
Ao làng - Nơi ộp oạp của họ nhà Cóc

Ao làng - Nơi ộp oạp của họ nhà Cóc

Bạn đang cầm trên tay Tuyển tập báo
Cóc Đọc – tờ báo nội bộ của Trường Đại học
FPT (FU). Chắc chắn ấn tượng đầu tiên của
bạn sẽ là sự kỳ dị của tên tờ báo cũng như
các chuyên mục. Điều đó cũng dễ hiểu thôi
vì bạn đang ở trong một thế giới khác - thế
giới CÓC.

Vâng, chúng tôi là những con Cóc. Từ xưa
tới nay chúng tôi đã chịu nhiều tiếng oan.
Chúng tôi xấu xí thật nhưng đâu đến nỗi loài
người bị mụn làm hỏng làn da đẹp của mình
cũng gọi là mụn Cóc, một trong những thứ
quả chua nhất thì gọi là quả Cóc. Khát nước
“oạp oạp” được mấy cái thì bị vu là dám kiện
đến tận trời. Chúng tôi cũng chẳng hiểu
mình làm gì nên tội mà loài người lại dùng
tên chúng tôi như một từ phủ định: “Tôi cóc
tin anh!”, “Đi chơi thôi, cóc thèm học nữa!”.

Liệu có ai biết rằng chúng tôi là những
con Cóc cần mẫn bắt sâu bọ phá hoại mùa
màng. Những con Cóc sẵn sàng hy sinh đời
mình cho các trẻ em còi xương, cho sự phát
triển trí thông minh của các em bé ở trong
bụng mẹ. Những con Cóc biết nói “cóc” với
sự gian dối và những tiêu cực, tệ nạn. Những
con Cóc luôn yêu thương, giúp đỡ đám nòng
nọc đàn em và cũng rất thẳng thắn khi tra-
nh luận với các Cóc cụ. Những con Cóc ngồi
dưới đáy giếng nhưng luôn mơ tưởng về
một bầu trời xanh tự do sáng tạo và khao
khát Ếch-no-lo-gy (công nghệ của lũ Ếch).
Những con Cóc trong thời đại toàn cầu hóa
luôn sẵn sàng hoà nhập, hợp tác và học hỏi
đám Ếch nhưng cũng luôn giữ bản sắc của
loài Cóc, sẵn sàng ra biển lớn nhưng luôn
gìn giữ trong tim cái ao nhỏ làng mình.

Còn vô vàn những điều chưa biết về thế
giới của chúng tôi, nhưng có lẽ tốt hơn cả là
mời bạn tự khám phá.

Cóc Cụ và Nòng nọc

Cóc “view”

Cóc ký

Cóc luận

Cóc hỏi

Cóc mộng mơ

FPT

Tinh thần FPT
Sinh đôi
Không chỉ làm Oshin!

94

Chuyện kể của bàn phím
Lời xin lỗi đáng yêu
Viết về em - người dã thắp sáng cuộc đời anh

82

Kỷ luật giờ giấc: Ý kiến người trong cuộc
Tôi sẽ chọn tình yêu!
Học FPT, làm FPT?

68

Cái tát
Để trở thành sinh viên Đại học 2.0
Thiếu niên đăng quang đại bất hạnh

50

Ký sự - Tư vấn mùa thi
Hiphop - Hơn cả một đam mê
Xuân Hòa ký

36

Tiếng Nhật-Ngoại ngữ thứ hai của ĐH FPT
Sinh viên FU có giàu
Lựa chọn và kỳ vọng

24

Viện sỹ hát chèo
Mãi còn anh
Đơn giản - Anh là “Nam Già”

06

94
98

100

82
86
92

68
72
74

50
52
58

36
40
44

24
27
30

06
08
10

khát vọng đổi thay

F
U

dream of innovation

Tuyển
tập
Cóc

Đọc

Happy birth day to... “Cóc Đọc” ...!!!

Giây phút trao “kỷ niệm chương”

Liên hoan kỷ niệm “Cóc đọc” tròn một tuôi. Những Cóc bút kỳ cựu

Như bất kỳ một đơn vị thành viên
nào của FPT, trường Đại học FPT cũng
phải đầu tư một cách nghiêm túc
trong việc lựa chọn linh vật cho đơn
vị mình. Fsoft thì chọn con Chim, FIS
thì chọn con Ong… và FU phải tổ chức
hẳn một hội nghị với đầy đủ các lãnh
đạo từ lớn đến nhỏ để quyết định xem
mình nên chọn con vật gì.

Hội nghị diễn ra vô cùng rôm rả với
các ý kiến vô cùng phong phú, nếu ai
vô tình đến dự hội nghị chắc sẽ tưởng
là hội nghị bàn về Thế giới động vật.
Cứ một ý kiến đưa ra, lại biết bao nhiêu
ý kiến phản bác. Người thì bảo lấy con
Sư tử, chúa sơn lâm oai phong lẫm liệt,
dũng mãnh và kiên cường, thật xứng
đáng đại diện cho trường Đại học FPT,
tuy nhiên lập tức có ý kiến rằng sư tử
là con “hữu dũng vô mưu”, có chữ “tử”
nghe nó rợn rợn, với cả FU mong muốn
làm bạn với tất cả chứ không muốn ăn
thịt tất cả…

Có ý kiến là nên chọn con Voi vì nó
khoẻ, nó hiền… thế nhưng lại có người
cho rằng Việt Nam có voi dữ rừng Tánh
Linh gây bao kinh hoàng, chưa kể là
nếu chọn Voi làm linh vật, sau này trao
giải Voi vàng thì trường lấy đâu ra tiền
mà đúc.

Cứ thế cứ thế, người chọn Hải âu

thì bị chê là con Hải âu theo sự tích là
một đứa con bất hiếu, chọn Hổ thì bị
chê là độc ác, không phải môi trường
giáo dục, chưa nói là còn dễ bị nấu cao,
chọn Khỉ thì bảo là bắt chước, chọn Dơi
thì lo giống Dracula, chọn Rồng thì bảo
là khi trao giải Rồng vàng họ sẽ nhầm
là bánh đậu xanh, chọn Trâu thì bảo là
vất vả, chọn Bò thì bảo là ngu, chọn
Chó thì nghe giống chuyện lão Hạc có
cậu Vàng… rồi nào là Chuồn chuồn,
Cào cào, Cá voi, Cá mập, thậm chí có
người bi quan về nhan sắc trường nhà
còn đề xuất phương án chọn con Cá
sấu làm linh vật…

Bực mình quá, thầy Hiệu trưởng
đập bàn đứng dậy quát: “Thôi, cóc
chọn nữa”. Dân tình ở dưới vốn cũng
cãi nhau chán nên cũng nản và bực
mình thế nên cũng đồng thanh: “Cóc
chọn nữa, cóc chọn nữa…” Do nhao
nhao nên những từ cóc và chọn cứ
lẫn vào nhau thành ra “Chọn Cóc nữa,
chọn Cóc nữa”… Cả phòng họp chợt
không ai bảo ai mà đột nhiên im lặng,
rồi những ánh mắt cứ sáng dần lên
như chợt ngộ ra một chân lý giản đơn
gần gũi. Thầy Hiệu trưởng xúc động
run run rồi ngửa mặt lên trời cười lớn
nói: “Đúng là ý trời, chúng ta sẽ chọn
Cóc làm linh vật”.

Tuy nhiên ở FPT, mọi ý kiến để

thành chân lý luôn vấp phải vô vàn
sóng gió, ngay lập tức hội nghị chia
làm hai phe, phe thân Cóc và phe
chống Cóc. Phe chống Cóc nói rằng,
con Cóc là một con vật cục mịch xấu
xí, toàn ở những chỗ ẩm mốc bẩn thỉu,
sao mà xứng làm đại diện cho một
ngôi trường hiện đại và trẻ trung năng
động như FPT. Cóc lại có vô vàn tiếng
xấu, nào là bọn bắt người tống tiền
thì gọi là bắt cóc, mụn mọc trên mặt
đen xì thì gọi là mụn cóc, quả vừa xanh
vừa chua thì gọi là quả cóc, quán xá
lụp xụp tồi tàn thì gọi là quán cóc, chợ
mà lèo tèo nghèo nàn gọi là chợ cóc…
Hoàn toàn không có lý gì để chọn Cóc
làm linh vật cả.

Tuy nhiên, phe thân Cóc cũng
không chịu kém cạnh, họ đưa ra 10 lý
do vô cùng thuyết phục như sau:

- Thứ nhất, về Giáo dục học mà nói,
con Cóc là con vật duy nhất gắn với
giáo dục, bằng chứng là tranh Đông
Hồ có tranh thầy đồ Cóc, thể hiện sự
uyên thâm, thông tuệ. Chứ làm gì có
thầy đồ Hải âu hay thầy đồ Voi…

- Thứ hai, về Xã hội học mà nói,
con Cóc là con vật được dân gian đánh
giá rất cao về độ ngang bướng, bằng
chứng là có câu “Cóc kiện trời”, đến trời
mà còn dám kiện thì quả là bản lĩnh và
vô cùng ngang bướng, rất giống với
trường Đại học FPT ngay từ khi vừa
được thành lập. Bên cạnh đó, dân gian
còn nói “Con Cóc là cậu ông trời”, rõ
ràng Cóc còn là chỗ con ông cháu cha,
gia đình có người làm to, thuận tiện
chỗ nhờ cậy.

- Thứ ba, về Sáng tạo học mà nói,
con Cóc là con vật vô cùng năng động
và không bao giờ chịu ngồi yên, chẳng
hạn như dân gian có câu “Bắt Cóc bỏ

Nhiều người mới vào FU đều không khỏi thắc mắc
khi ở trường cái gì cũng gắn với Cóc. Chẳng hạn các

thầy cô thì là Cóc dạy, sinh viên là Cóc học (đôi khi là Cóc hiểu),
Ban Giám hiệu thì là Cóc duyệt, sinh viên giỏi thì là Cóc vàng…
Khi thắc mắc, bạn sẽ nhận được câu trả lời: “Linh vật của Đại
học FPT chính là con Cóc”. Câu trả lời này lại khiến bạn thắc
mắc thêm: “Sao không là con khác mà lại là con Cóc?”. Do đó,
tôi xin kể cho các bạn nghe về Sự tích Họ nhà Cóc.

5March 2009 I

đĩa” để nói lên rằng khó mà
bắt chúng ta vào một khuôn khổ
nào đó. Quả là đúng với tinh thần
sáng tạo không ngừng.

- Thứ tư, về Khí tượng học
mà nói, con Cóc có khả năng “hô
mưa gọi gió” không kém gì Gia
Cát Lượng của Tam Quốc, bằng
chứng là “Cóc cầu mưa” bằng
cách nghiến răng. Mưa về tốt
cho mùa màng, no ấm nơi nơi.
Thật có phúc biết bao.

- Thứ năm, về Võ học mà nói,
Cóc là con vật rất gan lỳ, chắc ai
cũng biết tới Cóc tía, dù nhỏ bé
nhưng sẵn sàng nhảy vào đánh
nhau với rắn Hổ mang, chấp nhận
“cả hai cùng ra đi” chứ không
chịu bị bắt nạt. Gan dạ như thế,
thật hợp với FU quá còn gì.

- Thứ sáu, về Nông nghiệp
học mà nói, Cóc là thiên địch của
sâu bọn, có Cóc thì mùa màng
đỡ bị tàn phá, nhờ đó mà nhân
dân ấm no ca hát muôn nơi. Ở
một môi trường luôn đấu tranh
với các loại “sâu bọ” như chúng
ta, chọn một con thiên địch của
sâu bọ còn gì chí lý hơn.

- Thứ bảy, về Ngôn ngữ học
mà nói, trong dân gian, người ta
hay gắn từ Cóc vào trước mỗi câu
phủ định, chẳng hạn, cóc nghe,
cóc học, cóc chơi… để ý nói rằng
không nghe, không học, không
chơi… Trong một môi trường đề
cao sáng tạo, việc biết phủ định
chính là tiền đề để phát sinh
những cái mới. Do đó, chọn Cóc
là hợp cả mọi đàng.

- Thứ tám, về Dinh dưỡng
học mà nói, thịt Cóc được đánh
giá là có hàm lượng chất bổ
dưỡng rất cao. Trẻ nhỏ bị suy
dinh dưỡng thì một vị thuốc hữu
hiệu đó là ăn thịt Cóc (có chế
biến cẩn thận). Do đó, chọn Cóc
đồng nghĩa là nói “không” với…
suy dinh dưỡng.

- Thứ chín, về Động vật học
mà nói, Cóc là loài lưỡng cư, vừa
sống trên cạn, vừa sống dưới
nước, vừa thở bằng phổi, vừa

thở bằng da, có một sức sống và
khả năng thích nghi ngoại cảnh
rất rộng. Bên cạnh đó lại tiềm ẩn
một lượng chất độc lớn trên da,
hạn chế rất nhiều kẻ thù. Sinh
viên FPT ra trường với tinh thần
“chấp tất cả các loại gió mùa”
nên việc chọn một con vật có sức
sống và độ thích nghi cao là điều
khỏi phải bàn cãi.

- Thứ mười, về Kinh tế học
mà nói, mỗi kỳ nhà trường sẽ
chọn người xuất sắc nhất để trao
giải Vàng, chẳng hạn như Ong
vàng, Chim vàng, Kiến vàng…
Chọn con Cóc là vô cùng hợp lý
vì nó không quá to gây lãng phí
như Gấu vàng, Voi vàng hoặc tệ
hơn là Cá voi vàng, tuy nhiên
lại không quá bé nhỏ bủn xỉn
như Ong vàng, Kiến vàng, Muỗi
vàng… Giả sử sau này có phải
đúc nguyên một con Cóc bằng
vàng thì cũng không phải là điều
quá bất khả thi.

Nghe xong, thầy Hiệu trưởng
gật gù tâm đắc, nhưng để đảm
bảo dân chủ, thầy yêu cầu hội
nghị tiến hành “vote”. Lập tức phe
thân Cóc đồng thanh hô: “Chọn
Cóc, chọn Cóc, chọn Cóc”… Phe
chống Cóc cũng không kém
cạnh, lập tức đồng thanh: “Cóc
chọn, cóc chọn, cóc chọn…”…
Âm thanh lại hoà vào nhau…
Và tựa như lời sấm truyền của
định mệnh, tiếng hô: “…chọn
Cóc chọn Cóc chọn Cóc…” cứ
vang lên “n” lần và thầy Hiệu
trưởng đứng lên giang rộng hai
tay để hội trường yên lặng, mặt
thầy tươi sáng với nụ cười mãn
nguyện nở trên môi, tất cả hội
nghị im lặng lắng nghe “thánh
chỉ”, và giọng nói trầm ấm vang
lên: “Chọn Cóc”.

Và con Cóc đã gắn với FU từ
đó.

Cóc Sử học

Ấn tượng

đầu tiên của tôi về thầy

là giọng nói cao vút

cùng ngữ điệu khá đặc

biệt. Nhưng đó chỉ là ấn

tượng ban đầu, sau này

càng tiếp xúc nhiều hơn

với thầy, tôi càng khám

phá ra nhiều điều ấn

tượng về thầy, có những

điều khiến tôi cảm thấy

bất ngờ, có những điều

khiến tôi ngưỡng mộ và

có những điều khiến tôi

ngộ ra nhiều điều đáng

quý trong cuộc sống.

Cóc cụ và Nòng nọc

6 I Tuyển tập Cóc Đọc

Thầy Thành là thế hệ thứ 2 của Tập
đoàn, bắt đầu tham gia vào công cuộc
“xây dựng và phát triển” FPT từ năm
1991, cùng FPT đi những chặng đường
đầy gian nan và vất vả trong cái thời
mà anh bán hàng tạp vụ ở cửa hàng
bách hoá còn được đánh giá cao gấp
nhiều lần một nhà trí thức quèn. Thầy
cũng là một người đóng góp quan
trọng trong công cuộc chuyển đổi lịch
sử từ một công ty Food Processing
Technology, trở thành một tập đoàn
Financing and Promoting Technology
như ngày hôm nay.

