

tuần báo
Nghệ Thuật

số 37
02.6.1966

nghệ thuật
số 37

bìa: Tạp chí Nghệ Thuật
trình bày: Muon Phuong
nguồn: Internet

Muôn phương góp lại, trả về muôn phươngMuôn phương góp lại, trả về muôn phương

tuần báotuần báo
Nghệ ThuậtNghệ Thuật

số 37số 37
02.6.196602.6.1966

Tuần báo Văn Học Nghệ Thuật
ra ngày thứ bảy

Chủ nhiệm, chủ bút: Mai Thảo
Tổng thư ký tòa soạn: Viên Linh

Nhất Hạnh với tuổi hai mươi ở VN | 7

NHẤT HẠNH
VỚI TUỔI HAI MƯƠI Ở VIỆT NAM

bài của MAI THẢO

	 TẬP sách gồm năm tiểu luận, đề cập tới
những vấn đề lớn lao căn bản, không

riêng cho người thanh niên hiện nay mà chung
cho con người trước bản thân, xã hội, nghĩa là bất
cứ kẻ nào muốn sống một cuộc đời đang sống.

	 Năm tiểu luận mang những đề tựa rõ: Nhận
Diện; Cô Đơn; Lý Tưởng; Học Hành; Thương
Yêu; Tôn Giáo, như một đài hoa năm cánh, gói
tròn lại cái thế giới tâm linh tình cảm, suy tưởng,
và hành động của con người.

8 | Nghệ Thuật 37
	 Theo lập ngôn của tác giả Nói Với Tuổi Hai
Mươi chỉ là những dấu mốc khởi đầu ném xuống
một đề tài đối thoại. Tôi không bảo là như thế
tôi chỉ muốn đổi trao kinh nghiệm, lời nói của
tôi không là chân lý, tôi chỉ gióng lên một tiếng
chuông vang, cho họa lại những tiếng chuông
vang kế tiếp.

	 Nhưng mỗi cuốn sách có một sự thực, chứa
đựng một tham vọng. Nhất Hạnh muốn — điều
nay ai đọc cũng thấy rõ ràng như vậy — Nói Với
Tuổi Hai Mươi là một cung cấp, đủ và đúng, hành
lý tinh thần và trí tuệ làm kim chỉ nam dẫn đạo
cho cả một thế hệ vào đời. Đây là một thứ kinh tu
thân mới. Một cẩm nang kiện toàn bản lĩnh, trau
giồi đạo đức. Mười điều giao lệnh đó, anh tâm
niệm và thực hành cho đúng, mọi ngộ nhận và
làm lạc sẽ tan biến, sẽ ánh sáng và thẳng đường
sau mù sương và ngõ cụt, anh sẽ trở thành điển
hình của một thế hệ thanh niên gương mẫu hoàn
toàn.

Nhất Hạnh với tuổi hai mươi ở VN | 9
	 Trên thái độ đó của người nói chuyện, năm
bài tiểu luận nghiễm nhiên mang luận điệu và
tinh thần của năm bài bình giảng. Nếu có đối
thoại, cũng là thứ đối thoại giữa lũ học trò ngồi
khoanh tay dưới những hàng ghế thấp nói lên
với ông thầy đứng trên bục cao và đứng trước
bảng đen, ông thầy là kẻ nắm được toàn vẹn vấn
đề thảo luận trong tay, viết ra là viết ra sự thật và
nói ra là nói ra lẽ phải.

	 Vấn đề đó là thanh niên. Người thanh niên
Việt Nam hiện nay phải ngắm nhìn quá khứ,
hướng tới tương lai như thế nào, trong liên hệ đất
nước, trước tình thế hiện tại. Y cô đơn, nhưng
hãy khoan, y phải cô đơn thế nào cho phải. Y
nổi loạn, nhưng coi chừng, y phải nổi loạn thế
nào cho hay. Đến với tình yêu, nhưng đừng bằng
những nẻo đường có bẫy ngầm và gai nhọn. Học
có muốn nghìn lối học, phải học cho đúng phép
đúng đường. Thế là thế nào? Thế là bắt mạch.
Thấy bệnh. Gọi ra tên từng niềm đau và cố nhiên
như thế thì Nhất Hạnh giảng bài còn là một Nhất
Hạnh thầy thuốc. Ông cũng khẳng định cái quan

