
NAPOLEON BONAPARTE (quyïín 2) 1

http://ebooks. vdcmedia. com

MUÅC LUÅC

GIAI ÀOAÅN ÀÊÌU CUÃA CUÖÅC CHIÏËN TRANH CHÖËNG NÛÚÁC ANH VAÂ LÏÎ ÀÙNG QUANG

CUÃA NA-PÖ-LÏ-ÖNG 1803-1804 ..2

THÊËT BAÅI CUÃA KHÖËI LIÏN MINH QUÊN SÛÅ THÛÁ BA 1805-180620

NÛÚÁC PHÖÍ BAÅI TRÊÅN VAÂ NÛÚÁC ÀÛÁC BÕ KHUÊËT PHUÅC HÙÈN 1806-180748

TÛÂ TIN-DÑT ÀÏËN VA-GRAM 1807-1809 ...84

THÚÂI KYÂ CÛÅC THÕNH 1810 - 1811 ... 110

E. Tac Le 2

http://ebooks. vdcmedia. com

GIAI ÀOAÅN ÀÊÌU CUÃA CUÖÅC CHIÏËN TRANH
CHÖËNG NÛÚÁC ANH VAÂ LÏÎ ÀÙNG QUANG

CUÃA NA-PÖ-LÏ-ÖNG 1803-1804

Sau möåt thúâi gian ngûâng laåi ngùæn nguãi, cuöåc àaåi chiïën tiïëp

diïîn vaâ caã hai bïn àïìu hònh dung roä àûúåc nhûäng khoá khùn. Àöëi
àõch Na-pö-lï-öng ngûúâi chuã cuãa nûúác Phaáp, cuãa phêìn lúán nûúác YÁ,
cuãa möåt söë thaânh phöë vaâ àêët àai thuöåc miïìn Têy Àûác, cuãa nûúác Bó,
cuãa nûúác Haâ Lan laâ nhûäng lûåc lûúång khöng keám phêìn to lúán vaâ
àaáng súå caã vïì sûác maånh cuäng nhû vïì tñnh nhiïìu daång nhiïìu veã cuãa
nhûäng lûåc lûúång àoá. Na-pö-lï-öng àaä suöët àúâi vêåt löån chöëng laåi khöëi
liïn minh cuãa caác nûúác quên chuã laåc hêåu vaâ nûãa phong kiïën,
nhûng àûáng àêìu cuöåc liïn minh àoá laåi laâ möåt cûúâng quöëc coá nïìn
kinh tïë tiïn tiïën àûáng àêìu thïë giúái tû baãn vaâo luác bêëy giúâ. Khi
nhùçm bùæt nhûäng xaä höåi phong kiïën vaâ chuyïn chïë giaâ nua vúái
nhûäng hònh thûác kinh tïë laåc hêåu phuå thuöåc vaâo quyïìn lúåi cuãa
mònh, nhûäng cuöåc chiïën tranh dûúái thúâi Na-pö-lï-öng khöng phaãi
chó àaáp ûáng nhûäng nguyïån voång cuãa nhaâ nûúác tû saãn Phaáp. Nhûäng
cuöåc chiïën tranh khöng chêëm dûát àoá àöìng thúâi coân laâ cuöåc àoå sûác
giûäa nûúác Phaáp vûâa múái bûúác vaâo con àûúâng phaát triïín cöng
nghiïåp vaâ tû baãn chuã nghôa, vúái nûúác Anh àaä ài vaâo con àûúâng àoá
tûâ lêu vaâ vïì mùåt naây, nûúác Anh àaä àaåt àûúåc nhûäng thaânh quaã hún
hùèn.

ÚÃ àêy nïn noái möåt vaâi lúâi vïì nhûäng cuöåc chiïën tranh cuãa Na-
pö-lï-öng: ngay tûâ àêìu chuáng àaä khaác biïåt hùèn vúái caác cuöåc chiïën
tranh cuãa caách maång Phaáp. Vïì vêën àïì naây, Lï-nin àaä nhêån xeát:
"Möåt cuöåc chiïën tranh dên töåc coá thïí chuyïín thaânh cuöåc chiïën
tranh àïë quöëc vaâ ngûúåc laåi. Thñ duå, nhûäng cuöåc chiïën tranh cuãa
cuöåc Àaåi caách maång Phaáp bùæt àêìu nhû nhûäng cuöåc chiïën tranh

NAPOLEON BONAPARTE (quyïín 2) 3

http://ebooks. vdcmedia. com

dên töåc. Àoá laâ nhûäng cuöåc chiïën tranh dên töåc. Àoá laâ nhûäng cuöåc
chiïën tranh caách maång: chuáng baão vïå cuöåc Àaåi caách maång chöëng
cuöåc liïn minh cuãa caác nûúác quên chuã phaãn caách maång. Nhûng khi
Na-pö-lï-öng àaä lêåp laåi àûúåc àïë quöëc Phaáp bùçng sûå nö dõch nhiïìu
quöëc gia dên töåc lúán úã chêu Êu àaä hònh thaânh tûâ lêu vaâ coân töìn taåi,
thò nhûäng cuöåc chiïën tranh dên töåc Phaáp biïën chêët thaânh chiïën
tranh àïë quöëc, vaâ àïën lûúåt mònh, chiïën tranh àïë quöëc àeã ra chiïën
tranh giaãi phoáng dên töåc chöëng chuã nghôa àïë quöëc Na-pö-lï-öng".
Lï-nin hiïíu chuã nghôa àïë quöëc úã àêy laâ sûå cûúáp boác caác nûúác khaác
noái chung vaâ chiïën tranh àïë quöëc laâ "möåt cuöåc chiïën tranh giûäa
boån diïìu hêu àïí chia nhau möåt miïëng möìi naâo àoá". Ngûúâi àaä giaãi
thñch nhû vêåy úã möåt chöî khaác, vêîn khi noái vïì thúâi àaåi Na-pö-lï-
öng, nhûng vêën àïì àûúåc nhòn nhêån trïn möåt khña caånh khaác.

Trong cuöåc àêëu tranh aác liïåt vaâ khöng nhên nhûúång chöëng
àõch thuã cuãa mònh laâ chuã nghôa tû baãn Phaáp maâ lûåc lûúång baânh
trûúáng quaá nhanh, giai cêëp tû saãn Anh coá vïì phña mònh möåt nïìn
kyä thuêåt cao, nhûäng nguöìn lúåi taâi chñnh vö cuâng döìi daâo, nhiïìu
thuöåc àõa beáo búã vaâ quan hïå thûúng maåi cuãa hoå toaã khùæp mùåt àõa
cêìu. Trong cuöåc vêåt löån naây, nûúác Anh àaä sûã duång lêu daâi vaâ tuyïåt
kheáo nhûäng sûå giuáp àúä vaâ viïån trúå cho caác nûúác quên chuã nûãa
phong kiïën, laåc hêåu vïì mùåt kinh tïë, vaâ àaä xuêët tiïìn trang bõ cho
quên àöåi cuãa caác nûúác êëy bùçng vuä khñ cuãa mònh. Khi con cuãa Uy-
liïm Pñt tung ra haâng triïåu àöìng, vúái danh nghôa viïån trúå cho Nga,
aáo hoùåc Phöí, àïí àùåt hoå àöëi àõch vúái caách maång Phaáp hoùåc Na-pö-lï-
öng, laâ hùæn àang laâm àuáng nhû böë hùæn àaä laâm 40 nùm trûúác àêy:
viïån trúå cho ngûúâi I-rö-qua vaâ nhûäng böå laåc ÊËn Àöå khaác àïí löi hoå
vaâo cuöåc àêëu tranh chöëng laåi cuäng nhûäng ngûúâi Phaáp êëy úã Ca-na-
àa. Dô nhiïn, quy mö cuãa caác hoaåt àöång noái trïn vaâ àöëi tûúång
tranh giaânh nhau coá khaác.

Taåi sao hoaâ bònh do nûúác Anh quyïët àõnh úã A-miïng vaâo
thaáng 3 nùm 1802, chó laâ möåt cuöåc ngûâng chiïën möåt nùm? Búãi vò
khi niïìm vui do chêëm dûát àûúåc möåt cuöåc chiïën tranh gian khöí àaä
tan biïën ài thò nhiïìu phêìn tûã trong giai cêëp tû saãn vaâ quyá töåc àõa
chuã nhòn thêëy roä rùçng chuáng àaä thua thiïåt trong cuöåc chiïën tranh
naây vaâ Bö-na-paác àaä thùæng. Khöng nhûäng Bö-na-paác khöng cho

E. Tac Le 4

http://ebooks. vdcmedia. com

pheáp haâng hoaá Anh nhêåp vaâo nhûäng thõ trûúâng röång lúán àùåt dûúái
quyïìn cuãa öng ta, maâ coân vò nùæm àûúåc nûúác Bó vaâ Haâ lan trong tay
thò bêët cûá luác naâo Bö-na-paác cuäng coá thïí uy hiïëp trûåc tiïëp búâ biïín
nûúác Anh; vaâ nhêët laâ tûâ nùm 1802, Bö-na-paác àaä khöng gùåp khoá
khùn gò trong viïåc bùæt eáp nhiïìu quöëc gia coi nhû "àöåc lêåp" phaãi liïn
minh vúái mònh bùçng caách trûåc tiïëp uy hiïëp caác nûúác àoá.

Khi kyá àûúåc hoaâ ûúác A-miïng, Bö-na-paác coân àaáng súå vaâ nguy
hiïím hún caã Lu-i XIV vaâo thúâi kyâ cûåc thõnh, vò leä têët caã nhûäng cuöåc
thön tñnh cuãa Lu-i XIV trïn taã ngaån söng Ranh chó laâ möåt troâ chúi
treã con so vúái viïåc Bö-na-paác àaä laâm chuã phêìn àêët àai àoá cuãa nûúác
Àûác. Sûå cuãng cöë nïìn baá chuã cuãa chïë àöå chuyïn chñnh quên phiïåt
Phaáp trïn luåc àõa chêu Êu coá thïí duâng laâm tiïìn àïì cho cuöåc xêm
lûúåc nûúác Anh.

Nïn noái rùçng Na-pö-lï-öng àaä rêët kheáo lúåi dung hoaâ ûúác ngùæn
nguãi A-miïng àïí deåp cuöåc khúãi nghôa cuãa nhûäng ngûúâi da àen úã
Xanh Àö-manh-gú, núi maâ dûúái thúâi Viïån Àöëc chñnh, ngûúâi thuã
lônh nöíi tiïëng cuãa nhên dên da àen laâ Tuát-xanh Lu-veác-tuya àaä
xêy dûång thaânh cùn cûá vûäng chùæc. Ngûúâi thuã lônh naây vûâa cöng
nhêån vïì danh nghôa nïìn àö höå cuãa Phaáp úã trïn àaão laåi vûâa xûã sûå
nhû öng vua àöåc lêåp.

Vïì vêën àïì thuöåc àõa, Na-pö-lï-öng hoaân toaân taán thaânh
nhûäng quan àiïím cuãa caác àiïìn chuã Phaáp, boån naây dûát khoaát khöng
thûâa nhêån luêåt giaãi phoáng nö lïå daä àûúåc ban böë trong thúâi kyâ Höåi
nghõ Quöëc ûúác caách maång. Na-pö-lï-öng àaä thu höìi, theo hoaâ ûúác A-
miïng, nhûäng thuöåc àõa Phaáp bõ nûúác Anh chiïëm àoáng (Xanh Àö-
manh-gú, quêìn àaão Ùng-ti, Meát-ca-re-nhú, Guy-an). Na-pö-lï-öng
khöng daám phuåc höìi laåi chïë àöå nö lïå úã nhûäng núi naâo maâ chïë àöå àoá
bõ thuã tiïu, nhûng öng ta cöng nhêån noá úã têët caã nhûäng núi naâo maâ
noá coân töìn taåi sau cuöåc chiïëm àoáng taåm thúâi cuãa Anh. Àïí àaân aáp
cuöåc khúãi nghôa cuãa Tuát-xanh Lu-veác-tuya, nùm 1802, Na-pö-lï-
öng chuêín bõ möåt haåm àöåi vaâ möåt àöåi quên 10.000 ngûúâi. Bõ gian
kïë cuãa Phaáp duå vaâo trêån àõa Phaáp, Tuát-xanh Lu-veác-tuya bõ bùæt
ngaây 7-6-1802 vaâ bõ àûa sang Phaáp. Lu-veác-tuya vûâa túái Phaáp, Na-
pö-lï-öng àaä haå lïånh töëng giam ngûúâi anh huâng àêëu tranh giaãi
phoáng cho dên töåc da àen vaâo hêìm töëi trong xaâ lim thaánh Giu. Khñ

NAPOLEON BONAPARTE (quyïín 2) 5

http://ebooks. vdcmedia. com

hêåu gay gùæt cuãa vuâng sún cûúác êím ûúát àoá vaâ sûå giam cêìm khùæc
nghiïåt: khöng cho pheáp gùåp thên nhên, khöng àûúåc ài daåo, sûå
haânh haå vö nhên àaåo trong 10 thaáng trúâi àoá àaä giïët chïët mêët Tuát-
xanh Lu-veác-tuya.

Na-pö-lï-öng àaä coá nhûäng chûúng trònh nhùçm töí chûác vaâ boác
löåt caác thuöåc àõa. Nhûng viïåc tiïëp diïîn cuöåc chiïën tranh chöëng
nûúác Anh vaâo muâa xuên nùm 1803 àaä buöåc Na-pö-lï-öng phaãi tûâ
boã àûúâng löëi chñnh saách lúán vïì thuöåc àõa. Vò khöng coá khaã nùng giûä
àûúåc nhûäng khoaãng àêët xa xöi trïn triïìn söng Mñt-xi-xi-pi, do
àûúâng giao thöng trïn mùåt biïín àaä bõ giaán àoaån hoaân toaân, nïn
Na-pö-lï-öng cuäng àaä phaãi baán laåi cho Myä (3-4-1802) phêìn àêët àai
thuöåc Phaáp úã xûá Lu-i-di-an.

Böå phêån (quan troång nhêët) cuãa giai cêëp tû saãn Anh, vaâo muâa
xuên nùm 1803, khi lúán tiïëng àoâi huyã boã hoaâ ûúác A-miïng thò möåt
trong vö söë lyá do cuãa hoå coân laâ: phaãi ngùn caãn khöng cho Na-pö-lï-
öng giûä nhûäng thuöåc àõa cuä cuãa Phaáp vaâ chiïëm thïm nhûäng thuöåc
àõa múái.

Nhûng hoaâ ûúác A-miïng khöng phaãi chó bõ phaá tûâ Luên Àön
maâ coân tûâ Pa-ri nûäa. Na-pö-lï-öng tin rùçng khi kyá hoaâ ûúác A-miïng
laâ ngûúâi Anh àaä thûåc tïë khöng can thiïåp vaâo nhûäng cöng viïåc cuãa
chêu Êu vaâ cam chõu àûáng nhòn Na-pö-lï-öng xaác lêåp baá quyïìn cuãa
mònh trïn luåc àõa, bêy giúâ àöåt nhiïn sûå viïåc xaãy ra khöng phaãi nhû
vêåy, vaâ nûúác Anh khöng chõu khoanh tay àûáng nhòn viïåc laâm cuãa
Bö-na-paác úã chêu Êu.

Caác cuöåc àaâm phaán ngoaåi giao rêët phûác taåp bùæt àêìu. Caã hai
bïn àïìu khöng muöën vaâ khöng thïí nhên nhûúång lêîn nhau, vaâ àöi
bïn àïìu cuâng hiïíu rêët roä nhû vêåy. Ngay tûâ àêìu nùm 1803, caác cuöåc
àaâm phaán êëy àaä ài vaâo möåt bûúác ngoùåt àúåi chúâ sûå tan vúä. ÚÃ Luên
Àön cuäng nhû úã Pa-ri, ngûúâi ta do dûå. Caác böå trûúãng Anh khöng
nhêët trñ àûúåc vúái nhau rùçng àêët nûúác àang sùæp lao vaâo möåt cuöåc
àêëu tranh àêìy nguy hiïím, vaâ ñt ra thò cuäng laâ trong nhûäng ngaây
àêìu nûúác Anh àún àöåc, khöng coá àöìng minh, vò luác àoá Phaáp àang
söëng hoaâ bònh vúái têët caã caác cûúâng quöëc. Vïì phêìn Bö-na-paác, öng
hiïíu giúái tû saãn thûúng maåi Pa-ri vaâ Li-öng, cuäng nhû caác nhaâ

E. Tac Le 6

http://ebooks. vdcmedia. com

cöng nghiïåp saãn xuêët xa xó phêím àaä bõ nhûäng àïì nghõ vaâ nhûäng
àún àùåt haâng àêìy sûác hêëp dêîn cuãa ngûúâi Anh löi cuöën àïën mûác àöå
naâo; Bö-na-paác hiïíu trong nhûäng thaáng àêìu sau khi kyá hoaâ ûúác A-
miïng, viïåc 15.000 khaách du lõch giaâu coá ngûúâi Anh àïën thùm àaä
laâm nïìn thûúng nghiïåp Phaáp phêën chêën àïën mûác naâo; Bö-na-paác
cuäng biïët rùçng tuy coá khaã nùng khöng cho nhêåp haâng hoaá Anh vaâo
Phaáp, kïí caã trong thúâi bònh, nhûng laâm nhû vêåy vïì phûúng diïån
lúåi ñch cuãa caác nhaâ cöng nghiïåp Phaáp maâ noái thò cuöåc chiïën tranh
vúái nûúác Anh trûúác mùæt chùèng mang laåi möåt caái gò múái. Thûåc ra,
nïëu chiïën tranh buâng nöí, ngûúâi ta coá thïí aáp duång gay gùæt phûúng
phaáp cêëm vêån cuãng cöë vaâ phaát triïín phûúng phaáp êëy sang caác nûúác
khaác, vaâ Na-pö-lï-öng àùåt hy voång lúán vaâo àiïìu àoá.

Maân kõch thõnh nöå nöíi tiïëng maâ Na-pö-lï-öng àoáng úã àiïån
Tuy-lú-ri trong cuöåc yïët kiïën cuãa viïn àaåi sûá Anh àaä àêíy thùèng hai
cûúâng quöëc vaâo cuöåc chiïën tranh, trong àêìu oác Na-pö-lï-öng laâ möåt
thûã thaách cuöëi cuâng, möåt êm mûu thõ uy töëi hêåu.

Nhên chuyïån êëy, cuäng nïn noái möåt chuát vïì caái àùåc àiïím
riïng biïåt êëy cuãa Na-pö-lï-öng àaä luön luön laâm cho nhûäng nhaâ
quan saát ngaåc nhiïn. Roä raâng rùçng caái baãn chêët höëng haách, lêìm lò,
dïî nöíi noáng vaâ khinh thõ hêìu hïët moåi ngûúâi êëy thûúâng hay àûa àïën
nhûäng cún àiïn daåi kinh khuãng. Nhûng cuäng nïn nhêån xeát thïm
rùçng: noái chung Na-pö-lï-öng tûå chuã àûúåc möåt caách àùåc biïåt Na-pö-
lï-öng àaä nïu cho nghïå sô nöíi tiïëng laâ Tan-ma nhûäng sûå giaã taåo
trong diïîn xuêët cuãa diïîn viïn bi kõch khi hoå muöën diïîn àaåt nhûäng
tònh caãm lúán; úã gêìn Tan-ma, Na-pö-lï-öng àaä hoåc hoãi àûúåc nhiïìu vaâ
vò thïë maâ Na-pö-lï-öng àöëi xûã vúái Tan-ma rêët töët. Võ hoaâng àïë êëy
àaä giuáp cho Tan-ma thêëy rùçng àöi khi hoaâng àïë àïën triïìu àònh,
hoaâng àïë thêëy úã àoá coá nhûäng naâng cöng chuáa mêët tònh nhên,
nhûäng bêåc àïë vûúng mêët nûúác, nhûäng võ vua chuáa bõ truêët ngöi do
chiïën tranh, nhûäng tûúáng lônh cêìu mong àûúåc khen thûúãng hoùåc
àang khêín khoaãn xin khen thûúãng. Öng ta coá thïí quan saát thêëy
quanh mònh sûå laåm duång loâng tûå aái, möåt caãnh tranh giaânh aác liïåt,
caác tai biïën, möëi ûu sêìu, giêëu kñn trong têm can, nöîi àau àúán àïí löå
ra ngoaâi. Öng hoaâng àïë noái thïm rùçng: triïìu àònh cuãa öng ta àêìy
rêîy nhûäng têën bi kõch vaâ baãn thên öng ta laâ nhên vêåt bi thaãm

NAPOLEON BONAPARTE (quyïín 2) 7

http://ebooks. vdcmedia. com

nhêët cuãa thúâi àaåi. Thïë nhûng - Na-pö-lï-öng hoãi - Na-pö-lï-öng vaâ
nhûäng diïîn viïn khaác cuãa nhûäng têën bi kõch àoá coá giú tay lïn trúâi
khöng? Hoå coá nghiïn cûáu àöång taác cuãa hoå khöng? Hoå coá lêëy tû thïë,
thaái àöå oai phong lêîm liïåt khöng? Hoå coá kïu la khöng? Khöng dûát
khoaát laâ hoå noái möåt caách tûå nhiïn nhû têët caã nhûng con ngûúâi bõ
quyïìn lúåi hoùåc duåc voång khñch àöång. Têët caã nhûäng ngûúâi xuêët hiïån
trïn sên khêëu lúán cuãa thïë gian àaä laâm nhû vêåy vaâ àaä àoáng möåt têën
bi kõch úã trïn ngai vaâng. Vaâ hoaâng àïë khuyïn nghïå sô haäy nghiïìn
ngêîm nhûäng thñ duå êëy.

Hêìu nhû luác naâo Na-pö-lï-öng cuäng tûå chuã àûúåc. Nöîi bûåc boä
duy nhêët cuãa öng laâ nhûäng cún giêån dûä maâ öng khöng biïët laâm thïë
naâo àïí chïë ngûå àûúåc. Nhûäng cún thõnh nöå àoá rêët dûä döåi vaâ laâm
xung quanh hoaãng súå. Vaâo nhûäng luác àoá, öng ta laâm cho nhûäng
ngûúâi vûäng vaâng nhêët, can àaãm nhêët cuäng phaãi súå. Nhûng cuäng coá
luác, trong trûúâng húåp àaä tñnh trûúác vaâ vò nhûäng lyá do àaä suy nghô
chñn chùæn (vaâ nhûäng trûúâng húåp, lyá do êëy khöng liïn quan àïën baãn
chêët hay nöíi noáng cuãa öng ta) thò Na-pö-lï-öng àaä àoáng nhûäng
maân kõch thõnh nöå tuyïåt hay, vúái möåt nghïå thuêåt giaã vúâ àiïu luyïån
vaâ àùåc sùæc àïën nöîi chó nhûäng ngûúâi thêëu hiïíu Na-pö-lï-öng múái coá
thïí ngúâ rùçng öng ta àoáng kõch, nhûng khöng phaãi luác naâo cuäng
daám ngúâ, vò ngay baãn thên hoå cuäng thûúâng hay bõ nhêìm.

Uyách-ooác, àaåi sûá múái cuãa Anh úã Phaáp, ngay tûâ buöíi àêìu àaä
khöng bao giúâ tin rùçng coá thïí söëng hoaâ bònh vúái Bö-na-paác àûúåc,
khöng phaãi chó vò nûúác Phaáp coá lúåi nhiïìu trong hoaâ ûúác A-miïng,
maâ coân vò sau àoá võ Töíng taâi thûá nhêët àaä hoaåt àöång trïn phêìn àêët
àai chêu Êu úã saát biïn giúái nûúác Phaáp nhû thïí àêët êëy àaä thuöåc
quyïìn öng ta. Chùèng haån, muâa thu nùm 1802, Na-pö-lï-öng àaä baáo
cho nûúác Thuåy Sô biïët rùçng öng ta muöën lêåp hiïën phaáp múái úã Thuåy
Sô vaâ àûa möåt chñnh phuã "baån cuãa nûúác Phaáp" lïn cêìm quyïìn. Viïån
lyá rùçng nûúác Phaáp vaâ nûúác YÁ chû hêìu cuãa Phaáp úã bïn caånh Thuåy
Sô, rùçng trïn baãn àöì Thuåy Sô nùçm giûäa Phaáp vaâ yá, vaâ dûåa vaâo
nhûäng lyá do àõa lyá êëy, Na-pö-lï-öng àaä têåp trung úã biïn giúái Thuyå
Sô möåt quên àoaân 30.000 ngûúâi do tûúáng Nêy chó huy. Thuyå Sô quy
phuåc vaâ sau àoá toã ra ngoan ngoaän tuyïåt àöëi. Suyát soaát cuâng luác êëy
Na-pö-lï-öng tuyïn böë húåp nhêët hùèn vûúng quöëc Pi-ï-möng vaâo

E. Tac Le 8

http://ebooks. vdcmedia. com

nûúác Phaáp. Nhûäng quöëc gia nhoã vaâ nhûäng tiïíu vûúng Àûác, maâ sau
hoaâ ûúác Luy-nï-vin nùm 1801, khöng thïí hy voång vaâo sûå giuáp àúä
cuãa nûúác AÁo àûúåc nûäa, run súå trûúác Na-pö-lï-öng vaâ cû xûã vúái Na-
pö-lï-öng nhû nhûäng keã töi àoâi, theo àuáng nghôa cuãa danh tûâ êëy.
Röìi cuöëi cuâng laâ Haâ Lan nùæm chùæc chùæn trong tay Na-pö-lï-öng; roä
raâng laâ Haâ Lan seä khöng thïí thoaát vaâ khöng thïí tûå giaãi thoaát
àûúåc.

Nûúác Anh khöng thïí vaâ khöng muöën nhû vêåy. Ngaây 18-2-
1803, trong buöíi höåi kiïën long troång àêìu tiïn, bùçng caách giaã vúâ nöíi
giêån vaâ phun ra nhûäng lúâi doaå naåt, Na-pö-lï-öng àaä la löëi om soâm.
Öng ta phö phang sûå huâng cûúâng cuãa mònh vaâ tuyïn böë rùçng nïëu
Anh daám gêy chiïën thò àoá seä laâ "möåt cuöåc chiïën tranh tiïu diïåt",
rùçng Anh àûáng hoâng phónh phúâ caác nûúác liïn minh, rùçng nûúác AÁo
"àaä thöi khöng töìn taåi" laâ möåt cûúâng quöëc lúán nûäa. Na-pö-lï-öng
noái bùçng möåt gioång nhû vêåy vaâ heát to àïën nöîi Uyách-ooác viïët thû vïì
cho cêëp trïn cuãa y, ngaâi böå trûúãng ngoaåi giao Ö-keát-biu-ry rùçng:
"Töi tûúãng nhû àang àûáng nghe möåt viïån àaåi uyá kyå binh noái chûá
khöng phaãi ngûúâi àûáng àêìu möåt trong nhûäng quöëc gia maånh nhêët
úã chêu Êu". Na-pö-lï-öng möåt mûåc tin rùçng coá thïí naåt nöå àûúåc Anh
vaâ nhû vêåy vûâa giûä àûúåc hoaâ bònh, vêîn vûâa laâm chuã àûúåc chêu Êu.
Nhûng öng ta àaä gùåp phaãi àöëi phûúng maånh. Tuy coá nhûäng bêët
àöìng nghiïm troång àaä laâm cho giai cêëp tû saãn vaâ quyá töåc Anh luác
àoá khöng thöëng nhêët vúái nhau trïn nhiïìu quan àiïím, nhûng boån
hoå laåi nhêët trñ vïì möåt àiïím laâ khöng àïí nhaâ àöåc taâi Na-pö-lï-öng
chinh phuåc chêu Êu. Vúái sûå doaå naåt cuãa Na-pö-lï-öng vïì viïåc têåp
trung möåt àöåi quên nûãa triïåu ngûúâi, chñnh phuã Anh àöëi laåi bùçng
caách tùng cûúâng haåm àöåi cuãa hoå vaâ duâng nhiïìu biïån phaáp quên sûå
quan troång.

Ngaây 13 thaáng 3, trong khi àoáng möåt maân kõch múái vaâ maân
kõch cuöëi cuâng, Na-pö-lï-öng àaä tuyïn böë rùçng: "Caác öng nhêët àõnh
chiïën tranh haã? Caác öng coân muöën àaánh nhau trong 15 nùm nûäa
vaâ caác öng buöåc töi seä phaãi tham chiïën". Öng ta àoâi laåi àaão Man-tú
maâ Anh àaä chiïëm tûâ trûúác hoaâ ûúác A-miïng vaâ àaä cam kïët giao traã
cho doâng hoå Kyå sô, nhûng Anh trò hoaän viïåc thûåc hiïån bùçng caách töë
caáo nhûäng haânh àöång traái vúái hoâa ûúác cuãa Bö-na-paác, Na-pö-lï-öng

NAPOLEON BONAPARTE (quyïín 2) 9

http://ebooks. vdcmedia. com

lúán tiïëng tuyïn böë rùçng: "Ngûúâi Anh muöën chiïën tranh, nhûng nïëu
hoå laâ nhûäng ngûûâi àêìu tiïn ruát kiïëm ra thò töi seä laâ ngûúâi sau
cuâng tra gûúm vaâo voã. .. Caác öng muöën chuêín bõ vuä khñ, töi cuäng seä
chuêín bõ vuä khñ. Coá leä caác öng coá thïí giïët chïë àûúåc nûúác Phaáp,
nhûng àûâng hoâng doaå dêîm noá. Tai hoaå seä àïën vúái nhûäng keã khöng
tön troång hiïåp ûúác! Nïëu hoå thñch giûä àaão Man-tú thò chiïën tranh laâ
cêìn thiïët", Na-pö-lï-öng giêån dûä thöët ra nhû vêåy vaâ boã phoâng hoåp
giûäa cuöåc tiïëp kiïën caác àaåi sûá vaâ caác quan àaåi thêìn.

Uyách-ooác rúâi Pa-ri vaâo nhûäng ngaây àêìu thaáng 5 nùm 1803;
nhû vêåy laâ cuöåc chiïën tranh giûäa Na-pö-lï-öng vaâ nûúác Anh bùæt
àêìu vaâ noá chó kïët thuác khi triïìu àaåi Na-pö-lï-öng kïët thuác.

Vaâo thaáng 3, sau vuå haânh hònh cöng tûúác Ùng-ghiïn vaâ trong

khi ngûúâi ta àang chuêín bõ baãn aán cuãa Ca-àu-àan thò úã Pa-ri vaâ úã
caác tónh coá tin àöìn rùçng chñnh cöng tûúác àaä àûúåc Ca-àu-àan vaâ àöì
àaãng cuãa hùæn àõnh àûa lïn ngöi vua sau khi àaä thanh toaán àûúåc
Bö-na-paác. Àoá laâ tin àöìn nhaãm nhûng cuäng àaä giuáp ñch àûúåc nhiïìu
cho Bö-na-paác. Phaáp àònh, Höåi àöìng lêåp phaáp, Nghõ viïån àûúåc coi
nhû àaåi diïån cho nhên dên nhûng göìm toaân nhûäng keã muâ quaáng
vaâ tay sai cuãa võ Töíng taâi thûá nhêët, bùæt àêìu noái cöng khai vaâ noái
toaåc ra rùçng àaä àïën luác cêìn thiïët phaãi chêëm dûát caái tònh traång maâ
trong àoá sûå an ninh vaâ quyïìn lúåi cuãa quöëc gia tuyâ thuöåc vaâ sinh
maång cuãa riïng möåt ngûúâi vaâ ngûúâi êëy àang gêy cho moåi keã thuâ
cuãa nûúác Phaáp nuöi hy voång bùçng nhûäng vuå mûu saát. Kïët luêån roä
raâng laâ: cêìn phaãi thay chïë àöå "Töíng taâi troån àúâi" bùçng chïë àöå quên
chuã thïë têåp.

Vò thïë, sau triïìu àaåi Mï-rö-vanh-giïng trõ vò tûâ thïë kyã thûá V
àïën thïë kyã thûá VIII; sau triïìu àaåi Ca-rö-lanh-giïng, kïë tuåc triïìu
àaåi Mï-rö-vanh-giïng, trõ vò thûá thïë kyã VIII àïën thïë kyã X; sau
triïìu àaåi Ca-pï-xiïng (göìm hai chi hoå Va-loa vaâ Buöëc-böng) thöëng
trõ tûâ cuöëi thïë kyã thûá X àïën nùm 1792 nùm maâ Lu-i XVI (tûác laâ
"Lu-i aáo choaâng", trong thúâi caách maång ngûúâi ta goåi Lu-i XVI nhû
vêåy) bõ lêåt àöí thò phaãi coá "triïìu àaåi thûá tû" trõ vò nûúác Phaáp , àoá laâ
triïìu àaåi Bö-na-paác.

E. Tac Le 10

http://ebooks. vdcmedia. com

Chïë àöå cöång hoaâ, töìn taåi tûâ ngaây 10 thaáng 8 nùm 1792, àïën
nay laåi phaãi nhûúâng chöî cho chïë àöå quên chuã.

Tuy vêåy, triïìu àaåi múái Bö-na-paác khöng thïí mang tïn hiïåu
cuãa caác triïìu àaåi trûúác àûúåc. Öng chuáa múái muöën mang caái danh
hoaâng àïë maâ Saác-lú-ma-nhú, khi laâm lïî àùng quang, àaä tûå phong
cho mònh vaâo nùm 800, 1.000 nùm sau, vaâo nùm 1804, Na-pö-lï-
öng tuyïn böë cöng khai rùçng noi gûúng Saác-lú-ma-nhú, Na-pö-lï-
öng seä trúã thaânh Hoaâng àïë phûúng Têy, rùçng öng khöng tûå cho
mònh laâ ngûúâi thûâa kïë cuãa caác vua chuáa thúâi xûa cuãa nûúác Phaáp,
maâ laâ ngûúâi thûâa kïë cuãa hoaâng àïë Saác-lú-ma-nhú.

Àïë quöëc Saác-lú-ma-nhú coá gò khaác hún laâ möåt êm mûu laâm
söëng laåi vaâ múã röång möåt àïë quöëc khaác coân röång lúán gêëp böåi àïë quöëc
La Maä. Na-pö-lï-öng cuäng tûå cho laâ keã thûâa kïë cuãa àïë quöëc êëy, laâ
keã thöëng nhêët nhûäng nûúác coá nïìn vùn minh phûúng Têy. Sau naây,
Na-pö-lï-öng àaä thaânh cöng trong viïåc quy phuåc caác nûúác chû hêìu
dûúái aách thöëng trõ trûåc tiïëp hay giaán tiïëp cuãa mònh göìm möåt
khoaãng àêët àai röång lúán gêëp böåi khoaãng àêët àai maâ Saác-lú-ma-nhú
chûa hïì trõ vò: trûúác chiïën dõch nûúác Nga nùm 1812, quyïìn lûåc ghï
gúám cuãa Na-pö-lï-öng bao truâm lïn trïn caác laänh thöí röång lúán, truâ
phuá vaâ dên cû àöng àuác gêëp böåi àïë quöëc La Maä, àoá laâ múái chó noái úã
chêu Êu, chûa noái àïën nhûäng àêët àai thuöåc La Maä úã Bùæc Phi vaâ úã
Tiïíu aá. Nhûng khi lêìn àêìu tiïn chêu Êu àûúåc nghe noái àïën kïë
hoaåch Na-pö-lï-öng laâm söëng laåi àïë quöëc Saác-lú-ma-nhú thò nhiïìu
ngûúâi cho rùçng dûå aán àoá xuêët phaát tûå möåt sûå kiïu ngaåo àiïn röì vaâ
coi noá nhû möåt sûå thaách thûác taáo baåo cuãa möåt keã xêm lûúåc ngang
taâng vúái thïë giúái vùn minh.

Àaåi sûá cuãa têët caã caác cûúâng quöëc lo êu chuá yá theo doäi sûå biïën
chuyïín bêët ngúâ, àöåt ngöåt vaâ nhanh choáng sang chïë àöå quên chuã àaä
quaá hiïín nhiïn úã Phaáp sau khi khaám phaá êm mûu cuãa Ca-àu-àan
vaâ sau vuå haânh hònh cöng tûúác Ùng-ghiïn. Tñnh chêët baão hoaâng
àûúåc xaác minh àêìy àuã cuãa êm mûu àoá àaä buöåc moåi ngûúâi phaãi chuá
yá. Tuêìn tûå theo doäi caác sûå viïåc àûúåc cöng böë trong quaá trònh àiïìu
tra vaâ caác cuöåc tranh tuång trong khi xeát xûã, dêìn dêìn ngûúâi ta nhêån
ra rùçng, úã ngay giûäa loâng boån àaåi tû saãn, trong söë nhûäng keã chiïëm
hûäu taâi saãn cuãa nhaâ nûúác, coá ûúác voång cuãng cöë chñnh quyïìn vaâ chïë

NAPOLEON BONAPARTE (quyïín 2) 11

http://ebooks. vdcmedia. com

àöå Na-pö-lï-öng lêåp nïn nhùçm baão àaãm möåt caách coá hiïåu lûåc tñnh
maång vaâ taâi saãn cuãa hoå chöëng laåi nhûäng mûu àöì cuãa boån tû saãn cuä,
boån quyá töåc. Ngaây 18 thaáng 4 nùm 1804, Nghõ viïån ra möåt nghõ
quyïët. Theo nghõ quyïët êëy thò Na-pö-lï-öng Bö-na-paác àûúåc phong
laâm hoaâng àïë nûúác Phaáp theo chïë àöå thïë têåp. Thïí thûác trûng cêìu
dên yá lêìn naây coân dïî daâng hún nùm 1799, sau Thaáng Sûúng muâ.

Tû tûúãng ai nêëy àïìu hoang mang cao àöå, mùåc duâ ai nêëy àïìu
àaä tröng àúåi sûå kiïån êëy tûâ nùm 1802 vaâ giai cêëp àaåi tû saãn, uãng höå
triïåt àïí chñnh saách cuãa Bö-na-paác, àaä cho rùçng chïë àöå quên chuã
quay trúã laåi laâ möåt viïåc nhêët àõnh khöng thïí traánh àûúåc. Àûúng
nhiïn laâ nhûäng ngûúâi cöång hoaâ kiïn àõnh khöng thïí cam chõu tònh
hònh múái àoá. Nhûäng ngaây caách maång, nhûäng ûúác mú tûå do vaâ bònh
àùèng, nhûäng lúâi àaã kñch kõch liïåt boån àöåc taâi coân khùæc sêu trong
têm trñ. Möåt söë ngûúâi nghô rùçng Bö-na-paác àaä laâm giaãm vinh
quang cuãa öng ta khi muöën thïm möåt chûác võ vaâo caái tïn àaä lûâng
lêîy khùæp núi cuãa öng ta. Pön Lu-i Cu-ri-ï luác àoá kïu lïn rùçng: "Àaä
laâ Bö-na-paác maâ coân laâm hoaâng àïë! Hùæn muöën xuöëng döëc!". Bñt-tö-
ven vò quaá hêm möå nïn tùång Na-pö-lï-öng caái tïn "baãn giao hûúãng
huâng traáng" nhûng Bñt-tö-ven àaä thu laåi lúâi tùång êëy khi thêëy anh
cöng dên Bö-na-paác àaä biïën chêët thaânh hoaâng àïë. Khi möåt bêìy vùn
voä baá quan phêím phuåc rûåc rúä, möåt bêìy phu nhên trong triïìu, aáo
quêìn löång lêîy, lêìn àêìu tiïn àïën chuác tuång võ hoaâng àïë múái trong
cung Tuy-lú-ri thò chó coá möåt vaâi n gûúâi hiïíu trong thêm têm rùçng
ngûúâi chuáa múái chûa coi lïî lïn ngöi cuãa öng ta àïën àêy laâ kïët thuác
vaâ khöng phaãi vö cúá maâ öng ta nhùæc túái Saác-lú-ma-nhú. Na-pö-lï-
öng khöng muöën giaáo hoaâng àñch thên àïën dûå lïî lïn ngöi cuãa öng
nhû 1.000 nùm trûúác àêy, nùm 800, võ tiïìn böëi xa xöi cuãa giaáo
hoaâng àaä laâm àöëi vúái Saác-lú-ma-nhú. Nhûng Na-pö-lï-öng àõnh
têm àem laåi cho lïî lïn ngöi möåt sûå thay àöíi coá yá nghôa. Saác-lú-ma-
nhú àïën vúái giaáo hoaâng úã La Maä àïí laâm lïî àùng quang, coân Na-pö-
lï-öng thò muöën giaáo hoaâng phaãi àñch thên àïën vúái Na-pö-lï-öng úã
Pa-ri.

Pi VII hoaãng súå vaâ cùm tûác khi àûúåc biïët yá muöën cuãa hoaâng
àïë Na-pö-lï-öng. Caác cêån thêìn cuãa giaáo hoaâng cöë gùæng an uãi giaáo
hoaâng bùçng caách dêîn giaãi caác thñ duå lõch sûã xûa kia. Hoå àaä nhùæc laåi

E. Tac Le 12

http://ebooks. vdcmedia. com

möåt trong vö vaân kyã niïåm vïì àûác giaáo hoaâng Lï-öng thûá nhêët rùçng
giûäa thïë kyã thûá V, khi tònh hònh chùèng ra sao, àaä àaânh chõu nhêîn
nhuåc àïën gùåp aát-ti-la, maâ ngûúâi thuã lônh êëy cuãa dên töåc Hun thò
khöng thïí naâo bò àûúåc vúái võ hoaâng àïë múái cuãa nûúác Phaáp vïì
phûúng diïån hoåc vêën, lïî àöå vaâ lõch thiïåp. Vaã laåi, cuäng khöng thïí
àùåt vêën àïì tûâ chöëi àûúåc. La Maä nùçm trong voâng uy hiïëp cuãa quên
àöåi Phaáp úã miïìn bùæc vaâ miïìn trung nûúác YÁ.

Nghô àaä chñn, giaáo hoaâng nhanh choáng quyïët àõnh àaânh laâm
theo nhûäng yïu saách cuãa Na-pö-lï-öng, nhûng khöng phaãi khöng
cöë àoâi cho àûúåc möåt sûå àïìn buâ töëi thiïíu bùçng möåt söë maãnh àêët nhoã
úã miïìn bùæc àêët Thaánh maâ trûúác àêy Na-pö-lï-öng àaä chiïëm àoaåt.
Nhûng Pi VII, höìng y giaáo chuã Cöng-xen-vi vaâ Viïån mêåt tuyïín cuãa
giaáo hoaâng khöng àuã sûác choåi vúái nhaâ ngoaåi giao taâi gioãi laâ Na-pö-
lï-öng. Tuy giaáo hoaâng àaä duâng nhûäng meåo vùåt àaä kïu rïn cay
àùæng, röìi laåi duâng àïën nhûäng meåo vùåt nhûäng lúâi kïu rïn, nhûng
viïåc mùåc caã cuãa öng ta cuäng chùèng ùn thua. Sau khi àûúåc Na-pö-lï-
öng khñch lïå giaáo hoaâng àaä ài Pa-ri vúái hy voång àïën àoá seä àûúåc möåt
chuát gò. Nhûng àïën Pa-ri, giaáo hoaâng cuäng chùèng àûúåc gò hún.
Trûúác cuäng nhû trong khi laâm lïî àùng quang, Na-pö-lï-öng àaä toã
ra thaái àöå hai mùåt rêët kyâ khöi. Na-pö-lï-öng cêìn àïën giaáo hoaâng vò
trong thúâi êëy haâng triïåu ngûúâi dên trïn mùåt àêët vaâ àùåc biïåt àa söë
nhên dên Phaáp àïìu suâng giaáo hoaâng. Vêåy thò giaáo hoaâng laâ möåt
caái àöì phuå tuâng cêìn thiïët cho lïî àùng quang cuãa öng, nhêët laâ khi
cêìn phaãi laâm söëng laåi quyïìn haânh vaâ yá nguyïån cuãa Saác-lú-ma-nhú.
Nhûng mùåt khaác, Na-pö-lï-öng coi caá nhên giaáo hoaâng nhû möåt gaä
phuâ thuyã, nhû nhûäng keã lúåi duång möåt caách coá yá thûác sûå ngu xuêín
cuãa loaâi ngûúâi bùçng nhûäng lúâi thêìn chuá vaâ nhûäng thuã phaáp mï tñn
úã trong cuäng nhû úã ngoaâi nhaâ thúâ. Khi múâi giaáo hoaâng, Na-pö-lï-
öng hûáa vúái caác võ höìng y giaáo chuã laâ seä ài àoán giaáo hoaâng. Na-pö-
lï-öng àaä ài àoán nhûng laåi vêån àöì ài sùn, coá thúå sùn, lñnh tiïìn traåm
vaâ choá vêy quanh, vaâ àaä gùåp giaáo hoaâng úã rûâng Phöng-ten-nú-blö,
caách lêu àaâi Phöng-ten-nú-blö úã vuâng lên cêån Pa-ri vaâi bûúác, núi
Na-pö-lï-öng àang úã. Àoaân cuãa giaáo hoaâng dûâng laåi, giaáo hoaâng
àûúåc múâi xuöëng xe vaâ qua àûúâng caái àïí lïn xe cuãa hoaâng àïë, nhûng

NAPOLEON BONAPARTE (quyïín 2) 13

http://ebooks. vdcmedia. com

Na-pö-lï-öng thò khöng xuöëng xe tiïëp àoán. Na-pö-lï-öng àaä xûã vúái
giaáo hoaâng nhû vêåy trong suöët thúâi gian öng naây úã Pa-ri.

Ngaây 2 thaáng 12 nùm 1804, lïî àùng quang cuãa Na-pö-lï-öng
àûúåc cûã haânh úã nhaâ thúâ Àûác Baâ Pa-ri. Moåi ngûúâi àöí xö ra xem khi
àoaân xe löång lêîy keáo thaânh möåt haâng daâi vö têån àûa toaân böå triïìu
àònh, tûúáng taá, àaåi thêìn, giaáo hoaâng vaâ caác höìng y giaáo chuã tûâ
cung àiïån àïën nhaâ thúâ. Ngoaâi ra, ngaây höm àoá ngûúâi ta coân nhùæc
laåi möåt cêu trong truyïìn thuyïët àïí gaán cho nhiïìu nhên vêåt khaác
nhau vaâ coá leä cêu àoá àaä do möåt ngûúâi lñnh cöång hoaâ cuä noái àïí traã
lúâi Na-pö-lï-öng khi Na-pö-lï-öng hoãi ngûúâi êëy coá thêëy thñch thuá vïì
sûå long troång naây khöng: "Têu bïå haå, rêët thñch thuá, nhûng thêåt
àaáng tiïëc bao nhiïu vò ngaây höm nay vùæng mêët 300.000 ngûúâi àaä
chïët àïí laâm cho nhûäng buöíi lïî giöëng nhû thïë naây khöng thïí coá
àûúåc". Cêu truyïìn thuyïët àoá àöi khi àûúåc ngûúâi ta c ho laâ àaä àûúåc
noái vaâo dõp kyá baãn hiïåp nghõ giûäa giaáo hoaâng vaâ Na-pö-lï-öng,
nhûng duâ úã trong trûúâng húåp naâo ài nûäa, cêu noái àoá vêîn rêët coá yá
nghôa.

Bêët ngúâ àöëi vúái giaáo hoaâng vaâ traái vúái thuã tuåc àaä àõnh trûúác,
Na-pö-lï-öng sûãa àöíi möåt caách hïët sûác àùåc biïåt phêìn chuã yïëu cuãa
buöíi lïî: vaâo luác long troång nhêët, khi Pi VII sùæp laâm nhiïåm vuå àùåt
muä miïån lïn àêìu hoaâng àïë nhû 10 thïë kyã trûúác võ tiïìn böëi cuãa giaáo
hoaâng àaä laâm àöëi vúái Saác-lú-ma-nhú úã toâa thaânh Pi-e, thò bêët chúåt
Na-pö-lï-öng giùçng lêëy muä triïìu thiïn úã tay giaáo hoaâng vaâ tûå àùåt
lïn àêìu mònh; röìi àïën lûúåt vúå Na-pö-lï-öng, Giö-dï-phin, quyâ trûúác
mùåt hoaâng àïë àïí hoaâng àïë àùåt lïn àêìu möåt muä khaác nhoã hún.
Haânh àöång naây mang möåt yá nghôa tûúång trûng: Na-pö-lï-öng
khöng muöën àïí cho sûå "laâm pheáp" cuãa giaáo hoaâng coá möåt têìm quan
troång quaá quyïët àõnh trong buöíi lïî. Na-pö-lï-öng khöng muöën
nhêån úã tay ngûúâi cêìm àêìu caái töí chûác tön giaáo maâ Na-pö-lï-öng
thêëy cêìn phaãi àïëm xóa túái nhûng thûåc têm khöng ûa vaâ cuäng
chùèng trên troång.

Höåi heâ keáo daâi nhiïìu ngaây liïìn úã trong triïìu àònh, úã kinh
thaânh, úã caác tónh, ngûúâi ta dùng àeân, bùæn suáng cöëi, keáo chuöng, têëu
nhaåc liïn tuåc. Ngay giûäa luác thuá vui khöng ngûâng khöng dûát êëy,
Na-pö-lï-öng àaä nhòn thêëy möëi nguy múái àang uy hiïëp àïë quöëc

E. Tac Le 14

http://ebooks. vdcmedia. com

Phaáp. Trûúác ngaây laâm lïî àùng quang. Na-pö-lï-öng àaä nhêån àûúåc
nhûäng tin tûác khöng cho pheáp mònh hoaâi nghi rùçng sau vuå Ca-àu-
àan bõ baåi löå, Uy-liïm-Pñt àaä tùng cûúâng cöng taác ngoaåi giao àïí
thaânh lêåp möåt khöëi liïn minh khaác chöëng laåi nûúác Phaáp, àïí tûâ buöíi
àêìu cuãa caác cuöåc chiïën tranh caách maång àïën nay thò laâ khöëi liïn
minh thûá ba vaâ thûåc tïë, khöëi liïn minh êëy àaä àûúåc thaânh lêåp.

Vaâo thaáng 3, sau vuå haânh hònh cöng tûúác Ùng-ghiïn vaâ trong

khi ngûúâi ta àang chuêín bõ baãn aán cuãa Ca-àu-àan thò úã Pa-ri vaâ úã
caác tónh coá tin àöìn rùçng chñnh cöng tûúác àaä àûúåc Ca-àu-àan vaâ àöì
àaãng cuãa hùæn àõnh àûa lïn ngöi vua sau khi àaä thanh toaán àûúåc
Bö-na-paác. Àoá laâ tin àöìn nhaãm nhûng cuäng àaä giuáp ñch àûúåc nhiïìu
cho Bö-na-paác. Phaáp àònh, Höåi àöìng lêåp phaáp, Nghõ viïån àûúåc coi
nhû àaåi diïån cho nhên dên nhûng göìm toaân nhûäng keã muâ quaáng
vaâ tay sai cuãa võ Töíng taâi thûá nhêët, bùæt àêìu noái cöng khai vaâ noái
toaåc ra rùçng àaä àïën luác cêìn thiïët phaãi chêëm dûát caái tònh traång maâ
trong àoá sûå an ninh vaâ quyïìn lúåi cuãa quöëc gia tuyâ thuöåc vaâ sinh
maång cuãa riïng möåt ngûúâi vaâ ngûúâi êëy àang gêy cho moåi keã thuâ
cuãa nûúác Phaáp nuöi hy voång bùçng nhûäng vuå mûu saát. Kïët luêån roä
raâng laâ: cêìn phaãi thay chïë àöå "Töíng taâi troån àúâi" bùçng chïë àöå quên
chuã thïë têåp.

Vò thïë, sau triïìu àaåi Mï-rö-vanh-giïng trõ vò tûâ thïë kyã thûá V
àïën thïë kyã thûá VIII; sau triïìu àaåi Ca-rö-lanh-giïng, kïë tuåc triïìu
àaåi Mï-rö-vanh-giïng, trõ vò thûá thïë kyã VIII àïën thïë kyã X; sau
triïìu àaåi Ca-pï-xiïng (göìm hai chi hoå Va-loa vaâ Buöëc-böng) thöëng
trõ tûâ cuöëi thïë kyã thûá X àïën nùm 1792 nùm maâ Lu-i XVI (tûác laâ
"Lu-i aáo choaâng", trong thúâi caách maång ngûúâi ta goåi Lu-i XVI nhû
vêåy) bõ lêåt àöí thò phaãi coá "triïìu àaåi thûá tû" trõ vò nûúác Phaáp , àoá laâ
triïìu àaåi Bö-na-paác.

Chïë àöå cöång hoaâ, töìn taåi tûâ ngaây 10 thaáng 8 nùm 1792, àïën
nay laåi phaãi nhûúâng chöî cho chïë àöå quên chuã.

Tuy vêåy, triïìu àaåi múái Bö-na-paác khöng thïí mang tïn hiïåu
cuãa caác triïìu àaåi trûúác àûúåc. Öng chuáa múái muöën mang caái danh
hoaâng àïë maâ Saác-lú-ma-nhú, khi laâm lïî àùng quang, àaä tûå phong

NAPOLEON BONAPARTE (quyïín 2) 15

http://ebooks. vdcmedia. com

cho mònh vaâo nùm 800, 1.000 nùm sau, vaâo nùm 1804, Na-pö-lï-
öng tuyïn böë cöng khai rùçng noi gûúng Saác-lú-ma-nhú, Na-pö-lï-
öng seä trúã thaânh Hoaâng àïë phûúng Têy, rùçng öng khöng tûå cho
mònh laâ ngûúâi thûâa kïë cuãa caác vua chuáa thúâi xûa cuãa nûúác Phaáp,
maâ laâ ngûúâi thûâa kïë cuãa hoaâng àïë Saác-lú-ma-nhú.

Àïë quöëc Saác-lú-ma-nhú coá gò khaác hún laâ möåt êm mûu laâm
söëng laåi vaâ múã röång möåt àïë quöëc khaác coân röång lúán gêëp böåi àïë quöëc
La Maä. Na-pö-lï-öng cuäng tûå cho laâ keã thûâa kïë cuãa àïë quöëc êëy, laâ
keã thöëng nhêët nhûäng nûúác coá nïìn vùn minh phûúng Têy. Sau naây,
Na-pö-lï-öng àaä thaânh cöng trong viïåc quy phuåc caác nûúác chû hêìu
dûúái aách thöëng trõ trûåc tiïëp hay giaán tiïëp cuãa mònh göìm möåt
khoaãng àêët àai röång lúán gêëp böåi khoaãng àêët àai maâ Saác-lú-ma-nhú
chûa hïì trõ vò: trûúác chiïën dõch nûúác Nga nùm 1812, quyïìn lûåc ghï
gúám cuãa Na-pö-lï-öng bao truâm lïn trïn caác laänh thöí röång lúán, truâ
phuá vaâ dên cû àöng àuác gêëp böåi àïë quöëc La Maä, àoá laâ múái chó noái úã
chêu Êu, chûa noái àïën nhûäng àêët àai thuöåc La Maä úã Bùæc Phi vaâ úã
Tiïíu aá. Nhûng khi lêìn àêìu tiïn chêu Êu àûúåc nghe noái àïën kïë
hoaåch Na-pö-lï-öng laâm söëng laåi àïë quöëc Saác-lú-ma-nhú thò nhiïìu
ngûúâi cho rùçng dûå aán àoá xuêët phaát tûå möåt sûå kiïu ngaåo àiïn röì vaâ
coi noá nhû möåt sûå thaách thûác taáo baåo cuãa möåt keã xêm lûúåc ngang
taâng vúái thïë giúái vùn minh.

Àaåi sûá cuãa têët caã caác cûúâng quöëc lo êu chuá yá theo doäi sûå biïën
chuyïín bêët ngúâ, àöåt ngöåt vaâ nhanh choáng sang chïë àöå quên chuã àaä
quaá hiïín nhiïn úã Phaáp sau khi khaám phaá êm mûu cuãa Ca-àu-àan
vaâ sau vuå haânh hònh cöng tûúác Ùng-ghiïn. Tñnh chêët baão hoaâng
àûúåc xaác minh àêìy àuã cuãa êm mûu àoá àaä buöåc moåi ngûúâi phaãi chuá
yá. Tuêìn tûå theo doäi caác sûå viïåc àûúåc cöng böë trong quaá trònh àiïìu
tra vaâ caác cuöåc tranh tuång trong khi xeát xûã, dêìn dêìn ngûúâi ta nhêån
ra rùçng, úã ngay giûäa loâng boån àaåi tû saãn, trong söë nhûäng keã chiïëm
hûäu taâi saãn cuãa nhaâ nûúác, coá ûúác voång cuãng cöë chñnh quyïìn vaâ chïë
àöå Na-pö-lï-öng lêåp nïn nhùçm baão àaãm möåt caách coá hiïåu lûåc tñnh
maång vaâ taâi saãn cuãa hoå chöëng laåi nhûäng mûu àöì cuãa boån tû saãn cuä,
boån quyá töåc. Ngaây 18 thaáng 4 nùm 1804, Nghõ viïån ra möåt nghõ
quyïët. Theo nghõ quyïët êëy thò Na-pö-lï-öng Bö-na-paác àûúåc phong

E. Tac Le 16

http://ebooks. vdcmedia. com

laâm hoaâng àïë nûúác Phaáp theo chïë àöå thïë têåp. Thïí thûác trûng cêìu
dên yá lêìn naây coân dïî daâng hún nùm 1799, sau Thaáng Sûúng muâ.

Tû tûúãng ai nêëy àïìu hoang mang cao àöå, mùåc duâ ai nêëy àïìu
àaä tröng àúåi sûå kiïån êëy tûâ nùm 1802 vaâ giai cêëp àaåi tû saãn, uãng höå
triïåt àïí chñnh saách cuãa Bö-na-paác, àaä cho rùçng chïë àöå quên chuã
quay trúã laåi laâ möåt viïåc nhêët àõnh khöng thïí traánh àûúåc. Àûúng
nhiïn laâ nhûäng ngûúâi cöång hoaâ kiïn àõnh khöng thïí cam chõu tònh
hònh múái àoá. Nhûäng ngaây caách maång, nhûäng ûúác mú tûå do vaâ bònh
àùèng, nhûäng lúâi àaã kñch kõch liïåt boån àöåc taâi coân khùæc sêu trong
têm trñ. Möåt söë ngûúâi nghô rùçng Bö-na-paác àaä laâm giaãm vinh
quang cuãa öng ta khi muöën thïm möåt chûác võ vaâo caái tïn àaä lûâng
lêîy khùæp núi cuãa öng ta. Pön Lu-i Cu-ri-ï luác àoá kïu lïn rùçng: "Àaä
laâ Bö-na-paác maâ coân laâm hoaâng àïë! Hùæn muöën xuöëng döëc!". Bñt-tö-
ven vò quaá hêm möå nïn tùång Na-pö-lï-öng caái tïn "baãn giao hûúãng
huâng traáng" nhûng Bñt-tö-ven àaä thu laåi lúâi tùång êëy khi thêëy anh
cöng dên Bö-na-paác àaä biïën chêët thaânh hoaâng àïë. Khi möåt bêìy vùn
voä baá quan phêím phuåc rûåc rúä, möåt bêìy phu nhên trong triïìu, aáo
quêìn löång lêîy, lêìn àêìu tiïn àïën chuác tuång võ hoaâng àïë múái trong
cung Tuy-lú-ri thò chó coá möåt vaâi n gûúâi hiïíu trong thêm têm rùçng
ngûúâi chuáa múái chûa coi lïî lïn ngöi cuãa öng ta àïën àêy laâ kïët thuác
vaâ khöng phaãi vö cúá maâ öng ta nhùæc túái Saác-lú-ma-nhú. Na-pö-lï-
öng khöng muöën giaáo hoaâng àñch thên àïën dûå lïî lïn ngöi cuãa öng
nhû 1.000 nùm trûúác àêy, nùm 800, võ tiïìn böëi xa xöi cuãa giaáo
hoaâng àaä laâm àöëi vúái Saác-lú-ma-nhú. Nhûng Na-pö-lï-öng àõnh
têm àem laåi cho lïî lïn ngöi möåt sûå thay àöíi coá yá nghôa. Saác-lú-ma-
nhú àïën vúái giaáo hoaâng úã La Maä àïí laâm lïî àùng quang, coân Na-pö-
lï-öng thò muöën giaáo hoaâng phaãi àñch thên àïën vúái Na-pö-lï-öng úã
Pa-ri.

Pi VII hoaãng súå vaâ cùm tûác khi àûúåc biïët yá muöën cuãa hoaâng
àïë Na-pö-lï-öng. Caác cêån thêìn cuãa giaáo hoaâng cöë gùæng an uãi giaáo
hoaâng bùçng caách dêîn giaãi caác thñ duå lõch sûã xûa kia. Hoå àaä nhùæc laåi
möåt trong vö vaân kyã niïåm vïì àûác giaáo hoaâng Lï-öng thûá nhêët rùçng
giûäa thïë kyã thûá V, khi tònh hònh chùèng ra sao, àaä àaânh chõu nhêîn
nhuåc àïën gùåp aát-ti-la, maâ ngûúâi thuã lônh êëy cuãa dên töåc Hun thò
khöng thïí naâo bò àûúåc vúái võ hoaâng àïë múái cuãa nûúác Phaáp vïì

NAPOLEON BONAPARTE (quyïín 2) 17

http://ebooks. vdcmedia. com

phûúng diïån hoåc vêën, lïî àöå vaâ lõch thiïåp. Vaã laåi, cuäng khöng thïí
àùåt vêën àïì tûâ chöëi àûúåc. La Maä nùçm trong voâng uy hiïëp cuãa quên
àöåi Phaáp úã miïìn bùæc vaâ miïìn trung nûúác YÁ.

Nghô àaä chñn, giaáo hoaâng nhanh choáng quyïët àõnh àaânh laâm
theo nhûäng yïu saách cuãa Na-pö-lï-öng, nhûng khöng phaãi khöng
cöë àoâi cho àûúåc möåt sûå àïìn buâ töëi thiïíu bùçng möåt söë maãnh àêët nhoã
úã miïìn bùæc àêët Thaánh maâ trûúác àêy Na-pö-lï-öng àaä chiïëm àoaåt.
Nhûng Pi VII, höìng y giaáo chuã Cöng-xen-vi vaâ Viïån mêåt tuyïín cuãa
giaáo hoaâng khöng àuã sûác choåi vúái nhaâ ngoaåi giao taâi gioãi laâ Na-pö-
lï-öng. Tuy giaáo hoaâng àaä duâng nhûäng meåo vùåt àaä kïu rïn cay
àùæng, röìi laåi duâng àïën nhûäng meåo vùåt nhûäng lúâi kïu rïn, nhûng
viïåc mùåc caã cuãa öng ta cuäng chùèng ùn thua. Sau khi àûúåc Na-pö-lï-
öng khñch lïå giaáo hoaâng àaä ài Pa-ri vúái hy voång àïën àoá seä àûúåc möåt
chuát gò. Nhûng àïën Pa-ri, giaáo hoaâng cuäng chùèng àûúåc gò hún.
Trûúác cuäng nhû trong khi laâm lïî àùng quang, Na-pö-lï-öng àaä toã
ra thaái àöå hai mùåt rêët kyâ khöi. Na-pö-lï-öng cêìn àïën giaáo hoaâng vò
trong thúâi êëy haâng triïåu ngûúâi dên trïn mùåt àêët vaâ àùåc biïåt àa söë
nhên dên Phaáp àïìu suâng giaáo hoaâng. Vêåy thò giaáo hoaâng laâ möåt
caái àöì phuå tuâng cêìn thiïët cho lïî àùng quang cuãa öng, nhêët laâ khi
cêìn phaãi laâm söëng laåi quyïìn haânh vaâ yá nguyïån cuãa Saác-lú-ma-nhú.
Nhûng mùåt khaác, Na-pö-lï-öng coi caá nhên giaáo hoaâng nhû möåt gaä
phuâ thuyã, nhû nhûäng keã lúåi duång möåt caách coá yá thûác sûå ngu xuêín
cuãa loaâi ngûúâi bùçng nhûäng lúâi thêìn chuá vaâ nhûäng thuã phaáp mï tñn
úã trong cuäng nhû úã ngoaâi nhaâ thúâ. Khi múâi giaáo hoaâng, Na-pö-lï-
öng hûáa vúái caác võ höìng y giaáo chuã laâ seä ài àoán giaáo hoaâng. Na-pö-
lï-öng àaä ài àoán nhûng laåi vêån àöì ài sùn, coá thúå sùn, lñnh tiïìn traåm
vaâ choá vêy quanh, vaâ àaä gùåp giaáo hoaâng úã rûâng Phöng-ten-nú-blö,
caách lêu àaâi Phöng-ten-nú-blö úã vuâng lên cêån Pa-ri vaâi bûúác, núi
Na-pö-lï-öng àang úã. Àoaân cuãa giaáo hoaâng dûâng laåi, giaáo hoaâng
àûúåc múâi xuöëng xe vaâ qua àûúâng caái àïí lïn xe cuãa hoaâng àïë, nhûng
Na-pö-lï-öng thò khöng xuöëng xe tiïëp àoán. Na-pö-lï-öng àaä xûã vúái
giaáo hoaâng nhû vêåy trong suöët thúâi gian öng naây úã Pa-ri.

Ngaây 2 thaáng 12 nùm 1804, lïî àùng quang cuãa Na-pö-lï-öng
àûúåc cûã haânh úã nhaâ thúâ Àûác Baâ Pa-ri. Moåi ngûúâi àöí xö ra xem khi
àoaân xe löång lêîy keáo thaânh möåt haâng daâi vö têån àûa toaân böå triïìu

E. Tac Le 18

http://ebooks. vdcmedia. com

àònh, tûúáng taá, àaåi thêìn, giaáo hoaâng vaâ caác höìng y giaáo chuã tûâ
cung àiïån àïën nhaâ thúâ. Ngoaâi ra, ngaây höm àoá ngûúâi ta coân nhùæc
laåi möåt cêu trong truyïìn thuyïët àïí gaán cho nhiïìu nhên vêåt khaác
nhau vaâ coá leä cêu àoá àaä do möåt ngûúâi lñnh cöång hoaâ cuä noái àïí traã
lúâi Na-pö-lï-öng khi Na-pö-lï-öng hoãi ngûúâi êëy coá thêëy thñch thuá vïì
sûå long troång naây khöng: "Têu bïå haå, rêët thñch thuá, nhûng thêåt
àaáng tiïëc bao nhiïu vò ngaây höm nay vùæng mêët 300.000 ngûúâi àaä
chïët àïí laâm cho nhûäng buöíi lïî giöëng nhû thïë naây khöng thïí coá
àûúåc". Cêu truyïìn thuyïët àoá àöi khi àûúåc ngûúâi ta c ho laâ àaä àûúåc
noái vaâo dõp kyá baãn hiïåp nghõ giûäa giaáo hoaâng vaâ Na-pö-lï-öng,
nhûng duâ úã trong trûúâng húåp naâo ài nûäa, cêu noái àoá vêîn rêët coá yá
nghôa.

Bêët ngúâ àöëi vúái giaáo hoaâng vaâ traái vúái thuã tuåc àaä àõnh trûúác,
Na-pö-lï-öng sûãa àöíi möåt caách hïët sûác àùåc biïåt phêìn chuã yïëu cuãa
buöíi lïî: vaâo luác long troång nhêët, khi Pi VII sùæp laâm nhiïåm vuå àùåt
muä miïån lïn àêìu hoaâng àïë nhû 10 thïë kyã trûúác võ tiïìn böëi cuãa giaáo
hoaâng àaä laâm àöëi vúái Saác-lú-ma-nhú úã toâa thaânh Pi-e, thò bêët chúåt
Na-pö-lï-öng giùçng lêëy muä triïìu thiïn úã tay giaáo hoaâng vaâ tûå àùåt
lïn àêìu mònh; röìi àïën lûúåt vúå Na-pö-lï-öng, Giö-dï-phin, quyâ trûúác
mùåt hoaâng àïë àïí hoaâng àïë àùåt lïn àêìu möåt muä khaác nhoã hún.
Haânh àöång naây mang möåt yá nghôa tûúång trûng: Na-pö-lï-öng
khöng muöën àïí cho sûå "laâm pheáp" cuãa giaáo hoaâng coá möåt têìm quan
troång quaá quyïët àõnh trong buöíi lïî. Na-pö-lï-öng khöng muöën
nhêån úã tay ngûúâi cêìm àêìu caái töí chûác tön giaáo maâ Na-pö-lï-öng
thêëy cêìn phaãi àïëm xóa túái nhûng thûåc têm khöng ûa vaâ cuäng
chùèng trên troång.