Ý tưởng về trường Đại học FPT
được các vị trong Ban Lãnh đạo Tập
đoàn FPT ấp ủ từ cách đây 10 năm. Dự
án ấy sau bao nhiêu năm chuẩn bị đã
đi đến thành công, với niềm tin, và sự
quyết tâm của những con người đầy
hoài bão và tâm huyết, từ Cố Giáo sư
Viện sỹ Nguyễn Văn Đạo, anh Trương
Gia Bình, cho đến thầy Lê Trường Tùng,
thầy Nguyễn Khắc Thành… Đã có lần
thầy Thành tâm sự “Khi bắt tay vào xây
dựng trường Đại học FPT, tôi đã nghĩ

thực hiện thành công dự
án này sẽ là chiến công
cuối cùng trong cuộc đời
mình. Nhưng bây giờ mới
thấy, công việc đó còn
phải cần đến sự góp sức
của nhiều thế hệ nữa”.
Thầy đã ở tuổi ngoại tứ
tuần, công danh, tiền bạc
đều không thiếu, vậy các
thầy dốc hết sức lực và
hy sinh quá nhiều cho
ĐH FPT vì lẽ gì? Có lẽ bởi
một điều “Đây là cơ hội
chưa từng có để ngành
Giáo dục phát triển. Nếu
dấn thân vào, chúng ta sẽ
thắng lợi. Nếu bỏ qua là
có tội với đất nước” – câu
nói của Cố Giáo sư Viện
sỹ Nguyễn Văn Đạo được
treo trang trọng trong
phòng khách của ĐH FPT,
như một điều tâm niệm
cho mỗi cán bộ, nhân viên
và cả những sinh viên của
trường.

Một lần cùng thầy Thành và thầy
Phong sang Fsoft House giao lưu
cùng chị Tạ Bích Loan và Ban Biên tập
chương trình VTV6, có người nói vui
“Hình như sang FU anh Thành hợp
đất hay sao mà trông thấy béo ra”. Mọi
người cùng cười. Thầy tháo kính ra lau,
rồi nói “Đã lâu lắm rồi mắt không còn
tăng số, mà từ dạo sang FU, mắt tăng
số vèo vèo mới lạ”. Có lẽ vì thầy làm
việc nhiều quá, 7 – 8 giờ tối đi về, ngó
qua vẫn thấy phòng thầy sáng đèn.
Nhiều lúc tự hỏi, không biết ẩn chứa
bên trong con người thầy, trong cái
dáng dấp bé nhỏ, trong đôi mắt rất to
và rất sâu ấy, là bao nhiêu ý tưởng, bao
nhiêu suy nghĩ, trăn trở, bao nhiêu kế
hoạch cho FU.

Càng tiếp xúc với thầy, chúng tôi
lại càng thấy yêu mến sự giản dị của
thầy. Gặp thầy ngoài đường với chiếc
áo sơmi kẻ caro, chiếc quần kaki sáng
màu, đội chiếc mũ lưỡi trai đã bạc, đi
trên chiếc xe Dreams không còn mới,
chắc chẳng ai nghĩ thầy là một vị lãnh

đạo cấp cao. Chúng tôi thường hay
gặp và nói chuyện với thầy trong bữa
cơm trưa, tôi vẫn nhớ câu nói “Mời
mời” của thầy trước mỗi bữa ăn, và
câu hỏi “Thế nào, sinh viên dạo này
thế nào?” với bộ phận SRO. Sự giản dị,
chân thành và chu đáo của thầy đã dạy
chúng tôi được nhiều điều đáng quý.
Rằng hãy xây dựng và khẳng định giá
trị của mình, thay vì tự hào bởi cái vẻ
hào nhoáng bên ngoài và choàng lên
mình những giá trị không phải của
bản thân.

Trong tiết trời chuyển mùa sang
thu của tháng tám, trường tổ chức
sinh nhật cho thầy Thành. Một bữa
tiệc sinh nhật đậm tính dân tộc với
hoa sen, câu đối, rượu và những mâm
cỗ mà mọi người nói vui là trông giống
“mâm cúng rằm tháng Bảy”! Thầy ngồi
khoanh chân với đôi mắt lim dim
trong giai điệu của dân ca và chèo. Mọi
người lại có cơ hội ngồi thưởng thức
chất giọng cao vút của thầy- “Viện sỹ
viện Hàn lâm Stico” trong những làn
điệu chèo. Ai ai cũng hân hoan, ngâm
nga theo điệu hát với đàn và trống
phách “Hồng Hồng Tuyết Tuyết, nhớ
thủa nào chửa biết cái chi chi… mười
lăm năm ấy có xa gì…”

Anhia

Vốn là một người lãnh đạo phần

mềm, anh đã từng là tác giả của

chương trình SIBA nổi tiếng. Không

sợ gian nguy, anh sẵn lòng hy sinh

tất cả cho phần mềm. Là người lãnh

đạo, nhưng anh có tác phong gần

gũi, giản dị, chu đáo với mọi người.

Anh đã từng là người anh tinh thần

của nhiều thế hệ cán bộ phần mềm.

Anh là người có nhiều tài năng,

đặc biệt nhất là ngâm thơ và hát

chèo. Anh được anh em yêu mến

tặng danh hiệu “Nghệ sỹ nhân dân”.

(Trích “Gương mặt FPT điển
hình”- Sổ tay nhân viên FPT).

Cóc cụ và Nòng nọc

7March 2009 I

Sáng thứ Bảy ngày

09/12/2006, gió nhẹ,

không khí trong veo trong cái

se lạnh mùa đông. Anh Đạo và

tôi đến trường Đại học FPT xem

các em thí sinh lứa đầu tiên thi

tuyển. Sau đó chúng tôi bàn về

xây Trường trên Hòa Lạc. Anh

nói: “Đây phải là công trình để

đời”. Trong buổi ăn trưa mừng

kỳ thi đầu không có trục trặc

nhỏ gì, Anh vui vẻ cụng ly với

từng bàn học viên Aptech làm

khảo thí tình nguyện. Chúng

tôi như sống lại thời sinh viên

sôi nổi, tràn đầy nhiệt huyết

và mộng mơ…

Bốn tiếng sau khi chia tay nhau,
một tai nạn xe máy oan nghiệt đã
cướp đi cuộc sống của Anh. Không,
không, một triệu lần không. Nỗi đau

bóp nghẹt trái tim gào thét của tôi.
Có thể nào, Anh, Sếp và Người thầy
lớn của chúng tôi - Giáo sư, Viện sỹ
Nguyễn Văn Đạo đã vĩnh viễn ra đi?

NGƯỜI SẾP LỚN

Tôi có may mắn lớn được Anh
Đạo thu nhận công tác từ khi còn là
sinh viên năm thứ tư khoa Toán Cơ
- Đại học Lomonoxop. Gặp nhau ở
Matxcơva, Anh
nói: “Tốt nghiệp
xong, Anh nhận
em vào Viện Cơ”. Và
cả nhóm bạn đồng
khóa: Khánh Châu,
Phạm Hùng, Ngọc
Hải, Mạnh Thành,
đều được nhận về
Viện cơ công tác
một cách thuận
lợi ngay sau khi tốt
nghiệp vào năm
1979.

Được Anh quý, chúng tôi chẳng
biết sợ Sếp là gì, mặc dù chức vụ Anh
rất cao. Đi đâu tiện đường chúng tôi
tạt qua nhà Anh. Khi có việc gấp, 12h
đêm chúng tôi đến thức Anh dậy ký
công văn. Khi vui kéo cả gia đình, bàn
bè đến lục bếp nhà Anh Đạo - chị Chi.
Trong thư chia buồn gửi cho chị Chi,
con gái tôi viết: “Nhớ nhất lời Bác Đạo
nói: Cháu ăn đi”.

Anh tha thứ cho chúng tôi tất cả:
những bất cẩn, tếu táo, ngỗ nghịch.
Từ lúc trưởng thành, cứ vậy, chúng tôi
được sống trong tình yêu thương, bao
dung của Anh cho đến hôm nay…

Anh là nhà lãnh đạo khoa học tiên
phong trong công cuộc đổi mới. Từ
trước năm 1986, trong Viện của Anh
đã hình thành các nhóm khoa học
tham gia ký hợp đồng kinh tế. Nhóm
chúng tôi trưởng thành lên qua thất
bại, thành công từ những hợp đồng
nghiên cứu an toàn Lò phản ứng hạt
nhân Đà Lạt, sấy thuốc lá Đồng Nai,
điều hòa không khí Nhà máy Thuốc lá
Thanh Hóa, đổi máy vi tính lấy ôtô, sắt
thép với Viện Hàn Lâm Khoa học Liên

Bữa tiệc cuối cùng với Giáo sư

Giáo sư và Ban Giám hiệu ĐH FPT
 tới thăm và làm việc với nguyên Thủ tướng Võ Văn Kiệt

Cóc cụ và Nòng nọc

8 I Tuyển tập Cóc Đọc

Xô… Anh luôn tin tưởng vào lớp trẻ
chúng tôi, khuyến khích, động viên và
chia sẻ những khó khăn của chúng tôi.
Năm 1988, cùng với GS.TS Vũ Đình Cự,
Tổng Giám đốc Tổng công ty Lắp máy
Việt Nam (tiền thân của Tập đoàn Li-
lama) - Đào Chí Sảo, Anh Đạo đã quyết
định thành lập Công ty FPT.

Những ngày đầu tiên ấy, Anh
thường sang xem xét từ việc sắp đặt
bàn ghế, lắp song sắt bảo vệ và đêm
khuya xuống, Anh sang kiểm tra công
tác an ninh của FPT. Anh chăm chút,
theo dõi từng bước đi của FPT. 15 năm
sau, trong lễ 13/09, Anh ví FPT với Sam-
sung, như nhắc nhở chúng tôi đừng tự
mãn, hãy bước tiếp.

 Năm 1995, Thủ tướng Võ Văn Kiệt
giao cho Anh trọng trách xây dựng
Trường Đại học xứng danh với tầm
vóc Việt Nam. Anh có gọi tôi hỏi “Nên
làm gì?”. Tôi trả lời Anh rằng: “Ta cần có
trường Quản trị Kinh doanh kiểu Har-
vard”. “Tốt! Anh sẽ giao cho em làm,
Anh sẽ cho em tất cả mọi điều kiện, trừ
tiền”. Khoa Quản trị Kinh doanh - HSB
đã ra đời như vậy. Một đội ngũ đông
đảo các doanh nhân hàng đầu đã đến
học ở HSB và chính họ đã đóng góp
đáng kể cho tăng trưởng kinh tế của
đất nước trong 10 năm qua.

 Trong quá trình thành lập trường
Đại học FPT, Anh Đạo chủ động trực
tiếp tham gia xây dựng Trường. Tôi
thực sự lúng túng trong hợp tác với
sếp lớn của mình. Anh nói “Em đừng
băn khoăn gì. Anh làm gì cũng được,
cốt sao để Việt Nam có một Đại học
mà có thể tự hào với thế giới”. Trong
ngày 09/12 định mệnh này, Anh kể
với tôi: “Tuần tới Michael Mann (Hiệu
trưởng Đại học RMIT) bay ra Hà Nội
thuyết phục Anh ở lại làm cố vấn cho
họ. Nhưng Anh quyết định rồi. Trường
RMIT đã tạm ổn. Anh đâu có cần gì.
Anh sẽ cùng các em xây Đại học”.

Trong một quãng thời gian rất
ngắn ngủi, Anh đã mời các nhà khoa
học đầu tàu VN làm cố vấn cho Trường.
Anh viết một loạt các bài báo, trả lời
nhiều cuộc phỏng vấn báo chí về vấn
đề tự chủ của các trường ĐH. Anh có
nhiều bài phát biểu mạnh mẽ trong
các cuộc họp về cải cách giáo dục.

...Anh nói với chúng tôi “Anh đưa
ra thuật ngữ mới “học hiệu” đấy”. Trong
phòng hồi sức-cấp cứu bệnh viện Việt
Đức, Lan - con dâu Anh nói với tôi:
“Dạo vừa rồi, bố em làm việc phấn
khích lắm. Lúc nào cũng Đại học FPT”.

Với đam mê vô bờ, làm việc cật lực,
lãnh đạo tài tình, chí công vô tư, Anh
đã bồi dưỡng biết bao nhiêu cán bộ,
trong đó có chúng tôi; để lại biết bao
công trình, trong đó có FPT và HSB. Và
còn biết bao trăn trở, biết bao ý đồ ấp
ủ dở dang…

NGUỜI THẦY NHÂN CÁCH LỚN

Đối với nhiều nguời, kết thúc tu
nghiệp ở nước ngoài là kết thúc ng-
hiên cứu khoa học. Tuyệt đại đa số
khi lên làm lãnh đạo là chấm hết sự
nghiệp khoa học. Đối với Anh thì tình
yêu khoa học là mãi mãi. Suốt quãng
thời gian gần Anh, tôi luôn bắt gặp
Anh với những tờ giấy nháp chằng
chịt những phép tính. Những năm gần
đây, Anh còn cùng với thầy của mình,
Viện sỹ Mitraponski viết sách về dao
động phi tuyến.

Đối với thế hệ các nhà khoa học
tiền bối, như GS Tạ Quang Bửu, GS
Trần Đại Nghĩa, GS Lê Văn Thiêm, Anh
trọn vẹn thủy chung. Anh chu đáo khi
họ còn sống, dành thời gian tập hợp
anh em viết bài vở, ra tuyển tập khi họ
qua đời. Những bài viết của Anh vừa
sâu sắc, vừa kính trọng, vừa tràn đầy
tình nghĩa.

 Đối với đồng nghiệp, cộng sự, Anh
thật sự dân chủ. Anh trân trọng các ý
tưởng, sáng kiến của họ và vô tư tạo
mọi cơ hội để họ thành công. Anh luôn
tin tưởng vào lớp trẻ. Anh nâng niu tài
năng và cổ vũ họ đóng góp cho đất
nước.

Nhưng có lẽ người Anh yêu quí
và kính trọng nhất là Đại tướng Võ
Nguyên Giáp. Trong suốt thời gian dài,
dù nắng, dù mưa, Anh Đạo - chị Chi
thường xuyên đến thăm Đại tướng và
gia đình. Có lần Anh nói với Đại tướng:
“Nhiều người xui em đừng đến thăm
Anh Chị. Nhưng chúng em quý Anh
Chị, chúng em cứ đến”. Rồi Anh cười
rạng rỡ, vô tư. Anh đã làm việc mà hầu
hết số đông trí thức Việt Nam không
làm được vào cuối những năm 80 một
cách hồn nhiên vậy đó.

MÃI CÒN ANH

Anh Đạo ơi, trong giờ phút đau xót
tột đỉnh của biệt ly này, trái tim chúng
em mách bảo vẫn còn Anh. Trong lòng
chúng em vẫn mãi tri ân Anh, người
khai sinh Tập đoàn FPT, trường HSB.
Chúng em và các thế hệ tiếp sau sẽ
mãi theo gương sáng của Anh, tiếp tục
những việc Anh còn dang dở để làm
rạng danh non sông đất nước.

Trương Gia Bình

Cố giáo sư: Nguyễn Văn Đạo

Cóc cụ và Nòng nọc

9March 2009 I

Những ngày mới về FPT, tôi
chẳng có việc gì làm ngoài những
cuộc la cà đàn đúm hoặc uống trà, lướt
web cho qua ngày. Thời gian này tôi
tiếp xúc với rất nhiều các loại ấn phẩm
của người FPT, từ những tuyển tập Báo
Chúng Ta cho tới những quyển Sử ký,
đâu đâu cũng thấy những bài viết về
anh hoặc của anh.

Người FPT thích nói phét và hay
phong tặng những danh hiệu sang
trọng cho nhau như một thú chơi
hàng mã của mấy bà sồn sồn sính đồ
mỹ ký. Tràn ngập trong những áng văn
chương của người FPT là những danh
hiệu, những thành tích mà hai mươi
mấy năm xuân xanh của tôi vẫn luôn
coi là xa xỉ vô cùng, nào là nghệ sỹ này,
nghệ sỹ nọ, nào là nhà văn, nhà thơ…
Rốt cuộc sau một thời gian tìm hiểu và
tiếp xúc, tôi rút ra kết luận là FPT đúng
thực chỉ có mỗi ông Trương Quý Hải là
nhạc sỹ.

