới của Ðại Thừa
đều không có giới nào cấm ăn thịt cả. Do đó
một Tỳ Kheo ăn thịt lạt hay thịt mặn, không
thể bị xem là phạm giới được.

"Ăn mặn nói ngay, còn hơn ăn chay nói dối"

Câu này không có nghĩa khuyên người nên ăn
mặn mà cốt cảnh tỉnh người ăn chay. Vì có
nhiều người ăn chay dễ sinh lòng kiêu mạn, tự
cho mình hơn người rồi khinh người ăn mặn.
Hoặc có người mới bước vào Ðạo đã ăn chay
trường ngay, cốt để người khác khen ngợi. Ăn
chay như vậy là do lòng háo danh mà ra.

Tóm lại, tu mà còn phân biệt, chấp trước quá
nhiều những chuyện bên ngoài. Tu kiểu này thì
sẽ đi về đâu?

VTT Nguyễn Quang Khang (1967-1974)
San Jose, California, USA
westland2549@yahoo.com

http://www.votruongtoan.org/
mailto:westland2549@yahoo#.com

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 29/?

Thầy Thuốc Và Thầy Giáo

Ch. thân thương,

Từ bao nhiêu năm tháng gần đây, cô đã không
dám suy nghĩ, tránh mọi cảm xúc. Trái tim,
khối óc gần như trống không, trơ ra, vô cảm.
Nhưng lời nói của con tối hôm thứ bảy vừa
qua vô tình đã xoáy vào tim cô, gọi dậy vô vàn
cảm xúc. Và cô lại bắt đầu suy nghĩ, cô lại
muốn viết, viết cho con và cũng là viết cho tất
cả các con thân yêu của cô và cũng là viết cho
chính mình.

Con nói: “Làm thầy thuốc chỉ để kiếm tiền.
Chỉ có dạy học mới thật sự làm được một cái
gì … Chẳng lẽ bây giờ con bỏ nghề …” Con
nghĩ như vậy thật sao Ch.?

Cô nhớ hồi con học năm thứ tư Y khoa, có lần
con than với cô là con chưa thấy yêu nghề Y
chỉ vì con chưa thấy được một tấm gương nào
tốt đẹp để con có thể yêu nghề. Cô đã có ý
kiến với con là con không thể yêu nghề chỉ vì
nghề đó có những con người hành nghề một
cách tốt đẹp. Con phải yêu nghề vì chính nghề
đó tốt đẹp. Không ai có thể làm cho một nghề
trở nên tốt đẹp hay xấu đi. Con có còn nhớ
không? Cô nghĩ là con đã thấy những tốt đẹp
của nghề thầy thuốc và con đã thật sự yêu
nghề Y vì chính nghề Y chứ chẳng phải vì ai
khác. Có phải vậy không con khi con tiếp tục
đi con đường con đã chọn lựa, với tất cả tâm
hồn mình.

Vậy tại sao con có thể đem công sức của mình
và tiền bạc bỏ lên hai đĩa cân như vậy? Đó là
một điều vô cùng bất công cũng giống như đối
với người dạy học vậy. Tiền bạc và công sức
của người thầy thuốc và người thầy giáo muôn
đời hai đĩa cân đó không bao giờ cân bằng.
Tiền bạc thì có thể đo lường bằng những giá trị
vật chất nhất định, còn công sức của người
thầy thuốc và người thầy giáo chỉ có thể đo

lường bằng sự rộng mở bao la như đại dương
của những tấm lòng tràn ngập tình yêu.

Nói nghề dạy học tốt hơn nghề thầy thuốc
cũng lại là một sự bất công nữa đó. Chẳng lẽ
con người tinh thần có giá trị, quan trọng hơn
con người bằng xương thịt thuần túy? Mà làm
gì có những con người thuần túy tinh thần hay
thuần túy vật chất?

Con biết rõ hơn ai hết là giữa tinh thần và thể
chất không thể có sự tách biệt rõ ràng. Chữa
bệnh hay dạy học là chữa và dạy cho một con
người sống, toàn diện, không phải là chữa cho
cái xác và dạy cho tinh thần. Hơn nữa không
một bệnh nhân nào giống bệnh nhân nào và
không một người học trò nào giống một người
học trò nào. Người thầy thuốc không thể chỉ
quan tâm đến thể lực của bệnh nhân mà không
cần biết người đó cảm gì, nghĩ gì, mạnh mẽ
hay yếu đuối, yêu đời hay chán đời. Ngược lại
người thầy giáo không thể chỉ quan tâm đến trí
tuệ người học trò mà không cần biết đến nhân
cách cùng thể lực của người ấy. Con cũng
không thể nói hạnh phúc tinh thần quan trọng
hơn hạnh phúc của thân thể hay sự lành mạnh
của tinh thần cần thiết hơn sự lành mạnh của
thân thể. Có câu nói: “Một tinh thần minh
mẫn ở trong một thân thể tráng kiện”. Điều
này có nghĩa tính cách của thể lực quan trọng
vô cùng để quyết định được tính cách của tinh
thần.

Công việc của người thầy thuốc và công việc
của người thầy giáo thì khác nhau, nhưng mục
đích chỉ là một. Tấm lòng cũng chỉ là một.
Và điều quan trọng để làm tốt công việc là
mục đích và tấm lòng. Chữa bệnh hay dạy học
cho một người không phải mục đích là giúp
người đó “tu thân” đó sao? Và hiệu quả như
thế nào thì cũng tùy thuộc rất lớn vào tấm lòng
của người “thầy”. Hơn nữa cứu chữa hay dạy
cho một người không chỉ là đơn thuần đem
hạnh phúc đến cho người đó mà còn có thể là
tạo được nhiều niềm hạnh phúc vô bờ cho

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 30/?

những người khác nữa: gia đình, xã hội và có
khi cả nhân loài.

Con ơi, con không thấy một xã hội bệnh hoạn
về thể xác và một xã hội bệnh hoạn về tinh
thần thì cũng đều bi đát như nhau đó sao?

Cô viết cho con mấy dòng này chỉ để nói với
con một điều: đừng đứng núi này mà trông núi
nọ! Nếu con là một thầy thuốc lương hảo thì
con cũng chính là một thầy giáo lương hảo rồi
đó!

Ignaz Philipp Semmelweis (1818-1865)
{http://en.wikipedia.org/wiki/File:Ignaz_Sem
melweis_1860.jpg}

Cô nhớ một bác sĩ người Hung, Bác Sĩ Ignaz
Philipp Semmelweis đã hy sinh cả thân thế, sự
nghiệp của mình để đấu tranh đến hơi thở cuối
cùng cho chân lý: nguyên nhân gây bệnh sốt
sản hậu là do bàn tay nhiễm khuẩn của các
sinh viên, bác sĩ y khoa. Cô nghĩ vị bác sĩ này
cũng đích thực là một vị thầy giáo lương hảo
của muôn đời. Và con, con cũng đã hành nghề
với tất cả tấm lòng rộng mở của mình. Điều
này sẽ đóng góp rất nhiều cho công việc giáo
dục mai sau. Hãy vững tâm bền chí mặc cho
giông bão của cuộc đời đầy đe dọa. Cô tin con
vượt qua được tất cả để xứng danh là một
“lương y sư”.

GS Trần Thị Thanh Tâm
Sài Gòn, Việt Nam

Vịnh Cảnh

Sơn đầu Thôi Hiệu đê` "Thơ"
Ai người thi sĩ lời thơ không thành
Treo chi tơ sợi mong manh ???
Sóng say giấc điệp sau mành mộng mơ !

Tình thơ theo gió xác xơ
Chỉ mong gỡ mối nhện tơ giăng lòng
Từ nay mỗi dạo Xuân về
Đệ huynh cạn chén bên Hồ tửu lâu
Trà thơ say mãi đêm thâu
Trăng thanh Nghê Khúc bên lầu thoáng đưa

Trà thơm, rượu ngọt, trăng thừa !
Lỡ tay bẻ một cành đào … ửng non
Đang say … vệt lụa nét son !
Sáng ngày tỉnh dậy vẫn còn dấu son ...