10 | Nghệ Thuật 37
điểm của người mặc áo blouse trắng đeo dấu
hồng thập tự đỏ ở ông như vậy. Văn Nghệ nên
đảm nhiệm sứ mệnh trị liệu bởi vì ở giữa đời này
không có ai lại là người có thể sống một cách vô
trách nhiệm dù là nhân danh tự do (Nhất Hạnh.
Cô Đơn, trang 42)

o O o

	 Đứng trên một đài cao, ở đó là tổng hợp
rạng ngời của ba dòng ánh sáng từng đã được
văn chương cổ điển khẳng định như khuôn vàng
thước ngọc hằng cửu không nghi ngờ, không
chối cãi là Chân Thiện Mỹ. Nhất Hạnh của một
tinh thần suy luận tổng hợp đã rót xuống cái khối
lửa hồng hồng đỏ ngọn là thế hệ thanh niên ngày
nay những lời ru dịu dàng êm mướt. Lời nhất
Hạnh là cái ngọt ngào của một dòng suối sớm.
Nhất Hạnh thầy thuốc quan niệm văn học nghệ
thuật như một trị liệu, đã theo đúng cái phương
pháp trị bệnh của mình là trước tiên hãy dồn đầy

Nhất Hạnh với tuổi hai mươi ở VN | 11
vào cái cơ thể quằn quại tàn phá của người bệnh
những liều thuốc an thần.

	 Đọc Nhất Hạnh, người ta không thể không
liên tưởng đến một bàn tay hiền hậu tìm đặt
xuống một vùng trán lửa, muốn làm dịu lắng đi
ở đó cơn sốt rét của những mê hoàng vật vã, mê
hoảng và cơn sốt này theo nhận định Nhất Hạnh
là nguyên nhân những nổi loạn lầm đường,
những phản ứng sai hướng, những biểu tỏ quá
khích của tuổi hai mươi ở Việt Nam hiện nay.

	 Ngôn ngữ Nhất Hạnh ở đây là của tình
thương yêu, thương yêu tận cùng, thương yêu vô
điều kiện, thương yêu là trận mưa vàng dập tắt
căm thù và lửa đỏ, thương yêu là một sức mạnh
vạn năng, một nối liền kỳ diệu, nó phá bỏ những
biên thùy, nâng tâm linh lên hàng một sức mạnh
vô địch, biểu đời sống thành một mầu nhiệm, xã
hội thành một thiên đường.

o O o

12 | Nghệ Thuật 37
	 Nói với tuổi hai mươi là một thuyết trình mở
đầu bằng một ngợi ca tình thương yêu sông dài
biển rộng. Thương yêu là điều kiện thừa và đủ.
Cho tu thân như cho hành động. Cho suy tưởng
như cho cách mạng. Cho tự thành của người trẻ
tuổi như cho xử thế và thái độ y trước đất nước,
trước bằng hữu và trước kẻ thù. Thương yêu
nhau chúng ta sẽ tìm thấy còn đường. Thương
yêu nhau chúng ta sẽ làm nên lịch sử (trang 12).

	 Tràn ngập trên tập tiểu luận của Nhất Hạnh
những khẳng định thật « ngon lành » như thế về
sự mầu nhiệm thần thánh của tình thương yêu.
Hãy nghe thêm Bình Tâm và thương yêu, Anh sẽ
làm nên lịch sử (trang 22). Hãy nghe nữa. Nếu
chúng ta biết thương yêu nhau, nếu các em biết
thương yêu và tha thiết cho chúng tôi, nếu chúng
ta cùng gom sức mới, cùng nhận lời tranh đấu,
thì chắc chắn chúng ta sẽ tìm được một lối thoát
cho nhau. Thương yêu nhau, mau lên, thương
yêu nhau muốn năm. Nhất Hạnh hô hào như vậy
đó. Thương yêu nhau đi thì súng đạn cũng phải
thở dài, tàu bay cũng phải khóc (!) và quê hương

Nhất Hạnh với tuổi hai mươi ở VN | 13
ta sẽ không còn là một bãi chiến trường (trang
10).

	 Những đoạn trích trên đây là của bài viết đầu
Nhận Diện. Ở những tiểu luận sau về Lý Tưởng,
Học Hành cũng như về Thương Yêu và Tôn Giáo
người ta bắt gặp luôn luôn trên từng trang, từng
dòng, từng ý lối nói chuyện lạ lùng và đặc biệt đó
của Nhất Hạnh.