Tuy nhiên chưa thấy ai phong tặng
cho anh Nam già danh hiệu gì ngoài
“chức vụ” giám đốc “Viện Hàn lâm”
STCo (“Viện” này vừa tự giải thể). Về sau
mới biết là cũng khó mà phong tặng
cho anh, bởi những gì gắn quanh anh
đều có tính “bất định” rất cao. Tôi đọc
những bài viết của anh hoặc những lần
trò chuyện, đều nhận thấy có một điều
gì đó rất giản đơn. Thậm chí đôi khi tôi
thấy có chút gì đó “ngô nghê” của một
lão nông chi điền ngồi kể về mấy lần
đi chơi phố. Anh viết về bức tường âm

thanh bị những chiếc máy bay hiện
đại “xuyên thủng”, nghe cao siêu như
một nhà khoa học đau đáu bao năm,
nhưng rốt cuộc thì lại kết luận là bầu
trời nước Mỹ nhiều máy bay vậy mà
thế quái nào chẳng hề đâm nhau mới
tài… Sự “bất định” giản đơn đó mỗi
người sẽ đánh giá một kiểu. Riêng tôi
thì tin rằng, để làm nên sự đơn giản đó
chắc chắn không… đơn giản.

Tôi thấy anh trong nhiều vai trò,
mỗi vai trò lại khám phá ra đôi điều thú
vị. Có lần anh leo lên bàn hát cùng anh
Hưng “đỉnh” ở giữa nhà hàng Tre Việt
trong lễ kỷ niệm 10 năm Báo chúng
ta khiến bọn tôi và nhân viên phục vụ
nhà hàng cứ lăn ra mà cười. Có lúc thấy
anh đứng trước mấy nghìn nhân viên
Fsoft trả lời các câu hỏi giữa Trung tâm
hội nghị Quốc gia, có lúc đứng tranh
luận tay đôi với sinh viên FU hoặc gần
gũi hơn là la cà với đám thanh niên
hiếu động chúng tôi. Thông thường,
với nhiều người thì mỗi nơi, mỗi vai trò
sẽ có một hình ảnh khác nhau, nhưng
với anh thì dường như chẳng có gì
khác. Vẫn giản đơn, hóm hỉnh và trên
hết là đôi mắt sáng nheo nheo của

Sáng nay
Báo Chúng ta

hỏi tôi cho biết ý
kiến trước sự kiện

anh Nam già chuẩn
bị được bổ nhiệm

làm Tổng Giám đốc
FPT. Tôi không trả
lời ngay bởi cũng

chưa có câu trả lời
nào cảm thấy thoả

đáng. Tin này tôi đã
biết từ tuần trước

và từ đó đến giờ tôi
cũng chẳng biết

mình nên vui hay
buồn. Vui vì con

tầu FPT từ nay có
một thuyền trưởng

mới với khả năng
lãnh đạo tài ba,
buồn vì có cảm

giác như mình vừa
bị người ta “cướp”

mất một ông anh
gần gũi bởi chẳng

biết anh ở cương vị
mới trăm công ng-
hìn việc như vậy có
còn la cà đàn đúm
với tụi thanh niên

hiếu động chúng tôi
được nữa không.

Cóc cụ và Nòng nọc

10 I Tuyển tập Cóc Đọc

anh dường như chẳng bao giờ hết ý
tưởng.

Anh “nghịch ngợm” ở mọi nơi, cộng
với cái vẻ tuềnh toàng bản chất dường
như bất biến. Đứng giữa Trung tâm
Hội nghị Quốc gia trả lời những câu
“chất vấn” của nhân viên, thi thoảng
anh vẫn thò tay kéo quần (vì quên
thắt lưng) hoặc gãi lưng rất tự nhiên
đơn giản vì ngứa. Nếu các chuyên gia
thuyết trình kết luận rằng 53% khả
năng thuyết phục trong thuyết trình
đến từ “phi ngôn từ” thì trường hợp
anh là một điển hình của ngoại lệ.
Anh thuyết phục bằng chính sự thông
minh và gần gũi một cách hết sức tự
nhiên mà hiệu quả vô cùng.

Hồi mới chập chững vào đời, tôi
ham mê những gì phức tạp và khó
hiểu, bởi cũng như mọi thanh niên
hiếu chiến khác, tôi luôn coi đó là một
thử thách để thể hiện bản thân. Với
tôi lúc đó, những vị lãnh đạo càng có
những kết luận khó hiểu thì càng siêu,
việc không hiểu thì do mình ngu, chứ
đời nào lãnh đạo lại kém. Cũng có thể
có nhiều lãnh đạo cũng biết điều đó,
nên nhiều khi những vấn đề giản đơn
cũng phải cố làm cho nó phức tạp để
nhân viên nó nể. Tôi mang nguyên xi
cái tư tưởng ngớ ngẩn đó vào FPT, và
trong những lần đầu gặp anh, tôi hay
hỏi những câu phức tạp, hay đặt ra
những vấn đề phức tạp để thể hiện cái
sự phức tạp “cao siêu” của mình. Sau
vài lần thì thấy mình cũng lố bịch và
nông cạn thật. Thế nên giờ thì các câu
chuyện cũng trực diện hơn, xin tài trợ
thì nói là xin tài trợ, biết sao nói vậy,
nghĩ gì nói vậy, không biết thì bảo là:
“Em đếch biết”. Thế cho nó… “vuông”.

Nhớ có lần tôi vò đầu bứt tai kể lể
rằng muốn truyền đạt cho sinh viên rất
nhiều thứ trong suy nghĩ và cách sống
nhưng mà gặp khó khăn trong cách
thức. Anh tỏ ra lắng nghe lắm, làm tôi
cũng khấp khởi mừng, thế nhưng rồi

anh lại kể chuyện anh được anh Bình
giao cho việc đi sơn 1 cái máy làm kem
để đem bán thủa FPT còn hàn vi. Đại
khái câu chuyện của anh là anh và một
anh nữa sơn máy làm kem, có hai việc
là bơm sơn và phun sơn. Anh “khôn lỏi”
chọn nhiệm vụ phun sơn cho nó nhàn
vì bơm sơn xem ra rất vất vả. Sau một
hồi, vết sơn anh phun loang lổ như
vết hắc lào vì sơn không đều tay, vậy
là lại chuyển về bơm sơn, mệt nhưng
mà đỡ khó hơn. Tôi nghe chuyện tức
cười này thì cũng cười ngặt nghẽo cho
các anh FPT ngày xưa lắm trò kiếm
tiền, nhưng trong suy nghĩ thì cũng
chả hiểu là câu chuyện anh kể có liên
quan gì đến những lo âu của tôi. Thấy
tôi đực mặt ra, chắc anh hiểu vấn đề
nên kết luận: “Thực ra là việc gì cũng
khó, muốn không vất vả thì phải khéo
léo, mà không khéo léo thì phải vất
vả”. Thực sự thì lúc đấy tôi không thích
cái lời khuyên đơn giản đến “vô trách
nhiệm” này. Tôi cần một lời khuyên
trực diện hơn, định hỏi tiếp thì anh lại
xoay sang kể chuyện trồng bí ngô nên
thôi. Về sau ngẫm lại, lời khuyên giản
đơn đó cho mình nhiều hơn một cái gì
đó cụ thể.

Anh cứ thoắt ẩn thoắt hiện như
ninja. Lúc thì “khoe” đang đi chơi ở
Nhật, thấy hôm sau đã lếch thếch
ngó nghiêng các phòng chọc ghẹo
chị em hoặc rủ mấy anh em đi cà phê
nói chuyện phiếm. Có lần ngồi uống
cà phê, tôi đang bù đầu vì công việc,
nhìn anh cứ thản nhiên như không
nên ấm ức “đá đểu”: “Lãnh đạo như các
anh sướng nhể, bao nhiêu việc bắt nhân
viên nó làm hết, còn lại các anh cứ chơi
suốt ngày”. Anh cự lại: “Quên đi, bọn
anh cũng bận bỏ mẹ, chẳng qua làm mà
các chú đếch biết thôi”. Tôi “bật” ngay:
“Bận cái gì, em thấy anh chơi suốt ngày
có bao giờ làm đâu?”. Anh thản nhiên:
“Ơ, thế theo chú làm việc là cứ phải bù
đầu lên, chạy long xòng xọc mới là làm
việc à? Anh làm nhiều và nghiệm ra một
điều, có nhiều cái mình mong chả được,

có những cái tự nhiên nó đến mà lúc
trước mình ước mơ cũng chả dám mơ.
Có lẽ mọi thứ quanh mình nó cũng là
một cơ thể và liên hệ mật thiết với mình,
khi mình cân bằng, tự nhiên mọi thứ
cũng cân bằng”. Nghe đơn giản như
bài toán bắc cầu hồi cấp một, nhưng
tôi biết mình sẽ phải học hỏi và trải
nghiệm rất nhiều để hiểu được nó.

Anh lên làm Tổng giám đốc FPT,
cái cơ thể quanh anh chuyển sang một
thời kỳ mới. Tôi tin là anh vẫn giữ được
sự cân bằng của mình, để kéo theo cái
cơ thể FPT cũng cân bằng theo anh.
Nhưng chẳng biết ở trạng thái cân
bằng mới này có còn chỗ cho những
đêm ca hát nhậu nhẹt với đàn em
không, có còn những cuộc trò chuyện
gần gũi để kể cho bọn đàn em những

câu chuyện không đầu không cuối và
những lời khuyên “vô trách nhiệm”
không? Nếu không thì đám ham chơi
chúng tôi cũng chẳng dám trách móc
gì bởi trách nhiệm của anh giờ đã
nặng nề hơn rất nhiều. Tuy nhiên tôi
vẫn tin chắc chắn là anh sẽ luôn giữ
nguyên sự đơn giản của mình, bởi tôi
biết có được sự đơn giản đó không hề
đơn giản

Cóc Phức tạp

Cóc cụ và Nòng nọc

11March 2009 I

“Này, có biết ai viết Táo

quân không, hình như

là người FPT à?” Đây là câu hỏi mà

khá nhiều người FPT nhận được

sau khi Đài Truyền hình VN phát

sóng chương trình Gặp nhau cuối

năm. Chat với “Nhà viết kịch”,

tôi ngỡ ngàng trước 1 tiểu sử ấn

tượng của anh với bảng thành

tích khá dày liên quan đến ánh

đèn sân khấu. Nhưng không chỉ có

thế, con người này còn rất nhiều

điều để “khám” và… “phá”, tại

sao ta không thử “dụ” anh “hiện

nguyên hình” trước ánh đèn của

màn hình laptop nhỉ? Nào, hãy

cùng “Chat với Dũng đê tê”!

Nghề “quan hệ”

Meocon: Dạo này ít thấy anh Dũng
đê tê xuất hiện ở trường? Anh “cưỡi mây
về gió” chốn nào thế?

thitgaluoc: Ôi em ơi, nghề của anh
mà ngồi một chỗ thì chết. Công việc
chính của anh là quan hệ, mà quan
hệ thì không thể ngồi ở cơ quan suốt
được. Với lại anh thích quan hệ về đêm
(sinh viên trường mình học đêm nhiều
lắm). Đợt này đang trong mùa tư vấn
tuyển sinh nên anh cũng bận đi suốt.
Nhưng rất sướng vì đi nhiều, gặp gỡ
nhiều, làm việc với học sinh, sinh viên
là chính nên anh thấy mình không già
đi tí nào. He he.

Meocon: Anh về FU từ khi nào và tại
sao lại quyết tâm gắn bó với nó?

thitgaluoc: Anh về FU hơn 1 năm
rồi và hiện giờ đang có khá nhiều kế
hoạch phải thực hiện - kế hoạch phát
triển bản thân và kế hoạch xây dựng
FU. Thời sinh viên anh cũng là 1 cán bộ
sinh viên, cũng mong ước làm nhiều
việc nhưng do điều kiện khách quan
và chủ quan anh không làm được. Nay
ở FU, anh có rất nhiều lợi thế, có tiền,
có sự ủng hộ của lãnh đạo, có sinh viên
năng động, có môi trường sẵn sàng
đón nhận những cái mới, những cái
đổi thay.

Meocon: Vậy anh thấy mình đã làm
được những gì cho FU để góp phần thực
hiện “Khát vọng đổi thay” đó?

thitgaluoc: Anh thích làm thực
hơn là hô khẩu hiệu. Anh thấy được
thành quả rõ nét nhất của mình là làm
tốt vai trò cầu nối giữa sinh viên FU và
tập đoàn FPT. Phong cách sống và làm
việc của người FPT đã đem lại thành
công cho 1 Tập đoàn. Vì vậy, việc đem
phong cách đó truyền tới sinh viên, để
các em chủ động hơn trong việc giành

cơ hội thành công là một điều anh nên
làm.

Meocon: Sắp đến ngày 26/3 rồi, vậy
bao giờ FU thành lập các tổ chức Đoàn,
Hội của sinh viên? Và theo anh việc ấy có
cần thiết?

thitgaluoc: Tổ chức Đoàn Hội của
các trường hiện nay đang làm những
công việc giống như bọn anh đang
làm cho sinh viên. Tuy nhiên, anh cũng
đang xúc tiến thủ tục xin thành lập để
coi đó là 1 kênh giao lưu với các trường
bạn.

Meocon: Sinh viên FU rất yêu quý và
“ngưỡng mộ” anh. Nếu được đưa ra 3 lý
do để giải thích cho sự yêu quý, ngưỡng
mộ đó, anh sẽ nói gì?

thitgaluoc: He he (cười thẹn
thùng). Đơn giản là anh luôn cố gắng
làm tốt công việc của mình. Còn sinh
viên yêu hay ghét cũng không quá lo
ngại. Còn nếu tìm 3 lý do (cứ giả vờ là
sinh viên ngưỡng mộ thật) thì có lẽ đó là:
sự chân thành, thẳng thắn và tếu táo.

Cóc cụ và Nòng nọc

12 I Tuyển tập Cóc Đọc

Meocon: Hình như sự tếu táo đôi
lúc thái quá khiến sinh viên “gần chùa
gọi Bụt bằng Anh”?

thitgaluoc: Anh thực sự yêu quý
sinh viên của mình, cho dù thỉnh
thoảng có chú nói láo với anh, có chú
giận anh, hay không yêu quý gì anh. Sự
thẳng thắn nó đã ăn vào máu rồi, điều
này khiến anh mang danh Dũng Đê
tiện ngay từ ngày mới về tập đoàn. Tuy
nhiên sai anh sẽ nhận, và không biết
anh sẽ hỏi, rất vui là sinh viên mình rất
giỏi, biết nhiều và anh học được nhiều
từ sinh viên. Thật lòng đấy!

Còn việc tếu táo cho sinh viên gọi
bụt bằng anh thì cũng không vấn đề
gì lắm, cá nhân anh đôi lúc vẫn nhờn
với “lãnh đạo” hoặc đối tượng anh ưa
thích “lên gối” nhất là anh Bình thì việc
anh bị sinh viên “lên gối” lại là chuyện
bình thường thôi.

Đa tài

Meocon: OK, quay lại 1 tí về thời
thơ ấu nhé! Tuổi thơ của anh có gì đặc
biệt không? Nó có ảnh hưởng như thế
nào đến anh bây giờ?

thitgaluoc: Tuổi thơ của anh sống
tại một khu rất đông trẻ con, do đó tính
ham vui, ham nghịch và thích kết giao
có từ bé. Nhà anh không có điều kiện
lắm, từ nhỏ, mẹ thường dạy anh phải
tự làm để đạt được mục đích của mình.
Thế nên để có được bộ truyện tranh
yêu thích, anh phải đi nhặt lon bia,
dép rách, hay đi làm thêm những việc
vặt thậm chí là nhịn ăn sáng để mua,
thay vì xin bố mẹ như bạn bè. Thời đó
anh cảm thấy thiệt thòi. Nhưng từ khi
xa nhà tự lập anh mới thấy biết ơn bố
mẹ rất nhiều vì điều này.

Meocon: Ai là người có ảnh hưởng
lớn nhất đến cuộc sống của anh?

thitgaluoc: Mẹ! Có lẽ là giống như
phần lớn đàn ông, người mẹ luôn có
ảnh hưởng rất lớn. Hồi bé, bố anh đi
bộ đội, một mình mẹ dạy dỗ, nuôi 2
anh em anh khôn lớn, rất nhiều bài
học của mẹ giúp anh thành công và
vững vàng hơn trong cuộc sống.