Höåi heâ keáo daâi nhiïìu ngaây liïìn úã trong triïìu àònh, úã kinh
thaânh, úã caác tónh, ngûúâi ta dùng àeân, bùæn suáng cöëi, keáo chuöng, têëu
nhaåc liïn tuåc. Ngay giûäa luác thuá vui khöng ngûâng khöng dûát êëy,
Na-pö-lï-öng àaä nhòn thêëy möëi nguy múái àang uy hiïëp àïë quöëc
Phaáp. Trûúác ngaây laâm lïî àùng quang. Na-pö-lï-öng àaä nhêån àûúåc
nhûäng tin tûác khöng cho pheáp mònh hoaâi nghi rùçng sau vuå Ca-àu-
àan bõ baåi löå, Uy-liïm-Pñt àaä tùng cûúâng cöng taác ngoaåi giao àïí
thaânh lêåp möåt khöëi liïn minh khaác chöëng laåi nûúác Phaáp, àïí tûâ buöíi

NAPOLEON BONAPARTE (quyïín 2) 19

http://ebooks. vdcmedia. com

àêìu cuãa caác cuöåc chiïën tranh caách maång àïën nay thò laâ khöëi liïn
minh thûá ba vaâ thûåc tïë, khöëi liïn minh êëy àaä àûúåc thaânh lêåp.

E. Tac Le 20

http://ebooks. vdcmedia. com

THÊËT BAÅI CUÃA KHÖËI LIÏN MINH QUÊN SÛÅ THÛÁ BA
1805-1806

Cuöåc liïn minh quên sûå lúán àêìu tiïn cuãa caác cûúâng quöëc chêu

Êu tiïën cöng vaâo nûúác Phaáp nùm 1792, trûúác Na-pö-lï-öng, àaä bõ
àaánh baåi vaâ bõ thuã tiïu nùm 1797 vúái hoâa ûúác Cam-pö Phooác-mi-ö
kyá giûäa tûúáng Bö-na-paác vaâ nhûäng àaåi diïån toaân quyïìn nûúác AÁo.
Cuöåc liïn minh thûá hai, tiïën cöng nûúác Phaáp khi Bö-na-paác àaánh
baåi luác Bö-na-paác quay trúã vïì Phaáp vaâ cuäng bõ tan raä sau sûå phaãn
böåi cuãa Pön àïå nhêët vaâ khi maâ nûúác AÁo buöåc phaãi chêëp nhêån hoâa
ûúác Luy-nï-vin nùm 1801. Nùm 1805, Na-pö-lï-öng laåi phaãi àöëi
phoá vúái cuöåc tiïën cöng thûá ba cuãa caác àaåi cûúâng quöëc chêu Êu. Möåt
cuöåc àoå sûác múái vaâ lúán lao àang àûúåc chuêín bõ.

Vaâo nhûäng nùæm 1804-1805, Na-pö-lï-öng nghô àïën "möåt cuöåc
chiïën tranh àïë quöëc" trïn àêët Anh, nghô àïën "chiïëm Luên Àön vaâ
Ngên haâng nûúác Anh", nhûng Na-pö-lï-öng àaä phaãi tiïën haânh cuöåc
chiïën tranh êëy vaâo nùm 1805 vaâ chêëm dûát noá khöng phaãi trûúác
cûãa thaânh Luên Àön maâ trûúác thaânh Viïn, tuy rùçng àöëi phûúng
cuãa öng ta vêîn chó laâ möåt.

Vung tiïìn bûâa baäi, Uy-liïm-Pñt àang thûåc hiïån nhiïåm vuå
thaânh lêåp khöëi liïn minh múái. Möåt sûå höët hoaãng thêåt sûå àaä àeâ lïn
nûúác Anh kiïu ngaåo. Vaâo cuöëi nùm 1804 vaâ àêìu nùm 1805, traåi
lñnh Bu-lö-nhú do Na-pö-lï-öng lêåp nïn àaä trúã thaânh möåt lûåc lûúång
quên sûå àaáng súå. Möåt àöåi quên rêët lúán, àûúåc trang bõ hïët sûác àêìy
àuã, chó coân àúåi lïånh àöí böå khi sûúng muâ bùæt àêìu phuã lïn biïín
Mùng-sú. ÚÃ Anh, ngûúâi ta àang cöë töí chûác möåt thûá töíng àöång viïn.
Nhû vêåy laâ ngûúâi Anh chó coân biïët àùåt hy voång vaâo khöëi liïn minh.
Nûúác aáo nhòn tònh thïë bêët trùæc möåt caách haâi loâng. Nhûäng sûå hy
sinh maâ nûúác AÁo phaãi chõu àûång sau hoâa ûúác Luy-nï-vin, vaâ nhêët

NAPOLEON BONAPARTE (quyïín 2) 21

http://ebooks. vdcmedia. com

laâ tûâ khi Na-pö-lï-öng thi haânh chñnh saách thöëng trõ úã nhûäng nûúác
nhoã úã miïìn têy vaâ nam nûúác Àûác nùång nïì àïën mûác àöå maâ nûúác AÁo
chó coân hy voång duy nhêët laâ tröng chúâ möåt cuöåc chiïën tranh àïí
khoãi bõ tuåt xuöëng àõa võ cûúâng quöëc loaåi hai. Vaâ thúâi cú tiïën haânh
cuöåc chiïën tranh àoá àaä àïën vúái söë tiïìn cuãa nûúác Anh. Gêìn nhû
àöìng thúâi vúái viïåc tiïën haânh thûúng lûúång vúái aáo, Pñt cuäng bùæt liïn
laåc vúái nûúác Nga.

Na-pö-lï-öng biïët rùçng Anh rêët tröng mong vaâo möåt cuöåc
xung àöåt vuä trang maâ aáo vaâ Nga seä chiïën àêëu úã luåc àõa cho Anh.
Na-pö-lï-öng cuäng biïët rùçng nûúác AÁo vûâa tûác giêån vûâa súå haäi trûúác
nhûäng cuöåc thön tñnh miïìn têy nûúác Àûác cuãa Na-pö-lï-öng sau hoâa
ûúác Luy-nï-vin, nïn aáo sùén saâng nghe theo nhûäng lúâi àûúâng mêåt
cuãa chñnh phuã Anh. Vaâ ngay tûâ nùm 1803, qua möåt vaâi lúâi noái cuãa
Na-pö-lï-öng, ngûúâi ta hiïíu rùçng Na-pö-lï-öng chûa daám baão àaãm
chùæc chùæn laâ seä chiïën thùæng Anh, chûâng naâo baån àöìng minh bêët
trùæc cuãa Anh trïn luåc àõa- "boån àaánh thuï", nhû Na-pö-lï-öng àaä
goåi möåt caách khinh móa- chûa bõ àaánh baåi. Na-pö-lï-öng tuyïn böë
vúái Tan-lêy-rùng: " Nïëu aáo nhaãy vaâo cuöåc thò àiïìu àoá seä coá nghôa laâ
chñnh Anh buöåc Phaáp phaãi xêm chiïëm chêu Êu...".

Ngay sau khi lïn ngöi, hoaâng àïë Nga A-lïëch-xan àaä chêëm dûát
cuöåc àaâm phaán àïí kïët baån àöìng minh vúái Na-pö-lï-öng do cha
mònh tiïën haânh. A-lïëch-xan hiïíu hún ai hïët "cún truáng phong" àaä
laâm Pön àïå nhêët chïët, vò möåt leä dïî hiïíu laâ chñnh A-lïëch-xan àaä
àoáng möåt vai troâ quan troång trong viïåc chuêín bõ sûå cöë àoá.

Võ Sa hoaâng treã tuöíi cuäng biïët boån quyá töåc àaä döëc sang Anh
nhûäng nöng phêím chuã yïëu vaâ luáa mò trong laänh àõa cuãa hoå quan
têm àïën tònh hûäu nghõ vúái Anh túái mûác naâo. Ngoaâi nhûäng lyá do
naây, coân möåt lyá do khaác nûäa rêët quan troång. Vaâo muâa xuên nùm
1804, ngûúâi ta àaä coá thïí thêëy hy voång àûúåc rùçng khöëi liïn minh
múái seä göìm coá Anh, aáo, vûúng quöëc Na-plú (ñt ra ngûúâi ta àaä nghô
thïë luác bêëy giúâ), nûúác Phöí àang súå haäi trûúác nhûäng hoaåt àöång cuãa
Na-pö-lï-öng trïn söng Ranh. Liïåu nûúác Nga coân àúåi dõp naâo töët
hún nûäa àïí gêy chiïën vúái nhaâ àöåc taâi Phaáp? Na-pö-lï-öng seä khöng
coá nhûäng phûúng tiïån vaâ lûåc lûúång cêìn thiïët àïí àûúng àêìu vúái caã
möåt beâ böëi thuâ àõch naây. Viïåc Na-pö-lï-öng haânh hònh cöng tûúác

E. Tac Le 22

http://ebooks. vdcmedia. com

Ùng-ghiïn àaä laâm buâng ra úã khùæp chêu Êu quên chuã, luác êëy àang
sùén saâng haânh àöång, möåt cuöåc vêån àöång maänh liïåt rêët hiïåu nghiïåm
phaãn àöëi "con yïu tinh àaão Cooác" àaä laâm àöí maáu möåt hoaâng tûã cuãa
doâng hoå Buöëc-böng. Ngûúâi ta quyïët àõnh triïåt àïí lúåi duång biïën cöë
xaãy ra rêët húåp thúâi êëy. Ai nêëy àïìu vöåi vaä khuyïn Àaåi cöng tûúác xûá
Baát-àú phaãn àöëi viïåc vi phaåm trùæng trúån laänh thöí xûá Baát-àú khi
ngûúâi ta bùæt cöng tûúác Ùng-ghiïn, nhûng võ vûúng cöng xûá Baát-àú
êëy, súå gêìn chïët, lùång thinh, coân höëi haã tòm caách hoãi ngêìm giúái thên
cêån cuãa Na-pö-lï-öng xem Na-pö-lï-öng coá àûúåc haâi loâng trong caách
xûã sûå cuãa nhûäng nhaâ chûác traách xûá Baát-àú trong viïåc êëy khöng, vaâ
caác nhaâ chûác traách àoá coá thi haânh nghiïm chónh nhûäng yïu saách
cuãa hiïën binh Phaáp khöng. Boån vua chuáa khaác cuäng chó daám böåc löå
kñn àaáo sûå tûác giêån cuãa hoå vúái nhûäng ngûúâi thên thiïët vaâ loâng
duäng caãm cuãa hoå nhiïìu hay ñt laâ do biïn giúái àêët nûúác hoå caách biïn
giúái àêët nûúác Na-pö-lï-öng xa hay gêìn quyïët àõnh. Chñnh àiïìu àoá
cùæt nghôa taåi sao hoaâng àïë Nga laåi laâ ngûúâi lïn gioång kiïn quyïët
nhêët. Bùçng möåt bûác cöng haâm àùåc biïåt, A-lïëch-xan àaä dûát khoaát
phaãn àöëi viïåc vi phaåm laänh thöí xûá Baát-àú, A-lïëch-xan nhêën maånh
tñnh nghiïm troång cuãa viïåc vi phaåm vïì phûúng diïån luêåt quöëc tïë.

Na-pö-lï-öng àaä àoåc cho böå trûúãng ngoaåi giao cuãa mònh viïët
bûác thû traã lúâi nöíi tiïëng maâ A-lïëch-xan khöng bao giúâ quïn vaâ
cuäng khöng bao giúâ tha thûá àûúåc, vò suöët àúâi A-lïëch-xan chûa bõ ai
laâm nhuåc möåt caách taân tïå nhû vêåy. Àaåi yá bûác thû noái rùçng: Cöng
tûúác Ùng-ghiïn bõ bùæt vò àaä tham dûå vaâo möåt êm mûu chöëng Na-
pö-lï-öng; nay thñ duå hoaâng àïë A-lïëch-xan biïët àûúåc rùçng boån thuã
phaåm giïët ngûúâi cha quaá cöë cuãa mònh laâ Pön àïå nhêët, hiïån àang úã
trïn nûúác ngoaâi, nhûng chó coá möåt caách cuå thïí àïí coá thïí bùæt boån
chuáng, vaâ nïëu A-lïëch-xan àaä cho bùæt boån chuáng thêåt thò Na-pö-lï-
öng àêu daám phaãn àöëi viïåc vi phaåm laänh thöí cuãa möåt nûúác ngoaâi
do A-lïëch-xan laâm. Thêåt khöng coân coá caách naâo buöåc töåi A-lïëch-xan
roä raâng, cöng khai vaâ chñnh thûác hún nûäa vïì töåi giïët cha. Toaân
chêu Êu àïìu biïët boån mûu saát hoaâng àïë Pön àaä àûúåc sûå àöìng tònh
cuãa thaái tûã A-lïëch-xan vaâ gaä Sa hoaâng treã tuöíi êëy, sau khi lïn
ngöi, khöng daám àuång àïën löng chên cuãa baá tûúác Pa-lem, cuãa
tûúáng Ben-nñt-xen, cuãa Du-böëp, cuãa Ta-li-din cuäng nhû cuãa bêët cûá

NAPOLEON BONAPARTE (quyïín 2) 23

http://ebooks. vdcmedia. com

möåt keã naâo khaác, mùåc dêìu boån naây khöng söëng úã "àêët nûúác ngoaâi"
maâ söëng àaâng hoaâng úã Pï-teác-bua vaâ àûúåc tiïëp àoán vaâo cung àiïån
Muâa Àöng.

Möëi cùm thuâ nung nêëu cuãa A-lïëch-xan àöëi vúái caái ngûúâi àaä
laâm cho A-lïëch-xan nhuåc nhaä ï chïì àaä coá tiïëng vang maånh meä
trong boån quyá töåc vaâ triïìu thêìn maâ chuáng àaä biïët têm traång.

Àïí múã röång cú súã giai cêëp trong caác haânh àöång quên sûå cuãa
mònh vaâ àïí gêy thiïån caãm trong caác giúái yïu chuöång tûå do, A-lïëch-
xan sùén saâng gia nhêåp khöëi liïn minh thûá ba, àaä cöng khai phaát
biïíu bùçng giêëy túâ nöîi thêët voång cuãa öng ta do nhûäng êm mûu
thöëng trõ thïë giúái cuãa Na-pö-lï-öng gêy nïn vaâ nhûäng möëi tûúãng
nhúá, luyïën tiïëc maâ öng ta caãm thêëy vïì sûå tiïu vong cuãa nïìn Cöång
hoâa Phaáp. Àoá laâ möåt sûå giaã nhên giaã nghôa vuång vïì: thêåt ra, coá bao
giúâ A-lïëch-xan quan têm àïën söë phêån cuãa nïìn Cöång hoâa Phaáp,
nhûng A-lïëch-xan laåi coá mùæt tinh vaâ àuáng àïí hiïíu rùçng viïåc Na-pö-
lï-öng biïën nûúác Phaáp thaânh möåt àïë quöëc chuyïn chïë, chñnh laâ möåt
thúâi cú àïí phaá uy tñn cuãa Na-pö-lï-öng àöëi vúái möåt böå phêån naâo àoá
trong xaä höåi úã Phaáp vaâ úã chêu Êu, àöëi vúái nhûäng ngûúâi coân tûúãng
nhúá àïën caách maång. Lúâi chó trñch àûúåm muâi tûå do àoá, phï phaán Na-
pö-lï-öng laâ möåt tïn chuyïn quyïìn àöåc àoaán, tûâ miïång möåt thuã
lônh àöåc taâi cuãa möåt àïë quöëc xêy dûång trïn chïë àöå nö lïå thöët ra, laâ
möåt trong nhûäng giai thoaåi kyâ laå nhêët cuãa thúâi kyâ trûúác khi chuêín
bõ xong cuöåc tiïën cöng múái cuãa khöëi liïn minh thûá ba chöëng àïë
quöëc Phaáp múái.

Khöng do dûå gò, Uy-liïm-Pñt bùçng loâng cêëp tiïìn cho Nga,
ngoaâi ra coân toã yá seä cêëp tiïìn cho caã aáo, vûúng quöëc Na-plú, Phöí vaâ
têët caã nhûäng nûúác naâo muöën chöëng Na-pö-lï-öng.

Trong khi êëy, hoaâng àïë Phaáp àaä laâm gò? Leä dô nhiïn laâ Na-
pö-lï-öng àaä biïët thûâa thuã àoaån ngoaåi giao cuãa caác àöëi phûúng,
nhûng vò cuöåc liïn minh àang hònh thaânh chêåm chaåp mùåc dêìu Pñt
àaä cöë gùæng nhiïìu, vaâ vò àïën muâa thu nùm 1805, Na-pö-lï-öng vêîn
thêëy rùçng aáo chûa sùén saâng tham chiïën àûúåc, nïn möåt mùåt Na-pö-
lï-öng vêîn tiïëp tuåc chuêín bõ àöí böå lïn àêët nûúác Anh vaâ, mùåt khaác,
vêîn hoaåt àöång nhû thïí úã chêu Êu chùèng coá ai ngoaâi öng ta. Öng ta

E. Tac Le 24

http://ebooks. vdcmedia. com

thêëy cêìn thiïët phaãi saát nhêåp Pi-ï-möng, thò öng ta saát nhêåp; thêëy
cêìn phaãi thön tñnh Giïn vaâ Luác-cú thò àaä thön tñnh; thêëy cêìn phaãi
xûng laâ vua nûúác YÁ vaâ phaãi laâm lïî àùng quang úã Mi-lan thò àaä laâm
nhû thïë (vaâo ngaây 28 thaáng 5 nùm 1805); thêëy cêìn phaãi àem möåt
lö caác quöëc gia Àûác nhoã beá nhû haåt buåi laâm tùång vêåt cho àöìng
minh cuãa mònh, hay àuáng hún laâ cho caác chû hêìu Àûác cuãa mònh,
nhû Ba-vi-e chùèng haån, öng ta àaä laâm.

Nhûäng vua chuáa Àûác coá àêët àai úã Têy aá, núi maâ nûúác AÁo àaä
hoaân toaân bõ loaåi trûâ ra sau hoâa ûúác Luy-nï-vin, chó coân tröng
mong vaâo Na-pö-lï-öng cûáu thoaát. Boån hoå luä lûúåt keáo àïën Pa-ri,
khuám nuám vaâ àï tiïån, chen chuác xö àêíy nhau trong phoâng àúåi cuãa
caác cung àiïån vaâ cuãa caác böå, cam kïët trung thaânh, xin xoã möåt vaâi
maãnh àêët laáng giïìng, töë caáo lêîn nhau, mûu mö laâm haåi lêîn nhau,
luöìn loåt àaám quêìn thêìn cuãa Na-pö-lï-öng, chöìng chêët lïn Tan-lêy-
rùng nhûäng lúâi cêìu caånh vaâ cuãa àuát. Thoaåt àêìu, quêìn thêìn cuãa Na-
pö-lï-öng ngaåc nhiïn, nhûng ngay sau àoá hoå chùèng lêëy laâm laå nûäa,
úã cung Tuy-lú-ri, hoå chuá yá thêëy möåt ngûúâi trong àaám tiïíu vûúng
Àûác êëy àûáng sau ghïë Na-pö-lï-öng, coân Na-pö-lï-öng thò àang
àaánh baâi, thónh thoaãng hùæn laåi cuái gêåp lûng xuöëng hön vöåi vaâo tay
öng hoaâng àïë, nhûng öng ta chùèng hïì àïí yá.

Muâa thu nùm 1805 àïën, Na-pö-lï-öng tuyïn böë vúái caác àö àöëc

cuãa mònh rùçng öng khöng cêìn àïën ba, maâ chó cêìn hai, thêåm chñ chó
möåt thöi, möåt ngaây yïn tônh trïn biïín Mùng-sú vúái sûå baão àaãm
kiïìm chïë àûúåc hoaåt àöång cuãa haãi quên Anh laâ coá thïí àöí böå lïn àêët
Anh. Muâa sûúng muâ sùæp àïën. Tûâ lêu, Na-pö-lï-öng àaä haå lïånh cho
àö àöëc Vin-lú-nú-vú rúâi Àõa Trung Haãi àïën Àaåi Têy Dûúng àïí bùæt
liïn laåc vúái haåm àöåi biïín Mùng-sú, sau àoá Vin-lú-nú-vú coá nhiïåm vuå
yïím höå cuöåc vûúåt eo biïín vaâ cuöåc àöí böå lïn àêët Anh. Nhûng, bêët
thònh lònh, gêìn nhû trong cuâng möåt ngaây, hai tin cûåc kyâ quan
troång àïën vúái Na-pö-lï-öng luác naây àang úã Bu-lö-nhú vúái quên sô:
tin thûá nhêët laâ Vin-lú-nú-vú khöng thïí thi haânh mïånh lïånh cuãa
Na-pö-lï-öng ngay àûúåc, tin thûá hai laâ quên Nga àaä lïn àûúâng ài
gùåp quên aáo àang sùén saâng tiïën cöng Na-pö-lï-öng vaâ caác baån liïn

NAPOLEON BONAPARTE (quyïín 2) 25

http://ebooks. vdcmedia. com

minh Àûác cuãa öng ta vaâ caác lûåc lûúång àöëi phûúng àang tiïën vïì
phña têy.

Tûác khùæc, khöng chuát do dûå, Na-pö-lï-öng thay àöíi quyïët
àõnh. Thêëy roä raâng laâ dêîu sao Uy-liïm-Pñt cuäng àaä cûáu àûúåc ngûúâi
Anh vaâ vêën àïì khöng phaãi laâ àöí böå nûäa, Na-pö-lï-öng beân goåi ngay
tûúáng thên cêån laâ Àa-ruy vaâ giao cho chuyïín àïën tû lïånh caác quên
àoaân nhûäng kïë hoaåch àaä chuêín bõ sùén: tiïën haânh möåt cuöåc chiïën
tranh múái vúái nûúác AÁo vaâ nûúác Nga chûá khöng phaãi vúái nûúác Anh
nûäa. Viïåc xaãy ra ngaây 27 thaáng 8.

Thïë laâ traåi lñnh Bu-lö-nhú, möåt cöng trònh àaä phaãi mêët hai
nùm roâng àïí töí chûác, chêëm hïët, hïët caã nhûäng möång chiïën thùæng
möåt keã thuâ dai dùèng vaâ khoá àaánh túái vò àûúåc biïín caã che chúã! "Nïëu
15 ngaây nûäa ta khöng úã Luên Àön thò àêìu thaáng Mûúâi möåt ta seä
àïën Viïn", hoaâng àïë Na-pö-lï-öng àaä noái nhû vêåy trûúác khi nhêån
àûúåc nhûäng tin tûác àaä laâm thay àöíi cùn baãn yá àõnh trûúác mùæt cuãa
öng ta. Luên Àön thoaát, nhûng Viïn phaãi traã núå thay. Trong nhiïìu
giúâ liïn tiïëp, Na-pö-lï-öng truyïìn àaåt kïë hoaåch chiïën dõch múái.
Mïånh lïånh bay ài tûá phña àïí lêëy tên binh böí sung cho caác àöåi dûå bõ
vaâ àïí töí chûác viïåc tiïëp tïë cho quên àöåi haânh tiïën qua nûúác Phaáp vaâ
xûá Ba-vi-e àïën giao chiïën vúái quên àõch. Nhûäng àöåi thöng tin liïn
laåc hoãa töëc àïën Beác-lin, Ma-àrñt, Àreát-xàen, An-xteác-àam, mang túái
nhûäng chó thõ ngoaåi giao àêìy uy vuä vaâ mïånh lïånh, àêìy àiïìu kiïån vaâ
tùång phêím quyá baáo hêëp dêîn. Khöng phaãi Pa-ri khöng hoang mang,
nhöën nhaáo, ngûúâi ta baáo caáo Na-pö-lï-öng rùçng caác nhaâ buön,
nhûäng ngûúâi gûãi tiïìn nhaâ bùng, caác nhaâ kyä nghïå àïìu phaân naân
thêìm vïì khaát voång xêm lûúåc vaâ àûúâng löëi ngoaåi giao cuãa Na-pö-lï-
öng laâ àaä khöng tñnh àïën khoá khùn vaâ cho rùçng caá nhên Na-pö-lï-
öng phaãi chõu traách nhiïåm vïì cuöåc nöíi dêåy múái vaâ àaáng súå naây cuãa
toaân thïí chêu Êu chöëng laåi nûúác Phaáp. Ngûúâi ta phaãn àöëi ngêìm,
deâ dùåt, nhûng ngûúâi ta vêîn phaãn àöëi.

Nhúâ vaâo sûå töí chûác quên sûå taâi tònh cuãa mònh, Na-pö-lï-öng
chó mêët coá mêëy ngaây laâ àaä nhöí àûúåc traåi lñnh Bu-lö-nhú khöíng löì,
töí chûác haânh quên vaâ böí sung cho quên àöåi àaä têåp trung úã àoá, röìi
tûâ búâ biïín Mùng-sú qua nûúác Phaáp, túái àêët Ba-vi-e, àêët baån àöìng
minh cuãa öng.

E. Tac Le 26

http://ebooks. vdcmedia. com

Na-pö-lï-öng cêëp töëc haânh quên, ài voâng lïn phña bùæc quên
aáo àoáng trïn búâ söng Àa-nuyáp vaâ coá võ trñ Un-mú kiïn cöë aán ngûä
sûúân bïn traái.

Nïëu khöëi liïn minh quên sûå thûá ba, àaä thaânh hònh trong tû
tûúãng cuãa caác höåi viïn chñnh thûác tûâ giûäa nùm 1804, maâ maäi möåt
nùm rûúäi sau, vaâo muâa thu nùm 1805, múái xuêët trêån thò möåt trong
nhûäng lyá do chñnh laâ àïí chuêín bõ lêìn naây cho thêåt chu àaáo vaâ àïí
baão àaãm thùæng lúåi. Chûa bao giúâ quên àöåi aáo laåi àûúåc trang bõ vaâ
töí chûác töët nhû lêìn naây. Àöåi quên cuãa Mùæc coá nhiïåm vuå àûúng àêìu
cuöåc chaåm traán àêìu tiïn vúái quên tiïìn vïå cuãa Na-pö-lï-öng, vaâ
ngûúâi ta àùåt rêët nhiïìu hy voång lúán lao vaâo quên àöåi êëy. Cuöåc chaåm
traán àêìu tiïn naây quyïët àõnh nhiïìu vêën àïì úã aáo, Anh, Nga vaâ trïn
toaân coäi chêu Êu, ngûúâi ta mong chúâ thùæng lúåi cuãa Mùæc vaâ cêìm
chùæc thùæng lúåi vò khöng nhûäng caác sû àoaân cuãa Mùæc àaä àûúåc chuêín
bõ chu àaáo vaâ hoaân chónh vïì moåi mùåt, maâ coân vò caác thuã lônh khöëi
liïn minh cho laâ Na-pö-lï-öng seä khöng möåt luác xuêët toaân böå quên
úã traåi Bu-lö-nhú vaâ Na-pö-lï-öng cuäng seä khöng thuác toaân böå lûåc
lûúång tiïën gêëp tûâ Bu-lö-nhú vïì phña àöng-nam; cho rùçng duâ Na-pö-
lï-öng coá laâm nhû vêåy chùng nûäa - ngûúâi ta nghô - thò öng ta cuäng
seä khöng coá caách gò àiïìu àöång vaâ têåp trung quên kõp àïën núi àaä
àõnh àûúåc.

Khi tiïën vaâo Ba-vi-e, Mùæc biïët chùæc chùæn seä phaãi chaåm traán
vúái hoaâng àïë Phaáp úã àoá. Trûúác cuäng nhû sau Na-pö-lï-öng, sûå
trung lêåp cuãa caác nûúác thûá yïëu àïìu chó coá trïn giêëy túâ. Luön luön
lêm vaâo tònh traång súå haäi, vûúng hêìu xûá Ba-vi-e dao àöång trûúác sûå
àe doåa cuãa khöëi liïn minh maånh meä aáo, Nga, do Anh cêìm àêìu,
àang bùæt vûúng hêìu nhêåp khöëi vaâ sûå àe doåa cuãa Na-pö-lï-öng,
ngûúâi cuäng àang tòm caách biïën vûúng hêìu thaânh nûúác àöìng minh
cuãa mònh. Thoaåt tiïn, vûúng hêìu kyá möåt mêåt ûúác vúái quên liïn
minh, hûáa heån giuáp àúä cho nûúác AÁo trong cuöåc chiïën tranh vûâa múái
buâng nöí, nhûng vaâi ngaây sau, khi àaä suy nghô kyä, vûúng hêìu cuâng
vúái gia àònh vaâ caác thûúång thû cuãa mònh tröën àïën thaânh Vua-xbua,
núi maâ möåt binh àoaân Phaáp do tûúáng Beác-na-àöët chó huy àang tiïën
àïën theo lïånh Na-pö-lï-öng, röìi öng ta cuöën goái sang haâng nguä Na-
pö-lï-öng.

NAPOLEON BONAPARTE (quyïín 2) 27

http://ebooks. vdcmedia. com

Vûúng hêìu xûá Vua-tem-be vaâ àaåi cöng tûúác xûá Baát-àú cuäng
trúã mùåt nhanh choáng nhû vêåy. "Ngêåm miïång laåi, hoå taåm thúâi bùæt
traái tim Àûác cuãa hoå phaãi im húi lùång tiïëng", àoá laâ nhûäng àiïìu tuãi
nhuåc àûúåc noái lïn úã trong caác saách giaáo khoa Àûác in gêìn àêy duâng
trong caác trûúâng trung hoåc. Àïí khen thûúãng tinh thêìn khaáng cûå
duäng caãm trûúác nhûäng yïu saách cuãa traái tim Àûác cuãa hoå, caác
vûúng hêìu xûá Ba-vi-e vaâ Vua-tem-be àûúåc Na-pö-lï-öng phong
vûúng, caái danh hiïåu maâ con chaáu hoå coân hûúãng maäi àïën khi nöí ra
cuöåc caách maång thaáng 11 nùm 1918; cuäng hïåt nhû hai võ vua múái
meã kia, àaåi cöng tûúác xûá Baát-àú àûúåc múã röång búâ coäi trïn laänh thöí
nûúác AÁo. Boån hoå coân xin tiïìn nhûng Na-pö-lï-öng àaä tûâ chöëi.

Àûúâng vaâo xûá Ba-vi-e boã ngoã. Caác thöëng chïë nhêån àûúåc lïånh
haânh quên cêëp töëc hún, vaâ thïë laâ tûâ khùæp caác ngaã, ài khöng dûâng
khöng nghó, hoå cuâng tiïën vïì phña söng Àa-nuyáp. Theo lúâi möåt quan
saát viïn quên sûå Phöí thò Beác-na-àöët, Àa-vu, Xun, Lan-nú, Nêy,
Maác-möng, Ö-giú-rö cuâng vúái caác quên àoaân trûåc thuöåc, cuäng nhû
Muy-ra vúái àöåi kyå binh cuãa mònh àaä chêëp haânh nhûäng chó thõ raânh
maåch cuãa hoaâng àïë vúái mûác àöå chñnh xaác nhû böå maáy àöìng höì.
Chûa àêìy ba tuêìn lïî, khöng àïën 20 ngaây, möåt àoaân quên to lúán àöëi
vúái thúâi bêëy giúâ àaä haânh quên di chuyïín tûâ biïín Mùng-sú àïën söng
Àa-nuyáp maâ hêìu nhû khöng coá bïånh binh vaâ ngûúâi ài rúát laåi sau.
Trong nhiïìu àõnh nghôa cuãa Na-pö-lï-öng vïì nghïå thuêåt chiïën
tranh, coá lêìn Na-pö-lï-öng àaä noái phaãi laâm thïë naâo àïí quên àöåi
"khi sinh hoaåt thò phên taán vaâ khi àaánh thò têåp trung". Caác thöëng
chïë àaä haânh quên theo nhiïìu àûúâng khaác nhau do hoaâng àïë chó
àõnh tûâ trûúác, àiïìu àoá laâm cho viïåc tiïëp tïë àûúåc thuêån lúåi, khöng bõ
uân tùæc laåi úã doåc àûúâng, vaâ khi àïën núi, hoå àaä têåp trung caã úã xung
quanh thaânh Un-mú, vaâ tûúáng Mùæc cuâng vúái phêìn lúán quên àöåi aáo
nhû bõ nhöët trong möåt caái tuái.

Na-pö-lï-öng rúâi Pa-ri ngaây 24 thaáng 9, àïën Xtú-ra-xbua
ngaây 26, vaâ àöåi quên cuãa öng cuäng àaä tûác khùæc vûúåt söng Ranh luác
bùæt àêìu cuöåc chiïën tranh; khi qua Xtú-ra-xbua, Na-pö-lï-öng àaä
tiïën haânh töí chûác biïn chïë quên àöåi lêìn cuöëi cuâng, vaâ tiïån àêy xin
noái möåt chuát.

E. Tac Le 28

http://ebooks. vdcmedia. com

Böå àöåi tiïën àaánh nûúác AÁo àûúåc chñnh thûác goåi laâ àaåi quên àïí
phên biïåt vúái caác böå àöåi duâng vaâo viïåc thaânh lêåp caác àún võ àöìn truá
hoùåc caác quên àoaân àoáng giûä úã nhûäng vuâng xa mùåt trêån. Àaåi quên
göìm baãy quên àoaân àùåt dûúái sûå chó huy cuãa caác tûúáng xuêët sùæc
nhêët, àûúåc cêët nhùæc lïn haâng thöëng chïë sau khi Na-pö-lï-öng laâm
lïî thuå phong hoaâng àïë.

Töíng quên söë cuãa baãy quên àoaân naây lïn túái 186.000 ngûúâi.
Möîi quên àoaân àïìu coá böå binh, kyå binh, phaáo binh vaâ têët caã caác
ngaânh hêåu cêìn cêìn coá trong möåt quên àöåi. Na-pö-lï-öng coi möîi
quên àoaân naây nhû möåt töí chûác quên àöåi riïng biïåt. Chuã lûåc quên
cuãa kyå binh vaâ phaáo binh khöng phuå thuöåc vaâo möåt thöëng chïë naâo
vaâ cuäng khöng nùçm trong biïn chïë möåt quên àoaân naâo, maâ töí chûác
thaânh nhûäng àún võ riïng biïåt àùåt dûúái sûå chó huy trûåc tiïëp cuãa
hoaâng àïë: thñ duå nhû thöëng chïë Muy-ra àûúåc Na-pö-lï-öng böí
nhiïåm laâm töíng chó huy kyå binh göìm túái 44.000 ngûúâi, nhûng cuäng
chó nhû ngûúâi giuáp viïåc, nhû phaái viïn liïn laåc vaâ chêëp haânh mïånh
lïånh cuãa Na-pö-lï-öng. Luác cêìn thiïët, Na-pö-lï-öng coá thïí tûå yá döëc
toaân böå phaáo binh vaâ kyå binh cuãa mònh àïën ûáng cûáu cho möåt trong
baãy quên àoaân.

Ngoaâi caác quên àoaân vaâ caác àöåi dûå bõ cuãa phaáo binh vaâ kyå
binh ra, coân coá àöåi cêån vïå cuãa hoaâng àïë göìm 7.000 lñnh ûu tuá (àêy
chó múái noái vïì nùm 1805, sau naây coân nhiïìu hún nûäa). Cêån vïå binh
göìm coá caác trung àoaân lñnh cêån vïå vaâ khinh kyå binh hoùåc khinh böå
binh, hai liïn àöåi caãnh binh ài ngûåa, möåt liïn àöåi "Ma-mú-luác"
tuyïín möå úã Ai Cêåp vaâ sau hïët laâ möåt "tiïíu àoaân yá" vò Na-pö-lï-öng
khöng nhûäng laâ hoaâng àïë nûúác Phaáp maâ coân laâ vua vuâng bùæc vaâ
trung yá àaä bõ Na-pö-lï-öng chinh phuåc. Thûåc ra trong "tiïíu àoaân yá"
êëy coá nhiïìu ngûúâi Phaáp hún laâ ngûúâi yá. Ngûúâi ta chó tuyïín vaâo àöåi
cêån vïå ngûå lêm nhûäng ngûúâi xuêët sùæc àùåc biïåt. Hoå àûúåc traã lûúng
cao, àûúåc nuöi dûúäng àùåc biïåt, trang phuåc àeåp, àöåi muä cao coá löng
vaâ àoáng saát ngay töíng haânh dinh cuãa hoaâng àïë. Baãn thên Na-pö-
lï-öng biïët roä àúâi söëng vaâ quaá trònh cöng taác cuãa möåt söë àöng trong
àöåi quên êëy.

Na-pö-lï-öng rêët quan têm àïën viïåc sùæp xïëp caán böå chó huy,
öng khöng ngêìn ngaåi gò maâ khöng cêëp "bùçng" tûúáng cho nhûäng

NAPOLEON BONAPARTE (quyïín 2) 29

http://ebooks. vdcmedia. com

ngûúâi chûa àêìy 40 tuöíi. Cuäng coá möåt söë múái 34 tuöíi àaä àûúåc phong
thöëng chïë. Dûúái thúâi Na-pö-lï-öng, tuöíi treã laâ möåt thuêån lúåi cho sûå
thùng cêëp chûá khöng phaãi laâ möåt trúã ngaåi nhû hïët thaãy moåi quên
àöåi thúâi êëy, bêët kïí quên àöåi nûúác naâo.

Kyã luêåt do Na-pö-lï-öng àùåt ra coá möåt tñnh chêët àùåc biïåt. Na-
pö-lï-öng khöng cho duâng nhuåc hònh trong quên àöåi. Toaâ aán quên
sûå kïët aán tûã hònh hoùåc àûa ài àaây àöëi vúái nhûäng töåi nùång, coân töåi
nheå chó kïët aán tuâ úã nhûäng nhaâ tuâ cuãa quên àöåi.

Ngoaâi ra, coân coá möåt töí chûác khaác coá quyïìn haânh lúán, àoá laâ
toaâ aán danh dûå; tuy höåi àöìng naây khöng àûúåc möåt luêåt lïå naâo phï
chuêín nhûng vúái sûå thûâa nhêån ngêìm cuãa Na-pö-lï-öng, noá cûá hoaåt
àöång trong toaân quên. Àêy laâ chûáng cúá vïì vêën àïì êëy. Coá hai ngûúâi
lñnh, maâ têët caã àaåi àöåi àïìu khöng thêëy hoå coá mùåt trïn chiïën
trûúâng; nhûng sau àoá, hai ngûúâi naây laåi xuêët hiïån vaâ trònh baây lyá
do vùæng mùåt cuãa hoå. Caã àaåi àöåi cho rùçng hoå àaä lêín tröën vò heân nhaát
vaâ àaä choån trong binh lñnh lêëy ngay ba ngûúâi laâm quan toâa. Caái
toâa aán êëy nghe töåi phaåm trònh baây, kïët hoå aán tûã hònh vaâ xûã bùæn
ngay lêåp tûác. Caác cêëp chó huy àïìu biïët caã nhûng khöng can thiïåp
vaâ viïåc êëy àïën àoá cuäng laâ xong. Khöng möåt sô quan naâo àûúåc tham
dûå cuöåc xeát xûã vaâ cuäng khöng àûúåc biïët (ñt ra thò cuäng laâ khöng
àûúåc chñnh thûác biïët) àïën aán tûã hònh àoá.

Caái öng vua chuyïn chïë, àaä tûå phong cho mònh chûác hoaâng
àïë cha truyïìn con nöëi vaâ bùæt giaáo hoaâng phaãi laâm lïî thuå phong cho
mònh, qua viïåc cûúái xin àaä liïn minh àûúåc tûâ nùm 1810 vúái doâng hoå
àang trõ vò nûúác AÁo, àaä biïët gêy cho binh lñnh loâng tin rùçng, trûúác
àêy cuäng nhû bêy giúâ, hoå laâ nhûäng ngûúâi baão vïå töí quöëc chöëng laåi
boån Buöëc-böng, chöëng laåi sûå can thiïåp cuãa nûúác ngoaâi vaâ chñnh baãn
thên Na-pö-lï-öng cuäng chó laâ ngûúâi lñnh söë 1 cuãa nûúác Phaáp...
Thûåc ra, dûúái mùæt Na-pö-lï-öng, binh lñnh chó laâ nhûäng caái "möìi
cho àaåi baác", Na-pö-lï-öng thûúâng noái nhû vêåy, nhûng binh lñnh tin
tûúãng vaâ phuå tuâng muâ quaáng Na-pö-lï-öng thò laåi vêîn gaán cho Na-
pö-lï-öng nhûäng biïåt hiïåu suöìng saä, baån beâ vaâ thên thiïët. Àöëi vúái
hoå, baåo chuáa Xï-da, ngûúâi maâ chêu Êu run súå vaâ caác võ vua chuáa
cuái raåp mònh xuöëng, chó laâ möåt ngûúâi lñnh. Trong boån hoå vúái nhau,
hoå goåi Na-pö-lï-öng laâ "Chuá cai nhoã". "Chuá beá àêìu troåc".

E. Tac Le 30

http://ebooks. vdcmedia. com

Hoå cuäng tin vaâo cêu noái cuãa Na-pö-lï-öng: "Trong bao àaån
cuãa möîi ngûúâi lñnh àïìu coá möåt chiïëc gêåy thöëng chïë". Àêëy khöng
phaãi laâ möåt cêu noái vö ñch. Hoå thñch thuá nhúá laåi voä nghiïåp cuãa
Muy-ra, Beác-na-àöët, Lú-phe-vrú àaä bùæt àêìu bùçng nhûäng cêëp bêåc
naâo, cuäng nhû vö söë nhûäng danh tûúáng quyïìn cao chûác troång khaác
hiïån àang úã bïn caånh hoaâng àïë.

Na-pö-lï-öng hoaân toaân tin vaâo sô quan vaâ binh lñnh cuãa
mònh; nhûng àöëi vúái caác tûúáng lônh vaâ thöëng chïë, khöng phaãi ngûúâi
naâo cuäng àûúåc Na-pö-lï-öng tin, coá tin cuäng khöng khoãi khöng coá
phêìn deâ dùåt. Vïì vai troâ quên sûå cuãa caác thöëng chïë thò vêën àïì laâ
nhû thïë naây: Na-pö-lï-öng têåp húåp quanh mònh caã möåt loaåt nhên
vêåt xuêët sùæc vïì nghïå thuêåt chiïën tranh, nhûäng ngûúâi naây àïìu chó
coá möåt àiïím giöëng nhau: tuy trònh àöå khaác nhau, ai cuäng àïìu coá
nhêån thûác nhanh, nùæm tònh hònh vaâ haå quyïët têm nhanh choáng,
taâi phaán àoaán nhaåy beán cuãa ngûúâi lñnh tòm ra trong nhaáy mùæt
phûúng saách thoaát khoãi möåt tònh huöëng bïë tùæc, tinh thêìn ngoan
cûúâng chiïën àêëu khi cêìn thiïët, vaâ nhêët laâ Na-pö-lï-öng têåp cho hoå
àoaán àûúåc yá àõnh cuãa mònh khi chó noái nûãa lúâi vaâ sau àoá tûå hoå thûåc
hiïån lêëy. Taâi chiïën lûúåc cuãa Na-pö-lï-öng àaä taåo cho caác thöëng chïë
thaânh nhûäng ngûúâi chêëp haânh hïët sûác chñnh xaác yá àõnh cuãa mònh
maâ khöng laâm mêët tñnh nùng àöång àöåc lêåp cuãa hoå trïn chiïën
trûúâng. Möåt tay kiïëm muâ chûä vaâ thêåt thaâ nhû Lú-phe-vrú, ngûúâi
quyá phaái laånh luâng vaâ nghiïm khùæc nhû Àa-vu, ngûúâi kyå binh
hùng haái nhû Muy-ra, nhaâ àöì baãn vaâ sô quan tham mûu coá thiïn
taâi nhû Beác-ti-ï, têët caã àïìu laâ nhûäng nhaâ binh phaáp xuêët chuáng vaâ
àêìy saáng taåo. Nhûäng nhên vêåt nhû Nay hay Lan-nú, vïì phûúng
diïån êëy, cuäng khöng thua keám gò Beác-na-àöët quyã quyïët vaâ lo xa,
Maát-xï-na laâm viïåc coá phûúng phaáp, hoùåc Maác-möng khö khan vaâ
thêån troång. Thêåt vêåy, àöëi vúái hoå, loâng duäng caãm caá nhên àûúåc coi
laâ tuyïåt àöëi cêìn thiïët vò baãn thên hoå phaãi laâm gûúng. Hoå àaä nïu
têëm gûúng duäng caãm chiïën àêëu hïët sûác àùåc biïåt. Möåt lêìn, khi àûúåc
ngûúâi ta khen ngúåi mònh vò àaä bao phen duäng caãm dêîn àêìu kyå
binh laâm nhiïåm vuå, Lan-nú àaä thöët lïn möåt caách buöìn bûåc: "Möåt
ngûúâi kyå binh maâ chûa 30 tuöíi chûa chïët thò chûa phaãi laâ möåt
ngûúâi kyå binh". Luác àoá Lan-nú 34 tuöíi, vaâ hai nùm sau, Lan-nú bõ

NAPOLEON BONAPARTE (quyïín 2) 31

http://ebooks. vdcmedia. com

möåt viïn traái phaá giïët chïët úã chiïën trûúâng. Lan-nú khöng nhûäng laâ
möåt ngûúâi kyå binh quaã caãm maâ coân laâ möåt tûúáng taâi. Nhûäng ngûúâi
phuâ taá àaä àûúåc Na-pö-lï-öng tuyïín lûåa vaâ cêët nhùæc lïn haâng àêìu laâ
nhûäng ngûúâi nhû vêåy.

Nùm 1805, khi múã maân cuöåc chiïën tranh chöëng laåi khöëi liïn
minh quên sûå thûá ba, hoå haäy coân gêìn àuã mùåt. Chó thiïëu Àú-xe àaä
tûã trêån úã Ma-ren-gö. Möåt ngûúâi nûäa vùæng mùåt, ngûúâi maâ Na-pö-lï-
öng coi troång nhû nhûäng ngûúâi khaác: àoá laâ Mo-rö bõ phaát vaäng,
àang söëng úã chêu Myä. Na-pö-lï-öng, vúái thiïn taâi rûåc rúä cuãa mònh,
àaä àûáng àêìu möåt quên àöåi nhû vêåy àoá, vaâ àûúåc giuáp viïåc búãi nhûäng
trúå thuã nhû vêåy àoá.

Quên àoaân cuãa Xun vaâ cuãa Lan-nú, cuäng nhû vêåy kyå binh
cuãa Muy-ra àaä vûúåt qua söng Àa-nuyáp vaâ bêët ngúâ àöåt kñch vaâo sau
lûng quên cuãa Mùæc. Thêëy tònh hònh nguy khöën, möåt böå phêån quên
aáo chaåy thoaát àûúåc vïì phña àöng, nhûng àaåi böå phêån bõ Nêy döìn
vaâo Un-mú. Xung quanh Mùæc, voâng vêy caâng ngaây caâng siïët chùåt.
Coân möåt khaã nùng laâ chaåy tröën, nhûng viïn tûúáng aáo àaä bõ boån
giaán àiïåp khön kheáo cuãa Na-pö-lï-öng àaánh lûâa, nhêët laâ vò Sun-
mai-xte, keã lúåi haåi nhêët boån, quaã quyïët xin Mùæc cöë thuã vaâ chùèng
bao lêu nûäa Na-pö-lï-öng seä phaãi boã vêy vò úã Pa-ri àaä nöí ra möåt
cuöåc chöëng laåi Na-pö-lï-öng. Mùæc nghe vúái möëi nghi ngúâ, tïn giaán
àiïåp liïìn baáo cho quên Phaáp biïët; ngûúâi ta beân cho in möåt söë baáo
àùåc biïåt noái vïì cuöåc nöíi loaån bõa àùåt úã Pa-ri. Sun-mai-xte mang túâ
baáo àoá cho Mùæc, Mùæc àoåc vaâ yïn têm.

Ngaây 15 thaáng 10, thöëng chïë Nêy vaâ Lan-nú chiïëm àûúåc caác
àiïím cao xung quanh Un-mú. Tònh thïë cuãa Mùæc trúã lïn tuyïåt voång.
Na-pö-lï-öng cho ngûúâi àïën thûúng lûúång àoâi Mùæc phaãi àêìu haâng,
bùçng caách àe doaå seä khöng tha möåt ai nïëu Na-pö-lï-öng buöåc phaãi
àaánh vaâo. Ngaây 20 thaáng 10 nùm 1805, Mùæc giao võ trñ Un-mú cho
Na-pö-lï-öng vaâ böå àöåi cuãa Mùæc coân nguyïn veån àaä àêìu haâng vúái
têët caã vuä khñ vaâ quên duång, phaáo binh vaâ caã quên kyâ. Na-pö-lï-öng
thaã cho Mùæc vïì, coân tuâ binh thò àûa vïì Phaáp duâng vaâo viïåc khaác
nhau. ñt lêu sau. Na-pö-lï-öng nhêån àûúåc baáo caáo laâ Muy-ra àaä
chùån àaánh vaâ bùæt laâm tuâ binh àûúåc hún 8.000 ngûúâi trong söë
nhûäng ngûúâi àaä may mùæn rúâi boã Un-mú trûúác khi àêìu haâng.

E. Tac Le 32

http://ebooks. vdcmedia. com

Sau cuöåc thêët baåi kinh khuãng vaâ nhuåc nhaä úã Un-mú, cuöåc
chiïën tranh cuãa khöëi liïn minh quên sûå thûá ba thïë laâ àaä thêët baåi,
nhûng trong caác böå tham mûu aáo vaâ Nga chó coá möåt vaâi ngûúâi hiïíu
ngay àûúåc àiïìu àoá. Khöng naán lêu úã Un-mú, Na-pö-lï-öng vaâ caác
thöëng chïë cuãa öng tiïën thùèng àïën Viïn, theo hûäu ngaån söng Àa-
nuyáp. Trong luác truy kñch, quên Phaáp coân bùæt àûúåc thïm rêët nhiïìu
tuâ binh. Söë tuâ binh bùæt àûúåc trong caác trêån trûúác khi thaânh Un-mú
thêët thuã lïn túái 29.000 ngûúâi. Cöång vúái söë 32.000 bõ bùæt úã Un-mú,
söë töín thêët cuãa quên aáo lïn túái 61.000 ngûúâi, chûa kïí söë bõ chïët, bõ
thûúng nùång khöng sa vaâo tay àõch vaâ söë mêët tñch.

Trong baãn thöng baáo nhûäng kïët quaã àêìu tiïn cuãa chiïën dõch
naây cho binh lñnh, Na-pö-lï-öng àaä noái: "200 khêíu phaáo cuâng vúái
têët caã caác kho taâng àaån dûúåc khñ taâi kyä thuêåt, 90 laá cúâ, toaân böå
tûúáng lônh cuãa quên thuâ àaä nùçm trong tay chuáng ta. Caã caái àöåi
quên êëy khöng thoaát nöíi 15.000 tïn".

Quên Phaáp tiïën rêët nhanh àïën Viïn. Nhûng ngaây 11 thaáng
11, böå àöåi cuãa Cu-tu-döëp cuäng àöåt kñch vaâo quên àoaân cuãa Mooác-
chi-ï gêìn Àu-ren-xtai, bïn búâ taã ngaån söng Àa-nuyáp vaâ àaä giaáng
cho Mooác-chi-ï möåt trêån liïíng xiïíng. Ngaây 13 thaáng 11, coá kyå binh
cuãa Muy-ra ài trûúác dêîn àûúâng vaâ cêån vïå höå töëng, Na-pö-lï-öng
tiïën vaâo Viïn vaâ choån hoaâng cung Sún-brun laâm baãn doanh. Trûúác
khi vöåi vaä boã chaåy khoãi thuã àö, hoaâng àïë Phran-xoa nûúác AÁo àaä gûãi
cho Na-pö-lï-öng àïì nghõ àònh chiïën, nhûng Na-pö-lï-öng khöng
chêëp nhêån.

Têët caã hy voång cuãa khöëi liïn minh tûâ nay chó coân tröng vaâo
quên àöåi Nga vaâ Nga hoaâng, nhûng chñnh baãn thên Nga hoaâng thò
laåi àùåt hy voång cuãa mònh vaâo sûå gia nhêåp liïn minh cuãa nûúác Phöí.
Khöng bao lêu nûäa, têët caã nhûäng hy voång naây seä tan nhû mêy
khoái.

Vaâo nhûäng ngaây thaáng 10 nùm 1805, trong luác Mùæc àang bõ

haäm úã trong thaânh phöë Un-mú sùæp sûãa àêìu haâng, röìi cuöëi cuâng àaä
phaãi chõu àêìu haâng thò A-lïëch-xan àïå nhêët àaä coá mùåt úã Beác-lin vaâ
thuác giuåc Phri-àrñch Vin-hem àïå tam, vua nûúác Phöí, tuyïn chiïën

NAPOLEON BONAPARTE (quyïín 2) 33

http://ebooks. vdcmedia. com

vúái Na-pö-lï-öng. Phri-àrñch cuäng úã trong tònh traång hoaãng súå vaâ
lûúäng lûå nhû nhûäng vûúng hêìu miïìn nam nûúác Àûác. Öng ta súå caã
A-lïëch-xan lêîn Na-pö-lï-öng. Trong nhûäng lúâi àe doaå xa xöi, A-
lïëch-xan cuäng àaä ài àïën chöî àïí löå ra rùçng quên àöåi Nga seä coá thïí
duâng vuä lûåc àïí ài qua nûúác Phöí, nhûng khi vua Phöí chöëng laåi vúái
möåt thaái àöå kiïn quyïët bêët ngúâ vaâ chuêín bõ àöëi phoá laåi thò A-lïëch-
xan laåi ûa àêëu dõu. Vaã laåi, luác êëy coá tin rêët húåp vúái yá àöì cuãa A-lïëch-
xan laâ Na-pö-lï-öng àaä ra lïånh cho thöëng chïë Beác-na-àöët, trïn
àûúâng sang aáo, ài qua biïn trêën An-xpùæc, möåt thuöåc àõa cuãa Phöí úã
miïìn nam, nhû vêåy laâ àaä vi phaåm trùæng trúån sûå trung lêåp cuãa
nûúác Phöí; Phri-àrñch, möåt mùåt bõ haânh àöång àöåc taâi cuãa Na-pö-lï-
öng xuác phaåm, mùåt khaác khöng ngúâ túái thùæng lúåi cuãa àaåi quên Na-
pö-lï-öng (luác naây, Un-mú chûa bõ thêët thuã) nïn bùæt àêìu muöën
tham gia chiïën tranh vúái khöëi liïn minh thûá ba. Theo möåt mêåt ûúác
cuöëi cuâng àûúåc kyá giûäa Phri-àrñch vaâ A-lïëch-xan, nûúác Phöí hûáa seä
gûãi töëi hêåu thû cho Na-pö-lï-öng. Xung quanh viïåc naây, möåt maân
kõch hïët sûác löë lùng àaä diïîn ra: Phri-àrñch Vin-hem, hoaâng hêåu Lu-
i-dú vaâ A-lïëch-xan túái lùng huyïåt cuãa Phri-àrñch àïå nhõ cuâng nhau
thïì thöët tònh hûäu haão àúâi àúâi.

Caái vö nghôa cuãa maân kõch êëy, thuöåc loaåi tònh caãm maâ thúâi àoá
ngûúâi ta ûa thñch, laâ úã chöî trûúác àêy nûúác Nga àaä gêy ra cuäng vúái
chñnh gaä Phri-àrñch àïå nhõ àoá möåt cuöåc chiïën tranh baãy nùm trúâi1.
Trong baãy nùm àoá, luác thò Phri-àrñch thùæng quên Nga, luác thò quên
Nga giaáng cho Phri-àrñch nhûäng trêån thêët baåi àau àúán; quên Nga
cuäng àaä chiïëm àûúåc Beác-lin vaâ gêìn nhû döìn Phri-àrñch vaâo con
àûúâng tûå saát. Sau têën haâi kõch laå luâng êëy vaâ sau khi àaä nhiïåt liïåt
baây toã möëi tònh hûäu haão àúâi àúâi giûäa ngûúâi Àûác vaâ ngûúâi Nga, A-
lïëch-xan rúâi Beác-lin àïí ài thùèng àïën chiïën trûúâng aáo.

ÚÃ Anh vaâ úã aáo, ngûúâi ta mûâng quyánh. Nïëu toaân böå quên àöåi
Phöí vûúåt qua rùång "nuái Kim khi" vaâ tham chiïën thò Na-pö-lï-öng
seä phaãi thua. Baáo chñ àïìu àaä noái nhû vêåy sau khi hûáng thuá thuêåt
laåi lúâi thïì thöët möëi tònh hûäu nghõ Nga-Phöí trûúác linh cûäu Phri-
àrñch àaåi àïë.

Duâ thïë naâo chùng nûäa, Na-pö-lï-öng cuäng buöåc phaãi kïët thuác
vêën àïì trûúác khi nûúác Phöí nhaãy vaâo khöëi liïn minh. Ngay sau khi

E. Tac Le 34

http://ebooks. vdcmedia. com

vûâa haå xong thaânh Viïn, quên Phaáp khöng mêët möåt viïn àaån àaä
chiïëm àûúåc chiïëc cêìu lúán nöëi giûäa Viïn vúái taã ngaån söng Àa-nuyáp,
chiïëc cêìu àöåc nhêët maâ quên aáo khöng phaá hoaåi. Viïåc chiïëm àûúåc
chiïëc cêìu naây àaä àeã ra nhiïìu giai thoaåi, trong àoá coá möåt cêu
chuyïån (khöng chñnh xaác lùæm vaâ àûúåc tö àiïím thïm) maâ ngûúâi Nga
naâo àaä àoåc phêìn hai cuöën chiïën tranh vaâ hoaâ bònh àïìu biïët roä.
Thûåc tïë, sûå viïåc àaä xaãy ra nhû sau: sau khi àaä khöng kheáo cho möåt
tiïíu àoaân cêån vïå mai phuåc trong buåi rêåm, Muy-ra, Lan-nú, Beác-tú-
rùng vaâ àaåi taá cöng binh Àö-àú cöng nhiïn tiïën vïì phña àêìu cêìu coá
chiïën luyä vaâ quên aáo phoâng ngûå, nhûng quên aáo àaä nhêån àûúåc
lïånh hïî quên àõch xuêët hiïån thò phaãi phaá cêìu; caác tûúáng Phaáp liïìn
tuyïn böë rùçng hiïåp àõnh àònh chiïën vûâa àûúåc kyá kïët; vaâ thïë laâ sau
khi vûúåt qua cêìu chùèng gùåp khoá khùn gò, hoå cho goåi viïn thiïëu
tûúáng, baá tûúác Au-eát-xpe àïën vaâ nhùæc laåi lúâi bõa àùåt vûâa röìi, vaâ
trûúác caã khi Au-eát-xpe coá àuã thúâi gian traã lúâi, theo hiïåu lïånh àaä
àõnh sùén, quên Phaáp bêët thêìn tûâ trong buåi xöng ra, lao vaâo quên
lñnh aáo vaâ caác khêíu phaáo àaä böë trñ sùén trïn cêìu. Chó trong nhaáy
mùåt, chiïëc cêìu àaä bõ chiïëm. Tuy quên aáo cöë chöëng cûå laåi nhûng bõ
àeâ beåp ngay.

Sau khi chiïëm àûúåc cêìu, Muy-ra mûâng rúä baáo caáo sûå viïåc kyâ
quùåc naây cho Na-pö-lï-öng. Na-pö-lï-öng beân lêåp tûác ra lïånh cho böå
àöåi vûúåt qua cêìu vaâ xöng thùèng vaâo quên Nga. Quên Nga luác naây
phaãi traãi qua nhiïìu phen àiïu àûáng. Na-pö-lï-öng vûúåt qua söng
Àa-nuyáp úã Viïn cuâng vúái àaåi böå phêån binh lûåc vúái yá àõnh chùån
àûúâng ruát lui cuãa quên Nga àang höëi haã ruát vïì phña bùæc. Cu-tu-
döëp, töíng chó huy quên àöåi liïn minh, àaä thêëy roä muöën thoaát chïët
chó coân caách ruát ngay tûâ Cú-rem vïì võ trñ On-sùng úã phña nam On-
muát; luác àêìu Cu-tu-döëp coá 45.000 quên vaâ Na-pö-lï-öng coá gêìn
100.000 quên. Àöëi vúái quên àöåi Nga, cêu chuyïån chiïëm cêìu Viïn laâ
möåt cêu chuyïån thêåt khoá hiïíu vaâ ngûúâi ta àaä noái thùèng ra rùçng àoá
laâ sûå phaãn böåi; ngûúâi ta cho rùçng quên aáo àaä bñ mêåt thöng àöìng vúái
Na-pö-lï-öng, vò viïåc mêët chiïëc cêìu àoá thêåt laâ vö lyá vaâ khöng thïí
tin àûúåc. Vaâ viïåc naây àaä giuáp cho Na-pö-lï-öng laâm chuã ngay àûúåc
taã ngaån söng Àa-nuyáp khöng bõ chuát töín thêët naâo; àaä àûa toaân böå
quên Nga àïën chöî thêët baåi khöng thïí traánh àûúåc. Sau nhûäng trêån

NAPOLEON BONAPARTE (quyïín 2) 35

http://ebooks. vdcmedia. com

àaánh gay go cuãa àöåi hêåu vïå maâ Cu-tu-döëp àaä phaãi àiïìu àïën vaâ cêìm
chùæc seä bõ hy sinh àïí yïím höå cho chuã lûåc coá àuã thúâi gian ruát lui Cu-
tu-döëp àaä mêët chûâng 12.000 ngûúâi trong söë ngoát 45.000 ngûúâi,
nhûng Cu-tu-döëp àaä cuâng vúái àöåi quên kiïåt sûác cuãa mònh traánh
àûúåc sûå àêìu haâng nhuåc nhaä vaâ thoaát khoãi sûå truy kñch saát goát cuãa
Na-pö-lï-öng, cuöëi cuâng àaä àûa àûúåc taân quên vïì àïën On-muát, núi
A-lïëch-xan vaâ Phran-xoa àaä coá mùåt úã àoá.

Tònh hònh nhû sau: kïí caã àöåi quên cêån vïå vaâ caác viïån binh
khaác tûâ Nga múái àiïìu àïën cöång vúái söë quên maâ Cu-tu-döëp vûâa dêîn
àïën On-muát vaâ caác vuâng lên cêån thò töíng söë quên Nga lïn túái
75.000 ngûúâi. Quên aáo cuäng coân tûâ 15.000 àïën 18.000 ngûúâi. Song,
chuáng ta cuäng khöng quïn möåt binh àoaân lúán cuãa quên aáo àaä bõ
Na-pö-lï-öng tiïu diïåt trûúác khi thaânh Viïn thêët thuã, vaâ möåt binh
àoaân khaác àöng hún vaâ àûúåc trang bõ töët hún àang chiïën àêëu úã Vï-
ni-xi vúái quên cuãa Maát-xï-na, ngûúâi ta àaä nhêån àûúåc chó thõ cuãa
Na-pö-lï-öng phaãi queát saåch phña àöng miïìn bùæc yá. Nhû vêåy laâ
quên liïn minh úã quanh On-muát coá chûâng 90.000 ngûúâi laâ nhiïìu.
Tuy vêåy, trong söë 75.000 lñnh Nga coá tïn trïn giêëy, coá nhiïìu ngûúâi
khöng coá mùåt trong chiïën àêëu, àiïìu naây Cu-tu-döëp biïët roä hún ai
hïët. Tûâ sau cuöåc vûúåt söng Àa-nuyáp bêët ngúâ cuãa Na-pö-lï-öng, Cu-
tu-döëp súå giao chiïën, cho rùçng cêìn phaãi tiïëp tuåc cuöåc ruát lui, ruát lui
xa hún nûäa vïì phña àöng vaâ keáo daâi chiïën tranh àïí coá àuã thúâi gian
cho quên Phöí quyïët àõnh dûát khoaát tham chiïën chöëng quên Phaáp.
Nhûng Cu-tu-döëp vêëp phaãi möåt trúã lûåc rêët lúán: hoaâng àïë A-lïëch-
xan muöën múã ngay möåt trêån töíng cöng kñch.

Khöng hiïíu gò vïì chiïën tranh, nhûng laåi khöng keám haám
danh vaâ coân tin rùçng nhêët àõnh seä àaánh thùæng, tin rùçng nûúác Phöí
seä tham chiïën ngay "sau cuöåc thïì thöët nöíi tiïëng trûúác linh cûäu
Phri-àrñch", A-lïëch-xan chó mú tûúãng àïën töíng cöng kñch. Sa hoaâng
nghô rùçng sau khi mònh àaä àiïìu àöång àïën àêy nhûäng àöåi quên tinh
nhuïå nhû àöåi cêån vïå vaâ röìi àiïìu nhûäng lûåc lûúång maånh meä êëy ài
traánh àoân cuãa àöëi phûúng trong caái àêët miïìn nuái khöën kiïëp naây
haâng thaáng roâng laâ lêín tröën trûúác Na-pö-lï-öng, àoá laâ möåt quyïët
àõnh àaáng xêëu höí vaâ vö tñch sûå. Hoaâng thên Phi-e Àön-gö-ru-cöëp,
cêån thêìn cuãa Sa hoaâng, ngûúâi phuå taá treã tuöíi àûúåc nhaâ vua mïën

E. Tac Le 36

http://ebooks. vdcmedia. com

chuöång chó vò hoaâng thên cuäng nhû hêìu hïët caác sô quan cuãa àöåi
cêån vïå àaä thöëng nhêët quan niïåm vúái nhaâ vua. Cu-tu-döëp biïët rùçng
Nga hoaâng, Àön-gö-ru-cöëp vaâ têët caã beâ luä àïìu hoaân toaân khöng
hiïíu gò vïì quên sûå, cho duâ möåt vaâi keã trong boån chuáng cuäng coá
chuát hiïíu biïët naâo àoá vïì nhûäng mùåt khaác. Nhûng Cu-tu-döëp tin
chùæc rùçng quên àöåi Nga àang tiïën túái möåt tai hoaå vaâ thêëy rùçng
phaãi nhanh choáng traánh nhûäng àoân cuãa Na-pö-lï-öng phaãi àûáng
ngoaâi têìm tiïën cöng cuãa Na-pö-lï-öng, bùçng caách traánh möåt cuöåc
giao chiïën quyïët àõnh. Biïët thïë, nhûng Cu-tu-döëp cuäng khöng coân
coá caách naâo kiïn quyïët cûúäng laåi sûå nöng nöíi tai haåi cuãa Sa hoaâng
vò y laâ thuã lônh tuyïåt àöëi.

Cu-tu-döëp laâ nhaâ quên sûå xûáng àaáng duy nhêët trong haâng
nguä aáo-Nga, laâ viïn tûúáng thao lûúåc àöåc nhêët (trong söë nhûäng
ngûúâi maâ tiïëng noái coá phêìn naâo àûúåc tin nghe) nïn ngûúâi ta cuäng
nghe Cu-tu-döëp àöi chuát. Nhûng úã àêy, Cu-tu-döëp àaä vêëp phaãi caái
lûåc lûúång maâ Cu-tu-döëp khöng chöëng laåi àûúåc, mùåc dêìu baãn thên
öng àaä àoaán àûúåc ngoán cuãa Na-pö-lï-öng.

Àang truy kñch quên Nga, Na-pö-lï-öng dûâng ngay laåi khi
thêëy quên Nga khöng ruát lui nûäa vaâ àoáng baãn doanh úã Bú-run,
khöng xa On-muát laâ mêëy. Àiïìu duy nhêët laâm cho Bö-na-paác thêåt
sûå lo súå luác êëy laâ thêëy quên Nga lêín traánh vaâ keáo daâi chiïën tranh.
Vò úã xa nûúác Phaáp vaâ biïët rùçng Hau-vñt àang trïn àûúâng ài àïën àïí
gûãi töëi hêåu thû cuãa nûúác Phöí cho mònh, Na-pö-lï-öng khao khaát
múã möåt trêån töíng cöng kñch caâng súám caâng hay vò öng tin chùæc
rùçng thùæng lúåi cuãa trêån töíng cöng kñch coá thïí seä kïët thuác goån àûúåc
ngay chiïën tranh. Taâi ngoaåi giao vaâ àoáng kõch cuãa Na-pö-lï-öng luác
àoá laåi hiïån ra möåt caách rêët rûåc rúä: öng ta àaä phaán àoaán àûúåc têët caã
nhûäng diïîn biïën úã baãn doanh quên Nga vaâ haânh àöång phuâ húåp vúái
yá àõnh cuãa A-lïëch-xan àang chöëng laåi nhûäng cöë gùæng yïëu úát cuöëi
cuâng cuãa Cu-tu-döëp muöën cûáu quên àöåi Nga bùçng möåt cuöåc ruát lui
vöåi vaä. Na-pö-lï-öng chuã àöång giaã àoáng vai möåt ngûúâi súå haäi, nhu
nhûúåc vaâ nhêët laâ súå phaãi giao chiïën. Na-pö-lï-öng thêëy cêìn phaãi
gúåi cho àöëi phûúng thêëy àêy laâ thúâi cú coá möåt khöng hai àïí dïî daâng
àaánh baåi quên Phaáp, nhùçm khñch àöång quên Nga tiïën cöng ngay.
Àïí thûåc hiïån mûu êëy, thoaåt tiïn Na-pö-lï-öng ra lïånh cho caác àún

NAPOLEON BONAPARTE (quyïín 2) 37

http://ebooks. vdcmedia. com

võ tiïìn tiïën bùæt àêìu ruát lui, röìi cûã Xa-va-ri, tûúáng thên cêån cuãa
mònh, àïën gùåp A-lïëch-xan àûa àïì nghõ àònh chiïën vaâ hoaâ bònh, vaâ
cuöëi cuâng Na-pö-lï-öng coân chó thõ cho Xa-va-ri nhên danh Na-pö-
lï-öng yïu cêìu A-lïëch-xan cho gùåp riïng; trûúâng húåp bõ khûúác tûâ
thò Xa-va-ri phaãi yïu cêìu A-lïëch-xan phaái ngûúâi tin cêín àïën gùåp
Na-pö-lï-öng àïí múã cuöåc àaâm phaán. Vïì phña quên Nga, ngûúâi ta
vui mûâng, àùæc chñ: Bö-na-paác àaä hoaãng súå! Bö-na-paác àaä kiïåt sûác,
àaä bõ thua! Trûúác hïët, àûâng àïí Bö-na-paác chaåy thoaát.