VTT Trần Trung Dũng (1971-1977)
Montreal, Quebec, CANADA

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 31/?

Đối Phó

(Quà sinh nhật cho Th. C.)

Hôm nay con vừa 22 tuổi. Con cũng vừa vượt
khỏi bờ giậu nên thơ của những gì thân thương
quen thuộc, để chập chững vào đời, sống với
cả những người xa lạ …

Nhận định đầu tiên của con là người xấu nhiều
hơn tốt, và con đã chọn nguyên tắc đối xử với
đời: chỉ tốt với những người thân yêu …,
không thể tốt với người xấu được.

Con đẹp như một bông cúc trắng. Hồn nhiên,
ngây thơ, hiền lành, chân thật. Tất cả thật
trong sáng. Tìm đâu ra một chút gai góc, một
chút nanh vuốt mà đối phó với đời? Làm sao
có được những thứ đó, những thứ để con dành
cho người xấu? Đã không phải mọc ra từ bản
chất, thì những thứ trang bị đó chỉ là hư giả.
Đã là hư giả, thì làm sao cầm cự được với
những gai góc, nanh vuốt thật của đời? Phải
thật sự biến chất đi chăng? Thế là vong thân
rồi đó! Làm sao để đừng vong thân mà vẫn đối
phó được với những thứ xấu? Không thể vừa
tốt vừa xấu được đâu con ơi!

Mà cần gì phải có gai góc, nanh vuốt? Mà cần
gì phải học tập cách sống của những người mà
ta thấy thật xa lạ với ta?

Vào đời, chẳng phải để làm quen sao? Chẳng
phải để thân để thương để yêu đó sao? Học tập
tính cách của những người chưa thân quen đó,
con càng không thể quen than với họ được.
Càng giống họ, con càng lạc hướng và không
bao giờ con tìm gặp chân hạnh phúc.

Hôm nay, cô không có tặng phẩm nào cho con
khác hơn là tặng phẩm của trái tim. Thật yêu
thương, cô gọi con! Con thân yêu, đừng để
ngoại cảnh lôi cuốn như vậy, hãy quay lại tìm
mọi thứ ở chính mình. Con thấy không? Con
đẹp lắm đó … không chỉ hình hài … Tấm
lòng con … xin đừng để những vẩn đen của
cuộc đời in bóng … Hãy giữ lấy tấm gương
trong suốt đó, hãy giữ lấy cánh hoa dịu dàng
trắng muốt đó … Đó mới là vũ khí tối ưu để
đối phó với bất cứ loại nanh vuốt nào. Và còn
hơn thế nữa, đó là sao Bắc Đẩu, đó là chìa
khóa dẫn đến chân hạnh phúc. Chẳng phải là
tốt phải thắng xấu đó sao?

GS Trần Thị Thanh Tâm
Sài Gòn, Việt Nam

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 32/?

Sao Bắc Đẩu

(Quà sinh nhật cho H. B.)

Con thương yêu!

Những lời nói của con đã làm cô bồi hồi bâng
khuâng mãi: “Con mong đi sau ngày 17 tháng
84 để được đọc …” Nhớ một buổi tối trời mưa
tầm tã vào khoảng cuối tháng 7 năm ngoái,
con đến với những lời trách móc: “Con không
nghĩ rằng chúng ta quây quần với nhau để yêu
thương … Phải có một cái gì …”5

Cô cũng nhớ một buổi sáng năm nào khi thầy
dạy các anh các chị học, cô và con đi chợ, con
đã tâm sự với cô: Con muốn lớn lên phải làm
được một cái gì …!

Gần đây, những lần con đến, cô hiểu những
băn khoăn của con. Cô rất muốn đối thoại

4 17-8: Sinh nhật của H. B. (đối tượng trong
bài viết này). Vào những sinh nhật của mỗi
học trò thân yêu, cô đều viết để giải quyết một
vấn đề thắc mắc của học trò. H. B. sắp xuất
ngoại theo diện HO.
5 H. B. vẫn hoài nghi “Thầy Cô ưu ái các anh
chị lớn, giúp các anh chị lớn học hỏi nhiều hơn
đàn em nhỏ trong đó có H. B.”.

cùng con nhưng chưa có lúc nào thuận tiện.
Con chưa biết định hướng tương lai như thế
nào và hoang mang về mục đích cuộc sống?
Con đã đặt dấu hỏi: “Thành tài rồi làm gì?
Cũng thế thôi, chẳng biết để làm gì hơn nữa
…”

Cô đã lắng nghe, lắng nghe con thật nhiều con
ạ. Một cái gì cho con, một tâm hồn khát khao
hiểu biết, yêu đời, đầy ý chí, nghị lực! Hôm
nay, mừng con 19 tuổi, cô mong con thấy
được “Một cái gì khác nữa” ấy …

Một cái gì khác nữa … Đúng thế con ạ. “Một
cái gì cho mỗi các con lớn lên và hướng đến”.
Nhưng mỗi người là một sinh thể văn hóa
huyền nhiệm, tham dự vào nhất thể như một
thành tố duy nhất đơn độc. Cũng là “một cái
gì” đồng nhất thể thật phổ quát, thật chung cho
mọi người, nhưng cho mỗi người lại là một cái
gì sắc tướng khác biệt, độc đáo.

Một khung trời xanh cho tất cả chúng ta.
Nhưng trong đó, trước mắt cô có một đàn chim
nhỏ ríu rít tung tăng chuyền đuổi nhau qua các
cành xanh tươi mát, có những chân mây chờ
đợi, biến ảo không ngừng … Có một bờ cát
trắng cho cô mải mê đếm những hạt lóng lánh
long lanh …

Với các con mỗi người một khác. Yêu-
thương. Con ơi, con chưa thấy yêu-thương
cũng là “một cái gì” sao?

Cô nghĩ mục đích tối cao của đời người là
sống để yêu thương, và được yêu thương. Vì
yêu thương chính là sự sống nên nó càng
không đơn giản, thuần nhất và bất biến. Con

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 33/?

có nghĩ rằng khi người ta quây quần lại với
nhau là người ta thương yêu nhau không?
Không hẳn thế đâu. Phải có một sự chọn lọc,
mặc nhiên hay minh nhiên, xu hướng yêu
thương thúc đẩy chúng ta đến với nhau và yêu
thương là cả một dòng sáng tạo không ngừng,
từ đó mỗi cá thể hình thành những giá trị riêng
đồng thời những giá trị chung.

Con ơi, khi anh V., anh Ph. ra đi chúng ta hát
đi hát lại bài hát gần nhau và tạm biệt, mỗi
người trao tay các anh một cành hoa, thì đó là
cái gì? Khi L. vụng về cầm viên phấn đứng
trước bảng đen dạy các em nhỏ những kiến
thức mà các em có thể được cung cấp chắc
chắn hơn do những người thầy chuyên nghiệp,
thì đó là cái gì? Hôm nay cô và các anh chị
hiện diện trong buổi trình diễn văn nghệ,
không phải để xem văn nghệ mà để xem các
con thực hiện cái đẹp. Đó là gì? Và thật bất
ngờ … bó hoa hồng ấy, con ơi. Cô hơi
ngượng ngùng vì vô cớ một khán giả được
diễn viên tặng hoa trước một đám đông xa lạ.
Những sáng tạo trong cách biểu lộ yêu thương
của các con đã sáng mãi trong cô và hẳn ở các
anh các chị nữa. Chúng ta viết cho nhau vào
những ngày đặc biệt trong năm như hôm nay,
con có thấy rằng chúng ta đã cho nhau “một
cái gì” không?