Meocon: Anh là một người rất hài

hước, hay tự trào, luôn làm người đối
diện phải bật cười nhưng tất nhiên anh
cũng không thể tránh khỏi những nỗi
buồn trong cuộc sống. Vậy nỗi buồn của
1 người hài hước như anh thì thường
được giải quyết như thế nào nhỉ?

thitgaluoc: Đúng là không ai
tránh được nỗi buồn, dù có hài hước
và lạc quan đến mấy. Những lúc buồn
thì anh cứ để vậy thôi, cảm nhận nó,
thậm chí “hưởng thụ” nó. Đã biết nó
là cái gắn với cuộc sống của mình thì
việc gì phải chối bỏ. Làm như vậy, nỗi
buồn cũng trở nên bình thường, và
qua cũng nhanh. Đôi khi lâu lâu không
buồn thì lại nhớ cũng nên.

Meocon: Phét!

thitgaluoc: Thật đấy! Lần anh chia
tay bạn gái, anh chủ động lập ra cái
lịch buồn, mỗi ngày 2 tiếng cố nhớ về
cô ấy để buồn. Được 2 tuần, chán lè,
thế là thôi!

Meocon: Theo cảm
nhận của mọi người
thì anh cũng khá lãng
mạn, hơi “nghệ sĩ” nữa.
Mà nghệ sĩ thường nhạy
cảm và hay cô đơn. Điều
đó có đúng với anh?

thitgaluoc: Đúng là
mọi người hay nghĩ thế
về anh. Mà nghệ sĩ nếu
tốt thì cũng nên nghệ
sỹ chứ sao. Tất nhiên
anh không thuộc diện
“nhạy cảm” như mấy
chú thi Việt Nam Idol
đứng khóc tu tu trên
sân khấu, nhưng làm 1
người nhạy cảm cũng
hay, còn anh có cô đơn
đâu, anh hoạt động
nghệ thuật nên luôn có
rất nhiều bạn bè.

Meocon: Anh chơi
được khá nhiều nhạc cụ,
hát cũng hay. Vậy âm
nhạc có vị trí như thế
nào trong đời sống của
anh?

thitgaluoc: Âm
nhạc đến với anh tự
nhiên lắm, chưa bao

giờ anh được học nhạc một cách tử
tế, nhưng phần vì đam mê, một phần
do cuộc sống, âm nhạc tự nhiên gắn
với mình. Nếu nói vị trí thế nào thì anh
cũng không biết, nhưng giả sử anh có
bạn gái thì cô ấy cũng phải thích nhạc,
không thì chắc không chịu được anh.

Meocon: Năm 2001 anh đã khá
“nổi danh” với ca khúc “Hành khúc
xanh”, vậy lâu nay anh có sáng tác
thêm bài hát nào không? Hay là công
việc đã cuốn anh đi?

thitgaluoc: Hồi đó trình độ hiểu
biết về âm nhạc của anh “còi” lắm,
nhưng độ “liều mạng” thì cao. Càng
về sau, học hỏi thêm nhiều, kiến thức
tăng thêm một chút thì độ “liều mạng”
giảm đi. Thi thoảng anh có viết một vài
bài nhưng không hài lòng với chính
mình, có lẽ tới lúc nào đó anh sẽ quay
lại sáng tác. Còn công việc bận rộn

Cóc cụ và Nòng nọc

13March 2009 I

hiện nay xét 1 góc độ nào đó lại là lợi
thế về vốn sống và cảm hứng..

Meocon: Là 1 MC có duyên, có khả
năng biến ứng trước nhiều tình huống,
anh làm thế nào để luôn tạo cho mình 1
phong cách mới lạ trong mỗi lần dẫn?

thitgaluoc: Chắc do anh may
mắn! Khi dẫn 1 chương trình nào đó,
anh luôn gắn mình với khán giả, do
đó hiểu được phần nào những cái họ
cần để mình đáp ứng, thêm nữa việc
gần với khán giả, giúp anh giảm sức ép
và thoải mái cho những ứng biến của
mình hơn.Việc tạo phong cách mới là
1 cách cần thiết nhưng không gượng
ép, anh thích gì thì làm nấy thôi, không
phải cố làm cho giống 1 cái gì đó hoặc
phải quá khác người.

Meocon: Anh đã viết khá nhiều kịch
bản cho các Hội diễn, đồng thời còn là 1
diễn viên nghiệp dư có tiếng. Sau thành
công của Táo quân, anh có định lấy đó
làm “nghề tay trái”?

thitgaluoc: Thời sinh viên, việc
viết kịch bản thuê và đi đạo diễn thuê
cho các cơ quan đoàn thể tham gia hội
diễn là một nghề đem lại thu nhập khá
để anh trang trải cuộc sống. Gần đây
anh ít viết nhưng nếu có dịp chắc chắn
sẽ không bỏ qua vì anh rất thích việc
này.

Meocon: Anh có thể nói thêm 1 chút
về “đơn đặt hàng” Táo quân vừa rồi?

thitgaluoc: Có gì đâu, anh không
phải người duy nhất ở FPT được đặt
hàng việc này. Có lẽ cái tính cách thích
trào phúng và châm chích của người
FPT khiến cho Đài TH rất ưa thích. Năm
nay khi đạo diễn Đỗ Thanh Hải “đặt
hàng”, anh mất khoảng 2 tuần để hoàn
thành kịch bản, nói chung là khá vất
vả do đòi hỏi một sự tập trung cao,
và từ trước đến giờ anh viết cho tiểu
phẩm là chính chứ chưa bao giờ viết
cho “đại phẩm”. Tuy nhiên với những
thành công nhất định trong vụ này,
anh cũng thấy tự tin hơn vào khả năng
của mình.

Meocon: Hình như anh sụt đi mấy
ký sau vụ Táo?

thitgaluoc: 4kg

Meocon: Nhưng bù lại, khoản
“nhuận kịch” kia cũng đủ để bù đắp cho
anh?

thitgaluoc: À, phù phiếm thôi,
anh luôn coi đó là lộc, và…”tán lộc”
nhanh lắm.

Meocon: Anh là dân “nông nghiệp”
ra nhưng lại làm công tác sinh viên.
Những kiến thức về nông nghiệp, trồng
trọt trong 4 năm ĐH ấy có lãng phí
không?

thitgaluoc: Anh luôn coi ngành
học Nông nghiệp của mình là một lợi
thế. Nó lợi thế bởi sự khác biệt và anh
luôn tận dụng sự khác biệt đó. Chẳng
hạn khi các nhóm cộng đồng trình bày
về phương án của mình bằng những lý
luận kinh tế, xã hội, anh lại áp dụng các
quy luật sinh thái vào đó và thu được
thành công vì thứ nhất là hấp dẫn do
lạ lẫm và thứ hai là chả ai biết gì lĩnh
vực này mà vặn vẹo anh.

“Cô gái neo đậu đời anh”

Meocon: Năm nay anh cũng đã 28
cái xuân xanh rồi, có 3 việc lớn phải làm:
dựng nhà, cưới vợ, tậu trâu. Nhà với trâu
chưa hỏi đến, nhưng chuyện “tậu” vợ
anh đã tính đến chưa?

thitgaluoc: Anh dự định 2 - 3 năm
tới sẽ mua nhà (bằng cách nào thì
chưa rõ). Sau đó sẽ cưới vợ. Chừng nào
có con sẽ tính việc mua ôtô. Càng nghĩ
tới mấy việc này càng hốt hoảng.

Meocon: Có gì mà hốt hoảng, cứ
tưởng tượng như anh đang viết kịch
bản thôi. Kịch giải quyết sao thì đời giải
quyết vậy. Có điều là bi kịch hay hài kịch
thôi.

thitgaluoc: Nếu như ai cũng viết
kịch bản cho đời mình được thì chắc
ai cũng thành công hết rồi, nhưng giả
sử được viết kịch bản cho đời mình thì
cuộc sống cũng chả còn gì để thú vị và
mong chờ nữa.

Meocon: Mẫu người phụ nữ lý
tưởng của anh như thế nào nhỉ?

thitgaluoc: Là 1 cô gái có thể neo
đậu đời anh lại. Anh hay chết vì kiểu

“lạt mềm buộc chặt”, sự dịu dàng quan
tâm của người đó có lẽ là điều khiến
anh yêu nhất, cần nhất.

Meocon: Nhân chuyện tình yêu, nói
về mối tình đầu 1 chút đi. Em thấy người
ta hay bảo: Mối tình đầu trong sáng và...
đần độn. Tình đầu của anh có giống vậy
không?

thitgaluoc: Mối tình đầu của anh
đúng là đáng nhớ. Hai đứa chưa nói với
nhau một lời yêu thực sự nào. Nhưng
sự quan tâm dành cho nhau thì rất ý
nghĩa. Anh từ một học sinh ngỗ ngược
tưởng chừng như theo một hướng đời
khác nhưng nhờ có cô ấy, anh đã thi
đỗ 2 trường ĐH và có được ngày hôm
nay. Nói có vẻ thần thánh, nhưng cách
quan tâm của cô ấy đơn giản chỉ là
kèm anh đi học thêm, là những bức
thư viết trong mẩu giấy nhỏ chuyền
tay trong lớp... thế là đủ! Giờ anh vẫn
giữ những mẩu giấy đó, tất nhiên là cô
ấy giữ 1 nửa.

Meocon: Anh có thấy các bạn học
sinh bây giờ yêu quá sớm?

thitgaluoc: Cá nhân anh cho rằng
một tình yêu đích thực là điều tốt và
cần thiết cho cuộc đời này. Còn biết
thế nào là sớm hay muộn đây? Tuy
nhiên các bạn trẻ ngày nay hay nhầm
lẫn sự rung động của cảm xúc với tình
yêu, cộng với quá nhiều thứ các bạn
học được từ cuộc sống và đem áp
dụng vào tình yêu của mình khiến cho
nó như trái cây chín ép, không được
chín đúng tuổi, và thường trái chín ép
thì hay có vị chát.

Meocon: Trời gần sáng rồi, trở về
với FU một chút để “chốt hạ” nhé. Giả vờ
đi! Nếu anh được làm hiệu trưởng, anh
sẽ làm gì?

thitgaluoc: Việc đầu tiên là… tăng
lương cho Trưởng phòng Công tác
sinh viên.

Meocon: Cảm ơn anh thitgaluoc về
buổi chat thú vị này! G9!

 NhuậnNT

Cóc cụ và Nòng nọc

14 I Tuyển tập Cóc Đọc

Quá khứ huy hoàng,

bảng vàng thành tích

Thầy Quang từng học võ cổ truyền từ năm 12 tuổi. Thầy kể ban đầu xin gia
đình cho đi học nhưng gia đình không đồng ý, thế là… trốn đi. Niềm đam mê với

môn thể thao thành tích cao là nguồn động lực rất lớn để thầy học tập và rèn luyện.
Đến năm 16 tuổi, thầy tham dự giải lớn đầu tiên là giải Trẻ toàn quốc ở hình thức

đối kháng, giành được tấm Huy Chương Đồng đầu tiên trong cuộc đời vận động
viên và cũng…dính 1 chấn thương… cực nặng đến bây giờ vẫn để lại sẹo: khâu
15 mũi ở vùng miệng.

Một năm sau thầy chuyển qua biểu diễn. Đến năm 1999 thầy Quang vinh
dự có tên trong đội dự tuyển tham gia thi đấu ở Brunay. Hai năm sau, thầy
cùng đội tuyển Quốc gia tham dự giải Seagame 21 tại Malaysia với nội dung
biểu diễn.

Trong nước thầy cũng tham dự nhiều giải đấu và đạt được những thành
tích vô cùng rực rỡ: 5 lần đạt huy chương vàng vô địch quốc gia và nhiều
huy chương bạc, đồng… mà theo thầy nói thì: “không nhớ hết”!

Từ bỏ đam mê, về FPT

Sau gần 6,7 năm tập luyện cho đội tuyển, từ bỏ ngôi trường Cao
đẳng Công nghệ Hà Nội, từ bỏ ngành kỹ thuật, thầy quyết tâm theo học
thể thao. Ngay từ đầu đã xác định phấn đấu học thật tốt để đạt thành
tích cao. Học xong cũng có một số nơi mời về công tác như Sở Thể Thao
Bắc Ninh, Hà Tĩnh, nhưng thầy quyết định ở lại Hà Nội dẫn dắt đội tuyển
trẻ luyện tập thi đấu thành tích cao. Thực tế công việc lại khác xa suy
nghĩ của thầy. Sự không minh bạch, tiêu cực và lối làm việc không dân
chủ khiến thầy thực sự thất vọng và quyết định ra đi, để lại đằng sau cả
tâm huyết và đam mê của mình từ khi còn nhỏ.

Công việc ở FU cũng đến với thầy rất tình cờ. Qua một người bạn giới
thiệu, thầy nộp hồ sơ vào FU, đi phỏng vấn và “chẳng may đỗ” (theo cách

Nếu bây giờ đặt ra một câu hỏi cho các

bạn sinh viên khóa 4: “Trong thời gian

rèn luyện tại Xuân Hòa, các bạn ấn tượng với

thầy giáo nào nhất của trường ĐH FPT?” chắc

hẳn sẽ có đến phân nửa trả lời: “Thầy Quang

tròn”. Gọi thầy như thế bởi đa phần không biết

rõ họ tên của thầy, thấy anh Dũng ĐT gọi vậy

thì…..gọi theo.

Cóc cụ và Nòng nọc

15March 2009 I

nói hóm hỉnh của thầy), để rồi càng
làm càng thấy gắn bó, càng thấy yêu
FU hơn.

Thầy không hiền…

Ai đã từng bị thầy mắng hay được
nghe thầy mắng những sinh viên khác
chắc sẽ đồng ý. Thầy từng dành ra gần
30 phút trong buổi sinh hoạt tập thể
của cả khóa chỉ để mắng lớp 406 cái tội:
30 người đi chơi để lại 3 người ở doanh
trại làm công tác dân vận. Giọng thầy
sang sảng, càng mắng càng đau: “Các
anh các chị thì tung tăng đi chơi game,
đi café ở ngoài kia, để 3 người ở lại làm
công việc của 30 người, chỉ có 3 người
mà phải hoàn thành công việc của 30
người, tinh thần trách nhiệm của 30
con người để ở đâu. Sống và học tập
tại FPT mà vô trách nhiệm như thế thì
sẽ sớm bị đào thải mà thôi!.”.

Hôm bắt được mấy “chiến sĩ” đi
chơi về muộn và trèo tường, thầy cũng
đứng gần 1 tiếng đồng hồ dưới sân để
dạy dỗ. Có lần nửa đêm, “tóm” được
mấy “chú” đi chơi đêm, thầy gọi cả đại
đội dậy điểm danh quân số và kiểm
điểm. Trời lạnh, lại có mưa phùn càng

làm tăng thêm cái rét đầu thu của
gió núi Xuân Hòa. Nhưng thầy bảo,
phải làm thế để mọi người biết sống
có trách nhiệm với nhau, thấy bạn sai
phải giúp đỡ bạn sửa chữa, không
được bao che.

Và có một điều mà đứa nào cũng
công nhận: Nghe thầy mắng xong,
thấy mình vỡ ra được nhiều điều, thấy
mình trưởng thành hơn.

…Nhưng thầy vui tính…

Thầy vẫn dạy mấy đứa con gái FU:
Mặt phải dày thì mới tán được trai,
dày...như mặt thầy đây này. Có hôm
đi qua phòng nữ 3, thấy cả phòng ồn
ào náo nhiệt, thầy vào ngó. Bữa ấy cả
phòng đang ăn cơm. Nào cơm rang,
phở xào, thịt gà… Thầy kêu: “Các cô
còn ăn sang hơn cả các thầy. Khổ như
thế này thầy cũng muốn khổ”. Rồi có
quả quýt bé xíu, thầy đòi chia cho cả
15 đứa trong phòng, mỗi đứa 1 múi, để
đến lượt thầy...thì chẳng còn gì mà ăn.
Phòng chật, thầy phải bước ra cửa để

Không hát hay như thầy Dũng, không hấp

dẫn như thầy Miên, sâu trong thầy Quang là

một tình yêu nồng ấm, mà càng gần càng

lâu ta mới thấy tình yêu đó mạnh mẽ. Trong

lòng khóa 4 là hình ảnh thầy mặc quần sooc

đội mũ xòe cười toe toét trên sân bóng. Thân

thiện với chúng tôi trên nhà A2, trên nhà bạt,

trên những đoạn đèo thằn lằn, và cả những

khi trêu đùa với em Mabu kute. Tình yêu trong

thầy là những đêm thức suốt bên cạnh chai

dịch mấy đứa bị ngất, lóc cóc đưa thằng đau

dạ dày ra tận Phúc Yên. Tình yêu trong thầy

làm thầy đến đỏ mặt, xoắn quẩy trước hội

trường khi thấy tình đoàn kết của các em sao

mà mong manh thế. Tình yêu đó có mấy đứa

biết, biết rồi có mấy đứa hiểu.