Têët caã nhûäng thuã àoaån àoá cuãa Na-pö-lï-öng chùèng giöëng tñnh
tònh cuãa Na-pö-lï-öng chuát naâo, thêåt laâ xa laå vaâ nhuåc nhaä àöëi vúái
Na-pö-lï-öng, àïën nöîi ngûúâi ta tûúãng rùçng võ hoaâng àïë kiïu haänh,
ngûúâi tûúáng bêåc nhêët cuãa thïë giúái khöng bao giúâ laåi nghô vaâ laâm
nhû vêåy, trûâ phi bõ hoaân caãnh thêåt cêëp thiïët, khöën khoá bùæt buöåc.
Cu-tu-döëp vaâ nhûäng möëi lo êu cuãa öng ta bõ mêët tñn nhiïåm vaâ bõ
baác boã hoaân toaân. A-lïëch-xan tûâ chöëi höåi kiïën vúái Na-pö-lï-öng vaâ
phaái hoaâng thên Àön-gö-ru-cöëp àïën gùåp Na-pö-lï-öng. Sau naây,
Na-pö-lï-öng coân lêëy maäi cêu chuyïån cuãa ngûúâi tûúáng treã trong
triïìu àoá laâm troâ àuâa, maâ trong baáo chñ cöng khai Na-pö-lï-öng goåi
laâ "anh phöíi boâ", Àön-gö-ru-cöëp noái vúái hoaâng àïë Phaáp bùçng möåt
gioång keã caã vaâ trõch thûúång cûáng rùæn "nhû noá vúái möåt tïn boay-a
(Boay-a (boyard): tïn goåi boån cûåu quyá töåc úã miïìn Àöng êu) maâ
ngûúâi ta àõnh àem ài àaây úã Xi-bï-ri", möîi khi nhùæc àïën cuöåc gùåp gúä
êëy, Na-pö-lï-öng laåi noái bùçng gioång chêm biïëm nhû vêåy. Trong khi
say sûa àoáng tiïëp têën haâi kõch àoá, Na-pö-lï-öng vêîn thuã vai möåt
ngûúâi böëi röëi, súå sïåt, nhûng àöìng thúâi Na-pö-lï-öng cuäng biïët rùçng
khöng nïn quaá cûúâng àiïåu vai troâ êëy vaâ trïn àúâi naây caái gò cuäng coá
giúái haån ngay caã sûå ngu xuêín cuãa anh hoaâng thên Àön-gö-ru-cöëp.
Na-pö-lï-öng àaä chêëm dûát cuöåc höåi kiïën bùçng caách tuyïn böë khöng
thïí chêëp nhêån àûúåc nhûäng àiïìu kiïån do Àön-gö-ru-cöëp àûa ra
(Àön-gö-ru-cöëp yïu cêìu Na-pö-lï-öng tûâ boã nûúác YÁ vaâ caác nûúác
khaác àaä bõ chinh phuåc). Nhûng viïåc tûâ chöëi êëy cuäng àaä àûúåc diïîn
àaåt dûúái hònh thûác laâm cho ngûúâi ta khöng nhûäng khöng giaãm búát
maâ coân tùng thïm êën tûúång cho rùçng Na-pö-lï-öng do dûå vaâ súå haäi.

Sau baáo caáo àêìy khñch lïå do Àön-gö-ru-cöëp nhêån àõnh theo yá
chuã quan cuãa y, phe liïn minh khöng ngaã nghiïng, do dûå nûäa;

E. Tac Le 38

http://ebooks. vdcmedia. com

ngûúâi ta liïìn haå quyïët têm tiïën cöng Na-pö-lï-öng hiïån àang ruát
lui, suy yïëu, böëi röëi vaâ phaãi giaãi quyïët cho xong vúái hùæn.

Ngaây 2 thaáng 12 nùm 1805, möåt nùm àuáng sau khi Na-pö-lï-
öng xûng àïë, úã trïn cao nguyïn Praát-den phña têy laâng Au-xteác-lñc,
caách Viïn vïì phña bùæc 120 ki-lö-meát, möåt trêån huyïët chiïën àaä xaãy
ra, möåt trong nhûäng trêån lúán nhêët lõch sûã vïì têìm quan troång cuãa
noá vaâ laâ möåt trong nhûäng trêån phi thûúâng nhêët cuãa thiïn anh
huâng ca Na-pö-lï-öng.

Na-pö-lï-öng àñch thên ra chó huy tûâ àêìu àïën cuöëi: hêìu hïët
caác thöëng chïë cuãa Na-pö-lï-öng àïìu coá mùåt àöng àuã. Sûå thêët baåi
cuãa quên Nga vaâ quên aáo àaä àûúåc quyïët àõnh ngay tûâ nhûäng giúâ
àêìu buöíi saáng, nhûng nïëu caác tûúáng lônh Nga khöng mùæc phaãi caåm
bêîy cuãa Na-pö-lï-öng thò quên Nga cuäng chûa gùåp phaãi möåt tai
hoaå khuãng khiïëp nhû vêåy: tñnh trûúác quên Nga vaâ aáo seä tòm caách
àaánh chùån àûúâng àïën Viïn vaâ àïën Àa-nuyáp àïí röìi bao vêy hoùåc
àuöíi mònh lïn phña bùæc, döìn vaâo nuái, nïn Na-pö-lï-öng àaä giaã vúâ àïí
ngoã, khöng phoâng giûä mùåt naây vaâ cöë yá giêëu kñn sûúân traái cuãa mònh.
Khi quên Nga tûâ phña àoá tiïën laåi, Na-pö-lï-öng àaä àeâ beåp àûúåc àöëi
phûúng bùçng nhûäng lûåc lûúång têåp trung lúán cuãa mònh àaä chiïëm
lônh cao nguyïn Praát-den tûâ trûúác vaâ àaánh döìn keã àõch vaâo möåt daãi
höì nûãa àoáng bùng. Haâng trung àoaân bõ chïët àuöëi hoùåc bõ àaån àaåi
baác cuãa quên Phaáp tiïu diïåt vaâ möåt söë khaác thò àêìu haâng. Àöåi kyå
binh cêån vïå Nga hêìu nhû bõ tiïu diïåt ngay tûâ luác trêån chiïën àêëu úã
vaâo giai àoaån quyïët liïåt, sau möåt trêån giao chiïën aác liïåt vúái àöåi kyå
binh cêån vïå cuãa Na-pö-lï-öng. Khêm phuåc tinh thêìn chiïën àêëu
duäng caãm cuãa binh lñnh Nga, nhûng caác tûúáng soaái cuãa Na-pö-lï-
öng khöng khoãi khöng lêëy laâm ngaåc nhiïn vïì sûå cûåc kyâ ngu muöåi
cuãa caác cuöåc haânh binh, vïì sûå döët naát hoaân toaân vïì caác vêën àïì
chiïën tranh, vïì tinh thêìn thiïëu bònh tônh vaâ sûå bêët taâi cuãa caác
tûúáng lônh ngûúâi Nga, trûâ Cu-tu-döëp. Àùåc biïåt hoå lêëy laâm laå rùçng
Buác-xö-ve-àen, chó huy caánh traái cuãa quên Nga, trong tay coá 29
tiïíu àoaân vaâ 22 liïn àöåi, àaáng leä chaåy sang ûáng cûáu cho chuã lûåc
àang bõ khöën àöën thò laåi daânh hêìu hïët thúâi gian chiïën àêëu vaâo viïåc
cöng kñch möåt cûá àiïím khöng quan troång maâ úã àoá quên Phaáp chó
cêìn möåt lûåc lûúång nhoã khöng àaáng kïí cuäng àuã phoâng giûä àûúåc

NAPOLEON BONAPARTE (quyïín 2) 39

http://ebooks. vdcmedia. com

haâng giúâ. Vaâ cuöëi cuâng, khi àaä thêëy àûúåc phaãi vûâa àaánh vûâa ruát lui
thò Buác-xö-ve-àen laåi tiïën haânh khöng khêín trûúng vaâ thiïëu nghïå
thuêåt, àïën nöîi haâng nghòn binh lñnh thuöåc quên àoaân cuãa y bõ àuöíi
döìn àïën vuâng höì àïí röìi bõ chïët chòm úã àoá, vò sau khi nùæm àûúåc cuöåc
àiïìu quên êëy cuãa Buác-xö-ve-àen, Na-pö-lï-öng àaä ra lïånh naä àaåi
baác lïn mùåt nûúác àoáng bùng. Söë söëng soát àïìu bõ bùæt laâm tuâ binh.

Hai võ hoaâng àïë Phran-xoa vaâ A-lïëch-xan àaä tröën thoaát khoãi
chiïën trûúâng trûúác khi cún tai biïën kïët thuác. Boån tuyâ tuâng cuäng
chaåy taán loaån vaâ doåc àûúâng àaä boã rúi hai võ àïë vûúng maâ chùèng bao
lêu nûäa, hai võ cuäng phaãi xa lòa nhau trïn mònh ngûåa möîi ngûúâi
möîi ngaã.

Ngaây muâa àöng ngùæn nguãi êëy kïët thuác. Mùåt trúâi rûåc chiïëu tûâ
buöíi súám àaä lùån vaâ nhúâ coá boáng töëi cuãa hoaâng hön, A-lïëch-xan vaâ
Phran-xú àaä thoaát, khöng bõ bùæt. A-lïëch-xan hoaân toaân mêët tûå chuã,
run cêìm cêåp nhû sùæp lïn cún söët vaâ khoác loác. Mêëy ngaây sau coân
phaãi chaåy tröën cûåc nhuåc, khöën àöën hún nûäa. Cu-tu-döëp bõ thûúng,
phaãi vêët vaã lùæm múái thoaát khoãi tay quên àõch.

Àïm àïën thò moåi viïåc àaä xong xuöi. Têët caã caác sô quan tuyâ
tuâng, caác thöëng chïë, caác tûúáng lônh cuãa àöåi cêån vïå, caác sô quan hêìu
cêån vêy quanh Na-pö-lï-öng vaâ binh lñnh tûâ tûá phña chaåy vöåi vïì
hûúáng hoaâng àïë, hoan hö nhiïåt liïåt chaâo mûâng Na-pö-lï-öng ngöìi
trïn mònh ngûåa, vûúåt qua caánh àöìng röång baát ngaát vaâ möîi bûúác voá
ngûåa va phaãi biïët bao nhiïu xaác ngûúâi vaâ vêåt nùçm raãi raác khùæp
caánh àöìng. Chûâng 15.000 quên aáo vaâ Nga bõ giïët, 20.000 bõ bùæt
cêìm tuâ, hêìu hïët phaáo cuãa àöëi phûúng bõ tûúác vaâ nhêët laâ àöåi quên
Nga-aáo àaä bõ tiïu diïåt thêåt sûå, söë taân quên boã chaåy taán loaån ài tûá
phña, boã laåi rêët nhiïìu kho taâng, têët caã quên duång, vö söë lûúng thûåc.
Àoá laâ nhûäng neát lúán vïì kïët quaã cuãa cuöåc chiïën thùæng àoá. Quên
Phaáp bõ thiïåt mêët ngoát 9.000 ngûúâi so vúái con söë 80.000 bïn liïn
minh.

Ngaây höm sau, trong têët caã caác quên àoaân, ngûúâi ta àoåc baãn
nhêåt lïånh cuãa Na-pö-lï-öng: "Húäi caác binh sô! Ta rêët lêëy laâm haâi
loâng vïì caác ngûúâi, caác ngûúâi àaä chûáng minh loâng son daå sùæt cuãa caác
ngûúâi trong trêån Au-xteác-lñt! Caác ngûúâi àaä tö àiïím cho laá quöëc kyâ

E. Tac Le 40

http://ebooks. vdcmedia. com

cuãa caác ngûúâi bùçng möåt vinh quang bêët diïåt! Möåt àöåi quên do caác
hoaâng àïë Nga vaâ aáo chó huy àaä bõ tiïu diïåt hoùåc tan taác chûa àêìy
böën tiïëng àöìng höì. Nhûäng keã thoaát àûúåc viïn àaån cuãa caác ngûúâi thò
bõ chòm dûúái àaáy höì..."

Hoaâng àïë Phran-xoa lêåp tûác tuyïn böë vúái A-lïëch-xan chó coá
àiïn röì múái tiïëp tuåc chiïën àêëu. A-lïëch-xan àöìng yá ngay. Hoaâng àïë
aáo àïì nghõ Na-pö-lï-öng cho höåi kiïën vaâ Na-pö-lï-öng àaä tiïëp
Phran-xoa úã ngay núi löå doanh cuãa mònh, thuöåc vuâng lên cêån Au-
xteác-lñt. Na-pö-lï-öng nhaä nhùån àoán tiïëp Phran-xoa nhûng trûúác
hïët öng àoâi taân quên Nga phaãi ruát ngay ra khoãi nûúác AÁo vaâ tûå
mònh quy àõnh caác chùång àûúâng vaâ tuyïn böë laâ chó thûúng lûúång
hoaâ bònh vúái nûúác AÁo. Phran-xoa àöìng yá têët caã.

Cuöåc liïn minh quên sûå thûá ba kïët thuác.
Chuá Thñch:
. Chiïën tranh baãy nùm: cuöåc chiïën tranh xaãy ra dûúái thúâi Lu-

i XV, tûâ nùm 1758 àïën nùm 1763 giûäa möåt bïn laâ Phaáp, aáo, Nga vaâ
möåt bïn laâ Anh, Phöí. Cuöåc chiïën tranh naây laâm cho nûúác Phaáp höìi
àoá mêët möåt söë thuöåc àõa giaâu coá vaâ mang laåi miïìn Xi-lï-di cho vua
nûúác Phöí Phri-àrñch àïå nhõ.

Suöët trong 15 ngaây cuöëi thaáng 11 vaâ nhûäng ngaây àêìu cuãa

thaáng 12, Pñt lo êu chúâ àúåi tin tûác möåt cuöåc töíng cöng kñch. Ngûúâi
àûáng àêìu chñnh phuã Anh, ngûúâi saáng lêåp vaâ linh höìn cuãa cuöåc liïn
minh chöëng Na-pö-lï-öng biïët rùçng tûâ nay trúã ài nûúác Anh vônh
viïîn traánh àûúåc möåt cuöåc xêm lûúåc, vò ngaây 21 thaáng 10 nùm 1805,
trong trêån Tú-ra-phan-ga, àö àöëc Nen-xún àaä cöng kñch vaâ tiïu diïåt
àûúåc haåm àöåi phöëi húåp cuãa Phaáp vaâ Têy Ban Nha; baãn thên àö àöëc
Nen-xún àaä hy sinh trong trêån chiïën àêëu. Na-pö-lï-öng khöng coân
haåm àöåi nûäa. Nhûng Uy-liïm-Pñt coân coá nhûäng nöîi lo súå khaác.
Cuâng vúái giai cêëp tû saãn thûúng maåi vaâ kyä nghïå Anh, Pñt biïët rùçng
chûa phaãi moåi viïåc àaä kïët thuác, vò Na-pö-lï-öng àang nhùçm loaåi
trûâ hoaân toaân caác thûúng gia Anh ra khoãi caác thõ trûúâng buön baán
cuãa caác nûúác chêu Êu maâ trûúác sau têët seä rúi vaâo tay Na-pö-lï-öng
möåt caách trûåc tiïëp hoùåc giaán tiïëp. Vaã laåi, nhúâ cêåy vaâo nhûäng quöëc

NAPOLEON BONAPARTE (quyïín 2) 41

http://ebooks. vdcmedia. com

gia truâ phuá trïn luåc àõa cuâng vúái nhûäng haãi caãng vaâ nhûäng xûúãng
àoáng taâu cuãa nhûäng quöëc gia àoá, Na-pö-lï-öng hoaân toaân coá khaã
nùng xêy dûång möåt haåm àöåi khaác vaâ lêåp laåi traåi lñnh Bu-lö-nhú.

Sûå thêët baåi àau àúán cuãa Mùæc úã Un-mú, viïåc Na-pö-lï-öng àaä
tiïën vaâo thaânh Viïn, viïåc ruát lui nhû cuöåc chaåy tröën cuãa Cu-tu-döëp
bõ quên cuãa Na-pö-lï-öng truy kñch, têët caã nhûäng caái àoá àaä laâm cho
Pñt lo lùæng buöìn baä. Tuy vêåy, viïåc gia nhêåp thûåc sûå vaâo khöëi liïn
minh cuãa nûúác Phöí àaä laâm söëng laåi nhûäng hy voång cuãa Pñt. ÚÃ vuâng
On-muát, thuöåc xûá Mo-ra-vi xa xùm, cêu hoãi lúán sau àêy phaãi àûúåc
giaãi quyïët: nïìn chuyïn chñnh cuãa Na-pö-lï-öng trïn möåt nûãa chêu
Êu seä bõ lêåt àöí hay laâ caã nûãa luåc àõa kia seä rúi vaâo quyïìn lûåc cuãa
Na-pö-lï-öng.

Röìi nhûäng túâ baáo àêìu tiïn (Haâ Lan) bay àïën Luên Àön baáo
caái tin khuãng khiïëp: khöëi liïn minh thûá ba àaä bõ dòm trong biïín
maáu vaâ trong nhuåc nhaä úã chiïën trûúâng Au-xteác-lñt. ÚÃ nghõ trûúâng,
ngûúâi ta lúán tiïëng quúã traách Pñt vïì nhûäng aão tûúãng tai haåi cuãa Pñt,
phe àöëi lêåp àoâi Pñt ruát lui, nïu ra sûå nhuåc nhaä maâ nûúác Anh cuäng
seä phaãi chõu, tiïìn cuãa nûúác Anh àöí ài haâng triïåu àöìng àïí cêëu taåo
nïn möåt khöëi liïn minh dêng mònh cho thêët baåi vò boån tûúáng lônh
bêët lûåc vö taâi. Pñt, àêìu oác cùng thùèng, khöng chõu àûúåc sûå thûã
thaách àoá, àaä lùn ra öëm vaâ öëm liïåt giûúâng; vaâi tuêìn sau, vaâo ngaây
23 thaáng 1 nùm 1806, Pñt chïët. Trêån Au-xteác-lñt, nhû ngûúâi ta noái
luác bêëy giúâ, àaä giïët chïët àûúåc keã thuâ dai dùèng nhêët vaâ gioãi nhêët
trong söë keã thuâ cuãa Na-pö-lï-öng. Chñnh phuã Anh, do Phöëc àûáng
àêìu, quyïët àõnh thûúng lûúång hoaâ bònh vúái Na-pö-lï-öng.

Thùæng lúåi cuãa Na-pö-lï-öng thêåt khöng thiïëu möåt thûá gò. Na-
pö-lï-öng buöåc ngûúâi ta nhêån nhûäng àiïìu kiïån cuãa mònh, vaâ cuäng
nhû nhûäng keã chiïën baåi, nhûäng keã coân àûáng ngoaâi voâng chiïën cuäng
cuái mònh trûúác Na-pö-lï-öng. Na-pö-lï-öng àaä khuïëch trûúng thùæng
lúåi rûåc rúä cuãa mònh bùçng möåt sûå khön kheáo phi thûúâng. Nhaâ ngoaåi
giao Phöí Hau-vñt, sau möåt cuöåc ài daâi àùçng àùéng, àïën Viïn vúái bûác
töëi hêåu thû cuãa Phri-àrñch Vin-hem, nhûng àiïìu àêìu tiïn maâ Hau-
vñt vöåi quïn ngay laâ sûá mïånh êëy cuãa mònh. Àïën trûúác Na-pö-lï-
öng, vúái möåt nuå cûúâi khön kheáo trïn möi, Hau-vñt cuái raåp ngûúâi
xuöëng àêët chuác tuång hoaâng àïë vïì viïåc öng ta àaä giaáng cho caã caái beâ

E. Tac Le 42

http://ebooks. vdcmedia. com

luä êëy möåt thêët baåi nhuåc nhaä. Hau-vñt súå àïën chïët ài àûúåc, giöëng
nhû àûác vua cuãa öng ta khi thêëy sùæp àïën luác phaãi chõu hêåu quaã aác
nghiïåt cuãa lúâi thïì thöët trûúác möå Phri-àrñch vaâ cuãa nhûäng lúâi chûãi
búái bêåy baå múái àêy. Hau-vñt bùæt àêìu: "Haå thêìn xin mûâng bïå haå vïì
thùæng lúåi cuãa bïå haå". Na-pö-lï-öng ngùæt lúâi: "Söë phêån àaä laâm thay
àöíi ngûúâi nhêån nhûäng lúâi chuác mûâng cuãa ngaâi".

Thoaåt tiïn, Na-pö-lï-öng theát lïn, noái rùçng öng ta àaä khaám
phaá moåi êm mûu xaão quyïåt cuãa nûúác Phöí, nhûng seä bùçng loâng
quïn ài vaâ tha thûá cho, miïîn laâ nûúác Phöí liïn kïët vúái Na-pö-lï-öng,
vúái àiïìu kiïån: Phöí seä nhûúâng laåi haåt An-xpùæc cho Ba-vi-e, nûúác Phöí
seä nhûúâng laåi caác nûúác vûúng hêìu Noi-sa-ten vaâ Cle-vú cuâng vúái
thaânh phöë Vï-den cho nûúác Phaáp; àïí àïìn buâ laåi, Na-pö-lï-öng cho
nûúác Phöí àêët Ha-nö-vrú bõ quên Phaáp chiïëm giûä tûâ nùm 1803 vaâ
àang thuöåc quyïìn vua nûúác Anh; vúái tû caách möåt nûúác liïn minh
vúái Phaáp, Phöí seä tuyïn chiïën vúái Anh, Hau-vñt chêëp nhêån têët caã
nhûäng àiïìu kiïån êëy, vaâ nhaâ vua cuãa öng ta phï chuêín ngay, vaâ lêëy
laâm sung sûúáng vïì nöîi àaä giuä àûúåc caái núå êëy bùçng giaá reã àïën thïë.
Xûá Ba-vi-e, àöìng minh cuãa Phaáp nhêån xûá Ti-rön cuãa nûúác AÁo vaâ
haåt An-xpùæc cuãa nûúác Phöí nhûng nhûúâng laåi cho Na-pö-lï-öng khu
vûåc kyä nghïå giaâu coá Beác-gú. Cuöëi cuâng nûúác AÁo coân phaãi nhûúång
laåi cho Na-pö-lï-öng vua nûúác YÁ toaân böå miïìn Vï-nï-xi vaâ nhûäng
àêët àai do Vï-nï-xi chiïëm úã Phri-on, I-xtú-ri vaâ Àan-ma-xi. Nûúác
aáo bõ mêët 1/6 dên söë (4 triïåu dên trong söë 24 triïåu dên), 1/7 söë lúåi
tûác cuãa nhaâ nûúác, möåt vuâng àêët àai röång lúán vaâ coân phaãi nöåp 40
triïåu phlö-ranh vaâng tiïìn chiïën phñ cho ngûúâi thùæng trêån.

Hoaâ ûúác àûúåc kyá kïët ngaây 26 thaáng 12 nùm 1805 úã Preát-sbua.
Trûúác àoá vaâi ngaây, möåt cuöåc húåp taác chùåt cheä vïì mùåt tiïën cöng vaâ
phoâng ngûå àaä àûúåc kyá kïët giûäa Na-pö-lï-öng, Ba-vi-e, Vua-tem-be
vaâ Baát-àú. Nhûäng àoaân vêån chuyïín vö têån chuyïn chúã chiïën lúåi
phêím lêëy àûúåc úã aáo lïn àûúâng vïì Phaáp vaâ sang yá. Àùåc biïåt laâ trong
söë chiïën lúåi phêím êëy coá 2.000 cöî àaåi baác vaâ 100.000 khêíu suáng
trûúâng lêëy àûúåc úã trong caác kho quên giúái hoùåc thu àûúåc úã chiïën
trûúâng. Nhûng Na-pö-lï-öng chûa rúâi khoãi nûúác AÁo àaä bõ quyå trûúác
khi laâm xong möåt cöng viïåc khaác. Thaáng 10 nùm 1805, sau trêån
Tú-ra-phan-ga, vua xûá Na-plú laâ Pheác-ài-nan vaâ hoaâng hêåu Ca-rö-

NAPOLEON BONAPARTE (quyïín 2) 43

http://ebooks. vdcmedia. com

lin chòm àùæm trong caái aão tûúãng thuá võ rùçng thïë naâo röìi Na-pö-lï-
öng cuäng thua nïn àaä liïn kïët vúái nûúác Anh vaâ nûúác Nga. Triïìu
àaåi Buöëc-böng úã Na-plú àaä phaãi tuãi nhuåc chõu àûång maäi caái aách cuãa
Na-pö-lï-öng maâ noá cùm gheát. Hoaâng hêåu xûá Na-plú, Ma-ri Ca-rö-
lin, laâ em gaái Ma-ri Ùng-toa-neát, tûâ lêu àaä toã ra coá thaái àöå thuâ gheát
nûúác Phaáp cuäng nhû Na-pö-lï-öng, vaâ ngay trûúác mùåt viïn àaåi diïån
Phaáp An-ki-ï, Ca-rö-lin cuäng àaä noái thùèng ra rùçng muå coá ûúác voång
àûúåc thêëy vûúng quöëc Na-plú trúã thaânh que diïm àöët buâng lïn àaám
chaáy lúán. Phaái viïn cuãa Na-pö-lï-öng àaä coá lêìn noái cho Ca-rö-lin
biïët rùçng nïëu coá trûúâng húåp nhû vêåy thò trûúác hïët caái que diïm seä
bõ chaáy, duâ kïët quaã àaám chaáy coá àïën thïë naâo ài nûäa. Thêåt ra, sau
trêån Au-xteác-lñt, que diïm àaä bõ àöët chaáy trong khoaãnh khùæc: triïìu
àònh Na-plú àaä phaãi chõu àûång aác quaã cuãa sai lêìm àoá möåt caách
khuãng khiïëp. "Boån Buöëc-böng àaä hïët thúâi trõ vò úã Na-plú", Na-pö-
lï-öng tuyïn böë nhû vêåy vaâ ra lïånh ngay cho quên àöåi Phaáp àïën
chiïëm àoáng toaân böå laänh thöí vûúng quöëc êëy. Boån Buöëc-böng chaåy
tröën ra Xi-xin dûúái sûå baão cuãa haåm àöåi Anh vaâ Na-pö-lï-öng beân
àûa anh laâ Giö-deáp lïn laâm vua xûá Na-plú. Röìi sau khi àaä ban
thûúãng bùçng tiïìn baåc, huên chûúng, àïì baåt caác tûúáng lônh, sô quan
vaâ binh lñnh coá cöng trong chiïën dõch, trong àoá coá möåt söë àûúåc àïì
baåt vûúåt hai hoùåc ba cêëp möåt luác, Na-pö-lï-öng tûâ Viïn trúã vïì Pa-
ri, àïën ngaây 26 thaáng Giïng, àûúåc àöng àaão quêìn chuáng hoan hó
àoán tiïëp, vaâ Na-pö-lï-öng trúã vïì àiïån Tuy-lú-ri. Sau àoá, Na-pö-lï-
öng àûúåc tin keã thuâ khöng àöåi trúâi chung cuãa mònh àaä chïët (tûác laâ
Pñt-N.D) trûúác khi Na-pö-lï-öng vïì túái Pa-ri ba ngaây vaâ nûúác Anh
muöën hoâa bònh. Tûâ nay trúã ài, Na-pö-lï-öng coá thïí tûå coi mònh thûåc
sûå laâ Saác-lú-ma-nhú, võ hoaâng àïë cuãa phûúng têy.

Sau khi Uy-liïm-Pñt chïët, Na-pö-lï-öng khöng coân coá thïí
tröng mong möåt sûå thay àöíi àûúâng löëi chñnh saách cuãa chñnh phuã
Anh. Nhûng tûâ khi Phöëc, keã kònh àõch muön àúâi cuãa Pñt trong lônh
vûåc àöëi ngoaåi, nïn nùæm chñnh quyïìn thò úã chêu Êu ngûúâi ta àaä bùæt
àêìu noái àïën möåt nïìn hoâa bònh sùæp túái giûäa nûúác Phaáp vaâ nûúác
Anh. Thûåc ra, caác cuöåc àaâm phaán àaä bùæt àêìu vaâ Phöëc àaä cûã "ngaâi"
nghõ sô Y-ú-mao àïën Pa-ri àïí tiïën haânh thûúng lûúång. Na-pö-lï-öng
khöng hïì tin nhûäng hy voång hoâa bònh coá thïí thaânh sûå thêåt àûúåc ,

E. Tac Le 44

http://ebooks. vdcmedia. com

nïn, thaáng 2 nùm 1806, àaä bûác Phöí cùæt àûát quan hïå vúái Anh; hún
nûäa, Na-pö-lï-öng coân tòm caách taách Phöí khöng nhûäng ra khoãi
nûúác Anh maâ ra khoãi caã Nga nûäa àïí giaáng cho Phöí möåt àoân quyïët
àõnh.

Ngay tûâ àêìu nùm 1806, vua Phöí àaä bùæt àêìu thêëy mònh bõ lûâa
vaâo tònh thïë nguy khöën àïën chûâng mûåc naâo. Àuáng laâ Na-pö-lï-öng
àaä "tha thûá" cho Phöí vaâ cuäng àaä ngoã yá muöën Phöí húåp taác vúái Phaáp
vaâ hûáa àem Ha-nö-vrú cho Phöí. Nhûng khi Anh traã lúâi Phöí bùçng
caác tuyïn chiïën vúái Phöí thò Na-pö-lï-öng àaä vò thïë vaâ khûúác tûâ viïåc
nhûúång laåi Ha-nö-vrú, vaâ duy trò quên àöåi úã laåi àoá. Cuâng luác êëy,
Phri-àrñch Vin-hem bêët ngúâ biïët nhiïåm vuå cuãa "ngaâi" nghõ sô Y-ú-
mao úã Pa-ri. Vin-hem coân biïët thïm laâ Na-pö-lï-öng àaä thoaã thuêån
vúái Y-ú-mao rùçng nïëu Anh tiïën haânh hoâa bònh vúái àiïìu kiïån coá lúåi
cho Na-pö-lï-öng, Ha-nö-vrú seä àûúåc hoaân laåi cho vua Anh. Triïìu
àònh vaâ chñnh phuã Phöí àaä nhòn thêëy ngûúâi ta lûâa bõp mònh àïën thïë
naâo. Loâng cöng phêîn lïn cao nhêët vaâ àùåc biïåt laâ úã caác giúái maâ suöët
trong nùm 1805 àaä xin Phri-àrñch Vin-hem gia nhêåp liïn minh thûá
ba nhûng khöng àûúåc chêëp thuêån. Hoå noái chùæc rùçng nïëu gia nhêåp
khöëi liïn minh, thò àaä coá thïí traánh àûúåc trêån Au-xteác-lñt cûáu àûúåc
nûúác Phöí thoaát ra khoãi caãnh cö lêåp nhû hiïån nay noá àûúng àûáng
trûúác Na-pö-lï-öng.

Vaâo thúâi kyâ naây, Na-pö-lï-öng quyïët àõnh húåp phaáp hoáa vaâ
cuãng cöë quyïìn haânh vö haån àöå cuãa mònh trïn miïìn têy vaâ möåt
phêìn úã miïìn trung nûúác Àûác, bùçng caách thaânh lêåp Liïn bang söng
Ranh. Giûäa nùm 1806, Liïn bang êëy àûúåc chñnh thûác thaânh lêåp vaâ
sùæc lïånh thaânh lêåp àaä àûúåc têët caã caác quöëc gia Àûác kyá vaâo ngaây 12
thaáng 7, do Na-pö-lï-öng haå lïånh, göìm coá: xûá Ba-vi-e, Vua-tem-be,
àõa haåt chuã giaáo Ra-ti-xbon, àaåi cöng quöëc Naát-xau vaâ taám hêìu
quöëc Àûác khaác. Liïn bang àaä "tuyïín cûã" hoaâng àïë Na-pö-lï-öng vúái
tû caách laâ ngûúâi baão höå, vaâ àïí toã loâng biïët ún, Na-pö-lï-öng àaä vui
loâng nhêån chûác vuå töëi cao êëy, Liïn bang àaä cam kïët giao 63.000
ngûúâi cho Na-pö-lï-öng tuyâ yá sûã duång trong trûúâng húåp coá chiïën
tranh xaãy ra. Möåt loaåt caác nûúác tiïíu vûúng quöëc àöåc lêåp trûúác kia
chó cöng nhêån doâng hoå Haáp-xbua laâ chuáa vûúng kïë tuåc, thò tûâ nay
phaãi phuå thuöåc vaâo caác quöëc gia Liïn bang söng Ranh vaâ phaãi saát

NAPOLEON BONAPARTE (quyïín 2) 45

http://ebooks. vdcmedia. com

nhêåp àêët àai cuãa mònh vaâo caác quöëc gia àoá. Caái "Àïë quöëc thêìn
thaánh La Maä Gieác-manh" - nhû ngûúâi ta vêîn goåi àïí chó baá quyïìn
cuãa hoaâng àïë aáo trïn nûúác Àûác bõ cùæt vuån vaâ àïí chó caác võ hoaâng tûã
coá thûåc quyïìn àöåc lêåp trong miïìn hoå caát cûá - nhû vêåy laâ trong thûåc
tïë àaä khöng coân nûäa. Nùm 1806, theo yïu cêìu khêín cêëp cuãa Na-pö-
lï-öng, hoaâng àïë Phran-xoa àaä phaãi boã caái danh hiïåu "Hoaâng àïë
cuãa Àïë quöëc thêìn thaánh" lûu truyïìn àuáng 1.000 nùm.

Cöng cuöåc chiïëm àoaåt múái àoá àaä mang laåi cho Na-pö-lï-öng
rêët nhiïìu laänh thöí múái, nïn àaä laâm cho triïìu àònh vaâ chñnh phuã
Phöí xön xao vaâ tûác giêån àïën cûåc àöå. Quaã laâ caái Liïn bang söng
Ranh àaä àùåt Na-pö-lï-öng vaâo giûäa loâng nûúác Àûác vaâ gêy nïn möëi
uy hiïëp trûåc tiïëp cho sûå toaân veån laänh thöí cuãa nûúác Phöí. Möëi nguy
hiïím caâng tùng lïn vò trong khi chuêín bõ thaânh lêåp Liïn bang söng
Ranh, Na-pö-lï-öng àaä tiïën haânh böí nhiïåm möåt söë chûác võ maâ thûåc
ra chó laâ möåt sûå baânh trûúáng traá hònh cuãa àïë quöëc Phaáp, gêy töín
haåi cho caác quöëc gia múái. Ngaây 15 thaáng 3 nùm 1806, Muy-ra àûúåc
böí nhiïåm laâm àaåi cöng tûúác xûá Cle-vú vaâ Beác-gú àûúåc phong laâm
vua xûá Na-plú vaâ thöëng chïë Beác-tie-ï laâm cöng tûúác vuâng Noi-sa-
ten; ngaây 5 thaáng 6, möåt ngûúâi em khaác cuãa Na-pö-lï-öng, Lu-i Bö-
na-paác, àûúåc phong vûúng úã Haâ Lan, böå trûúãng ngoaåi giao Tan-lêy-
rùng laâm hoaâng tûã xûá Bï-nï-ven, vaâ thöëng chïë Beác-na-àöët laâm
hoaâng tûã xûá Pöng-tï-cooác-vö úã miïìn nam nûúác YÁ. Têët caã caác vua
chuáa vaâ hoaâng tûã êëy àïìu khöng phaãi laâ chû hêìu maâ chó laâ caác phoá
vûúng hoùåc laâ quan toaân quyïìn cuãa Na-pö-lï-öng vaâ caã chêu Êu
àïìu hiïíu laâ thïë.

Giûäa luác àoá, Na-pö-lï-öng vêîn laåi chuêín bõ chiïën tranh.
Thaáng 6, sau khi taåo nïn caái Liïn bang söng Ranh, Na-pö-lï-öng
tuyïn böë vúái Höåi àöìng lêåp phaáp laâ öng coá möåt àöåi quên 450.000
ngûúâi vaâ nhûäng phûúng tiïån àuã nuöi dûúäng noá maâ khöng phaãi vay
mûúån cuäng khöng bõ thiïëu huåt. Na-pö-lï-öng bùæt àêìu vaâo viïåc têåp
trung 200.000 quên úã hai bïn búâ söng Ranh thuöåc vuâng An-daát,
Lo-ren vaâ caác quöëc gia Liïn bang söng Ranh. Coá nhûäng tin dûä àöìn
rùçng hoaâng àïë Phaáp àang chuêín bõ nhûäng cuöåc thön tñnh múái.

Ngaây 6 thaáng 7, nhaâ ngoaåi giao Nga U-brin, do A-lïëch-xan cûã
ài Pa-ri, lêëy cúá laâ àïën àïí thûúng lûúång riïng vïì vêën àïì cûãa biïín

E. Tac Le 46

http://ebooks. vdcmedia. com

Caát-ta-rö, nhûng thûåc ra laâ àïí tòm hiïíu vaâ xaác minh xem coá thêåt coá
khaã nùng hoâa bònh giûäa Anh vaâ Phaáp khöng; nhûng chûâng hai
tuêìn lïî sau khi U-brin àïën Tan-lêy-rùng, bùçng nhûäng quyã kïë, àaä
thaânh cöng trong viïåc kyá hoâa ûúác sú böå vúái Nga. Thïë laâ tûâ nay trúã
ài, moåi viïåc àïìu tuyâ thuöåc vaâo kïët quaã cuãa caác cuöåc thûúng nghõ
giûäa Tan-lêy-rùng vaâ "ngaâi" Y-ú-mao, vò A-lïëch-xan chó phï chuêín
hoùåc khöng phï chuêín hoâa ûúác sú böå do U-brin kyá úã Pa-ri khi naâo
mònh àaä nùæm vûäng tònh hònh thûúng nghõ giûäa Tan-lêy-rùng vaâ Y-
ú-mao .

Nhûng khöng thïí coá hoâa bònh vúái nûúác Anh àûúåc. Quyïìn lúåi
chñnh trõ vaâ kinh tïë cuãa caác giai cêëp laänh àaåo Anh khöng thïí naâo
phuâ húåp vúái nïìn chuyïn chñnh cuãa Na-pö-lï-öng trïn möåt nûãa luåc
àõa. Trong khi àang thûúng nghõ, Na-pö-lï-öng khöng nhûäng
khöng àaã àöång gò àïën viïåc nhûúång böå, maâ coân khöng ngûâng àûa ra
nhûäng yïu saách múái; öng ta noái àïën Ai Cêåp, Xi-ri...

Böîng möåt höm (ngaây 13 thaáng 9), tin böå trûúãng ngoaåi giao
Anh laâ Phöëc tûâ trêìn bay ài khùæp chêu Êu, maâ Phöëc laåi laâ ngûúâi àöåc
nhêët chuã trûúng hoâa bònh vúái nûúác Phaáp maâ nûúác Anh tin cêåy.

ÚÃ Phöí, phaái kiïn quyïët phaãn àöëi nhûäng cuöåc xêm lêën cuãa
Na-pö-lï-öng laåi ngoác àêìu dêåy: tûâ nay trúã ài roä raâng laâ nûúác Anh
hay nûúác Nga àïìu khöng thïí thûåc hiïån hoâa bònh àûúåc vúái Na-pö-lï-
öng. Àêìu thaáng 9, Phri-àrñch Vin-hem àang tûâ giêån dûä chuyïín
sang súå haäi, luáng tuáng, khöng biïët nïn giaãi quyïët thïë naâo thò nay
laåi lêëy laâm sung sûúáng vö cuâng seä àûúåc thêëy möåt cuöåc liïn minh
múái taái sinh. Cuäng ngaây Phöëc chïët, ngay khi chûa nhêån àûúåc tin
bïånh tònh cuãa Phöëc àaä kïët thuác möåt caách ruãi ro, vua Phöí àaä quyïët
àõnh cho quên àöåi tiïën vaâo àêët Xùæc-xú. Ba tuêìn sau, ngûúâi ta àûúåc
tin Têy Ban Nha hoaân toaân sùén saâng gia nhêåp khöëi liïn minh
tûúng lai nïëu thùæng lúåi àûúåc baão àaãm chùæc chùæn vaâ nhûäng cuöåc
àiïìu àònh bñ mêåt àaä àûúåc xuác tiïën giûäa triïìu àònh Têy Ban Nha vaâ
Phri-àrñch Vin-hem .

Nöîi phêîn uêët vaâ bûåc doåc söi lïn giûäa giai cêëp quyá töåc vaâ möåt
böå phêån cuãa giai cêëp tû saãn Phöí. Ngûúâi ta buöåc töåi nhaâ vua nhu
nhûúåc, Hau-vñt töåi phaãn böåi. Boån quyá töåc cùm thuâ Na-pö-lï-öng,

NAPOLEON BONAPARTE (quyïín 2) 47

http://ebooks. vdcmedia. com

cho rùçng caá nhên Na-pö-lï-öng phaãi chõu traách nhiïåm vïì viïåc àaä
tiïu diïåt chïë àöå phong kiïën cöí xûa xêy dûång trïn chïë àöå nöng nö;
giai cêëp tû saãn thò höët hoaãng cuöëng cuöìng khi thêëy haâng raâo thuïë
vaâ nhûäng haâng raâo khaác maâ Na-pö-lï-öng àaä rêët tñch cûåc dûång lïn
àïí ngùn nûúác Phöí vúái caác nûúác chû hêìu cuãa öng ta, hoå höët hoaãng
cuöëng cuöìng khi thêëy caái cöng trònh nghiïåt ngaä maâ Na-pö-lï-öng
àûúng thûåc hiïån chó àïí coá lúåi cho nïìn kyä nghïå Phaáp vaâ gêy thiïåt
haåi cho bêët cûá nûúác naâo khaác. Trong haâng nguä sô quan, trong söë
caác tûúáng lônh xuêët hiïån möåt khöng khñ taáo baåo vaâ loâng mong
muöën traã thuâ nhûäng sûå xuác phaåm, nhûäng sûå böåi phaãn vaâ thaái àöå
khinh thõ maâ Na-pö-lï-öng luön luön biïíu thõ trùæng ra trong bêët cûá
trûúâng húåp naâo àöëi vúái nûúác Phöí. Hoaâng hêåu Lu-i-dú laâ ngûúâi cêìm
boån quyá töåc vaâ voä quan àoá. Tûâ nûúác Anh vaâ Nga, luác êëy coân àaâm
phaán möåt caách vö hiïåu vúái Na-pö-lï-öng, túái têëp bay vïì Phöí àuã caác
kiïíu khñch lïå nhên têm vaâ tùng cûúâng loâng tin tûúãng. Nhêån àõnh
cùn baãn khiïën nhaâ vua phaãi quyïët àõnh ngay thaái àöå: duâ thïë naâo
Na-pö-lï-öng cuäng seä gêy chiïën, dêìu ngûúâi ta coá nhûúång böå Na-
Ngûúâi ta quyïët àõnh gûãi cho Na-pö-lï-öng möåt kiïën nghõ àoâi nhûäng
yá àöì cuãa Na-pö-lï-ön àöëi vúái Phöí. Võ hoaâng àïë êëy kh traã lúâi.

Quên àöåi Phöí di chuyïín. Caác trung àoaân lïn àûúâng vïì phña
Têy, nöëi àuöi nhau tiïën qua Beác-lin vïì Maát-àú-bua haát nhûäng baâi
ca aái quöëc vaâ hoaâng hêåu Lu-i-dú àïën gùåp binh lñnh, biïën caác cuöåc
gùåp gúä êëy thaânh trung têm cuãa caác cuöåc biïíu tònh. Vua Phri-àrñch
Vin-hem lïn àûúâng ài chinh chiïën cuâng vúái quên àöåi luác àoá àang
têåp trung úã xung quanh vaâ úã phña têy Maát-àú-bua. Phri-àrñch gûãi
bûác kiïën nghõ thûá hai cho Na-pö-lï-öng àoâi quên àöåi Phaáp ruát khoãi
laänh thöí nûúác Phöí. Àïí àaáp laåi, Na-pö-lï-öng dêîn àêìu quên àöåi cuãa
mònh vûúåt biïn giúái xûá Xùæc-xú, núi maâ quên àöåi Phöí àaä tiïën vaâo tûâ
trûúác.

E. Tac Le 48

http://ebooks. vdcmedia. com

NÛÚÁC PHÖÍ BAÅI TRÊÅN VAÂ NÛÚÁC ÀÛÁC BÕ
KHUÊËT PHUÅC HÙÈN 1806-1807

Ngaây 8 thaáng 10 nùm 1806, Na-pö-lï-öng haå lïånh chiïëm xûá

Xùæc-xú, àöìng minh cuãa nûúác Phöí, vaâ àaåi quên têåp trung úã Ba-vi-e
tûâ khi kyá hoâa ûúác Preát-bua, lêåp tûác vûúåt qua biïn giúái bùçng ba
muäi. Ài àêìu muäi giûäa laâ kyå binh cuãa Muy-ra, theo sau laâ Na-pö-lï-
öng cuâng vúái quên chuã lûåc. Quên söë cuãa àaåi quên luác àoá chûâng
195.000 ngûúâi, tûác laâ giaâ nûãa töíng söë lûåc lûúång vuä trang cuãa Na-
pö-lï-öng, vò Na-pö-lï-öng coân phaãi àïí laåi 70.000 ngûúâi úã yá vaâ söë
coân laåi gêìn bùçng ngêìn êëy raãi raác khùæp trïn caác nûúác bõ chiïëm àoáng.
Thêåt ra, söë 195.000 ngûúâi êëy àaä phaãi böí sung bùçng nhûäng tên binh
àûúåc huêën luyïån cêëp töëc trong caác traåi úã hêåu phûúng. Nûúác Phöí
chöëng laåi Na-pö-lï-öng bùçng nhûäng lûåc lûúång ñt hún tûâ 175.000 àïën
180.000 ngûúâi.

Muöën hiïíu àûúåc töín thêët khuãng khiïëp cuäng nhû khöng thïí
cûáu vaän àûúåc àaä laâm nûúác Phöí tan taânh chó sau vaâi ngaây ngùæn
nguãi, àûúng nhiïn khöng thïí chó chuá yá àïën quên söë chïnh lïåch
khöng àaáng kïí giûäa àaåi quên Phaáp vúái quên àöåi Phöí, cuäng khöng
nïn chó nhùæc àïën thiïn taâi cuãa võ tûúáng töíng chó huy Phaáp hoùåc taâi
nùng xuêët sùæc cuãa caác danh tûúáng cuãa Na-pö-lï-öng. Luác àoá, ngûúâi
ta àûúåc chûáng kiïën cuöåc xung àöåt cuãa hai hïå thöëng xaä höåi vaâ kinh
tïë, cuãa hai chïë àöå chñnh trõ, cuãa hai chiïën thuêåt vaâ töí chûác vuä
trang thuöåc nhûäng àiïìu kiïån cuãa xaä höåi khaác nhau. Möåt chïë àöå coá
tñnh chêët phong kiïën vaâ chuyïn chïë àiïín hònh, laåc hêåu vïì mùåt cöng
nghiïåp vaâ chó coá möåt nïìn kyä thuêåt rêët thö sú xung àöåt vúái möåt quöëc
gia àaä cùn baãn biïën àöíi sau cuöåc caác maång tû saãn thuã tiïu chïë àöå
phong kiïën vaâ nöng nö.

NAPOLEON BONAPARTE (quyïín 2) 49

http://ebooks. vdcmedia. com

Chuáng ta àaä noái vïì töí chûác quên àöåi cuãa Na-pö-lï-öng. Quên
àöåi Phöí phaãn aánh trung thûåc têët caã cú cêëu töí chûác cuãa möåt quöëc
gia xêy dûång trïn chïë àöå nöng nö. Binh lñnh laâ nhûäng ngûúâi nöng
nö, àaä coâng lûng vò roi voåt cuãa chuáa àêët nay laåi chõu àûång ngoån roi
vaâ suáng gûúm cuãa boån sô quan, hoå laâ nhûäng ngûúâi nö lïå cuãa nhaâ
nûúác, chõu àûång nhûäng caái taát vaâ nhûäng muäi giaây cuãa bêët cûá keã
naâo laâ cêëp trïn cuãa hoå, kïí tûâ tïn àöåi nhêët trúã ài vaâ hoå phaãi phuåc
tuâng muâ quaáng boån chó huy, hoå hoaân toaân hiïíu rùçng duâ coá chiïën
àêëu duäng caãm vaâ têån têm àïën àêu ài nûäa, söë phêån cuãa hoå cuäng
chùèng àûúåc caãi thiïån tñ naâo. Àiïìu kiïån duy nhêët àïí trúã thaânh sô
quan laâ phaãi thuöåc doâng doäi quyá töåc vaâ möåt söë trong boån chuáng
thûúâng tûå phuå vïì sûå khùæc nghiïåt àöëi vúái binh lñnh, vò boån chuáng coi
àoá laâ cú súã chên chñnh cuãa kyã luêåt. Mùåt khaác, möåt sô quan chó lïn
túái cêëp tûúáng khi naâo àaä gêìn vïì giaâ, nïëu khöng thò phaãi coá sûå nêng
àúä hoùåc phaãi dûåa vaâo tiïëng tùm doâng doäi cuãa mònh.

Àïën têån giûäa thïë kyã XVIII, nhûäng têåp quaán cuãa chïë àöå cuä töìn
taåi khöng nhûäng trong quên àöåi Phöí maâ coân caã úã trong quên àöåi
cuãa moåi nûúác khaác. Trong chiïën tranh baãy nùm, vua Phri-àrñch àïå
nhõ àaä coá thïí chiïën thùæng quên Phaáp, Nga, aáo, nhûng khöng phaãi
öng ta khöng coá luác thêët baåi ghï gúám. Phri-àrñch àïå nhõ biïët roä
rùçng chó coá möåt thûá kyã luêåt man rúå múái àêíy àûúåc nhûäng binh lñnh
bõ aáp bûác vaâ loâng àêìy cùm húân ài chiïën àêëu. Coá lêìn, Phri-àrñch àïå
nhõ àaä noái vúái möåt viïn tûúáng thên cêån nhêët cuãa mònh: "Àöëi vúái
trêîm, àiïìu huyïìn bñ nhêët laâ taåi sao chuáng ta laåi coá thïí hûúãng sûå an
toaân úã ngay giûäa àaám binh lñnh cuãa chuáng ta".40 nùm àaä qua,
nhûng nûúác Phöí vêîn laâ nûúác Phöí ngaây xûa. Chó coá àiïím naây thay
àöíi: Phri-àrñch khöng coân nûäa, vaâ thay thïë öng ta laâ cöng tûúác
Brun-xvñch bêët lûåc vaâ boån tûúáng lônh khaác àûúåc phong tûúác nöíi
tiïëng chó vò ngu xuêín.

Vêåy, khoaãng cuöëi muâa haå vaâ àêìu muâa thu nùm 1806, trong
giúái cêìm quyïìn Phöí caái gò àaä xaãy àïën vaâo thúâi kyâ êëy, thúâi kyâ ûáng
nghiïåm nhûäng àiïìu maâ àõnh mïånh àaä vaåch sùén cho hoå? Phri-àrñch
Vin-hem àïå tam, ngûúâi maâ möåt nùm trûúác àêy àaä quaá run súå khi
phaãi tham chiïën chöëng võ hoaâng àïë àaáng súå, tuy àaä liïn minh vúái
nûúác Anh, nûúác AÁo vaâ nûúác Nga, taåi sao bêy giúâ laåi daám caã gan laâm

E. Tac Le 50

http://ebooks. vdcmedia. com

viïåc àoá? Trûúác hïët, phaãi cho rùçng do tuyïåt voång maâ sinh ra duäng
caãm, Vin-hem àïå tam tin chùæc laâ duâ coá àêìu haâng cuäng khöng hoâng
thoaát khoãi naån, vò dêîu sao ài nûäa Na-pö-lï-öng cuäng seä tiïën cöng.
Nhûng boån sô quan, boån tûúáng lônh, têët thaãy boån quyá töåc thûúång
lûu thò mûâng quyánh vaâ tûå phuå huyïnh hoang tûúáng lïn rùçng
chuáng seä cho tay phiïu lûu ngûúâi Cooác kia, keã thuã phaåm saát haåi
cöng tûúác Ùng-ghiïn, tïn thuã lônh cuãa boån quêìn cöåc möåt baâi hoåc.
Boån chuáng hoãi: "Cho túái nay, Na-pö-lï-öng àaä chiïën thùæng àûúåc
nhûäng ai? Quên aáo û? Chùèng qua àoá laâ möåt bêìy heân nhaát àuã caác
chuãng töåc. Hay boån moåi rúå daä man nhû quên Thöí vaâ boån Ma-mú-
luác úã Ai Cêåp? Hay quên yá heân yïëu? Hay quên Nga cuäng moåi rúå
chùèng keám gò quên Thöí vaâ boån Ma-mú-luác úã Ai Cêåp? Dïî thûúâng caái
vinh quang cuãa Na-pö-lï-öng seä khöng bõ tan thaânh mêy khoái
trong trêån chaåm traán vúái quên àöåi cuãa Phri-àrñch àïå nhõ hay sao?".

Triïìu àònh, tûúáng taá, böå chó huy töëi cao, giúái thûúång lûu,
hoaâng hêåu Lu-i-dú vúái boån cêån thêìn, thêåt ra têët caã boån êëy àïìu àaä
baåi trêån trûúác khi xuêët trêån vò sûå nöng nöíi, tñnh haäo huyïìn, tñnh
húåm hônh quaái gúã cuãa hoå. Boån hoå khöng chõu àïëm xóa àïën viïåc Na-
pö-lï-öng tòm nguöìn böí sung khöng phaãi chó tûâ nûúác Phaáp, maâ coân
tûâ nhiïìu nûúác lúán vaâ giaâu coá khaác àaä quy phuåc. Boån chuáng coân tin
laâ röìi àêy, ngay sau khi quên àöåi Phöí àaánh baåi àûúåc Na-pö-lï-öng
bùçng möåt àoân taáo baåo thò boån baão hoaâng seä nöíi dêåy úã hêåu phûúng
Na-pö-lï-öng vaâ seä nhên danh doâng hoå Buöëc-böng maâ lêåt àöí Na-pö-
lï-öng. Cöng tûúác Brun-xvñch, töíng chó huy cuãa hoå laâ viïn tûúáng àaä
tûâng chó huy cuöåc can thiïåp vuä trang chöëng laåi nûúác Phaáp vaâo nùm
1792, vaâ traái vúái chuã têm cuãa hùæn, hùæn àaä laâm cho doâng hoå Buöëc-
böng choáng suåp àöí bùçng nhûäng lúâi tuyïn böë ngu xuêín àêìy naåt nöå
cuãa hùæn, hùæn coá möëi cùm thuâ cuãa möåt tïn chuáa àêët trong chïë àöå cuä
àöëi vúái nhên dên Phaáp, vúái nhûäng ngûúâi khúãi nghôa caách maång gan
goác. Nhûng Brun-xvñch laåi súå tûúáng vö àõch Bö-na-paác vaâ khöng
taán thaânh chuát naâo caái khöng khñ höåi heâ vaâ chiïën thùæng àang truâm
lïn àònh thêìn taã hûäu cuãa hoaâng hêåu vaâ hoaâng tûã Lu-i. Trong caác
nhaâ thúâ úã Beác-lin vaâ úã caác tónh, caác muåc sû nhêån traách nhiïåm cêìu
xin sûå che chúã àêìy thêìn uy cuãa "Àêëng töëi cao" maâ xûa kia, xûa
lùæm, ngûúâi ta hiïíu rùçng chñnh "Ngûúâi" àaä ruã loâng ban ún cho triïìu

NAPOLEON BONAPARTE (quyïín 2) 51

http://ebooks. vdcmedia. com

àaåi Hö-hen-xö-le. Ngûúâi ta noáng loâng söët ruöåt chúâ àúåi tin tûác diïîn
biïën cuãa chiïën sûå. Khöng ai bïëït laâ bïn naâo seä vûúåt biïn giúái
trûúác...

Ba àaåo quên cuãa Na-pö-lï-öng àïìu tiïën vïì phña söng En-bú,
vûúåt qua rûâng Phran-cö-ni, traân vaâo hêåu phûúng quên Phöí àïí cùæt
àûát caác àûúâng giao thöng cuãa Phöí.

Trêån giao chiïën àêìu tiïn xaãy ra úã gêìn Sú-lai, vaâo ngaây 9
thaáng 10, möåt ngaây sau khi Na-pö-lï-öng àaä àöåt nhêåp vaâo xûá Xùæc-
xú. Quên tiïìn vïå Phaáp, Muy-ra vaâ Beác-na-àöët gùåp möåt quên àoaân
Phöí vaâ àûúåc lïånh cuãa Na-pö-lï-öng cho tiïën cöng. Quên Phöí bõ
àaánh tan ngay trong trêån giao chiïën khöng quan troång naây, bõ
thiïåt mêët 700 ngûúâi, trong àoá 300 ngûúâi chïët. Ngaây 10 thaáng 10,
möåt trêån thûá hai, aác liïåt hún. Hoaâng tûã Lu-i, thuã lônh phaái chuã
chiïën coá thïë lûåc trong triïìu, cuâng vúái möåt àöåi quên 9.000 ngûúâi
chiïëm lônh Dïn-phen, bõ thöëng chïë Lan-nú tiïën cöng sau khi àaä
tiïën àûúåc vaâo saát vuâng lên cêån Dïn-phen, vaâ cuöëi cuâng, thùæng lúåi
cuäng vïì phña quên Phaáp. Sau möåt cuöåc chöëng cûå kõch liïåt, quên
Phöí boã chaåy, àïí laåi trïn chiïën trûúâng chûâng 1.500 ngûúâi bõ giïët
hoùåc bõ bùæt. Cuöëi cuâng trêån àaánh, hoaâng tûã Lu-i bõ möåt nhaát lï
àêm chïët.

Taân binh boã Dïn-phen chaåy vïì nhêåp vúái quên chuã lûåc quên
Phöí àang têåp trung úã gêìn I-ï-na dûúái quyïìn chó huy cuãa hoaâng tûã
Hö-hen-lö-he. Möåt quên àoaân chuã yïëu khaác cuãa quên Phöí, do àñch
thên cöng tûúác Brun-xvñch chó huy, ruát lïn phña bùæc, theo hûúáng
Nau-mú-bua, nhûng röìi cuäng khöng túái àûúåc Nau-mú-bua.

Khi liïn tiïëp nhêån àûúåc nhûäng tin chiïën sûå úã Sú-lai, úã Dïn-
phen vaâ tin caái chïët cuãa hoaâng tûã Lu-i, têët caã moåi ngûúâi àïìu hoang
mang dao àöång. Thêåt cuäng àaáng laå rùçng kïët quaã cuãa hai trêån chiïën
àêëu khöën khöí vaâ cuäng khöng àaáng kïí êëy laåi coá thïí laâm thay àöíi
àûúåc tònh hònh chung àïën têån göëc nhû thïë. Caái húåm hônh höëng
haách vö àöå luác àêìu àaä nhanh choáng biïën thaânh röëi loaån vaâ súå haäi.
Chó coá hoaâng hêåu Lu-i-dú laâ chûa thêët voång. Hoaâng hêåu vûâa taán
dûúng vúái cêån thêìn tinh thêìn hy sinh anh duäng cuãa hoaâng tûã Lu-i,

E. Tac Le 52

http://ebooks. vdcmedia. com

vûâa quaã quyïët rùçng trêån àaánh lúán sùæp túái seä lêåp tûác laâm thay àöíi
tònh thïë.

Na-pö-lï-öng cho rùçng chuã lûåc quên Phöí têåp trung úã vuâng lên
cêån Vai-ma àïí tiïëp tuåc ruát vïì Beác-lin, vaâ dûå àoaán rùçng trêån chiïën
àêëu quyïët àõnh seä diïîn ra úã gêìn Vai-ma vaâo ngaây 15 thaáng 10. Na-
pö-lï-öng ra lïånh cho Àa-vu tiïën theo hûúáng Nau-mú-bua vaâ thoåc
sêu hún nûäa vaâo hêåu phûúng quên àõch. Beác-la-àöët nhêån lïånh húåp
vêy cuâng Àa-vu, nhûng khöng thûåc hiïån àûúåc. Na-pö-lï-öng cuâng
vúái Sun, Nêy vaâ Muy-ra tiïën vïì I-ï-na. Töëi 13 thaáng 10, Na-pö-lï-
öng vaâo àûúåc trong thaânh phöë àoá, vaâ khi quan saát nhûäng àiïím cao
bao quanh thaânh phöë, Na-pö-lï-öng thêëy coá nhiïìu lûåc lûúång lúán
àang ruát theo àûúâng Vai-ma. Hoaâng tûã Hö-hen-lö-he biïët quên
Phaáp àaä chiïëm àûúåc I-ï-na nhûng tuyïåt nhiïn khöng ngúâ chñnh caã
Na-pö-lï-öng cuäng àaä coá mùåt úã I-ï-na cuâng vúái nhiïìu quên àoaân.
Àïm 13 raång ngaây 14, Hö-hen-lö-he àònh chó viïåc ruát lui vaâ haå
quyïët têm nghïnh chiïën, àiïìu maâ Na-pö-lï-öng khöng ngúâ túái.

Trûúác khi aánh mùåt trúâi buöíi saáng toaã chiïëu, Na-pö-lï-öng
cûúäi ngûåa ài duyïåt àöåi nguä, Na-pö-lï-öng àaä noái vúái binh sô rùçng,
trêån àaánh naây seä nöåp toaân böå nûúác Phöí cho quên àöåi Phaáp, rùçng
hoaâng àïë tin tûúãng vaâo truyïìn thöëng duäng caãm cuãa binh sô, vaâ
cuäng theo nhû thûúâng lïå, hoaâng àïë giaãi thñch cho binh sô nghe àaåi
cûúng kïë hoaåch taác chiïën cuãa mònh.

Ba àaåo quên cuãa Na-pö-lï-öng àïìu tiïën vïì phña söng En-bú,
vûúåt qua rûâng Phran-cö-ni, traân vaâo hêåu phûúng quên Phöí àïí cùæt
àûát caác àûúâng giao thöng cuãa Phöí.

Trêån giao chiïën àêìu tiïn xaãy ra úã gêìn Sú-lai, vaâo ngaây 9
thaáng 10, möåt ngaây sau khi Na-pö-lï-öng àaä àöåt nhêåp vaâo xûá Xùæc-
xú. Quên tiïìn vïå Phaáp, Muy-ra vaâ Beác-na-àöët gùåp möåt quên àoaân
Phöí vaâ àûúåc lïånh cuãa Na-pö-lï-öng cho tiïën cöng. Quên Phöí bõ
àaánh tan ngay trong trêån giao chiïën khöng quan troång naây, bõ
thiïåt mêët 700 ngûúâi, trong àoá 300 ngûúâi chïët. Ngaây 10 thaáng 10,
möåt trêån thûá hai, aác liïåt hún. Hoaâng tûã Lu-i, thuã lônh phaái chuã
chiïën coá thïë lûåc trong triïìu, cuâng vúái möåt àöåi quên 9.000 ngûúâi
chiïëm lônh Dïn-phen, bõ thöëng chïë Lan-nú tiïën cöng sau khi àaä

NAPOLEON BONAPARTE (quyïín 2) 53

http://ebooks. vdcmedia. com

tiïën àûúåc vaâo saát vuâng lên cêån Dïn-phen, vaâ cuöëi cuâng, thùæng lúåi
cuäng vïì phña quên Phaáp. Sau möåt cuöåc chöëng cûå kõch liïåt, quên
Phöí boã chaåy, àïí laåi trïn chiïën trûúâng chûâng 1.500 ngûúâi bõ giïët
hoùåc bõ bùæt. Cuöëi cuâng trêån àaánh, hoaâng tûã Lu-i bõ möåt nhaát lï
àêm chïët.

Taân binh boã Dïn-phen chaåy vïì nhêåp vúái quên chuã lûåc quên
Phöí àang têåp trung úã gêìn I-ï-na dûúái quyïìn chó huy cuãa hoaâng tûã
Hö-hen-lö-he. Möåt quên àoaân chuã yïëu khaác cuãa quên Phöí, do àñch
thên cöng tûúác Brun-xvñch chó huy, ruát lïn phña bùæc, theo hûúáng
Nau-mú-bua, nhûng röìi cuäng khöng túái àûúåc Nau-mú-bua.

Khi liïn tiïëp nhêån àûúåc nhûäng tin chiïën sûå úã Sú-lai, úã Dïn-
phen vaâ tin caái chïët cuãa hoaâng tûã Lu-i, têët caã moåi ngûúâi àïìu hoang
mang dao àöång. Thêåt cuäng àaáng laå rùçng kïët quaã cuãa hai trêån chiïën
àêëu khöën khöí vaâ cuäng khöng àaáng kïí êëy laåi coá thïí laâm thay àöíi
àûúåc tònh hònh chung àïën têån göëc nhû thïë. Caái húåm hônh höëng
haách vö àöå luác àêìu àaä nhanh choáng biïën thaânh röëi loaån vaâ súå haäi.
Chó coá hoaâng hêåu Lu-i-dú laâ chûa thêët voång. Hoaâng hêåu vûâa taán
dûúng vúái cêån thêìn tinh thêìn hy sinh anh duäng cuãa hoaâng tûã Lu-i,
vûâa quaã quyïët rùçng trêån àaánh lúán sùæp túái seä lêåp tûác laâm thay àöíi
tònh thïë.

Na-pö-lï-öng cho rùçng chuã lûåc quên Phöí têåp trung úã vuâng lên
cêån Vai-ma àïí tiïëp tuåc ruát vïì Beác-lin, vaâ dûå àoaán rùçng trêån chiïën
àêëu quyïët àõnh seä diïîn ra úã gêìn Vai-ma vaâo ngaây 15 thaáng 10. Na-
pö-lï-öng ra lïånh cho Àa-vu tiïën theo hûúáng Nau-mú-bua vaâ thoåc
sêu hún nûäa vaâo hêåu phûúng quên àõch. Beác-la-àöët nhêån lïånh húåp
vêy cuâng Àa-vu, nhûng khöng thûåc hiïån àûúåc. Na-pö-lï-öng cuâng
vúái Sun, Nêy vaâ Muy-ra tiïën vïì I-ï-na. Töëi 13 thaáng 10, Na-pö-lï-
öng vaâo àûúåc trong thaânh phöë àoá, vaâ khi quan saát nhûäng àiïím cao
bao quanh thaânh phöë, Na-pö-lï-öng thêëy coá nhiïìu lûåc lûúång lúán
àang ruát theo àûúâng Vai-ma. Hoaâng tûã Hö-hen-lö-he biïët quên
Phaáp àaä chiïëm àûúåc I-ï-na nhûng tuyïåt nhiïn khöng ngúâ chñnh caã
Na-pö-lï-öng cuäng àaä coá mùåt úã I-ï-na cuâng vúái nhiïìu quên àoaân.
Àïm 13 raång ngaây 14, Hö-hen-lö-he àònh chó viïåc ruát lui vaâ haå
quyïët têm nghïnh chiïën, àiïìu maâ Na-pö-lï-öng khöng ngúâ túái.