Cần một cái gì? Thơ dại, các con được những
vòng tay yêu thương dìu vào dòng sống những
giá trị đồng thời cũng có sáng tạo những giá
trị, nhưng thường rất ít, hồn nhiên không ý
thức. Vào tuổi ước mơ, trong tâm hồn các con
đều bừng lên những khao khát mơ hồ về một
cái vô hạn nào đó. Khuôn mặt đầy những nhu
cầu thuộc bản năng thấp kém của xã hội đã che
khuất những chân trời, những con đường dẫn
ước mơ về cội nguồn sâu thẳm của sự sống.
Con đã cảm thấy vẫn còn gì trống không đàng
sau những thành đạt ước lệ, dù là từ một xã hội
mơ ước của hàng triệu con người. Như thế là
tiếng gọi vô biên vẫn thì thầm từ miền sâu vô
thức. Ta khao khát cái vô biên và vô biên lên
tiếng gọi ta. Cái vô biên đó chính là dòng

sống thường hằng không ngừng trôi chảy của
cả nhân loại và dòng sống thường hằng là một
chuỗi hình thành liên tục những giá trị. Vậy
vấn đề không phải là làm một cái gì, mà là
sống giá trị, sáng tạo giá trị trong từng khoảnh
khắc ngắn nhất của đời mình.

Hạt nẩy mầm lên cây cho cành xanh bóng mát
hoặc ra hoa kết quả. Chúng ta nên học ở thiên
nhiên bài học lớn lên xinh đẹp và hiền lành,
thể nghiệm tràn đầy Chân - Thiện - Mỹ. Sự
nghiệp đích thực, sự nghiệp của những giá trị
vĩnh cửu, thành tựu ngay trong ý hướng sống
Chân - Thiện - Mỹ qua từng khoảnh khắc sống
trong Chân - Thiện - Mỹ. Làm sao thấy được
điều gì phải làm trong từng khoảnh khắc đó?!
St. Exupery có viết “On ne voi bien qu'avec le
coeur. L’essentiel est invisible pour les yeux”
(Người ta chỉ thấy rõ bằng tim, cái cốt yếu thì
không thể thấy bằng mắt).

Antoine de Saint-Exupéry (1900-1944)
{http://upload.wikimedia.org/wikipedia/comm
ons/6/68/Antoine_de_Saint-
Exup%C3%A9ry.jpg}

Trái tim – cô thêm một chút – trong sang chân
thực trong sự công bình chính trực sẽ chỉ rõ
cho ta điều gì phải làm – “Mang tim hồng Bắc
Đẩu ta đi lên”.

Trái tim yêu người, yêu đời thôi thúc nhà bác
học, kỹ thuật gia cống hiến đời mình cho chân
lý, nghệ sĩ truy tìm cái đẹp, mọi con người
ươm thanh bình cho quê hương, cho thế giới.

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 34/?

Nội dung việc làm thì tùy khả năng xu hướng
của mỗi người. Nhưng mọi thành tựu đều do
cùng một động lực.

Con ơi, hãy ngắm nhìn trái tim của mình và
chăm sóc nó, con sẽ thấy rõ lý tưởng của mình
và say sưa hoan hỷ đi lên. Dưới mái nhà này,
chúng ta yêu thương nhau như thế nào thì
chúng ta sẽ biết yêu người như thế. Những
ràng buộc giữa chúng ta sẽ là những ràng buộc
chúng ta với quê hương. Con ơi, con sắp ra đi,
tháng năm sẽ xóa nhòa dần những ánh mắt, nụ
cười, những đường xưa lối cũ thân quen, đó là
điều dĩ nhiên, con không có gì phải mặc cảm.
Nhưng nếu, tất cả những thứ con quên đi đó đã
có lần làm sáng rỡ tim con, giăng lên đó những
giây tơ óng ả không tên, thì đó là những thứ
còn lại làm rõ nét tình cảm gắn bó với mảnh
đất con đã sinh ra và lớn lên. Nơi đây, tất cả
chúng ta đều có thể gặp lại, gần nhau vĩnh cửu.
Con thấy gì chưa con ơi!

GS Trần Thị Thanh Tâm
Sài Gòn, Việt Nam

Chia Bánh

Chín người chia một cái bánh
Đàn ông như hổ thì hai
Đàn bà như miêu thì hai người một
Con nít dại dột mỗi đứa một phần tư
(Hỏi có mấy ông, mấy bà, mấy trẻ con?)

GIẢI:

x: số đàn ông, x > 0
y: số đà bà, y > 0
z: số trẻ con, z > 0

Theo đề bài, chúng ta có

x + y +z = 9

2 10
2 4
y zx + + =

Giải hai phương trình trên, chúng ta có

x = 4
y = 3
z = 2

Kết luận, 4 đàn ông, 3 đàn bà, 2 trẻ con

GS Lê Ngọc Thiều
San Jose, California, USA

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 35/?

Bầy Trâu Ăn Cỏ

Trăm trâu ăn trăm bó cỏ
Trâu đứng ăn năm
Trâu nằm ăn ba
Lụ khụ trâu già
Ba con một bó

Bài toán trên suy từ bài vè sau đây:

Trăm trâu ăn cỏ
Trăm bó no nê
Hỏi đến giàn đề
Ngô nghê như điếc

GIẢI:

x: số trâu đứng, x > 0
y: số trâu nằm, y > 0
z: số trâu già, z > 0

Chúng ta có hai phương trình

x + y + z = 100

5 3 100
3
zx y+ + =

Giải hai phương trình trên sẽ thấy bài toán có
3 đáp số như sau:

x y z
12 4 84
8 11 81
4 18 78

GS Lê Ngọc Thiều
San Jose, California, USA

Chim Đậu

Mười sáu hàng chim đậu một khi
Mỗi hàng hơn một, một mà đi
Bắn liền một loạt năm mươi chết
Còn lại mấy con nói tức thì

GIẢI:

Carl Friedrich Gauss (1777-1855)
{http://upload.wikimedia.org/wikipedia/comm
ons/9/9b/Carl_Friedrich_Gauss.jpg}

Tổng của n số nguyên liên tiếp theo công thức
Gauss:

()1
2

n n
s

+
=

Ở trong bài toán có 16 hàng, tức hàng thứ 16
có 16 con chim. Do đó, n = 16, nên

()16 16 1
8 17 136

2
s

+
= = × =

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 36/?

Nếu chết 50 con chim thì số còn lại:

136-50 = 86 con chim

Nếu giả sử chỉ có 10 hàng chim thì tổng số
con chim là

()10 10 1
5 11 55

2
s

+
= = × =

Do đó, nếu có 10 hàng chim mà bắn chết 50
con thì số con chim còn lại:

55-50 = 5 con chim

GS Lê Ngọc Thiều
San Jose, California, USA

Chăn Vịt

Bé kia chăn vịt khác thường
Buộc đi cho được chẵn hàng mới ưa
Hàng hai, sắp thấy còn thừa
Hàng ba không đủ, thừa vừa một con
Hàng năm lại xếp không tròn
Một con vẫn thiếu biết còn tính sao?
Sắp lên hàng bảy xem nào
Vui mừng thấy vịt đều nhau thẳng hàng

GIẢI:

Đọc đề bài, ta thấy:

Hàng hai xếp thấy còn thừa nên số vịt phải là
số lẻ
Hàng ba thừa một con, tức số vịt không chia
đúng cho 3
Hàng năm xếp không tròn mà còn thiếu 1 con,
nên số vịt không chia đúng cho 5

Vậy số vịt là 49 con. Vì:

49 không chia đúng cho 2, thừa 1
49 không chia đúng cho 3, thừa 1
49 không chia đúng cho 5, thừa 4

Và chúng ta biết 7 x 7 = 49. Do đó, số vịt là
49.

GS Lê Ngọc Thiều
San Jose, California, USA

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 37/?

Chia 17 Con Trâu Cho 3 Anh Em

Một gia đình có 17 con trâu cho 3 anh em:
người con cả 1/2, người con thứ 1/3, và người
con út 1/9. Hỏi: người con cả được mấy trâu,
người con thứ được mấy trâu, và người con út
được mấy trâu?