	 Những ý kiến nêu ra không phải là những
phân tích dẫn đưa đến chiếu sáng vấn đề, truy tìm
sự thật, nghiên cứu hiện tượng, mà chỉ là khẳng
định những cái đúng, những cái phải, những cái
đẹp, những cái tốt dĩ nhiên và cố nhiên, ai cũng
hiểu, không cần phải nói ra.

	 Người nói lách qua những sự thật, lại kéo
người nghe vào cái thế giới lý luận một chiều của
những giả định, tinh thần của đối thoại không
còn là ở những va chạm cụ thể làm bật ra chân lý,
những khơi đào tới chốn làm hiện rõ niềm đau.
Nói cái kiểu « Yêu thương nhau chúng ta xóa bỏ
được hận thù » chẳng khác nào như: « Trời đừng

14 | Nghệ Thuật 37
mưa thì trời sẽ nắng ». Lập luận cái kiểu « Nếu
chúng ta thương yêu nhau, chúng ta sẽ tìm thấy
con đường » cũng giống như: « Nếu chúng ta ăn
no chúng ta không đói nữa », « nếu chúng ta vui
chúng ta sẽ không buồn », v. v…

	 Tước bỏ những giả định, gạt ra những cái
« nếu thế này » thì « sẽ thế này ». Vấn đề đặt ra
vẫn nguyên vẹn đó, không động chạm và không
hề giải quyết tới. Nói một cách khác, nói chuyện
với thanh niên ở Nhất Hạnh là treo cao trên đầu
tuổi trẻ hôm nay một số khẩu hiệu, một số giáo
điều. Nhưng thực trạng không nằm cao trên
những khẩu hiệu. Dưới những khẩu hiệu, cuộc
đời, khác biệt, diễn ra và đi qua. Ở phía dưới ấy.
Nhất Hạnh không nhìn thấy gì hết. Và treo cao
trên đầu người lữ hành một khẩu hiệu, không
phải là vạch một mũi tên chỉ một đường đi.

o O o

	 Thế hệ thanh niên Việt Nam hiện nay, lớp
người hai mươi tuổi Việt Nam hiện nay, trước hết
là hiện tượng của một xa lạ, một đứt rời một đối

Nhất Hạnh với tuổi hai mươi ở VN | 15
nghịch hoàn toàn đối với thế hệ trước — mà quy
định trong tinh thần đối thoại của tập sách — có
thể gọi là lớp người bốn mươi tuổi tự thú những
hèn đớn của tâm hồn và ý thức mình qua bản
Tâm ca số năm của Phạm Duy. Ý nghĩa lời nhạc
của bản tâm ca này, theo Nhất Hạnh, chân thực
nghẹn ngào tràn đầy hối hận, đã làm cho Nhất
Hạnh xúc động đến bàng hoàng nhỏ lệ. Mặc cảm
tội lỗi ấy là điểm mở đầu cho tập sách, đồng thời
cũng là biểu lộ một xúc động tình cảm giản lược
và quá khích, nó tạo ngay ở Nhất Hạnh, từ khởi
đầu một lối nhìn ngắm rất sai lầm (dù là sai lầm
trên một ý hướng tốt, nhưng vẫn là sai lầm) về
thế hệ thanh niên bây giờ, về những người trẻ
chúng ta.

	 Như thế là thế nào? Thế này: Nếu chỉ là
những xâu chuỗi đớn hèn và tội lỗi để lại, cái gia
tài thảm thương ấy không hề chất nặng lên vận
động sinh thành của thế hệ những người trẻ tuổi.
Bởi cái lẽ giản dị nó không phải là một để lại ở
người trước đó trở thành một « nhận lãnh » ở
người sau.

16 | Nghệ Thuật 37
	 Những cái đang làm thành tuổi trẻ cũng như
những cái tuổi trẻ đang làm thành chứng minh
điều đó. Giữa hai thế hệ là đứt rời ý thức và hành
động hoàn toàn. Việt Nam hiện nay với những
thực tế xã hội, những biến động lịch sử của Việt
Nam hiện nay là một khẳng định hùng hồn cho
cái hiện tượng đứt rời và đối nghịch ấy. Và không
cho phép một ngộ nhận một lầm lẫn nào.