E. Tac Le 54

http://ebooks. vdcmedia. com

Trûúác khi aánh mùåt trúâi buöíi saáng toaã chiïëu, Na-pö-lï-öng
cûúäi ngûåa ài duyïåt àöåi nguä, Na-pö-lï-öng àaä noái vúái binh sô rùçng,
trêån àaánh naây seä nöåp toaân böå nûúác Phöí cho quên àöåi Phaáp, rùçng
hoaâng àïë tin tûúãng vaâo truyïìn thöëng duäng caãm cuãa binh sô, vaâ
cuäng theo nhû thûúâng lïå, hoaâng àïë giaãi thñch cho binh sô nghe àaåi
cûúng kïë hoaåch taác chiïën cuãa mònh.

Röìi bònh minh cuãa ngaây 14 thaáng 10 nùm 1806 bùæt àêìu, ngaây
quyïët àõnh söë phêån nûúác Phöí. Trêån chiïën àêëu àaä xaãy ra ngay sau
khi mùåt trúâi moåc: trêån àaánh keáo daâi vaâ aác liïåt, nhûng ngay tûâ luác
àêìu, quên Phaáp àaä chiïëm àûúåc lúåi thïë, àïën nöîi quên Phöí duâ coá cöë
gùæng àïën àêu ài nûäa cuäng khöng traánh khoãi thêët baåi. Luác àêìu
quên Phöí vaâ quên Xùæc-xöng vûâa ruát lui tûâ tûâ vûâa ngoan cûúâng
chöëng cûå, nhûng vò biïët têåp húåp vaâ biïët chó huy kheáo leáo caác quên
àoaân tinh nhuïå cuãa Sun, cuãa Lan-nú, cuãa Ö-giú-rö, cuãa Nêy vaâ kyå
binh cuãa Muy-ra nïn hoaâng àïë àaä thûåc hiïån àûúåc kïë hoaåch cuãa
mònh tûâng àiïím möåt. Khi quên Phöí quyå vaâ bùæt àêìu chaåy tröën thò
liïìn bõ truy kñch ngay vaâ àöëi vúái keã bõ baåi trêån, cuöåc truy kñch naây
coân khuãng khiïëp hún caã trêån Au-xteác-lñt. Taân quên vöåi vaä chaåy vïì
hûúáng Vai-ma vaâ bõ kyå binh cuãa Muy-ra baám riïët vaâo têån trong
thaânh phöë. Àïën àêy thò quên Phöí phaãi chõu nhûäng töín thêët nùång
nïì nhêët. Kyå binh Phaáp àang hùng, cheám saåch caã nhûäng ngûúâi xin
haâng. Quên Phöí hoaân toaân bõ àaánh baåi. Möåt böå phêån nhoã chaåy
thoaát coân giûä àûúåc caái maä nhaâ binh, coân bao nhiïu bõ àaánh tan
taânh, bõ bùæt cêìm tuâ hoùåc mêët tñch (phêìn naây chiïëm söë lúán nhêët).

Hö-hen-lö-he, lêín traánh trong àaám taân quên, àaä tòm caách
chaåy vïì Nau-mú-bua vò öng ta cho rùçng úã àoá, binh àoaân chuã lûåc -
lûåc lûúång duy nhêët maâ tûâ nay trúã ài ngûúâi ta coá thïí tröng cêåy, do
cöng tûúác Brun-xvñch chó huy - àûúåc an toaân cuâng vúái nhaâ vua.
Nhûng, chúåt gêìn töëi, möåt söë binh lñnh khaác höët hoaãng chaåy àïën traâ
tröån vaâo àaám baåi quên tûâ I-ï-na tröën vïì vaâ loan baáo rùçng coá möåt
tai hoåa múái vûâa giaáng xuöëng nûúác Phöí. Söë laâ, trûúác khi túái Nau-
mú-bua, cöng tûúác Brun-xvñch àaä dûâng laåi úã Au-e-xtaát, coân caách I-
ï-na chûa àêìy 25 ki-lö-meát, thò àaä chaåm ngay phaãi quên Phaáp cuãa
Àa-vu, vaâ àiïìu naây àaä giaãi thñch cho binh lñnh cuãa hoaâng àïë hiïíu
roä taåi sao coá tiïëng suáng àaåi baác tûâ phña àoá voång túái tai hoå trong

NAPOLEON BONAPARTE (quyïín 2) 55

http://ebooks. vdcmedia. com

suöët trêån àaánh. Mùåc dêìu söë lûúång quên Phaáp ñt hún, vò trong tay
Àa-vu chó coá binh àoaân cuãa mònh, coân Beác-na-àöët chûa túái chi viïån
kõp, nhûng àaåi böå phêån lûåc lûúång cuãa quên Phöí cuäng àaä bõ àaánh
baåi tan taânh. Cöng tûúác Brun-xvñch bõ tûã thûúng vaâo luác gay go
nhêët. Thïë laâ quên baåi trêån úã Au-e-xtaát lêîn vúái baåi quên cuãa Hö-
hen-lö-he uân uân tûâ I-ï-na vaâ Vai-ma keáo ài nhû thaác.

Nhaâ vua biïët rùçng, nhû vêåy laâ trong ngaây 14 thaáng 10, quên
àöåi Phöí hêìu nhû khöng coân gò nûäa, sau khi àaä bõ Na-pö-lï-öng vaâ
thöëng chïë Àa-vu àaánh cho thua luön hai trêån trong cuâng möåt
ngaây. ÚÃ chêu Êu, ngay trong söë nhûäng keã àõch töìi nhêët cuãa nûúác
Phöí, chùèng ai ngúâ àûúåc rùçng sûå viïåc laåi kïët thuác nhanh choáng àïën
thïë, chó saáu ngaây sau khi Na-pö-lï-öng bûúác vaâo chiïën àêëu.

Khi bïn baåi trêån truyïìn cho nhau biïët caái tin laâ àaä bõ mêët
hïët vaâ quên àöåi khöng coân thò sûå kinh khuãng àïën cûåc àöå vaâ chûa
tûâng coá xêm chiïëm lêëy hoå.

Taân quên Phöí tiïëp tuåc tröën chaåy höîn àöån. Quên Phaáp truy

kñch vaâ vú veát àûúåc rêët nhiïìu lûúng thûåc, xe cöå, lûâa ngûåa, phaáo coân
töët nguyïn vaâ têët caã nhûäng thûá taân quên vûát boã laåi trïn àûúâng
thaáo chaåy. Na-pö-lï-öng thùèng àûúâng tiïën vïì Beác-lin. Doåc àûúâng,
Na-pö-lï-öng ra lïånh chiïëm àoáng cöng quöëc Heát-xe-caát-xen, tuyïn
böë phïë boã triïìu vua àoá, xêm chiïëm Brun-xvñch, Vai-ma vaâ eác-phua,
Nau-mú-bua, Han-le vaâ Vñt-tem-be. Hoaâng tûã Hö-hen-lö-he ruát vïì
phña trûúác theo hûúáng bùæc, cuâng vúái chûâng 20.000 quên maâ hoaâng
tûã àaä têåp húåp àûúåc, hêìu nhû khöng coá vuä khñ, tinh thêìn baåc nhûúåc
vaâ khöng phuåc tuâng chó huy nûäa.

Nhûng, trong cuöåc chaåy tröën lïn phña bùæc cuãa hoaâng tûã, àaám
taân quên àoá luön luön bõ kyå binh cuãa Muy-ra têåp kñch nïn caâng
ngaây caâng tan raä. Sau khi vûúåt qua àûúåc Pren-xú-lau, trïn àûúâng
ài Xteát-tin, Hö-hen-lö-he àaä bõ bao vêy tûá phña vaâ àaä phaãi àêìu
haâng. Trûúác àoá ñt höm, ngay sau khi thöëng chïë Lan-nú vûâa múái
kïu goåi àêìu haâng, võ trñ kiïn cöë Xpan-àau àaä haå khñ giúái àêìu haâng
khöng khaáng cûå, cuâng vúái nhûäng kho taâng àêìy ùæp duång cuå chiïën
tranh. Vaâ sau khi Hö-hen-lö-he àêìu haâng, tûúáng Laát-xan liïìn dêîn

E. Tac Le 56

http://ebooks. vdcmedia. com

àêìu àöåi kyå binh tiïën àïën chên phaáo àaâi kiïn cöë Xteát-tin, trong àoá
coá hún 6.000 quên phoâng giûä cuâng vúái lûåc lûúång phaáo binh huâng
hêåy, lûúng thûåc vaâ àaån dûúåc döìi daâo; möåt tûúáng kyå binh Phaáp vûâa
múái kïu goåi haâng, phaáo àaâi naây àaä haâng ngay, khöng möåt phaát
suáng chöëng cûå trong khi àöëi phûúng khöng coá lêëy möåt khêíu phaáo.
Möëi kinh súå àen töëi nhêët àaä àeâ lïn tûúáng lônh, sô quan, binh lñnh
cuãa àaám quên Phöí àaä sùén saâng dêng mònh cho thêët baåi. Khöng coân
chuát vïët tñch gò vïì caái kyã luêåt maâ xûa nay hoå vêîn tûâng khoe
khoang. Haâng nghòn binh lñnh Phöí ra haâng quên Phaáp. Sûå suåp àöí
tinh thêìn cuãa boån chó huy Phöí laâm cho ngay caã nhûäng keã chiïën
thùæng cuäng lêëy laâm laå. Ngûúâi ta khöng nhêån ra àûúåc nhûäng ngûúâi
maâ caách àêy nhiïìu lùæm laâ hai tuêìn coân dûúng dûúng tûå àùæc vaâ tin
chùæc seä trûâ khûã àûúåc Na-pö-lï-öng.

Ngaây 27 thaáng 10 nùm 1806, 19 ngaây sau khi chiïën tranh
buâng nöí, vaâ 13 ngaây sau trêån I-ï-na vaâ Au-e-xtaát, Na-pö-lï-öng haát
khuác khaãi hoaân tiïën vaâo Beác-lin cuâng vúái böën thöëng chïë vaâ àöåi kyå
binh cêån vïå ài tuyâ tuâng. Viïn thõ trûúãng giao nöåp thuã àö cho Na-
pö-l ï-öng vaâ yïu cêìu àûâng bùæn phaá thaânh phöë. Na-pö-lï-öng haå
lïånh cho caác cûãa haâng múã cûãa vaâ duy trò sinh hoaåt bònh thûúâng cuãa
thaânh phöë. Dên chuáng röëi rñt chuác tuång, àoán tiïëp hoaâng àïë möåt
caách súå haäi, biïíu löå sûå quy phuåc hoaân toaân.

Àoáng laåi úã Beác-lin, Na-pö-lï-öng àaä chuá yá trûúác nhêët àïën viïåc
tiïu diïåt taân quên Phöí tan taác úã khùæp núi. Röët cuöåc chó coân laåi coá
àöåi quên cuãa tûúáng Bluy-khe, viïn tûúáng Phöí kiïn quyïët nhêët àaä
têåp húåp àûúåc chûâng 20.000 vûâa sô quan vaâ binh lñnh cuãa caác àún võ
tan raä, röìi cuâng chaåy lïn phña bùæc vaâ bõ quên cuãa caác thöëng chïë
Beác-na-àöët, Sun vaâ Muy-ra àuöíi àaánh. Àïën Lu-bïëch, trûúác mùåt
Bluy-khe laâ biïn giúái Àan Maåch nhûng nûúác Àan Maåch vò quaá súå
Na-pö-lï-öng nïn àaä kiïn quyïët cêëm quên Phöí khöng àûúåc àùåt
chên lïn laänh thöí cuãa hoå. Nhû vêåy laâ Bluy-khe khöng coân àûúâng
thoaát vò quên Phaáp àang àuöíi ngay úã phña sau. Ngaây 7 thaáng 11,
quên Phaáp vaâo túái Lu-bïëch vaâ tiïën cöng quên àoaân cuãa Bluy-khe úã
ngay trong thaânh phöë. Möåt cuöåc giao chiïën liïìu maång bùæt àêìu vaâ
trong trêån êëy chûáng 6.000 quên Phöí bõ quên Phaáp giïët hoùåc bùæt
laâm tuâ binh. Bluy-khe dêîn àêìu 14.000 quên tröën thoaát khoãi thaânh

NAPOLEON BONAPARTE (quyïín 2) 57

http://ebooks. vdcmedia. com

phöë, nhûng àïën töëi bõ quên Phaáp àuöíi kõp vaâ bao vêy úã caánh àöìng
Lu-bïëch. Bluy-khe àêìu haâng cuâng vúái têët caã söë coân laåi trong söë
14.000 binh lñnh, sô quan vaâ tûúáng lônh, toaân böå söë phaáo vaâ àaån
dûúåc cuãa mònh. Cuâng trong luác àoá, quên Phaáp laåi àaä xuêët hiïån úã
Cu-xtú-ranh trïn Ö-àe. Quên Phaáp àaä biïët lúåi duång tònh traång mêët
tinh thêìn laå luâng vaâ khöng thïí tûúãng tûúång àûúåc àang lan traân
khùæp nûúác Phöí sau trêån I-ï-na, àïën nöîi chó coá böën àaåi àöåi böå binh,
khöng coá phaáo, hiïån ra dûúái chên thaânh Cu-xtú-ranh, röìi viïn chó
huy àöåi quên beá nhoã êëy àoâi thaânh Cu-xtú-ranh phaãi àêìu haâng cuäng
chùèng cêìn phaãi duâng àïën haânh àöång nghi binh vêy thaânh. Vûâa múái
goåi haâng, thaânh Cu-xtú-ranh àaä haå khñ giúái cuâng vúái 4.000 quên
trang bõ àêìy àuã, möåt söë lúán phaáo binh vaâ nhûäng kho lûúng thûåc to
lúán. Haâng loaåt caác phaáo àaâi kiïn cöë êëy àêìu haâng, khöng chuát
khaáng cûå - möåt àiïìu chûa tûâng thêëy coá trong lõch sûã chiïën tranh,
àiïín hònh nhêët laâ phaáo àaâi Maát-àú-bua - laâ möåt giai thoaåi kyâ laå maâ
Na-pö-lï-öng thoaåt nghe baáo caáo cuäng sûãng söët, chûa daám tin.

Maát-àú-bua, phaáo àaâi duy nhêët chûa àêìu haâng, laâ phaáo àaâi
kiïn cöë vaâo bêåc nhêët vaâ àöìng thúâi cuäng laâ möåt trung têm buön baán
lúán, truâ phuá. ÚÃ àoá, têåp trung nhiïìu kho lûúng thûåc vaâ àaån dûúåc
lúán, trong thaânh coá lûåc lûúång àöìn truá quan troång: 22.000 ngûúâi
trang bõ àêìy àuã, àùåt dûúái quyïìn chó huy cuãa tûúáng Clai. Sau khi
Bluy-khe àêìu haâng, 22.000 ngûúâi êëy vaâ phaáo àaâi Maát-àú-bua laâ võ
trñ àöåc nhêët coân soát laåi cuãa caác lûåc lûúång vuä trang Phöí. Thöëng chïë
Nêy àaä túái chên thaânh. Trong luác cêëp baách vaâ tin chùæc laâ seä thu
àûúåc thùæng lúåi nïn Nêy cuäng khöng tñnh àïën viïåc mang theo phaáo
àïí cöng thaânh maâ chó mang theo ba, böën khêíu suáng cöëi daä chiïën.
Nêy kïu goåi Clai nïn àêìu haâng ngay. Thêëy àöëi phûúng tûâ chöëi,
Nêy haå lïånh phaát hoaã; mêëy khêíu phaáo nheå àem theo àaä khöng gêy
ra vaâ cuäng khöng thïí gêy hû haåi gò cho phaáo àaâi àûúåc, nhûng thïë
laâ àuã: ngaây 8 thaáng 11, Clai àêìu haâng cuâng vúái toaân böå thaânh
quaách. Nêy tiïën vaâo thaânh phöë vaâ thêëy úã àoá rêët nhiïìu kho quên
nhu vaâ kho haâng hoáa àöì söå. Sau naây, Clai giaãi thñch vïì haânh àöång
êëy cuãa mònh rùçng: búãi dên chuáng khiïëp àaãm vò suáng cöëi cuãa quên
Phaáp, àaä cêìu xin Clai, vúái tû caách laâ ngûúâi chó huy thaânh, cêìn phaãi
súám àêìu haâng. Thïí theo yá muöën àoá maâ Clai àaä àêìu haâng.

E. Tac Le 58

http://ebooks. vdcmedia. com

Khi àûúåc tin Maát-àú-bua àêìu haâng, Na-pö-lï-öng, nûúác Phaáp
vaâ toaân thïí chêu Êu àïìu thêëy roä rùçng söë phêån nûúác Phöí nhû thïë laâ
hïët. Quên Phöí bõ tiïu diïåt hay bõ bùæt, têët caã caác thaânh quaách coân
nguyïn veån cuâng vúái möåt söë lúán kho quên trang, quên duång, quên
giúái, têët caã àïìu àaä rúi vaâo tay quên Phaáp, thuã àö vaâ hêìu khùæp caác
thaânh phöë (trûâ Àan-xñc) àïìu do nhaâ cêìm quyïìn Phaáp cai trõ vaâ
nhên dên úã àêu cuäng toã ra thêìn phuåc hoaân toaân.

Sau khi ài lang thang khöën khöí hïët tûâ thaânh phöë naây àïí
sang thaânh phöë khaác, vua Phöí, hoaâng hêåu Lu-i-dú, con caái vaâ quêìn
thêìn (coân laåi rêët ñt) cuöëi cuâng truá laåi úã Me-men, biïn giúái cuãa
vûúng quöëc Phöí. Têët caã nhûäng hy voång àònh chiïën vaâ hoâa bònh maâ
Phri-àrñch Vin-hem öm êëp àïìu àaä tiïu tan hïët, vò Na-pö-lï-öng àaä
àïì ra nhûäng àiïìu kiïån rêët nghiïåt ngaä. Na-pö-lï-öng cho àùng trïn
baáo Phaáp nhûäng baâi móa mai chêm choåc taân nhêîn, àöåc aác àöëi vúái
hoaâng hêåu Lu-i-dú, chó àñch danh hoaâng hêåu laâ ngûúâi chõu traách
nhiïåm chñnh vïì nhûäng tai hoåa àaä truát xuöëng nûúác Phöí.

Nhûng, nhûäng sûå lùng maå aác àöåc cuãa keã chiïën thùæng àaä
khöng caãn trúã viïåc Phri-àrñch Vin-hem àïå tam viïët cho Na-pö-lï-
öng möåt bûác thû lúâi leä cung kñnh, toã yá mong moãi àûác hoaâng àïë Na-
pö-lï-öng seä àûúåc haâi loâng vïì nhûäng tiïån nghi trong hoaâng cung úã
Pöët-xàam hoaân toaân coân töët nguyïn. Na-pö-lï-öng khöng theâm traã
lúâi.

Trïn con àûúâng voä nghiïåp daâi dùéng vaâ àêìy chiïën thùæng cuãa
mònh, trûúác kia cuäng nhû sau naây, chûa bao giúâ quyïìn lûåc cuãa Na-
pö-lï-öng laåi àaåt àïën àónh cao nhû muâa thu nùm 1806, vaâ vïì sau
khöng bao giúâ coân thêëy laåi nûäa. Trong möåt thaáng, tûâ luác bùæt àêìu
chiïën tranh (8 thaáng 10) àïën ngaây Maát-àú-bua àêìu haâng (8 thaáng
11), Na-pö-lï-öng àaä hoaân toaân àaánh baåi möåt trong böën cûúâng quöëc
lúán úã chêu Êu vaâo höìi bêëy giúâ maâ xûa nay Na-pö-lï-öng khöng daám
khinh thûúâng. Chiïën thùæng cuãa Na-pö-lï-öng thêåt laâ hoaân maän vaâ
haâo huâng chûa tûâng thêëy. Àêy laâ lêìn àêìu tiïn Na-pö-lï-öng àûúåc
thêëy sûå höîn loaån, sûå hoaãng höët cuãa chñnh phuã vaâ cuãa caác tûúáng
lônh Phöí, àêìu haâng ngay sau nhûäng phaát suáng àêìu tiïn, sûå thuêìn
phuåc nhanh choáng vaâ hoaân toaân tin cêåy àûúåc cuãa dên chuáng vaâ cuãa
caác nhaâ cêìm quyïìn Phöí. Quên Ma-mú-luác Ai Cêåp àaä khaáng cûå,

NAPOLEON BONAPARTE (quyïín 2) 59

http://ebooks. vdcmedia. com

quên aáo àaä khaáng cûå, quên yá àaä khaáng cûå, quên Nga àaä baåi trêån
nhûng duäng caãm tuyïåt vúâi, vaâ úã trêån Au-xteác-lñt, Na-pö-lï-öng àaä
phaãi ca ngúåi tinh thêìn quyïët chiïën cuãa möåt söë àún võ Nga. Trong
khi àoá, möåt quên àöåi tûå haâo vïì nhûäng truyïìn thöëng cuãa Phri-àrñch
àïå nhõ, möåt nûúác thûâa hûúãng möåt töí chûác cai trõ hoaân haão nhêët vaâ
nhên dên coá trònh àöå vùn hoáa khöng thua möåt nûúác naâo úã chêu Êu
höìi êëy, böîng nhiïn biïën thaânh möåt khöëi cûáng àúâ bêët àöång. Toaân
chêu Êu sûäng súâ kinh ngaåc vaâ súå haäi, cöë nhiïn laâ khöng noái àïën
nhûäng quöëc gia Àûác, nûúác naâo nûúác nêëy àang vöåi vaä àïå lïn Na-pö-
lï-öng, úã cung àiïån Pöët-xàam nhûäng lúâi cam kïët hoaân toaân thêìn
phuåc.

Rêët tûå nhiïn laâ trong nhûäng ngaây thaáng 10 vaâ thaáng 11 êëy.
Na-pö-lï-öng söëng trong möåt maân sûúng xaán laån, giûäa nhûäng tin
tûác haâng ngaây túái têëp bay vïì Beác-lin vaâ Pöët-xàam baáo tin àêìu haâng
cuãa caác phaáo àaâi vaâ caác àaám taân quên cuöëi cuâng cuãa Phöí; giûäa
nhûäng sûå quy phuåc van xin tha töåi vaâ che chúã, nhûäng sûå khuám
nuám cam kïët trung thaânh cuãa caác vûúng hêìu, cöng hêìu, vua chuáa,
thò rêët tûå nhiïn laâ Na-pö-lï-öng quyïët àõnh giaáng cho keã thuâ chñnh
cuãa mònh, laâ nûúác Anh, möåt àoân sêëm seát, vaâ àoân êëy coá thïí thûåc
hiïån àûúåc sau khi àaä chiïën thùæng nûúác Phöí. Chûa àêìy hai tuêìn
sau khi Maát-àú-bua àêìu haâng thöëng chïë Nêy, ngaây 21 thaáng 11
nùm 1806, hoaâng àïë kyá àaåo luêåt Beác-lin, nöíi tiïëng, ban böë viïåc
phong toãa luåc àõa.

Cuöåc phong toãa luåc àõa àoáng möåt vai troâ rêët to lúán trong lõch

sûã cuãa àïë quöëc Na-pö-lï-öng, trong lõch sûã cuãa toaân chêu Êu cuäng
nhû chêu Myä, noá trúã thaânh cú súã cuãa toaân böå cuöåc àêëu tranh vïì
kinh tïë vaâ nhû vêåy laâ caã vïì chñnh trõ nûäa, trong suöët thúâi gian cuãa
thiïn anh huâng ca àïë chïë.

Nhûäng àiïím chuã yïëu cuãa àaåo luêåt Beác-lin göìm nhûäng gò?
Viïåc cêëm thöng thûúng vúái nûúác Anh coá tûâ höìi caách maång vaâ sau
àoá àaä àûúåc sùæc lïånh ngaây 10 Thaáng Sûúng muâ nùm thûá V (1796)
quy àõnh vaâ böí sung cho roä hún. Dûúái thúâi Na-pö-lï-öng, sùæc lïånh
àoá khöng nhûäng àaä àûúåc thûâa nhêån, maâ ngaây 22 thaáng 2 cuâng

E. Tac Le 60

http://ebooks. vdcmedia. com

nùm 1806 êëy, trong luác cêëm nhêåp khêíu caác haâng dïåt vaâ súåi böng
bêët cûá tûâ àêu àûa túái, möåt lêìn nûäa hoaâng àïë àaä xaác àõnh laåi quan
àiïím baão höå mêåu dõch chùåt cheä cuãa mònh àïí baão vïå nïìn kyä nghïå
cuãa nûúác Phaáp. Bùçng àaåo luêåt Beác-lin ngaây 21 thaáng 11 nùm 1806,
khöng phaãi Na-pö-lï-öng chó tiïëp tuåc vaâ cuãng cöë àöåc quyïìn nöåi
thûúng cuãa àïë quöëc, maâ coân àaánh aác liïåt vaâo toaân böå nïìn kinh tïë
Anh; chuã yá cuãa Na-pö-lï-öng laâ àûa noá àïën chöî chïët ngaåt, àïën chöî
nhaâ nûúác phaá saãn, àïën chöî àoái keám vaâ àêìu haâng. Lêìn naây, àiïìu
chuã yïëu laâ khöng phaãi chó töëng cöí Anh ra khoãi àïë quöëc Phaáp maâ
coân muöën töëng cöí Anh ra khoãi luåc àõa chêu Êu, giïët chïët Anh vïì
mùåt kinh tïë, tûúác àoaåt caác thõ trûúâng chêu Êu trong tay Anh. Àiïìu
1 cuãa àaåo luêåt viïët: "Nûúác Anh bõ coi laâ úã trong tònh traång bõ phong
toãa" vaâ àiïìu 2 noái: "Têët caã viïåc buön baán vaâ giao thiïåp vúái nûúác
Anh àïìu bõ cêëm". Têët caã viïåc giao thiïåp bùçng bûu àiïån hoùåc bùçng
caách khaác àïìu bõ cêëm, lïånh ban ra laâ phaãi bùæt ngay têët caã nhûäng
ngûúâi Anh truá úã khùæp moåi núi, phaãi tõch thu haâng hoáa vaâ taâi saãn
cuãa hoå noái chung.

Khi phên tñch viïåc phong toãa luåc àõa, duâ cho coá thiïëu rêët
nhiïìu nhûäng àiïìu giaãi thñch cuå thïí, chi tiïët chùng nûäa - Na-pö-lï-
öng khöng bao giúâ haâ tiïån viïåc giaãi thñch naây - thò ngûúâi ta chó cêìn
àoåc vùn baãn àaåo luêåt Beác-lin cuäng àuã àïí nùæm àûúåc thûåc chêët yá
nghôa lõch sûã cuãa noá: viïåc phong toãa kinh tïë nûúác Anh chó coá thïí
thu àûúåc möåt vaâi kïët quaã cuå thïí vúái àiïìu kiïån: nïëu toaân thïí chêu
Êu khöng hoaân toaân thuöåc quyïìn Na-pö-lï-öng thò ñt ra cuäng phaãi
àùåt dûúái sûå kiïím soaát ngùåt ngheâo cuãa Na-pö-lï-öng. Traái laåi, chó
cêìn möåt cûúâng quöëc khöng chõu khuêët phuåc vaâ tiïëp tuåc buön baán
vúái nûúác Anh thò cuäng àuã laâm mêët hïët lûåc cuãa àaåo luêåt, búãi vò tûâ
caái nûúác bêët trõ àoá, haâng hoáa Anh (vúái nhaän hiïåu khaác) seä lan traân
dïî daâng vaâ nhanh choáng trïn toaân coäi chêu Êu.

Kïët luêån àaä roä raâng: nïëu muöën thùæng àûúåc nûúác Anh thò phaãi
àûúåc têët caã caác cûúâng quöëc chêu Êu thûåc hiïån chùåt cheä viïåc phong
toãa luåc àõa, phaãi àùåt toaân thïí chêu Êu dûúái quyïìn Na-pö-lï-öng vaâ
àiïìu trûúác tiïn laâ phaãi chiïëm têët caã caác búâ biïín úã chêu Êu àïí cho
lñnh àoan vaâ caãnh binh Phaáp haânh àöång àûúåc dïî daâng vaâ tiïu diïåt
àûúåc naån buön lêåu. Khöng cêìn phaãi hiïíu thêëu thêm yá chñnh trõ cuãa

NAPOLEON BONAPARTE (quyïín 2) 61

http://ebooks. vdcmedia. com

Na-pö-lï-öng cuäng thêëy àûúåc nhûäng hêåu quaã tai haåi cuãa viïåc phong
toãa khöng nhûäng àöëi vúái nûúác Anh maâ coân vúái àöng àaão khaách
haâng tiïu thuå úã chêu Êu, vò nhû vêåy hoå bõ thiïëu mêët nhiïìu saãn
phêím kyä nghïå vaâ haâng hoáa thuöåc àõa cuãa Anh, tûâ böng cho àïën caâ-
phï vaâ àûúâng. Na-pö-lï-öng cuäng thûâa hiïíu trûúác rùçng, vïì phêìn
nhûäng thûúng nhên ngûúâi Anh, viïåc buön lêåu seä àem laåi rêët nhiïìu
lúâi, vaâ do àoá noá seä hoaânh haânh dûä, noá seä quyïën ruä nhûäng thûúng
nhên Phaáp vêîn thûúâng baán nguyïn liïåu cho ngûúâi Anh àïën mûác
naâo. Têët caã nhûäng àiïìu àoá, Na-pö-lï-öng àïìu àaä coá dûå kiïën àêìy àuã
vaâ coân möåt cêu traã lúâi lö-gñch nhû sau: tiïëp tuåc nöët cuöåc chinh phuåc
luåc àõa chêu Êu, àaä bùæt àêìu möåt caách rêët töët àeåp, àïí viïåc phong toãa
luåc àõa trúã thaânh hiïån thûåc.

Na-pö-lï-öng àaä rêët nhanh choáng nhêån ra àûúåc rùçng trong
toaân chêu Êu chó coá möåt têìng lúáp dên chuáng - têìng lúáp tû saãn kyä
nghïå - laâ seä lêëy laâm haâi loâng vïì viïåc khöng phaãi caånh tranh vúái
haâng Anh. Sau khi nûúác Phöí bõ baåi trêån vaâ tûâ khi xûá Xùæc-xú phaãn
laåi àöìng minh cuãa mònh àïí ài vúái Na-pö-lï-öng vaâ hûáa thûåc hiïån
àaåo luêåt Beác-lin thò nhûäng kyä nghïå gia xûá Xùæc-xú lêëy laâm sung
sûúáng, biïíu thõ niïìm hoan hó maänh liïåt, nhûng coân thûúng nhên,
nöng dên vaâ quaãng àaåi quêìn chuáng tiïu thuå laåi lêëy laâm lo lùæng vaâ
thêët voång. Na-pö-lï-öng coá thïí biïët trûúác àûúåc rùçng chó coân coá biïån
phaáp duy nhêët laâ duâng sûác maånh, doåa naåt vaâ cûúäng bûác múái buöåc
àûúåc caác chñnh phuã vaâ nhên dên chêu Êu chêëp nhêån vaâ thûåc hiïån
àuáng àùæn caác àiïìu khoaãn cuãa viïåc phong toãa.

Tûâ ngaây 21 thaáng 11 nùm 1806, ngaây ban böë àaåo luêåt, viïåc
xêy dûång kiïíu "àïë quöëc Saác-lú-ma-nhú", viïåc baânh trûúáng vaâ cuãng
cöë chïë àöå àoá trúã thaânh cêìn thiïët tuyïåt àöëi vaâ bùæt nguöìn möåt caách
lö-gñch tûâ phûúng thûác àêëu tranh kinh tïë cuãa Na-pö-lï-öng chöëng
laåi nûúác Anh.

Thûúång thû ngoaåi giao Tan-lêy-rùng àûúåc hoaâng àïë triïåu àïën
cung àiïån Pöët-xàam vaâ àûúåc lïånh thöng baáo ngay tûác khùæc cho caác
chû hêìu nûãa chû hêìu nhûäng yá àõnh cuãa Na-pö-lï-öng vïì vêën àïì
phong toãa.

E. Tac Le 62

http://ebooks. vdcmedia. com

Àöìng thúâi, hoaâng àïë coân ra lïånh cho caác thöëng chïë chiïëm
àoáng caâng nhiïìu caâng hay ven biïín Bùæc vaâ ven biïín Ban-tñch. Na-
pö-lï-öng biïët rêët roä tñnh chêët quaái gúã cuãa biïån phaáp maâ öng quyïët
àõnh thûåc hiïån. "Chuáng ta àaä phaãi hy sinh nhiïìu khi tiïën haânh baão
vïå quyïìn lúåi riïng cuãa chuáng ta thoaát khoãi cuöåc tranh chêëp cuãa
boån vua chuáa vaâ chuáng ta cuäng àaä phaãi hy sinh nhiïìu khi, sau bao
nhiïu nùm vùn minh, chuáng ta phaãi quay trúã laåi vúái nhûäng nguyïn
tùæc noái lïn àùåc àiïím daä man cuãa thúâi àaåi nguyïn thuyã cuãa caác quöëc
gia; nhûng vò quyïìn lúåi cuãa nhên dên ta vaâ cuãa caác àöìng minh cuãa
chuáng ta, chuáng ta buöåc phaãi chöëng laåi keã thuâ chung bùçng ngay
nhûäng vuä khñ maâ keã thuâ àaä duâng àïí àaánh chuáng ta". Na-pö-lï-öng
viïët nhû vêåy trong thöng baáo chñnh thûác gûãi cho Thûúång nghõ viïån
cuãa àïë quöëc Phaáp àïí baáo tin viïåc thi haânh phong toãa luåc àõa. Bûác
thû àoá, viïët cuâng vúái àaåo luêåt: "Beác-lin, 21 thaáng 11 nùm 1806".

Vúái thaái àöå ngoan ngoaän cêm lùång vaâ súå sïåt, chêu Êu àoán
nhêån baãn cöng böë phong toãa luåc àõa. Sau thaãm hoåa cuãa nûúác Phöí.
Chûa nûúác naâo phuåc höìi àûúåc tinh thêìn vaâ nhiïìu nûúác khiïëp súå
tñnh tûâng ngaây, tin rùçng seä àïën lûúåt mònh mêët nûúác. Nûúác Anh
biïët laâ tûâ nay trúã ài vêën àïì laâ àêëu tranh möåt mêët möåt coân. Nûúác
Anh laåi hûúáng vïì caái cûúâng quöëc maâ trûúác àêy Anh àaä hai lêìn ngoã
yá liïn minh, vaâo nùm 1798 vaâ vaâo nùm 1805. A-lïëch-xan àïå nhêët
laåi àûúåc nûúác Anh hûáa viïån trúå taâi chñnh, nïëu A-lïëch-xan laåi chöëng
Na-pö-lï-öng vaâ coá yá àõnh cûáu nûúác Phöí. Chñnh phuã Anh cuäng
thùm doâ caã aáo, nhûng aáo vêîn chûa höìi phuåc sau thêët baåi khuãng
khiïëp úã Au-xeát-lñt vaâ aáo laåi coân nhòn sûå thêët baåi cuãa Phöí bùçng con
mùæt vui mûâng àöåc aác, vò nùm 1806 aáo àaä khöng daám gia nhêåp khöëi
liïn minh thûá ba. Àïí àaáp laåi, úã Pï-teác-bua, têët caã àïìu àaä sùén saâng
taái chiïën. ÚÃ têët caã caác nûúác, têët caã caác kinh thaânh vaâ àùåc biïåt úã Pï-
teác-bua, Na-pö-lï-öng töí chûác möåt bêìy giaán àiïåp nhung nhuác vaâ
tay sai àuã haång, àuã cúä, cao thò coá baá tûúác, hoaâng thên vaâ caác baâ haâo
hoa quyá phaái, thêëp thò coá chuã thuyïìn, chuã quên, quên hêìu, viïn
chûác bûu àiïån, thêìy thuöëc, nhên viïn chaåy thû. Boån naây baáo cho
Na-pö-lï-öng biïët nhûäng cuöåc thûúng lûúång giûäa Anh vaâ Nga, yá
àõnh vaâ sûå chuêín bõ cuãa A-lïëch-xan, nhûäng lúâi hûáa heån viïån trúå
tiïìn baåc cho Nga hoaâng trong trûúâng húåp Nga tham chiïën. Sau khi

NAPOLEON BONAPARTE (quyïín 2) 63

http://ebooks. vdcmedia. com

taåm thúâi lêëy Beác-lin laâm trung têm cai trõ àïë quöëc röång lúán cuãa
mònh, Na-pö-lï-öng chuá yá cuâng möåt luác hai nhiïåm vuå khoá khùn,
khöng taách rúâi nhau: möåt laâ àùåt ra nhûäng biïån phaáp cêìn thiïët àïí
thûåc hiïån phong toãa luåc àõa; hai laâ chuêín bõ quên àöåi àïí nay mai
giao chiïën vúái quên Nga têët seä ûáng cûáu cho nûúác Phöí baåi trêån.

Na-pö-lï-öng ra lïånh chiïëm caác thaânh phöë buön baán cöí úã búâ
biïín Hùm-bua, Brem-me, Lu-bïëch. Quên Phaáp tiïën quên theo doåc
búâ biïín Bùæc vaâ Ban-tñch, vûâa chiïëm àoáng caác thaânh phöë vaâ laâng
maåc úã ven biïín, bùæt giûä ngûúâi Anh chùèng may sa vaâo tay hoå, tõch
thu haâng hoáa Anh dùng khùæp núi möåt maâng lûúái àöìn böët vaâ quên
tuêìn tiïîu àïí ngùn chùån naån buön lêåu cuãa ngûúâi Anh. Nûúác Phöí, xûá
Xùæc-xú vaâ nhiïìu nûúác khaác thuöåc Àûác àïën têån luác àoá vêîn phaãi àaâi
thoå quên àoáng trïn caác nûúác bõ chiïëm cûá. Caác thaânh phöë àöìng
minh thûúng nghiïåp tûâ nay trúã ài phaãi nuöi dûúäng nhûäng lñnh
àoan vaâ lñnh canh phoâng búâ biïín ngûúâi Phaáp àoáng trïn búâ biïín Bùæc
àïí ngùn ngûâa haâng hoáa Anh àöåt nhêåp. Àöìng thúâi, Na-pö-lï-öng coân
tñch cûåc chuêín bõ viïåc xêm lûúåc ba Lan, múã möåt chiïën dõch múái
chöëng quên Nga vaâ têåp trung nhiïìu quên úã biïn giúái Àöng Phöí.

Lêìn tham chiïën naây cuãa A-lïëch-xan àûúåc quyïët àõnh búãi

nhûäng lyá do chñnh àaáng hún nùm 1805. Thûá nhêët laâ Na-pö-lï-öng
uy hiïëp khaá roä rïåt biïn thuây nûúác Nga: quên àöåi Phaáp àaä tûâ Beác-
lin haânh quên vïì phña têy. Thûá hai laâ nhiïìu àoaân àaåi biïíu Ba Lan
nöëi nhau àïën Pöët-xàam àïí cêìu xin Na-pö-lï-öng khöi phuåc nïìn àöåc
lêåp cuãa Ba Lan, vaâ Na-pö-lï-öng, hoaâng àïë cuãa nûúác Phaáp, vua cuãa
nûúác YÁ, ngûúâi baão höå Liïn bang söng Ranh, khöng gheát boã gò caái
viïåc thïm vaâo ba danh hiïåu êëy möåt danh hiïåu khaác coá liïn quan
àïën nûúác Ba Lan. Do àoá, nûúác Nga úã vaâo tònh traång bõ àe doåa seä
mêët Lñt-va, Be-lö-ruát-xi, coá thïí caã U-cra-in úã hûäu ngaån söng Àú-
nhi-eáp. Thûá ba laâ roä raâng sau khi cöng böë àaåo luêåt phong toãa luåc
àõa, Na-pö-lï-öng seä chó chõu dûâng laåi khi naâo àaä bùçng caách naây
hoùåc caách khaác bûác àûúåc nûúác Nga àûáng vïì phña caác cûúâng quöëc
àang thûâa haânh àaåo luêåt, vaâ cuöëi cuâng laâ viïåc ngûâng buön baán vúái
nûúác Anh gêy nïn hêåu quaã tai haåi nghiïm troång cho viïåc xuêët
caãng nöng saãn cuãa Nga sang Anh, cuäng nhû àöëi vúái viïåc öín àõnh

E. Tac Le 64

http://ebooks. vdcmedia. com

tiïìn tïå cuãa Nga hiïån àaä àang rêët bêëp bïnh. Toám laåi, coá àuã lyá do àïí
chiïën tranh vúái Na-pö-lï-öng, àoá laâ chûa noái àïën yá muöën phuåc thuâ
trêån thêët baåi nhuåc nhaä úã Au-xteác-lñt, vaâ ngûúâi ta chuêín bõ cuöåc àêëu
sûác naây kyä caâng hún chiïën dõch trûúác nhiïìu. Khi ngûúâi ta kinh
ngaåc trûúác sûå suåp àöí khöng ngúâ cuãa Phöí thò ngûúâi ta àaä àaánh giaá
àûúåc lûåc lûúång cuãa keã àõch maâ ngûúâi ta phaãi àûúng àêìu. Vaâ cuäng
khöng thïí tröng cêåy vaâ sûå giuáp àúä àùæc lûåc cuãa ai caã, vò nûúác Phöí,
vaâo cuöëi nùm 1806, hêìu nhû khöng coân laâ möåt cûúâng quöëc nûäa.

ÚÃ Pï-teác-bua, ngûúâi ta quyïët àõnh àûa ra tiïìn tuyïën möåt àaåo
quên 100.000 ngûúâi cuâng vúái töíng àöåi dûå bõ phaáo binh vaâ vaâi trung
àoaân Cö-dùæc àïí chöëng Na-pö-lï-öng. Àöåi cêån vïå thò mêëy ngaây sau
múái rúâi Pï-teác-bua.

Na-pö-lï-öng quyïët àõnh tiïën quên trûúác quên Nga. Thaáng
11, quên Phaáp àaä vaâo Ba Lan. Giai cêëp quyá töåc Ba Lan vaâ giai cêëp
tû saãn chùèng àöng àaão gò, phêìn lúán bao göìm caác thûúng nhên vaâ
caác nhaâ tiïíu cöng nghïå, hoan hó àoán tiïëp quên Phaáp, chaâo mûâng
Na-pö-lï-öng, ngûúâi phuåc hûng nïìn àöåc lêåp cuãa Ba Lan àaä bõ mêët
ài tûâ cuöëi thïë kyã thûá XVIII sau ba lêìn àêët nûúác bõ phên chia.
Nhûng Na-pö-lï-öng coá àïí yá gò àïën nïìn àöåc lêåp cuãa Ba Lan. Trong
cuöåc àêëu troång àaåi êëy cuãa öng, öng chó cêìn duâng Ba Lan àïí laâm
tiïìn àöìn hoùåc laâm bia àúä àaån khi xaãy ra chiïën tranh vúái Nga vaâ aáo
úã miïìn àöng chêu Êu (vúái Na-pö-lï-öng, nûúác Phöí khöng cêìn àïëm
xóa túái nûäa). Nhûng muöën vêåy thò trong chñnh saách àöëi ngoaåi, Na-
pö-lï-öng phaãi haânh àöång àuáng nhû laâ ngûúâi kïë tuåc truyïìn thöëng
caách maång cuãa nûúác Phaáp tû saãn. Song Na-pö-lï-öng chùèng bao giúâ
tûå lônh lêëy nhiïåm vuå àoá, vaâ luác àoá Na-pö-lï-öng cuäng chùèng nghô
túái viïåc tiïu diïåt àïë quöëc cuãa boån Sa hoaâng. Àïën möåt luác naâo àoá,
nûúác Ba Lan seä laâ nguöìn nhên lûåc vaâ vêåt lûåc àïí böí sung, tiïëp tïë
cho quên àöåi cuãa Na-pö-lï-öng. Na-pö-lï-öng àaä àaåt àûúåc muåc àñch
àêìu tiïn bùçng caách tranh thuã àûúåc caãm tònh röång raäi cuãa giúái tiïíu
quyá töåc vaâ tû saãn úã caác thaânh phöë àöëi vúái nûúác Phaáp, vúái tû caách laâ
ngûúâi bïnh vûåc tûå do cuãa caác dên töåc. Bùçng möåt loaåt nhûäng biïån
phaáp trûng thu nghiïm ngùåt, Na-pö-lï-öng àaä boân ruát àûúåc nhûäng
nguöìn lúåi khaá lúán úã Ba Lan.

NAPOLEON BONAPARTE (quyïín 2) 65

http://ebooks. vdcmedia. com

Sau hoâa ûúác Tin-dñt, Na-pö-lï-öng phaãi giaãi quïët "vêën àïì Ba
Lan" bùçng caách àem phên chia laåi nûúác Ba Lan, vaâ giao cho àöìng
minh múái cuãa mònh laâ vua xûá Xùæc-xú phêìn àêët àai lúán nhêët cuãa Ba
Lan thuöåc Phöí, tïn laâ àaåi cöng quöëc Vaác-sa-va. Cöng quöëc naây göìm
nûãa phêìn bùæc nûúác Ba Lan vuâng thiïíu söë, trûâ vuâng Bi-ï-löët-xtöëc àaä
giao cho A-lïëch-xan. Nhûng trûúác khi kyá hoâa ûúác Tin-dñt, tònh hònh
thùæng baåi vêîn chûa roä rïåt, trong luác chúâ àúåi, Na-pö-lï-öng àaä thaânh
lêåp àûúåc möåt phaái thên Phaáp trong söë àaåi thêìn ngûúâi Ba Lan,
nhûng boån naây do dûå maäi múái daám quyïët àõnh vò hoå súå nûúác Nga
coá thïí traã thuâ vaâo nhûäng chuáa àêët lúán laâ hoå haâng thên thñch cuãa
hoå àang úã Lñt-va, úã Bï-lö-ruát-xi vaâ úã U-cra-in, bêët cûá luác naâo cuäng
àûúåc. Thûúång thû böå chiïën tranh cuãa chñnh phuã lêm thúâi Ba Lan,
hoaâng thên Giö-deáp Pö-nhi-a-töëp-xki, sau naây trúã thaânh thöëng chïë
Phaáp, cuäng khöng tuyïn böë ngay laâ thên Na-pö-lï-öng.

Chñnh saách àöëi nöåi cuãa Na-pö-lï-öng úã Ba Lan nhùçm àêíy Ba
Lan tiïën möåt bûúác trïn chiïìu hûúáng biïën chuyïín thaânh möåt quöëc
gia tû baãn. Àiïìu 1 cuãa baãn hiïëp phaáp maâ Na-pö-lï-öng àaä quy àõnh
cho àaåi cöng quöëc Vaác-sa-va coá noái: "Thuã tiïu chïë àöå nö lïå. Têët caã
moåi ngûúâi cöng dên àïìu bònh àùèng trûúác phaáp luêåt". Thûåc ra, àoá
chó laâ lúâi noái suöng, vò khi àaä boã laâng ra ài thò "ngûúâi nöng dên tûå
do" phaãi nöåp laåi ruöång àêët cho chuáa àêët. Do chõu aãnh hûúãng cuãa
nhûäng ngûúâi cöng dên tûå do laâ binh lñnh Phaáp nïn trong söë nöng
nö ngûúâi Ba Lan thuöåc Phöí, àaä bùæt àêìu xuêët hiïån nhûäng dêëu hiïåu
àêìu tiïn cuãa phong traâo àêëu tranh chöëng chuáa àêët. Nhûng phong
traâo àoá bõ thêët baåi. Viïåc "giaãi phoáng" nöng dên möåt caách hònh thûác
êëy khöng laâm boån chuáa àêët mêët maát möåt chuát quyïìn lúåi naâo.

Quên àöåi Phaáp àûúåc àoán tiïëp nöìng hêåu úã Ba Lan, vò hoå àaä
nhen nhoám úã àoá nhûäng niïìm hy voång: nûúác Ba Lan thoaát khoãi aách
àö höå cuãa Phöí, cuäng nhû sau naây seä thoaát khoãi aách thöëng trõ cuãa
aáo, vaâ viïîn caãnh seä "àoaân tuå" laåi vúái Lñt-va, Be-lö-ruát-xi, U-cra-in.
Vuâng Pö-dú-nan àaä àoán tiïëp long troång thöëng chïë Àa-vu. Khùæp
vuâng, ngay caã nhûäng núi quên Phaáp chûa ài àïën, ngûúâi ta àaä caách
chûác nhûäng nhaâ cêìm quyïìn Phöí vaâ thay bùçng nhûäng nhaâ cêìm
quyïìn ngûúâi Ba Lan. Vai troâ laänh àaåo trong buöíi àêìu cuãa cuöåc nöíi

E. Tac Le 66

http://ebooks. vdcmedia. com

dêåy chöëng laåi nûúác Phöí laâ do Vi-bñch-ki, möåt trong nhûäng ngûúâi àaä
tham gia cuöåc khúãi nghôa do Cöët-xi-uát-cö laänh àaåo, úã Phaáp trúã vïì.

Phong traâo àêëu tranh chöëng nûúác Phöí ngaây caâng phaát triïín
röång raäi. Luác àêìu, trong söë nhûäng binh àoaân khúãi hêën àang hònh
thaânh, nöíi bêåt laâ nhûäng cuöåc nöíi dêåy do quyá töåc töí chûác, nhûng tûâ
cuöëi thaáng giïng nùm 1807, nhiïìu trung àoaân chñnh quy thuöåc
"binh àoaân" cuãa tûúáng Àöm-brao-xki tûâ yá vïì xuêët hiïån trïn mùåt
trêån vaâ tiïën vïì Àan-xñch. Àïën thaáng 2 nùm 1807 àaä coá túái 30.000
quên chñnh quy do caác cûåu sô quan vaâ haå sô quan cuãa caác "binh
àoaân Ba Lan" chó huy, caác binh àoaân naây do Na-pö-lï-öng thaânh
lêåp trong chiïën dõch àaánh nûúác YÁ nùm 1796-1797.

Nhûng nhòn chung, ngûúâi ta khöng baân àïën viïåc töíng àöång
viïn úã trong nûúác àïí trúå lûåc cho quên Phaáp, vaâ thöëng chïë Lan-nú
tûâ Ba Lan viïët vïì cho Na-pö-lï-öng luác naây àang úã Beác-lin rùçng
khöng hy voång gò nhiïìu úã ngûúâi Ba Lan vò hoå coá nhiïìu khuynh
hûúáng vö chñnh phuã vaâ àöëi vúái hoå khöng thïí xêy dûång möåt caái gò
lêu bïìn àûúåc.

Cuöëi thaáng 11, Na-pö-lï-öng nhêån àûúåc tin coá nhiïìu àún võ ài
trûúác cuãa quên àöåi Nga àaä vaâo Vaác-sa-va, Na-pö-lï-öng ra lïånh cho
Muy-ra vaâ Àa-vu tûác khùæc tiïën quên ài Vaác-sa-va. Ngaây 28 thaáng
11, Muy-ra dêîn àêìu àöåi kyå binh, chiïëm àûúåc thaânh phöë maâ quên
Phöí àaä boã tûâ chiïìu höm trûúác àïí ruát sang bïn kia búâ söng Vi-xtuyn
vaâ àaä àöët chaáy cêìu. Röìi Na-pö-lï-öng cuäng àïën Ba Lan, luác àêìu úã
Pö-dú-nan, sau àïën úã Vaác-sa-va. Boån quyá töåc keáo àïën chaâo mûâng,
Na-pö-lï-öng tuyïn böë laâ trûúác hïët cêìn phaãi laâm cho viïåc phuåc
hûng nûúác Ba Lan trúã thaânh danh chñnh ngön thuêån. Leä ra Na-pö-
lï-öng àaä àõnh àûa ngûúâi anh huâng dên töåc Ba Lan nöíi tiïëng thúâi
bêëy giúâ úã Pa-ri vïì nûúác, àoá laâ Ta-àï Cöët-xi-uát-cö, ngûúâi cêìm àêìu
phong traâo àêëu tranh chöëng chia cùæt nûúác Ba Lan, dûúái triïìu àaåi
Ca-tú-rin. Nhûng Cöët-xi-uát-cö àaä àûa ra nhûäng àiïìu kiïån nhùçm
baão àaãm nïìn tûå do cuãa Ba Lan khoãi rúi vaâo tay Na-pö-lï-öng, keã
maâ Cöët-xi-uát-cö coi laâ möåt tïn chuyïn chïë. Phu-sï, ngûúâi tiïën haânh
thûúng lûúång àaä thónh thõ Na-pö-lï-öng xem nïn ùn noái thïë naâo vúái
nhaâ aái quöëc Ba Lan. Hoaâng àïë traã lúâi möåt caách giaãn àún rùçng:
"Cöët-xi-uát-cö laâ möåt thùçng ngöëc". Na-pö-lï-öng quyïët àõnh chó dûåa

NAPOLEON BONAPARTE (quyïín 2) 67

http://ebooks. vdcmedia. com

vaâo lûåc lûúång cuãa chñnh mònh, khöng tröng cêåy vaâo cuöåc khúãi
nghôa chöëng laåi nûúác Nga Sa hoaâng úã Lñt-va vaâ úã Be-lö-ruát-xi nûäa.

Chiïën tranh vúái nûúác Nga múã maân. Rúâi khoãi Vaác-sa-va, Na-
pö-lï-öng tiïën cöng quên Nga. Sau möåt vaâi trêån xö xaát nhoã, ngaây
26 thaáng 12 nùm 1806 àaä xaãy ra möåt trêån úã Phu-tuát, bïn söng Na-
reáp. Tûúáng Ben-nñt-xen chó huy quên Nga; àöëi vúái Ben-nñt-xen, A-
lïëch-xan thêëy vûâa coá aác caãm laåi vûâa lo ngaåi, cuäng nhû àöëi vúái
nhûäng ngûúâi àaä aám saát Pön àïå nhêët (thûåc ra hoå chó laâ nhûäng tïn
toâng phaåm cuãa A-lïëch-xan maâ thöi), nhû A-lïëch-xan àaä phaãi cûã
Ben-nñt-xen vò khöng àûúåc möåt viïn tûúáng naâo coá taâi hún. Thöëng
chïë Lan-nú chó huy quên Phaáp. Trêån àaánh kïët thuác khöng phên
thùæng baåi, vaâ trong moåi trûúâng húåp nhû vêåy, bao giúâ àöi bïn cuäng
àïìu baáo tin rùçng mònh àaä thùæng trêån lïn nhaâ vua. Lan-nú baáo caáo
lïn Na-pö-lï-öng laâ quên Nga àaä bõ àuöíi ra khoãi Pun-tuát vaâ bõ töín
thêët nùång, Ben-nñt-xen baáo caáo lïn A-lïëch-xan laâ àaä àaánh baåi àûúåc
àñch thên Na-pö-lï-öng, trong khi êëy Na-pö-lï-öng chûa hïì bao giúâ
úã Pun-tuát, khöng úã caã nhûäng vuâng lên cêån Pun-tuát.

Nhûng ngay tûâ trêån giaáp chiïën naây, quên Phaáp àaä hiïíu rùçng
khöng phaãi laâ hoå àang àûúng àêìu vúái quên Phöí baåc nhûúåc maâ laâ
vúái nhûäng àún võ Nga tinh nhuïå vaâ duäng caãm. à Na-pö-lï-öng àoáng
baãn doanh truá quên úã Ba Lan vaâ àöìng thúâi àiïìu viïån tûâ Phaáp sang.
Quên àöåi Nga cuäng nhêån àûúåc viïån binh tûâ caác tónh úã trong nûúác
gûãi àïën.

Na-pö-lï-öng àiïìu àïën Ba Lan chûâng 105.000 quên, trong söë
àoá thò gêìn 30.000 àoáng úã caác thaânh phöë vaâ úã giûäa Tooác-no vaâ Grö-
àen àïí phoâng moåi cuöåc tiïën cöng bêët ngúâ tûâ Me-men àïën, mùåc duâ
Phri-àrñch Vin-hem hêìu nhû àaä khöng coân quên àöåi. Ben-nñt-xen
coá tûâ 80 àïën 90 nghòn quên. Hai bïn àang böë trñ giao chiïën. úå Trêån
àoá xaãy ra ngaây 8 thaáng 2 nùm 1807, úã gêìn Ai-lau (hay àuáng hún laâ
úã Proi-sñt Ai-lau) thuöåc miïìn Àöng Phöí. Na-pö-lï-öng töíng chó huy
quên àöåi Phaáp. à Trêån Ai-lau laâ möåt trong nhûäng trêån quyïët chiïën
aác liïåt nhêët vaâo thúâi êëy vaâ vïì mùåt àoá thò noá vûúåt têët caã moåi trêån
maâ Na-pö-lï-öng àaä giao chiïën. Trêån Ai-lau kïët thuác cuäng khöng
phên thùæng baåi. Ben-nñt-xen àaä mêët möåt phêìn ba quên söë, Na-pö-
lï-öng cuäng töín thêët nùång nïì. Quên Nga àaä àiïìu ra mùåt trêån möåt

E. Tac Le 68

http://ebooks. vdcmedia. com

lûåc lûúång phaáo binh nhiïìu gêëp böåi quên Phaáp vaâ caác thöëng chïë
Phaáp coân chûa kõp thúâi coá àuã mùåt úã trêån àõa. Quên àoaân cuãa thöëng
chïë Ö-giú-rö bõ phaáo binh Nga tiïu diïåt gêìn hïët. Chñnh baãn thên
Na-pö-lï-öng cuâng vúái böå binh úã giûäa nghôa àõa Ai-lau, luác àoá laâ
trung têm cuãa chiïën trûúâng, cuäng suyát chïët vò àaån àaåi baác rúi nhû
mûa xung quanh. Caânh cêy bõ tiïån àûát vaâ àaån bay vuâ vuâ trïn àêìu
Na-pö-lï-öng. Na-pö-lï-öng luön luön quan niïåm rùçng möåt ngûúâi
chó huy trûúãng khöng àûúåc liïìu maång hy sinh nïëu khöng thûåc sûå
cêìn thiïët, nhûng bêy giúâ àêy, úã Ai-lau, öng laåi thêëy phaãi hy sinh
nhû úã Lö-ài vaâ úã cêìu aác-cö-lú àöå noå. Chó khaác laâ úã Lö-ài hoùåc aác-cö-
lú, Na-pö-lï-öng phaãi xöng trûúác lïn cêìu àïí löi keáo àaám cêån vïå do
dûå, coân úã Ai-lau thò öng laåi phaãi àöång viïn böå binh kiïn trò giûä
vûäng trêån àõa, khöng àûúåc röëi loaån haâng nguä dûúái hoaã lûåc cuãa
quên Nga.

Na-pö-lï-öng vaâ cêån thêìn àïìu thêëy rùçng chó sûå coá mùåt cuãa
hoaâng àïë múái coá thïí giûä vûäng tinh thêìn böå binh trong tònh thïë
khuãng khiïëp naây. Hoaâng àïë àûáng nguyïn úã võ trñ chó huy, tiïëp tuåc
haå lïånh cho möåt vaâi sô quan tuây tuâng, vûâa thoaát àûúåc núi tûã àõa,
àïën chöî Na-pö-lï-öng àang cuâng truá vúái mêëy àaåi àöåi böå binh. Dûúái
chên Na-pö-lï-öng, xaác binh lñnh vaâ sô quan ngöín ngang. Caác àaåi
àöåi taác chiïën bõ hoaã lûåc quên Nga tiïu hao dêìn, lñnh cêån vïå vaâ lñnh
mùåc aáo giaáp dêìn dêìn àïìu phaãi ra thay thïë hoå. Vûâa bònh tônh ra
lïånh, Na-pö-lï-öng vûâa àúåi thúâi cú, vaâ thúâi cú àaä àïën khi toaân böå kyå
binh Phaáp àöåt kñch thùæng lúåi vaâo chuã lûåc quên Nga vaâ cuöëi cuâng àaä
cûáu vaän àûúåc tònh thïë. Röët cuöåc nghôa àõa Ai-lau vêîn úã trong tay
quên Phaáp vaâ trung têm cuãa trêån àaánh di àöång thaânh nhiïìu àiïím
trïn chiïën trûúâng röång mïnh möng.

Khi boáng töëi bùæt àêìu phuã kñn chiïën trûúâng thò quên Phaáp tûå
coi laâ keã thùæng trêån, vò Ben-nñt-xen àaä ruát lui. Trong thöng baáo,
Na-pö-lï-öng noái àïën thùæng lúåi, nhûng khöng phaãi chó coá riïng
mònh Na-pö-lï-öng múái hiïíu laâ quên Phaáp khöng thu àûúåc thùæng
lúåi thûåc sûå trong ngaây huyïët chiïën aác liïåt àoá, vò quên Phaáp àaä bõ
hy sinh rêët nhiïìu. Na-pö-lï-öng cuäng hiïíu töín thêët cuãa quên Nga
coân lúán hún thïë nûäa (xong cuäng khöng àïën nöîi bõ töín thêët mêët nûãa
quên söë nhû quên Phaáp àaä xaác àõnh). Na-pö-lï-öng biïët laâ Ben-nñt-

NAPOLEON BONAPARTE (quyïín 2) 69

http://ebooks. vdcmedia. com

xen coân giûä àûúåc nhûäng lûåc lûúång àaáng súå, coá tinh thêìn chiïën àêëu
cao vaâ khöng nhûäng khöng thûâa nhêån bõ thêët baåi, Ben-nñt-xen coân
loan baáo rêìm röå thùæng lúåi cuãa mònh ài khùæp núi.

Suöët trong böën thaáng, quên Phaáp khöng thu àûúåc möåt kïët
quaã naâo àöëi vúái quên Nga, vaâ Cö-lanh-cua, cöng tûúác xûá Vi-xùng,
húi naãn chñ, viïët rùçng coá trúâi biïët àûúåc bao giúâ thò hoå seä thùæng lúåi.
Trïn thõ trûúâng chûáng khoaán Pa-ri, sau trêån Ai-lau, tiïìn tïå suåt giaá
àuâng àuâng. ÚÃ xa nûúác Phaáp, àûáng trûúác quên Nga àaä giaáng cho
quên Phaáp möåt àoân aác liïåt khöng keám gò àoân quên Phaáp àaánh vaâo
hoå, Na-pö-lï-öng phaãi chuêín bõ möåt trêån quyïët àõnh. Búãi vò chó möåt
trêån thêët baåi hay chó möåt trêån Ai-lau múái nûäa thöi laâ seä àuã àïí múã
àêìu cho toaân thïí chêu Êu nöíi dêåy chöëng laåi keã xêm lûúåc.

Muâa àöng buöët laånh vaâ muâ sûúng, Na-pö-lï-öng phaãi àoáng

quên trïn àêët nûúác Ba Lan hoang taân vaâ miïìn Àöng Phöí. Sau trêån
Ai-lau caác bïånh viïån àêìy ûá nhûäng thûúng binh nùång. Trïn baäi
chiïën trûúâng, haâng nghòn xaác chïët boã laåi khöng chön cêët, rûäa thöëi
vaâ muâi xuá uïë xöng lïn nöìng nùåc haâng ki-lö-meát xung quanh, laâm
khöng ai daám àïën gêìn.

Na-pö-lï-öng quyïët àõnh àúåi sang xuên seä laåi múã chiïën dõch.
Vúái tinh thêìn khöng mïåt moãi, Na-pö-lï-öng vûâa thên haânh ài kiïím
tra nhûäng võ trñ xa xöi nhêët, trïn möåt àõa baân röång lúán, vûâa ài
thùm caác bïånh viïån, sùn soác caác chuyïën xe tiïëp tïë, vûâa böí sung
quên söë bùçng tên binh àûa úã Phaáp sang. Hoaâng àïë rêët chuá yá àïën
tònh hònh laâ quên Nga hêìu nhû úã ngay trïn àêët nûúác hoå, caách biïn
thuây àêët nûúác hoå coá mêëy bûúác chên, coân Na-pö-lï-öng thò caách xa
nûúác Phaáp bùçng caã möåt vuâng àêët àai röång lúán göìm nhûäng nûúác
chêu Êu baåi trêån vaâ hêìu nhû àaä bõ khuêët phuåc nhûng cùm gheát
Na-pö-lï-öng. Nhûäng vêåt phêím cêìn thiïët àïìu phaãi tiïëp tïë tûâ xa laåi.
Nhên dên bõ quên àöåi cûúáp boác saåch trún, hoå àoái khaát ài lang
thang cuâng vúå con xung quanh caác traåi lñnh Phaáp àïí xin ùn.

Na-pö-lï-öng khöng muöën mònh söëng àêìy àuã qua tiïët muâa
àöng naây trong caác thaânh phöë bõ chiïëm àoáng, úã Pö-dú-nan, úã Bre-
xlau, hay úã trong lêu àaâi Vaác-sa-va löång lêîy. Na-pö-lï-öng muöën

E. Tac Le 70

http://ebooks. vdcmedia. com

duy trò tinh thêìn cuãa binh sô trong chiïën dõch àêìy gian khöí naây
bùçng haânh àöång gûúng mêîu cuãa mònh. Tûâ baãn doanh truá quên,
Na-pö-lï-öng viïët thû cho anh laâ Giö-eáp, ngûúâi maâ Na-pö-lï-öng àaä
phong cho laâm vua úã Na-plú, noái rùçng coá khi 15 ngaây öng khöng
thaáo uãng. Na-pö-lï-öng noái thïm: quên àöåi Phaáp söëng trong tuyïët
àoång vaâ buân lêìy, khöng rûúåu vang, khöng rûúåu maånh, khöng baánh,
ùn toaân khoai vaâ thõt, luác tiïën luác luâi, àúâi söëng cùng thùèng, thiïëu
thöën, luác naâo cuäng phaãi àaánh nhau vúái quên àõch. Thûúng binh
àûúåc chúã trïn xe trûúåt tuyïët khöng mui àûa àïën möåt àõa àiïím caác
àêëy 50 dùåm. Hoå àaä tiïën haânh chiïën tranh vúái têët caã sûác lûåc cuãa hoå
vaâ trong têët caã sûå khuãng khiïëp cuãa chiïën tranh.

Mêëy thaáng buöåc phaãi ngûâng chiïën àöëi vúái Na-pö-lï-öng laâ caã
möåt giai àoaån laâm viïåc tñch cûåc phi thûúâng. Cûá ba, böën ngaây laåi coá
cöng vùn giêëy túâ tûâ Pa-ri, An-xteác-àam, My-lan, Na-plú, Beác-lin gûãi
túái cuâng vúái baáo caáo cuãa caác böå trûúãng, caác thöëng chïë vaâ caác phoá
vûúng, thû tñn cuãa caác àaåi sûá. Laâ möåt öng vua àöåc taâi cai trõ nhiïìu
quöëc gia lúán, bao giúâ Na-pö-lï-öng cuäng giaânh cho mònh quyïìn töëi
hêåu quyïët àõnh têët caã caác vêën àïì quan troång. Luác thò truá trong möåt
kho thoác, nhû khi úã Ö-xtï-röët, luác úã trong möåt tuáp lïìu cuãa nöng
dên, Na-pö-lï-öng xem cöng vùn giêëy túâ gûãi túái, haå mïånh lïånh vaâ
quyïët àõnh. Trong cuâng möåt ngaây, Na-pö-lï-öng thaão àaåo luêåt tùng
cûúâng viïåc kiïím tra thuïë quan; sûãa àöíi vaâ kyá caác vùn baãn àiïìu lïå
cuãa möåt trûúâng hoåc cho con gaái caác sô quan; khiïín traách em mònh
laâ vua nûúác Haâ Lan hoùåc yïu cêìu vua xûá Ba-vi-e phaãi tùng cûúâng
viïåc giaám thõ vuâng Ti-rön, Na-pö-lï-öng ra lïånh cho doâng hoå Buöëc-
böng Têy Ban Nha tùng cûúâng quên söë canh phoâng búâ biïín, öng
chuá yá àïën vùn hoåc, àuâng àuâng giêån dûä vïì nhûäng quan àiïím vùn
hoåc cuãa tuêìn baáo Meác-cuy-rú nûúác Phaáp maâ cöng cho laâ ngu xuêín,
chó thõ cho böå trûúãng cöng an Phu-sï phaãi lêåp tûác sûãa laåi têët caã
nhûäng yá kiïën cuãa túâ baáo àoá vaâ thêåm chñ ra lïånh tòm möåt ngûúâi chuã
buát khaác "biïët leä phaãi hún" cho túâ baáo àoá. Na-pö-lï-öng hoãi caã tònh
hònh kyä nghïå tú luåa Li-öng vaâ coân muöën biïët taåi sao ngûúâi ta laåi àïí
caác nûä diïîn viïn sên khêëu Phaáp ngûúâi noå thuã àoaån vúái ngûúâi kia,
aãnh hûúãng àïën nghïå thuêåt cuãa hoå; Na-pö-lï-öng ra lïånh truåc xuêët
baâ Xta-en khoãi Pa-ri vò nhûäng tû tûúãng tûå do cuãa baâ ta; soaát laåi caác

NAPOLEON BONAPARTE (quyïín 2) 71

http://ebooks. vdcmedia. com

söí saách vaâ baáo caáo cuãa Böå taâi chñnh vaâ àaä phaát hiïån ra àûúåc nhiïìu
sûå nhêìm lêîn, khöng chñnh xaác. Öng caách chûác vaâ böí nhiïåm caác
cöng chûác úã bïn yá, ra lïånh theo doäi chu àaáo tònh hònh úã aáo vaâ
nhûäng cöng viïåc chuêín bõ vïì mùåt quên sûå cuãa nûúác AÁo; ra lïånh
kiïím tra caác thaânh phöë vaâ laâng maåc úã Phöí.