Thầy Quang trongkhóa 4
TuấnNXV (SE412): Thầy rất thân thiện, tớ làm lớp trưởng nhiều cái bí tịt

hỏi thầy đều được thầy chỉ bảo ngon lắm. Ở thầy có đầy một lòng nhiệt
huyết, chuyên nghiệp mà cũng rất bình dị. Tớ thấy thầy thân thiết như
một người anh. Lúc mới vào trường mình còn gọi thầy bằng anh mà
thầy không giận gì cả, giờ nghĩ lại thấy hồi đó liều quá.

HươngPTH (SE413): Hồi nhà mình có chuyện buồn, thầy đèo mình từ
Xuân Hòa về tận Bắc Ninh. Thầy nói chuyện với mình giúp mình mạnh
mẽ lên nhiều, làm lớp mình cũng vui hơn trước. Sau hồi đó mình gần gũi
thầy nhiều hơn, mình quý thầy lắm.

TuấnNH (SE412): Có cảm giác như ngày xưa thầy cũng rất sôi nổi và
nghịch nghợm như mình, vì thế mà thầy rất thân thiện và hòa đồng với
sinh viên. Nhưng trong vai trò một người thầy thì thầy rất đúng mực, tuy
nghiêm khắc nhưng vẫn tươi cười. Nhớ có lần nộp bản OR 6, chậm có 3
phút 12 giây mà thầy nhất định không nhận. Sau đó thầy giảng giải rất
nhiều cho tớ về đúng giờ trong công việc. Tớ học được rất nhiều thứ.

Cóc hay cười

Cóc cụ và Nòng nọc

16 I Tuyển tập Cóc Đọc

đứng cho thoải mái. Thế là cứ mỗi lần
thầy ra cửa, cả phòng lại gào lên: “Thầy
về ạ, chúng em chào thầy ạ!”. Sau mỗi
lần gào, thầy bước giật lại: “Tôi đã về
đâu mà chào. Ơ các cô này vô duyên!”.
Và thầy gắn cho phòng 3 cái tên: Phòng
gương mẫu nhất nhưng cũng là phòng
ngang bướng và vô duyên nhất.

Ai đã từng có cơ may nhìn thấy thầy
Quang tròn múa võ, chắc sẽ không bao
giờ quên hình ảnh thầy lúc ấy. Ấn tượng
nhất là chiều hành quân dã ngoại về.
Áo phông, quần ngố, thầy cầm cái cọc
trại, biểu diễn một bài quyền khó – có
- thể - hiểu làm tất cả những ai có mặt
ở đó đều không thể nhịn cười. Thầy còn
cố gắng diễn làm sao cho mình giống
hình ảnh…Tôn Ngộ Không nhất! Sau
bài quyền mà thầy gọi tên là: “Linh tinh
quyền” , ai cũng cảm thấy hình như
những mệt mỏi, vất vả của buổi hành
quân đã gần như tan biến hết.

Khi được hỏi về chuyện gia đình,
thầy cười: “Người yêu thì đầy nhưng vợ
thì chưa có. Đôi khi phải chém gió là đã
có vợ có con rồi để bớt fan, chứ thế này
lắm fan hâm mộ quá!”.

Tận tụy với sinh viên

Khóa 4 với hầu hết những sinh viên
mới bắt đầu cuộc sống tự lập. Lên Xuân
Hòa đối với nhiều bạn là khoảng thời
gian đầu tiên xa nhà, bởi thế không
khỏi tò mò, thích khám phá, tìm hiểu.
Thế là có những lần dạo bước dưới
sương đêm, dưới mưa, hay đi ăn đêm…
để rồi sáng hôm sau hành quân đường
dài, có sinh viên ngất xỉu. Thầy Quang
cùng thầy Miên, thầy Quân lại vội vã
đưa các bạn đi cấp cứu. Đêm hôm, thầy
vẫn túc trực ở hành lang trạm xá đợi các
bạn truyền nước. Có tận mắt chứng kiến
những hình ảnh ấy mới nghiệm ra cái
câu “Cán bộ cứ ăn no ngủ say” mà sinh
viên vẫn rỉ tai nhau là không đúng.

Suy nghĩ của thầy

về sinh viên FU

Khi được hỏi về suy nghĩ của mình
về sinh viên FU, thầy nhận xét sinh viên

FU nói chung khóa
nào cũng nghịch,
rất nghịch. Nhưng…
thầy thích thế. Thích
mà theo thầy cũng
không hiểu lý do vì
sao. Làm việc với sinh
viên thầy như tìm lại
được mình cái ngày
còn là sinh viên hồn
nhiên và vô tư.

Với khóa 4 nói
riêng, tháng rèn
luyện tại Xuân Hòa đã
để lại cho thầy nhiều
ấn tượng mạnh. Ban
đầu thì thầy thấy
khóa 4 nghịch lắm,
nghịch hơn các khóa
khác, máu thì máu
hơn, nhưng chơi chưa
hết mình. Bù lại khóa
4 cũng rất có trách
nhiệm với bạn bè.
Thầy nói cảm thấy rất
hạnh phúc, tự hào khi
được trông thấy cảnh
hai bạn nam khóa 4
nhiệt tình giúp đỡ
các bác sĩ, y tá ở viện
để cấp cứu cho bệnh
nhân. Những lúc ấy
thầy thấy sinh viên FU
đáng yêu lắm, đã yêu
lại càng yêu hơn.

Nhưng cũng
chính khóa 4 đã biến
thầy từ con người
vui vẻ trở thành con
người hay cáu kỉnh.
Thầy tâm sự: “Sau
khi đi Xuân Hòa về,
thầy phải dành một vài ngày để phục
hồi “nhan sắc và nhân cách”, tìm lại con
người vui vẻ của mình ngày trước. Thầy
không muốn nhớ tên và cũng không
nhớ các bạn đã phạm lỗi gì. Thầy chỉ giữ
lại những điều tốt đẹp của sinh viên”.
(Không biết sinh viên khóa 4 đọc xong
có cảm xúc gì không nhỉ?).

Một tháng sống ở Xuân Hòa, được
tiếp xúc và gần gũi với thầy thật nhiều,
hiểu thầy hơn, quý thầy hơn. Về Hà Nội

rồi, không còn được gặp và trò chuyện
với thầy nhiều như trước, nhưng tình
cảm của sinh viên đối với thầy thì vẫn
vậy. Nhân ngày nhà giáo Việt Nam
20/11, xin gửi một lời chúc thay cho lời
kết: “Chúc thầy Quang tròn luôn Sáng
trong lòng mỗi sinh viên, và xin thầy
đừng quên “phòng gương mẫu”, thầy
nhé!”.

YếnVH

Cóc cụ và Nòng nọc

17March 2009 I

Lạc giữa nhiều gương mặt
trẻ sành điệu của sinh viên

FU là một “lão nông chi điền” chính
hiệu với nước da mặn mòi, chiếc áo sơ
mi ít khi chịu bỏ trong quần và dáng
đi lệt bệt không thể trộn lẫn. Ít ai ngờ,
“lão nông” ấy là trai Hà Nội chính cống
và là “kẻ cầm đầu” năng động của Đội
tình nguyện FU.

Ý tưởng thành lập đội tình nguyện
ra đời thật tình cờ. Một lần, Thành cùng
cô bạn đang làm tình nguyện viên ở
làng trẻ SOS đi dự sinh nhật một em
trong làng. Trước hoàn cảnh của các
em nhỏ không nơi nương tựa Thành
tự nghĩ: “Bạn bè của mình làm được
chẳng lẽ mình lại không làm được. Tại
làng SOS có rất nhiều trường, nhiều
đơn vị tham gia tình nguyện, nhưng
dạy Tin học cho các em là một hoạt
động mà chưa trường nào thực hiện.
Hơn nữa FU là một trường chuyên
ngành về Tin học, rất thuận tiện về
cơ sở vật chất. Vậy thì còn lý do gì mà
không bắt tay làm?”

Tâm tư, trăn trở ấy đã được LongLC,
LongDT và HuyTQ - những người bạn
cùng lớp nhiệt tình chia sẻ. Thế là tự
đứng ra liên hệ với Ban Giám đốc Làng
trẻ SOS rồi về xin triển khai từ phía Nhà
trường, tự tìm hiểu và biên soạn giáo
trình tin học, tự túc phương tiện đưa
đón các em sang trường để dạy tin,
tự nguyện trở thành “thầy giáo trẻ”….
nhóm Tình nguyện nhỏ ấy đã đều đặn
tổ chức các buổi dạy Tin tại phòng Lab
của Trường. Với sự nhiệt tình, chu đáo
và vui tính, đội tình nguyện đã gây

được thiện cảm đặc biệt với các em
nhỏ ở Làng trẻ SOS.

Thành tâm sự: “Trước đây em chưa
từng tham gia vào các hoạt động lớn
nhưng nhìn thấy các anh chị làm tình
nguyện là thích lắm, vừa vui vừa tích
lũy được nhiều kinh nghiệm sống. Và
cái quan trọng nhất là thấy mình sống
có ích”.

Thế nhưng khi nói chuyện với
chúng tôi, Thành nhất định không
chịu nhận là Đội trưởng đội Tình
nguyện. Thành nói: “Ở đội còn rất nhiều
bạn nhiệt tình hơn cả em. Như LongDT,
LongLC, HuyTQ, ThắngNM, SơnTĐ…và
đặc biệt là cả các bạn nữ như DungVP,
VânNTT, DươngKTT…tất cả mọi người
đều đóng góp công sức công không nhỏ
cho sự lớn mạnh của Đội tình nguyện”.

Đó là câu thơ mà nhân vật chính của chúng ta rất tâm

đắc và trang trọng đặt làm chữ ký trong Forum và Blog.

Tôi biết đó không phải là ý thích nhất thời mà đã trở

thành phương châm sống, lý tưởng sống của một chàng

trai trẻ tuổi. Và tôi cũng biết, chàng trai ấy là một người

rất giàu …giàu tình thương, giàu nhiệt huyết và lòng

trắc ẩn.

Nguyến Trung Thành(Áo kẻ) cùng trẻ em làng trẻ SOS

Cóc cụ và Nòng nọc

18 I Tuyển tập Cóc Đọc

PROFILE:
- Tên cúng: Nguyễn Trung Thành
- Ngày hếch mặt chào đời: 8/2/1989
- Thường trú: Giếng làng SE0110
- Đặc điểm nhận dạng: (không) cao, (hơi) to, (rất) đen, (có vẻ) hôi.
- Điểm yếu và cũng là điểm mạnh: Giàu lòng trắc ẩn.
- Sứ mệnh: “Ăn cơm nhà vác tù và hàng tổng”.
- Chức danh “tự sướng”: Đội trưởng Đội Tình nguyện Đại học FPT.
- Thần tượng: Grandi

Cùng với bạn bè trong lớp đứng ra
vận động thành lập Đội tình nguyện
ĐH FPT, Thành cũng không ngờ hoạt
động tình nguyện lại thu hút được
sự tham gia rất nhiệt tình không
chỉ của sinh viên mà cả các anh chị
cán bộ trong Trường. Thời gian đầu,
những lời khuyên, lời động viên của
anh DũngDT, anh NamNT đã đưa Đội
đi đúng hướng và đến bây giờ chị
HàPTH, chị DươngTTT, chị AnhNH…
cũng tham gia nhiệt tình khiến hoạt
động của Đội thêm nhiều ý nghĩa.

Không chỉ có các hoạt động cho
cộng đồng, đội tình nguyện còn đóng
góp nhiều công sức cho các hoạt động
của FU như: đón tiếp tân sinh viên, tổ
chức tìm nhà trọ cho sinh viên khóa II.
Thành vui vẻ kể lại kỷ niệm đi đón SV
khóa mới: “Hôm đó đội bố trí hẳn 10
người đi đón…2 em từ Quảng Nam
ra. Đón được rồi, cả đội đưa các em về
nhà ThắngNM (Xuân Đỉnh)…ăn lẩu,
đập phá tưng bừng. Buổi chiều đi tìm
nhà trọ nhưng gặp mưa to, đành đưa
các em về tạm nhà 2 bạn trong đội.
Hôm sau rủ 2 em đi Bát Tràng chơi,
tha hồ tham quan, ngắm nghía. Đến
chiều về, may mắn thế nào lại tìm
được nhà ở khu Xuân Đỉnh với giá rẻ
giật mình: 200K/phòng 2 người, rộng
rãi, chỉ cách trường 4km. Sau vụ đó, 2

tân sinh viên mới đã có một cái nhìn
đầy ấn tượng về các anh chị SV trong
trường”.

Thành cũng cho biết những dự
định sắp tới: “Sau khai giảng năm học
mới của khóa II, chúng em sẽ tiến
hành tổ chức lại Đội tình nguyện một
cách khoa học và “pờ rồ” hơn. Chúng
em cũng rất mong muốn nhận được
sự hỗ trợ của nhà trường để Đội tình
nguyện ĐH FPT ngày càng lớn mạnh
và làm được nhiều điều thật sự có ích
cho cuộc sống này”.

Mặc dù mới hoạt động được 4
tháng nhưng Đội tình nguyện FU đã
để lại nhiều ấn tượng tốt đẹp trong
lòng mọi người. Chúc cho những
ước mơ, ấp ủ của Thành và Đội tình
nguyện sẽ thành hiện thực, bởi “Sống
là cho, đâu chỉ nhận riêng mình”.

NhuậnNT – LongBM

Nàng công chúa Cóc

ThànhNT đang băng qua
đường thì gặp con cóc. Nó
kêu lên khe khẽ: “Nếu chàng
hôn em, em sẽ biến thành
một nàng công chúa xinh
đẹp”. Anh chàng cúi xuống,
nhặt lấy nó rồi bỏ vào túi.

Con cóc lại kêu lên: “Nếu
chàng hôn em và biến em
thành một nàng công chúa
xinh đẹp, em sẽ ở lại cùng
chàng cả một tuần”. Anh
chàng lôi con cóc ra, nhìn nó
mỉm cười rồi lại cho vào túi.

Con cóc kêu lên thảm
thiết: “Nếu chàng hôn em và
biến em thành công chúa,
em sẽ ở lại với chàng và làm
bất cứ điều gì chàng muốn”.
Thành lại một lần nữa lôi nó
ra, mỉm cười rồi nhét vào túi.

Con cóc phẫn nộ: “Chàng
làm sao vậy? Em đã bảo với
chàng em là công chúa xinh
đẹp và sẽ chiều chàng. Sao
chàng không hôn em cơ
chứ?”

ThànhNT trả lời: “Em à,
làm lập trình viên như anh
chẳng có thời gian cho bạn
gái đâu. Nhưng nói chuyện
với một con cóc lại hay đấy”.

Sưu tầm và biến thể
 bởi Cóc Đọc

Cóc cụ và Nòng nọc

19March 2009 I

Ai đã từng gắn bó và

gần gũi với sinh viên

FU đều ít nhiều nghe qua cái

từ đặc biệt Mamazola! Hay là

ai đó tò mò thì cũng chỉ tưởng

tượng đó là chân dung một cô

gái có phẩm chất đặc biệt đang

theo học FU. Nhưng không,

đó chính là Vũ Đình Thắng

(ThắngVĐ), chàng MC “duyên

dáng” được mọi người biết

đến trong rất nhiều chương

trình của FU. ThắngVĐ từng là

một lớp trưởng, và nay là một

bí thư năng động được thầy cô

và bạn bè quý mến. Chúng ta

cùng Cóc Đọc trò chuyện với

Thắng nhé!