	 Cái đáng nghiên cứu là sự đứt rời này. Điều
đáng tìm hiểu là sự đối nghịch này. Mà không
phải là một truyền tiếp chặt chẽ thân yêu như
nhận định của Nhất Hạnh.

	 Chính bởi vậy mà năm bài tiểu luận có tính
chất những bài giảng thuần túy giáo dục nhà
trường là nội dung của Nói Chuyện Với Tuổi
Hai Mươi. Không thể đặt trên bình diện một đối
thoại giữa một thế hệ và một thế hệ. Giữa tuổi
bốn mươi Việt Nam và tuổi hai mươi Việt Nam
không có sự trao tay một ngọn đuốc hồng lịch
sử.

Nhất Hạnh với tuổi hai mươi ở VN | 17
	 Tuổi hai mươi ở Việt Nam hiện nay đang
ngắm nhìn khuôn mặt thấp thoáng lên hình,
hiện rõ chân tướng của mình trên một tấm
gương khác. Nó đứng trên một vị trí khởi hành
mới, trong một bình minh mới, trước. một chân
trời mới. Và xuống đường, vào đời, tham dự lịch
sử, thực hiện chân thân dưới sự chiếu soi và dẫn
đường của một đuốc hồng mới, bởi vì ngọn đuốc
hồng nếu có, trên tay những người bốn mươi như
Nhất Hạnh, đã tắt trong cái đêm dài mưa bão ấy
là hai năm Việt Nam qua.

	 Giữa hai thế hệ, lịch sử sang trang và xã hội
hóa thân đã tạo thành một khoảng trống. Hai
mươi và bốn mươi Việt Nam là hai bờ khác biệt
lạnh lùng và bỡ ngỡ ngó sang nhau.

o O o

	 Trong ngôn ngữ của những người của muốn
khoác lên cho mình và cho người tấm áo của một
luân lý cổ điển đã trở thành chật hẹp cũn cỡn

18 | Nghệ Thuật 37
trên thân hình đời sống hôm nay, cũng như qua
luận điệu của văn chương bảo thủ lỗi thời chôn
chân trong vang bóng một thời quá khứ, mà cửa
ngõ truyền tiếp là bám víu tuyệt vọng cuối cùng
giải thích cho sự có mặt cùng đường, người ta
thường bắt gặp cái lý luận « nối dòng » đó của
một con lạch đã cạn khô đòi hòa mình vào triều
mới đang lên. Của một ngỏ cụt đòi là khởi nguồn
cho một đường lớn thênh thang mở ra là một
phương hướng khác.

	 Thế hệ tuổi trẻ hiện nay, không nhận lãnh
được gì ở người về trước hết. Cái cũ chỉ là những
căn buồng kín bưng bụi bặm. Mà tuổi trẻ thì
đã vang vang chân bước dưới kia, trên rực rỡ
những hè đường. Tuổi trẻ hôm nay nói: « Chúng
tôi không thấy có gì ở sau lưng để phải ngó lại,
chúng tôi không nhận được gì ở sau lưng, dù là
một kinh nghiệm ». Trong vùng chập chờn hỗn
loạn của một xã hội thay hình, người ta nghe
thấy bốn bề những tiếng động của những đổ vỡ
chồng chất, thoạt nhìn là một vùng tranh tối
tranh sáng không phân định.

Nhất Hạnh với tuổi hai mươi ở VN | 19
	 Nhưng nói như thơ Trần Huyền Trân đã là «
một mầm sống » vạm vỡ đang lên trong « thây
chết », đã là một thế giới mới, một kỷ nguyên
mới, một xã hội mới ngạo nghễ tạo thành. Xã
hội mới, thế giới mới ấy, kỷ nguyên mới ấy là ở
phía những người tuổi trẻ, nằm trong tay những
người tuổi trẻ.

	 Khẳng định như thế không phải bảo là những
người trước hãy im tiếng. Mà là bảo những người
trước hãy làm mới ngôn ngữ, làm mới bản thân,
phá vỡ ở chính họ cái ranh giới giả tạo quy định
bằng tuổi trẻ, có can đảm biết đứng lánh sang
một phía, bởi vì trên con đường tiến tới của đời
sống, họ đã không có một quyền năng chỉ đạo,
họ chỉ là những chướng ngại cản đường.