Nhûäng loaåi cöng viïåc êëy rêët nhiïìu vaâ rêët khaác nhau, nhûng
Na-pö-lï-öng bao giúâ cuäng àïì ra àûúåc nhûäng giaãi phaáp roä raâng,
chñnh xaác vaâ khöng chêåm trïî; khöng haâi loâng giaãi quyïët caác cöng
viïåc maâ caác böå trûúãng, caác tûúáng lônh vaâ caác àaåi sûá àaä àïå lïn, chñnh
baãn thên Na-pö-lï-öng àïì ra nhûäng vêën àïì múái vaâ yïu cêìu moåi
ngûúâi phaãi baáo caáo gêëp. Caác àöåi giao thöng liïn laåc phi ngûåa chñ tûã
ài vïì caác phña àaä àõnh vaâ caác mïånh lïånh àûúåc thi haânh. Na-pö-lï-
öng chó àaåo têët caã nhûäng cöngviïåc àoá cuâng möåt luác vúái nhûäng cöng
viïåc chñnh coá liïn quan àïën viïåc chuêín bõ vïì mùåt ngoaåi giao vaâ
quên sûå cuãa chiïën dõch muâa xuên sùæp túái.

Na-pö-lï-öng thaânh cöng rûåc rúä trong viïåc àaåt túái muåc tiïu
maâ öng ta àaä truâ tñnh tûâ cuöëi nùm 1806, löi keáo àûúåc vua Thöí àêíy
maånh hún nûäa cuöåc chiïën tranh chöëng laåi nûúác Nga maâ Na-pö-lï-
öng àaä tuyïn chiïën. Thaáng 3 nùm 1807, Na-pö-lï-öng viïët möåt bûác
thû, lúâi leä rêët khöng kheáo, gûãi cho vua Thöí khiïën vua Thöí haânh
àöång kiïn quyïët hún, nhû trûúác àêy Na-pö-lï-öng àaä nhen laåi mêu
thuêîn giûäa Xe-lim vúái nûúác Anh. Do àoá möåt böå phêån quên Nga
phaãi ruát khoãi söng Vi-xtuyn vaâ Ni-ï-men, núi quyïët àõnh söë phêån
cuãa chiïën dõch. Na-pö-lï-öng cuäng àaä tiïën haânh àaâm phaán mêëy
ngaây vúái triïìu àònh nûúác Phöí àang tõ naån úã Cú-ni-xbeác. Àiïìu kiïån
cuãa Na-pö-lï-öng àûa ra àöëi vúái Phri-àrñch Vin-hem àïå tam xem ra
quaá nùång, Vin-hem àaä boã dúã cuöåc àiïìu àònh. Ngaây 26 thaáng 4, Phöí
höåi kiïën riïng vúái Nga hoaâng úã Baác-ten-xtanh vaâ sau àoá trúã thaânh
hoaân toaân bêët trõ: chñnh Vin-hem àïå tam àaä àïì ra nhûäng àiïìu kiïån
maâ Na-pö-lï-öng duâ coá bõ àaåi baåi chùng nûäa cuäng khöng bao giúâ
chêëp nhêån àûúåc.

Na-pö-lï-öng cho rùçng trong chiïën tranh khöng coá viïåc gò nhoã
moån caã; öng cên nhùæc hïët thaãy, dûå kiïën hïët thaãy vò biïët rùèng kïët
quaã cuãa möåt trêån àaánh luác àang úã vaâo phuát quyïët àõnh àöi khi laåi
phuå thuöåc vaâo nhûäng nguyïn nhên khöng thïí xaác àõnh àûúåc.

E. Tac Le 72

http://ebooks. vdcmedia. com

Ngûúâi, phaáo, àaån dûúåc uân uân tùng viïån vïì caác àöìn traåi vaâ tûå thên
hoaâng àïë phên phöëi caác thûá àoá cho caác quên àoaân. Öng àaä ban böë
àuáng luác rêët nhiïìu mïånh lïånh vaâ àaä kyá möåt loaåt caác hiïåp ûúác àïí böí
sung vaâo quên àöåi hiïån thúâi cuãa öng thïm nhiïìu chi àöåi lñnh Àûác,
yá, Haâ Lan.

Chêu Êu khiïëp àaãm àïën mûác àöå maâ Na-pö-lï-öng muöën laâm
gò thò laâm, ngay caã àöëi vúái cûúâng quöëc chûa bao giúâ tham chiïën vúái
Na-pö-lï-öng hay vúái möåt nûúác naâo khaác. Cho nïn muöën tùng
cûúâng quên àöåi àïí sau àêy giao chiïën vúái quên Nga, Na-pö-lï-öng
tñnh ra rùçng coá thïí yïu saách Têy Ban Nha chûâng 15.000 quên,
mùåc duâ khöng coá quyïìn hoùåc möåt lyá do naâo caã, vaâ Têy Ban Nha
cuäng khöng úã trong tònh traång chiïën tranh vúái Phöí hay Nga. Möåt
bûác cöng haâm khêín cêëp àûúåc gûãi àïën Ma-àrñt, trong àoá Na-pö-lï-
öng lûu yá thuã tûúáng Têy Ban Nha Gö-àoay vïì viïåc 15.000 quên àoá
rùçng, baãn thên hoå thò "hoaân toaân vö duång", nhûng traái laåi, àöëi vúái
Na-pö-lï-öng coá rêët nhiïìu taác duång. Thïë maâ caái lyá leä tûúãng chûâng
khöng thïí coá àûúåc êëy - vò chùèng coá lyá leä naâo khaác - laåi àaä toã ra coá
sûác thuyïët phuåc chñnh phuã Têy Ban Nha àïën nöîi 15.000 quên àûúåc
àûa ngay àïën cho Na-pö-lï-öng, möåt phêìn sang Àöng Phöí, möåt
phêìn sang miïìn bùæc nûúác Àûác. Thaáng 5 nùm 1807, Na-pö-lï-öng coá
dûúái quyïìn taám thöëng chïë vaâ ngêìn êëy quên àoaân, vúái töíng söë quên
laâ 228.000 ngûúâi, khöng kïí àöå 170.000 binh lñnh chiïëm àoáng nûúác
Phöí vaâ chûa bõ goåi ài tham gia chiïën dõch sùæp múã vaâo muâa xuên.
Trong muâa xuên êëy, tònh hònh tiïëp tïë àûúåc caãi thiïån. Ngaây 26
thaáng 5, Àan-xñch àêìu haâng thöëng chïë Lú-phe-vrú sau möåt thúâi
gian cêìm cûå tûúng àöëi daâi vaâ ngûúâi ta thu àûúåc úã àoá nhiïìu kho
lûúng thûåc lúán vaâ quên duång àuã caác loaåi.

Giai àoaån kïët thuác àïën gêìn. Quên àöåi Nga, sau trêån Ai-lau
cuäng àûúåc tùng cûúâng thïm vïì quên söë, nhûng trang bõ laåi keám
nhiïìu so vúái àaåi quên cuãa Na-pö-lï-öng. Trong quên àöåi Phaáp, têët
nhiïn cuäng coá naån tham ö luäng àoaån: Na-pö-lï-öng àaä uöíng cöng
trong viïåc diïåt boån ùn cùæp vaâ boån höëi löå, boån àêìu cú vaâ boån möi
giúái, boån taâi chñnh bêët lûúng vaâ boån luäng àoaån. Trong cuöåc chiïën
tranh naây, Na-pö-lï-öng àaä bõ thêët baåi, vaâ ngay úã Phaáp ngûúâi ta
cuäng noái rùçng têët caã boån ùn cùæp êëy àïìu chó cûúâi khi boån chuáng

NAPOLEON BONAPARTE (quyïín 2) 73

http://ebooks. vdcmedia. com

nghe thêëy ngûúâi ta taán tuång hoaâng àïë laâ "vö àõch". Ngûúâi ta coân
noái rùçng quên Phaáp söëng cûåc kyâ gian khöí, vêët vûúãng suöët caã muâa
àöng nùm 1807 trong möåt vuâng hoang taân, tuy vêåy, quên Nga laåi
coân söëng cûåc khöí hún nhiïìu. Binh lñnh Nga àoái vaâ reát, chïët nhû
ruöìi.

A-lïëch-xan àïå nhêët súå möåt trêån Au-xteác-lñt thûá hai. Tûâ lêu,
trong giúái cêìm quyïìn vaâ triïìu àònh, ngûúâi ta cho rùçng cêìn thiïët
phaãi döëc toaân böå lûåc lûúång tinh thêìn vaâ vêåt chêët cuãa nhên dên Nga
àïí chuêín bõ cuöåc chiïën àêëu lúán. yá àõnh àoá àaä mang laåi nhûäng kïët
quaã rêët kyâ laå. Ngûúâi ta phöí biïën muåc àñch êëy cho höåi àöìng tön giaáo,
röìi höåi àöìng naây, hoùåc do ngûúâi ta gúåi yá hoùåc do yá kiïën riïng cuãa
höåi àöìng àaä quyïët àõnh múã möåt cuöåc vêån àöång laå luâng, laâm kinh
ngaåc bao nhiïu ngûúâi höìi àoá. Trong baãn sùæc duå gûãi cho toaân thïí
giaáo dên chñnh thöëng do nhûäng ngûúâi chùn dùæt linh höìn chuyïín
àïën, Na-pö-lï-öng àûúåc miïu taã nhû laâ tiïìn thên cuãa Quyã vûúng
phaãn Chuáa, nhû keã thuâ tûâ haâng triïåu nùm nay cuãa àûác tin, nhû
ngûúâi saáng lêåp ra phaáp àònh Do Thaái, ngoaâi ra, ngûúâi ta coân noái
Na-pö-lï-öng laâ ngûúâi boã àaåo Thiïn chuáa àïí theo àaåo Höìi (aám chó
caác chiïën dõch úã Ai Cêåp vaâ úã Xi-ri), Na-pö-lï-öng gêy chiïën vúái Nga
nhùçm muåc àñch chñnh laâ tiïu diïåt nhaâ thúâ chñnh thöëng.

Àoá laâ toám tùæt baãn taâi liïåu laå luâng àoá àaä àûúåc àoåc trïn toâa
giaãng cuãa têët caã caác nhaâ thúâ cuãa nûúác Nga. Nhûng viïåc chuêín bõ tû
tûúãng cho cuöåc àêëu tranh chöëng laåi caác binh àoaân cuãa Quyã vûúng
phaãn Chuáa coân chûa phaát triïín àïën mûác mong muöën thò giúâ quyïët
àõnh àaä àiïím.

Àêìu thaáng 5, theo lïånh cuãa Na-pö-lï-öng, têët caã caác àún võ
àoáng úã thaânh phöë vaâ laâng maåc àûúåc àiïìu àöång àïën doanh traåi vaâ
ngay sau àoá, quên àöåi àaä sùén saâng chiïën àêëu. Ben-nñt-xen, khöng
biïët viïåc êëy, àaä quyïët àõnh tiïën cöng vaâo nhûäng ngaây àêìu thaáng 6.
A-lïëch-xan àïå nhêët túái baãn doanh, thuác giuåc tûúáng Ben-nñt-xen raáo
riïët vaâ caâng tin tûúãng vaâo nhûäng lúâi quyïët àoaán huïnh hoang cuãa
chñnh viïn tûúáng naây: tö veä thïm nhûäng cêu chuyïån vïì trêån Ai-
lau, Ben-nñt-xen ài àïën chöî cho Nga hoaâng tin rùçng Na-pö-lï-öng
àaä bõ giaáng möåt àoân khuãng khiïëp ngaây 8 thaáng 2, vaâ bêy giúâ àêy,

E. Tac Le 74

http://ebooks. vdcmedia. com

muâa àöng àaä qua, àûúâng saá àaä ài laåi àûúåc thò àaä àïën luác phaãi haânh
àöång ngay.

Quên Nga bûúác vaâo chiïën dõch ngaây 5 thaáng 6; tuên theo
mïånh lïånh cuãa Ben-nñt-xen, Ba-gra-chi-on tiïën cöng vaâo quên
àoaân cuãa Nêy àûúåc phaái ài laâm nhiïåm vuå trùæc vïå, coân thuã lônh Cö-
dùæc laâ Pla-töëp thò vûúåt qua söng An-le. Nêy vûâa ruát lui vûâa chiïën
àêëu chöëng laåi àöëi phûúng àöng gêëp böåi (chûâng 30.000 ngûúâi), hoå
vûâa tiïën cöng vûâa uy hiïëp Nêy. Àöìng thúâi, quên Nga tiïën cöng vaâo
nhiïìu àiïím khaác.

Na-pö-lï-öng àõnh múã maân chiïën dõch vaâo ngaây 10 thaáng 6.
Haânh àöång bêët ngúâ cuãa quên Nga àaä buöåc Na-pö-lï-öng phaãi thay
àöíi ngay kïë hoaåch. Chaåy vöåi ngay ra chiïën trûúâng, Na-pö-lï-öng
ngaåc nhiïn thêëy quên Nga, vò leä gò khöng biïët àaä ngûâng binh laåi,
khöng truy kñch quên àoaân cuãa Nêy nûäa, vaâ sau khi dûâng laåi taåi
chöî gêìn 24 giúâ, laåi quay trúã laåi möåt caách bêët ngúâ. Nhanh choáng têåp
trung thaânh möåt khöëi xung kñch göìm saáu quên àoaân cöång thïm àöåi
quên cêån vïå, caã thaãy hún 125.000 ngûúâi, Na-pö-lï-öng ra lïånh cho
caác thöëng chïë phaãn kñch. Luác àoá, theo möåt vaâi con söë ûúác lûúång,
Ben-nñt-xen coá chûâng 85.000 quên vaâ theo taâi liïåu khaác thò coá
chûâng 100.000 quên chiïën àêëu. Àïën vuâng ngoaåi ö Hai-lú-leác, Ben-
nñt-xen dûâng laåi chiïëm lônh caác cûá àiïím kiïn cöë, vaâ trêån chiïën àêëu
diïîn ra ngaây 10 thaáng 6 keáo daâi vaâi tiïëng àöìng höì. Trong thúâi gian
êëy, àöåi tiïìn vïå quên Phaáp bõ thiïåt mêët chûâng 8.000 ngûúâi vûâa chïët
vûâa bõ thûúng, vaâ quên Nga mêët gêìn 10.000 ngûúâi. Ben-nñt-xen bõ
thûúng. Na-pö-lï-öng cho hai quên àoaân tiïën quên trïn àûúâng ài
Cú-ni-xbeác vaâ do àoá, Ben-nñt-xen phaãi ruát lui vïì Baác-ten-xtai úã
phña àöng-bùæc. Chuã têm cuãa Ben-nñt-xen laâ duâng trêån Hen-beác àïí
laâm chêåm bûúác tiïën cuãa Na-pö-lï-öng, nhûng Na-pö-lï-öng laåi àaä
cho chuã lûåc cuãa öng tiïën thùèng àïën Cú-ni-xbeác, qua Ai-lau. Na-pö-
lï-öng àaä dûå kiïën laâ àöëi phûúng coá yá cûáu thuã àö Àöng Phöí. Vaâ, höìi
ba giúâ saáng ngaây 14 thaáng 6, thöëng chïë Lan-nú nhêån thêëy quên
Nga àaä tiïën vaâo thaânh phöë nhoã Phrñt-lan tûâ höm trûúác, àang
chuêín bõ vûúåt sang hûäu ngaån söng An-le àïí vïì Cú-ni-xbeác. lêåp tûác
Lan-nú haå lïånh nöí suáng.

NAPOLEON BONAPARTE (quyïín 2) 75

http://ebooks. vdcmedia. com

Thïë laâ trêån àaánh lúán diïîn ra vaâo ngaây 14 thaáng 6 nùm 1807,
vaâ cuäng laâ trêån chêëm dûát chiïën tranh. Lan-nú phaái caác sô quan tuyâ
tuâng àïën baáo caáo vúái Na-pö-lï-öng vaâ lêåp tûác Na-pö-lï-öng chó thõ
cho têët caã caác lûåc lûúång phaãi cêëp töëc haânh quên vaâ baãn thên Na-
pö-lï-öng cuäng lêåp tûác àïën núi diïîn ra chiïën sûå. Na-pö-lï-öng àaä
nhêån ra sûå nhêìm lêîn tai haåi cuãa Ben-nñt-xen, trong luác vöåi vaä vûúåt
söng, àaä àïí quên àöåi uân laåi thaânh möåt khöëi lúán úã khuyãu söng An-
le. Thöëng chïë Nêy nhêån nhiïåm vuå nguy hiïím laâ tiïën cöng thùèng
vaâo chuã lûåc cuãa quên àõch. Quên Nga, àùåc biïåt laâ àöåi kyå binh cêån
vïå do Cö-lö-gri-vöëp chó huy, àaä chöëng laåi rêët ngoan cûúâng, vaâ möåt
böå phêån quên àoaân cuãa Nêy trong luác tiïën cöng vò àöåi hònh quaá
daây àùåc, àaä bõ tiïu diïåt hoaân toaân. Quên Phaáp, sau khi chiïën àêëu
vö cuâng gay go múái chiïëm àûúåc Phrñt-lan, àaä phaá cêìu trïn söng An-
le. Na-pö-lï-öng àñch thên chó huy trêån àaánh. Khi möåt àaåi baác bay
qua àêìu, hoaâng àïë tröng thêëy möåt chiïën sô àûáng gêìn mònh hoaãng
súå ruåt àêìu laåi thò hoaâng àïë baão ngûúâi lñnh: "Nïëu viïn àaån coá daânh
trûúác cho anh thò duâ anh coá nêëp dûúái 30 thûúác noá cuäng ài tòm anh".
Sai lêìm cùn baãn cuãa Ben-nñt-xen àaä àûa quên chöî thêët baåi hoaân
toaân, mùåc dêìu hoå chiïën àêëu rêët duäng caãm: quên Nga phaãi nhaãy
xuöëng söng àïí traánh phaáo binh cuãa Phaáp saát thûúng Möåt böå phêån
chaåy tröën doåc theo búâ söng, möåt böå phêån khaác haâng, nhûng söë bõ
bùæt thò ñt hún söë bõ chïët àuöëi rêët nhiïìu. Hêìu hïët söë phaáo cuãa quên
Nga rúi vaâo tay Na-pö-lï-öng. Sau khi bõ nùång nïì (hún 25.000 chïët,
bõ thûúng vaâ bõ bùæt), Ben-nñt-xen àaä vöåi vaä lui vïì hûúáng Pre-ghïn
vaâ bõ quên Phaáp baám saát. Chó coân caách chuöìn múái coá thïí traánh bõ
tiïu diïåt hoaân toaân. Ngay sau trïn Phrñt-lan, thöëng chïë Sun vaâo
thaânh Cú-ni-xbeác vaâ vú veát àûúåc rêët nhiïìu quên cuå, lûúng thûåc,
quêìn aáo maâ quên Anh thò khöng dûå kiïën àûúåc tai biïën sùæp xaãy ra,
vûâa múái àûa tûâ àûúâng biïín vaâo. Nùm ngaây sau trêån Phrñt-lan,
quên lñnh cuãa Na-pö-lï-öng àaä tiïën túái söng Ni-ï-men vaâo ngaây 19
thaáng 6. Taân quên Nga vûúåt söng. Na-pö-lï-öng tiïën àïën Tin-dñt,
biïn giúái àïë quöëc Nga.

Chuá Thñch:
. Tuêìn baáo thaânh lêåp nùm 1672, àùng tin tûác trong triïìu

àònh, nhûäng baâi thú ngùæn, truyïån ngùæn. Bõ giaán àoaån nhiïìu lêìn,

E. Tac Le 76

http://ebooks. vdcmedia. com

nhûng túâ baáo tiïëp tuåc söëng àïën têån nùm 1825. Nùm 1889 möåt söë
nhaâ vùn phaái "tûúång trûng" lêëy tïn cuä êëy àïí ra möåt túâ baáo vùn hoåc.

Cho àïën têån phuát cuöëi cuâng, A-lïëch-xan cuäng chûa nhòn thêëy

sûå thêët baåi. Ngaây 12 thaáng 6, khi nhûäng tin tûác cuãa trêån Han-beác
bay vïì Tin-dñt baáo tin trêån àaánh àaä kïët thuác vúái nhûäng töín thêët
nùång nïì vaâ quên Nga àaä phaãi ruát lui thò Cöng-xtùng-tin, em hoaâng
àïë A-lïëch-xan, àaä duâng nhûäng lúâi leä rêët maånh thuác giuåc Nga hoaâng
nïn àiïìu àònh ngay vúái Na-pö-lï-öng. Cöng-xtùng-tin thûa rùçng:
"Têu hoaâng thûúång, nïëu hoaâng thûúång khöng muöën giaãng hoâa vúái
nûúác Phaáp thò hoaâng thûúång haäy phaát cho möîi binh sô möåt khêíu
suáng ngùæn naåp sùén àaån vaâ ra lïånh cho hoå tûå bùæn vaâo àêìu hoå,
hoaâng thûúång cuäng seä thu àûúåc kïët quaã giöëng nhû viïåc hoaâng
thûúång muöën àaánh möåt trêån cuöëi cuâng khaác, trêån àoá têët nhiïn seä
múã cûãa cho quên àöåi Phaáp traân vaâo àêët àai cuãa hoaâng thûúång". A-
lïëch-xan khöng muöën nghe gò hïët. Öng ta rúâi Tin-dñt, àïën gùåp caác
lûåc lûúång dûå bõ cuaã quên Nga vaâo chiïìu ngaây 14 thaáng 6 tûác laâ
àuáng vaâo luác quên Nga bõ chïët chòm trong soáng nûúác söng An-le úã
Phrñt-lan, vaâ saáng ngaây 15, nhûäng tin tûác àêìu tiïn vïì cuöåc thêët baåi
bùæt àêìu vïì túái Tin-dñt: ngûúâi ta àûúåc biïët rùçng möåt phêìn ba àöåi cêån
vïå cuãa quên Nga àaä bõ tiïu diïåt úã Phrñt-lan sau möåt trêån chiïën àêëu
anh duäng, Ben-nñt-xen àaä mêët trñ vaâ khöng biïët laâm thïë naâo caã.
Tiïëp theo nhûäng tin àöìn àaåi laâ tin chñnh xaác hún: úã Phrñt-lan, quên
àöåi Nga àaä bõ thêët baåi khuãng khiïëp, khöng keám gò úã Au-xteác-lñt
nùm 1805, Na-pö-lï-öng vaâ àaåi quên coá thïí traân ngay vaâo nûúác
Nga. Böå töíng chó huy quên Nga hoaãng loaån.

Àï-ni Àa-vi-àöëp, ngûúâi chiïën sô du kñch nöíi tiïëng nùm 1812,
viïët vïì tònh traång quên àöåi Nga sau trêån Phrñt-lan nhû sau: "Ngaây
18 thaáng 6, töi àïën àaåi baãn doanh thêëy nhöën nhaáo möåt luä ngûúâi
taåp nham: Anh, Thuåy Àiïín, Phöí, baão hoaâng Phaáp, caác viïn chûác
haânh chñnh vaâ quên sûå Nga, tû saãn, nhûäng nhên vêåt khöng biïët gò
vïì cöng taác quên sûå cuäng nhû têët caã caác cöng viïåc khaác, boån ùn
baám, boån êm mûu, noái toám laåi àoá laâ núi hoåp chúå cuãa boån àêìu cú
chñnh trõ vaâ quên sûå, chuáng giaäy giuåa trûúác sûå àöí vúä cuãa bao nhiïu
hy voång bao nhiïu chûúng trònh vaâ bao nhiïu mûu mö cuãa chuáng.

NAPOLEON BONAPARTE (quyïín 2) 77

http://ebooks. vdcmedia. com

Têët caã boån chuáng àïìu núm núáp lo súå, dûúâng nhû chó trong nûãa giúâ
nûäa laâ àïën ngaây têån söë cuãa loaâi ngûúâi".

Ben-nñt-xen àïì nghõ A-lïëch-xan cho pheáp möåt hiïåp ûúác àònh
chiïën. Lêìn naây, A-lïëch-xan àaânh cam chõu...

Na-pö-lï-öng chêëp nhêån nhûäng àïì nghõ àoá ngay khi vûâa tiïëp
àûúåc. Öng ta cuäng khöng coân lyá do gò àïí tiïëp tuåc chiïën tranh vúái
Nga, vò muöën tiïën haânh möåt cuöåc chiïën tranh nhû vêåy thò phaãi
mûu tñnh möåt cuöåc chuêín bõ hoaân toaân khaác. Nûúác Phöí àaä bõ quy
phuåc vaâ nûúác Nga coá thïí chêëp thuêån thûåc hiïån phong toãa luåc àõa
vaâ nhû vêåy laâ Nga seä ài theo àûúâng löëi chñnh trõ cuãa Na-pö-lï-öng.
Luác naây, Na-pö-lï-öng chó cêìn úã A-lïëch-xan coá thïë maâ thöi.

Ngaây 22 thaáng 6, A-lïëch-xan cûã tûúáng baá tûúác Lö-ba-röëp Rö-
töëp-xki àïën gùåp Na-pö-lï-öng úã Tin-dñt, núi hoaâng àïë Phaáp àoáng
baãn doanh sau khi rúâi Phrñt-lan. Na-pö-lï-öng múã cuöåc höåi àaâm vúái
Lö-ba-nöëp; vûâa tiïën saát àïën caái baân trïn traãi möåt têëm baãn àöì, vaâ
vûâa chó söng Vi-xtuyn, Na-pö-lï-öng vûâa noái rùçng: "Àêy laâ biïn giúái
cuãa hai àïë quöëc, bïn naây laâ hoaâng àïë cuãa öng trõ vò, bïn kia laâ töi".
Noái nhû vêåy laâ Na-pö-lï-öng àaä àïí löå ra yá àõnh thuã tiïu nûúác Phöí
vaâ chia cùæt nûúác Ba Lan.

Luác naây, A-lïëch-xan àang úã Saáp-li. Trong nhûäng ngaây khuãng
khiïëp chúâ àúåi Lö-ba-nöëp kyá hiïåp ûúác àònh chiïën trúã vïì, A-lïëch-xan
àaä söëng laåi nhûäng ngaây qua sau trêån Au-xteác-lñt, vaâ coân khöën khöí
hún thïë nûäa. Vò chó trong möåt tuêìn rûúäi laâ Na-pö-lï-öng coá thïí túái
Vin-nö. "Chuáng ta bõ töín thêët ghï gúám vïì sô quan vaâ binh lñnh: têët
caã caác tûúáng lônh cuãa chuáng ta, vaâ trûúác hïët laâ nhûäng võ tûúáng gioãi
àïìu àaä bõ thûúng hoùåc àau öëm - A-lïëch-xan thuá nhêån nhû vêåy - têët
nhiïn, röìi àêy nûúác Phöí seä lêm vaâo caãnh gay go, nhûng coá nhûäng
luác trûúác hïët ta cêìn phaãi suy nghô àïën viïåc baão töìn mònh vaâ chó
nïn tuên theo möåt nguyïn tùæc duy nhêët laâ: quyïìn lúåi cuãa quöëc
gia". Sûå quan têm "baão töìn mònh", nhû A-lïëch-xan àaä baây toã trong
cêu chuyïån vúái hoaâng thên Cu-ra-kin úã Saáp-li, àaä buöåc A-lïëch-xan
phaãi thay àöíi vïì cùn baãn àûúâng löëi trong 24 tiïëng àöìng höì; sau khi
nhêån àûúåc tin vïì Phrñt-lan phaãi quyïët àõnh àònh chiïën vaâ nïëu cêìn,
coân phaãi liïn kïët vúái Na-pö-lï-öng chuyïín hûúáng bêët ngúâ êëy cuãa

E. Tac Le 78

http://ebooks. vdcmedia. com

nûúác Nga maâ nûúác Phöí coá vônh viïîn mêët ài hay chó coân laåi möåt
maãnh thò àoá chó laâ vêën àïì phuå.

Caác triïìu thêìn têåp húåp quanh Sa hoaâng úã Saáp-li, run nhû cêìy
sêëy, chó súå àöåi tiïìn vïå cuãa Na-pö-lï-öng têåp kñch túái.

Khi àûúåc tin Na-pö-lï-öng ûng thuêån àònh chiïën vaâ kyá hoâa
ûúác A-lïëch-xan vaâ quêìn thêìn laåi hoan kó cuöëng cuöìng. A-lïëch-xan
àïå nhêët lêåp tûác ra lïånh baáo cho Na-pö-lï-öng hay tin rùçng Nga
hoaâng khao khaát mong muöën coá sûå liïn minh chùåt cheä vúái Na-pö-
lï-öng, vaâ chó coá sûå liïn mònh Phaáp - Nga múái coá thïí àem laåi haånh
phuác vaâ hoâa bònh cho thïë giúái. Sau khi phï chuêín hiïåp àõnh àònh
chiïën, A-lïëch-xan ngoã yá muöën höåi kiïën riïng vúái Na-pö-lï-öng.

A-lïëch-xan khöng thïí naâo trò hoaän viïåc giaãi thñch cho Phri-
àrñch Vin-hem àïå tam, ngûúâi maâ cho àïën phuát cuöëi cuâng vêîn coân
tin vaâo tònh hûäu nghõ cuãa A-lïëch-xan. Nga hoaâng àaä giaãi thñch cùån
keä vaâ vua Phöí àaä xin àònh chiïën vúái Na-pö-lï-öng. Vua Phöí àõnh cûã
thûúång thû Ha-àen-be, ngûúâi giaâu loâng yïu nûúác, àïën àaåi baãn
doanh cuãa Na-pö-lï-öng úã Tin-dñt. Nhûng Na-pö-lï-öng nöíi khuâng
ghï gúám khi ngûúâi ta àoåc àïën tïn Ha-àen-be öng ta giêåm chên vaâ
heát lïn àïën nöî ngûúâi ta khöng daám noái àïën Ha-àen-be nûäa. Ngûúâi
ta baáo vua Phöí hiïíu roä laâ nhaâ vua seä bõ àöëi xûã möåt caách khöng
khoan nhûúång.

Ngaây 25 thaáng 6 nùm 1807, lêìn àêìu tiïn hai võ hoaâng àïë gùåp
gúä nhau. Àïí A-lïëch-xan khöng phaãi qua bïn búâ söng phña quên
Phaáp, búãi leä quên Phaáp àaä chiïëm àûúåc söng Ni-ï-men, cuäng nhû
Na-pö-lï-öng khöng phaãi qua bïn búâ phña quên Nga, ngûúâi ta àaä
cùæm ngay úã giûäa loâng söng möåt caái beâ trïn dûång hai caái lïìu löång
lêîy. Têët caã àöåi cêån vïå cuãa Na-pö-lï-öng xïëp haâng doåc úã búâ söng bïn
naây, vaâ trïn búâ söng bïn kia laâ àöåi cêån vïå cuãa A-lïëch-xan vúái söë
lûúång ñt hún.

Àï-ni Àa-vi-àöëp àûúåc chûáng kiïën sûå kiïån lõch sûã êëy vaâ baâi
tûúâng thuêåt cuãa öng àaä laâm söëng laåi trong àêìu oác chuáng ta caái caãm
tûúãng cuãa nhûäng ngûúâi àaä tham dûå cuöåc höåi kiïën úã Tin-dñt vaâ
chùèng coá sûã gia naâo coá thïí viïët hún àûúåc.

NAPOLEON BONAPARTE (quyïín 2) 79

http://ebooks. vdcmedia. com

"Chuáng ta sùæp àûúåc mùæt thêëy võ tûúáng vô àaåi, nhaâ chñnh trõ,
vô àaåi, nhaâ laâm luêåt, nhaâ cai trõ vaâ ngûúâi ài chinh phuåc, ngûúâi maâ
sau khi àaä àeâ beåp... nhûäng quên àöåi cuãa toaân chêu Êu vaâ hai lêìn
àeâ beåp quên àöåi Nga. Chuáng ta sùæp àûúåc thêëy con ngûúâi coá taâi
khuêët phuåc tuyïåt àöëi àûúåc têët caã nhûäng ai maâ ngûúâi êëy cêìn gùåp, vaâ
coá trñ thöng minh kyâ laå..."

"... Túái búâ söng, chuáng ta thêëy Na-pö-lï-öng cûúäi ngûåa, tay
cûúng thaã loãng, ài giûäa hai haâng raâo cûåu vïå binh cuãa öng ta. Tiïëng
hoan hö, tiïëng reo nhû sêëm quanh öng ta vaâ inh oãi vang sang búâ
bïn kia: quên höå töíng vaâ tuây tuâng Na-pö-lï-öng ñt nhêët cuäng túái
400 kyå binh... Trong giúâ phuát naây, caãnh tûúång vô àaåi àaä truâm lïn
moåi tònh caãm khaác... Moåi con mùæt àïìu quay nhòn vaâ àöí döìn sang búâ
bïn kia, sang chiïëc thuyïìn chúã con ngûúâi phi thûúâng àoá, ngûúâi
tûúáng maâ chûa bao giúâ ngûúâi ta àûúåc tröng thêëy hoùåc àûúåc nghe
noái kïí tûâ thúâi A-lïëch-xan àaåi àïë vaâ Giuyn Xï-da àïën nay, con ngûúâi
àaä tröåi hún A-lïëch-xan àaåi àïë vaâ Giuyn Xï-da biïët bao nhiïu vïì
thiïn taâi nhiïìu mùåt vaâ vïì vinh quang do tûå mònh taåo nïn bùçng
caách khuêët phuåc nhiïìu dên töåc coá trònh àöå vùn minh vaâ vùn hoáa
cao nhêët".

Vò lyá do kiïím duyïåt nïn Àï-ni Àa-vi-nöëp khöng thïí nhùæc laåi
trong höìi kyá nhûäng caãm giaác khöng phaãi chó cuãa riïng öng maâ laâ
cuãa àa söë sô quan Nga vïì A-lïëch-xan trong ngaây höm àoá; theo lúâi
Àa-vi-löëp thò A-lïëch-xan "che giêëu nöîi xuác àöång bùçng möåt sûå bònh
tônh giaã taåo". Tuy nhiïn, chuáng ta seä hiïíu thïm vïì A-lïëch-xan qua
nhûäng bùçng cúá sau àêy.

Trong giúái quên sûå Nga, ngûúâi ta luön luön coi hoâa ûúác Tin-
dñt laâ sûå kiïån coân nhuåc nhaä hún caã nhûäng trêån thêët baåi úã Au-xteác-
lñt hoùåc úã Phrñt-lan. Vaâ vïì àiïím naây, quan niïåm cuãa têìng lúáp quyá
töåc tûå do treã tuöíi cuãa thïë hïå sau naây àïìu thöëng nhêët vúái quan niïåm
cuãa nhûäng ngûúâi àaä trûåc tiïëp tham gia cuöåc chiïën tranh àoá.

Trong möåt baâi thú cuãa Pu-skin (1824), A-lïëch-xan gùåp laåi Na-
pö-lï-öng trong giêëc möång:

"Na-pö-lï-öng xuêët hiïån
Hïåt nhû khi queát nhûäng àaåo quên phûúng Bùæc

E. Tac Le 80

http://ebooks. vdcmedia. com

Trïn chiïën trûúâng Au-xteác-lñt xa xöi,
Luác ngûúâi Nga hoåc chaåy àïí giûä lêëy söëng coân.
Vaâ Na-pö-lï-öng coân xuêët hiïån,
Hïåt nhû kho úã vuâng Tin-dñt,
Vúái baân tay cuãa ngûúâi chiïën thùæng
Na-pö-lï-öng hiïën dêng
Hoâa bònh vaâ höí nhuåc
Cho võ Sa hoaâng treã tuöíi"
Chó sau Caách maång, ngûúâi ta múái daám in nguyïn vùn nhûäng

cêu thú àoá, cho trong hêìu hïët nhûäng lêìn xuêët baãn trûúác ngûúâi ta
àaä in ra nhûäng cêu thú àaä sûãa laåi cho nheå ài ("Hoâa bònh hay höí
nhuåc") vaâ laâm sai laåc caã tû tûúãng Pu-kin.

Duâ sao chùng nûäa, khaát voång cuãa A-lïëch-xan àaä àûúåc thûåc
hiïån khöng khoá khùn, khöí súã nhû öng ta àaä tûúãng. Ngay khi hai võ
hoaâng àïë cuâng bûúác xuöëng maãng, Na-pö-lï-öng öm choaâng lêëy A-
lïëch-xan vaâ caã hai àïìu bûúác vaâo möåt nhaâ lïìu röìi bùæt àêìu höåi àaâm
ngay vúái nhau trong gêìn hai tiïëng àöìng höì. Caã hai võ hoaâng àïë
khöng ai kïí laåi tó mó cuöåc gùåp gúä, nhûng boån tuây tuâng àûáng ngoaâi
àaä tiïët löå ra möåt vaâi cêu chuyïån vaâ àûúng nhiïn laâ nöåi dung chñnh
cuãa cuöåc höåi àaâm naây àûúåc ghi laåi trong baãn hoâa ûúác seä kyá trong
mêëy ngaây sùæp túái. Na-pö-lï-öng hoãi: "Taåi sao hai nûúác chuáng ta
àaánh nhau? " A-lïëch-xan noái: " Thûa ngaâi, töi cùm gheát ngûúâi Anh
cuäng nhû ngaâi... Töi seä laâ trúå thuã cuãa ngaâi chöëng laåi nûúác Anh".
"Nïëu nhû vêåy thò hoâa ûúác àaä kyá röìi", Na-pö-lï-öng àaáp.

Suöët trong thúâi gian hai võ hoaâng àïë höåi àaâm vúái nhau trïn
maãng, vua Phöí truá úã bïn búâ söng Ni-ï-men phña quên Nga, luön
luön hy voång ngûúâi ta seä múâi caã mònh àïën nûäa. Maäi àïën ngaây höm
sau, Na-pö-lï-öng múái àïí cho vua Phöí vaâo vúái cûúng võ laâ ngûúâi thûá
ba vaâ àöëi xûã vúái vua Phöí möåt caách khinh miïåt nhêët. Luác chia tay,
hoaâng àïë Phaáp múâi hoaâng àïë Nga ùn trûa, khöng múâi vua Phöí vaâ
boã ài sau khi chó húi kheä gêåt àêìu chaâo vua Phöí. Ngaây 26 thaáng 6,
theo lúâi yïu cêìu cuãa Na-pö-lï-öng, A-lïëch-xan qua söng sang Tin-

NAPOLEON BONAPARTE (quyïín 2) 81

http://ebooks. vdcmedia. com

dñt, vaâ tûâ àoá hai ngûúâi gùåp nhau haâng ngaây. Luác àêìu, Na-pö-lï-öng
khöng cho möåt võ böå trûúãng naâo cuãa mònh coá mùåt trong cuöåc höåi
àaâm. Na-pö-lï-öng noái vúái A-lïëch-xan: "Töi seä laâ thû kyá cuãa ngaâi vaâ
ngaâi seä laâ thû kyá cuãa töi". Ngay tûâ lúâi phaát biïíu àêìu tiïn cuãa Na-
pö-lï-öng ngûúâi ta àaä nhòn thêëy tònh caãnh nûúác Phöí thêåt àaáng
tuyïåt voång biïët bao nhiïu. Na-pö-lï-öng àïì nghõ rêët giaãn àún viïåc
phên chia nhû sau: A-lïëch-xan seä lêëy têët caã phêìn phña.

doâng söng Vi-xtuyn, coân Na-pö-lï-öng lêëy têët caã phêìn phña
têy, Na-pö-lï-öng khöng theâm noái chuyïån caã vúái vua Phri-àrñch
Vin-hem vaâ trong nhûäng trûúâng húåp haän hûäu maâ öng ta cho pheáp
Phri-àrñch Vin-hem àïën gêìn, öng ta noái chuyïån cöng viïåc thò ñt
nhûng chûãi mùæng só nhuåc thò nhiïìu. "Möåt öng vua nhú nhuöëc, möåt
quöëc gia nhú nhuöëc, möåt quên àöåi nhú nhuöëc, möåt cûúâng quöëc lûâa
döëi ngûúâi vaâ khöng àaáng töìn taåi", àoá laâ lúâi phaát biïíu cuãa Na-pö-lï-
öng vúái A-lïëch-xan vïì baån cuãa A-lïëch-xan, vïì con ngûúâi maâ Nga
hoaâng coá luác thïì thöët kïët nghôa àöìng minh vaâ tònh hûäu haão àúâi àúâi
trûúác di haâi cuãa Phri-àrñch Vin-hem àïå nhõ. A-lïëch-xan chó vûâa traã
lúâi bùçng nuå cûúâi mún trúán vaâ xaä giao vûâa yïu cêìu hoaâng àïë Phaáp
rùçng, ngoaâi têët caã nhûäng àiïìu maâ ngûúâi Phaáp coá thïí traách Phöí thò
cuäng nïn àïí laåi möåt caái gò cuãa nûúác Phöí.

Vua Phöí khiïëp súå, sùén saâng laâm têët caã moåi viïåc, thêåm chñ coân
lúåi duång caã àïën sùæc àeåp cuãa vúå mònh: öng ta cho triïåu gêëp hoaâng
hêåu Lu-i-dú, vöën àeåp coá tiïëng, àïën Tin-dñp. Chñnh Lu-i-dú laâ ngûúâi
maâ ngay tûâ thúâi kyâ àêìu cuöåc chiïën tranh vúái nûúác Phöí àaä bõ Na-pö-
lï-öng coi nhû keã thuâ vaâ àaä ra lïånh cöng kñch möåt caách thö bó trïn
baáo chñ. Tuy nhiïn, trong triïìu àònh Phöí, ngûúâi ta nuöi hy voång
rùçng cuöåc höåi kiïën thên mêåt vúái ngûúâi àaân baâ coá sùæc àeåp quyïën ruä
àoá seä coá thïí laâm dõu àûúåc trêån löi àònh cuãa keã chiïën thùæng taân
nhêîn, vaâ ngûúâi ta vöåi vaä thò thêìm kïë hoaåch vúái hoaâng hêåu, nhûng
duâ sao hoå cuäng khöng quaá tröng cêåy vaâo àoá, búãi ngûúâi ta àaä biïët
Na-pö-lï-öng ñt bõ àaân baâ laâm lung laåc, ngay caã àöëi vúái nhûäng
ngûúâi maâ Na-pö-lï-öng say mï. Cuöåc höåi àaâm àûúåc böë trñ úã lêu àaâi
Tin-dñt. Hoaâng hêåu coá nhiïåm vuå phaãi cöë gùæng thu höìi laåi ñt nhêët laâ
vuâng Maát-àú-bua vaâ möåt vaâi mêíu àêët àai khaác cho nûúác Phöí. Sau
cuöåc cûúäi ngûåa ài daåo, Na-pö-lï-öng quay trúã vïì lêu àaâi, bêån böå àöì

E. Tac Le 82

http://ebooks. vdcmedia. com

ài sùn, tay cêìm roi ngûåa, vaâ àûúåc hoaâng hêåu, trong böå triïìu phuåc
löång lêîy, ra tiïëp àoán. Cuöåc mêåt àaâm keáo daâi rêët lêu. Sau cuâng, khi
vua Phri-àrñch Vin-hem khöng thïí chõu àûång nöíi àûúåc nûäa tònh
traång nhuåc nhaä cuãa mònh dûúái con mùæt cuãa boån quêìn thêìn, àaä liïìu
maång bûúác vaâo, cuöåc höåi àaâm thên mêåt giûäa hoaâng àïë vaâ hoaâng
hêåu bõ cùæt àûát luác Lu-i-dú chûa kõp thu höìi àûúåc gò ... Sau naây, Na-
pö-lï-öng noái àuâa vúái caác thöëng chïë cuãa mònh rùçng: "Nïëu vua Phöí
vaâo chêåm möåt chuát thò chùæc ta àaä traã laåi Maát-àú-bua".

"Nûúác Phöí cuä", xûá Pö-mï-ra-ni, Bran-àen-bua vaâ Xi-lï-di
àûúåc àïí laåi cho nûúác quên chuã thuöåc doâng Hö-hen-xon-le. Söë coân
laåi, vïì phña àöng cuäng nhû phña têy, àïìu bõ tûúác àoaåt. Ngoaâi ra,
Na-pö-lï-öng coân tòm caách giaây xeáo lïn tinh thêìn tûå haâo dên töåc
cuãa nûúác Phöí bùçng caách ghi trong àiïìu 4 hiïåp ûúác Tin-dñt rùçng,
Na-pö-lï-öng hoaân laåi böën tónh àoá cho nûúác Phöí vò "nïí lúâi hoaâng àïë
toaân nûúác Nga". Têët caã nhûäng àêët àai Phöí vïì phña têy söng En-bú
àïìu bõ saáp nhêåp vúái vûúng quöëc Veát-xpha-li do Na-pö-lï-öng vûâa
múái thaânh lêåp, coân saáp nhêåp thïm caã àaåi cöng quöëc Heát-sú. Na-pö-
lï-öng phong cho Giï-röm laâm vua Veát-xpha-li. Nhûäng àêët àai Ba
Lan tûúác àûúåc cuãa Phöí (göìm tónh Pö-dú-nan vaâ Vaác -sa-va) nay
thaânh àaåi cöng quöëc Vaác-sa-va, vaâ Na-pö-lï-öng chó àõnh vua Xùæc-
xú laâm vua àaåi cöng quöëc êëy. A-lïëch-xan àïå nhêët (do Na-pö-lï-öng
yïu cêìu) saáp nhêåp vuâng Bi-ï-löët-xtöëc nhoã beá vaâo àêët àai cuãa mònh.
Möåt hiïåp ûúác liïn minh tiïën cöng vaâ phoâng thuã, taåm thúâi giûä bñ
mêåt, àûúåc kyá kïët giûäa hai hoaâng àïë. Nhû thïë laâ tûâ àoá nûúác Nga gia
nhêåp cuöåc phong toãa luåc àõa.

Ngaây 8 thaáng 7 nùm 1907, hoaâ ûúác Tin-dñt àûúåc chñnh thûác
kyá kïët, noá laâ möåt caái nhuåc cho nûúác Phöí vaâ cho toaân nûúác Àûác.

Höåi heâ vaâ duyïåt binh diïîn ra liïn tiïëp úã Tin-dñt cho túái àïm
möìng 8 thaáng 7. Suöët thúâi gian naây, hai võ hoaâng àïë àïìu toã ra rêët
quyïën luyïën nhau, vaâ Na-pö-lï-öng chuá yá nhêën maånh àïën mûác àöå
cao caã cuãa mònh àöëi vúái keã thuâ ngaây höm qua, nay àaä trúã thaânh
àöìng minh. Ngaây 9 thaáng 7, Na-pö-lï-öng vaâ A-lïëch-xan cuâng ài
duyïåt àöåi nguä cêån vïå Phaáp vaâ nga, vaâ sau khi hön tûâ biïåt nhau
trûúác haâng quên vaâ àöng àaão quêìn chuáng chen chuác trïn búâ söng
Ni-ï-mem, hai öng hoaâng àïë tûâ giaä nhau. Trûâ hai võ hoaâng àïë vaâ

NAPOLEON BONAPARTE (quyïín 2) 83

http://ebooks. vdcmedia. com

nhûäng triïìu thêìn gêìn guäi nhêët cuãa hoå ra, chûa möåt ai coá thïí biïët
àûúåc rùçng trong mêëy ngaây diïîn ra cuöåc tiïëp xuác úã Tin-dñt tònh hònh
thïë giúái àaä thay àöíi lúán lao.

E. Tac Le 84

http://ebooks. vdcmedia. com

TÛÂ TIN-DÑT ÀÏËN VA-GRAM 1807-1809

Trïn àûúâng tûâ Tin-dñt vïì Pa-ri, Na-pö-lï-öng àûúåc toaân nûúác
Àûác àoán rûúác vúái loâng hêm möå àêìy tñnh chêët nö lïå. Hònh nhû
quyïìn lûåc cuãa Na-pö-lï-öng àaä lïn túái mûác àöå maâ chûa möåt àïë
vûúng nöíi tiïëng naâo trong lõch sûã àaåt àûúåc. Laâ hoaâng àïë chuyïn
chïë cuãa àïë quöëc Phaáp röång lúán, bao göìm Bó, Têy Àûác, Pi-ï-möng,
Giïn; laâ vua nûúác YÁ laâ ngûúâi baão höå (thûåc tïë laâ chuáa tïí) nhûäng àêët
àai röång lúán cuãa Liïn bang söng Ranh, cöång caã xûá Xùæc-xú vûâa múái
saáp nhêåp; laâ keã thöëng trõ nûúác Thuyå Sô; Na-pö-lï-öng cuäng laâ àïë
vûúng chuyïn chïë úã nûúác Haâ Lan vaâ úã vûúng quöëc Na-plú y nhû
trong àïë chïë cuãa mònh, vò Na-pö-lï-öng àaä àùåt em laâ Lu-i vaâ anh laâ
Giö-deáp ngöìi lïn trïn ngai vaâng cuãa hai nûúác êëy; cuäng nhû úã têët caã
miïìn trung vaâ möåt phêìn miïìn Bùæc nûúác Àûác, Na-pö-lï-öng àaä giao
cho ngûúâi em thûá ba laâ Giï-röm cai trõ vúái danh hiïåu laâ vûúng quöëc
Veát-xpha-li; cuäng laâ àïë vûúng möåt böå phêån lúán thuöåc nhûäng àêët àai
cuä cuãa doâng hoå Haáp-xbua maâ Na-pö-lï-öng àaä tûúác cuãa nûúác AÁo vaâ
giao cho vua xûá Ba-vi-e laâ nûúác chû hêìu cuãa mònh; cuäng laâ àïë
vûúng trïn búâ biïín miïìn bùæc chêu Êu, núi quên àöåi cuãa Na-pö-lï-
öng àang chiïëm àoáng caác thaânh phöë Hùm-bua, Brïm, Lu-i-dú-bïëch,
Àan-xñch, Cú-ni-xbeác vaâ úã Ba Lan thò quên àöåi cuãa noá vûâa múái
thaânh lêåp àûúåc àùåt dûúái quyïìn chó huy cuãa thöëng chïë Àa-vu vaâ tuy
danh nghôa laâ quöëc vûúng xûá Xùæc-xú nhûng thûåc ra chó laâ möåt chû
hêìu vaâ möåt ngûúâi töi túá cuãa Na-pö-lï-öng vúái danh hiïåu laâ Àaåi cöng
tûúác.

Ngoaâi ra, àaão I-ö-niïng, thaânh phöë Caát-ta-rö vaâ möåt phêìn búâ
biïín A-àri-a-tñch, doåc theo baán àaão Ban-cùng, cuäng thuöåc vïì Na-pö-
lï-öng. Nûúác Phöí, bõ thu heåp trong möåt khu vûåc nhoã beá vaâ quên àöåi
bõ haån chïë gùæt gao, run súå möîi khi Na-pö-lï-öng heá miïång, vaâ coâng
lûng àoáng goáp àuã caác loaåi thuïë maá; nûúác AÁo cêm lùång vaâ chõu

NAPOLEON BONAPARTE (quyïín 2) 85

http://ebooks. vdcmedia. com

khuêët phuåc; nûúác Nga àaä liïn minh chùåt cheä vúái nûúác Phaáp. Duy
chó coân nûúác Anh laâ tiïëp tuåc àêëu tranh.

Vïì túái Pa-ri, vúái sûå giuáp àúä cuãa böå trûúãng taâi chñnh Gö-àanh
vaâ böå trûúãng ngên khöë Mö-liïng, Na-pö-lï-öng àaä tiïën haânh haâng
loaåt cuöåc caãi caách quan troång nhùçm töí chûác laåi nïìn taâi chñnh, thuïë
trûåc thu vaâ giaán thu, v.v., nhúâ vêåy , söë thu nhêåp trong àêët àai cuãa
hoaâng àïë (tûâ 750 àïën 770 triïåu), cûúäng àoaåt àûúåc do sûå boác löåt taân
nhêîn nhên dên Phaáp vaâ caác nûúác tay chên, àuã cho caác khoaãn chi
tiïu, kïí caã nhûäng khoaãn truâ trûúác àïí chi vaâo viïåc nuöi dûúäng quên
àöåi khi xaãy chiïën tranh. Àoá laâ möåt àùåc àiïím cuãa nïìn taâi chñnh dûúái
thúâi Na-pö-lï-öng: Na-pö-lï-öng coi caác khoaãn chi phñ vïì chiïën
tranh nhû "caác khoaãn chi thöng thûúâng", khöng coá chuát gò laâ àùåc
biïåt caã. Ngên saách cuãa Nhaâ nûúác àûúåc àaãm baão chùæc chùæn vaâ Ngên
haâng Phaáp thaânh lêåp dûúái thúâi Na-pö-lï-öng (coân töìn taåi àïën bêy
giúâ cuâng vúái nhûäng àiïìu lïå àoá) chó traã 4% laäi cho caác töìn khoaãn,
chûá khöng traã 10% nhû nùm 1804 vaâ 1805 vêîn coân thi haânh. Nûúác
yá , vúái danh nghôa laâ vûúng quöëc "àöåc lêåp" cuãa nûúác Phaáp, haâng
nùm phaãi nöåp cho nûúác Phaáp möåt khoaãn àaãm phuå 36 triïåu phrùng
vaâng, vaâ Na-pö-lï-öng nhaâ vua haâo hiïåp cuãa nûúác YÁ, laåi haâo hiïåp
nöåp hïët cho hoaâng àïë cuãa ngûúâi Phaáp tûác laâ Na-pö-lï-öng. Coân
nhûäng khoaãn chi tiïu vïì haânh chñnh cuãa nûúác YÁ thò do nhûäng
khoaãn thu nhêåp cuãa baãn thên nûúác YÁ trang traãi. Àaåi diïån cuãa Na-
pö-lï-öng úã yá laâ möåt phoá vûúng, khöng phaãi ai xa laå maâ chñnh laâ
Rúgien àú Bö-haác-ne, con riïng cuãa vúå Na-pö-lï-öng. Têët nhiïn laâ
nûúác YÁ phaãi chõu moåi khoaãn phñ töín nuöi dûúäng quên àöåi Phaáp
àoáng úã trïn àêët nûúác. Caác nûúác khaác, àùåt dûúái quyïìn cai trõ trûåc
tiïëp hay giaán tiïëp cuãa Na-pö-lï-öng, àïìu phaãi nöåp nhûäng khoaãn
àaãm phuå tûúng tûå nhû vêåy, nhêët laâ nhûäng khoaãn chi phñ vïì nuöi
dûúäng quên àöåi Phaáp. Vúái söë vaâng boân ruát úã caác nûúác bõ trõ, vúái caác
khoaãn àaãm phuå vaâ caác khoaãn cöëng nöåp khaác àaä qui àõnh cho caác
nûúác êëy, Na-pö-lï-öng àuác tiïìn möåt caách àïìu àùån úã Phaáp, vaâ söë tiïìn
vaâng àoá àûúåc duâng trong viïåc lûu thöng buön baán. Viïåc caãi caách
tiïìn tïå do Na-pö-lï-öng khúãi thaão tûâ thúâi kyâ Töíng taâi, àaä hoaân
thaânh vaâo nùm 1807, sau khi úã Tin-dñt vïì.

E. Tac Le 86

http://ebooks. vdcmedia. com

Na-pö-lï-öng cuäng àõnh duâng nhiïìu biïån phaáp àïí chêën hûng
nïìn kyä nghïå Phaáp, nhûng vïì mùåt naây tònh hònh phûác taåp hún;
nhûäng caãi caách àaä àùåt ra êëy phaãi tiïën haânh song song vaâ gùæn chùåt
vúái viïåc thûåc hiïån coá hiïåu lûåc cuöåc phong toãa luåc àõa. Sau khi úã
Tin-dñt trúã vïì àûúåc ñt lêu, Na-pö-lï-öng bùæt àêìu truâ tñnh möåt quy
hoaåch chñnh trõ lúán, maâ theo Na-pö-lï-öng, nïëu khöng laâm nhû vêåy
thò sûå thûåc hiïån phong toãa nûúác Anh seä trúã thaânh möåt troâ quaái gúã.
Vaâ cuäng chó coá sau khi lao mònh vaâo cuöåc phiïu lûu àoá, Na-pö-lï-
öng múái döëc hïët têm lûåc vaâo lônh vûåc kinh tïë. Cho nïn, trûúác khi
bûúác sang phên tñch nhûäng hêåu quaã cuãa cuöåc phong toãa luåc àõa àöëi
vúái caác têìng lúáp xaä höåi khaác nhau trong àïë chïë vaâ àöëi vúái toaân böå
àûúâng löëi chñnh saách cuãa Na-pö-lï-öng trûúác hïët chuáng ta cêìn tòm
hiïíu nguöìn göëc cuãa cöng viïåc àoá, tûác laâ êm mûu àaánh chiïëm lêëy
baán àaão Têy Ban Nha.

Nïn chuá yá rùçng tûâ muâa thu nùm 1807 àïën muâa àöng nùm
1808, giûäa hoaâng àïë vaâ caác thöëng chïë, caác böå trûúãng vaâ caác viïn
chûác cao cêëp thên cêån nhêët àaä thêëy chúám núã sûå khaác nhau naâo àoá
vïì quan àiïím, nhûng sûå khaác nhau àoá thûåc ra coân ngêëm ngêìm vaâ
mêåp múâ. Triïìu àònh Na-pö-lï-öng chòm ngêåp trong sûå xa hoa: quyá
töåc cuä vaâ múái, àaåi tû saãn giaâ vaâ treã ganh nhau tiïëng tùm bùçng
nhûäng tiïåc tuâng, yïën höåi, khiïu vuä; vaâng tuön ra nhû nûúác, caác
hoaâng tûã nûúác ngoaâi, vua chuáa caác nûúác chû hêìu àïën chêìu, lûu laåi
ngaây naây qua ngaây khaác úã caái thuã àö cuãa caã thïë giúái vaâ neám vaâo
àêëy bao nhiïu cuãa caãi. Möåt thûá höåi heâ traáng lïå, linh àònh nhû caãnh
thêìn tiïn laåc thuá liïn tiïëp diïîn ra úã cung àiïån Tuy-lú-ri, Phöng-
ten-nú-blö,Xanh CLu, man-me-döng. Chïë àöå cuä chûa bao giúâ àûúåc
thêëy caãnh xa hoa löång lêîy àïën nhû vêåy, cuäng khöng bao giúâ àûúåc
thêëy möåt àaám àöng nûúâm nûúåp nhûäng nam nûä triïìu thêìn. Nhûng,
têët caã boån hoå àïìu biïët rùçng trong möåt cùn phoâng kñn àaáo cuãa lêu
àaâi maâ êm thanh cuãa nhûäng cuöåc thuá vui khöng loåt túái, ngûúâi chuáa
cuãa hoå àang cuái àêìu xuöëng têëm baãn àöì cuãa baán àaão Têy Ban Nha
vaâ röìi, khi lïånh cuãa hoaâng àïë ban ra, möåt söë lúán nhûäng ngûúâi nhúãn
nhú vui chúi vö tû lûå êëy seä phaãi lêåp tûác vônh biïåt moåi thûá xa hoa
löång lêîy àang traân lïn cuöåc söëng cuãa hoå, àïí laåi hiïën mònh cho muäi
tïn laân àaån. Nhûng hoå chiïën àêëu vò ai?

NAPOLEON BONAPARTE (quyïín 2) 87

http://ebooks. vdcmedia. com

Ngay sau trêån Au-xteác-lñt, nhiïìu baån chiïën àêëu cuãa Na-pö-lï-
öng ngúä rùçng àaä àïën luác phaãi chêëm dûát cuöåc chinh chiïën, rùçng uy
thïë cuãa nûúác Phaáp àaä lïn túái mûác cao chûa tûâng thêëy vaâ àaä vûúåt
quaá caã loâng mong ûúác cuãa nûúác Phaáp. Thêåt vêåy, toaân thïí nhên dên
cuãa àïë chïë chõu khuêët phuåc Na-pö-lï-öng, khöng kïu ca möåt lúâi:
ngûúâi nöng dên cho túái nay vêîn phaãi chõu àûång chïë àöå trûng binh,
giúái thûúng nhên (trûâ giai cêëp tû saãn buön baán úã caác thaânh phöë
ven biïín) vaâ nhêët laâ kyä nghïå gia, vui mûâng vò thõ trûúâng àûúåc múã
röång vaâ vò tûúng lai cuãa cöng viïåc laâm ùn. Nhûäng viïn chûác cao cêëp
vaâ caác võ thöëng chïë, sau trêån Tin-dñt, àaä bùæt àêìu suy nghô, hoå
khöng lo rùçng möåt cuöåc caách maång bïn trong seä uy hiïëp trêåt tûå cuãa
xaä höåi, hoå biïët baân tay sùæt cuãa Na-pö-lï-öng àaä keåp chùåt àûúåc dên
thúå thuyïìn, song hoå súå àiïím khaác: hoå haäi huâng vò àêët àai cuãa Na-
pö-lï-öng quaá röång lúán.

Quyïìn haânh àöåc àoaán, khöng ai kiïím soaát vaâ khöng giúái haån
cuãa Na-pö-lï-öng, xêy dûång trïn möåt khöëi höîn húåp nhûäng quöëc gia
vaâ dên töåc khaác nhau, tûâ Cú-ni-xbeác àïën daäy nuái Pi-rï-nï (vaâ thûåc
tïë àaä vûúåt sang caã bïn kia) tûâ Vaác-sa-va vaâ tûâ Àan-xñch àïën Na-
plú vaâ Branh-ài-si, tûâ Ùng-ve àïën rùång nuái vuâng têy-bùæc Ban-cùng,
tûâ Hùm-bua àïën Cooc-phu, àaä bùæt àêìu laâm cho caác cêån thêìn cuãa
Na-pö-lï-öng lo ngaåi, Sûå hiïíu biïët nöng caån nhêët vïì lõch sûã vaâ
tiïëng noái cuãa baãn nùng, duâ coá bõ ngûúâi ta boáp ngheåt, àaä baão cho hoå
biïët rùçng nhûäng kiïíu àïë quöëc bao göìm caã hoaân cêìu nhû vêåy khöng
töìn taåi lêu daâi àûúåc, chuáng chó laâ nhûäng saãn phêím ngoaåi lïå, vaâ hún
nûäa laâ hiïån tûúång rêët nhêët thúâi àaä phaát triïín àïën töåt àöå, laâ kïët quaã
cuãa sûå taác àöång giûäa nhûäng lûåc lûúång trong lõch sûã. Hoå hiïíu rùçng
(vaâ cuöëi cuâng hoå noái nhû vêåy) têët caã nhûäng viïåc Na-pö-lï-öng àaä
laâm, kïí tûâ buöíi àêìu tiïn khai nghiïåp cho àïën trêån Tin-dñt, àïìu dûåa
vaâo sûå xuêët chuáng hún laâ vaâo thûåc tïë lõch sûã. Nhiïìu ngûúâi trong
boån hoå cuäng coá yá nghô nhû Tan-lêy-rùng laâ nïëu cûá tiïëp tuåc ghi cheáp
maäi nhûäng chiïën cöng phi thûúâng nhû vêåy vaâo sûã saách thò ngaây
caâng gùåp nhiïìu khoá khùn vaâ nguy hiïím.

Na-pö-lï-öng toã ra röång lûúång khaác thûúâng àöëi vúái nhûäng
ngûúâi giuáp viïåc chñnh cuãa mònh, duâ laâ quên nhên hay haânh chñnh.
Sau trêån Tin-dñt, Na-pö-lï-öng tùång thöëng chïë Lan-nú möåt triïåu

E. Tac Le 88

http://ebooks. vdcmedia. com

phrùng vaâng, ban cho thöëng chïë Nêy hûúãng suöët àúâi moán tiïìn lúåi
tûác haâng nùm chûâng 300.000 phrùng; Beác-ti-e àûúåc nûãa triïåu
phrùng vaâng vaâ 405.000 phrùng lúåi tûác; caác võ thöëng chïë khaác, möåt
loaåt caác sô quan vaâ tûúáng lônh cuäng àûúång hûúãng phuå cêëp hêåu hô
nhû vêåy, Caác böå trûúãng Gö-àanh, Mö-liïng, Tan-lêy-rùng, Phu-sï
tuy khöng àûúåc ûu àaäi nhû caác thöëng chïë nhûng Na-pö-lï-öng cuäng
khöng heåp hoâi àöëi vúái hoå. Têët caã caác sô quan cuãa àöåi cêån vïå vaâ cuãa
àaåi quên àaä thûåc sûå tham gia chiïën àêëu, àïìu àûúåc ban thûúãng, rêët
nhiïìu ngûúâi àûúåc trúå cêëp hêåu vaâ thûúng binh àûúåc lônh gêëp ba so
vúái nhûäng ngûúâi khaác. Vaã laåi, ngên khöë nûúác Phaáp khöng mêët möåt
àöìng möåt chûä àïí chi cho nhûäng sûå röång raäi êëy; ngoaâi nhûäng khoaãn
àaãm phuå khöíng löì maâ caác nûúác baåi trêån phaãi nöåp cho nûúác Phaáp
thùæng trêån, Na-pö-lï-öng coân qui àõnh cho caác nûúác àoá (coá khi cho
caã nhûäng thaânh phöë vaâ möåt vaâi nghiïåp àoaân) nhûäng khoaãn cöëng
nöåp àùåc biïåt töíng cöång haâng chuåc triïåu (vûúng quöëc Veát-xpha-li 40
triïåu; lêåp nöng khöë úã Ha-nö-vrú trõ giaá 20 triïåu, lêëy cuãa Ba lan tûâ
30 àïën 35 triïåu v.v.). Têët caã nhûäng khoaãn naây àïìu thuöåc Na-pö-lï-
öng toaân quyïìn sûã duång. Sau khi àaä hêåu thûúãng cho caác cêån thêìn,
Na-pö-lï-öng cho chêët àöëng söë tiïìn vaâng coân laåi vaâo trong nhûäng
"hêìm nöíi tiïëng úã cung àiïån Tuy-lú-ri", giûä laâm kho taâng caá nhên,
vaâ theo lúâi Na-pö-lï-öng, nùm 1812 àaä lïn túái 300 triïåu phrùng
vaâng. Söë tiïìn chi lûúng cho triïìu thêìn vaâ söë tiïìn cung phñ cho
hoaâng àïë (25 triïåu) chó laâ möåt gioåt nûúác trong biïín caã so vúái söë tiïìn
nùçm àêìy ùæp trong kho cuãa Na-pö-lï-öng maâ Na-pö-lï-öng tûå do chi
duâng, vaâ söë tiïìn êëy hoaân toaân khöng dñnh lñu gò àïën ngên saách cuãa
nhaâ nûúác. Khöën khöí thay cho nhûäng nûúác baåi trêån! Na-pö-lï-öng
noái rùçng:" Chiïën tranh phaãi nuöi chiïën tranh". Nguyïn tùæc êëy àaä
àûúåc aáp duång triïåt àïí dûúái thúâi Àïë chïë àïå nhêët.

Nhû vêåy söë lúåi tûác àöìng niïn àùåc biïåt maâ Na-pö-lï-öng boân
ruát cuãa caác nûúác bõ chiïëm lïn túái haâng triïåu àöìng, Na-pö-lï-öng
phên phöëi rêët röång raäi möåt phêìn söë tiïìn êëy cho quên àöåi vaâ viïn
chûác. Nhûng chñnh nhûäng moán tiïìn thûúãng hêåu hô maâ Na-pö-lï-
öng àaä vung ra cho caác thöëng chïë vaâ tûúáng lônh àaä laâm naãy núã
trong hoå loâng ham muöën an hûúãng phuá quyá vaâ danh voång. Song,

NAPOLEON BONAPARTE (quyïín 2) 89

http://ebooks. vdcmedia. com

cuöåc àúâi hoå cûá tröi chaãy vaâ chòm àùæm maäi trïn con àûúâng chinh
chiïën daâi dùåc, hêìu nhû khöng bao giúâ chêëm dûát.

Ai cuäng hiïíu rùçng, vûâa múái úã Tin-dñt trúã vïì, Na-pö-lï-öng àaä
chuêín bõ lûåc lûúång cho cuöåc viïîn chinh sang Böì Àaâo Nha, ài qua
Têy Ban Nha. Phêìn àöng khöng hiïíu gò vïì muåc àñch cuãa chiïën
dõch àoá. Vïì vêën àïì naây, cêìn phaãi nhùæc laåi àïën cuöåc phong toãa luåc
àõa, vò tûâ thúâi kyâ naây trúã ài, nïëu möåt phuát naâo àoá ta quïn caái viïåc
phong toãa luåc àõa thò seä khöng thïí giaãi thñch nöíi bêët cûá möåt haânh
àöång naâo cuãa Na-pö-lï-öng, duâ laâ nhûäng haânh àöång chùèng quan
troång gò lùæm.