GIẢI:

x: người con cả được mấy trâu, x > 0
y: người con thứ được mấy trâu, y > 0
z: người con út được mấy trâu, z > 0

Người con cả được 1/2, người con thứ được
1/3, và người con út được 1/9, tức là chia theo

tỷ lệ 9 6 2, ,
18 18 18

. Chúng ta thấy 9+6+2=17,

nên ta có phương trình:

17 1
9 6 2 9 6 2 17
x y z x y z+ +
= = = = =

+ +

Do đó, x=9, y=6, và z=2. Người con cả được
9 con trâu, người con thứ 6 con trâu, và người
con út được 2 con trâu.

GS Lê Ngọc Thiều
San Jose, California, USA

Chia Bi

(tương tự như chia 17 con trâu)

Chia 23 viên bi cho 3 em bé theo thứ tự tỷ lệ
1 1 1, ,
2 3 8

.

GIẢI:

Mẫu số chung nhỏ nhất của 2, 3, 8 là 24 vì
24 24 2412, 8, 3
2 3 8
= = = . Do đó, cũng như chia

23 bi cho 3 em theo tỉ lệ:

12 8 3; ;
24 24 24

 vì rằng 12+8+3=23

Do đó chúng ta chia 23 bi cho 3 em theo thứ
tự 12 bi, 8 bi, và 3 bi.

GS Lê Ngọc Thiều
San Jose, California, USA

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 38/?

Ngậm Ngùi

Ðường tôi về xóm xưa nay đâu mất
Xe cộ nào thay bờ đất ngược xuôi
Ðồng ruộng xưa ngọn lúa nhớ ngậm ngùi
Bây giờ đó giòng người xe bật tất
Bàu Cát nay nhà lầu cao chất ngất
Ðường thênh thang che mất đám mạ non
Nhìn phố vui sao dạ lại héo hon
Giờ xóm cũ chỉ còn trong ký ức
Xưa xóm nhà nông yên lành cơ cực
Ðồng lúa vàng sáng rực buổi thu về
Giờ đứng đây tâm trí lại tái tê
Cứ tính mãi ai còn ai đã mất
Xóm đã đổi đã thay từng thước đất
Bạn kế nhà giờ chờ khách xe ôm
Bên kia đường quán cà phê tối om
Cô em nhỏ dòm tôi đầy xa lạ
Thời gian ơi sao mi đầy nghiệt ngã
Ðã biến ta thành khách lạ phương xa
Nay về đây thăm lại chốn quê nhà
Xóm đã đổi người coi ta như đã chết.

VTT Hà Văn Tài (1957-1964)
Philadelphia, Pennsylvania, USA
Tai_Ha@comcast.net

Tâm Sự

(Tôn Thất Thuyết)

Tôn Thất Thuyết (1839-1913)
{en.wikipedia.org}

Ta gầm lên cho rung chuyển ngục tù,
xô ngã vách thiên thu
Nghe tiếng thét quân thù trên phiến đá
lửa bừng lên lòng sôi như biển cả
cuốn oan hờn lên ngút vạn lần mây

đâu tương lai?

đâu quá khứ

Vọng Ấu Sơn nửa mảnh hồn dang dở
Bốn phương trời đất khách trắng sương rơi
bờ đại dương còn nghe sóng vỗ,
thành Trường Sơn lớp lớp xương phơi
Ta hờn mi,

Ôi gươm vàng tráng sĩ
Lạnh lùng nghe nức nở quê hương
ta hờn mi,

Ôi bốn bề tù ngục
nhốt tâm tư trong giấc ngủ hoang đường

GS Trần Thị Thanh Tâm
Sài Gòn, Việt Nam
Ngày 12 tháng 4 năm 1963

http://www.votruongtoan.org/
mailto:Tai_Ha@comcast.net

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 39/?

Pensée

{www.jardinsdanna.fr}

Đường sầu lã lướt
Ôi thương nhớ ai
Mây chiều nhung mượt
Khăn tím che vai

Thu phơi vàng nếp áo
Chờ đợi tháng năm dài
Mơ hồng lên xác pháo
Duyên ơi, đừng nhạt phai

Lời hoa khiến thẹn thò
Len lén dầu trong mơ
Nghe tiếng lòng run rẫy
Ép buồn lên trang thơ

GS Trần Thị Thanh Tâm
Đà Lạt, Việt Nam
Ngày 1 tháng 6 năm 1963

Đà Lạt, Việt Nam {thesiracusas.com}

Hành Trình

{www.psych.nyu.edu}

Eines Tages
regnete es
Wir uns trafen
Seiend im weg
Lusammen im weg
Der nach Lieben
“Der nach Innen”

Một thoáng bóng anh
Nụ cười say đắm
Cho em theo hoài vạn dặm

Phương Đông thanh bình
Nửa khuya trở giấc
Nghe tiếng không gian
Bước dài vi vút
Sao đêm lang thang
Chói lòa vực thẳm
Đưa em lên ngàn
Qua cánh đồng hoang

Một con chim loan
Một con chim hoàng
Thoáng đùa nội cỏ
Thoáng vút trời xanh

Một thoáng bóng anh
Nụ cười xa vắng
Phương nào phiêu du?

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 40/?

Một khắc thiên thu
Ra ngoài lồng lộng
Em đi trốn anh
Sóng vỗ đầu gềnh
Nước đổ mông mênh
Từng đêm thơ thẩn
Cát trắng long lanh
Bờ xa xa thẳm
Giải sáng trong tranh
Bốn bề bỏ ngỏ
Một phương anh tìm
Dấu chân thênh thênh
Một lần gặp gỡ
Tiếng hát trong lành
Ru hàng lau xanh
Hôn bờ mây biếc

{holidaybays.com}

Xin tìm nhau hoài
Theo dấu sao hôm
Theo bóng sao mai
Một đời gặp lại
Xin nhìn nhau hoài
Một đời mời gọi
Thách thức nhau hoài
Tha thiết vô biên
Mình trốn nhau hoài
Mình vượt đại dương
Sóng nước lênh đênh
Mình vượt trời đêm
Sao sáng long lanh
Đường về ẩn, hiện
Thương thêm, nhớ thêm

Tìm về trong nhau

Tiếng reo rì rào
Vùng xanh xa lạ
Tiếng gọi xôn xao
Một chiều rụng lá

Một chiều mưa bay
Nghe con sông dài
Nghe dòng thác lũ
Nghe chiều quyến rũ
Đi trong mưa bay
Ướt đôi tà áo
Tìm trong mưa bay
Êm ấm bàn tay
Mái nhà yêu dấu
Tuổi ngọc thơ ngây

… Một ngày dừng chân?
Bên dòng nước xoáy
Một ngày dừng chân?
Nghìn trùng bao la
Bao nhiêu đường hoa
Quay đầu trông lại
Ngày qua tháng qua

Guồng đời trôi chảy
Còn em, còn anh
Đôi lứa đồng hành

Mắt còn bỡ ngỡ
Là em? Là anh?
Nhất thể song hành

Một đời tìm kiếm
Tay trong vòng tay

GS Trần Thị Thanh Tâm
Sài Gòn, Việt Nam
Ngày 11 tháng 4 năm 1968

{commons.wikimedia.org}

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 41/?

Gọi Tên Người

{www.cnn.com}

1. Gọi tên người
Im nghe cuộc đời
Lên tiếng đạn bay
Cho thêm cuồng say
Con tim không muốn dậy
Một sớm một chiều tình người bốc cháy
Một sớm một chiều đồng hoang máu chảy
Không nhìn mặt nhau
Hơn một lời nguyền, căm thù lên tiếng
Nhân danh thương nhau

2. Gọi tên người
Tìm suốt một đời
Tìm đến mai sau
Một sớm một chiều thây nằm chật đất
Ngủ trên lưng đồi, không nhìn trăng sao
Lạnh lùng úp mặt
Mơ cơn mộng dài
Vẫn không gặp ngời
Xích lại gần thôi

3. Lão ăn xin mù lòa
Một đêm mưa ngồi bên lề cuộc tồn – sinh –
đáng - tội,
Lên tiếng hỏi
Làm gì cho nhau?
Em bé mười hai, mười ba
Chưa biết một vòng tay yêu thương của mẹ
Dắt anh lính đồng minh đi vào bóng tối
Lên tiếng hỏi
Làm gì cho nhau?
Anh nông dân mất hết cửa nhà

Lang thang phố thị
Làm gì cho nhau?