	 Người ta và vẫn ở phía ấy, phía của hết thời
và của quá khá thường bằng những lên tiếng
đầy khoan dung và xót thương kẻ cả phiền trách
những người trẻ tuổi hôm nay là hình ảnh của
một thế hệ đứng mấp mé bên bờ vực thẳm,
với những phá phách vô lối, những cô đơn vay
mượn, những nổi loạn sai chiều. Dù được phát

20 | Nghệ Thuật 37
biểu bằng những từ ngữ viết hoa của « thông cảm
» với « thương yêu », dù được khởi đầu như một
nhận lỗi, một sám hối.

	 Nói Chuyện Với Tuổi Hai Mươi của Nhất
Hạnh cũng thấp thoáng đâu đó các luận điệu
phiền trách ấy, dù là phiền trách rất ngọt ngào và
răn dạy rất dịu dàng. Nếu gọi là trao những hành
lý tinh thần và trí tuệ cho lên đường và cho vào
đời của người trẻ tuổi, hành lý ấy được trao gửi
từ ông thầy Nhất Hạnh mang tên là Chừng Mực,
là Thỏa Hiệp, là Luân Lý Sơ Đẳng và Đạo Đức cổ
điển, nó chỉ là những cồng kềnh đè nặng lên vai
lên chân người thanh niên trên con đường đi tới
của thanh niên.

	 Ở những trao gửi này, Nhất Hạnh đã rơi ngã
vào hai sai lầm lớn nhất đánh dấu cho tập tiểu
luận của ông. Thứ nhất, là thái độ mâu thuẫn tự
thân của tác giả. Ông bảo người thanh niên bây
giờ phải làm cách mạng. Nhưng người trẻ tuổi
bằng nhào nặn và hình dung Nhất Hạnh, không
phải là một khuôn mặt cách mạng, một khả năng
cách mạng. Thứ hai, ông có một quy định rất chật

Nhất Hạnh với tuổi hai mươi ở VN | 21
hẹp và yên ổn về hiện tượng và thực chất những
người trẻ tuổi.

	 Nói Chuyện Với Trái Hai Mươi dạy anh chấp
nhận. Và phản đối anh phá vỡ, vuốt ve tình cảm
anh cho trở thành một dòng suối nhân hậu ngọt
ngào. Nhưng không dạy anh biết chối từ, khi xã
hội này, cái xã hội còn đầy đọc những tàn tích
xưa cũ, anh là một người trẻ tuổi, anh là một lực
lượng hàng đầu, anh ở phía trước mặt, thái độ
anh tiến bộ, tinh thần anh tiền phong, anh chỉ có
thể có một thái độ là chối từ nó.

	 Thương yêu nhau chúng ta sẽ làm nên lịch
sử. Luận điệu ướt đẫm tình cảm này là giản lược
hóa và trừu tượng hóa một vấn đề cụ thể, bởi vì
là một vấn đề xã hội, một vấn đề lịch sử. Nó là
một sự thật bay bổng, ở ngoài, chung chung, vô
bằng và không sáng tỏ, không giải quyết được gì
hết.

	 Bảo rằng chủ thuyết hiện sinh, văn chương
ngoại lai, tính thần vong bản, những cô đơn vay
mượn, những nổi loạn sai chiều đang làm hư

22 | Nghệ Thuật 37
hỏng và sa đọa thanh niên, là một kết án dễ dàng
qua một lăng kính luân lý làm mờ tối và sai hình
sự thật. Thế giới ngày nay đã là một đổi khác lớn
lao.

	 Những người như Nhất Hạnh, có thể dư thừa
từ tâm và trách nhiệm, nhưng không thể, và điều
này là tất nhiên, nhìn thấy và biết rõ thế nào là
sự đổi thay lớn lao ấy. Trở về nguồn, trở về mẹ,
đề cao sự truyền tiếp như một hiệu lực vững bền
thần thánh là phản ánh cho một tinh thần quốc
gia hẹp hòi và cực đoan.

	 Lời vàng ngọc duy nhất mà người lớp trước
có thể nói với người lớp sau, như gửi trao một
kinh nghiệm một hành lý lên đường là, « Anh
đừng nghe tôi, bởi vì tôi đã hết theo một thời đã
hết. Anh đừng nghe tôi bởi vì anh không phải là
tôi. Thế giới anh chỉ có thể là cái thế giới hoàn
toàn mới, được tạo dựng bằng phẫn nộ và phá
vỡ nơi anh, nghĩa là bằng ý thức anh và theo anh
mơ tưởng ».

MAI THẢO