Trong khi àïì ra muåc àñch phaãi boáp ngheåt nïìn kinh tïë Anh
bùçng cuöåc phong toãa luåc àõa, Na-pö-lï-öng àaä àuáng laâ Na-pö-lï-öng:
öng ta khöng thïí tin vaâo triïìu àaåi Bra-gùng-xú úã Böì Àaâo Nha cuäng
nhû doâng hoå Buöëc-böng úã Têy Ban Nha; khöng thïí tin rùçng hai
doâng hoå hoaâng gia êëy laåi seä coá thïí tûå nguyïån vaâ têån tònh phaá hoaåi
tan taânh àêët nûúác hoå bùçng caách ngùn cêëm nöng dên, tiïíu vaâ àaåi
àõa chuã baán löng cûâu mï-ri-nöët cho ngûúâi Anh, àöìng thúâi ngùn cêëm
khöng cho saãn phêím kyä nghïå Anh giaá haå àûúåc nhêåp vaâo Têy Ban
Nha vaâ Böì Àaâo Nha. Roä raâng laâ trong khi hoå im lùång chêëp thuêån
àaåo luêåt Beác-lin thò hoå cuäng seä vui loâng nhùæm mùæt laâm ngú vaâ seä toã
ra dïî daäi ngêëm ngêìm vúái viïåc buön lêåu vaâ seä duâng trùm phûúng
nghòn kïë khaác àïí vi phaåm cuöåc phong toãa luåc àõa. Vúái àêët àai röång
lúán cuãa búâ biïín thuöåc baán àaão Têy Ban Nha vaâ khi biïët rùçng haåm
àöåi Anh hiïån àang laâm chuáa tïí võnh Bñt-cay, cuäng nhû úã khùæp Àaåi
Têy Dûúng vaâ Àõa Trung Hóa, khi phaáo àaâi Gi-bra-ta cuãa Anh
àang àûáng sûâng sûäng úã ngay trïn baán àaão thò roä raâng laâ: chûâng
naâo Na-pö-lï-öng coân chûa àùåt àûúåc aách thöëng trõ trïn àêët Böì Àaâo
Nha vaâ Têy Ban Nha thò chûâng àoá chûa thïí noái àïën viïåc buöåc hoå
phaãi tön troång cuöåc phong toãa luåc àõa. Möåt vêën àïì thuöåc vïì nguyïn
tùæc àaä àûúåc giaãi quyïët sêu sùæc trong àêìu oác Na-pö-lï-öng: têët caã búâ
biïín cuãa chêu Êu, úã phña Nam cuäng nhû úã phña Bùæc vaâ phña Têy,
àïìu phaãi trûåc tiïëp àùåt dûúái sûå kiïím soaát cuãa cú quan thuïë quan
Phaáp. Keã naâo khöng ûng thuêån àiïìu àoá seä bõ tiïîu trûâ. Boån Buöëc-
böng Têy Ban Nha khuám nuám trûúác Na-pö-lï-öng vaâ noái döëi Na-
pö-lï-öng laâ hoå khöng muöën vaâ khöng thïí àuöíi àûúåc ngûúâi Anh,

E. Tac Le 90

http://ebooks. vdcmedia. com

khöng muöën vaâ khöng thïí thûåc haânh viïåc ngùn caãn sûå buön baán
cuãa ngûúâi Anh. ÚÃ Böì Àaâo Nha, triïìu àaåi Bra-gùng-xú cuäng haânh
àöång nhû vêåy vaâ cuäng khuám nuám trûúác Na-pö-lï-öng, hoå cuäng cöë
tònh nhùæm mùæt laâm ngú trûúác nhûäng haânh àöång vi phaåm cuöåc
phong toãa luåc àõa, chùèng kïí gò àïën danh dûå.

Trong luác àoá, nûúác Anh sau trêån Tin-dñt, bõ cö lêåp, khöng coân
àöìng minh vúái ai, àaä quyïët têm tùng cûúâng chiïën àêëu. Trong
nhûäng ngaây àêìu cuãa thaáng 9 nùm 1807, möåt haåm àöåi Anh àaä àïën
bùæn phaá Cö-pen-ha, lêëy cúá laâ coá tin àöìn nûúác Àan Maåch sùæp sûãa
tham gia phong toãa luåc àõa. Khi biïët tin, Na-pö-lï-öng nöíi khuâng,
vaâ chñnh viïåc êëy àaä laâm öng ta gêëp ruát quyïët àõnh xêm chiïëm Têy
Ban Nha vaâ Böì Àaâo Nha. Thaáng 10 nùm 1807, theo lïånh cuãa Na-
pö-lï-öng, möåt àaåo quên 27.000 ngûúâi, dûúái quyïìn chó huy cuãa
thöëng chïë Duy-nö ài qua àêët Têy Ban Nha tiïën vaâo Böì Àaâo Nha.
Möåt àaåo quên khaác 24.000 ngûúâi do tûúáng Àuy-pöng chó huy, tiïën
theo sau. Ngoaâi ra, Na-pö-lï-öng coân tùng viïån thïm cho chiïën
trûúâng àoá möåt lûåc lûúång chûâng 5.000 baåch binh (long kyå binh,
khinh kyå binh vaâ böå binh). Hoaâng tûã nhiïëp chñnh Böì Àaâo Nha cêìu
cûáu nûúác Anh. Hoaâng tûã súå ngûúâi Anh, khöng keám súå Na-pö-lï-
öng, coá thïí taân phaá Li-xbon bùçng àûúâng biïín cuäng dïî daâng nhû hoå
múái taân phaá Cö-pen-ha. Àöëi vúái Na-pö-lï-öng, viïåc àaánh Têy Ban
Nha seä chó tiïën haânh möåt khi àaä thön tñnh xong Böì Àaâo Nha; luác
àoá, viïåc chinh phuåc Têy Ban Nha seä dïî nhû trúã baân tay vò seä tûâ hai
baân àaåp vûäng vaâng àaánh túái, möåt tûâ phña nam nûúác Phaáp, möåt tûâ
Böì Àaâo Nha. Hoaâng àïë cuäng khöng theâm thöng baáo bùçng con
àûúâng ngoaåi giao cho Têy Ban Nha biïët laâ quên àöåi cuãa mònh ài
qua laänh thöí Têy Ban Nha. Na-pö-lï-öng chó àún giaãn ra lïånh cho
Duy-nö laâ khi vûúåt qua biïn giúái thò duâng cöng vùn baáo cho Ma-
àrñt biïët roä viïåc àoá; Ma-àrñt biïët vêåy vaâ phuåc tuâng.

Taåi triïìu àònh cuãa Na-pö-lï-öng, quan àaåi thêìn Cùm-ba-xe-
reát cuãa àïë chïë àaä daám caã gan kiïën nghõ phaãn àöëi haânh àöång xêm
lûúåc àoá bùçng nhûäng lúâi leä vö cuâng cung kñnh. Traái laåi, Tan-lêy-rùng
àaä xin tûâ chûác. Caái cúá maâ Tan-lêy-rùng vin vaâo àïí xin tûâ chûác laâ
Na-pö-lï-öng àaä chó trñch Tan-lêy-rùng vïì viïåc ùn höëi löå vaâ caác moán
tiïìn bêët chñnh, thûåc ra àoá cuäng laâ chöî yïëu khaá roä cuãa Tan-lêy-

NAPOLEON BONAPARTE (quyïín 2) 91

http://ebooks. vdcmedia. com

rùng, nhûng phaãi lêëy lyá do thûåc sûå cuãa noá laâ Tan-lêy-rùng àaä nhòn
trûúác thêëy hêåu quaã tai haåi cuãa àûúâng löëi chñnh trõ trïn trûúâng quöëc
tïë cuãa Na-pö-lï-öng, chñnh vò vêåy maâ Tan-lêy-rùng àaä quyïët àõnh
ruát lui dêìn khoãi moåi cûúng võ hoaåt àöång. Tuy nhiïn, Tan-lêy-rùng
vêîn coân giûä àuã caác chûác võ vaâ danh giaá úã trong triïìu. Nhûng bêy
giúâ Tan-lêy-rùng laåi muöën lêëy loâng chuã nïn taán thaânh têët caã moåi
viïåc laâm cuãa hoaâng àïë, mùåc dêìu Tan-lêy-rùng àaä biïët rùçng viïåc
xêm lûúåc Têy Ban Nha laâ möåt sûå phiïu lûu àêìy chöng gai nguy
hiïím.

Caánh quên cuãa Duy-nö keáo vaâo Têy Ban Nha, thùèng àûúâng
tiïën sang Böì Àaâo Nha. Binh lñnh haânh quên rêët gian khöí, caác
chùång àûúâng keám töí chûác, àêët nûúác hoang vu, lûúng thûåc thiïëu
thöën. Binh lñnh cûúáp boác nöng dên bõ nöng dên traã thuâ laåi bêët cûá úã
núi naâo coá thïí àûúåc, hoå giïët nhûäng binh lñnh bõ rúát laåi sau. Sau
cuöåc haânh quên keáo daâi hún saáu tuêìn lïî, Duy-nö àïën Li-xbon ngaây
29 thaáng 11 nùm 1807. Hoaâng gia àaä tröën khoãi kinh àö hai ngaây
trûúác, trïn möåt chiïëc taâu Anh.

Vaâ bêy giúâ àïën lûúåt Têy Ban Nha.

Tûâ lêu, Na-pö-lï-öng àaä dûå tñnh biïíu dûúng tñnh chêët vûäng

chùæc cuãa khöëi liïn minh Phaáp-Nga. Nhûng vaâo trung tuêìn thaáng
7, möåt sûå kiïån bêët ngúâ xaãy ra àaä buöåc Na-pö-lï-öng phaãi gêëp ruát
höåi àaâm vúái A-lïëch-xan. Tûúáng Àuy-pöng, phuå traách chiïëm miïìn
nam Têy Ban Nha, àaä vaâo àûúåc ùng-àa-lu-di vaâ sau khi haå àûúåc
thaânh Cooác-àu, trong khi tiïëp tuåc cho tiïën quên thùèng lïn phña
trûúác, àaä bõ hïët lûúng thûåc, sa vaâo möåt vuâng àöìng bùçng baát ngaát,
nùæng nhû thiïu àöët vaâ bõ vö söë toaán du kñch nöng dên bao vêy tiïën
cöng tûá phña. Vaâ ngaây 20 thaáng 7, úã gêìn Bay-len, Àuy-pöng cuâng
vúái quên àöåi cuãa mònh àaä àêìu haâng. Viïåc àêìu haâng naây chûa coá
nghôa laâ Têy Ban Nha àaä thoaát khoãi aách thöëng trõ cuãa Phaáp,
nhûng noá àaä gêy aãnh hûúãng vö cuâng to lúán vaâ sêu sùæc trong toaân
chêu Êu. Quên àöåi baách chiïën baách thùæng cuãa àïë quöëc Phaáp vûâa
múái bõ thua möåt trêån, àûúng nhiïn laâ cuåc böå, nhûng khöng thïí chöëi
caäi àûúåc. Nhêån àûúåc tin êëy, Na-pö-lï-öng nöíi khuâng vaâ àûa Àuy-

E. Tac Le 92

http://ebooks. vdcmedia. com

pöng ra höåi àöìng quên sûå. Na-pö-lï-öng àaä coá möåt quan niïåm riïng
thïë naâo laâ àaåo àûác vaâ khöng àaåo àûác. Theo yá Na-pö-lï-öng, àiïìu
khöng àaåo àûác lúán nhêët laâ àaãm nhiïåm möåt viïåc maâ mònh khöng coá
khaã nùng laâm troân. Vaâ khi möåt viïn tûúáng bêët lûåc maâ dûå vaâo cöng
viïåc chiïën tranh thò sûå "khöng àaåo àûác" àoá chó trúã thaânh möåt töåi aác
maâ thöi. Tûâ àoá, hònh aãnh Àuy-pöng mêët hùèn trong têm trñ Na-pö-
lï-öng.

Na-pö-lï-öng hiïíu àûúåc ngay tñnh chêët nghiïm troång cuãa
nhûäng hêåu quaã chñnh trõ do cuöåc thêët baåi thaãm haåi úã Bay-len àem
laåi. Trong khi giaã àoâ bònh tônh vaâ xaác àõnh sûå thêët baåi úã Bay-len
chó laâ chuyïån nhoã moån so vúái nguöìn lûåc lûúång cuãa àïë quöëc Phaáp,
thò Na-pö-lï-öng àaä hoaân toaân thêëy trûúác àûúåc sûå phaãn ûáng do sûå
kiïån êëy gêy nïn úã aáo, laâ aáo àang tñch cûåc vuä trang hún nûäa. aáo àaä
nhòn thêëy rùçng, àaáng leä Na-pö-lï-öng chó phaãi chiïën àêëu trïn möåt
mùåt trêån thò nay böîng nhiïn lêm vaâo tònh traång bõ bûác phaãi chiïën
àêëu trïn hai mùåt trêån, vaâ mùåt trêån phña nam múái naây, àaä gêy ra úã
Têy Ban Nha, seä laâm Na-pö-lï-öng yïëu ài rêët nhiïìu úã mùåt trêån Àa-
nuyát. Àïí ngùn chùån mûu mö gêy ra chiïën tranh cuãa aáo, cêìn phaãi
laâm cho aáo hiïíu rùçng A-lïëch-xan àïå nhêët seä xêm chiïëm àêët àai cuãa
aáo úã phña àöng, coân Na-pö-lï-öng, liïn minh cuãa A-lïëch-xan, seä tiïën
quên tûâ phña têy àïën Viïn. Àoá laâ muåc àñch chuã yïëu cuãa viïåc biïíu
dûúng tònh hûäu nghõ giûäa hai öng hoaâng àïë úã eác-phua.

Sau trêån Tin-dñt, A-lïëch-xan àaä söëng nhûäng ngaây khöí naäo.
Viïåc liïn minh vúái Na-pö-lï-öng vaâ nhûäng hêåu quaã khöng thïí
traánh àûúåc cuãa noá, viïåc cùæt àûát quan hïå vúái Anh àaä laâm töín thûúng
lúán àïën quyïìn lúåi kinh tïë cuãa giai cêëp quyá töåc vaâ thûúng nhên.
Phrñt-lan vaâ Tin-dñt khöng nhûäng chó àûúåc coi laâ möåt àiïìu bêët
haånh maâ coân laâ möåt àiïìu nhuåc nhaä.

Tin thïm vaâo lúâi hûáa cuãa Na-pö-lï-öng, Sa hoaâng hy voång
rùçng, nhúâ coá cuöåc liïn minh Phaáp - Nga, khi àaä chiïëm àûúåc möåt
phêìn àêët àai cuãa nûúác Thöí, Nga Sa hoaâng seä laâm nguöi dõu sûå
chöëng àöëi cuãa triïìu àõnh, cuãa àöåi cêån vïå, cuãa toaân böå giai cêëp quyá
töåc. Nhûng thúâi gian tröi qua maâ khöng thêëy Na-pö-lï-öng haânh
àöång gò theo hûúáng àoá caã; hún nûäa, úã Pï-teác-bua laåi bùæt àêìu coá tin
àöìn laâ Na-pö-lï-öng xuái giuåc quên Thöí àeo àuöíi cuöåc khaáng chiïën

NAPOLEON BONAPARTE (quyïín 2) 93

http://ebooks. vdcmedia. com

maâ hoå àang tiïën haânh àïí chöëng laåi Nga. ÚÃ eác-phua, hai bïn cuãa
khöëi liïn minh Phaáp - Nga àïìu tñnh àïën chuyïån giûä miïëng cho kñn
àïí khoãi löå laá baâi têíy trïn tay trong canh baåc ngoaåi giao naây. Caã hai
bïn àïìu lûâa bõp lêîn nhau vaâ àïìu cuâng biïët nhû vêåy, mùåc duâ chûa
lêëy laâm chùæc chùæn lùæm, caã hai àïìu nghi kyå nhau chùèng chûâa möåt
caái gò vaâ trong khi êëy thò vêîy cêìn àïën nhau, A-lïëch-xan nhêån xeát
Na-pö-lï-öng laâ ngûúâi cûåc kyâ thöng minh; Na-pö-lï-öng phuåc caái
tinh tïë vaâ caái sùæc saão, maánh lúái trong ngoaåi giao cuãa A-lïëch-xan:
"Thêåt laâ möåt ngûúâi Hy Laåp chñnh cöëng cuãa àïë quöëc La Maä suy
taân", àoá laâ lúâi hoaâng àïë Phaáp noái vïì Sa hoaâng. Vò vêåy maâ ngaây 27
thaáng 9 nùm 1808, vûâa gùåp nhau úã eác-phua, caã hai thên thiïët öm
chêìm lêëy nhau, hön nhau giûäa cöng chuáng vaâ cû xûã vúái nhau nhû
vêåy roâng raä liïìn hai tuêìn lïî khöng rúâi nhau, ngaây ngaây soáng àöi ài
duyïåt àöåi nguä, ài diïîu, nhaãy muáa, tiïåc tuâng, xem haát, ài sùn vaâ cûúä
i ngûåa daåo maát. Muåc àñch chñnh cuãa nhûäng caái hön vaâ öm vai baá cöí
êëy laâ baân dên thiïn haå phaãi biïët àïën chuáng, chûá nïëu nhû ngûúâi aáo
maâ khöng biïët àïën thò dûúái con mùæt Na-pö-lï-öng, nhûäng troâ êëy ùæt
seä chùèng coân thuá võ gò nûäa, vaâ àöëi vúái A-lïëch-xan, nïëu nhûng ngûúâi
Thöí Nhô Kyâ maâ khöng àûúåc tin vïì nhûäng troâ êëy thò ùæt laâ chuáng seä
trúã thaânh trú treän khoá coi.

Suöët trong möåt nùm trúâi, kïí tûâ Tin-dñt àïën eác-phua, A-lïëch-
xan chùæc mêím laâ Na-pö-lï-öng àaä chó nghô àïën viïåc mï hoùåc A-
lïëch-xan bùçng caách hûáa cho A-lïëch-xan "phûúng Àöng", coân Na-pö-
lï-öng seä chiïëm "phûúng Têy"; roä raâng laâ Na-pö-lï-öng khöng cho
Nga hoaâng chinh phuåc Cöng-xtan-ti-nöëp. Na-pö-lï-öng cuäng seä
chùèng chõu nhaã cho Nga hoaâng xûá Mon-àa-vi vaâ xûá Va-l öng ta dûå
àõnh àïí cho quên Thöí. Mùåt khaác, Nga hoaâng coân thêëy laâ sau 12
thaáng troân, kïí tûâ sau trêån Tin-dñt, Na-pö-lï-öng coân vêîn chûa cho
ruát quên ra khoãi phêìn àêët àai cuãa nûúác Phöí maâ Na-pö-lï-öng àaä
traã laåi cho Phri-àrñch Vin-hem. Coân vïì phêìn Na-pö-lï-öng, chûâng
naâo maâ öng ta chûa thanh toaán àûúåc cuöåc chiïën tranh du kñch
àang chaáy buâng buâng úã Têy Ban Nha, thò àiïìu cöët tûã chó laâ ngùn
chùån khöng cho aáo chiïën tranh chöëng laåi Phaáp. Vaâ àïí giuáp sûác cho
Na-pö-lï-öng trong viïåc àoá, A-lïëch-xan phaãi cam kïët haânh àöång
tñch cûåc chöëng laåi aáo, nïëu nhû aáo quyïët àõnh khai chiïën. Nhûng

E. Tac Le 94

http://ebooks. vdcmedia. com

àuáng luác naây thò A-lïëch-xan laåi khöng muöën cam kïët quaá dûát
khoaát nhû vêåy vaâ cuäng khöng muöën thûåc hiïån lúâi cam kïët àoá. Na-
pö-lï-öng àaä sùén saâng cöng nhêån trûúác sûå giuáp àúä quên sûå cuãa
nûúác Nga bùçng caách cho A-lïëch-xan miïìn àêët àai tûâ Ga-li-xi àïën
daäy nuái Caác-paát. Vïì sau naây, caác võ àaåi biïíu xuêët sùæc cuãa phong
traâo dên töåc Xla-vú vaâ cuãa trûúâng Nghiïn cûáu lõch sûã phong traâo
yïu nûúác vaâ dên töåc Nga coá chï traách thêåm tïå A-lïëch-xan laâ àaä
khöng chêëp nhêån nhûäng àïì nghõ cuãa Na-pö-lï-öng vaâ àaä boã lúä möåt
cú höåi khöng bao giúâ coá laåi àûúåc nûäa. Nhûng A-lïëch-xan, sau
nhûäng sûå cöë gùæng chöëng laåi möåt caách yïëu úát, àaä phaãi nhûúång böå
trûúác traâo lûu maånh meä àang chiïëm ûu thïë trong giai cêëp quyá töåc
Nga. Vaâ quyá töåc Nga thêëy rùçng viïåc liïn minh vúái Na-pö-lï-öng, keã
àaä hai lêìn chiïën thùæng quên àöåi Nga (1805 vaâ 1807), khöng nhûäng
laâ sûå nhuåc nhaä (àiïìu naây coá thïí boã qua àûúåc) maâ coân laâ möåt sûå suy
vong. Nhiïìu bûác thû nùåc danh gûãi àïën nhùæc laåi cho A-lïëch-xan caái
chïët cuãa hoaâng àïë Pön - böë A-lïëch-xan, ngûúâi cuäng àaä kïët giao vúái
Na-pö-lï-öng - àaä nhû möåt bùçng cúá hiïín nhiïn taác àöång àïën A-lïëch-
xan.

Tuy vêåy, A-lïëch-xan súå Na-pö-lï-öng vaâ khöng àúâi naâo muöën
cùæt àûát quan hïå vúái Na-pö-lï-öng. Muöën trûâng phaåt Thuåy Àiïín vïì
viïåc àaä liïn minh vúái Anh, Na-pö-lï-öng xuái giuåc A-lïëch-xan vaâ A-
lïëch-xan àaä khai chiïën vúái Thuåy Àiïín tûâ thaáng 2 nùm 1808 vaâ
cûúáp cuãa Thuåy Àiïín toaân böå nûúác Phêìn Lan cho àïën söng Tooác-nï-
ö àïí saáp nhêåp vaâo nûúác Nga. A-lïëch-xan biïët rùçng duâ laâm nhû vêåy
cuäng vêîn chûa tûúác boã àûúåc sûå bûåc tûác vaâ nöîi lo lùæng cuãa boån àaåi
àõa chuã vò boån naây àùåt tuái baåc cuãa chuáng cao hún nhiïìu so vúái viïåc
baânh trûúáng àêët àai cuãa quöëc gia trïn nhûäng miïìn tuyïët phuã
hoaâng vu úã phña Bùæc. Dêîu sao viïåc thu phuåc àûúåc Phêìn Lan cuäng
giuáp cho A-lïëch-xan coá bùçng chûáng múái àïí bïnh vûåc lêåp luêån: cùæt
àûát ngay tûác khùæc quan hïå vúái Na-pö-lï-öng laâ nguy hiïím vaâ bêët
lúåi.

Lêìn àêìu tiïn Tan-lêy-rùng phaãn böåi Na-pö-lï-öng úã eác-phua
bùçng caách bñ mêåt höåi kiïën khuyïn A-lïëch-xan chöëng laåi baá quyïìn
Na-pö-lï-öng. Sau naây, àïí biïån baåch cho haânh àöång cuãa mònh.
Tan-lêy-rùng roái rùçng vò lo nghô àïën vêån mïånh cuãa nûúác Phaáp sau

NAPOLEON BONAPARTE (quyïín 2) 95

http://ebooks. vdcmedia. com

naây seä ra sao maâ phaãi laâm nhû vêåy, nûúác Phaáp seä diïåt vong vò loâng
tham lam vö àöå cuãa Na-pö-lï-öng. "Nhên dên Phaáp vùn minh
nhûng öng vua cuãa nhên dên Phaáp laåi khöng vùn minh. Öng vua
cuãa nûúác Nga laâ àöìng minh cuãa nhên dên Phaáp" àoá laâ cêu noái xu
nõnh maâ tay búåm giaâ Tan-lêy-rùng múã àêìu cho cuöåc mêåt àaâm vúái
Sa hoaâng.

Ngûúâi ta noái vïì Tan-lêy-rùng rùçng, suöët àúâi hùæn, "ai mua
hùæn, hùæn cuäng baán". Trong àúâi hùæn, hùæn àaä baán chñnh phuã Àöëc
chñnh cho Na-pö-lï-öng, vaâ úã eác-phua hùæn baán Na-pö-lï-öng cho A-
lïëch-xan. Sau naây, hùæn laåi baán A-lïëch-xan cho ngûúâi Anh. Nïëu
Tan-lêy-rùng àaä khöng baán ngûúâi Anh cho ai caã thò àoá laâ vò ngûúâi
Anh laâ nhûäng ngûúâi duy nhêët khöng mua Tan-lêy-rùng, mùåc duâ
Tan-lêy-rùng tûå baán mònh bùçng giaá rêët phaãi chùng. ÚÃ àêy, khöng
coá àiïìu kiïån ài sêu vaâo nhûäng àöång cú cuãa Tan-lêy-rùng (sau naây
àaä nhêån tiïìn cuãa A-lïëch-xan, tuy rùçng ñt hún söë tiïìn hùæn ta mong
muöën) nhûng cêìn phaãi nhêën maånh hai àiïím sau àêy: trûúác hïët laâ
tûâ nùm 1808, Tan-lêy-rùng àaä nhòn thêëy roä hún ai hïët caái gò àaä
laâm cho nhiïìu thöëng chïë vaâ nhiïìu triïìu thêìn cao cêëp ñt nhiïìu
hoang mang, súå haäi; hai laâ A-lïëch-xan àaä nhêån thêëy àïë quöëc cuãa
Na-pö-lï-öng khöng thïí vônh viïîn vaâ vûäng vaâng nhû caái bïì ngoaâi
hiïån nay cuãa noá. A-lïëch-xan àaä phaãn àöëi nhûäng àiïìu kiïån cuãa Na-
pö-lï-öng vïì viïåc nûúác Nga haânh àöång quên sûå chöëng laåi nûúác AÁo
trong trûúâng húåp möåt cuöåc chiïën tranh múái xaãy ra giûäa aáo vaâ
Phaáp. Trong möåt cuöåc baân luêån vïì vêën àïì êëy, khi Na-pö-lï-öng vûát
muä xuöëng àêët röìi lêëy chên giaây lïn möåt caách àiïn khuâng, A-lïëch-
xan àaä traã lúâi sûå caáu kónh êëy cuãa Na-pö-lï-öng: "Ngaâi laâ ngûúâi
cûúâng baåo, töi laâ ngûúâi cûáng àêìu... chuáng ta thaão luêån, phên tñch
vúái nhau, nïëu khöng töi ài àêy".

Vïì hònh thûác thò cuöåc liïn minh vêîn töìn taåi, nhûng tûâ nay trúã
ài Na-pö-lï-öng khöng thïí tröng cêåy vaâo noá àûúåc nûäa. ÚÃ Nga,
ngûúâi ta chúâ àúåi vúái têm traång lo êu ghï gúám xem cuöåc höåi àaâm úã
eác-phua coá kïët thuác thùæng lúåi khöng: liïåu Na-pö-lï-öng coá bùæt giûä
A-lïëch-xan nhû trûúác àêy böën thaáng àaä bùæt boån Buöëc-böng Têy
Ban Nha úã Bay-on khöng. Khi Nga hoaâng tûâ eác-phua quay trúã vïì
vúái nöîi buöìn bûåc thò võ laäo tûúáng ngûúâi Phöí àaä thaânh thêåt noái rùçng:

E. Tac Le 96

http://ebooks. vdcmedia. com

"Têu bïå haå, khöng ai coân hy voång rùçng hùæn laåi àïí bïå haå trúã vïì". Bïì
ngoaâi maâ noái, moåi viïåc xem ra töët àeåp hún: suöët trong quaá trònh
höåi àaâm úã eác-phua, vua chuáa caác nûúác chû hêìu vaâ caác vûúng quöëc
khaác, hoåp thaânh àoaân tuyâ tuâng cuãa Na-pö-lï-öng, àïìu say sûa mï
mêín vò caái tònh hûäu nghõ chên thaânh àaä liïn kïët hoaâng àïë vúái Sa
hoaâng. Nhûng sau khi caáo biïåt A-lïëch-xan, Na-pö-lï-öng buöìn rêìu
uã ruä. Öng ta biïët rùçng vua chuáa caác nûúác chû hêìu khöng tin laâ
cuöåc liïn minh àoá vûäng bïìn vaâ caã nûúác AÁo cuäng chùèng tin tûúãng gò.
Do àoá, cêìn phaãi kïët thuác vêën àïì Têy Ban Nha caâng súám caâng hay.

Àaä coá úã Têy Ban Nha 100.000 quên nhûng Na-pö-lï-öng coân

ra lïånh khêín cêëp àûa thïm sang 150.000 quên nûäa. Cuöåc nöíi dêåy
cuãa nöng dên ngaây caâng chiïëm àûúåc lúåi thïë. Nhûäng danh tûâ Têy
Ban Nha "du kñch", "cuöåc chiïën tranh nhoã" khöng diïîn àaåt àûúåc
hïët yá nghôa cuãa sûå viïåc àaä diïîn biïën. Cuöåc chiïën tranh chöëng laåi
nöng dên vaâ thúå thuã cöng, chöëng laåi nhûäng ngûúâi chùn cûâu vaâ chùn
lûâa ngûåa naây, àaä laâm cho öng hoaâng àïë Phaáp phaãi lo êu nùång nïì
hún caác chiïën dõch khaác. Sau cuöåc haâng phuåc nhuåc nhaä cuãa nûúác
Phöí, cuöåc khaáng chiïën aác liïåt cuãa Têy Ban Nha toã ra àùåc biïåt kyâ laå
vaâ bêët ngúâ, nhûng tuy vêåy Na-pö-lï-öng vêîn khöng phoãng àoaán
àûúåc àaám chaáy êëy úã Têy Ban Nha. Àöëi vúái tûúáng Bö-na-paác thò
chuyïån êëy coân coá thïí laâm cho öng ta tónh ngöå ra àûúåc, nhûng àöëi
vúái öng hoaâng àïë Na-pö-lï-öng, keã chinh phuåc caã chêu Êu, thò
"cuöåc nöíi loaån cuãa boån khöë raách aáo öm" àoá chùèng thïí gêy àûúåc chuát
aãnh hûúãng gò.

Khöng tin chùæc vaâo sûå giuáp àúä cuãa A-lïëch-xan vaâ hêìu nhû tin
rùçng nûúác AÁo seä chöëng laåi mònh, nïn cuöëi cuâng muâa thu nùm 1808,
Na-pö-lï-öng höëi haã sang Têy Ban Nha vúái loâng cùm giêån söi suåc
nghôa quên Têy Ban Nha, nhûäng ngûúâi "quï kïåch" nhúáp nhuáa, döët
naát vaâ phiïën loaån. Trong luác êëy, quên Anh cuäng vûâa hoaân thaânh
cuöåc àöí böå vaâ queát saåch quên Phaáp khoãi Li-xbon. Böì Àaâo Nha
khöng coân laâ cùn cûá cuãa Phaáp nûäa maâ laâ cuãa Anh. Quên Phaáp chó
coân giûä àûúåc tûâ phña bùæc Têy Ban Nha àïën söng E-bú-ro, coân caác
núi khaác thò hêìu nhû khöng coân quên Phaáp. Têy Ban Nha àaä coá
möåt quên àöåi trang bõ bùçng suáng cuãa Anh. Na-pö-lï-öng tiïën cöng

NAPOLEON BONAPARTE (quyïín 2) 97

http://ebooks. vdcmedia. com

àöåi quên àoá. ÚÃ Bu-gö, ngaây 10 thaáng 11 nùm 1808, Na-pö-lï-öng
àaä giaáng cho quên Têy Ban Nha möåt trêån thua khuãng khiïëp; sau
hai trêån nûäa àaánh vaâo caác ngaây tiïëp theo, quên àöåi Têy Ban Nha
dûúâng nhû bõ tiïu diïåt hoaân toaân. Ma-àrñt coá möåt lûåc lûúång huâng
hêåu phoâng giûä bõ Na-pö-lï-öng tiïën cöng ngaây 30 thaáng 11. Cuäng
nïn noái thïm rùçng, àïí chinh phuåc Têy Ban Nha, trong söë quên maâ
Na-pö-lï-öng àûa sang coá "àöåi quên Ba Lan" do Na-pö-lï-öng
thaânh lêåp nùm 1807, sau khi àaä chiïëm àûúåc Ba Lan. Theo lïånh
Na-pö-lï-öng, quên Ba Lan àiïn cuöìng cheám giïët ngûúâi Têy Ban
Nha, hoå chùèng nghô ngúåi gò vïì caái viïåc höí nhuåc maâ hoå àûúng laâm,
nghôa laâ phaá hoaåi phong traâo giaãi phoáng dên töåc cuãa nhên dên Têy
Ban Nha. Na-pö-lï-öng noái vúái hoå rùçng coân cêìn phaãi toã ra xûáng
àaáng hún àïí gúåi cho Na-pö-lï-öng caái yá muöën phuåc höìi nûúác Ba
Lan, vaâ quên Ba Lan àaä cöë gùæng xûáng àaáng vúái töí quöëc cuãa hoå
bùçng caách cûúáp lêëy töí quöëc cuãa ngûúâi Têy Ban Nha. Ngaây 4 thaáng
12 nùm 1808, Na-pö-lï-öng vaâo Ma-àrñt. Kinh thaânh àoán tiïëp keã
xêm lûúåc bùçng möåt sûå im lùång nhû chïët. Na-pö-lï-ö lêåp tûác tuyïn
böë thiïët quên luêåt úã Ma-àrñt vaâ trong khùæp caã nûúác, thiïët lêåp caác
toâa aán quên sûå. Sau àoá, öng ta tiïën cöng quên Anh. Tûúáng Mo-rú
bõ baåi vaâ bõ giïët, coân quên Phaáp thò truy kñch taân quên Anh.

Sûå nghiïåp cuãa Têy Ban Nha xem chûâng laåi möåt lêìn nûäa àöí
vúä . Nhûng hoaân caãnh cuãa nhên dên khúãi nghôa caâng nghiïm troång
thò cuöåc khaáng chiïën cuãa hoå caâng trúã nïn aác liïåt.

Thaânh phöë Xa-ra-göët bõ quên Phaáp bao vêy, àaä cöë thuã trong
nhiïìu thaáng trúâi. Cuöëi cuâng, sau khi phaá àûúåc ngoaåi vi, ngaây 27
thaáng giïng nùm 1809, thöëng chïë Lan-nú àaä vaâo àûúåc trong thaânh
phöë. ÚÃ àoá, höìi êëy àaä diïîn ra nhûäng chuyïån chûa bao giúâ thêëy trong
bêët cûá möåt cuöåc vêy haäm naâo: möîi möåt cùn nhaâ biïën thaânh möåt
phaáo àaâi: phaãi gay go lùæm múái chiïëm àûúåc möåt ngöi nhaâ chûáa xe,
möåt chuöìng ngûåa, möåt kho chûáa rûúåu, möåt kho thoác. Cuöåc taân saát
khöëc liïåt àoá àaä keáo daâi haâng ba tuêìn lïî liïìn trong caái thaânh phöë àaä
bõ chiïëm nhûng luön luön khaáng cûå. Binh lñnh cuãa Lan-nú àaä cheám
giïët têët caã, khöng phên biïåt ai, caã àaân baâ vaâ treã con, nhûng àaân baâ
vaâ treã con cuäng giïët laåi binh lñnh Phaáp möîi khi thêëy chuáng sú húã.
Quên Phaáp àaä taân saát 20.000 quên àöìn truá trong thaânh phöë vaâ

E. Tac Le 98

http://ebooks. vdcmedia. com

hún 32.000 dên. Thöëng chïë Lan-nú, ngûúâi kyå binh liïìu maång,
khöng biïët súå laâ gò, keã àaä tham dûå nhiïìu trêån kinh khuãng nhêët cuãa
Na-pö-lï-öng vaâ cuäng laâ keã chùèng biïët thïë naâo laâ "xuác àöång" àaä
phaãi lêëy laâm kinh ngaåc khi tröng thêëy xaác chïët cuãa àaân öng, àaân
baâ, treã con ngöín ngang trong nhaâ, ngoaâi phöë, ngêåp trong biïín maáu.
"Cuöåc chiïën tranh gò vêåy! Ta buöåc phaãi giïët nhûäng con ngûúâi
thuêìn phaác nhû thïë, phaãi giïët caã nhûäng ngûúâi àiïn! Cuöåc chiïën
trêån naây seä chó mang laåi sûå buöìn baä!". Àoá laâ lúâi cuãa thöëng chïë Lan-
nú noái vúái tuây tuâng, khi ài qua nhûäng àûúâng phöë ngêåp maáu cuãa caái
thaânh phöë chïët àoá.

Cuöåc bao vêy vaâ haå thaânh Xa-ra-göët àaä gêy àûúåc möåt aãnh
hûúãng röång lúán úã chêu Êu vaâ àùåc biïåt úã nûúác AÁo, nûúác Phöí vaâ caác
quöëc gia Àûác. Sûå caãm phuåc, sûå böëi röëi theån thuâng, sûå höí nhuåc àaä
khuêëy àöång àûúåc caác têm höìn trong khi hoå so saánh haânh àöång
khaáng cûå cuãa ngûúâi Têy Ban Nha vúái sûå haâng phuåc ngoan ngoaän
cuãa ngûúâi Àûác.

Tuy vêåy, nhûäng cuöåc cûúáp boác vaâ xêm lûúåc cuãa nïìn quên chuã
Na-pö-lï-öng chùèng bao lêu àaä laâm cho giai cêëp tû saãn úã caác nûúác
bõ khuêët phuåc phaãn ûáng. Sau khi àûúåc Na-pö-lï-öng àaánh thûác
dêåy, sau khi thoaát khoãi caác trúã lûåc cuãa chïë àöå phong kiïën vaâ ài vaâo
con àûúâng tûå do phaát triïín tû baãn chuã nghôa, giai cêëp tû saãn bõ
khuêët phuåc úã chêu Êu, àïën lûúåt mònh, àaä buöåc phaãi ài tòm nhûäng
con àûúâng múái àïí thoaát khoãi goång kòm kinh tïë cuãa chñnh saách Na-
pö-lï-öng. Nhûäng con àûúâng êëy ngaây caâng múã roä ra cuâng vúái sûå
phaát triïín cuãa phong traâo giaãi phoáng dên töåc chöëng Na-pö-lï-öng.
Ngûúâi ta àaä nhòn thêëy loâ lûãa àoá leã teã böëc chaáy vaâo nhûäng nùm
1803, 1809 vaâ 1810, nhûng àïën nùm 1813 thò möåt àaám chaáy dûä döåi
bùæt àêìu buâng lïn úã khùæp caác nûúác àang nùçm dûúái aách thöëng trõ cuãa
Na-pö-lï-öng.

Nùm 1806 vaâ ngay caã trûúác khi ngûúâi Phöí bõ thua trêån, Na-
pö-lï -öng àaä vaåch ra cêìn phaãi laâm nhû thïë naâo àïí traã lúâi bêët kyâ
möåt mûu mö to nhoã naâo àõnh laâm söëng laåi tinh thêìn quêåt khúãi dên
töåc trong nhên dên Àûác. Sau Tin-dñt, Na-pö-lï-öng cho rùçng àaä coá
thïí haânh àöång hoaân toaân theo yá cuãa mònh khöng nhûäng úã Ba-vi-e

NAPOLEON BONAPARTE (quyïín 2) 99

http://ebooks. vdcmedia. com

hoùåc úã caác quöëc gia thuöåc Liïn bang söng Ranh, maâ coân caã úã Hùm-
bua, Àan-xñch, Cú-ni-xbeác, Bre-xlau vaâ noái chung úã khùæp nûúác Àûác.

Na-pö-lï-öng khöng biïët rùçng úã Beác-lin, Phñch-te àaä löìng vaâo
trong caác baâi giaãng nhiïìu cêu aái quöëc boáng bêíy, khöng biïët rùçng
trong caác trûúâng àaåi hoåc Àûác, caác höåi sinh viïn àûúåc thaânh lêåp, tuy
rùçng úã àoá ngûúâi ta chûa daám cöng khai noái àïën cuöåc nöíi dêåy chöëng
laåi tïn baåo chuáa cuãa hoaân cêìu, nhûng àaä bñ mêåt gêy àûúåc möåt möëi
cùm thuâ sêu sùæc chöëng laåi y. Na-pö-lï-öng àaä khöng tñnh àïën sûå
thêåt laâ nïëu nhû giai cêëp tû saãn Àûác úã caác nûúác chû hêìu haâi loâng vïì
viïåc du nhêåp böå luêåt Na-pö-lï-öng vaâo Àûác, vïì viïåc phaá boã chïë àöå
phong kiïën, thò hoå cuäng thêëy rùçng hoå àaä phaãi traã nhûäng caái ún êëy
bùçng nhûäng caái giaá quaá àùæt so vúái viïåc hoå phaãi chõu àûång aách
chñnh trõ vaâ taâi chñnh cuãa nûúác Phaáp, dñnh liïìn vúái khoaãn "thuïë
maáu" dûúái hònh thûác nhûäng cuöåc trûng binh àïí böí sung cho àöåi
nguä àaåi quên. Àoá laâ nhûäng àiïìu maâ Na-pö-lï-öng khöng biïët vaâ
cuäng khöng muöën biïët. Theo lúâi möåt nhaâ quan saát thò úã eác-phua,
caác vua chuáa Àûác, caác nhaâ quyá töåc ngûúâi Àûác vaâ vúå hoå àaä coá thaái
àöå nhû nhûäng àaây túá con àoâi cuãa möåt tïn chuáa àêët noáng naãy nhûng
cuäng coá thïí núái tay nïëu ngûúâi ta biïët hön lïn tay hùæn àuáng luác.
Nhaâ thi haâo bêåc nhêët cuãa nûúác Àûác, Gúát, àaä xin yïët kiïën vaâ cuöëi
cuâng khi tiïëp Gúát úã eác-phua, Na-pö-lï-öng quïn caã múâi nhaâ vùn laäo
thaânh ngöìi vaâ toã yá taán thûúãng têåp thú Veác-te thò Gúát àaä rêët àöîi vui
mûâng. Noái toám laåi, höìi êëy caác têìng lúáp trïn ngûúâi Àûác, nhûäng têìng
lúáp duy nhêët maâ Na-pö-lï-öng coá quan hïå gêìn guäi àaä khöng coá möåt
chuát phaãn àöëi naâo. Nhên dên im lùång vaâ phuåc tuâng. Nhûng traái
laåi, nhûäng tin tûác úã aáo thò laåi caâng thïm khêín cêëp.

ÚÃ AÁo, ngûúâi ta cho rùçng lêìn naây Na-pö-lï-öng chó coá thïí àaánh
àûúåc bùçng möåt tay, vò tay kia coân phaãi chöëng àúä caái gaánh nùång
khuãng khiïëp cuãa cuöåc chiïën tranh úã Têy Ban Nha. ÚÃ aáo, ngûúâi ta
biïët rùçng duâ thïë naâo Na-pö-lï-öng cuäng seä khöng boã Têy Ban Nha,
biïët rùçng nhû vêåy thò khöng phaãi chó laâ yá muöën riïng cuãa möåt keã
chuyïn chïë maâ trong àoá coân coá vêën àïì khaác vaâ biïët rùçng Na-pö-lï-
öng àaä bõ sa lêìy lêu úã àêëy. Hún nûäa, ngûúâi ta coân biïët àûúåc nguyïn
nhên cuãa sûå viïåc àoá. Vaâo luác êëy, cuöåc phong toãa luåc àõa luön luön
àûúåc tùng cûúâng bùçng nhûäng àaåo luêåt böí sung, bùçng nhiïìu biïån

E. Tac Le 100

http://ebooks. vdcmedia. com

phaáp caãnh saát vaâ bùçng nhiïìu hoaåt àöång chñnh trõ múái cuãa hoaâng àïë
Phaáp. Tûâ boã baán àaão Têy Ban Nha khi quên Anh vûâa múái àùåt chên
lïn, chñnh laâ tûâ boã cuöåc phong toãa luåc àõa, nghôa laâ tûâ boã nöåi dung
cùn baãn cuãa toaân böå àûúâng löëi Na-pö-lï-öng.

Sûå phaãn böåi, hoùåc ñt ra laâ nghi ngúâ phaãn böåi cuãa Tan-lêy-
rùng vuå lúåi vaâ cuãa tïn mêåt thaám Phu-sï, nghôa laâ cuãa hai keã ti tiïån
êëy, theo yá Na-pö-lï-öng, thêåt ra khöng laâm cho Na-pö-lï-öng bêån
loâng bùçng viïîn caãnh cuãa cuöåc chiïën tranh vúái nûúác AÁo. Nhûng cuäng
phaãi tñnh àïën sûå viïåc àoá, vaâ thaáng giïng nùm 1809, sau khi giao
Têy Ban Nha cho caác thöëng chïë vaâ àùåt Têy Ban Nha dûúái quyïìn
anh mònh laâ vua Giö-deáp, Na-pö-lï-öng quay trúã laåi Pa-ri. Thêåt ra,
khöng coá Na-pö-lï-öng thò khaã nùng quên sûå cuãa caác thöëng chïë
cuäng giaãm ài mêët möåt nûãa, nhûng coân Giö-deáp thò duâ coá mùåt Na-
pö-lï-öng hay khöng, Giö-deáp cuäng vêîn chùèng coá giaá trõ gò. Vïì àïën
Pa-ri, Na-pö-lï-öng ra lïånh cho triïìu thêìn vaâ caác böå trûúãng hoåp úã
Tuy-lú-ri vaâ ngaây 28 thaáng giïng nùm 1809, Na-pö-lï-öng liïìn goåi
Tan-lêy-rùng àïën àïí xó vaã. Na-pö-lï-öng múã àêìu maân kõch àoá, àïën
nay coân nöíi tiïëng, bùçng caách quaát thaáo vúái Tan-lêy-rùng: "Àöì ùn
cùæp! Anh laâ möåt thùçng ùn cùæp! Anh laâ thùçng heân haå, khöng ai tin
cêåy àûúåc; anh khöng tin úã Chuáa; suöët àúâi anh khöng laâm troân böín
phêìn; anh àaä lûâa döëi phaãn böåi moåi ngûúâi; àöëi vúái anh khöng coá caái
gò thiïng liïng caã; coá leä anh seä baán caã böë anh... Taåi sao töi laåi
khöng cho treo cöí anh úã quaãng trûúâng Ca-ruát-xen? Nhûng maâ coân
thúâi gian chaán! Naây! Tan-lêy-rùng, thûåc chêët anh laâ cuåc cûát...". Têët
nhiïn laâ Na-pö-lï-öng khöng biïët hïët têët caã sûå phaãn böåi cuãa Tan-
lêy-rùng (bõ caách chûác tûâ nùm 1807), maâ múái chó biïët àûúåc phêìn
naâo nïëu khöng thò Na-pö-lï-öng àaä cho xûã bùæn Tan-lêy-rùng ngay
luác êëy. Nhûng Na-pö-lï-öng coân nhiïìu viïåc khaác phaãi laâm hún laâ
khaám phaá nhûäng êm mûu cuãa caái ngûúâi xêëu xa àïën têån xûúng tuãy
àoá. Cuöåc chiïën tranh vúái nûúác AÁo àe doaå, aám aãnh Na-pö-lï-öng.

ÚÃ nûúác Têy Ban Nha vûâa múái bõ àeâ beåp búãi nhûäng trêån nùång
nïì aác liïåt, ngoån lûãa khúãi nghôa úã nöng thön vaâ thaânh thõ laåi buâng
chaáy khùæp núi àïí khöng bao giúâ tùæt nûäa. Caã möåt dên töåc - khi êín
khi hiïån, dai dùèng tûúãng nhû úã trong loâng àêët nhö lïn àïí röìi laåi
biïën xuöëng - tiïëp tuåc giam chên úã Têy Ban Nha möåt nûãa quên söë

NAPOLEON BONAPARTE (quyïín 2) 101

http://ebooks. vdcmedia. com

cuãa àaåi quên, göìm 300.000 ngûúâi cuãa nhûäng binh àoaân tinh nhuïå
nhêët cuãa Na-pö-lï-öng. Nhûng hoaâng àïë àaä vöåi vaä àûa ra chiïën
trûúâng nûãa coân laåi àïí àûúng àêìu vúái aáo trong möåt chiïën dõch múái
vaâ gian khöí. Möåt cuöåc trûng binh trûúác kyâ haån úã Phaáp àaä cung cêëp
cho Na-pö-lï-öng 100.000 tên binh. Ngoaâi ra, Na-pö-lï-öng coân haå
lïånh cho caác nûúác chû hêìu Àûác nöåp 100.000 lñnh, vaâ hoå àaä lùång leä
thi haânh. Röìi Na-pö-lï-öng tuyïín lûåa hún 110.000 cûåu binh coá thïí
àùåc biïåt tröng cêåy àûúåc, vaâ àaä gûãi sang YÁ 70.000, vò cuäng phaãi
phoâng ngûâa quên aáo tiïën cöng mùåt naây.

Nhû vêåy laâ vaâo muâa xuên nùm 1809, Na-pö-lï-öng àiïìu àöång
gêìn 300.000 quên àïí àöëi phoá vúái aáo. Nhûng aáo cuäng àaä têåp húåp têët
caã lûåc lûúång cuãa mònh. Triïìu àònh Viïn, àaåi quyá töåc, trung quyá töåc
- nhûäng keã khúãi xûúáng cuöåc chiïën tranh naây - àïìu nhêët trñ: lêìn
naây, ngay caã quyá töåc Hung cuäng toã loâng hoaân toaân trung thaânh vúái
"nhaâ vua". Thêåt ra, vêën àïì laâ bïnh vûåc vaâ cuãng cöë quyïìn lúåi thiïng
liïng chung: chïë àöå nöng nö maâ diïån tñch àaä bõ thu heåp laåi rêët
nhiïìu trïn baãn àöì, vaâ vïì phûúng diïån chñnh trõ, àaä bõ ba cuöåc chiïën
tranh thaãm haåi nùm 1796 - 1797, nùm 1800 vaâ nùm 1805 laâm lung
lay maånh, vaâ ba cuöåc chiïën tranh naây àaä mang laåi cho nûúác Phaáp
nhûäng vuâng àêët àai àeåp àeä nhêët cuãa doâng hoå Haáp-xbua. ÚÃ Bö-hïm,
trûâ giai cêëp tû saãn cöng nghiïåp, coá lúåi trong cuöåc phong toãa luåc àõa,
laâ tûúng àöëi baâng quan àöëi vúái nïìn quên chuã cuãa nûúác AÁo, coân giai
cêëp tû saãn thûúng maåi vaâ quêìn chuáng tiïu thuå thò bõ thiïåt haåi vò
àaåo luêåt Beác-lin. Chñnh vò leä àoá maâ cuöåc chiïën tranh do triïìu àònh
aáo tiïën haânh vaâo nùm 1809 coá tñnh chêët nhên dên hún caã ba cuöåc
chiïën tranh trûúác àêy vúái Na-pö-lï-öng. ÚÃ aáo vaâ Àûác, bùçng àuã caách
ngûúâi ta nhùæc ài nhùæc laåi: "Röìi thò aánh mùåt trúâi seä chiïëu vïì phña
Têy Ban Nha".

Toaân thïë giúái nñn húi chúâ àúåi. Na-pö-lï-öng cuâng ba thöëng chïë
xuêët sùæc nhêët laâ Àa-vu, Maát-xï-na vaâ Lan-nú, àaä sùén saâng chiïën
àêëu. Na-pö-lï-öng àúåi nûúác AÁo "tiïën cöng" trûúác vò nhû vêåy laâ aáo seä
cung cêëp thïm cho Na-pö-lï-öng möåt luêån chûáng nûäa trong cuöåc
àaâm luêån quan troång vúái A-lïëch-xan àaä bùæt àêìu úã eác-phua nhûng
vêîn coân chûa ài àïën kïët luêån: Na-pö-lï-öng vêîn coân hy voång nûúác
Nga seä tiïën àaánh nûúác AÁo.

E. Tac Le 102

http://ebooks. vdcmedia. com

Ngaây 14 thaáng 4 nùm 1809, àaåi cöng tûúác Saác-lú, viïn tûúáng
xuêët sùæc nhêët cuãa nûúác AÁo, tiïën vaâo Ba-vi-e. Na-pö-lï-öng bùæt àêìu
vaâo cuöåc chiïën vaâ tin chùæc trong voâng hai thaáng seä buöåc aáo phaãi haå
khñ giúái, vaâ luác àoá, nïëu thêëy cêìn thiïët Na-pö-lï-öng seä laåi sang Têy
Ban Nha.

Thêåt ra Na-pö-lï-öng ñt tröng cêåy vaâo söë 100.000 lñnh Àûác,
nhûäng ngûúâi lñnh bêët àùæc dô, àaä chiïëm möåt phêìn ba quên söë cuãa
Na-pö-lï-öng. Na-pö-lï-öng biïët rùçng nhûäng àöåi quên vö cuâng tinh
nhuïå, coá nhiïìu kinh nghiïåm chiïën àêëu thò coân àang àoáng úã Têy
Ban Nha, vaâ söë lñnh laäo luyïån cuãa quên àöåi Phaáp àaä bõ thiïåt haåi úã
àoá bao nhiïu maâ kïí. Nhûng khöng phaãi chó coá möåt mònh Na-pö-lï-
öng biïët àiïìu àoá. Lêìn naây quên aáo chiïën àêëu vúái tinh thêìn duäng
caãm vaâ kiïn cûúâng. Trêån àaánh lúán àêìu tiïn xaãy ra úã gêìn A-ben-
xbeác thuöåc xûá Ba-vi-e. Quên aáo bõ àaánh tan mêët hún 13.000 ngûúâi.
Hoå chiïën àêëu khöng keám phêìn duäng caãm, coân duäng caãm hún caã
trêån aác-cö-lú, Ma-ren-gö, Au-xteác-lñt. Trêån thûá hai úã eác-mun vaâo
ngaây 22 thaáng 4 cuäng kïët thuác bùçng thùæng lúåi cuãa Na-pö-lï-öng.
Àaåi cöng tûúác Saác-lú bõ àaánh bêåt khoãi bïn kia söng Àa-nuyáp vaâ bõ
töín thêët nùång nïì. ÚÃ àoá, thöëng chïë Lan-nú sau khi hoaân thaânh cuöåc
haânh binh cuãa mònh liïìn xung phong vaâo Ba-ti-xbon. Na-pö-lï-öng
chó huy vêy thaânh, àaä bõ thûúng úã chên trong khi taác chiïën. Ngûúâi
ta thaáo uãng cho hoaâng àïë, bùng vöåi vïët thûúng, vaâ hoaâng àïë àaä lïn
ngûåa ngay, nghiïm cêëm khöng cho ai àûúåc noái àïën vïët thûúng àïí
binh lñnh khoãi hoang mang. Khi bûúác vaâo thaânh phöë àaä chiïëm
àûúåc, Na-pö-lï-öng vêîy chaâo caác àún võ àang hoan hö àûáng àoán,
vûâa móm cûúâi àïí che giêëu sûå àau àúán kinh khuãng cuãa mònh. Hai
trêån eác-mun vaâ Ra-ti-xbon daä laâm cho quên aáo bõ thiïåt mêët 50.000
ngûúâi nûäa vûâa chïët vûâa bõ thûúng, bõ bùæt laâm tuâ binh hoùåc mêët
tñch. Trong nùm ngaây, Na-pö-lï-öng àaä thùæng àûúåc nùm trêån àêîm
maáu.

Tiïëp tuåc truy kñch quên cuãa àaåi cöng tûúác Saác-lú àang ruát
chaåy bïn kia söng Àa-nuyáp, àïën E-be-xbeác, Na-pö-lï-öng àaä àuöíi
kõp, giao chiïën vaâ laåi àaánh baåi Saác-lú lêìn nûäa. Na-pö-lï-öng àöët
thaânh phöë vaâ möåt phêìn nhên dên (ngûúâi aáo quaã quyïët laâ möåt nûãa
söë dên) trong thaânh bõ thiïu chïët. "Chuáng töi ài giûäa möåt vuâng àêìy

NAPOLEON BONAPARTE (quyïín 2) 103

http://ebooks. vdcmedia. com

muâi thõt ngûúâi nûúáng", àoá laâ lúâi tûúáng Xa-va-ri, cöng tûúác vuâng Rö-
vi-gö, khi baáo caáo vïì viïåc kyå binh Phaáp ài qua E-be-xbeác hoang
taân. Voá ngûåa ngêåp trong àöëng lêìy nhêìy ghï túãm lïnh laáng khùæp
àûúâng phöë. Àoá laâ vaâo ngaây 3 thaáng 5. Ngaây 8, Na-pö-lï-öng laåi
nùçm trong hoaâng cung Sún-brun nhû höìi nùm 1805, vaâ àïën ngaây
13, thõ trûúãng thaânh Viïn laåi àem nöåp kinh thaânh aáo cho hoaâng
àïë. Chiïën dõch coá veã nhû kïët thuác. Nhûng Saác-lú, sau khi baão toaân
àûúåc böå àöåi cuãa mònh, àaä coá àuã thúâi gian chuyïín quên vûúåt qua
cêìu úã Viïn sang taã ngaån söng Àa-nuyáp röìi cho àöët cêìu. Luác êëy Na-
pö-lï-öng quyïët àõnh phaãi cöë gùæng tiïën haânh möåt cuöåc haânh binh
khoá khùn nhêët. Caách búâ phña thaânh Viïn (hûäu ngaån) chûâng nûãa
ki-lö-meát coá möåt baäi caát trïn söng Àa-nuyáp nöëi liïìn vúái àaão Lö-bau.
Nhêån àõnh rùçng tûâ hoân àaão àoá, quên àöåi cuãa mònh coá thïí dïî daâng
vûúåt qua nhaánh söng heåp ngùn caách Lö-bau vúái taã ngaån söng Àa-
nuyáp (úã phña bùæc), Na-pö-lï-öng quyïët àõnh bùæc möåt chiïëc cêìu bùçng
thuyïìn àïën baäi caát êëy vaâ cho chuã lûåc vûúåt qua, vúái nhûäng àöåi nguä
thûa thúát, vò àaä töín thêët trong chiïën àêëu vaâ vò phaãi àïí laåi phoâng
giûä úã doåc àûúâng. Cuöåc vûúåt söng sang àaão Lö-bau àaä àûúåc thûåc
hiïån ngaây 17 thaáng 5. Sau àoá Na-pö-lï-öng laåi bùæc möåt chiïëc cêìu
bùçng thuyïìn nûäa àïí nöëi liïìn àaão vúái búâ taã. Quên àoaân cuãa Lan-nú
vûúåt qua cêìu àêìu tiïn, tiïëp theo laâ quên àoaân cuãa Maát-xï-na, vaâ
hai thöëng chïë chiïëm lêëy hai caái laâng nhoã (aát-pe vaâ E-di-linh) úã ven
söng. Nhûng tûác khùæc, hai quên àoaân trïn vaâ nhûäng àún võ khaác
cuãa quên Phaáp ài theo sau bõ àaåi cöng tûúác Saác-lú àöåt kñch. Möåt
trêån chiïën àêëu aác liïåt xaãy ra; vaâ trong khi Lan-nú, cuâng vúái àöåi kyå
binh cuãa mònh xöng vaâo cheám giïët quên aáo àang ruát lui rêët trêåt tûå
thò chiïëc cêìu nöëi búâ hûäu ngaån (bïn thaânh Viïån) vúái àaão bõ gaäy vaâ
àöåt nhiïn quên Phaáp khöng nhêån àûúåc àaån dûúåc múái röìi vêîn coân
liïn tuåc tiïëp tïë àïën cho hoå. Na-pö-lï-öng ra lïånh cho Lan-nú vûâa
àaánh vûâa ruát lui ngay lêåp tûác, vaâ àaä bõ töín thêët nùång nïì. Trong khi
taác chiïën, Lan-nú bõ truáng àaån gaäy xûúng vaâ cuåt gêìn hïët hai chên.
Lan-nú chïët trong tay Na-pö-lï-öng vaâ trong khoeá mùæt cuãa öng,
ngûúâi ta thêëy lêìn naây laâ lêìn thûá hai ûúát lïå. Quên Phaáp ruát vïì àaão
Lö-bau, mùåc duâ Na-pö-lï-öng tûå an uãi trong tû tûúãng laâ trêån naây
quên Phaáp chó mêët coá 10.000 ngûúâi caã thaãy (thêåt ra hún thïë nhiïìu)
vaâ àaåi cöng tûúác Saác-lú mêët 35.000 (thûåc tïë chó chûâng 27.000),

E. Tac Le 104

http://ebooks. vdcmedia. com

nhûng sûå thêët baåi vaâ sûå ruát chaåy lêìn naây thêåt quaá roä raâng. Viïåc
naây xaãy ra ngaây 21 vaâ 22 thaáng 5.

Triïìu àònh vaâ chñnh phuã AÁo xiïët bao vui mûâng, chuêín bõ trúã
vïì kinh thaânh maâ hoå vûâa múái boã chaåy. Chùèng hïì khoe khoang vïì
thùæng lúåi cuãa mònh, àaåi cöng tûúác Saác-lú, viïn tûúáng taâi nùng vaâ
phêím caách àûáng àùæn, bûåc doåc vïì nhûäng sûå quaá trúán êëy cuãa triïìu
àònh. Nhûng duâ sao ài nûäa, àoá cuäng khöng phaãi cuöåc giaãi vêy
thaânh A-crú vaâo nùm 1799 vaâ cuäng khöng phaãi laâ trêån Ai-lau höìi
nùm 1807. Cuöåc thûã thaách lêìn thûá ba cuãa Na-pö-lï-öng coân nùång
nïì hún, sûå thêët baåi coân roä rïåt hún. Na-pö-lï-öng biïët rùçng úã Àûác,
viïn thiïëu taá ngûúâi Phöí laâ Sin böîng nhiïn cuâng vúái trung àoaân kyå
binh cuãa mònh chöëng laåi quên Phaáp bùçng möåt thûá chiïën tranh du
kñch; rùçng An-àrï-aát Hö-phe, ngûúâi nöng dên vuâng Ti-rön, cuäng
tiïën haânh möåt cuöåc chiïën tranh tûúng tûå úã vuâng nuái Ti-rön; rùçng
tònh hònh úã yá chùèng yïn öín chuát naâo, vaâ úã Têy Ban Nha - mùåc duâ
Na-pö-lï-öng àaä àïí laåi chûâng 300.000 quên, göìm nhûäng binh àoaân
tinh nhuïå nhêët cuãa àaåi quên - cuöåc chiïën tranh khuãng khiïëp laåi
bùæt àêìu aác liïåt gêëp böåi. Tin tûác vïì trêån eát-xtin maâ hoaâng àïë àaä bõ
bùæt vaâ bõ giam úã àaão Lö-bau (úã chêu Êu nhên dên kïí chuyïån laåi
nhû vêåy, lêëy yá muöën cuãa mònh laâm hiïån thûåc), àaä gêy khñ thïë múái
cho nhûäng chiïën sô àang nöíi lïn úã khùæp moåi núi.

Tuy vêåy, Na-pö-lï-öng vêîn giûä àûúåc bònh tônh vaâ can àaãm.
Hònh nhû trong trêån thûã thaách khuãng khiïëp êëy, nöîi àau xoát duy
nhêët cuãa Na-pö-lï-öng coá leä caái chïët cuãa thöëng chïë Lan-nú, chûá
tuyïåt nhiïn khöng phaãi laâ sûå thêët baåi cuãa cuöåc chiïën àêëu. Na-pö-
lï-öng biïët rùçng quên aáo bõ möåt àoân nùång úã eát-xlin vaâ trong àúåt
àêìu cuãa chiïën dõch, trûúác chiïën dõch Viïn, quên aáo mêët hún 50.000
quên, gêëp böåi quên Phaáp vaâ trong khi tùng cûúâng böí sung quên
àöåi, vaåch kïë hoaåch taác chiïën múái vaâ trong khi chùm chuá àoåc caác
baáo caáo tûâ khùæp núi trong caác nûúác chû hêìu gûãi túái haâng ngaây, Na-
pö-lï-öng àùåc biïåt chuá yá àïën têët caã caác thaânh phêìn binh chuãng. Na-
pö-lï-öng nghe vúái veã toâ moâ viïåc giaáo hoaâng Pi VII vaâ caác höìng y
giaáo chuã àaä giaãng rùçng trêån eát-xlin laâ möåt hònh phaåt cuãa Chuáa
Trúâi giaáng xuöëng keã ài aáp bûác hoaân cêìu, keã cûúâng baåo, keã xuác
phaåm vaâ ngûúåc àaäi giaáo höåi. Mùåc duâ phaãi lo lùæng nhiïìu viïåc, Na-

NAPOLEON BONAPARTE (quyïín 2) 105

http://ebooks. vdcmedia. com

pö-lï-öng cuäng khöng quïn viïåc àoá vaâ ghi nhúá haânh àöång êëy cuãa
ngûúâi thay mùåt àûác Chuáa Trúâi trïn traái àêët. Suöët muâa heâ nùm
1809, nhiïìu tin dûä tûâ nûúác Anh bay àïën tai hoaâng àïë rùçng úã Anh
ngûúâi ta àang chuêín bõ möåt àöåi quên viïîn chinh nhùçm múã möåt
hûúáng phuå úã phña bùæc nûúác Bó. 40.000 lñnh vaâ 30.000 thuãy binh
tham gia cuöåc àöí böå lïn àaão Van-se-ren. Quên Anh àaä chiïëm àûúåc
Phleát-xin-ghe trong ñt lêu, nhûng sûå chiïëm àoáng naây cuöëi cuâng bõ
thêët baåi vaâ quên Anh àaä bõ àaánh nïn thên, buöåc phaãi trûúng buöìm
keáo quên vïì nûúác.

Na-pö-lï-öng chaåy ài chaåy laåi giûäa Viïn, Sún-brun vaâ àaão Lö-
bau. Na-pö-lï-öng liïìn gêy cho binh sô niïìm tin tûúãng vaâo thùæng lúåi
sùæp túái: vaâo trung tuêìn thaáng 6, quên àöåi àûúåc nghó ngúi vaâ tùng
cûúâng, àaão Lö-bau àûúåc xêy dûång kiïn cöë àùåc biïåt. Hoaâng àïë hoaân
toaân tin chùæc laâ àaåi cöng tûúác Saác-lú trong suöët thúâi gian naây
khöng hoaåt àöång gò, nay thûåc sûå khöng coân khaã nùng chuã àöång
tiïën cöng, vaâ giúâ àêy viïåc phaát lïånh trêån àaánh quyïët àõnh moåi viïåc
laâ tuyâ thuöåc vaâo Na-pö-lï-öng.

Sau khi kiïím tra lêìn cuöëi cuâng caác cöng viïåc chuêín bõ khêín
cêëp vïì mùåt quên sûå, Na-pö-lï-öng chó coân coá mêëy ngaây àïí nghó
ngúi, nhûng trûúác hïët àaä daânh àïí lo viïåc giaáo hoaâng Pi VII sau naây
phaãi àïìn núå möåt caách àau àúán vïì sûå minh mêîn, vaâ trûúác hïët, vïì sûå
hêëp têëp cho rùçng kïët quaã cuãa trêån eát-xlin laâ do sûå phaán xeát cuãa
Thûúång àïë. Maâ cuäng vò vêåy nïn ngaây 17 thaáng 5 nùm 1809, trûúác
trêån naây, Na-pö-lï-öng àaä ra sùæc lïånh saáp nhêåp thaânh phöë Röm vaâ
têët caã nhûäng vuâng àêët àai thuöåc Toâa Thaánh vaâo àïë quöëc Phaáp.

"Ban haânh taåi baãn doanh cuãa hoaâng àïë úã Viïn, Na-pö-lï-öng
". Àoá laâ cêu kïët thuác caái sùæc lïånh tûúác cuãa giaáo hoaâng nhûäng vuâng
àêët àai maâ giaáo hoaâng àaä chiïëm giûä theo caái àaåo luêåt nöíi tiïëng
cuäng nhû theo truyïìn thuyïët thûâa hûúãng "tùång vêåt cuãa Chuáa Trúâi
ban" do caác giaáo hoaâng thúâi trung cöí àaä chïë taåo ra vaâ coi nhû
chùèng phaãi do hoaâng àïë Cöng-xtan-tin àaä ban tùång cho giaáo hoaâng
Xin-veát àïå nhêët, vaâo àêìu thïë kyã thûá IV.