{www.nydailynews.com}

4. Mẹ chờ con trai
Sau mảng tường rổ vết đạn bay
Một mai lên tiếng hỏi
Công nghiệp cao dày
Con trai của mẹ
Làm gì hôm nay?

Mắt sâu vai gầy
Mùa đông áo rách
Làm gì cho ai?

{www.nydailynews.com}

Con đi tìm Người, con đi tìm Người
Đường nào con đi, đường nào con đi
Bao nhiêu con đường một chiều
Bao nhiêu con đường mang danh độc đạo

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 42/?

Không một nhịp cầu
Làm gì cho nhau?
Lối vào địa đàng không ai nhìn nhau

Say mê mỹ từ
Quê hương, Dân tộc, và Người

5. Tiếc một giọt mồ hôi
Tưới xuống ruộng đồng nở hoa kết trái
Tiếc giọt máu thừa những cụ già,
đứa trẻ thơ lên hai lên ba tật nguyền vô dụng
Xin hãy ngừng tay
Những người anh em cách một con đường,
Sắp bày trận tuyến
Xin hãy ngừng tay, xin hãy ngừng tay
Quên đi ngày mai, quên cho một ngày
Quên đi những gì duy khôn ngoan của người
tưởng tượng – lý tưởng
Xin hy sinh những gì cao thượng - từ - bỏ - con
– tim

{www.youtube.com}

6. Gọi mãi tên Người
Bao nhiêu năm qua mẹ già ngơ ngác
Thử một lần thôi
Dẫm chân lên ý - thức - hệ tuyệt vời
Đánh thức con tim khờ dại
Nhìn thẳng nhau mà đối thoại
Có anh, có chị, có tôi,
Thân phận nhỏ nhoi:
Tình thương không bao giờ lắc đầu phủ nhận
… người ở đây thôi

GS Trần Thị Thanh Tâm
Sài Gòn, Việt Nam

Không Thể Hiểu Nam Hải là Biển

Trung Hoa hay Biển Nam Trung Hoa
được

Ý chính của người viết trong bài này là về
quan niệm về hai nước đã song hành tồn tại
từ đầu ở Đông Á là Bắc Quốc và Nam
Quốc chứ không phải là một nước An Nam
đối kháng với một một nước Trung Quốc văn
minh và hùng mạnh hơn nằm ở giữa. Chính
với quan niệm này mà tổ tiên chúng ta đã
dựng nước và giữ nước từ nhiều ngàn năm
trước và chúng ta vẫn tiếp nối công trình này.
Cũng chính vì quan niệm này mà người Tầu
không thể chấp nhận người Việt và luôn tìm
cách đồng hoá va tiêu diệt. Vấn đề được đặt ra
là sang thiên niên kỷ thứ ba này, liệu chúng ta
còn có thể tiếp tục giữ vững được quan niệm
này nữa hay không?

Danh xưng Nam Hải chỉ có nghĩa là Biển
Nam, hay Biển của Nước Nam, hay Nước
Nam không hề bao hàm hai tiếng Trung
Hoa.

Trong ngôn ngữ Việt Nam, chúng ta có một số
danh xưng để chỉ Biển Đông, miền biển thuộc
chủ quyền của Việt Nam. Đó là Biển Đông,
Biển Trung Hoa, Biển Nam Trung Hoa và gần
đây Biển Đông Nam Á hay bằng Hán Việt là
Biển Nam Hải hay vắn tắt hơn, Nam Hải. Các
danh xưng này đã được sử dụng và trở thành
quen thuộc qua các bài học về địa lý kể từ khi
chương trình Trung và Tiểu Học Việt Nam
được Việt hóa, rõ hơn là từ thời Chính Phủ
Trần Trọng Kim qua Chương Trình Hoàng
Xuân Hãn, vị Bộ Trưởng Bộ Giáo Dục và Mỹ
Thuật đương thời. Trước đó là Chương Trình
Pháp Việt dạy bằng tiếng Pháp. Vì được
chuyển từ tiếng Pháp sang và vì ở thời đó chưa
có các cuộc tranh chấp về các Quần Đảo
Hoàng Sa và Trường Sa nói riêng và ở Biển
Đông nói chung nên danh xưng Biển Trung
Hoa, dịch từ tiếng Pháp Mer de Chine đã được
sử dụng. Sau này khi tiếng Anh được dùng

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 43/?

nhiều, ta lại có thêm danh xưng Biển Nam
Trung Hoa, South China Sea, mà người ta cho
là dịch từ danh xưng Nam Hải mà ra. Ở đây
tôi không bàn về các danh xưng khác mà chỉ
bàn về danh xưng Nam Hải và danh xưng Biển
Nam Trung Hoa hay Mer de Chine hay South
China Sea mà thôi.

Biển Đông {vi.wikipedia.org}

Thủ Tướng Trần Trọng Kim
{vi.wikipedia.org}

Hoàng Xuân Hãn {www.diendan.org}

Hoàng Sa & Trường Sa {www.rfa.org}

Câu hỏi được đặt ra ở đây là tại sao từ Nam
Hải , danh xưng này lại trở thành Biển Trung
Hoa, Mer de Chine hay Biển Nam Trung hoa
và South China Sea? Trong Nam Hải làm gì
có hai chữ Trung Hoa? Nam Hải chỉ có nghĩa
là Biển Nam mà thôi, làm gì có hai chữ Trung
Hoa? Sở dĩ tôi đặt câu hỏi này ở đây là vì
trong thời gian tôi đi dạy, tôi luôn luôn phải trả
lời câu hỏi này của các học trò của tôi. Họ
còn thắc mắc thêm là tại sao với một tinh thần
độc lập cao mà các nhà Nho Việt Nam vốn
tinh thông chữ Hán lại dùng hai chữ Nam Hải
như vậy? Không lẽ các cụ lại tối dạ đến như
vậy sao? Cũng xin được nhắc thêm là ngoài
Nam Hải trong tiếng Hán Việt còn có thêm

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 44/?

danh xưng Nam Dương và từ đó Nam Dương
Quần Đảo tên cũ của nước Nam Dương tức
Indonesia hiện tại. Nam Dương cũng chỉ có
nghĩa là Biển Nam mà thôi, không hề hàm
chứa Trung Hoa ở trong đó?

Nam Dương tức Indonesia
{www.operationworld.org}

Truy cứu nguồn gốc của sự thêm hai chữ
Trung Hoa vào Nam Hải hay Nam Dương để
từ đó có Mer de Chine và South China Sea và
Biển Nam Trung Hoa có thể là một đề tài riêng
cho các nhà địa lý chính trị. Ở đây tôi phải
nói ngay là thủ phạm nhiều phần không phải là
người Á Châu và chắc chắn không phải là
người Việt Nam mà là người Âu Châu khi họ
mới tới vùng này. Đối với họ Nam phải là
Nam của cái gì, từ đó họ thêm tiếng China hay
Chine và nước Tầu vẫn là nước chính, các
nước khác không quan trọng. Điều này cũng
là chuyên đơn giản và hợp lý mà thôi, còn hiểu
Nam chỉ là Nam thuần túy hay Nam là Nam
của một xứ nằm ở giữa lại là một chuyện khác.
Gọi Nam Hải là Biển Trung Hoa hay Biển
Nam Trung Hoa như thế đối với người Hán,
một dân tộc luôn luôn tự cao tự đại là một
điều có lợi cho họ nhất là ở thời điểm có
tranh chấp ở Biển Đông hiện tại. Nhưng
đối với người Việt Nam thì đây là một sự
hiểu lầm vô cùng tai hại, tai hại cho chủ
quyền quốc gia và tai hại đối với quan niệm
về tương quan giữa nước Tầu và nước ta
của tiền nhân của chúng ta. Vậy chúng ta

phải hiểu Nam Hải như thế nào theo ý các cụ
ngày xưa?