Chọn FU vì đam mê

PV: Được biết Thắng thi đỗ Đại học
Ngoại Thương - một trường về kinh tế.
Vậy tại sao Thắng chọn theo học Đại
học FPT để trở thành một kỹ sư CNTT?

ThắngVĐ: Đó là do tác động môi
trường. Hồi đầu mình tìm hiểu Đại
học Ngoại Thương vì thấy rằng tương
lai ở đó rất sáng sủa. Những sinh viên
Ngoại Thương mà mình biết sau khi
ra trường đều có việc làm ổn định.
Hơn nữa gia đình, thầy cô và bạn bè
đều khuyên mình nên thi vào Đại học
Ngoại Thương. Sau khi tìm hiểu về
trường Đại học FPT, mình đã “từ bỏ”
lời khuyên và quyết định thi vào. Lý
do khiến mình muốn vào FU là ở đây
có một “môi trường tự do phát triển
con người”. Nó thực sự hấp dẫn mình.
Với mình, làm ở ngành kinh tế hay IT
không quan trọng, quan trọng là mình
đam mê. Mình thực sự quan tâm đến IT
từ hồi học lớp 11 vì đặc trưng luôn mới
mẻ và cập nhật liên tục. Đó là lý do tại

sao mình lại chọn FU dù đã nhận được
giấy gọi nhập học của Ngoại Thương.

PV: FU rất chú trọng tạo điều kiện và
môi trường học tập dành cho sinh viên.
Sau ba kỳ học, mọi thứ có được như
Thắng mong đợi không?

ThắngVĐ: FU có một môi trường
học tập tốt cho sinh viên. Tuy nhiên
sinh viên vẫn chưa chủ động trong
các hoạt động của nhà trường. Trải
nghiệm sau ba kỳ học tại lớp học của
mình, mình nhận thấy các bạn sinh
viên chưa có tinh thần tự giác: Ví dụ
như khi có hội thảo hay các hoạt động
của FU, thì hầu như các bạn thiếu quan
tâm hoặc có chăng chỉ được lúc đầu,
sau đó thì việc ai nấy làm, đi về như
trảy hội. Một vài bạn khá hơn thì vẫn
ở lại nhưng làm việc riêng. Hay ngay
khi trong lớp học, việc đùa nghịch vẫn
được lôi ra nhiều hơn là hợp tác với
giáo viên để bài giảng hay hơn, nâng
cao chất lượng dạy và học.

Biography
Họ và tên: Vũ Đình Thắng
Ngày sinh: 28 – 10 – 1989
Tuổi con Rắn
Chòm sao: Con Bò Cạp (Scorpio)
Sở thích: Thích màu hồng (mộng mơ và lãng mạn); thích nuôi

mèo; thích nơi nào có nhiều gió; thích chụp ảnh và được đi du lịch
khắp nơi, và đặc biệt rất thích học tiếng Anh.

Sở thích vặt: ăn uống (thích nhất), xem phim (Megastar), nghe
nhạc (tất cả bài nào hợp tai nghe là ok), làm thơ, nhảy nhót (mọi
thể loại), đọc tiểu thuyết cổ điển …

Sở trường: tán phét, la cà đường phố
Nhược điểm: Không có hứng thú với các môn thể thao cho

lắm. Có lẽ là do … không có năng khiếu chăng?

Cóc cụ và Nòng nọc

20 I Tuyển tập Cóc Đọc

PV: Các trường đào tạo CNTT ở Việt
Nam cũng như quốc tế đều có chương
trình học khá nặng. Các sinh viên thường
phải thức khuya làm bài tập, tích cực tìm
tòi học hỏi. Có phải ở FU cũng vậy?

ThắngVĐ: Thật ra nói là nặng
nhưng mình thấy cũng bình thường,
thậm chí là nhẹ nhàng, hoặc do mình
lười không chịu tự tìm tòi học hỏi
thêm. Ở FU, có lẽ tới kỳ 4, kỳ 5 hay sau
đó khối lượng bài vở mới thực sự nặng.
Bằng chứng là các sinh viên khóa I đã
phải hi sinh nhiều hoạt động ngoại
khóa hơn trước để dành sức cho việc
học.

Học hiệu quả

nhờ sự đổi thay

PV: Vậy, theo Thắng đâu là phương
pháp học hiệu quả nhất ở FU?

ThắngVD: Ái chà! (suy nghĩ)…
Theo mình, cách tốt nhất để học và
làm việc với nhau là làm thêm vài cái
project, khoảng 5 project/kỳ. Như
thế có thể phá tan được sự thiếu chủ
động của sinh viên. Tuy nhiên, điều đó
không phải là dễ, quan trọng vẫn là ở ý
thức sinh viên.

PV: Như vậy, ý thức sinh viên còn
kém? Theo Thắng, nhà trường cần có
biện pháp gì để thay đổi ý thức sinh
viên?

ThắngVĐ: Nhà trường tạo môi
trường để sinh viên tự khẳng định
mình. Mà đã tự khẳng định thì là ở
mình. Nhà trường không thể 24/24h
quan tâm tới sinh viên được, có chăng
chỉ can thiệp sâu nếu những bức xúc
đó là hợp lý. Đây là một vấn đề khá

nhạy cảm. Bởi vậy, nhà trường nên có
biện pháp nhằm thay đổi tình hình.
Trước hết là thắt chặt về kỉ luật, vì tình
trạng sinh viên vắng mặt trong giờ học
là quá thường xuyên. Đồng thời, mình
cũng rất mong nhà trường tăng cường
tạo điều kiện tổ chức các hoạt động
ngoại khóa tạo thêm nhiều hứng thú
và động lực cho sinh viên.

Học là học cho bản thân, sinh viên
tự quyết định việc học của mình để có
tương lai tốt đẹp hơn. Việc học tập và ý
thức của sinh viên là vấn đề muôn thủa
ở các trường Đại học, chứ không riêng
gì FU. Tuy nhiên, với slogan “Dream of
Innovation”, vấn đề này cần được quan
tâm nhiều hơn nữa.

Mamazola

PV: Được biết nickname “Mamazo-
la” ra đời từ những ngày đầu theo học ở
FU. Thắng có thể chia sẻ với độc giả báo
Cóc Đọc về nickname này?

ThắngVĐ: Cả một câu chuyện dài
đấy! (cười). Nhưng tóm lại, vì một số lý
do tế nhị nên mình được gọi là “zola”.
Rồi sau đó, do khả năng “chiêu dụ” các
bạn, cái nick của mình được gắn thêm
“mama” đằng trước. Từ đó, nickname
“mamazola” ra đời.

PV: Không chỉ nổi tiếng là một
người hi-fi (2 phái), Thắng còn từng làm
lớp trưởng và mới đây chuyển sang làm
bí thư. Việc chuyển công tác như vậy có
ảnh hưởng nhiều đến việc học tập của
Thắng không?

ThắngVĐ: Hi-fi với mình đúng
nghĩa là hi-fi nhé, thích cả trai lẫn gái.
Giữa bí thư và lớp trưởng có sự khác
nhau khá lớn trong vai trò. Trước mình

làm lớp trưởng, công việc cũng nhẹ
do có một bí thư tuyệt vời. Còn giờ,
mọi thứ đã khác, việc xây dựng phong
trào trong lớp và gắn kết các thành
viên thực sự khó khăn hơn “ngồi mát
chỉ tay”. Việc học tập thì không bị ảnh
hưởng nhiều, vì mình có tinh thần tự
học cao. Cuộc sống thì có chút biến
động: Mình dành nhiều thời gian cho
lớp hơn, về nhà muộn hơn cũng như
bớt thời gian cho các bạn cũ. Nhưng
mình cảm thấy rất vui vì được làm việc
và nhất là xung quanh mình là những
người bạn rất dễ mến và đáng yêu.

PV: Sinh viên thường có những tình
cảm đôi lứa rất đẹp. Chuyện “riêng tư”
của Thắng thì sao nhỉ ?

ThắngVĐ: Nhìn vào các “couple”
trong trường, mình cũng hơi ghen tỵ
một chút. Nhưng lúc này thực sự mình
chưa nghĩ đến, học và chơi vẫn là trên
hết.

PV: Xin cảm ơn Thắng! Chúc bạn sẽ
tiếp tục gặt hái được nhiều thành công
hơn nữa trong cuộc sống!

 LamborghiniPtH

Cóc cụ và Nòng nọc

21March 2009 I

“Về biệt danh cóc già?”
Anh cũng không nhớ biệt danh bắt này bắt đầu từ lúc
nào. Có lẽ bởi anh là sinh viên lớn tuổi nhất. Suy nghĩ của
anh ư? (cười). Chắc chưa ai có ai thay thế danh hiệu.

“Sự xuất hiện ở FU ?”
Thực tế là, anh đã làm việc sau khi học ĐH được vài năm,
gặp và cũng đã kiểm định nhiều môi trường khác nhau.
Nhưng bản thân anh không thấy thích sự cạnh tranh
mà người này luôn tìm cách kéo người kia xuống. Và rồi
anh tìm thấy FPT, tách biệt ra ngoài guồng xoáy. Anh
tìm thấy trong đó sự cởi mở và điều kiện phát triển, với
những con người biết cách cùng nhau tiến lên.

Anh đã chọn và rồi trở thành một sinh viên, trong ngôi
trường mới này. Nhiều người cùng tuổi, bạn bè anh cho
đó là một quyết định phiêu lưu và mạo hiểm. Nhưng anh
nghĩ rằng mình làm đúng và đang làm rất tốt. Anh đang
đi trên con đường mà anh thật sự yêu thích, anh được
sống với niềm đam mê CNTT của mình. Anh đam mê
máy tính. Lần đầu tiên tiếp xúc với nó, anh đã ngồi liền
5 ngày 5 đêm, không rời máy. Ăn cơm, uống nước đều
nhờ bạn mang đến. Đến ngày thứ 6 mới chịu “gục”, lăn
ra ngủ (cười)…Yêu là thế, tuy nhiên trước đây, anh chưa
có điều kiện học tập một cách nghiêm túc về ngành này.
Học tập FU sẽ là khoảng thời gian cho anh có điều kiện
nghiên cứu chính qui và sẵn sàng cho công việc về sau.

“Anh thấy mình rất trẻ

trong môi trường FU”
Ở FU anh học hỏi được rất nhiều- từ bất kì người nào
anh gặp, từ những giáo viên trẻ hay từ chính các em. Nơi
đây có nhiều thái cực mà cái nào cũng được đẩy lên rất
cao. Năng động, sáng tạo, thông minh… là những điểm
anh nhận ra từ những sinh viên FU, đa phần là 8X. Anh
thấy thích cũng như khâm phục thực sự những điểm lợi
thế ấy.

Tuổi tác thường là vấn đề anh được hỏi. Nhiều người coi
đó sẽ gây nên nhiều khó khăn. Với anh không vậy, đó
chỉ là những trở ngại để vượt qua. Chất xám tỉ lệ thuận
với sức khỏe. Anh luôn cố gắng giữ gìn sức khỏe tốt

Anh được biết đến như một “già

làng” lớn tuổi, chững chạc nhất

trong số những sinh viên hiện giờ FU đang

“sở hữu”. Cóc FU đã không còn lạ gì anh,

một sinh viên năng nổ mà hoạt động nào

cũng thấy mặt, một người bạn luôn biết

chia sẻ, một ông anh vui tính và hết sức

tin cậy. Chúng tôi may mắn có một cơ hội

phỏng vấn anh ở trường, trong không gian

yên tĩnh cuối buổi chiều khi mọi người đã

gần như ra về hết. Nói với chúng tôi, anh

không thích kể nhiều về bản thân. Thuyết

phục mãi, anh mới đồng ý nhưng với điều

kiện, hãy chỉ coi cuộc phỏng vấn như một

cuộc trò chuyện nho nhỏ về cuộc sống, giữa

những người anh em…

Cóc cụ và Nòng nọc

22 I Tuyển tập Cóc Đọc

nhất cho mình. Không có gì là không thể, chỉ cần có thái
độ và phương pháp hợp lí. Ngày ngày được nói chuyện và
tiếp xúc với các em, thay vì một cuộc sống quá ổn định và
tẻ nhạt trước kia, cuộc sống của anh như thú vị và nhiều ý
nghĩa hơn.

Dự định gần về công việc của anh sau thời gian tại FU chắc
sẽ là 3 năm làm việc, đóng góp cho tập đoàn FPT và thử
phát huy hết khả năng của mình. Còn lại những việc sau đó
thì anh chưa nghĩ đến.

“Như người đứng sau cánh gà,

anh thích quan sát mọi người “
Anh thích quan sát mọi người, hơi lặng lẽ một chút, và
muốn mình là người đi sau để được quan sát. Anh muốn tìm
điểm tốt từ những người xung quanh và học tập nếu có thể.
Những điểm chưa tốt, anh sẽ cố gắng giúp họ theo cách
của mình. Và khi làm những điều ấy, anh tìm thấy niềm vui.

 “Lạc quan chủ nghĩa…”
Anh thích sống theo chủ nghĩa lạc quan. Tất nhiên, cũng
như tất cả mọi người, anh cũng có những lúc cảm thấy rất
chán chường, mệt mỏi, và phải vượt qua. Thường thì là do
những ảnh hưởng của tình cảm. Còn trong công việc, biết
cách đặt mục đích, mục tiêu, và tạo một góc nhìn khách
quan đã giúp cho anh có thể hoàn thành khá tốt những việc
trước mắt, nên ít khi phải chịu áp lực quá lớn.

Trước, hồi bằng tuổi các em, tính anh cũng bốc đồng, cũng
thích tỏ ra nổi trội, muốn chứng minh mình là người quan
trọng… Anh đã dần thay đổi. Mốc thay đổi anh cũng không
nhớ chính xác, có thể là từ khi đọc cuốn sách “Đắc nhân
tâm”. Đó là một cuốn sách rất hay, và anh tìm thấy nhiều
triết lí sống cho mình. Anh điềm tĩnh hơn, biết cách lắng
nghe và nhìn nhận mọi việc.

“Sở thích ăn chơi nhậu nhẹt chứ gì?”
Về sở thích âm nhạc, anh nghe và thích nhiều thể loại, nói
chung cũng tùy tâm trạng, cảm xúc. Lúc thấy vui, anh có thể
nghe rock, rock nặng. Đôi khi, anh tự giành cho mình những
điểm lặng, những khoảng thời gian nghỉ ngơi không làm
gì cả, không tiếp xúc với ai, chỉ đơn giản nghe nhạc và suy
nghĩ. Anh thường đọc sách, nhưng mọi quyển sách anh đều
đọc dưới góc độ tâm lí.

Anh rất thích chơi thể thao và rèn luyện sức khỏe. Kỉ niệm
thể thao tại trường đáng nhớ nhất gần đây có lẽ là giải bóng
đá C1 FPT, khi anh tham gia trong đội hình của đội Cán bộ.

Cứ nghĩ về khoảnh khắc được làm thủ môn, đứng cạnh anh
Miên kều và anh Dũng là anh không thể nào nhịn cười. Lúc
đó mới thấy chiều cao quả là vấn đề đáng sợ.

“Gia đình hả?”
Anh yêu sự bình yên trong cuộc sống và thích chân lí: sống
vì những người mình yêu thương. Gia đình đương nhiên là
điều anh phải nghĩ tới rồi. Tại sao không nhỉ? Biết đâu vài
tháng tới mọi người trong trường lại sốc hết khi biết tin anh
lấy vợ thì sao.(cười)

Chợt anh có điện thoại. Một nụ cười tươi tắn và trong lành
hiếm thấy trên môi anh. Chúng tôi đoán anh có hẹn, có thể
là với người yêu nữa, nên cũng không muốn giữ anh lâu
hơn. Tạm biệt anh, chúng tôi cảm thấy như vừa được trò
chuyện cùng một người anh trai, dễ mến và tin cậy. Thật
mừng khi đã có cơ hội học tập và làm việc cùng anh. Chúc
anh mãi trẻ và tràn đầy sức sống như lúc này.