Ngay sau khi vûâa ban haânh sùæc lïånh àoá, quên àöåi Phaáp
chiïëm àoáng hùèn Röm vaâo ngaây 10 thaáng 6 vaâ Toâa Thaánh bõ mêët

E. Tac Le 106

http://ebooks. vdcmedia. com

têët caã nhûäng caái àaä coá tûâ 1.500 nùm nay. Pi VII bõ aáp giaãi vïì Xa-
von, trïn búâ biïín thuöåc võnh Giïn úã yá.

Vûâa giaãi quyïët xong viïåc Giaáo hoaâng, Na-pö-lï-öng liïìn tiïën
haânh nöët nhûäng cöng viïåc chuêín bõ cuöëi cuâng vïì quên sûå. Ngaây 2,
3 vaâ 4 thaáng 7, hoaâng àïë àiïìu àïën àaão Lö-bau nhiïìu quên àoaân
múái vúái hún 550 cöî phaáo. Ngaây 5 thaáng 7, Na-pö-lï-öng ra lïånh bùæt
àêìu vûúåt söng sang búâ taãn ngaån. Quên àoaân Mùæc-àö-nan cuäng
àûúåc àiïìu tûâ nûúác YÁ túái nhêåp vaâo àöåi quên àaä àûúåc tùng cûúâng cuãa
Na-pö-lï-öng. Trêån àaánh ngaây 5 thaáng 7 nùm 1809 àaä bùæt àêìu
khöng nhû àaåi cöng tûúác Saác-lú àaä dûå kiïën vaâ cuäng khöng xaãy ra
àuáng núi maâ öng ta phaán àoaán. Khöng bao giúâ haânh àöång cuãa nhû
keã àõch dûå tñnh: Na-pö-lï-öng lêëy àoá laâm nguyïn tùæc haânh àöång
tuyïåt àöëi. Quên Phaáp coá vaâo khoaãng tûâ 550 àïën 560 khêíu phaáo,
quên aáo coá trïn 500 khêíu, vaâ phaáo binh cuãa caã hai bïn àïìu àêìy àuã
àaån dûúåc. Cuöåc vûúåt söng Àa-nuyáp tiïën haânh vúái möåt trêåt tûå hoaân
haão. Trong trêån chiïën àêëu naây, möåt trong nhûäng trêån aác liïåt nhêët,
nhûäng phuát nguy kõch àöëi vúái Na-pö-lï-öng àaä xaãy ra vaâo ngaây 5
vaâ àùåc biïåt laâ ngaây 6. Na-pö-lï-öng úã vaâo giûäa trêån àaánh: caác thöëng
chïë Àa-vu, Mùæc-àö-nan, Maát-xï-na, tûúáng Àru-ö, chó huy phaáo
binh, àaä haânh àöång chñnh xaác ñt thêëy trong nhûäng cuöåc giaáp chiïën
khöíng löì nhû vêåy. Sau möåt àúåt phaáo khuãng khiïëp, "muäi Mùæc-àö-
nan", göìm 26 tiïìu àoaân daân thaânh möåt hònh vuöng möîi bïì 1.000
meát, phaá vúä àûúåc khu trung têm cuãa quên aáo, mùåc duâ àaä bõ thiïåt
haåi rêët lúán. Caác àöåi dûå bõ tiïën theo sau. Xa hún nûäa, úã phña bùæc,
Àa-vu, nhêån chó thõ cuãa hoaâng àïë laâ lêëy laâng Va-gram nùçm úã trïn
caác àiïím cao laâm muåc tiïu, àaä cûúâng têåp chiïëm àûúåc Va-gram, vaâ
thïë laâ quyïët àõnh sûå thêët baåi cuãa toaân böå quên àöåi aáo. Àïën töëi ngaây
6 thaáng 7 nùm 1809, têët caã àaä kïët thuác. Quên aáo bõ àaánh bêåt ra
khoãi caác võ trñ cuãa mònh, nhûng toaân quên khöng bõ röëi loaån, coá
möåt böå phêån quên àöåi àaä ruát lui möåt caách trêåt tûå. Sûå thêët baåi cuãa
quên aáo úã Va-gram khöng keám phêìn khuãng khiïëp, cuäng khöng
keám nùång nïì hún trêån Au-xteác-lñt; ngaây thûá hai, quên aáo mêët
chûâng 37.000 ngûúâi vûâa bõ chïët, bõ thûúng vaâ bõ bùæt. Mùåc duâ quên
Phaáp bõ thiïåt haåi ñt hún bïn baåi trêån, nhûng töín thêët cuãa hoå cuäng
rêët lúán. Thùæng lúåi phaãi traã bùçng giaá rêët àùæt.

NAPOLEON BONAPARTE (quyïín 2) 107

http://ebooks. vdcmedia. com

Cuöåc truy kñch quên aáo baåi trêån keáo daâi gêìn hïët tuêìn lïî sau.
Na-pö-lï-öng tung kyå binh rûúåt theo taân quên aáo, vaâ cuöëi cuâng àaä
àaánh hoå tan taác tûâng maãnh. Vaâo àïën thaânh Xú-nai, ngaây 11 thaáng
7, Na-pö-lï-öng àûúåc baáo laâ hoaâng thên Lñt-sen-xtai, hêìu cêån cuãa
hoaâng àïë Phran-xoa vûâa múái túái xin yïët kiïën. Hoaâng àïë aáo àïì nghõ
àònh chiïën. Na-pö-lï-öng chêëp thuêån vúái nhûäng àiïìu kiïån nghiïåt
ngaä: chûâng naâo hoâa ûúác chûa kyá xong thò trïn têët caã nhûäng núi
thuöåc àêët aáo, maâ luác ngûâng bùæn dêîu chó coá möåt phên àöåi nhoã cuãa
quên Phaáp àaä loåt vaâo, quên aáo àïìu phaãi ruát ài hïët vaâ giao laåi cho
quên Phaáp àïí laâm tin. Lñt-sen-xtai chêëp thuêån têët caã.

Caác cuöåc àaâm phaán bùæt àêìu tiïën haânh. Hoaâng àïë Phran-xoa
mêët tinh thêìn, bêy giúâ nguyïìn ruãa nhûäng keã naâo trong suöët möåt
nùm rûúä i trúâi àaä xuái hoaâng àïë gêy nïn cuöåc chiïën tranh khuãng
khiïëp naây, cuöåc chiïën tranh àêîm maáu khöng hïì coá úã aáo kïí tûâ cuöåc
chiïën tranh 30 nùm àïën nay; do àoá Phran-xoa sùén saâng chõu àûång
nhûäng sûå hy sinh lúán lao. Ngûúâi ta súå haäi nhùæc laåi caái hònh phaåt
maâ Na-pö-lï-öng àaä thi haânh àöëi vúái giaáo hoaâng ngay trûúác luác
àaánh trêån Va-gram. Vêåy thò, sau trêån Va-gram, Na-pö-lï-öng seä
laâm gò nûúác AÁo?

Tham voång cuãa Na-pö-lï-öng coân nhiïìu gêëp böåi so vúái thúâi kyâ
sau trêån Au-xteác-lñt. Öng ta àoâi nhûúång laåi nhiïìu tónh khaác cuãa
nûúác AÁo: Ca-ranh-xi, Caác-ni-ö-lo, It-xtú-ri, Tú-ri-eát vaâ caã vuâng Tú-
ri-eát, möåt phêìn àêët àai röång lúán cuãa nûúác AÁo vïì phña têy vaâ têy -
bùæc cuãa àïë quöëc naây, vaâi khoaãng àêët àai thuöåc Ga-li-xi, vaâ möåt
khoaãng chiïën phñ laâ 134 triïåu phlö-ranh vaâng. Ngûúâi aáo àaä maâ caã,
kïu xin, giúã ngoán möåt caách vö ñch. Keã chiïën thùæng loâng gang daå sùæt
chó giaãm söë tiïìn chiïën phñ xuöëng 85 triïåu vaâ nhûúång böå àöi chuát
àaáng kïí vïì àiïìu kiïån àêët àai. Trong suöët thúâi gian àaâm phaán, Na-
pö-lï-öng ngûå úã Sún-brun. Möåt sûå quy phuåc hoaân toaân nhêët bao
truâm lïn thaânh Viïn vaâ trïn toaân coäi nûúác AÁo bõ chiïëm àoáng. Ngoån
lûãa hy voång àûúåc khuêëy àöång lïn búãi trêån eát-xlin àaä bõ dêåp tùæt úã aáo
vaâ úã Àûác. Na-pö-lï-öng coân cho ghi vaâo baãn dûå thaão hoâa ûúác àiïìu
khoaãn cêëm aáo duy trò möåt àöåi quên quaá 150.000 ngûúâi. Hoaâng àïë
Phran-xoa cuäng phaãi chêëp nhêån.

E. Tac Le 108

http://ebooks. vdcmedia. com

Ngaây 12 thaáng 10, Na-pö-lï-öng ài duyïåt àöåi cêån vïå trûúác
cung àiïån Sún-brun. Caác cuöåc duyïåt binh àoá thûúâng vêîn thu huát
àûúåc (vaâ àùåc biïåt laâ nhûäng ngaây höåi) söë àöng cöng chuáng úã rêët xa
xöi haáo hûác àïën xem con ngûúâi Na-pö-lï-öng, con ngûúâi àaä gúåi úã
khùæp núi möåt sûå toâ moâ khao khaát. Öng hoaâng àïë vui loâng cho àaám
àöng êëy àïën xem caác cuöåc phö trûúng lûåc lûúång: vaã laåi, Viïn laâm
Na-pö-lï-öng vui loâng vò sûå quy phuåc cuãa noá. Cuöåc duyïåt binh ngaây
12 thaáng 10 sùæp kïët thuác thò möåt thanh niïn, quêìn aáo chónh tïì, àaä
lêín àûúåc vaâo giûäa àaám kyå maä tuyâ tuâng cuãa hoaâng àïë, vaâ tay traái
cêìm laá àún thónh cêìu, tiïën saát túái gêìn hoaâng àïë. Ngûúâi ta bùæt giûä
ngay laåi trûúác khi ngûúâi thanh niïn chûa kõp ruát trong tuái ra möåt
con dao daâi nhoån.

Duyïåt binh xong, Na-pö-lï-öng ngoã yá muöën gùåp ngûúâi bõ bùæt.
Àoá laâ möåt anh Staáp naâo àoá, sinh viïn trûúâng àaåi hoåc Nau-mú-bua.

- Taåi sao anh muöën giïët ta?
- Töi nghô rùçng chûâng naâo Bïå haå coân söëng thò töí quöëc töi vaâ

caã thïë giúái seä khöng coân biïët thïë naâo laâ tûå do vaâ hoâa bònh.
- Ai àaä xuái giuåc anh?
- Khöng ai caã.
- Trong caác trûúâng àaåi hoåc úã nûúác anh, ngûúâi ta daåy caác anh

nhû thïë phaãi khöng?
- Thûa ngaâi, khöng.
- Anh muöën laâm Bru-tuát aâ?
Roä raâng laâ ngûúâi thanh niïn khöng àaáp, vò sau naây Na-pö-lï-

öng noái rùçng hònh nhû anh ta khöng roä lùæm Bru-tuát laâ ai.
- Nïëu ngay bêy giúâ ta traã laåi tûå do cho anh thò anh seä laâm gò?

Anh coá àõnh giïët ta nûäa khöng?
Sau möåt luác lêu im lùång, Staáp àaáp:
- Töi seä giïët, thûa ngaâi.
Na-pö-lï-öng im lùång röìi boã ra, suy nghô rêët lung. Ngay töëi

höm àoá, höåi àöìng quên sûå hoåp vaâ ngaây höm sau Staáp bõ bùæn.

NAPOLEON BONAPARTE (quyïín 2) 109

http://ebooks. vdcmedia. com

Na-pö-lï-öng cêëm noái àïën vaâ cêëm tûúâng thuêåt viïåc êëy trïn
baáo chñ vaâ, hai ngaây sau viïåc êëy, ngaây 14 thaáng 10 nùm 1809,
hoaâng àïë aáo Phran-xoa àïå nhêët, cuöëi cuâng quyïët àõnh kyá hoâa ûúác
Sún-brun, caái hoâa ûúác cùæt xeán möåt caách taân nhêîn àêët àai cuãa aáo vaâ
tùng cûúâng möåt caách vö haån àöå uy lûåc cuãa keã àöåc taâi cuãa chêu Êu.

Nûúác aáo àaä phaãi traã caái mûu àöì tuyïåt voång vaâ khöën khöí cuãa
mònh, laâ quùèng caái aách cuãa Na-pö-lï-öng, bùçng haâng chuåc vaån sinh
mïånh, bùçng sûå taân phaá cuãa àêët nûúác, bùçng möåt khoaãn chiïën phñ
nùång nïì, bùçng gêìn möåt phêìn ba söë tónh giaâu àeåp nhêët, bùçng haâng
bao nhiïu triïåu dên vaâ bùçng sûå lïå thuöåc vaâo keã chiïën thùæng möåt
caách chùåt cheä, nghiïåt ngaä hún.

E. Tac Le 110

http://ebooks. vdcmedia. com

THÚÂI KYÂ CÛÅC THÕNH 1810 - 1811

Vûâa múái kyá xong hoâa ûúác Sún-brun, Na-pö-lï-öng liïìn rúâi

Viïn vaâ trong nhûäng ngaây sau àoá, cuäng nhû sau trêån Ai-cêåp, ma-
ren-gö, Au-xteác-lñt hoùåc Tin-dñt, Na-pö-lï-öng chiïën thùæng trúã vïì
kinh thaânh.

Àïë quöëc röång lúán mïnh möng laåi múã mang thïm búâ coäi, caác
nûúác chû hêìu trung thaânh àaä àûúåc khen thûúãng hêåu hô, vaâ möåt vaâi
nûúác ûúng ngaånh àaä bõ trûâng phaåt taân nhêîn, giaáo hoaâng bõ tûúác
àoaåt àêët àai: nghôa quên Ti-ron bõ àaánh tan taânh, quên du kñch
cuãa thiïëu taá Sin bõ höåi àöìng quên sûå Phöí xûã bùæn theo lïånh cuãa Na-
pö-lï-öng; tin tûâ Anh bay àïën: caác thûúng nhên vaâ nhaâ cöng
nghiïåp suy suåp, tûå saát vaâ phaá saãn, dên chuáng bêët maän. Vêåy laâ cuöåc
phong toãa luåc àõa dûúâng nhû àang biïån höå cho nhûäng ai àaä àùåt
niïìm hy voång vaâo noá.

Caái àïë quöëc bao göìm caã thiïn haå êëy cú àöì àang àûáng trïn
àónh cao nhêët cuãa sûå raång rúä , uy lûåc, phuá cûúâng vaâ quang vinh .

Na-pö-lï-öng biïët rùçng mònh àaä khuêët phuåc àûúåc chêu Êu chó
bùçng baåo lûåc vaâ giûä àûúåc noá chó bùçng caách laâm cho noá súå haäi.
Nhûng nûúác Anh khöng chõu àêìu haâng; Nga hoaâng thò roä rïåt laâ
xaão quyïåt, àaä khöng giuáp àúä gò Na-pö-lï-öng trong cuöåc chiïën
tranh vûâa múái kïët thuác àoá vaâ chó giaã vúâ gêy chiïën vúái aáo; nhên dên
Têy Ban Nha, mùåc duâ bõ thaãm saát, giïët choác, vêîn khöng ngûâng
khaáng cûå vaâ chiïën àêëu vúái loâng quaã caãm bêët khuêët, vaâ nïëu nhû
trûúác àêy, thùæng lúåi Va-gram, cuäng nhû bêët cûá möåt thùæng lúåi naâo
khaác cuãa Na-pö-lï-öng, àïìu àaä khöng coá chuát aãnh hûúãng gò àïën hoå,
thò nay uy danh möîi ngaây möîi cao lúán cuãa keã chiïën thùæng caã thiïn
haå êëy cuäng chùèng laâm cho hoå súân loâng.

NAPOLEON BONAPARTE (quyïín 2) 111

http://ebooks. vdcmedia. com

Xung quanh Na-pö-lï-öng coá nhûäng thöëng chïë têån tuåy nhû
Giuy-nö, nhûäng keã tham lam taâi trñ nhû Beác-na-àöët, nhûäng keã
phaãn böåi thöng minh, xuêët thên tûâ gia cêëp quyá töåc, nhû Tan-lêy-
rùng, nhûäng keã phuåc tuâng muâ quaáng nhû Xa-va-ri; chó cêìn Na-pö-
lï-öng kheä ra hiïåu laâ chuáng sùén saâng bùæn chïët ngay böë àeã cuãa
chuáng; nhûäng quan cai trõ, boån vûúng hêìu sùæt àaá vaâ haâ khùæc nhû
Àa-vu, boån hoå coá thïí àöët thaânh Pa-ri khöng chuát do dûå nïëu viïåc àoá
cêìn thiïët cho cöng viïåc cuãa hoå; coân coá caã möåt bêìy tham lam, ngöng
nghïnh, bêët lûåc, gêy göí, àoá laâ söë anh chõ, em cuãa Na-pö-lï-öng àaä
àûúåc phong vûúng, traách phêån, cêëu xeá lêîn nhau, vaâ boån hoå chó laâ
möåt möë i lo êu, bûåc doåc thûúâng xuyïn cho öng hoaâng àïë.

Na-pö-lï-öng cuäng nhû moåi ngûúâi úã Phaáp àïìu tin rùçng kyã
nguyïn chinh chiïën coân lêu múái chêëm dûát, nhûng viïn àaån daânh
àïí giïët Na-pö-lï-öng thò àaä àûúåc àuác sùén röìi. Na-pö-lï-öng phên
àõnh roä àûúåc rùçng öng àaä laâm nhûäng gò úã nûúác Phaáp vaâ laâm nhûäng
gò cho nûúác Phaáp, àaä laâm gò cho nhûäng "quêån cuä" vúái tû caách laâ
hoaâng àïë phûúng Têy, laâ vua nûúác YÁ, laâ ngûúâi baão vïå liïn bang
söng Ranh, vên vên vaâ vên vên. Na-pö-lï-öng cho rùçng phêìn thûá
nhêët sûå nghiïåp cuãa mònh coá thïí vûäng bïìn àûúåc trong nhiïìu thïë kyã,
coân phêìn thûá hai thò chó àûáng vûäng chûâng naâo öng ta coân söëng.
Cêìn phaãi coá möåt triïìu thöëng, cêìn phaãi coá möåt ngûúâi kïë nghiïåp maâ
ùæt hùèn Giö-dï-phin seä khöng coá cho Na-pö-lï-öng; Na-pö-lï-öng cêìn
möåt ngûúâi vúå khaác.

Giúâ àêy, vïët thûúng úã Ra-ti-xbon vaâ con dao cuãa anh sinh
viïn Staát luác naâo cuäng nhùæc nhúã Na-pö-lï-öng rùçng têët caã nhûäng
caái maâ öng ta àaä xêy àùæp hiïån àang nhû ngaân cên treo súåi toác, cho
nïn vêën àïì triïìu thöëng àaä trúã thaânh chuã yïëu àöëi vúái Na-pö-lï-öng.
Nhûäng nhaâ viïët sûã ngûúâi Phaáp àaä daânh haâng trùm cuöën saách cho
Giö-dï-phin, noái vïì cuöåc àúâi vaâ nhûäng chuyïån tònh sûã, vïì hön
nhên, vïì cún ngêët cuãa Giö-dï-phin khi lêìn àêìu tiïn Na-pö-lï-öng
àöåt ngöåt noái rùçng phaãi ly dõ Giö-dï-phin àïí lêëy möåt ngûúâi khaác húåp
vúái quan niïåm cuãa Na-pö-lï-öng. Àöëi vúái chuáng ta, mêíu chuyïån
naây chó nhû möåt mùæt xñch trong caã chuöîi sûå kiïån chñnh trõ xaãy ra
sau trêån Va-gram, vaâ chñnh lyá do êëy maâ chuáng ta seä chó kïí vùæn tùæt.

E. Tac Le 112

http://ebooks. vdcmedia. com

Mùåc dêìu Giö-dï-phin hún Na-pö-lï-öng saáu tuöíi, nhûng trong
nhûäng nùm àêìu ùn úã vúái nhau, Na-pö-lï-öng àaä say àùæm Giö-dï-
phin hún bêët cûá möåt ngûúâi àaân baâ naâo khaác. Na-pö-lï-öng àaä
khöng bao giúâ yïu ai nhû thïë nûäa, ngay caã àöëi vúái nûä cöng tûúác Va-
leáp-xca, khöng noái àïën nhûäng phuå nûä khaác maâ Na-pö-lï-öng àaä coá
quan hïå trong thúâi gian lêu daâi hay ngùæn nguãi. Nhûäng kïí tûâ
nhûäng nùm ài chiïën dõch nûúác YÁ, 1796 vaâ 1797, nhûäng nùm maâ
Na-pö-lï-öng viïët cho Giö-dï-phin nhûäng bûác thû nöìng chaáy vaâ àêìy
khaát voång say àùæm, àïën nay thúâi gian àaä tröi ài nhiïìu. Khi àûúåc
tin Giö-dï-phin bõ tònh duåc löi cuöën trong luác öng vùæng mùåt, Na-pö-
lï-öng àaä khöng lòa boã Giö-dï-phin vaâ duâ möëi tònh khöng coân àùçm
thùæm nhû xûa, Na-pö-lï-öng vêîn yïu Giö-dï-phin. Nùm nùm thaáng
thaáng qua ài, Giö-dï-phin söëng trong caãnh kñnh súå chöìng. Na-pö-
lï-öng àaä cêëm caã Giö-dï-phin cêìu caånh öng che chúã cho bêët cûá möåt
ngûúâi naâo vaâ, trong khi àuöíi kheáo con ngûúâi àûúåc Giö-dï-phin che
chúã, Na-pö-lï-öng khöng quïn noái thïm :" Nïëu hoaâng hêåu maâ àaä
can thiïåp giuáp hùæn thò roä raâng hùæn laâ keã chùèng laâm nöíi troâ gò". Na-
pö-lï-öng gheát caã caác hònh thûác can thiïåp yïëu úát àoá cuãa nûä vaâo
cöng viïåc cuãa nhaâ nûúác vaâ trong caác cöng viïåc noái chung.

Duâ cho Giö-dï-phin laâ con ngûúâi cûåc kyâ phuâ phiïëm, khöng
thïí nghô àïën gò hún laâ aáo quêìn, kim cûúng, khiïu vuä vaâ caác troâ du
hñ khaác. Na-pö-lï-öng cuäng khöng thêëy coá gò àaáng chï traách. Luác
bêëy giúâ, trong giúái thûúång lûu, ngûúâi ta noái rùçng nïëu Na-pö-lï-öng
àaä ngûúåc àaäi nûä sô Xta-en bùçng àuã caách thò khöng phaãi vò nhûäng tû
tûúãng tûå do vaâ tinh thêìn chöëng àöëi cuãa baâ - leä ra Na-pö-lï-öng àaä
coá thïí tha thûá àûúåc àiïìu àoá - maâ vò baâ laâ ngûúâi thöng minh vaâ hoåc
thûác, maâ Na-pö-lï-öng laåi khöng thïí tha thûá nhûäng àûác tñnh khoá
coi trong möåt ngûúâi phuå nûä. Theo quan àiïím êëy thò Giö-dï-phin
khöng coá àiïìu gò laâm cho Na-pö-lï-öng nöíi giêån àûúåc. Nhûäng taâi
liïåu vaâ nhûäng nhaâ viïët tiïíu sûã àaä noái àuáng khi hoå àöìng thanh quaã
quyïët rùçng Na-pö-lï-öng àaä quyïët àõnh ly dõ vúái têm traång khöng
vui.

"Chñnh trõ khöng coá tònh caãm maâ chó coá lyá trñ", Na-pö-lï-öng
noái vúái Giö-dï-phin nhû vêåy, vaâo thaáng 11 nùm 1809, khi viïåc ly dõ
àang tiïën haânh. Na-pö-lï-öng vêîn tiïëp tuåc yïu Giö-dï-phin vaâ caã

NAPOLEON BONAPARTE (quyïín 2) 113

http://ebooks. vdcmedia. com

hai vêîn söëng chung àuång. Ngaây 15 thaáng 12 nùm 1809, giêëy ly dõ
àûúåc kyá kïët trûúác mùåt àöng àuã vùn voä baá quan cuãa àïë chïë vaâ
hoaâng gia. Bêëy giúâ hai ngûúâi xa nhau, nhûng, nhûäng ngaây sau àoá,
Na-pö-lï-öng vêîn viïët cho Giö-dï-phin nhûäng laá thû tròu mïën nhêët
gûãi vïì Man-ne-döng, núi Giö-dï-phin lui vïì úã àoá, trong toaâ lêu àaâi
cuãa Na-pö-lï-öng ban cho.

Giaáo hoaâng àûúåc múâi àïën àïí thay mùåt nhaâ thúâ Thiïn chuáa
phï chuêín viïåc ly dõ. Àöëi vúái nhûäng loaåi cöng viïåc nhû thïë, nhaâ thúâ
thûúâng toã ra rêët lïì mïì vaâ ngang ngaånh. Nhûng nhûäng chûác sùæc cuãa
toaâ thaánh àaä àûáng ra laâm viïåc àoá thay Pi VII vúái möåt tinh thêìn hïët
sûác khêín trûúng búãi vò keã thónh cêìu laâ keã àêìy quyïìn lûåc.

Höåi àöìng tû vêën caác triïìu thêìn àûúåc triïåu têåp cêëp töëc; sau
khi nghiïn cûáu vêën àïì, Höåi àöìng àaä quyïët àõnh cêìu xin hoaâng
thûúång haäy vò quyïìn lúåi cuãa àïë chïë maâ lêëy möåt ngûúâi vúå khaác. Söë
àöng hoaân toaân taán thaânh yá kiïën cuãa Na-pö-lï-öng. Búãi möåt mùåt hoå
mong muöën caái cuãa caãi vêåt chêët gùæn chùåt vúái àïë chïë cuãa boån hoå töìn
taåi vônh viïîn dûúái vûúng quyïìn cuãa doâng hoå Bö-na-paác, chaã laâ hoå
súå doâng hoå Buöëc-böng phuåc hûng vaâ hoå thêëy rùçng "nûúác Phaáp múái"
chó vûäng bïìn khi coá möåt ngûúâi trûåc tiïëp kïë thûâa ngöi baáu ra àúâi.
Mùåt khaác, têët caã moåi ngûúâi, cho àïën caã keã phaãn böåi Tan-lêy-rùng
trûúác kia bõ ruöìng boã, ai nêëy àïìu mú tûúãng möåt sûå hoaâ húåp mêåt
thiïët, khöng nhûäng vïì chñnh trõ maâ coân vïì caã triïìu thöëng cuãa Na-
pö-lï-öng, vúái möåt trong hai nûúác lúán laâ aáo hoùåc Nga. Boån hoå coi àoá
laâ biïån phaáp àïí taåm ngûâng caác cuöåc chiïën tranh liïn miïn vaâ caác
nöîi nguy nan khöng taái diïîn. Möåt söë keã (do Phu-sï àûáng àêìu)
muöën Na-pö-lï-öng lêëy cöng chuáa An-na Paáp-löëp-na, em gaái àïë A-
lïëch-xan; möåt söë keã khaác laåi ûng yá con gaái hoaâng àïë Phran-xoa laâ
cöng chuáa Ma-ri Lu-i-dú. Vûâa ly dõ xong, Na-pö-lï-öng àaä chuá yá
choån möåt võ hön thï.

Trong tònh thïë naây, Na-pö-lï-öng àaä toã ra coá trñ phaán àoaán
nhanh choáng vaâ tñnh minh baåch khaác thûúâng: Na-pö-lï-öng khöng
phaãi phñ thúâi gian àïí àiïím xem cöng chuáa naâo coá thïí lêëy laâm vúå vaâ
thûåc tïë cuäng khöng cêìn phaãi tòm kiïëm lêu la gò. Ngoaâi àaåi àïë quöëc
Phaáp ra, trïn thïë giúái naây chó coân coá ba cûúâng quöëc xûáng àaáng vúái
danh àoá: Anh, Nga vaâ AÁo. Nhûng Phaáp laåi àang tiïën haânh möåt

E. Tac Le 114

http://ebooks. vdcmedia. com

cuöåc chiïën tranh söëng coân vúái Anh. Coân laåi Nga vaâ AÁo, roä raâng laâ
nûúác Nga maånh gêëp böåi nûúác AÁo, vò aáo vûâa múái bõ Na-pö-lï-öng
giaáng cho möåt trêån thua khuãng khiïëp trong cuöåc chiïën tranh
chöëng Phaáp lêìn thûá tû trong 13 nùm trúâi. Vêåy thò trûúác hïët cêìn
phaãi ngoã yá vúái nûúác Nga vaâ cêìu hön vúái möåt trong hai cöng chuáa
em gaái hoaâng àïë A-lïëch-xan. Choån ai laâ chuyïån rêët phuå, vaã laåi Na-
pö-lï-öng cuäng chûa bao giúâ àûúåc tröng thêëy mùåt hai ngûúâi. Nhûng
triïìu àònh Nga tûác töëc gaã vöåi ï-ca-tï-ri-na Paáp-löëp-na cho Giooác-giú
úã àaåi cöng quöëc On-àen-bua. Àaåi sûá phaáp úã Pï-teác-bua laänh traách
nhiïåm thùm doâ Sa hoaâng vïì An-na, naâng cöng chuáa coân laåi.

Vaâo thaáng 12 nùm 1809 vaâ thaáng 1 nùm 1810, triïìu àònh
Nga xön xao àïën cûåc àöå. ÚÃ Pï-teác-bua, A-lïëch-xan àïå nhêët luön
luön noái vúái Cö-lanh-Cua bùçng nhûäng lúâi phónh phúâ rùçng öng ta
rêët mong muöën gaã An-na cho Na-pö-lï-öng, nhûng theo yá kiïën cuãa
hoaâng thaái hêåu (Ma-ri-a Phï-àö-röëp-na) thò An-na haäy coân treã quaá,
cöng chuáa múái coá 16 tuöíi v.v. ÚÃ Paáp-löëp, Ma-ri-a Phï-àö-röëp-na cûåc
lûåc phaãn àöëi viïåc kïët hön àoá vaâ möåt böå phêån àaáng kïí cuãa triïìu
àònh Nga àaä uãng höå Ma-ri-a. Nùm naây qua nùm khaác, khi cuöåc
phong toaã luåc àõa ngaây caâng ngùåt ngheâo bao nhiïu thò möëi cùm húân
cuãa toaân böå giai cêëp quyá töåc vaâ àùåc biïåt laâ cuãa boån quyá töåc àaåi àõa
chuã àöëi vúái Na-pö-lï-öng cuäng tùng lïn bêëy nhiïu.

Ngaây 28 thaáng 1 nùm 1810, Na-pö-lï-öng triïåu têåp möåt cuöåc
hoåp troång thïí caác triïìu thêìn, taåi cung àiïån Tuy-lú-ri, àïí thaão luêån
vêën àïì ly dõ vaâ kïët hön múái cuãa öng ta. Möåt söë ngûúâi trong àaám
triïìu thêìn- àûáng àêìu laâ quan chûúãng êën Cùm-ba-xï-reát, vua xûá
Na-plú Muy-ra vaâ Böå trûúãng Böå cöng an Phu-sï- toã yá taán thaânh
cöng chuáa An-na Paáp-löëp-na, möåt söë ngûúâi khaác taán thaânh cöng
chuáa Ma-ri Lu-i-dú, con gaái hoaâng àïë Phrùng-xoa àïå nhêët. Coân
nhû Na-pö-lï-öng, têët nhiïn laâ bûåc tûác vïì thaái àöå lûäng lúâ cuãa triïìu
àònh Nga, àaä toã roä cho moåi ngûúâi thêëy laâ mònh thiïn vïì naâng cöng
chuáa nûúác AÁo. Höåi àöìng khöng ài àïën möåt quyïët nghõ dûát khoaát.

Chñn ngaây sau, ngûúâi ta nhêån àûúåc tin tûâ Pï-teác-bua gûãi àïën
noái rùçng hoaâng thaái hêåu muöën àûúåc hoaän cuöåc hön lïî cuãa con gaái
vúái Na-pö-lï-öng laåi ñt lêu, vò leä An-na coân quaá treã tuöíi. Cuäng cuâng
ngaây höm êëy, àaåi sûá AÁo úã Pa-ri laâ Meát-te-nñch àûúåc múâi àïën àïí

NAPOLEON BONAPARTE (quyïín 2) 115

http://ebooks. vdcmedia. com

thùm doâ xem liïåu hoaâng àïë nûúác AÁo coá ûng thuêån cho Na-pö-lï-öng
kïët hön vúái con gaái hoaâng àïë khöng. Ngay lêåp tûác vaâ khöng möåt
chuát do dûå (búãi ngûúâi ta àaä dûå kiïën àûúåc hïët moåi vêën àïì trong khi
Na-pö-lï-öng àang thùm doâ viïåc hön nhên vúái quêån chuáa Nga),
Meát-te-nñch tuyïn böë rùçng nûúác AÁo sùén saâng gaã naâng cöng chuáa treã
tuöíi cho Na-pö-lï-öng, mùåc dêìu tûâ trûúác àïën nay chûa bao giúâ
ngûúâi ta chñnh thûác daåm hoãi vïì vêën àïì êëy (maâ, vaã laåi, cuäng khöng
thïí àùåt vêën àïì êëy ra àûúåc). Möåt cuöåc höåi nghõ khaác àûúåc nhoám hoåp
ngay, úã cung àiïån Tuy-lú-ri, vaâo cuâng ngaây höm àoá, tûác laâ chiïìu
ngaây 6 thaáng 2 vaâ nhêët trñ taán thaânh cuöåc hön nhên vúái cö cöng
chuáa aáo.

Ngaây höm sau, möìng 7 thaáng 2 nùm 1810, giêëy giaá thuá àaä
laâm xong. Cöng viïåc naây khöng àoâi hoãi gò nhiïìu cöng phu: ngûúâi ta
chó coân viïåc lêëy höì sú lûu trûä ra vaâ sao cheáp laåi giêëy giaá thuá cuãa
öng vua àaä trõ vò nûúác Phaáp trûúác Na-pö-lï-öng laâ vua Lu-i XVI kïët
hön vúái Ma-ri An-toa-neát cuäng laâ cöng chuáa nûúác AÁo; Ma-ri An-toa-
neát khöng phaãi ai xa laå chñnh laâ cö cuãa Ma-ri Lu-i-dú, võ hön thï
cuãa Na-pö-lï-öng.

Giêëy giaá thuá lêåp tûác àûúåc gûãi àïën hoaâng àïë nûúác AÁo vaâ hoaâng
àïë nûúác AÁo phï chuêín ngay, viïåc naây àûúåc thöng baáo úã Pa-ri vaâo
ngaây 21 thaáng 2 vaâ àïën ngaây 22, thöëng chïë Beác-ti-ï, töíng tham
mûu trûúãng, àaä ài Viïn àïí àaãm nhêån möåt nhiïåm vuå kyâ quùåc laâ
thay mùåt chuá rïí, tûác laâ thay mùåt Na-pö-lï-öng, trong buöíi hön lïî seä
cûã haânh úã thuã àö nûúác AÁo.

ÚÃ Viïn, ngûúâi ta phêën khúãi àoán chaâo caái tin vïì sûå quyïët àõnh
bêët thònh lònh cuãa Na-pö-lï-öng. Sau nhûäng thêët baåi khuãng khiïëp
vaâ nhûäng thiïåt haåi nùång nïì vaâo nùm 1809, nûúác AÁo coi cuöåc kïët
hön êëy coá khaác gò ngûúâi chïët àuöëi vúá àûúåc coåc. ÚÃ thuã àö aáo, vaâi ba
chuyïån rùæc röëi nhoã nhùåt, khöng àeåp, laâm vêín àuåc quang caãnh
nhûäng ngaây hoan hó êëy àaä àûúåc ngûúâi ta lúâ ài cho möåt caách dïî
daâng. Cuäng nhû thïë, àuáng giûäa luác diïîn ra nhûäng cuöåc vui vêìy
trûúác khi tiïën haânh hön lïî, Na-pö-lï-öng cho mang ngûúâi thuã lônh
nghôa quên vuâng Ti-ron - àaä bõ bùæt - ài xûã bùæn. Trûúác khi Hö-phe
ngaä dûúái laân àaån (öng bõ bùæn úã Man-tu), öng àaä coá thò giúâ àïí hö lúán:
"Àûác hoaâng àïë Phrùng-xoa anh minh muön nùm!". Nhûng võ

E. Tac Le 116

http://ebooks. vdcmedia. com

hoaâng àïë Phrùng-xoa anh minh, ngûúâi maâ Hö-phe àaä hy sinh caã
àúâi mònh, vò öng ta, laåi cêëm moåi ngûúâi khöng àûúåc nhùæc àïën tïn
ngûúâi nöng dên têìm thûúâng êëy úã vuâng Ti-ron, búãi vò rêët coá thïí loâng
trung thaânh quaá mûác vaâ loâng yïu nûúác chûa àuáng cuãa Hö-phe seä
gêy cho Na-pö-lï-öng tûác giêån têët caã nûúác AÁo.

Ngaây 11 thaáng 3 nùm 1810, trong nhaâ thúâ Viïn, xung quanh
àêìy ngûúâi xem, hön lïî cuãa cö cöng chuáa Ma-ri Lu-i-dú 18 tuöíi vaâ
Na-pö-lï-öng àaä àûúåc cûã haânh trûúác mùåt toaân thïí hoaâng gia nûúác
AÁo, triïìu àònh vaâ àöng àuã caác àoaân ngoaåi giao, quan laåi cao cêëp vaâ
caác tûúáng lônh quên àöåi. Cö dêu chûa bao giúâ àûúåc gùåp mùåt chuá rïí,
ngay caã àïën ngaây cûúái cuäng khöng àûúåc tröng thêëy mùåt, vò nhû
chuáng töi àaä noái, Na-pö-lï-öng cho rùçng bêån têm vaâ thên chinh
àïën têån Viïn laâ möåt sûå thûâa ngay caã trong trûúâng húåp hïët sûác àùåc
biïåt laâ höm laâm lïî cûúái mònh, nhûng röìi Viïn cuäng laåi thñch nghi
caã vúái caách xûã sûå êëy. Thöëng chïë Beác-ti-ï vaâ àaåi cöng tûúác Saác-lú, caã
hai, vúái thaái àöå trang nghiïm hoaân haão, àaä chêëp haânh àêìy àuã moåi
thuã tuåc lïî nghi maâ möåt chuá rïí phaãi laâm. Àöåc giaã chùæc húi ngaåc
nhiïn vaâ seä hoãi rùçng: laâm thïë naâo maâ hai nhên vêåt àoá coá thïí thay
thïë àûúåc chuá rïí vùæng mùåt? Thò àoá cuäng chñnh laâ möåt cêu chuyïån laå
luâng àöëi vúái caã nhûäng ngûúâi àûúng thúâi ñt biïët àïën nhûäng chi tiïët
vïì caác cuöåc cûúái xin cuãa hoaâng gia. Beác-ti-ï àûúåc Na-pö-lï-öng phaái
ài thay mùåt chñnh baãn thên hoaâng àïë vaâ chñnh thûác cêìu hön vúái
Ma-ri Lu-i-dú, coân nhû àaåi cöng tûúác Saác-lú, theo yïu cêìu vaâ lïånh
múái cuãa Na-pö-lï-öng, phaãi coá mùåt úã nhaâ thúâ àïí Beác-ti-ï giao Ma-ri
Lu-i-dú cho vaâ luác naây öng àaåi cöng tûúác êëy thay mùåt Na-pö-lï-öng
- cuäng nhû Beác-ti-ï àaä laâm tûâ trûúác cho àïën luác naây - dêîn Ma-ri
Lu-i-dú àïën baân thúâ, àûáng àoá caånh Ma-ri Lu-i-dú trong khi laâm
pheáp cûúái, sau àoá baâ hoaâng hêåu múái cuãa nûúác Phaáp àaä àûúåc àûa vïì
Phaáp bùçng caác nghi thûác vaâ vúái àoaân höå giaá theo cûúng võ cuãa
mònh. Khi ài qua caác nûúác chû hêìu, trong àoá coá xûá Ba-vi-e, àïën
àêu hoaâng hêåu cuäng àûúåc àoán tiïëp xûáng àaáng vúái tû caách laâ vúå cuãa
con ngûúâi àaä chiïën thùæng chêu Êu. Na-pö-lï-öng ài àoán Ma-ri Lu-i-
dú khöng laâ mêëy, trïn àûúâng ài Com-pi-e-nhú. Luác êëy hai vúå chöìng
múái nhòn thêëy nhau, lêìn àêìu tiïn trong àúâi hoå.

NAPOLEON BONAPARTE (quyïín 2) 117

http://ebooks. vdcmedia. com

Viïåc naây gêy ra úã chêu Êu möåt aãnh hûúãng röång lúán vaâ àûúåc
giaãi thñch bùçng nhiïìu caách. "Thïë laâ tûâ naây trúã ài chiïën tranh chêëm
dûát, chêu Êu àaä úã vaâo thïë öín àõnh, kyã nguyïn haånh phuác àaä múã
ra", àoá laâ lúâi caác thûúng gia trong caác thaânh phöë àöìng minh thûúng
nghiïåp miïìn têy-bùæc nûúác Àûác, hoå tin chùæc rùçng nûúác Anh, khöng
coá nûúác AÁo laâm chöî dûåa úã trïn luåc àõa nûäa, seä phaãi ài àïën thoaã
hiïåp. Sau cuöåc thùm doâ lêìn àêìu tiïn yá kiïën caác quan laåi cao cêëp
ngûúâi Phaáp, caác nhaâ ngoaåi giao àaä phaát biïíu rùçng: "Chó vaâi nùm
nûäa laâ Na-pö-lï-öng seä gêy chiïën vúái möåt trong söë hai nûúác cûúâng
quöëc naâo maâ sau naây khöng tûác khùæc gaã vúå cho öng ta".

Vò tònh hònh thïë giúái khöng öín àõnh, nïn roä raâng laâ möîi viïåc
tùng cûúâng cho sûå liïn minh giûäa Na-pö-lï-öng vaâ nûúác Nga thïm
chùåt cheä àïìu laâ möåt möëi àe doaå àïën chñnh sûå töìn taåi cuãa nïìn quên
chuã aáo vaâ moåi sûå xñch laåi gêìn nhau giûäa Na-pö-lï-öng vaâ nûúác AÁo
àïìu àùåc biïåt giuáp cho Na-pö-lï-öng àûúåc raãnh tay àöëi vúái nûúác Nga.
Möåt vaâi nhaâ quyá töåc ngûúâi aáo, nhû öng hoaâng thên Meát-te-nñch, böë
àeã viïn àaåi sûá aáo úã Pa-ri trûúác àêy, àaä mûâng rúä trong buång khi
nhêån àûúåc tin vïì cuöåc hön nhên sùæp túái giûäa Na-pö-lï-öng; con trai
öng ta laâ Clï-mùng Meát-te-nñch, luác àoá àaä laâ ngûúâi coá tiïëng tùm,
cuäng vui löå ra mùåt, úã Sún-brun, ngûúâi ta nhùæc ài nhùæc laåi: "Nûúác aáo
àaä thoaát naån".

Thaânh phöë Pï-teác-bua hoang mang vaâ chêën àöång. Ma-ri-a
Phï-àö-röëp-na hoan hó khi thêëy khöng phaãi laâ con gaái mònh maâ laâ
con gaái cuãa hoaâng àïë nûúác AÁo àaä bõ mang nöåp cho "con quyã nûãa
ngûúâi nûãa boâ".

Nhûng A-lïëch-xan àïå nhêët, Ru-mi-ùng-seáp, Cu-ra-kin vaâ caã
nhûäng àõch thuã hùng haái nhêët cuãa khöëi liïn minh Phaáp àïìu toã ra
lo ngaåi. Hoå thêëy hònh nhû aáo àaä hoaân toaân ài theo àûúâng löëi cuãa
Na-pö-lï-öng vaâ hònh nhû trïn luåc àõa chó coân laåi nûúác Nga laâ nûúác
àûúng àêìu vúái keã xêm lûúåc àaáng gheát cuãa caã chêu Êu.

Ngay khi vûâa cûúái xong, Na-pö-lï-öng àaä tñch cûåc gêëp böåi
trong viïåc thûåc hiïån triïåt àïí chñnh saách kinh tïë cuãa öng.

E. Tac Le 118

http://ebooks. vdcmedia. com

Nïëu khöng hiïíu baãn chêët àûúâng löëi kinh tïë cuãa Na-pö-lï-öng
thò khöng thïí naâo thêëu hiïíu àûúåc rùçng nïìn àïë chïë cuãa Na-pö-lï-
öng dûåa vaâo caái gò vaâ cuäng khöng thïí naâo lyá giaãi möåt caách àuáng
àùæn vaâ thoaã àaáng nhûäng Nguyïn nhên àaä laâm cho chïë àöå Na-pö-lï-
öng suåp àöí. Cuöåc phong toaã luåc àõa chó laâ möåt böå phêån töí thaânh
nïìn phaáp chïë kinh tïë do Na-pö-lï-öng ban böë.

Chñnh saách cuãa Na-pö-lï-öng trong lônh vûåc naây hoaân toaân
phuâ húåp vúái àûúâng löëi chuã trûúng chung cuãa Na-pö-lï-öng.

Tûâ chöî laâ hoaâng àïë cuãa nûúác Phaáp, Na-pö-lï-öng àaä hy voång
trúã thaânh hoaâng àïë cuãa caã phûúng Têy bùçng möåt loaåt caác cuöåc
chiïën tranh xêm lûúåc vaâ coân nhùçm múã röång laänh thöí cuãa mònh
sang têån Xi-ri, Ai Cêåp vaâ êën àöå, nïn khi àaä laâ öng chuáa tuyïåt àöëi,
trong chñnh saách kinh tïë, Na-pö-lï-öng kiïn quyïët bùæt "caác quêån
múái" phaãi lïå thuöåc vaâo quyïìn lúåi cuãa" caác quêån cuä", noái caách khaác
laâ lïå thuöåc vaâo nûúác Phaáp maâ Na-pö-lï-öng àaä chiïëm àûúåc vaâo
ngaây 18 Thaáng Sûúng muâ. Vêåy giûäa caác "quêån cuä" vaâ caác "quêån
múái" cuãa àïë quöëc khöíng löì êëy coá gò khaác nhau? Khaác nhau rêët xa,
Na-pö-lï-öng àaä cöë tònh xaác lêåp dêìn daâ cho caác "quêån cuä" võ trñ cuãa
nhûäng lûåc lûúång ài boác löåt, coân caác "quêån múái" thò võ trñ cuãa chuáng
laâ võ trñ cuãa nhûäng khu vûåc bõ boác löåt, vaâ vò leä àoá maâ phaãi duâng vuä
lûåc àïí ngùn caãn sûå phaát triïín kinh tïë cuãa caác nûúác bõ chiïëm.

Ngay tûâ nùm àêìu tiïn lïn nùæm chñnh quyïìn, Na-pö-lï-öng àaä
coá möåt thûá hoåc thuyïët riïng hoaân chónh vaâ noá cûá töìn taåi àuáng nhû
vêåy khöng coá gò thay àöíi noá àïën hïët triïìu àaåi cuãa öng ta: coá caái goåi
laâ quyïìn "dên töåc" vaâ ngoaâi dên töåc ra laâ phêìn coân laåi cuãa nhên
loaåi, phêìn êëy cuäng coá nhûäng quyïìn lúåi cuãa noá goåi laâ quyïìn lúåi cuãa
nhên loaåi, quyïìn lúåi cuãa nhên loaåi khöng nhûäng phaãi phuå thuöåc
maâ coân phaãi hy sinh cho quyïìn lúåi cuãa dên töåc. Nhûng biïn giúái
cuãa "dên töåc" àoá laâ àêu? Phña bùæc giaáp nûúác Bó; phña àöng khöng
phaãi laâ söng Ranh, maâ laâ àûúâng biïn giúái ngùn caách nûúác Phaáp cuä
vúái nûúác Àûác bïn taã ngaån söng Ranh; phña têy giaáp biïín Mùng-sú
vaâ Àaåi Têy Dûúng, phña nam daäy nuái Pi-rï-nï, Na-pö-lï-öng caâng
nhùçm múã röång phaåm vi thïë lûåc cuãa mònh laåi caâng tòm caách thu heåp
khaái niïåm quyïìn lúåi "dên töåc", haån chïë diïån tñch àõa lyá cuäng nhû
quyïìn lúåi kinh tïë cuãa caái nûúác àêìy àùåc quyïìn àùåc lúåi êëy, tûác laâ

NAPOLEON BONAPARTE (quyïín 2) 119

http://ebooks. vdcmedia. com

"nûúác Phaáp cuä". Àiïìu naây hoaân toaân coá thïí hiïìu àûúåc: khuynh
hûúáng àoá àïìu coá möëi liïn hïå mêåt thiïët vúái nhau trong tû tûúãng cuãa
giai cêëp àaåi tû saãn kyä nghïå vaâ tû saãn thûúng maåi maâ Na-pö-lï-öng
àaä lêëy quyïìn lúåi cuãa chuáng laâm nïìn taãng cho àûúâng löëi chñnh trõ ùn
cûúáp cuãa mònh àöëi vúái caác nûúác khaác, àoá chñnh laâ nhûäng quyïìn lúåi
maâ Na-pö-lï-öng goåi laâ "quyïìn lúåi dên töåc".

Chñnh baãn thên nûúác Bó vaâ vuâng taã ngaån söng Ranh, tuy bõ
chiïëm àoaåt möåt caách vônh viïîn, bõ trûåc tiïëp saáp nhêåp vaâ bõ phên
chia ra laâm nhiïìu quêån, cuäng khöng àûúåc coi laâ "dên töåc", maâ chó
àún giaãn laâ nhûäng keã àöëi àõch vúái giai cêëp tû saãn Phaáp maâ ngûúâi ta
coá thïí vaâ cêìn phaãi tiïu diïåt àïí biïën àêët nûúác êëy thaânh möi trûúâng
hoaåt àöång cuãa tû baãn Phaáp: àoá laâ chûa kïí àïën xûá Pi-ï-möng, àïën
nûúác Haâ Lan, àïën caác thaânh phöë àöìng minh thûúng nghiïåp úã miïìn
têy-bùæc nûúác Àûác, àïën nhûäng tónh vuâng I-ly-ri bõ saáp nhêåp sau
naây. Têët caã nhûäng àêët àai bõ àïë chïë xêm chiïëm àïìu nùçm trong
phaåm vi àïë quöëc búãi vò coá nhû thïë ngûúâi ta múái coá thïí bùæt lñnh,
àaánh thuïë, bùæt cung phuång quên àöåi, v.v., nhûng mùåt khaác vêîn laâ
ngoaåi quöëc, búãi vò coá nhû thïë ngûúâi ta múái coá thïí ngùn cêëm àûúåc
caác xñ nghiïåp luyïån kim vaâ tú súåi, caác nhaâ saãn xuêët rûúåu maånh
ngûúâi Bó, ngûúâi Àûác, ngûúâi Haâ Lan khöng àûúåc caånh tranh vúái
ngûúâi Phaáp úã trong nûúác Phaáp cuä cuäng nhû úã ngay trïn àêët nûúác
cuãa hoå, tûác laâ töí quöëc cuãa hoå maâ Na-pö-lï-öng àaä chinh phuåc.

Rêët tûå nhiïn rùçng àöëi vúái caác nûúác bõ chinh phuåc nhû: nûúác YÁ
maâ Na-pö-lï-öng àaä xûng vûúng, nûúác Thuåy Sô maâ öng ta laâ "ngûúâi
àûáng giûäa hoaâ giaãi", Liïn bang söng Ranh (göìm Ba-vi-e, Xùæc-xú,
Vua-tem-be, Ba-àú, v.v.) maâ öng ta laâ "ngûúâi baão höå", vûúng quöëc
Veát-xpha-li- tûác laâ möåt khöëi caác quöëc gia thuöåc miïìn trung vaâ miïìn
bùæc nûúác Àûác-maâ öng ta àaä phong cho em laâ Giï-röm laâm vua,
nûúác Ba Lan vúái vua xûá Xùæc-xú maâ öng ta àaä lêåp laâm chû hêìu cuãa
mònh, vên vên vaâ vên vên thò, trong àêìu oác Na-pö-lï-öng vêîn töìn
taåi caái aão tûúãng muöën cho tònh traång cuãa nhûäng nûúác êëy phên biïåt
hùèn vúái nûúác Phaáp - têët caã phaãi laâ thõ trûúâng tiïu thuå hoùåc laâ
nguöìn cung cêëp nguyïn liïåu cho cöng nghiïåp Phaáp. Ngûúâi ta boã tuâ
nhûäng ai àõnh leán luát àûa vaâo nûúác YÁ bêët cûá phûúng phaáp caãi tiïën
kyä thuêåt naâo cêìn thiïët cho cöng nghiïåp nûúác YÁ, àoá laâ àiïìu maâ Na-

E. Tac Le 120

http://ebooks. vdcmedia. com

pö-lï-öng, "vua nûúác YÁ", àaä nghiïm cêëm àïí baão vïå quyïìn lúåi cho
caác nhaâ cöng nghiïåp Phaáp àûúåc hoaâng àïë Phaáp Na-pö-lï-öng che
chúã. Na-pö-lï-öng chuá troång trûåc tiïëp chó àaåo viïåc chêëp haânh
nghiïm ngùåt àûúâng löëi chñnh saách cuãa mònh:

Na-pö-lï-öng cêëm nhêåp vaâo Phaáp, Haâ Lan, yá loaåi dao Dö-lin-
nghïn, cêëm nhêåp vaãi, len xûá Xùæc-xú vaâo vûúng quöëc Veát-xpha-li;
Na-pö-lï-öng ra luêåt cêëm xuêët caãng tú söëng cuãa yá vaâ cuãa Têy Ban
Nha, vò coân phaãi baão àaãm viïåc cung cêëp nguyïn liïåu cho caác nhaâ
maáy chïë taåo úã Ly-öng, öng ta àõnh ra thuïë xuêët quan, thuïë àùåc biïåt
àöëi vúái haâng hoaá xuêët caãng cuãa I-ly-ri, nïëu nhû haâng hoaá êëy khöng
chuyïín qua caác nûúác dûúái quyïìn àö höå trûåc tiïëp cuãa öng ta, maâ laåi
vêån chuyïín qua caác nûúác chû hêìu. Vïì vêën àïì naây, vùn phoâng cuãa
öng hoaâng àïë hùçng ngaây àaä tung ài khùæp chêu Êu haâng àöëng àaåo
luêåt, quy chïë, chó thõ hoùåc nhûäng lúâi khiïín traách. Chñnh saách naây
àaä laâm giaâu vaâ cuãng cöë giai cêëp àaåi tû saãn Phaáp, noá cuäng àaä cuãng
cöë caã quyïìn haânh cuãa Na-pö-lï-öng úã Phaáp, nhûng dô nhiïn, noá gêy
phêîn nöå, noá phaá hoaåi vaâ àaân aáp giai cêëp tû saãn cöng nghiïåp vaâ
thûúng nghiïåp vaâ söë àöng ngûúâi tiïu thuå khùæp caã vuâng cuãa àïë quöëc
röång lúán, trûâ caác "quêån cuä". Vïì quan àiïím kinh tïë, Na-pö-lï-öng,
ngûúâi saáng lêåp ra àïë quöëc phûúng Têy, chó laâ möåt öng vua ngûúâi
Phaáp nùång àêìu oác dên töåc heåp hoâi, chó laâ ngûúâi tiïëp tuåc sûå nghiïåp
cuãa vua Lu-i XIV vaâ Lu-i XV, laâ ngûúâi thûåc hiïån vö söë tû tûúãng cuãa
Con-be. Vò lúåi ñch cuãa giai cêëp tû saãn cöng nghiïåp Phaáp maâ Na-pö-
lï-öng àaä múã mang trong nhiïìu nùm trúâi toaâ lêu àaâi àöì söå cuãa nïìn
quên chuã hoaân cêìu cuãa öng ta. Thêåt roä raâng laâ trong khi boáp chïët
caác lûåc lûúång saãn xuêët cuãa caác nûúác bõ nö dõch thò toaâ lêu àaâi êëy
chó ài àïën suåp àöí, duâ cho khöng coá cuöåc khúãi nghôa cuãa dên töåc Têy
Ban Nha, khöng coá cuöåc chaáy thaânh Maát-xcú-va, khöng coá sûå phaãn
böåi cuãa Maác-möng dûúái chên thaânh Pa-ri, khöng coá sûå chêåm trïî
cuãa Gru-si úã Oa-teác-lö, noái toám laåi, duâ cho bûác tranh chñnh trõ vaâ
chiïën lûúåc cuãa cuöåc chiïën àêëu khöíng löì maâ Na-pö-lï-öng àaä àeo
àuöíi àûúåc phaác hoaå khaác hùèn vúái thûåc tïë àaä diïîn ra trong nhûäng
nùm cuöëi cuâng cuãa triïìu àaåi öng ta.

Cuäng seä khöng àuáng, nïëu ta nghô rùçng Na-pö-lï-öng chó laâ keã
chêëp haânh ngoan ngoaän yá nguyïån cuãa giai cêëp àaåi tû saãn, caái giai

NAPOLEON BONAPARTE (quyïín 2) 121

http://ebooks. vdcmedia. com

cêëp àaä àûa Na-pö-lï-öng lïn nùæm chñnh quyïìn vaâ cuöëi cuâng àaä giao
nïìn chuyïn chñnh cho Na-pö-lï-öng. Àuáng laâ Na-pö-lï-öng khöng
nhûäng àaä lêëy quyïìn lúåi cuãa giai cêëp àaåi tû saãn laâm nïìn taãng cho
chñnh saách àöëi nöåi vaâ àöëi ngoaåi cuãa mònh, nhûng phaãi thêëy rùçng
àöìng thúâi Na-pö-lï-öng coân nhùçm buöåc giai cêëp tû saãn khuêët phuåc
yá muöën cuãa öng ta, bûác giai cêëp tû saãn phaãi phuåc vuå cho caái nhaâ
nûúác maâ Na-pö-lï-öng coi laâ coá "muåc àñch tû thên" vaâ sûå nö dõch
chêu Êu vïì mùåt kinh tïë maâ chuáng ta vûâa noái túái thò Na-pö-lï-öng
laåi àùåt noá nùçm trong quyïìn lúåi cuãa nhaâ nûúác tû saãn Phaáp laâ chñnh
Ngûúâi ta rêët hiïíu rùçng möåt vaâi têìng lúáp cuãa giai cêëp tû saãn khöng
thïí chêëp nhêån àûúåc àiïìu àoá vaâ ngêëm ngêìm tiïën haânh möåt cuöåc
chiïën tranh thûåc sûå chöëng laåi tònh hònh êëy bùçng caách vi phaåm
nhûäng mïånh lïånh phiïìn nhiïîu àöëi vúái hoå vaâ bùçng têët caã moåi caác
kinh doanh bêët húåp phaáp nhû tñch trûä àêìu cú, luäng àoaån giaá caã,
v.v.

Àïën àêy, ta cuäng khöng quïn àûúåc lúâi nhêån xeát tinh tïë vaâ
sêu sùæc cuãa Maác trong cuöën Gia àònh thêìn thaánh, vò nïëu khöng
dûåa vaâo àoá thò viïåc phên tñch caác nguyïn nhên gêy nïn sûå suåp àöí
cuãa caái àaåi àïë quöëc Na-pö-lï-öng seä khöng àûúåc roä raâng:

"Khöng phaãi laâ phong traâo caách maång ngaây 18 Thaáng Sûúng
muâ noái chung trúã thaânh miïëng möìi cuãa Na-pö-lï-öng... - Maác viïët -
miïëng möìi àoá laâ giai cêëp tû saãn tûå do...". "Vaã laåi ` àaä phên biïåt
àûúåc thûåc chêët cuãa Nhaâ nûúác hiïån àaåi; Na-pö-lï-öng hiïíu rùçng caái
nhaâ nûúác êëy lêëy sûå tûå do phaát triïín cuãa xaä höåi tû saãn, lêëy sûå tûå do
hoaåt àöång cuãa caác lúåi ñch riïng, v.v. laâm nïìn taãng. Na-pö-lï-öng àaä
nhêët quyïët thûâa nhêån nïìn taãng àoá vaâ àùåt noá dûúái sûå baão vïå cuãa
mònh. Nhû vêåy Na-pö-lï-öng khöng phaãi laâ möåt tay khuãng böë
khöng tûúãng. Nhûng àöìng thúâi Na-pö-lï-öng tiïëp tuåc coi nhaâ nûúác
laâ möåt muåc àñch tûå thên "vaâ giai cêëp tû saãn" chó laâ tïn thuã quyä vaâ
laâ keã dûúái quyïìn öng ta, khöng àûúåc coá yá chó riïng cuãa noá. Öng ta
àaä hoaân thaânh chuã nghôa khuãng böë bùçng caách thay thïë cuöåc caách
maång thûúâng trûåc bùçng cuöåc chiïën tranh thûúâng trûåc. Na-pö-lï-
öng lêëy laâm maän nguyïån àaä nhöìi àûúåc loâng ñch kyã dên töåc Phaáp
vaâo chuã nghôa khuãng böë êëy, nhûng àöìng thúâi cuäng laåi yïu saách giai
cêëp tû saãn phaãi hy sinh sûå nghiïåp, yá muöën cuãa caãi, v.v. möîi khi

E. Tac Le 122

http://ebooks. vdcmedia. com

Na-pö-lï-öng cêìn àïën àïí thûåc hiïån nhûäng muåc àñch chñnh trõ xêm
lûúåc cuãa öng ta. Baân tay àöåc àoaán cuãa Na-pö-lï-öng àaä boáp ngheåt
chuã nghôa tûå do cuãa xaä höåi tû saãn - chuã nghôa duy têm chñnh trõ
trong àúâi söëng haâng ngaây cuãa noá - vaâ Na-pö-lï-öng cuäng khöng hïì
dung thûá caã nhûäng lúåi ñch vêåt chêët quan hïå nhêët àïën sûå söëng coân
cuãa xaä höåi tû baãn, chùèng haån nïìn thûúng nghiïåp vaâ cöng nghiïåp,
mùåc dêìu chuáng chùèng xung àöåt gò mêëy vúái nhûäng lúåi ñch chñnh trõ
cuãa Na-pö-lï-öng. Viïåc Na-pö-lï-öng khinh miïåt nhûäng keã "kinh
doanh" chó laâ möåt sûå böí sung vaâo viïåc öng ta khinh miïåt "nhûäng
nhaâ tû tûúãng". Vaâ úã trong nûúác, Na-pö-lï-öng àêëu tranh tû baãn
nhû laâ chöëng keã thuâ cuãa nhaâ nûúác maâ chñnh con ngûúâi öng ta laâ
hiïån thên vaâ caái nhaâ nûúác êëy àûúåc coi nhû möåt muåc àñch tûå thên
tuyïåt àöëi. Vò vêåy nïn, thñ duå nhû Na-pö-lï-öng àaä tuyïn böë úã Höåi
àöìng chñnh phuã rùçng öng ta seä khöng dung thûá cho nhûäng àõa chuã
nhûäng vuâng àêët àai röång lúán muöën tröìng troåt hay khöng laâ tuyâ hoå.
Kïë hoaåch cuãa Na-pö-lï-öng nhùçm àùåt nïìn thûúng nghiïåp dûúái sûå
kiïím soaát cuãa nhaâ nûúác bùçng caách nhaâ nûúác nùæm trong tay sûå vêån
taãi bùçng xe ngûåa cuäng coá yá nghôa nhû vêåy. Caác thûúng nhên Phaáp
àaä chuêín bõ sûå biïën lêìn àêìu tiïn laâm rung chuyïín thïë lûåc cuãa Na-
pö-lï-öng. Bùçng caách gêy nïn möåt naån àoái giaã taåo, boån tñch trûä àêìu
cú thaânh Pa-ri à buöåc Na-pö-lï-öng phaãi hoaän chiïën dõch nûúác Nga
laåi hai thaáng sau vêåy laâ àaä hoaän laåi àïën möåt thúâi kyâ quaá muöån .

Àoá laâ sûå phên tñch nhên vêåt Na-pö-lï-öng - trong vö söë nhêån
àõnh cuãa Maác vïì ` - vïì mùåt xaä höåi vaâ chñnh trõ àaä àûúåc trònh baây
trong cuöën Gia àònh thêìn thaánh. Nhû vêåy Maác àaä vaåch ra möåt
caách rêët taâi tònh rùçng trong khi phên tñch cú súã xaä höåi cuãa möåt
àûúâng löëi chñnh trõ naâo àoá thò nhaâ sûã hoåc khöng àûúåc coi thûúâng
vai troâ caá nhên cuãa nhûäng con ngûúâi maâ trong thûåc tïë coá traách
nhiïåm thûåc hiïån àûúâng löëi chñnh trõ àoá, khöng àûúåc coi thûúâng tñnh
chêët cuäng nhû nhûäng caá tñnh cuãa hoå. Khi Maác noái "giai cêëp tû saãn
tûå do", trúã thaânh "con möìi" cuãa Na-pö-lï-öng, Maác àaä quan têm
àïën viïåc Na-pö-lï-öng xoaá boã caác nguyïn tùæc chñnh trõ cuãa caái böå
phêån giai cêëp tû saãn àaä nhòn thêëy chñnh phuã lyá tûúãng cuãa noá trong
nïìn quên chuã lêåp hiïën, thêëy roä viïåc têåp trung quyïìn haânh tuyïåt
àöëi vaâo trong tay nhaâ àöåc taâi Na-pö-lï-öng, thêëy roä viïåc thuã tiïu

NAPOLEON BONAPARTE (quyïín 2) 123

http://ebooks. vdcmedia. com

caác "quyïìn tûå do" vïì moåi phûúng diïån maâ cuöåc caách maång tû saãn
nùm 1789 àaä nhên danh àïí khúãi àêìu. Maác nhêën maånh rùçng chuã
nghôa tûå do tû saãn, thïí hiïån trong hiïën phaáp 1791, àaä bõ àeâ beåp
ngay tûâ buöíi àêìu trong cuöåc àêëu tranh caách maång do nïìn chuyïn
chñnh khuãng böë cuãa Höåi àöìng cûáu quöëc tiïën haânh, rùçng caái mûu àöì
àõnh laâm söëng laåi vaâ laâm maånh thïm thûá chuã nghôa tûå do àoá dûúái
thúâi Viïån Àöëc chñnh àaä bõ cuöåc àaão chñnh cuãa Bö-na-paác ngaây 18
Thaáng Sûúng muâ boáp chïët möåt caách khöng keám phêìn taân khöëc.
Trong trûúâng húåp trïn cuäng nhû trong trûúâng húåp dûúái, moåi àiïìu
kiïån cêìn thiïët àaä àûúåc thûåc haânh àïí baão àaãm cho sûå phaát triïín cuãa
chuã nghôa tû baãn, vaâ giai cêëp tû saãn àaä taåm thúâi uãng höå nïìn
chuyïn chñnh Gia-cö-banh luác êëy laâ cêìn thiïët àïí hoaân thaânh viïåc
xoáa boã hùèn chïë àöå phong kiïën, vaâ àaä uãng höå nïìn chuyïn chñnh Na-
pö-lï-öng nhû möåt hònh thûác chñnh quyïìn coá khaã nùng baão àaãm sûå
thöëng trõ cuãa tû baãn vaâ thñch ûáng nhaåy beán vúái viïåc tiïën haânh caác
cuöåc chiïën tranh xêm lûúåc.

Thûåc tïë, Na-pö-lï-öng àaä àiïìu khiïín cöng viïåc cuãa nhaâ nûúác
theo nhû quyïìn lúåi cuãa giai cêëp àaåi tû saãn àoâi hoãi, tuy rùçng Na-pö-
lï-öng chùèng ûa thñch gò giai cêëp êëy, vaâ àaä goåi chñnh quyïìn cuãa boån
cûå phuá laâ "chñnh quyïìn quyá töåc dú daáy nhêët". Na-pö-lï-öng thûúâng
luön luön nhùæc àïën möåt trong söë cêu noái cuãa öng: "Trong thúâi àaåi
chuáng ta, giaâu coá laâ kïët quaã cuãa sûå ùn cùæp vaâ cûúáp àoaåt".