Nam Hải chỉ có nghĩa là Biển Nam để phân
biệt với Biển Bắc và rộng ra là Miền Nam
với Miền Bắc, Nam Quốc với Bắc Quốc mà
thôi

Điều này quá rõ ràng ai cũng nhận thấy . Rõ
ràng không phải là theo nghĩa từng chữ mà còn
theo lối nói chung của người Việt. Nam là
một phương trong đông , tây, nam, bắc trong
không gian sống của con người lấy chính mình
làm mốc. Có Biển Nam là phải có Biển Bắc
hay các biển khác. Những câu ca dao sau đây
cho ta thấy điều đó:

Tìm em như thể tìm chim,
Chim ăn Biển Bắc đi tìm Biển Đông
Tìm Biển Đông, tây đông chim nhạn.
Anh tìm biển cạn, thấy đàn chim bay.
Tìm em bảy tám hôm nay,
Hôm qua là chín, hôm nay là mười.

Rồi chuyện Trạng Quỳnh và Đoàn Thị Điểm
đón sứ nước Tầu, một chuyện dân gian truyền
khẩu mà trước đây ai cũng biết. Ở đây người
ta lại thấy có thêm Nam Bang, Nam Thổ, Bắc
Quốc. Anh chàng sứ Tàu ở đây không hiểu
hoặc cố tình làm nhục hay thách thức người
dân Nam có mặt lúc đó, hoặc hôm trước ăn
uống linh đình đã vô tình hay hữu ý “đánh
bủm”. Tiếng kêu vang động đến tai mọi
người. Để chữa thẹn hay nhục mạ, anh đọc
một vế đối rất kiêu căng và rất đểu:

“Sấm (hay Lôi) động Nam Bang” có nghĩa là
tiếng sẩm làm chuyển động nước Nam.

Ngay lập tức Trạng Quỳnh ra đứng trước mũi
thuyền, đứng “tè” và đọc câu đối lại:

“Vũ qua Bắc Hải” có nghĩa là mưa qua Biển
Bắc.

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 45/?

Đến lượt Đoàn Thị Điểm, có thể vì lịch sự,
tránh cử chỉ thô lỗ, sứ Tầu chỉ đọc:

“An Nam nhất thốn thổ, bất tri kỷ nhân
canh” hiểu theo đúng chữ nghĩa của các nhà
Nho là một tấc đất An Nam không biết có bao
nhiêu người cầy còn hiểu chệch đi theo lối của
không ít người bình dân là không có lấy một
người cầy tri kỷ, tùy theo người kể lựa chọn,
nhưng ẩn ý của viên sứ Tầu vẫn là chê người
đàn bà Việt Nam nhẹ nhất là lẳng lơ, thiếu
trung thành. Có điều vì đây là một truyện
truyền khẩu, bịa đặt, nghe qua rồi bỏ, không có
văn bản, nguồn gốc rõ ràng như văn chương
viết nên khó mà nói chuyện đúng, sai. Nói
cách khác,người ta không thể áp dụng
phương pháp nghiên cứu văn chương bác
học hay văn chưong viết vào việc nghiên
cứu văn chương bình dân hay văn chương
truyền khẩu được. Dân gian ai hiểu sao, kể
sao cũng được. Giải nghĩa theo chữ của nhà
Nho thì đúng chữ nghĩa nhưng vô tình
người ta đã xúc phạm nặng nề đến nhân
phẩm và tiết hạnh của người phụ nữ Việt
Nam, và cũng vô tình, do chính miệng mình
nói ra, tay mình viết nên những chuyện thô
tục, bẩn thỉu, đểu giả … từ đó miệt thị
chính mình. Còn nói theo người nông dân ít
học – nhưng không phải là không sâu sắc –
dịch chệch đi là “không có người cầy tri kỷ”
nhẹ nhàng hơn, lãng mạn hơn, quen thuộc
hơn … để không mắc mưu vô cùng thâm
độc của sứ Tầu, nhục mạ chính mình và
những người phụ nữ mình kính yêu nhất
đời, là tự vận vào mình mà thôi, không có
anh sứ Tầu nào ở đây hết. Tưởng ta cũng
nên để ý là trong việc giáo dục con em của các
cụ ngày xưa, nói tục hay chửi thề là một điều
tối cấm kỵ. Nói chệch đi khi bất đắc dĩ phải
nói là cách hay nhất. Chưa nói tới chuyện ở
đây người kể còn phải giải thích nghĩa bóng
của ngôn từ: “một tấc đất ám chỉ cái gì?”, “
cầy ám chỉ hành động gì?” nhất là khi người
nghe là trẻ em và phụ nữ. Việc làm không
phải là dễ dàng gì.

Trở lại với Đoàn Thị Điểm, Đoàn Thị Điểm
đọc lại ngay: “Bắc Quốc đại trượng phu, giai
do thử đồ xuất” có nghĩa là các bậc đại trượng
phu Bắc Quốc đều do đường ấy mà ra. Ở đây
người ta thấy An Nam chan chát đối với
Bắc Quốc, An Nam đối đầu với Bắc Quốc.
Người viết nhắc lại truyện này ở đây là vì
mấy chữ Bắc Quốc, Nam Quốc đó. Chữ
nghĩa trong trường hợp này không quan
trọng mà chỉ là phương tiện. Ý chính của
câu chuyện và cũng là ý chính của bài viết này
nằm ở mấy chữ đó: Nam Quốc đối nghịch
với Bắc Quốc.

Nhân đây người viết lại muốn giải thích tại sao
các cụ ta trước đây lại phần nào chấp nhận
dùng danh xưng An Nam là danh xưng do
người Tầu đặt ra thời họ còn đô hộ nước ta.
Lý do rất đơn giản, là vì An Nam chỉ có nghĩa
là miền Nam yên bình, không loạn lạc, trái với
miền Bắc luôn luôn có loạn nên trong lịch sử
không ít người Tầu đã di cư sang tị nạn và lập
nghiệp ở nước ta và đã hoàn toàn trở thành
người Nam hay con cháu họ trở thành người
Nam, trung thành với Nước Nam.

Nói cách khác An Nam là “đất hứa” đối với
họ, đã dung túng họ và con cháu họ, và tên An
Nam là một cái tên chẳng có gì là xấu xa, là
miệt thị cả.

Nếu lên án các cụ thì cũng tội.

Trong các địa hạt sinh hoạt bình thường khác,
chẳng hạn như trong địa hạt y khoa, các cụ đã
phân biệt thuốc Bắc với thuốc Nam. Thuốc
Bắc là thuốc dùng những dược liệu nhập cảng
từ nước Tầu, được người Tầu sao, tẩm, chế
biến; còn thuốc Nam thì dùng các dược liệu,
các cây cỏ có sẵn ở trong nước. Chưa hết,
trong việc dùng phân bón, các cụ cũng phân
biệt phân bắc và phân xanh. Phân bắc là phân
người. Người ta trộn lẫn phân người với tro
bếp để khử mùi hôi thay vì dùng phân sống tức
phân nguyên chất. Ở thôn quê miền Bắc, nhà
nào cũng có một nhà xí hay cầu tiêu đào sâu

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 46/?

xuống đất để chứa tro và phân để bón ruộng
như vậy. Còn ở thành phố thì người ta dùng
thùng để dưới nhà xí và có người chuyên đi
thu góp gọi là “đổ thùng”. Phân Bắc quý hơn
phân xanh tức phân thảo mộc hay thú vật. Ở
Miền Bắc có nhiều làng chuyên nghề thu nhặt
phân người rải rác khắp các đồng ruộng hay
ven bờ đê. Người đọc không hiểu nguồn gốc
của chữ “bắc” ở đây do đâu mà ra, có phải do
người Tầu dùng trước hay không nhưng đây là
một sự kiện liên hệ tới chữ bắc trong tiếng
Việt và văn hóa Việt.