Apple

Vài dòng trích ngang
Ngày sinh chính xác: 21/4/1979
Nguyên: Cựu sinh viên ĐH Bách Khoa Đà Nẵng
Hiện tại: Là một thành viên trong gia đình Cóc- Cóc
trưởng giếng 306
Dự định tương lai gần: Cưới vợ
Xa hơn:
Xa hơn nữa: Chưa nghĩ ra

Cóc cụ và Nòng nọc

23March 2009 I

“Nhật Bản là một thị

trường khá khó tính,

họ luôn đòi hỏi các

kỹ sư CNTT không chỉ có năng

lực mà còn phải thông thạo

tiếng Nhật, am hiểu văn hóa

và cách làm ăn của Nhật. Đa số

các công ty Nhật không dùng

tiếng Anh mà ra điều kiện cho

đối tác phải giao tiếp bằng

tiếng Nhật…”

1. Tại sao lại là Nhật Bản?

Hiện nay trên thế giới có hai thị
trường lớn về gia công phần mềm
mà các doanh nghiệp xuất khẩu phần
mềm Việt Nam đang nhắm tới, đó là
Mỹ và Nhật Bản. Theo báo cáo đánh
giá tiềm năng hợp tác của Hiệp hội
doanh nghiệp phần mềm Việt Nam
(VINASA), Mỹ là nước chiếm tỷ trọng
thuê gia công phần mềm nước ngoài
lớn nhất, gần 40%. Tuy nhiên, Mỹ lại
đang là mảnh đất mầu mỡ của Ấn Độ
- đối thủ cạnh tranh trực tiếp của Việt
Nam trên thị trường gia công phần
mềm trên thế giới. Với lợi thế chính
là nguồn nhân lực CNTT dồi dào, chất
lượng cao, thành thạo tiếng Anh và giá
nhân công tương đối rẻ, Ấn Độ thực sự
là thách thức lớn của Việt Nam khi tiến
sâu vào thị trường đầy tiềm năng này.

Theo phân tích của một số chuyên
gia, Nhật Bản đang là một thị trường
đầy tiềm năng và cũng là niềm hy vọng
chính của các doanh nghiệp xuất khẩu
phần mềm Việt Nam. Bên cạnh đó, Việt

Nam đang là một trong số các quốc gia
mà Nhật Bản hướng đến với những lợi
thế: tương đồng về văn hóa; gần gũi
về vị trí địa lý; sự ổn định chính trị và
quan trọng nhất là nguồn nhân lực trẻ,
dồi dào, có chất lượng cao, giá rẻ.

Trong một buổi họp báo mới đây,
ông Phạm Tấn Công, Tổng Thư ký VI-
NASA, cho biết: “Chỉ tính riêng ngành
công nghiệp phần mềm nhúng của
Nhật hiện thiếu khoảng 70.000 kỹ sư…
Tiềm năng hợp tác CNTT Việt Nam -
Nhật Bản là rất lớn. Song, sự hợp tác
ấy phụ thuộc rất nhiều vào khả năng
cung ứng về nhân lực CNTT từ phía
Việt Nam”.

Trong vài năm trở lại đây, FPT Soft-
ware – nơi làm việc trong tương lai của
sinh viên ĐH FPT, luôn là đối tác quan
trọng của các Công ty hàng đầu Nhật
Bản và thế giới như Fujifi lm, Panason-
ic, Hitachi Soft, Sanyo Electric... Chắn
chắn nhu cầu này sẽ còn tăng mạnh
trong tương lai và là triển vọng lớn cho
ngành phần mềm của nước ta, đồng
thời cũng là bài toán đặt ra cho ngành
đào tạo CNTT Việt Nam nói chung và

ĐH FPT nói riêng, khi mà số lượng và
chất lượng nhân lực CNTT vẫn chưa
đủ đáp ứng yêu cầu, đặc biệt là về khả
năng ngôn ngữ.

2. Yêu cầu của thị trường

Nhật Bản: Quan trọng nhất là

Ngôn ngữ

Thực tế cho thấy, công nghệ và kỹ
thuật chưa bao giờ được coi là vấn đề
lớn với các kỹ sư CNTT Việt Nam mà
ngoại ngữ mới chính là yếu tố gây ra
nhiều khó khăn nhất. Thật vậy, ngoại
ngữ luôn là rào cản lớn của các công ty
trong nước khi làm việc với các đối tác
nước ngoài, đặc biệt là tiếng Nhật - một
ngôn ngữ không phổ biến và được coi
là khó học. Hiện nay, ngoài các trường
Chuyên Ngữ và ĐH FPT thì chưa có một
trường ĐH chuyên ngành nào dùng
tiếng Nhật làm môn ngoại ngữ, khiến
số lượng kỹ sư CNTT biết tiếng Nhật đã
thiếu lại càng thêm thiếu.

Một số công ty chuyên gia công
phần mềm thị trường Nhật Bản cho

Tiếng Nhật
Ngoại ngữ THỨ 2 của ĐH FPT

Cóc “view”

24 I Tuyển tập Cóc Đọc

biết, tiêu chí tuyển chọn lập trình viên
là phải có trình độ tối thiểu 2.5 kyu
trở lên, trong khi cả nước ta mới chỉ
có hơn 100 người đạt trình độ 1 kyu
– trình độ cao nhất trong tiếng Nhật.
Bên cạnh đó, không phải ai giỏi tiếng
Nhật cũng muốn theo ngành CNTT
và ngược lại. Mâu thuẫn này buộc các
công ty gia công phần mềm Việt Nam
phải bỏ ra chi phí rất lớn để đào tạo
tiếng Nhật cho lập trình viên của mình
trong khi khoản đầu tư họ bỏ ra không
tương xứng với kết quả thu được vì
thời gian đào tạo quá gấp rút và thiếu
tính hệ thống.

Trong khi đó Nhật Bản là một thị
trường khá khó tính, họ luôn đòi hỏi
một số lượng kỹ sư CNTT không chỉ có
năng lực mà còn phải thông thạo tiếng
Nhật, am hiểu văn hóa và cách làm
ăn của Nhật. Đa số các công ty Nhật
không dùng tiếng Anh mà ra điều kiện
cho đối tác phải giao tiếp bằng tiếng
nhật. Hiện nay, ngoài FPT Software thì
rất ít các công ty khác có kỹ sư CNTT
có khả năng giao tiếp và làm việc tốt
bằng tiếng Nhật.

3. ĐH FPT dạy tiếng Nhật:

Đón đầu xu hướng và mở ra

tương lai

Trở thành thành viên chính thức
của tổ chức Thương mại thế giới, Việt
Nam - một thị trường năng động và
nhiều tiềm năng, đã thu hút được
nguồn vốn lớn đầu tư trực tiếp từ nước
ngoài, nhất là từ các công ty CNTT
Nhật Bản. Đứng trước làn sóng đầu tư
của Nhật Bản và đón đầu xu hướng,
ĐH FPT đã và đang tiến hành giảng
dạy tiếng Nhật như là môn ngoại ngữ
thứ hai nhằm đáp ứng nhu cầu đào
tạo nguồn nhân lực CNTT tiếng Nhật
đang vô cùng khan hiếm. Bên cạnh
đó, rất nhiều sinh viên tiềm năng quan
tâm đến chương trình đào tạo chuyên

ngành CNTT hoàn toàn bằng
tiếng Nhật với mong muốn
mình có thể làm việc như
những kỹ sư CNTT Nhật Bản
có khả năng thích nghi với
môi trường làm việc quốc tế.

Được coi là vườn gieo
những mầm ươm tương lai
cho FPT Software, ĐH FPT
xác định ngoại ngữ, đặc
biệt môn Tiếng Nhật sẽ là kỹ
năng then chốt quyết định
thành công của mỗi sinh
viên sau khi ra trường. Ngày
13/06/2007, TS. Lê Trường Tùng, Hiệu
trưởng trường Đại học FPT đã ký kết
và công bố thỏa thuận giữa Đại học
FPT và Hiệp hội Tu nghiệp Kỹ thuật Hải
ngoại Nhật Bản - AOTS về việc sử dụng
giáo trình tiếng Nhật cho sinh viên ĐH
FPT với mong muốn: “Đại học FPT sẽ
trở thành nơi đào tạo sinh viên bằng
tiếng Nhật lớn nhất Việt Nam”.

Không chỉ đón đầu xu hướng, thu
hẹp khoảng cách giữa đào tạo và nhu
cầu thực tế của doanh nghiệp, trường
ĐH FPT còn ký kết nhiều cam kết học
bổng và việc làm với các trường ĐH và
công ty Nhật Bản, mở ra một tương
lai tươi sáng cho sinh viên với cơ hội
được học tập và làm việc ở một trong
những nước có nền công nghiệp tiên
tiến và hiện đại nhất thế giới. Cho đến
nay, trường Đại học FPT đã có thỏa
thuận hợp tác quốc tế với 9 trường Đại
học trên thế giới, trong đó có 4 trường
Nhật Bản: ĐH Công nghệ Kyushu, ĐH
Shinshu, ĐH Aizu, ĐH Wakahoku.

Đại học FPT mới đây đã tham gia
đoàn Studytour do Tổng Giám Đốc
FPT Trương Gia Bình dẫn đầu sang
thăm và làm việc với một số đối tác
chiến lược về tài chính và giáo dục
ở Nhật Bản. Mục tiêu của chuyến đi
nhằm học hỏi kinh nghiệm đào tạo
đại học của Nhật, tìm kiếm cơ hội hợp
tác về chương trình giáo trình, đào tạo

tiếng Nhật, tìm nguồn giảng viên, trao
đổi sinh viên… Và quan trọng nhất
qua những chuyến đi thế này đã mở ra
nhiều cơ hội việc làm on-job training
tại các công ty Nhật Bản cho sinh viên
ĐH FPT ngay sau khi ra trường.

4. “Vượt qua thử thách”

Bước vào học kỳ 4, lần đầu tiên
sinh viên khóa 1 được tiếp xúc với một
ngôn ngữ mới, bộ chữ mới. Sự khó
khăn ban đầu nhanh chóng chuyển
thành sang hứng thú khi sinh viên
được biết đến một nền văn hóa mới,
những con người mới. HưngLV- lớp
SE0101 cho biết: “Học tiếng Nhật khá
thú vị, cả thầy và trò đều hào hứng vì
rất mới mẻ. Có cả giáo viên người Nhật
tham gia giảng dạy nên sinh viên thấy
thích học hơn và quan trọng nhất là
trau dồi được khả năng phát âm của
mình”.

Với mục tiêu sinh viên khi ra
trường đạt mức 2.5 kyu trở lên tức là
có thể trao đổi, tiếp xúc được với đồng
nghiệp, khách hành trong công việc,
môn tiếng Nhật đã trở thành một trong
những môn học quan trọng trong
chương trình đào tạo của trường. Bên
cạnh việc tuyển chọn kỹ lưỡng đội ngũ
giảng viên người Việt và người Nhật,
nhà trường đã tạo những điều kiện tốt

Cóc “view”

25March 2009 I

Để làm việc với người Nhật thì:

Kỹ thuật phải “ngon” và Tiếng

Nhật cũng phải “ngon”

Dáng người thanh mảnh, phát

âm tiếng Việt rất chuẩn, giọng nói

nhỏ nhẹ và hóm hỉnh, giàu kinh

nghiệm giảng dạy, rất hiểu về Việt

Nam, về thực tế quản lý và triển khai

các dự án phần mềm của Việt Nam với

thị trường Nhật Bản – cô là Ayano Su-

zuki, Chủ nhiệm Bộ môn tiếng Nhật

của ĐH FPT. PV Cóc đọc đã có buổi

phỏng vấn nhanh với cô để giúp bạn

đọc hiểu hơn về việc dạy và học tiếng

Nhật tại FU.

Thưa cô Suzuki, sinh viên FU
cần những phẩm chất gì để có
thể làm việc được với đối tác Nhật
Bản?

- Đầu tiên là phải ngon kỹ thuật, sau

đó tất nhiên tiếng Nhật cũng phải ngon rồi

(cười). Ngoài ra cũng cần phải có tính cẩn

thận tỉ mỉ và phải nắm bắt được phía đối tác

muốn gì.

Cô đã từng giảng dạy tại
Khoa Ngoại ngữ (Đại học Quốc
gia), vậy so với các trường, các
trung tâm đào tiếng Nhật thì giáo
trình, khối lượng và cường độ học
của FU có gì khác?

- Hiện nay nhiều trung tâm, nhiều

trường sử dụng giáo trình khác, nhưng cái

gốc vẫn chính là giáo trình trường mình

dùng. Nghĩa là giáo trình của trường mình

cũ hơn nhưng thực ra tiếng Nhật không thay

đổi mấy nên cũng không sao. Điều quan

trọng nhất là giáo trình chúng ta đang sử

dụng soạn dành cho kỹ sư, còn họ dùng cho

những người giao tiếp bình thường.

Về khối lượng thì không khác nhiều!

Với Khoa Ngoại ngữ, Đại học Quốc gia vì là

chuyên ngành ngoại ngữ nên học học trải

dài tất cả các ngày trong tuần còn FU chỉ

có 3 buổi/ tuần nên sinh viên phải học tập

trung hơn, chịu khó hơn. Chúng tôi cũng đã

tính toán kỹ lưỡng mục tiêu như thế nào,

bao nhiêu buổi, bao nhiêu tiết tính ra bao

nhiêu bài, mỗi tiết dạy mấy bài cho phù hợp

với khả năng tiếp thu của sinh viên.

Hiện tại sinh viên FU cảm thấy
khá khó khăn khi học tiếng Nhật.
Cô có lời khuyên gì cho họ?

- Tiếng Nhật không phải
là quá khó, đặc thù duy nhất
chỉ là chữ viết khó. Phát âm và
từ vựng nói chung là dễ, ngữ
pháp so với các ngôn ngữ khác
thì được đánh giá là trung bình.
Lời khuyên cực kỳ bình thường
cho các em chỉ là cố gắng và cố
gắng.

Thưa cô, nếu kết quả học tập
của sinh viên kém hơn so với yêu
cầu của nhà trường thì sẽ có sự
giảm tải nào không hay vẫn sẽ
giữ nguyên?

- Hiện tại vẫn chưa có kết quả thi giữa

kỳ nhưng chúng tôi sẽ xem xét. Nếu thấy

cần thiết sẽ điều chỉnh, khối lượng là một

điều phải cân nhắc. Nói chung trường ta dạy

nhiều, sinh viên phải học nhiều và như anh

BìnhTG đã nói: Sinh viên ĐH FPT không có

thời gian để chơi, chính vì vậy các em phải

cố gắng thôi.

Xin cảm ơn cô!

nhất để bộ môn tiếng Nhật có thể triển
khai tốt kế hoạch đào tạo đáp ứng được
mục tiêu đề ra.

Tuy vậy, những khởi đầu mới bao giờ
cũng gian nan và vất vả. “Sau hơn 2 tháng
học tiếng Nhật, khối lượng kiến thức của
môn học khá nặng đối với sinh viên,
trên tương quan với các môn học khác.
Với cường độ 3 buổi/ tuần và với lượng
từ mới, kiến thức mới từng buổi, không
phải ai cũng có thể theo kịp”- ThànhNT,
SE0104 chia sẻ. Quả thực sinh viên khóa
1 trong kỳ 4 này vẫn phải “gánh” trọn 3
môn chuyên ngành là OOP (C++), DSA
(Java) và OS&N (Linux) cộng với môn
tiếng Nhật cũng phần nào ảnh hưởng
đến khả năng tiếp thu của sinh viên.

Trao đổi với chúng tôi, cô Nguyễn
Kim Ánh, Phó Hiệu trưởng ĐH FPT cho
biết: “So với tiếng Anh, tiếng Nhật khó
viết hơn và khó học hơn do ít có điều kiện
tiếp xúc, làm quen từ trước. Tuy nhiên,
không có môn học nào là dễ cả, cho nên
trước hết đòi hỏi các em phải nỗ lực học
tập rất nhiều. Về phía bộ môn, chính do
rất hiểu đặc thù của việc học ngoại ngữ
tiếng Nhật ở Việt Nam, nên các thầy cô đã
bỏ ra rất nhiều công sức để chuẩn bị giáo
án, tài liệu, giáo cụ, phụ đạo... giúp cho
các em học tập được dễ dàng và hiệu quả
hơn. Về phía nhà trường sẽ dựa trên kết
quả học tập cụ thể của các em để xem
xét và có những cải tiến phù hợp, nếu
thấy cần thiết.”