Nïìn chuyïn chñnh Na-pö-lï-öng, phuåc vuå lúåi ñch cuãa nhaâ nûúác
tû baãn noái chung nhûng trong khi nhùçm baânh trûúáng thïë lûåc bùçng
xêm chiïëm caác nûúác laáng giïìng thûúâng ài traái vúái nhûäng nguyïån
voång vaâ nhu cêìu cuãa möåt vaâi têìng xaä höåi tû baãn. Nïìn chuyïn
chñnh êëy coi giai cêëp tû saãn nhû möåt kho taâng vö têån phaãi phuåc vuå
cho nhûäng muåc àñch chñnh trõ phuâ húåp vúái nhûäng quyïìn lúåi riïng
cuãa noá. Böå phêån laåc hêåu vïì mùåt chñnh trõ cuãa giai cêëp tû saãn Phaáp,
caái böå phêån chó biïët coá nhòn vaâo tuái tiïìn, àaä nhiïìu lêìn àöëi khaáng
vúái Na-pö-lï-öng. Maác àaä nhêån xeát rùçng àùåc biïåt laâ trûúác khi múã
chiïën dõch àaánh nûúác Nga, möåt sûå bêët àöìng yá kiïën trêìm troång àaä
xaãy ra, hay noái cho àuáng hún, sûå bêët àöìng êëy àaä giaãi thñch chöî raån
nûát sau naây laâm suåp àöí khöng nhûäng àïë chïë Na-pö-lï-öng, maâ caã
toaân böå nïìn kinh tïë tû baãn xêy dûång dûúái sûå baão höå cuãa Na-pö-lï-

E. Tac Le 124

http://ebooks. vdcmedia. com

öng. Vò vêåy khi noái àïën nhûäng nguyïn nhên suåp àöí cuãa àïë chïë Na-
pö-lï-öng cêìn phaãi nhùæc laåi nhûäng tònh traång êëy.

Trûúác khi höìi cuöëi cuâng cuãa têën bi kõch lõch sûã àoá múã maân,

luác maâ moåi ngûúâi àïìu àang run súå vaâ cêm lùång trûúác mùåt võ chuáa
tïí uy quyïìn tuyïåt àöëi, maâ caác vua chuáa phaãi cuái raåp àêìu xuöëng
àêët, phuã phuåc dûúái chên, vaâ úã trïn luåc àõa chó coá nhûäng ngûúâi nöng
dên vaâ thúå thuã cöng raách rûúái ngûúâi Têy Ban Nha laâ theo àuöíi
cuöåc chiïën àêëu chöëng laåi, thò trêån gioá àêìu tiïn cuãa cún giöng töë sùæp
túái àaä nöíi trïn àêët àai cuãa àïë chïë: möåt cuöåc khuãng hoaãng kinh tïë
àaä buâng nöí. Àoá laâ vaâo nùm 1811, vaâ con ngûúâi, luác êëy tûåa hïì nhû
nùçm úã trung têm cuãa caác biïën cöë trïn thïë giúái, àaä khöng àuã sûác àïí
nùæm àûúåc thûåc chêët nöåi dung cuãa cún baäo taáp àoá. Cuöåc khuãng
hoaãng diïîn ra vaâo giai àoaån thûá hai cuãa cuöåc phong toãa luåc àõa,
möåt giai àoaån quyïët liïåt maâ ñt ra chuáng ta cuäng cêìn phaãi noái àïën
möåt vaâi lúâi.

Vaâo caác nùm 1810 - 1811, cuöåc phong toãa khöng coân nhû höìi
nùm 1806, tûác laâ thúâi kyâ maâ baãn àaåo luêåt àêìu tiïn úã Beác-lin àùåt ra
viïåc phong toaã, vaâ con ngûúâi saáng lêåp ra noá cuäng khöng coân hoaân
toaân laâ con ngûúâi àaä kyá baãn àaåo luêåt ngaây 21 thaáng 11 nùm 1806 úã
cung àiïån Pöët-xàam.

Tûâ nûãa cuöëi nùm 1809, sau trêån Va-gram vaâ hoâa ûúác Sún-
brun, trong tû tûúãng Na-pö-lï-öng luác naâo cuäng in sêu hai niïìm tin
tûúãng àûúåc phaát ra tûâ trêån Au-xteác-lñt vaâ àûúåc hònh thaânh roä neát
tûâ sau trêån I-ï-na vaâ sau cuöåc haå thaânh Beác-lin. Caã hai niïìm tin
tûúãng naây àaä quyïët àõnh moåi àûúâng löëi chñnh saách cuãa Na-pö-lï-
öng sau trêån Phrñt-lan vaâ Tin-dñt. Niïìm tin thûá nhêët laâ: öng ta chó
coá thïí bùæt nûúác Anh quyâ xuöëng duy nhêët bùçng caách taân phaá nûúác
Anh bùçng cuöåc phong toãa luåc àõa. Niïìm tin tûúãng thûá hai àûúåc
diïîn àaåt bùçng cêu: "Töi coá thïí laâm àûúåc têët caã" vaâ nhû vêåy thò caái
tû tûúãng sau àêy seä böí xung möåt caách lö-gñch cho cêu êëy: "Vò vêåy,
töi cuäng coá thïí thûåc hiïån àûúåc cuöåc phong toãa luåc àõa, duâ coá phaãi
saáp nhêåp toaân böå luåc àõa vaâo àïë chïë Phaáp àïí laâm viïåc àoá". Keã chiïën
thùæng muöën sao thò laâm vêåy. ÚÃ thïë kyã thûá V, aát-ti-la 1 cûúäng bûác

NAPOLEON BONAPARTE (quyïín 2) 125

http://ebooks. vdcmedia. com

àûa vaâo hêåu cung cuãa y con gaái cuãa bêët cûá ai trong vö söë caác tiïíu
vûúng úã caác böå laåc coân nûãa daä man cuãa xûá Gieác-manh, vaâ ngaây nay
Na-pö-lï-öng chó múái vûâa ngoã yá ra laâ ngûúâi ta gûãi àïën Pa-ri cö con
gaái öng hoaâng àïë nûúác AÁo, möåt naâng cöng chuáa cuãa triïìu àaåi kiïu
kyâ vaâ cao ngaåo nhêët trong thúâi xûa cuãa noá vaâ moåi ngûúâi àïìu coi
viïåc àoá laâ möåt haånh phuác lúán cho caái nûúác , àûúåc gheáp nïn búãi
nhûäng maãnh àêët naát vuån maâ Na-pö-lï-öng àaä laâm tiïu giaãm uy
quyïìn cuãa doâng hoå Haáp-xbua.

Luåc àõa àaä toã ra quy phuåc möåt caách heân haå nhû vêåy thò hònh
nhû hoaân toaân coá thïí thanh toaán nöët keã thuâ duy nhêët coân laåi: nûúác
Anh. Coân nhûäng keã thuâ khaác thò ngay caái viïåc kïí àïën cuäng chùèng
cêìn, "caái àaám raách rûúái cuâng khöí"- nhû Na-pö-lï-öng thûúâng goåi
nhûäng ngûúâi Têy Ban Nha - liïåt vaâo haång khöng àaáng kïí àïën vaâ
Na-pö-lï-öng khöng muöën cho hoå àûúåc caái vinh dûå àûúåc xïëp vaâo
haâng àõch thuã. Sau khi laåi àaánh tan taânh ngûúâi Têy Ban nha vaâo
nùm 1809 - 1810, Na-pö-lï-öng khöng muöën caã tiïën haânh chiïën
tranh vúái hoå nûäa vaâ chó haå lïånh bùæt hoå vaâ xûã bùæn. Tuy nhiïn Na-
pö-lï-öng khöng thïí tûå àùæm chòm quaá lêu trong aão tûúãng àoá àûúåc:
chiïën tranh cuãa nhûäng ngûúâi du kñch, du kñch chiïën tranh vêîn cûá
diïîn hoaâi, nhûng cuäng laåi úã àêy, öng hoaâng àïë àaä nhòn thêëy
nguyïn nhên àêìu tiïn cuãa chuyïån chùèng hay vêîn laâ úã ngûúâi Anh,
búãi vò khöng nhûäng hoå chó gûãi vuä khñ giuáp cho Têy Ban Nha maâ
thöi, hoå coân àöí böå lïn àêët Têy Ban Nha nhûäng quên àoaân àêìy àuã.

Nûúác Anh, vaâ àöåc nhêët chó coá nûúác Anh àûúng àêìu vúái Na-pö-
lï-öng. Cuöåc chiïën àêëu söëng maái naây giûäa Na-pö-lï-öng vaâ nûúác
Anh chó coá thïí kïët thuác bùçng sûå thêët baåi cuãa möåt trong hai àõch
thuã. Trong khi êëy, Na-pö-lï-öng àaä uöíng cöng trong viïåc cöë biïën
cuöåc chiïën àêëu tay àöi thaânh möåt cuöåc chiïën àêëu toaân luåc àõa
chöëng laåi nûúác Anh. Cuöåc phong toãa caâng keáo daâi bao nhiïu caâng
laâm haåi nghiïm troång bêëy nhiïu cho möåt bïn laâ nûúác Anh vaâ möåt
bïn laâ luåc àõa. Na-pö-lï-öng biïët thïë, àiïìu àoá khöng phaãi chó laâm
cho öng ta bùn khoùn nhû trûúác khi kyá hoâa ûúác Tin-dñt, maâ laåi laâm
cho öng ta tûác giêån àïën cuâng cûåc.

Suöët trong nhûäng nùm êëy, cún thõnh nöå cuãa Na-pö-lï-öng àaä
chôa vaâo nhûäng keã bñ mêåt vi phaåm viïåc phong toãa luåc àõa, maâ trïn

E. Tac Le 126

http://ebooks. vdcmedia. com

toaân coäi luåc àõa chêu Êu thò coân coá sûå khöng tuên lïånh naâo cöng
khai vaâ hiïín nhiïn bùçng viïåc möåt chñnh phuã khúãi nghôa àaä àûúåc
thaânh lêåp úã phña cûåc nam baán àaão Têy Ban Nha. Àaåi khaái viïåc
trêën aáp: nhûäng keã buön baán lêåu bõ xûã bùæn, nhûäng haâng hoáa Anh
tõch thu àûúåc àïìu bõ thiïu huãy vaâ Na-pö-lï-öng truêët khoãi ngai
vaâng têët caã nhûäng nhaâ vua chuáa naâo mùæc töåi thöng àöìng vúái boån
buön lêåu.

Nùm 1806, Na-pö-lï-öng àaä phong cho em laâ Lu-i laâm vua úã
Haâ Lan. Öng vua múái êëy biïët roä rùçng viïåc cùæt àûát hoaân toaân quan
hïå buön baán vúái nûúác Anh àang dêîn àïën sûå phaá saãn hoaân toaân cuãa
giai cêëp tû saãn thûúng maåi, nïìn nöng nghiïåp, ngaânh thûúng
nghiïåp haâng haãi Haâ Lan vaâ thaãm hoåa kinh tïë êëy seä giaáng xuöëng
nûúác Haâ Lan nhanh choáng hún caác nûúác khaác, búãi vò kïí tûâ khi
ngûúâi Anh tûúác àoaåt hïët thuöåc àõa cuãa Haâ Lan (ngay sau khi ngûúâi
Phaáp àùåt aách thöëng trõ trïn àêët nûúác Haâ Lan) thò nïìn thûúng
nghiïåp cuãa Haâ Lan söëng nhúâ vaâo viïåc xuêët caãng sang Anh rûúåu
maånh, pho-maát, vaãi noän vaâ vaâo viïåc nhêåp khêíu caác saãn phêím cuãa
thuöåc àõa tûâ nûúác Anh túái. Nhûäng lyá do êëy àaä buöåc Lu-i Bö-na-paác
phaãi nhùæm mùæt laâm ngú trûúác viïåc buön baán haâng lêåu giûäa biïín
Haâ Lan vúái ngûúâi Anh.

Sau vaâi lêìn caãnh caáo em, cuöëi cuâng Na-pö-lï-öng àaä truêët
ngöi vua cuãa em, tuyïn böë vûúng quöëc Haâ Lan khöng coân töìn taåi
nûäa, vaâ, vúái möåt sùæc lïånh àùåc biïåt, àaä saáp nhêåp laänh thöí Haâ Lan
vaâo àïë quöëc Phaáp, àem phên chia thaânh tûâng quêån do caác quêån
trûúãng cuãa öng ta cai trõ.

Cùn cûá vaâo nhûäng baáo caáo trònh rùçng nhûäng thaânh phöë àöìng
minh thûúng nghiïåp úã miïìn têy-bùæc nûúác Àûác nhû Hùm-bua,
Brïm, Luy-bïëch àaä khöng trêën aáp maånh meä viïåc buön lêåu vaâ ngûúâi
àaåi diïån cuãa Na-pö-lï-öng úã Hùm-bua laâ Bu-rien àaä àïí bõ mua
chuöåc, Na-pö-lï-öng liïìn lêåp tûác caách chûác Bu-riïn vaâ saáp nhêåp
luön caã nhûäng thaânh phöë êëy vaâo àïë quöëc cuãa öng.

Na-pö-lï-öng àaä truêët ngöi caã nhûäng vua chuáa nhoã cuãa caác
quöëc gia Àûác úã ven biïín, khöng phaãi vò hoå àaä phaåm phaãi möåt löîi
naâo àoá, maâ vò Na-pö-lï-öng chó coân tin cêåy coá baãn thên mònh. Na-

NAPOLEON BONAPARTE (quyïín 2) 127

http://ebooks. vdcmedia. com

pö-lï-öng àuöíi cöng tûúác xûá On-àen-bua vaâ tuyïn böë húåp nhêët cöng
quöëc êëy vaâo àïë quöëc, mùåc dêìu haânh àöång àoá àaä laâm cho A-lïëch-xan
- coá hoå haâng vúái cöng tûúác On-àen-bua - hïët sûác bêët bònh.

Cuöåc phong toãa luåc àõa àaä taác haåi dûä döåi àïën àöng àaão quêìn
chuáng tiïu thuå úã khùæp caác nûúác Trung Êu, noá laâm cho giai cêëp tû
saãn thûúng maåi vaâ caác haäng thuyïìn vêån taãi úã caác thaânh phöë àöìng
minh thûúng nghiïåp úã miïìn têy-bùæc cuäng nhû úã miïìn ven biïín
nûúác Àûác seä hoaân toaân phaá saãn. Ngay trong baáo chñ úã caác nûúác bõ
chinh phuåc, chïët gñ dûúái chïët àöå kiïím duyïåt gay gùæt, àöi khi ngûúâi
ta cuäng thêëy löå ra nhûäng yá tûá traách moác cuöåc phong toãa luåc àõa,
giêëu trong nhûäng lúâi leä kñn àaáo. Nhûäng taâi liïåu chñnh trõ in úã Àûác
bao giúâ cuäng buöåc chñnh phuã Phaáp phaãi chuá yá túái1, trong möåt baãn
baáo caáo gûãi lïn böå trûúãng Böå Cöng an vaâo nùm 1810, ngûúâi ta àaä
viïët àaåi yá nhû vêåy. Ngûúâi ta noái thïm rùçng ngûúâi Àûác thñch tranh
luêån vïì chñnh trõ, hoå ngöën ngêëu àoåc rêët nhiïìu baáo chñ cuãa hoå,
nhûäng taåp chñ haâng thaáng, nhûäng cuöën lõch haâng nùm, àoá laâ chûa
noái àïën caác cuöën saách, caác vúã kõch vaâ caác cuöën tiïíu thuyïët maâ
trong àoá taác giaã xaão quyïåt àaä kheáo biïët giúái thiïåu Liïn bang söng
Ranh nhû möåt keã töi àoâi, sûå húåp taác giûäa nûúác Phaáp vaâ nûúác AÁo
nhû kïët quaã cuãa sûå laâm suy yïëu lêîn nhau, nûúác Anh nhû möåt nûúác
vö àõch vaâ nûúác Nga nhû nhûäng keã kïë thûâa chïë àöå quên chuã hoaân
cêìu. ÚÃ Haâ Lan, möåt nûúác bõ cuöåc phong toãa luåc àõa taân phaá hoaân
toaân, tònh hònh kiïím duyïåt cuäng chùèng hún gò, vò Haâ Lan laâ nûúác
söëng chuã yïëu bùçng sûå buön baán àûúâng biïín. Ngûúâi ta nhêån xeát
thêëy úã Haâ Lan cuäng chung khuyïët àiïím nhû úã miïìn bùæc nûúác Àûác:
"úã àoá coá nhiïìu baáo chñ quaá", àoá laâ nhûäng cêu maâ chuáng ta àûúåc àoåc
trong möåt baãn baáo caáo khaác cuãa cöng an.

Àöëi vúái Na-pö-lï-öng, khöng coá gò dïî daâng bùçng viïåc trêën aáp
baáo chñ, - Na-pö-lï-öng chùèng bao giúâ luáng tuáng vïì vêën àïì àoá caã.
Nhûng baão àaãm cho cuöåc phong toãa coá àêìy àuã hiïåu lûåc laâ möåt
nhiïåm vuå phûác taåp hún nhiïìu.

Nhûäng khoá khùn trong sûå nghiïåp cuãa Na-pö-lï-öng àang bao
vêy öng ta tûá phña: tòm àûúåc haâng vaån lñnh àoan, sen àêìm, caãnh
binh vaâ viïn chûác àuã caác loaåi, caác cêëp - laâm troân nghôa vuå möåt caách
lûúng thiïån, vúái möåt tinh thêìn söët sùæng liïm khiïët - àïí bao vêy

E. Tac Le 128

http://ebooks. vdcmedia. com

àûúåc toaân böå daãi búâ biïín mïnh möng cuãa chêu Êu laâ möåt viïåc khoá
khùn hún caã viïåc trûâng phaåt caác vua chuáa thöng àöìng vúái boån buön
lêåu, hoùåc möåt viïn quan toaân quyïìn hay xoay xoaã, gian manh.
Muöën coá caâ-phï, ca-cao, höì tiïu, àöì gia võ, quêìn chuáng tiïu thuå úã
chêu Êu àaä phaãi mua bùçng giaá àùæt gêëp nùm, taám hay mûúâi hai lêìn
trûúác khi coá cuöåc phong toaã, maâ hoå cuäng chó mua àûúåc rêët ñt.
Nhûäng nhaâ saãn xuêët súåi böng vaâ nhûäng ngûúâi Phaáp, ngûúâi Xùæc-
xöng, ngûúâi Bó, ngûúâi Tiïåp, ngûúâi Rï-ma-ni dïåt vaãi in hoa kiïíu ÊËn
Àöå àaä phaãi mua chaâm vaâ böng bùçng giaá àùæt hún trûúác gêëp nùm,
gêëp mûúâi lêìn, àaä nhû vêåy maâ hoå cuäng chó mua àûúåc möåt söë lûúång
rêët ñt so vúái trûúác àêy, búãi nïëu khöng coá nhûäng nguyïn liïåu àoá, nhaâ
maáy cuãa hoå seä phaãi àònh chó saãn xuêët. Vêåy thò nhûäng moán laäi kïëch
xuâ giaã taåo àoá chaåy ài àêu? Trûúác hïët tiïìn àoá chaåy vaâo tuái cuãa boån
chuã thuyïìn vaâ boån buön lêåu ngûúâi Anh, vaâ thûá nûäa laâ chaåy vaâo tuái
boån lñnh àoan vaâ sen àêìm Phaáp. Khi ngûúâi ta traã cho boån lñnh
tuêìn tiïîu hoùåc möåt ngûúâi thu thuïë àoan möåt söë tiïìn tûúng àûúng
bùçng tiïìn lûúng trong nùm nùm cuãa hoå àïí hoå vui loâng nguã möåt
àïm yïn tônh, hoùåc khi ngûúâi ta cho möåt gaä sen àêìm möåt têëm len
haão haång trõ giaá 500 phrùng vaâng vaâ möåt söë àûúâng kñnh cuäng bùçng
söë tiïìn êëy chó vúái möåt àiïìu kiïån duy nhêët laâ haäy ài chúi úã möåt chöî
caách xa möåt àõa àiïím naâo àoá trïn búâ biïín trong ba tiïëng àöìng höì
thò sûác caám döî quaã laâ quaá maånh!

Na-pö-lï-öng biïët àiïìu àoá vaâ thêëy rùçng, trïn mùåt trêån naây, sûå
chiïën thùæng ùæt seä khoá khùn hún úã au-xteác-lñt, I-ï-na hoùåc Va-gram.
Na-pö-lï-öng àaä böí nhiïåm vaâ cûã caác thanh tra viïn kiïím soaát bònh
thûúâng hay àùåc biïåt àïën têån núi, nhûng àïìu vö ñch, vò boån hoå cuäng
àïìu bõ ngûúâi ta mua chuöåc hïët. Na-pö-lï-öng àaä caách chûác vaâ giao
boån êëy sang toâa aán, nhûng nhûäng keã thay thïë hoå laåi ài theo con
àûúâng cuãa nhûäng viïn chûác bõ caách chûác vaâ bõ kïët töåi, boån hoå chó cöë
gùæng sao cho khön ngoan hún. Öng hoaâng àïë liïìn nghô ra möåt biïån
phaáp khaác. Möåt loaåt caác cuöåc kiïím soaát àûúåc nhêët tïì tiïën haânh,
khöng nhûäng trong caác thaânh phöë vaâ caác laâng ven biïín, maâ coân ài
xa nûäa, têån trung têm chêu Êu, trong caác cûãa haâng, caác kho haâng,
caác cöng súã. Hïët thaãy haâng hoaá"xuêët xûá tûâ nûúác Anh" àïìu bõ tõch
thu, coân viïåc chûáng minh àoá coá phaãi haâng hoáa cuãa Anh hay khöng

NAPOLEON BONAPARTE (quyïín 2) 129

http://ebooks. vdcmedia. com

thò laâ traách nhiïåm cuãa nhûäng ngûúâi súã hûäu. Bõ thiïåt haåi vaâ höët
hoaãng, caác nhaâ coá saãn phêím thuöåc àõa khaã nghi nhêët trong trûúâng
húåp naây àïìu ra sûác chûáng minh rùçng àoá laâ nhûäng saãn phêím cuãa
Myä, chûá khöng phaãi cuãa Anh. Vaâ thûåc tïë ngûúâi Myä àaä höët cuãa bùçng
caách duâng taâu coá trûúng cúâ cuãa nûúác hoå vaâ tiïu thuå nhanh choáng
haâng hoáa cuãa Anh chúã àïën bùçng taâu cuãa hoå.

Bùçng baãng giaá qui àõnh Tú-ri-a-nöng ban haânh nùm 1810,
Na-pö-lï-öng àaä laâm cho viïåc buön baán húåp phaáp caác saãn phêím
thuöåc àõa, bêët cûá do nûúác naâo saãn xuêët, khöng thïí naâo tiïën haânh
àûúåc. Caác loâ thiïu haâng böëc chaáy trïn toaân coäi chêu Êu: vò khöng
tin vaâo boån cöng chûác nhaâ àoan, caãnh binh, sen àêìm, caác nhaâ chûác
traách tûâ cao àïën thêëp, tûâ caác vò vua chuáa vaâ caác viïn toaân quyïìn
cho chñ nhûäng ngûúâi gaác àïm vaâ lñnh kyå tuêìn tra, nïn Na-pö-lï-öng
àaä ra lïånh cöng khai thiïu huãytêët caã haâng hoáa bõ tõch thu. Theo lúâi
cuãa nhûäng ngûúâi àaä àûúåc chûáng kiïën thò tûâng àaám àöng quêìn
chuáng rêìu rô vaâ trêìm lùång àûáng nhòn ngûúâi ta chêët àöëng nhû nuái
nhûäng haâng vaãi hoa, vaãi len haão haång, haâng dïåt Ca-sú-mia, nhûäng
thuâng àûúâng, caâ-phï, ca-cao, nhûäng hoâm cheâ, nhûäng kiïån böng vaâ
súåi, nhûäng keát chaâm, höì tiïu, quïë, röìi ngûúâi ta tûúái lïn àoá chêët
chaáy vaâ söë haâng àaä biïën thaânh khoái buåi ngay trûúác mùæt hoå 1. "anh
chaâng Xï-da àaä mêët trñ röìi",

1. Sûå thêåt laâ biïån phaáp êëy chùèng bao lêu àaä phaãi thu heåp laåi
trong phaåm vi caác saãn phêím cöng nghiïåp maâ thöi, coân caác saãn
phêím thuöåc àõa thò chó bõ tõch thu vaâ sung vaâo quyä ngên khöë.

Baáo chñ Anh viïët nhû vêåy sau khi àaä phaãi chõu àûång nhûäng
caãnh tûúång àoá, hoùåc ñt ra thò laâ sau khi àaä nghe tin àöìn túái. Na-pö-
lï-öng àaä xaác àõnh rùçng chó coá huãy hoaåi cuå thïí têët caã nhûäng haâng
hoáa nhêåp caãng quyá giaá àoá múái coá thïí gêy thiïåt haåi thiïët thên àïën
boån buön lêåu vaâ gieo rùæc nguy hiïím khöng nhûäng cho nhûäng keã lúåi
duång àïm höm töëi trúâi àïí àöí böå haâng lêåu lïn möåt núi heão laánh úã
quaäng búâ biïín döëc dûång cheo leo, hûu quaånh, maâ coân nguy hiïím caã
cho nhûäng phuá thûúng úã Lai-xñch, Hùm-bua, Xtú-ra-xbua, Pa-ri,
Ùng-ve, Am-xteác-àam, Giïn, Mu-nñch, Vaác-sa-va, Mi-lan, Tú-ri-eát,
Vú-ni-dú, v.v. laâ boån ngöìi tônh toåa trong cuãa haâng mua laåi söë haâng
lêåu àaá qua tay haâng hai, ba chùång.

E. Tac Le 130

http://ebooks. vdcmedia. com

Möåt vaâi têìng lúáp cuãa giai cêëp tû saãn, úã trong àïë quöëc Phaáp
cuäng nhû trong caác nûúác chû hêìu, àaä thu àûúåc nhûäng moán lúåi kïëch
xuâ vaâ ngay caã trong nhûäng àiïìu kiïån nhû vêåy, hoå tiïëp tuåc taán
dûúng cuöåc phong toãa luåc àõa noái chung vaâ taán thaânh têët caã nhûäng
biïån phaáp cuãa hoaâng àïë chöëng laåi viïåc nhêåp caãng lêåu caác haâng hoáa
Anh. Àùåc biïåt, nhûäng nhaâ luyïån kim rêët lêëy laâm maän nguyïån, coân
nhû nhûäng nhaâ saãn xuêët vaãi, súåi thò hoå vûâa taán dûúng vûâa kïu ca
phaân naân. Dêîu sao ngûúâi ta cuäng khöng thïí dïåt àûúåc vaãi nïëu
khöng coá böng, cuäng khöng thïí nhuöåm àûúåc vaãi nïëu khöng coá
chaâm.

Àöëi vúái giai cêëp tû saãn thûúng maåi vaâ thúå thuã cöng chuyïn
saãn xuêët haâng xa xó thò sûå phaãn ûáng caâng kõch liïåt hún: hoå àau àúán
nhúá laåi rùçng trong mêëy thaáng àêìu cuãa nhûäng nùm 1802-1803,
ngay sau khi vûâa kyá xong hoâa ûúác A-miïng, coá haâng nghòn nhûäng
tay triïåu phuá ngûúâi Anh nûúâm nûúåp àöí sang Pa-ri vú veát saåch - coá
thïí noái nhû vêåy àûúåc - àöì trang sûác baây úã thuã àö, têët caã nhung, vaãi,
luåa trong caác kho haâng cuãa thaânh phöë Ly-öng. Hoå than phiïìn rùçng
caác cuöåc chiïën tranh liïn miïn àaä laâm cho caác khaách haâng cuä cuãa
hoå úã chêu Êu bõ phaá saãn. Àöng àaão quêìn chuáng tiïu thuå laåi caâng
phêîn nöå hún vò hoå phaãi mua vúái giaá cùæt cöí Caâ-phï vaâ àûúâng cuäng
nhû caác saãn phêím khaác khöng bõ haâng cuãa Anh caånh tranh, nhûng
do àoá bõ àùæt lïn.

Cuöåc khuãng hoaãng thûúng nghiïåp vaâ cöng nghiïåp nùm 1811
àaä nöí ra trong nhûäng àiïìu kiïån nhû vêåy.

Ngay tûâ cuöëi muâa thu nùm 1811, ngûúâi ta àaä bùæt àêìu nhêån

thêëy haâng hoaá Phaáp baán ra chêåm dêìn, vaâ hiïån tûúång àoá phaát triïín
nhanh choáng, lan ra khùæp àïë quöëc, vaâ àùåc biïåt laâ úã caác "quêån cuä"
hay noái caách khaác laâ úã ngay trïn àêët nûúác Phaáp chñnh cöëng. Caác
nhaâ cöng nghiïåp vaâ thûúng nghiïåp thónh cêìu möåt caách lïî pheáp
nhêët rùçng cuöåc phong toãa khöng nhûäng chó àaánh vaâo tuái tiïìn cuãa
ngûúâi Anh maâ àaä bùæt àêìu taác haåi àïën caã baãn thên hoå, rùçng hoå
thiïëu nguyïn liïåu laâm, rùçng trong khi boác löåt caác dên töåc bõ thua
trêån (nhûäng ngûúâi laâm àún thónh cêìu àaä phaãi duâng nhûäng cêu êín

NAPOLEON BONAPARTE (quyïín 2) 131

http://ebooks. vdcmedia. com

yá vö cuâng trang nhaä vaâ tïë nhõ) thò Àûác Hoaâng àïë bïå haå ngaâi àaä laâm
giaãm suát sûác mua cuãa ngûúâi tiïu thuå trïn toaân luåc àõa chêu Êu, vaâ
do nhûäng cuöåc tõch thu àöåc àoaán caác haâng hoáa töìn trûä trong kho,
cuäng nhû trong khi àïí cho nhûäng haânh àöång bêët húåp phaáp tûå do
phaát triïín vaâ àïí cho boån àûúng chûác nhaâ binh vaâ nhên viïn haãi
quan löång haânh (dô nhiïn hoå khöng noái nhû thïë, maâ hoå noái bùçng
nhûäng lúâi leä nheå nhaâng hún nhiïìu), hoaâng àïë seä laâm phûúng haåi
àïën sûå thu nhêåp bònh thûúâng cuãa ngên haâng, maâ khöng coá ngên
haâng thò caã cöng nghiïåp vaâ thûúng nghiïåp àïìu khöng thïí tiïëp tuåc
töìn taåi àûúåc.

Möîi ngaây cuöåc khuãng hoaãng möîi trúã nïn trêìm troång thïm.
Nhiïìu xñ nghiïåp dïåt vaâ keáo súåi, thñ duå xñ nghiïåp saãn xuêët vaãi in
hoa Rñt-sa-lú-noa, trûúác cuöåc khuãng hoaãng coá túái 3.600 thúå keáo súåi
nam nûä, 8.822 thúå dïåt, 400 thúå in hoa, töíng cöång hún 12.000 ngûúâi,
maâ àïën nay, nïëu nhû Na-pö-lï-öng àaä khöng trúå cêëp àùåc biïåt cho xñ
nghiïåp àoá möåt triïåu rûúäi phrùng vaâng thò hùèn laâ söë ngûúâi khöng
coân àïën 1/5. Nhûng vêîn cûá hïët xñ nghiïåp naây àïën xñ nghiïåp khaác
àùng kyá vúä núå. Thaáng 3 nùm 1811, Na-pö-lï-öng chó thõ trúå cêëp möåt
triïåu cho caác nhaâ saãn xuêët úã A-miïng vaâ cho thu mua haâng àöëng
saãn phêím cuãa caác nhaâ saãn xuêët úã Ru-ùng, Xanh Cùng-tanh vaâ
Gùng söë haâng trõ giaá hai triïåu phrùng. Ngoaâi ra coân coá nhiïìu
khoaãn trúå cêëp khöíng löì cho caác nhaâ saãn xuêët úã Ly-öng. Nhûng àoá
chó laâ möåt gioåt nûúác trong biïín caã.

Trong söë nhûäng tû liïåu maâ taác giaã cuöën saách naây àaä tòm kiïëm
àûúåc úã Súã lûu trûä Quöëc gia Phaáp vaâ nhûäng tû liïåu nïu bêåt àûúåc
mûác àöå àùåc biïåt cuãa cuöåc khuãng hoaãng thò chó coá nhûäng tû liïåu
trong baãng töíng kï laâ àaáng chuá yá nhêët. Ngaây 19 thaáng 4 nùm
1811, böå trûúãng Böå Nöåi vuå baáo caáo lïn cho Na-pö-lï-öng biïët rùçng
thúå thuyïìn úã rêët nhiïìu xñ nghiïåp khiïëu naåi laâ khöng coá viïåc laâm;
öng ta coân quaã quyïët rùçng thúå thuyïìn boã ài ra ngoaâi nûúác rêët
nhiïìu. ÚÃ Ru-ùng, naån thêët nghiïåp khuãng khiïëp vaâ sûå thiïåt haåi cuãa
caác nhaâ saãn xuêët roä raâng àïën nöîi Na-pö-lï-öng buöåc phaãi trñch 15
triïåu àïí trúå cêëp cho caác xñ nghiïåp àang àûáng trïn búâ vûåc thùèm.

Caác quan chûác cao cêëp àaä maånh daån hún lïn. Ngaây 7 thaáng 5
nùm 1811, Viïn giaám àöëc Ngên haâng Phaáp àaä baáo caáo thùèng lïn

E. Tac Le 132

http://ebooks. vdcmedia. com

hoaâng àïë rùçng nïìn kinh tïë cuãa caác nûúác bõ chinh phuåc àaä quaá kiïåt
quïå vaâ trûúác khi Phaáp xêm chiïëm caác nûúác àoá thò, trïn thõ trûúâng
caác nûúác àoá, haâng hoaá Phaáp laåi chiïëm àõa võ quan troång hún nhiïìu,
rùçng úã Pa-ri thúå thuã cöng chuyïn laâm haâng xa xó àang bõ chïët àoái;
rùçng sûác tiïu thuå úã trong nûúác cuäng nhû ngoaâi nûúác bõ giaãm suát
àaáng kïí... Na-pö-lï-öng öng laåi trúå cêëp, nhûng khöng hïì tûâ boã cuöåc
phong toaã. Haâng hoáa Anh (ngûúâi ta coi nhû thïë têët caã nhûäng saãn
phêím cuãa caác nûúác thuöåc àõa) vêîn bõ tõch thu nhû trûúác àêy. Muâa
haå nùm 1811, höåi chúå Bö-ke àaä bõ caãnh binh bêët thònh lònh êåp àïën
giaãi taán vaâ tõch thu àûúåc caã möåt phöë àêìy ùæp nhûäng kho àûúâng, àöì
gia võ, chaâm, v.v.

Ngoaâi haâng triïåu àöìng ûáng trûúác vaâ trúå cêëp cho caác nhaâ saãn
xuêët, nùm 1811 Na-pö-lï-öng coân lêëy tiïìn cuãa ngên khöë ra chi cho
caác àún àùåt haâng àöì söå: Na-pö-lï-öng tiïën haânh àùåt mua möåt söë lúán
vaãi len cêìn duâng cho quên àöåi, àùåt nhiïìu àún rêët lúán mua luåa vaâ
nhung cuãa Ly-öng cho cung àiïån vaâ coân chó thõ cho caác triïìu àònh
chû hêìu cuäng phaãi mua haâng cuãa Ly-öng; nïn, thaáng 6 nùm 1811,
cöng nghiïåp luåa Ly-öng chó coá têët caã 5.630 maáy dïåt hoaåt àöång maâ
àïën thaáng 11 àaä lïn túái 8.000 maáy. Àïën muâa àöng, tònh caãnh laåi
caâng khoá khùn. Trong suöët thúâi gian àoá, khöng khñ söi suåc êìm êìm
diïîn ra trong khu vûåc thúå thuyïìn úã ngoaåi ö Pa-ri cuäng nhû úã
nhûäng khu trung têm cöng nghiïåp khaác. Àuáng laâ boån mêåt thaám
khöng nghe àûúåc hïët, boån khiïu khñch khöng phaãi luác naâo cuäng
laâm cho thúå thuyïìn noái thêåt nhûäng àiïìu hoå nghô vaâ, duâ sao, tònh
traång tû tûúãng cuãa giúái thúå thuyïìn vaâo nùm 1811 cuäng hoaân toaân
khöng thuêån lúåi nhû caác nhaâ viïët sûã thúâi bêëy giúâ vaâ hiïån nay cöë
gùæng mö taã. Na-pö-lï-öng thûúâng noái rùçng chó coá "cuöåc caách maång
cuãa nhûäng ngûúâi buång leáp" laâ cuöåc caách maång nguy hiïím nhêët. Böå
trûúãng Saáp-tan viïët trong têåp höìi kyá cuãa öng ta: "Na-pö-lï-öng àaä
nhiïìu lêìn noái vúái töi rùçng thúå thuyïìn thiïëu viïåc laâm. Luác àoá thò hoå
seä hoaân toaân ài theo boån quaá khñch. Töi súå nhûäng cuöåc khúãi nghôa
bùæt nguöìn tûâ sûå thiïëu baánh myâ êëy. Töi coân súå hún laâ möåt cuöåc
chiïën àêëu chöëng 200.000 ngûúâi".

Tuy nhiïn sûå viïåc khöng ài àïën chöî nöí ra nhûäng vuå röëi loaån
nghiïm troång trong quêìn chuáng thúå thuyïìn úã thuã àö vaâ úã caác tónh,

NAPOLEON BONAPARTE (quyïín 2) 133

http://ebooks. vdcmedia. com

mùåc duâ àaä coá nhûäng dêëu hiïåu giêån dûä, bêët maän, chaán naãn vaâ àöi
khi tuyïåt voång nûäa maâ àaám caãnh binh vaâ boån àiïìu tra mêåt àaä ghi
àûúåc.

Nïëu coá thïí ruát ra àûúåc möåt baâi hoåc vïì cuöåc khuãng hoaãng kinh
tïë nùm 1811 thò vïì phêìn öng ta, Na-pö-lï-öng àaä vöåi vaä giaãi thñch
noá möåt caác dûát khoaát: chûâng naâo cuöåc phong toãa luåc àõa coân chûa
àaánh guåc àûúåc nûúác Anh, chûâng naâo haâng hoáa Phaáp coân bõ bïë quan
toãa caãng thò tònh hònh thûúng maåi vaâ cöng nghiïåp Phaáp vêîn coân bõ
bêëp bïnh vaâ möåt cuöåc khuãng hoaãng múái vêîn luön coá thïí xaãy ra.
Vêåy nïn cêìn phaãi laâm cho xong dûát cuöåc phong toaã, vaâ nïëu nhû coá
vò thïë maâ ngûúâi ta phaãi chiïëm Maát-xcú-va thò cuäng cûá phaãi chiïëm.

Na-pö-lï-öng nhúá rêët roä rùçng nhûäng nhaâ saãn xuêët luåa Ly-öng
àaä quy nguyïn nhên naån khuãng hoaãng möåt phêìn laâ vò nûúác Nga
àaä "bêët thònh lònh" àònh chó caác àún àùåt haâng do viïåc hoaâng àïë A-
lïëch-xan àaä ban haânh bùçng thuïë quan múái vaâo thaáng 12 nùm 1810
àaánh thuïë nùång vaâo caác haâng xa xó nhû luåa, nhung, rûúåu nho haão
haång - tûác laâ têët caã caác haâng hoáa tûâ Phaáp nhêåp vaâo nûúác Nga.

Na-pö-lï-öng cuäng àaä khöng quïn ghi viïåc êëy vaâo cuöën söí núå
cuãa A-lïëch-xan möîi ngaây möåt daâi thïm ra kïí tûâ trêån eác-phua. Vaâ
suöët trong nùm 1811, hoaâng àïë Phaáp àaä têm têm niïåm niïåm laâ cêìn
phaãi thanh toaán caác moán núå êëy vaâ chó coá thïí thanh toaán taåi Maát-
xcú-va.

Vêåy Na-pö-lï-öng àöëi phoá bùçng caách naâo vúái caác triïåu chûáng
nguy ngêåp biïíu löå tñnh chêët khöng bònh thûúâng cuãa tònh traång
kinh tïë trong àïë chïë?

Cuöåc khuãng hoaãng àaä baáo hiïåu tûâ lêu vaâ Na-pö-lï-öng àaä
nhêån thêëy noá àang àïën gêìn. Tûâ trûúác luác êëy, Na-pö-lï-öng àaä phaãi
àöëi phoá vúái nhûäng giai àoaån nguy cêëp cho nïìn taâi chñnh nhaâ nûúác,
vúái sûå chúám núã cuãa naån "laåm phaát", vúái viïåc phaãi phaát haânh tiïìn
giêëy khöng coá vaâng baão àaãm, vaâ sau hïët laâ vúái mûu mö cuãa boån taâi
chuã kïëch xuâ àang tòm caách àaánh xoaáy cöng quyä bùçng caách thoãa
thuêån cho Na-pö-lï-öng vay nhûäng moán tiïìn aám muöåi vúái àiïìu kiïån
laäi nùång. Na-pö-lï-öng àaä phaãi chõu àûång nhû vêåy ngay tûâ nhûäng
nùm àêìu lïn nùæm chñnh quyïìn (1799 - 1800), vaâo nùm 1805 vaâ àêìu

E. Tac Le 134

http://ebooks. vdcmedia. com

nùm 1806. Nhûng Na-pö-lï-öng àaä tûâng giaãi quyïët àûúåc nhûäng khoá
khùn àoá, hoùåc bùçng caách mang vïì haâng triïåu àöìng tiïìn vaâng chiïën
phñ, hoùåc vin cúá naây, cúá noå àaánh thuïë nùång vaâo nhên dên caác nûúác
bõ thua trêån - ngoaâi nhûäng khoaãn cöëng vêåt maâ chñnh phuã caác nûúác
naây àaä phaãi nöåp cho Na-pö-lï-öng - hoùåc cuöëi cuâng, bùçng caách bùæt
boån taâi chuã phaãi nhaã ra möåt phêìn lúán söë tiïìn maâ boån chuáng àaä
xoaáy àûúåc, nhû nùm 1806 chùèng haån. Sau chiïën dõch Au-xteác-lñt,
vaâo cuöëi thaáng 1 nùm 1806, ngay khi vûâa vïì túái Pa-ri, Na-pö-lï-öng
àaä yïu cêìu ngûúâi ta baáo caáo tònh hònh taâi chñnh vaâ nhêån thêëy tay
triïåu phuá nöíi tiïëng vaâ tham taân U-vú-ra cuâng cöng ty taâi chñnh do
hùæn àiïìu khiïín, mang caái tïn "Höåi Liïn hiïåp thûúng gia", àaä biïín
thuã cöng quyä bùçng möåt loaåt thuã àoaån rêët xaão quyïín dûåa vaâo nhûäng
biïån phaáp phaáp lyá cuäng rêët tinh vi vaâ àaä gêy cho Na-pö-lï-öng
nhiïìu töín thêët nùång nïì. Na-pö-lï-öng lêåp tûác cho àoâi U-vú-ra vaâ
ban giaám àöëc cuãa caái "Höåi Liïn hiïåp thûúng gia" àïën cung àiïån
Tuy-lú-ri, tuyïn böë trùæng ra rùçng öng haå lïånh ngay cho hoå phaãi
hoaân laåi têët caã nhûäng moán tiïìn maâ boån hoå àaä ùn cùæp àûúåc trong
nhûäng nùm sau cuâng U-vú-ra àaä cöë nhûã Na-pö-lï-öng bùçng caách àïì
nghõ vúái Na-pö-lï-öng nhûäng biïån phaáp múái "coá lúåi cho cöng quyä",
vaâ chùæc "àûác hoaâng thûúång" ngaâi seä chêëp nhêån, nhûng "àûác hoaâng
thûúång" àaä chùèng giêëu giïëm gò yá kiïën cuãa mònh cho rùçng biïån
phaáp coá lúåi nhêët cho cöng quyä laâ bùæt giam ngay tûác khùæc U-vú-ra
vaâ àöìng loaä cuãa hùæn vaâo lêu àaâi Vanh-xen röìi truy töë boån chuáng
trûúác toâa aán hònh sûå. "Höåi Liïn hiïåp thûúng gia" àaä àùåc biïåt chuá yá
àïën yá kiïën àoá cuãa hoaâng àïë, vaâ hoaân toaân biïët roä tñnh chêët cuãa
ngûúâi àang noái chuyïån vúái chuáng nïn chuáng àaä thûâa nhêån nhûäng
bùçng chûáng xaác thûåc, khöng thïí chöëi caäi àûúåc cuãa Na-pö-lï-öng:
trong nhûäng ngaây sau àoá, boån chuáng àaä nöåp cho ngên khöë 87 triïåu
phrùng vaâng vaâ, trong khi giuä cho xong caái chuyïån àau àúán êëy,
boån chuáng àaä khöng àoâi hoãi phaãi coá möåt traát lïånh roä raâng naâo cuãa
ngaânh taâi chñnh hoùåc cuãa toâa aán. "Töi àaä moác hoång caã möåt öí boån ùn
cùæp", Na-pö-lï-öng àaä noái nhû vêåy vïì sûå viïåc êëy trong möåt bûác thû
gûãi cho anh laâ Giö-deáp, luác àoá laâ vua xûá Na-plú.

Tiïìn tïå àaä vûäng giaá, trong ngên khöë cuãa nhaâ nûúác àaä coá kha
khaá vaâng, hïå thöëng boác löåt taâi chñnh vaâ kinh tïë úã têët caã nhûäng

NAPOLEON BONAPARTE (quyïín 2) 135

http://ebooks. vdcmedia. com

nûúác bõ àïë chïë xêm chiïëm cuäng nhû úã caã chêu Êu chû hêìu àïí phuåc
vuå lúåi ñch cuãa caác "quêån cuä", tûác laâ lúåi ñch cuãa nûúác Phaáp chñnh
cöëng, hònh nhû àaä chõu àûång nöíi nhûäng cuöåc thûã thaách haâng mêëy
nùm trúâi.

Bêët thònh lònh möåt cún chêën àöång ghï gúám àaä laâm rung
chuyïín toaân böå toâa lêu àaâi àöì söå êëy: baâi hoåc nùm 1811 àaä daåy cho
Na-pö-lï-öng thêëy rùçng àêëu tranh chöëng cuöåc töíng khuãng hoaãng
kinh tïë seä gay go hún viïåc giaãi quyïët caác khoá khùn taâi chñnh taåm
thúâi àïën mûác àöå naâo vaâ viïåc lêëp löî höíng ngên quyä dïî daâng hún àïën
mûác àöå naâo, so vúái viïåc khaám phaá vaâ nhêët laâ tiïu diïåt naån nhuäng
laåm àang àuåc khoeát toaân böå hïå thöëng kinh tïë vaâ töí chûác àúâi söëng
vêåt chêët cuãa caái àïë quöëc khöíng löì. Cho duâ coá thu àûúåc thuïë maá, coá
moác hoång àûúåc boån taâi chuã cuá voå lêëy àûúåc haâng triïåu àöìng, coá chïë
àöå kïë toaán mêîu mûåc vaâ coá caã möåt böå maáy thú laåi hoaân chónh do
Na-pö-lï-öng saáng lêåp chùng nûäa thò cuäng khöng thïí cûáu vaän àûúåc
möåt con bïånh nhû thïë. Cuöåc khuãng hoaãng nùm 1811, trûúác hïët
(nhûng khöng phaãi laâ àöåc nhêët vò coân nhiïìu cuöåc khaác) laâ möåt cuöåc
khuãng hoaãng thõ trûúâng tiïu thuå saãn phêím thûúng nghiïåp vaâ cöng
nghiïåp, nhûäng thûá àaä mang laåi sûå giaâu coá àêìu tiïn cho nûúác Phaáp.
Nhûäng saãn phêím nöíi tiïëng cuãa nhûäng nhaâ kim hoaân úã Pa-ri baán
cho ai? Nhûäng àöì duâng trong nhaâ quyá giaá maâ gêìn ba phêìn tû nhên
dên ngoaåi ö Xanh Ùng-toan laâm ra baán cho ai? Hoùåc nhûäng àöì da
thûúång haång àaä nuöi söëng ngoaåi ö Xanh Maác-xö vaâ caã toaân khu
Muáp-phú-ta röång lúán baán cho ai? Hoùåc caã nhûäng böå quêìn aáo rûåc rúä
cuãa phuå nûä vaâ lõch sûå cuãa nam giúái maâ möåt söë lúán caác xûúãng may
mùåc vaâ thúå may úã caái thuã àö cuãa thïë giúái laâm ra êëy seä tiïu thuå ài
àêu? Laâm thïë naâo àïí giûä vûäng àûúåc giaá luåa vaâ nhung Ly-öng, vaãi
len thûúång haång Xï-àùng, quêìn aáo vaãi noän cuãa Lin-lú, A-miïng,
Ru-be, haâng thïu cuãa Va-lùng-xiïn?

Têët caã caác loaåi haâng xa xó êëy cuãa Phaáp saãn xuêët khöng phaãi
chó àïí cung cêëp cho thõ trûúâng nöåi àõa maâ coân àïí cung cêëp cho toaân
thïë giúái, nhûng thõ trûúâng tiïu thuå haâng Phaáp trïn thïë giúái ngaây
caâng co heåp laåi nhiïìu: nûúác Anh àaä khöng tiïu thuå nûäa, Bùæc Myä vaâ
Nam Myä cuäng thöi, caác nhaâ tröìng troåt giaâu coá úã Ùng-ti vaâ úã Maát-
ca-re-nhú cuäng vêåy. Noái chung, nhûäng khaách haâng giaâu coá nhêët vaâ

E. Tac Le 136

http://ebooks. vdcmedia. com

àöng àaão nhêët àaä boã ài mêët haâng maãng, nghôa laâ nhûäng khaách
haâng úã têët caã caác nûúác bõ "nûúác mùån" ngùn caách vúái luåc àõa, búãi vò
trïn "nûúác mùån" ngûúâi Anh àang nùæm quyïìn baá chuã. Nhûng tònh
hònh úã ngay trïn luåc àõa chêu Êu cuäng chùèng thuêån lúåi gò. Nhûäng
nûúác bõ Na-pö-lï-öng chiïëm cûá àaä hoaân toaân kiïåt quïå vaâ nhûäng
nûúác thua trêån, mùåc duâ khöng bõ ngûúâi ta goåi cho àuáng laâ nhûäng
nûúác bõ chiïëm cûá, àïìu thêëy mònh bõ buöåc phaãi theo cuöåc phong toãa
luåc àõa àang laâm cho tiïìn tïå cuãa hoå bõ phaá giaá dûä döåi. Tûâ khi boån
àaåi àõa chuã Nga khöng tiïu thuå àûúåc nöng phêím sang nûúác Anh
thò tiïìn vaâng cuãa Anh maâ boån hoå duâng àïí mua haâng cuãa Pa-ri
cuäng khöng coá nûäa: sau trêån Tin-dñt; àöìng ruáp suåt giaá, chó coân 26
cö-pïëch. Sûå ruãi ro àoá cuäng àïën vúái boån quyá töåc Ba Lan, aáo vaâ yá.
Trong caác quöëc gia úã miïìn têy, miïìn nam, miïìn trung vaâ cuöëi cuâng
laâ miïìn bùæc nûúác Àûác, quaá trònh bêìn cuâng hoáa cuãa giai cêëp àõa chuã
phong kiïën cuäng diïîn biïën nhanh choáng vaâ àuáng nhû vêåy, nhûng
nguyïn nhên khöng phaãi duy nhêët laâ cuöåc phong toãa luåc àõa, maâ
coân laâ kïët quaã cuãa sûå tan raä vaâ sûå thuã tiïu chïë àöå nöng nö úã nhiïìu
núi.

Vêën àïì khöng phaãi laâ chó coá sûå bêìn cuâng hoáa cuãa têìng lúáp
chuáa àêët phong kiïën laâm giaâu trïn chïë àöå nöng nö. Giai cêëp tû saãn
múái, àaä phaát sinh cuâng vúái sûå phaát triïín cuãa tû baãn cöng nghiïåp,
àang tiïëp tuåc sûå nghiïåp cuãa hoå, àang lúán lïn vaâ àang àûúåc cuãng cöë
úã trong caác nûúác bõ Na-pö-lï-öng chiïëm cûá vaâ úã caác nûúác trïn toaân
böå luåc àõa chêu Êu bõ phuå thuöåc hay nûãa phuå thuöåc vaâ Na-pö-lï-
öng; vaâ khöng möåt biïån phaáp naâo coá thïí boáp chïët àûúåc sûå phaát
triïín cöng nghiïåp úã miïìn têy vaâ úã möåt phêìn miïìn trung nûúác Àûác,
úã Bö-hïm, úã Bó, úã möåt phêìn xûá Xi-lï-di laâ nhûäng miïìn cöng nghiïåp
hoáa cao nhêët úã chêu Êu höìi àoá. Sûå caånh tranh êëy (khöng noái àïën
viïåc tñch cûåc buön haâng lêåu cuãa Anh) àaä loaåi trûâ haâng hoáa Phaáp
àïën caã caác thûá haâng chùèng coá gò àaáng goåi laâ xa xó phêím caã. Àöëi vúái
vaãi len vaâ vaãi súåi thöng duång, àöëi vúái haâng kim loaåi, àöëi vúái sûå tiïu
thuå caác saãn phêím tiïu duâng thöng thûúâng thò, trong möåt chûâng
mûåc naâo àoá, chó tröng vaâo thõ trûúâng nöåi àõa cuãa caác "quêån cuä", núi
maâ hoaâng àïë àaä khöng cho möåt keã naâo khaác loåt vaâo, ngûúâi Bó -
khöng, ngûúâi Àûác - khöng, nhûäng ngûúâi saãn xuêët tú tùçm yá - cuäng

NAPOLEON BONAPARTE (quyïín 2) 137

http://ebooks. vdcmedia. com

khöng, noái chung laâ khöng möåt ai caã. Tuy nhiïn, vêîn coá möåt ngaânh
saãn xuêët quan troång vaâ àûúåc hûúãng sûå baão höå cuãa Na-pö-lï-öng tûâ
lêu, khöng nhûäng chó bõ tònh traång thõ trûúâng thu heåp taác àöång
(khöng lúán lùæm) maâ coân phaãi chõu àûång giaá caã nguyïn liïåu voåt lïn
cao möåt caách kinh khuãng: chuáng töi muöën noái àïën ngaânh cöng
nghiïåp böng súåi. Do baãn quy àõnh ngùn cêëm nhêåp caãng caác saãn
phêím thuöåc àõa maâ böng àaä lïn giaá àùæt nhû vaâng. Tònh traång khan
hiïëm nguyïn vêåt liïåu àaä xaãy ra gay gùæt vaâ, trong nùm 1811, àaä
bûác caác nhaâ chïë taåo phaãi haån chïë rêët nhiïìu sûác saãn xuêët. Àûáng
trûúác naån khuãng hoaãng, trûúác sûå àe doåa ngaây caâng tùng cuãa naån
thêët nghiïåp vaâ àoái keám trong caác khu phöë thúå thuyïìn úã thuã àö, úã
Ly-öng, úã Ru-ùng, trûúác sûå àiïu taân cuãa caác quêån tröìng nho, Na-
pö-lï-öng àaä thûâa nhêån möåt vaâi àiïìu ngûúåc vúái nhûäng àiïìu luêåt
cuãa cuöåc phong toaã. Öng ta cho pheáp phaát haânh (rêët haån chïë)
nhûäng giêëy pheáp àùåc biïåt hoùåc nhûäng baâi chó cho pheáp nhêåp caãng
vaâo nûúác Phaáp möåt trõ giaá nhêët àõnh naâo àoá "haâng cêëm" vúái àiïìu
kiïån laâ ngûúâi àûúåc cêëp baâi chó phaãi baán ra ngoaåi quöëc nhûäng haâng
hoáa Phaáp trõ giaá tûúng àûúng vúái trõ giaá haâng hoáa nhêåp caãng. Giaá
nhûäng giêëy pheáp àùåc biïåt êëy àùæt möåt caác laå luâng vò tònh traång
tham nhuäng cuãa cú quan cöng an phuå traách viïåc cêëp phaát, nhûng
ngûúâi àûúåc cêëp giêëy pheáp vêîn coi laâ möåt moán lúåi beáo búã.

Viïåc nhên nhûúång àoá chûáng toã cuöåc khuãng hoaãng 1810 -1811
àaä laâm cho Na-pö-lï-öng phaãi lo nghô àïën thïë naâo. Àuáng laâ nhûäng
giêëy pheáp àùåc biïåt cuãa Phaáp chùèng mang laåi cho ngûúâi Anh nhûäng
quyïìn lúåi vêåt chêët gò lúán, song àoá laâ möåt sûå vi phaåm rêët roä raâng vïì
nguyïn tùæc. Vúái tû caách laâ biïån phaáp àêëu tranh chöëng khuãng
hoaãng, caác baâi chó àoá chó coá thïí goáp phêìn yïëu úát vaâo viïåc múã röång
thõ trûúâng. Caái yá muöën cuãa Na-pö-lï-öng laâ tröng thêëy quêìn thêìn
trong triïìu vaâ caác viïn chûác cao cêëp cuãa mònh vêån nhûäng böå quêìn
aáo lõch sûå nhêët vaâ sang troång nhêët, nùng thay àöíi phuåc trang àïën
mûác töëi àa, v.v. laåi caâng ñt taác duång hún nûäa. Nhûäng yïu cêìu êëy
cuãa hoaâng àïë khöng thïí àem laåi thõ trûúâng tiïu thuå röång lúán cho
möåt nïìn cöng nghiïåp quan troång nhû nïìn cöng nghiïåp xa xó phêím,
mùåc duâ dûúái thúâi Na-pö-lï-öng, àúâi söëng úã trong triïìu àònh, kïí caã
trûúác nùm 1811, àaä àùåc biïåt xa xó phoáng tuáng, nhûng sau khi

E. Tac Le 138

http://ebooks. vdcmedia. com

hoaâng àïë àïì ra nhûäng biïån phaáp êëy thò viïåc laäng phñ nhûäng moán
tiïìn quaá lúán àïí mua àöì trang sûác Pa-ri, haâng luåa Ly-öng, àïí múã
nhûäng bûäa tiïåc haâng trùm suêët maâ rûúåu sêm-banh, rûúåu vang
thûúång haång chaãy thaânh suöëi, àïí thay àöíi àöì duâng trong nhaâ lêëy
nhûäng böå àöì quyá giaá hún vaâ àùæt tiïìn hún, àïí trang trñ khöng
nhûäng quêìn aáo cuãa hoå maâ coân caã quêìn aáo cuãa gia nhên bùçng
nhûäng ren quyá, àïí àùåt mua nhûäng chiïëc xe sang troång, v.v. àaä trúã
thaânh möåt kiïíu caách söëng. Nùm 1811, chñnh baãn thên Na-pö-lï-
öng àaä àùåt caác nhaâ cöng nghiïåp vaâ thúå thuã cöng úã Ly-öng möåt loaåt
àún mua haâng rêët lúán vaâ rêët àùæt tiïìn àïí trang bõ cho caác cung àiïån
vaâ caác lêu àaâi khaác cuãa nhaâ nûúác.

Nùm 1811, cuäng nhû trûúác kia vaâo nùm 1806, tònh traång sa
suát àaä búát gay gùæt vaâ búát keáo daâi nïn Na-pö-lï-öng baám chùåt lêëy
caái nguyïn tùæc do öng ta àïì ra tûâ lêu: öng ta khöng nhùçm muåc àñch
cûáu vaän sûå vúä núå cuãa caác nhaâ kinh doanh, vò nïìn taâi chñnh cuãa nhaâ
nûúác khöng àuã chi vaâo viïåc àoá, maâ nhùçm cûáu vaän sûå àoáng cûãa cuãa
möåt xñ nghiïåp naây hay xñ nghiïåp noå. Vaâ khi böå trûúãng Böå Nöåi vuå
chuêín chi möåt khoaãn trúå cêëp naâo thò Na-pö-lï-öng yïu cêìu öng ta
phaãi àaãm baão cho sûå chi tiïu êëy bùçng caách vaåch roä ra rùçng Böå àaä
ûáng tiïìn cho möåt xñ nghiïåp àïí sûã duång möåt söë cöng nhên laâ bao
nhiïu àoá vaâ nïëu xñ nghiïåp khöng laâm nhû vêåy thò seä phaãi àoáng
cûãa. Bûúác vaâo muâa àöng nùm 1811 -1812, cuöåc khuãng hoaãng bùæt
àêìu dõu dêìn, tuy vêåy Na-pö-lï-öng biïët roä rùçng chûa coá möåt
nguyïn nhên naâo cuãa cuöåc khuãng hoaãng bõ loaåi trûâ caã vaâ cuöåc
khuãng hoaãng àang tiïëp diïîn dûúái möåt hònh thûác êm ó. Na-pö-lï-öng
cuäng hiïíu rùçng cuöåc chiïën tranh vúái nûúác Anh vaâ cuöåc phong toãa
luåc àõa, coá liïn quan vúái cuöåc chiïën tranh, chñnh laâ nhûäng nguyïn
nhên caãn trúã viïåc caãi thiïån möåt caách cùn baãn tònh hònh kinh tïë cuãa
àïë chïë. Trûúác khi chêëm dûát cuöåc phong toaã, trûúác hïët cêìn phaãi
buöåc nûúác Anh haå khñ giúái àaä. Hún bao giúâ hïët, Na-pö-lï-öng coi
viïåc gêëp ruát chiïën thùæng nûúác Anh laâ phûúng saách têët yïëu àïí cuãng
cöë nïìn àïë chñnh úã bïn trong cuäng nhû úã bïn ngoaâi. Vaâ cuäng hún luác
naâo hïët, Na-pö-lï-öng tin rùçng ngûúâi Anh àaä khoeát àûúåc möåt löî
höíng lúán trong bûác thaânh phong toaã, rùçng A-lïëch-xan àaä giúã ngoán
vaâ lûâa bõp mònh, rùçng haâng hoáa Anh laâ tûâ nûúác Nga, ài qua biïn

NAPOLEON BONAPARTE (quyïín 2) 139

http://ebooks. vdcmedia. com

giúái phña têy röång lúán cuãa nûúác Nga, qua Phöí, qua Ba Lan, qua aáo,
haâng nghòn keä húã khaác nûäa maâ chui vaâo chêu Êu, àiïìu àoá laâm cho
cuöåc phong toãa luåc àõa mêët hïët hiïåu quaã, vaâ do àoá cuäng hïët caã hy
voång duy nhêët laâ "bùæt nûúác Anh quyâ xuöëng". Na-pö-lï-öng àûúåc
biïët vaâ àûúåc khùæp núi baáo cho biïët trûúác laâ haâng lêåu cuãa Anh
khöng nhûäng loåt vaâo caác nûúác chêu Êu àaä bõ quy phuåc maâ coân loåt
vaâo têån nûúác Phaáp, vaâo caác "quêån cuä" cuãa àïë quöëc röång lúán cuãa Na-
pö-lï-öng, vaâ caác haâng lêåu àoá ài tûâ nhûäng "búâ biïín phña bùæc" cuãa
luåc àõa chêu Êu vaâo ngaây 7 thaáng 5 nùm 1810.

Trong suöët àúâi mònh, cùåp mùæt cuãa Na-pö-lï-öng àaä thûúâng
xuyïn chao àaão, khi thò hûúáng vïì rùång nuái An-pú, khi vïì Viïn hoùåc
Beác-lin, hoùåc Ma-àrñt, nhûng cho àïën cuöåc ngûâng chiïën àêìu tiïn
cuãa nhûäng cuöåc chiïën tranh úã chêu Êu thò cùåp mùæt êëy àaä chùèng
nhòn ngoá sang Luên Àön; luác naây àêy, cùåp mùæt chùçng chùçng hûúáng
vïì Luên Àön êëy àaä bùæt àêìu rúâi boã Luên Àön àïí nhòn sang phña caái
kinh thaânh xa xùm nhêët cuãa chêu Êu.

"Nhûäng búâ biïín phña bùæc" kia àùåt dûúái quyïìn cuãa tïn Hy Laåp
xaão quyïåt cuãa caái àïë quöëc La Maä suy taân kia, tûác laâ Nga Sa
hoaâng... Nïn tûâ boã chiïën tranh vúái nûúác Anh, tûâ boã thùæng lúåi àaä
gêìn túái núi, tûâ boã viïåc tiïu diïåt quyïìn lûåc kinh tïë cuãa nûúác Anh
hay nïn toám cöí A-lïëch-xan vaâ buöåc hùæn phaãi nhúá laåi nhûäng àiïìu àaä
cam kïët úã Tin-dñt? Àoá laâ vêën àïì maâ Na-pö-lï-öng àaä bùæt àêìu àùåt ra
tûâ nùm 1810.

Thêåt ra, ngay tûâ nùm 1810, Na-pö-lï-öng àaä ra lïånh sûu têìm
nhûäng taác phêím trong àoá coá taâi liïåu vïì lõch sûã vaâ nhûäng àùåc àiïím
cuãa nûúác Nga.

Cùn cûá vaâo nhûäng lúâi cuãa Na-pö-lï-öng thónh thoaãng noái löå ra
vaâ qua nhûäng tin tûác sú saâi cuãa àaám cêån thêìn cuãa öng ta thò, ngay
tûâ muâa thu nùm 1810, Na-pö-lï-öng àaä bùæt àêìu têåp laâm quen vúái
caái yá nghô laâ chó coá úã Maát-xcú-va múái coá thïí giaáng möåt àoân quyïët
àõnh vaâ sêëm seát vaâo àêìu ngûúâi Anh, möåt àõch thuã ghï gúám, bêët trõ
vaâ dai dùèng, möåt àõch thuã maâ Na-pö-lï-öng àaä khöng thïí thùæng nöíi
hoå úã Cai-rö, Mi-lan, Viïn, Beác-lin hay Ma-àrñt. Thaáng naây qua
thaáng khaác, yá àõnh àoá ngaây caâng ùn sêu trong àêìu oác Na-pö-lï-öng.

E. Tac Le 140

http://ebooks. vdcmedia. com

Àaåi quên tiïën vaâo Maát-xcú-va, àoá seä laâ sûå àêìu haâng cuãa A-
lïëch-xan, àoá seä laâ sûå thi haânh toaân böå vaâ àuáng àùæn cuöåc phong toãa
luåc àõa, vaâ nhû vêåy laâ chiïën thùæng nûúác Anh, laâ chêëm dûát chiïën
tranh, laâ chêëm dûát khuãng hoaãng, laâ chêëm dûát naån thêët nghiïåp, laâ
cuãng cöë nïìn àïë chñnh hoaân cêìu caã úã trong cuäng nhû úã ngoaâi. Cuöåc
khuãng hoaãng nùm 1811 àaä xaác àõnh dûát khoaát cho öng hoaâng àïë ài
theo hûúáng àoá. Vïì sau naây, úã Vi-teáp, khi bùæt àêìu tiïën quên sang
Maát-xcú-va, baá tûúác Àa-vu àaä thùèng thùæn tuyïn böë vúái Na-pö-lï-
öng rùçng quên àöåi, àïën caã söë lúán cêån thêìn cuãa hoaâng àïë, khöng ai
hiïíu àûúåc muåc àñch cuãa caái chiïën dõch gian khöí àaánh nûúác Nga
naây, búãi vò nïëu chó do nguyïn nhên haâng hoáa Anh maâ gêy chiïën
vúái A-lïëch-xan thò lúåi khöng buâ haåi. Nhûng àêìu oác Na-pö-lï-öng
khöng thïí naâo tiïëp thu luêån àiïím êëy àûúåc. Na-pö-lï-öng tòm thêëy úã
trong viïåc boáp ngheåt nïìn kinh tïë cuãa nûúác Anh, maâ Na-pö-lï-öng
àaä quyïët têm theo àuöíi, möåt phûúng saách duy nhêët àïí baão àaãm sûå
vûäng bïìn cuãa nïìn àaåi quên chuã maâ öng ta àaä xêy dûång nïn. Àöìng
thúâi Na-pö-lï-öng cuäng coân thêëy roä raâng cuöåc liïn minh vúái nûúác
Nga bõ tan vúä khöng phaãi chó vò sûå bêët àöìng yá kiïën xung quanh
vêën àïì Ba Lan, khöng phaãi chó vò A-lïëch-xan giêån dûä vaâ lo ngaåi vïì
viïåc Na-pö-lï-öng chiïëm àoáng möåt phêìn caác quöëc gia Phöí vaâ xêm
chiïëm miïìn bùæc nûúác Àûác, maâ trûúác hïët vò nûúác Nga rêët tin cêåy
vaâo nûúác Anh trong tûúng lai, cuäng hïåt nhû nûúác Anh àaä àùåt hïët
loâng tin cuãa mònh vaâo nûúác Nga. Nhûng Na-pö-lï-öng khöng thïí
vúái thùèng àïën nûúác Anh àûúåc: vêåy phaãi àaánh nûúác Nga.

Quaái tûúång àêîm maáu cuãa möåt cuöåc xung àöåt vuä trang múái vaâ
khöíng löì àang vaåch veä úã chên trúâi thïë giúái.