Bắc Quốc, Nam Quốc, không có Trung
Quốc

Lý Thường Kiệt
{freedomforvietnam.wordpress.com}

Trần Bình trọng
{http://www.vietlist.us/SUB_VietHistory/VN
History_5.shtml}

Trên đây tôi đã đưa ra cái nhìn của quảng đại
quần chúng người Việt, theo đó Nam là đối
nghịch với Bắc, không có Trung ở chỗ nào cả.
 Vượt lên trên, ở tầm mức quốc gia thì ngay ở
thời Lý Thường Kiệt ý thức về sự hiện diện
của một Nam Quốc, một Nước Nam, đã tồn
tại: “Nam Quốc sơn hà Nam Đế cư” để đến
thời Nhà Trần với Trần Bình Trọng: “Ta thà
làm quỷ nước Nam còn hơn làm vương đất
Bắc.” Sau này với Nguyễn Trãi trong Bình
Ngô Đại Cáo ”Sơn hà cương vực đã chia,
phong tục bắc nam cũng khác”. Có điều khi
nói tới nước Tầu, Nguyễn Trãi đã dùng tên
các triều đại khi ông viết: “Từ Đinh, Lê Lý
Trần gây nền độc lập, cùng Hán, Đường,
Tống, Nguyên, hùng cứ một phương.”

Nguyễn Trãi {vi.wikipedia.org}

Tại sao vậy? Đó là vì trong lịch sử, nước Tầu
đã không có quốc hiệu cho mãi đến Cách

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 47/?

Mạng Tân Hợi 1911 mới có tên chính thức là
Trung Hoa, Trung Hoa Dân Quốc rồi sau này
dưới chế độ Cộng Sản là Trung Quốc, Cộng
Hòa Nhân Dân Trung Quốc hay chính thức
hơn Trung Hoa Nhân Dân Cộng Hòa Quốc.
Trước đó người ta dùng tên của triều đại, Hán,
Đường, Tống, Nguyên, Minh, Thanh, thêm
chữ Đại đằng trước. Trong khi đó ngay từ thời
nhà Đinh, Đinh Tiên Hoàng đã đặt quốc hiệu
cho nưóc ta là Đaị Cồ Việt, rồi tới thời Lý
Nam Đế là Vạn Xuân… đến thời Nhà Nguyễn
là Việt Nam hay Đại Việt Nam và Đại Nam.
Trở về với quá khứ xa hơn nữa, từ thời Đế
Minh, Kinh Dương Vương và Họ Hồng Bàng,
sự tồn tại của quan niệm hai nước Nam và Bắc
cũng đã có.

Đinh Tiên Hoàng {vi.wikipedia.org}

Lý Nam Đế {vi.wikipedia.org}

Câu truyện được các sách về lịch sử buổi đầu
của dân tộc Việt Nam ghi lại đại khái như sau:

Vua Thần Nông
{https://vi.wikipedia.org/wiki/Th%E1%BA%
A7n_N%C3%B4ng#/media/File:Shennong3.jp
g}

{chimvie3.free.fr}

“Cháu ba đời Vua Thần Nông là Đế Minh đi
tuần thú phương nam đến núi Ngũ Lĩnh gặp
Bà Vụ Tiên lấy nhau sinh ra Lộc Tục. Lộc Tục
là người có thánh đức nên được Đế Minh yêu
quí lắm, muốn nhường ngôi cho nhưng Lộc
Tục hết sức chối từ, xin nhường ngôi này cho
anh mình là Đế Nghi. Đế Minh đành phải
phong cho Đế Nghi làm vua phương Bắc và
phong Lộc Tục làm Kinh Dương Vương cai trị
phương Nam.

“Kinh Dương Vương lấy con gái Động Đình
Quân là Long Nữ, sinh ra Sùng Lãm. Sùng

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 48/?

Lãm lên ngôi lấy hiệu là Lạc Long Quân. Lạc
Long Quân lấy Bà Âu Cơ con của Đế Lai,
cháu của Đế Nghi, sinh ra một bọc trăm trứng,
trứng nở thành một trăm người con trai …”

Lạc Long Quân & Âu Cơ {www.vietlist.us}

Phan Kế Bính {vi.wikipedia.org}

Nói tóm lại, ý thức coi mình ngang hàng với
người Tầu của người Việt đã có từ rất sớm, ít
ra là từ thời Lý Thường Kiệt và được khẳng

định bởi Trần Bình Trọng. Người Việt tự coi
mình là Người Nam, nước mình là Nước Nam
là Nam Quốc còn người Tầu là Người Bắc,
nước Tầu là nước Bắc, là Bắc Quốc, không hề
coi họ là người Trung Quốc và nước Tầu là
Trung Quốc là nước nằm ở giữa và vẫn thích
dùng các danh xưng người Tầu, nước Tầu, một
danh xưng bình thường, không có gì là xấu,
hơn là Trung Hoa hay Trung Quốc kể cả từ sau
năm 1911 khi danh xưng Trung Hoa được
chính thức sử dụng. Danh xưng Nam Hải
cũng vậy không hề có nghĩa biển nam của một
nước Trung Hoa nằm ở giữa, từ đó là biển của
Trung Hoa là Mer de Chine hay Mer de Chine
Méridionale. Cũng nên biết thêm là danh
xưng Nam Hải này còn được hiểu là Nước
Nam luôn. Người sử dụng Nam Hải để chỉ
Nước Nam là Phan Kế Bình, Cử Nhân Hán
Học, qua tác phẩm Nam Hải Dị Nhân Liệt
Truyện của ông.

Tóm lại đối với nguời Việt Nam, điển hình là
Phan Kế Bính, Nam Hải chỉ có nghĩa là Biển
Nam, hay Biển của Nước Nam mà thôi. Tuy
nhiên đây không phải là ý chính của người
viết. Ý chính của người viết trong bài này là
quan niệm về hai nước đã song hành tồn tại từ
đầu ở Đông Á là Bắc Quốc và Nam Quốc chứ
không phải là một nước An Nam đối kháng
với một một nước Trung Quốc văn minh và
hùng mạnh hơn nằm ở giữa. Chính với quan
niệm này mà tổ tiên chúng ta đã dựng nước và
giữ nước từ nhiều ngàn năm trước và chúng ta
vẫn tiếp nối công trình này. Cũng chính vì
quan niệm này mà người Tầu không thể chấp
nhận người Việt và luôn tìm cách đồng hoá
và tiêu diệt. Vấn đề được đặt ra là sang thiên
niên kỷ thứ ba này liệu chúng ta còn có thể
tiếp tục giữ vững được quan niệm này nữa hay
không?

GS Phạm Cao Dương
Little Saigon, California, USA
vpham08@gmail.com

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 49/?

Bóng Dáng Tự Ngã

(Tác Giả Vĩnh Hảo - Lượm Lặt)

{https://ocuaso.com/tho-buon/tho-buon-tinh-
yeu/tho-tinh-bong-dang-nguoi-xua.html}

Ngồi im giữa những náo động. Nghe tiếng
cười giỡn của bầy trẻ hàng xóm. Nghe lá khua
xào xạc nơi cây bằng lăng trước sân. Xa hơn,
có tiếng xe máy rì rầm đâu đó tựa như những
cơn sấm động giữa trưa hè. Chợt liên tưởng
những lần trong hầm trú ẩn, nghe tiếng bích-
kích-pháo xé toang màn đêm hãi hùng. Đạn
bom một thời tuổi thơ trên quê hương, cho đến
ngày nay, vẫn còn được thị uy trên những
vùng trời và nơi chốn khác. Mãnh liệt, dữ dội
hơn.

Lửa. Lời nói huênh hoang, khiêu khích, đe
dọa. Chiến tranh. Sự thịnh nộ. Ngôn ngữ và
đạn bom.

Con người ở thế kỷ này sao chẳng khác con
người ở những thế kỷ trước.

Thế giới ngày nay vẫn luôn bị khuấy động bởi
hận thù.

Hận thù như đốm lửa. Khi lửa còn nhỏ mà
không lo dập tắt, nó có thể làm cháy cả căn
nhà, thậm chí đốt cả khu rừng lớn.

Hận thù là một tiềm lực mạnh mẽ, có sức công
phá khủng khiếp, khôn lường.

{http://m0nst3rbee.blogspot.com/2012/03/vuot
-qua-su-han-thu-luat-tra-gia-va-en.html}

Từ ngàn xưa, tinh thần chiến đấu của binh sĩ
trong tất cả cuộc chiến (xâm lăng, hay tự vệ),
đều được khích động bởi lòng hận thù.

Hận thù cũng được lợi dụng để tiến hành
những cuộc cách mạng, khích động đấu tranh
lật đổ các chính thể, khơi dậy những phong
trào kỳ thị chủng tộc, phân biệt giai cấp, đẩy
con người vào hành động bạo lực, sách nhiễu,
phá hoại, đốt nhà, chém giết không gớm tay…

Người ta sẽ quyết tâm hơn, liều lĩnh hơn, bạt
mạng hơn trong thù hận.

Và hậu quả của thù hận, luôn là nỗi tang
thương, đau khổ, cho chính mình, và cho
người khác.

Không có sự sân hận, thù hằn nào có thể mang
lại an vui hạnh phúc.

Nhưng hận thù, chẳng qua cũng chỉ là mặt nổi
của lòng vị kỷ, là bóng dáng của tự ngã. Ghét
người khác là vì quá yêu mình mà thôi.

Tự ngã, “cái tôi đáng ghét” (1), rất linh hoạt và
quỷ quyệt. Nó luôn muốn được nổi trội hơn kẻ

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 50/?

khác mới hài lòng. Khi không bằng hoặc thấp
kém hơn, nó bắt đầu nhen nhúm ngọn lửa của
ganh ghét, đố kỵ, và ở cấp độ sâu xa hơn, là
lòng thù hận.

Khi bị người khác phát hiện, tự ngã đã luồn
lách, tìm cách biểu hiện chính nó qua danh
nghĩa của những tập thể, tổ chức tôn giáo,
chính trị, xã hội. Nghĩa là nó tự đồng hóa nó
với các tập thể ấy (2), để rồi được ca tụng như
là lòng ái quốc, lòng yêu dân, niềm hãnh diện
chủng tộc, tinh thần vị tha vô ngã… Thực chất
chỉ là sự núp bóng của một cái tôi nhỏ nhen
dưới tàn cây tập thể rộng lớn.

Rồi dưới tàn cây của tập thể ấy, lòng thù hận
được thổi bùng lên đến mức tột cùng, ở cấp
lãnh đạo quốc gia, quốc tế, nghiễm nhiên thi
thố năng lực của nó, gây thảm họa đau thương
thống khổ cho hàng triệu người, và có thể tác
động lâu dài đến đời sống của cả nhân loại.

Loài người văn minh đã kinh qua thảm họa ấy,
không muốn tái diễn. Trong thế kỷ hiện đại,
người ta đã dần dần thay thế lòng hận thù bằng
sự khoan dung, và bằng tình thương.

{https://duongleteach.com/tinh-thuong-la-
hanh-phuc-cua-con-nguoi-hay-trinh-bay-suy-
nghi-ve-nhan-dinh-tren/}

Tình thương cũng là một bóng dáng khác của
tự ngã—một khi vẫn còn đối tượng để yêu
thương, chiếm hữu, dẫn đến lo âu, sợ hãi (3).
Nhưng tình thương có thể thăng hoa, phát triển
thành một năng lượng của từ tâm, trải rộng đến
nhiều người khác, mà tác động của nó luôn

làm tươi mát, đem lại niềm an vui hạnh phúc
cho mình, cho người. Còn hận thù thì không
nên làm cho phát triển, mà chỉ nên làm cho
nhỏ, cho thấp xuống, cho tiêu tăm vào hư
không.

Kinh nghiệm thực tế cho thấy rõ ràng: hận thù
không ích lợi gì cả, không xây dựng được gì
cả. Hận thù luôn là ngọn lửa phá hoại, làm ly
cách con người. Chỉ có tình thương mới hàn
gắn, nối kết con người lại với nhau trong trùng
trùng tương quan tương duyên. Văn minh của
thế giới hiện đại là hòa bình, không phải là
chiến tranh, xâu xé, phân biệt.

Không có hận thù cao thượng. Không có tự
ngã cao thượng.

Hận thù không làm tăng nhân cách, không
nâng phẩm chất con người lên hàng thượng
đẳng, tối tôn. Trái lại, hận thù chỉ khiến cho
con người trở nên nhỏ mọn, bé tí, tầm thường
hơn giữa những con người đang vươn lên trời
cao bằng lòng thương và sự khoan hòa, bao
dung.

Ngồi im. Lắng nghe đất trời chuyển mình từ
tiếng ru nhẹ của từ tâm.

CHÚ THÍCH:

(1) Blaise Pascal (1623-1662), “the Self is
hateful.”

Blaise Pascal
{https://en.wikipedia.org/wiki/Blaise_Pascal}

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 51/?

(2) & (3) Jiddu Krishnamurti (1895-1986).

Jiddu Krishnamurti
{https://en.wikipedia.org/wiki/Jiddu_Krishna
murti}

VTT Nguyễn Quang Khang (1967-1974)
San Jose, California, USA
westland2549@yahoo.com

Đêm Giáng Sinh

{youtube}

Năm xưa Thiên Chúa giáng trần
Ngôi cao từ bỏ làm thân khó nghèo
Sanh nơi hang đá phủ rêu
Nằm trong máng cỏ, tiêu điều tuyết rơi

An bình đến khắp mọi người
Yêu thương tràn ngập những nơi oán thù
Thiên thần tấu khúc nhạc ru
Báo ơn cứu độ thiên thu ngút ngàn

Vì yêu Chúa xuống trần gian
Xin thương dân Việt lầm than đọa đày
Bơ vơ đất khách đắng cay
Quê Hương dịu vợi chuỗi ngày nhớ thương !

Tầg mây tiếng vạc kêu sương
Lâm râm con nguyện Nữ Vương nhận lời
Chúa cao quyền phép trên trời
Chở che dân Việt chơi vơi giữa giòng!

VTT Trần Trung Dũng (1971-1977)
Montreal, Quebec, Canada
jungtran@yahoo.com

{http://www.fccindepmo.org/christmaseve/}

http://www.votruongtoan.org/
mailto:westland2549@yahoo#.com

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 52/?

http://www.votruongtoan.org/

Đặc San Trung Học Võ Trường Toản 2013 Hội Ái Hữu Cựu Học Sinh Trung Học Võ Trường Toản

http://www.votruongtoan.org HY VỌNG 53/?

http://www.votruongtoan.org/

Quý cựu giáo sư và các cựu học sinh cùng thân hữu tại Đêm Tiền Đại Hội ở nhà hàng Diamond
Seafood Palace, thành phố Stanton, tiểu bang California, USA, ngày Thứ Sáu, 6 tháng 7 năm
2012

Diamond Seafood Palace, thành phố Stanton, tiểu bang California, USA
{http://diamondseafoodpalaceoc.com/}

	HY VỌNG
	Cảm Tạ
	Yosemite
	Nguồn Gốc Chiến Tranh Việt Nam
	Nhân – Trí – Dũng
	Mảnh Đất Quê Hương
	Trả Lại Em
	Hy Vọng
	Ly Biệt
	Nụ Cười Hoa Sen0F
	Tình Phai
	Trả Tình Cho Trăng Sao
	Tu Kiểu Này Thì Sẽ Đi Về Đâu?
	Thầy Thuốc Và Thầy Giáo
	Vịnh Cảnh
	Đối Phó
	Sao Bắc Đẩu
	Chia Bánh
	Bầy Trâu Ăn Cỏ
	Chim Đậu
	Chăn Vịt
	Chia 17 Con Trâu Cho 3 Anh Em
	Chia Bi
	Ngậm Ngùi
	Tâm Sự
	Pensée
	Hành Trình
	Gọi Tên Người
	Không Thể Hiểu Nam Hải là Biển Trung Hoa hay Biển Nam Trung Hoa được
	Bóng Dáng Tự Ngã
	Đêm Giáng Sinh