Như vậy có thể thấy việc ĐH FPT
đưa tiếng Nhật vào chương trình giảng
dạy chính thức đã khẳng định việc đón
đầu nhu cầu cao về nhân lực CNTT của
thị trường Nhật Bản là hoàn toàn đúng
đắn, đồng thời mở ra cơ hội lớn cho sinh
viên Việt Nam có thể tìm kiếm những
công việc tốt ngay chính tại mảnh đất
quê hương của hoa Anh Đào. Sinh viên
ĐH FPT không có cách nào khác là phải
nỗ lực hết mình, vượt qua thử thách ban
đầu để nắm lấy cơ hội thành công cho
chính mình.

Cóc “view”

26 I Tuyển tập Cóc Đọc

Tôi tự hỏi: “Chẳng lẽ sinh viên FU
bị gắn cái mác giàu và kém vậy sao?”.
Và đến hôm nay, khi đã là sinh viên
FU được gần một năm, khi đã bắt đầu
ngấm dần cái chất FU, tôi có cảm giác
phải chăng sự giàu có của sinh viên FU
được thâu tóm từ 4 chữ “T”?

Tiền
Thoáng qua Detech một vòng,

người ngoài trầm trồ lên khen ngợi
“Sinh viên FPT sướng thế!”. Đúng thế
thật. Chúng tôi được học tập trong
môi trường có điều hoà mát mẻ, nhà
vệ sinh sạch sẽ. Thư viện vừa có desktop,
vừa có laptop chạy ầm ầm. Giá cả trong
căng tin mới nhìn đã thấy “choáng”, gấp
rưỡi căng tin các trường khác. Thế mà
sinh viên vẫn kéo vào ùn ùn. Qua nhà
xe nom thấy tỷ lệ xe máy “át” hẳn xe
đạp. Đặc biệt là khoản học phí cao ngất
ngưởng, lại còn tính bằng “đô” khiến
người người chú ý. Nói chung là vân vân
các bằng chứng để làm sáng tỏ sinh viên
FU là con nhà giàu.

Nhưng sự thật là gì? Cứ cho rằng
học phí của sinh viên FPT khá cao
(11.200 USD/4 năm) so với thu nhập
của người Việt Nam. Tính ra khoảng
4 triệu VNĐ/1 tháng. Nhưng gần một
nửa số sinh viên trong trường thuộc
diện đạt học bổng, vay tín dụng. Rất
nhiều bạn trong trường xuất thân từ
gia đình nhà nông, có hoàn cảnh gia
đình khó khăn và thực sự muốn theo

học FU với khát vọng đổi thay và xây
dựng tương lai.

Băn khoăn trả lời câu hỏi về tài
chính của sinh viên FU, tôi đã có một
“tua” mục sở thị quanh trường. Điểm
dừng chân đầu tiên là ngồi chầu chực
ở căng tin cạnh trường để phỏng vấn
các chị nhân viên phục vụ ở đây. Họ
chia sẻ rằng nếu so sánh về việc tiêu

“Mình xin tự giới thiệu, mình đến từ Trường Đại học FPT...”. Chắc hẳn câu nói này đã khá

quen thuộc với mỗi sinh viên FU chúng ta. Thật vậy, bạn đi đâu, làm gì thì “màn” đầu tiên

không thể thiếu được đó là việc giới thiệu tên, tuổi, sinh viên trường nào? Tôi nhớ có một lần đi

phỏng vấn tuyển người chơi cho chương trình “Kết nối trẻ” của VTV6, sau khi đã chuẩn bị rất kỹ về

ý tưởng, tôi mạnh dạn xung phong lên trình bày. Nhưng bất ngờ thay, khi hoàn tất “lý lịch chích

chéo” theo cách trên thì ngay lập tức phía bên dưới có tiếng vọng lên châm chọc “FPT là trường

đóng tiền vào học à?”. Thực sự tôi bị shock và thấy bị xúc phạm bởi câu hỏi ấy. Tôi bắt đầu cảm thấy

ức chế và run…

Cóc “view”

27March 2009 I

tiền của Cóc FU, bản thân các chị thấy Cóc FU khá phóng
khoáng và không cò kè chuyện tiền nong. Nhưng khi xét
ra thì thực chất mức độ ăn tiêu của sinh viên mình cũng
vào loại trung bình, bởi một suất ăn trong căng tin điều hoà
cũng chỉ nhỉnh hơn một suất cơm bụi đôi chút. Hơn thế nữa,
rất nhiều sinh viên thường chọn giải pháp chịu nóng để tiết
kiệm bằng cách gắn bó với các quán cóc gần trường.

Đã gọi là sinh viên thì ở đâu cũng vậy. Cóc FU cũng
giống như tất cả các sinh viên khác: cuối tháng “chắt bóp”
ăn mì thay cơm, đầu tháng lo tiền nhà trọ, và bất cứ lúc nào
cũng nhấp nhổm kiếm việc làm thêm mong có chút thu
nhập để sống cho thoải mái hơn.

Có thể có những phụ huynh FUers là những người
thành đạt và hết lòng vì con cái, nhưng “giàu” vẫn là niềm
mơ ước của các Cóc FU muốn vươn tới bằng đôi tay của
chính mình.

Tài
Một số người cho rằng FU là nơi tập hợp của tất cả

những kẻ trượt Đại học hoặc không đủ can đảm đối diện
trực tiếp với kỳ thi Đại học. Chính vì “trình độ dân trí thấp”
nên tỷ lệ trượt, thi lại, học lại … cao kỉ lục. Tuy nhiên, có
một sự thật ở FU là tỷ lệ sinh viên đỗ nhiều trường Đại học
nhưng vẫn quyết tâm chọn FU, sinh viên đang theo học từ
các trường khác chuyển sang FU và sinh viên vào thẳng
chiếm một con số không nhỏ.

Anh DũngDT - Trưởng phòng công tác sinh viên có nhận
xét: sinh viên FU thông minh, nhanh trí (điều này được minh
chứng qua kỳ thi IQ vào trường) nhưng tài năng cụ thể thì

không nổi bật. Điều đó dễ hiểu khi số sinh viên FU còn đang
khiêm tốn thì thật khó để có nhiều tài năng trong tất cả các
lĩnh vực.

Tuy nhiên, mỗi FUer đều đang nỗ lực cố gắng hoàn
thiện mình. Lượng kiến thức chuyên môn học được trong
các giờ học chính cùng với những trải nghiệm được chia
sẻ từ các hoạt động sinh viên, các câu lạc bộ đang dần dần
giúp sinh viên FU khẳng định mình trong con mắt những
người ngoài cuộc, không phải bằng những lời giải thích sáo
rỗng, rườm rà.

Tính
Những người thành kiến thường gán ghép hai tính từ

“giàu” và “kém” cho Cóc FU. Nhưng thực sự, trong khi phỏng
vấn FUers về nhận xét này của người ngoài, tôi không hề
nhận thấy một sự dao động nào trong ánh mắt các bạn.
Điều đó được giải thích bởi các Cóc FU đã quá quen đối
mặt với các sóng gió của dư luận và đủ vững vàng, vượt lên,
cùng nhau bước tiếp trên con đường còn nhiều khó khăn
và thách thức. Đó chính là phong cách của sinh viên FU:
bỏ ngoài tai những lời dị nghị để quyết tâm thực hiện khát
vọng đổi thay.

Học trong môi trường tại FU, tất cả sinh viên đều cảm
thấy tự tin để thể hiện mình, để sống với chính tính cách
mình mà không sợ bị chê bai hay soi mói. Và vì vậy, FU
giống như một rừng hoa mà ở đó mỗi bông hoa được thoả
sức tỏa hương khoe sắc. Một môi trường trong sạch và lý
tưởng sẽ không bao giờ có đất cho sự gian dối trong cả học
tập và cuộc sống. Đó là những điều mà chúng ta nên tự hào
và trân trọng.

Nhưng bên cạnh đó, chúng ta không thể che giấu
những mặt trái trong “phong cách” FU: một sự non trẻ, thiếu
trải nghiệm dẫn đến hiện tượng sinh viên FU dường như chỉ
biết “tự sướng nội bộ”? Có khi nào bạn cảm thấy rằng chúng
ta đang an ủi lẫn nhau trước những thất bại, trước những
khó khăn bởi từ “tự sướng”?

Tình

Cóc “view”

28 I Tuyển tập Cóc Đọc

Đây chính là chữ T cuối cùng mà tôi muốn nói tới, yếu tố
quan trọng nhất của một FUer.

Khác với sinh viên các trường bạn, hầu hết cóc FU quen
biết khá nhiều người trong trường từ khoá 1 đến khoá 3.
Thậm chí, các em khoá 4 chưa vào trường cũng “lọt vào tầm
ngắm”. Đối với mỗi FUer, Detech như ngôi nhà thứ hai. Buổi
sáng đến trường, gặp mặt anh em trong nhà. Buổi trưa đi
ăn cùng nhau. Buổi chiều học cùng nhau. Buổi tối, khi trở
về nhà rồi còn chat chit như bằng hữu lâu ngày không gặp.
Mỗi Cóc FU là một thành viên trong đại gia đình gần 10.000
người, cùng đối xử với nhau một cách chân thành, không
chút giả tạo và tính toán.

Sinh viên FU không chỉ làm bạn với nhau mà còn thân
thiện đối với tất cả mọi người, từ anh bảo vệ đến các chị bán
hàng ở căng tin; từ thầy cô giáo đến chị thủ thư; từ các anh
chị bên Công tác sinh viên đến cán bộ phòng hành chính.
Cũng thật hiếm thấy có nơi nào sinh viên gần gũi với các
thầy cô giáo và cán bộ nhà trường như ở FU. Và thậm chí,
đôi lúc thầy cô hay các anh chị cán bộ còn là những người
sẻ chia với sinh viên những nỗi niềm không biết nói cùng
ai.

Chữ “tình” ấy xuất phát từ truyền thống của cả tập đoàn.
Và chắc rằng sẽ lớn lên cùng FU theo năm tháng, bất chấp
khó khăn, thử thách. Một năm, hai năm hay mười năm nữa,
dân số FUers có thể sẽ lên tới hàng nghìn người, thì điều
chúng ta muốn gìn giữ đầu tiên đó chỉ là chữ “tình” mà
thôi.

Cũng giống như danh từ “người FPT”, sinh viên FU cũng
có tên riêng của mình: “Cóc FU” hay “FUers”. Đặt ra một cái
tên thật là đơn giản nhưng để mọi người trân trọng nó là cả
một quá trình gian nan. Chúng ta chỉ có thể làm được việc
đó nếu biết rõ mình là ai và mình đang đứng ở đâu để định
hướng bước tiếp. Trong một tương lai không xa, chúng ta
có thể tự hào nhìn lại và thấy rằng chúng ta đã hội tụ đủ
bốn chữ T: tiền, tài, tính, tình.

Eagle

Cảm ơn topic “FUers có gì hay?” trên Forum svfpt.net

Cóc “view”

29March 2009 I

Tại sao em chọn học FU?

Khi được hỏi điều này, hầu hết các
Cóc đều trả lời vì yêu thích ngành Công
nghệ thông tin và thích môi trường
học ở FU. Phương pháp giảng dạy mới
và sự đảm bảo về đầu ra sau khi tốt
nghiệp là một trong những điểm thu
hút sinh viên vào FU. Ngoài ra, FU còn
nổi tiếng hơn cả bởi môi trường tự do
phát triển cá nhân. Cóc HưngĐQ tâm
sự: “Em quen một vài anh học FPT và
được nghe kể về chương trình phát
triển cá nhân, về những phong trào
ngoại khoá do chính sinh viên phát
động. Em cảm thấy rất có hứng thú
nên đây luôn là lựa chọn số 1 của em”.

Dù các Cóc Khoá 4 có diễn tả lí do
của mình bằng những từ ngữ nào đi
chăng nữa thì đằng sau đó đều ấp ủ
một “khát vọng đổi thay” mãnh liệt và
niềm tin tưởng vào một tương lai tươi
sáng.

Ấn tượng đầu tiên

của Cóc Khoá 4 về FU?

Mỗi chúng ta chắc hẳn đều lưu giữ
cho riêng mình những hình ảnh đầu
tiên về ngôi trường mới. Nếu như Cóc

SơnNT nhớ đến cánh cửa thông minh,
bồn cây cảnh đầy sỏi trắng, cách trang
trí nội thất hiện đại với ba màu bắt mắt
thì Đạt Anh lại hài hước kể về cảm xúc

“thất vọng” của mình khi thấy có quá
nhiều boys. TrúcLK thì ấn tượng FU bởi
kiểu ra bài luận quá “Tây”: phá cách và
sâu sắc.

Còn rất nhiều, rất nhiều các ấn
tượng khó phai về FU khác như bác
bảo vệ niềm nở, chị tình nguyện viên
nhiệt tình, chị tư vấn tuyển sinh nhẹ

nhàng, đáng yêu, các thầy giáo gần
gũi và cởi mở hay cách xưng hô “anh
- chị - em” thân mật… Chỉ một vài chi
tiết nho nhỏ thôi cũng đủ giúp chúng
ta hiểu rõ hơn về tình cảm các em
dành cho FU.

Hiểu biết về FU?

Tìm hiểu về nơi mình sẽ gắn bó
cũng rất quan trọng, bởi vậy các Cóc
khoá 4 nhà ta cũng không quên chăm
chú theo dõi tất cả các thông tin về
FU. TrúcLK “thổ lộ”: “Từ năm 2006, lúc
vừa có quyết định thành lập Trường

là em đã bắt đầu tìm hiểu rồi. Em đọc
rất nhiều tin tức trên báo chí cũng như
qua các diễn đàn không chỉ về FU mà
còn về các trường Đại học khác nữa.
Khi tìm hiểu, em tự lập một bảng đánh
giá của riêng mình về những trường
đó”. Các website như www.fpt.edu.
vn và www.svfpt.net là những kênh
thông tin nhanh chóng, phổ biến với

Chắc hẳn mỗi anh chị Cóc FU khoá 1, 2, 3

đều đã trải qua cảm giác hồi hộp, háo

hức trong những ngày đầu tiên trở thành

sinh viên giống như cảm xúc của các Cóc khoá

4 thời điểm này. Niềm ấp ủ bấy lâu nay đã trở

thành hiện thực. Vậy các Cóc khoá 4 nghĩ gì

về FU, đặt niềm hi vọng như thế nào vào FPT?

Chúng ta hãy cùng tâm sự với các Cóc khoá 4

để hiểu rõ hơn về điều “bí ẩn” này.

Cóc “view”

30 I Tuyển tập Cóc Đọc

các Cóc khoá mới. Có sức thuyết phục
hơn cả là lời kể trực tiếp của các anh
chị đã học FU. “Em đã nghe các anh chị
“cảnh báo” trước rằng học ở FU không
đơn giản, thậm chí rất khó và căng.
Chính vì vậy em muốn thử sức và học
hỏi thêm các bạn, anh chị trong môi
trường học tập nhiều thách thức như
vậy. Điều này làm em thêm quyết tâm
đến FU.” – HưngĐQ chia sẻ. Tìm hiểu
về FU nhiều quá đến nỗi các Cóc Khoá
4 còn không lỡ bỏ sót bất kì chương
trình TV vào có nhắc tới FPT, thậm chí
đó là chương trình “Thị trường 24h”
nói về… giá cổ phiếu FPT. Bỏ nhiều
công sức ra tìm hiểu như vậy nên các
Cóc rất yên tâm học tập tại FU.

Lung lay trước dư luận?

Không biết “tinh thần thép” của
FPT đã ngấm vào máu các Cóc Khoá 4
từ bao giờ, chỉ thấy các Cóc mới đều
khẳng định rất chắc chắn: “Suy nghĩ
của em về FU và về Cóc khác vẫn vậy”
khi được hỏi: “Có suy nghĩ gì khi người
ngoài tỏ ra thành kiến với FU?”. Thái
độ tích cực này của các Cóc cũng thật
dễ hiểu bởi các em đã được cung cấp
đầy đủ thông tin và đặt niềm tin trọn
vẹn vào FU. Dường như các Cóc Khoá
4 đều hiểu rất rõ những gì mình đang
làm, những bước mình đi, và cái đích
mình cần phải đến.

FU và kì vọng!

Rút kinh nghiệm từ các khoá trước,
năm nay, trước khi Khoá 4 nhập học,
nhà trường tổ chức không ít các buổi
chia sẻ giúp Cóc Khoá 4 hiểu đúng
để quyết định đúng. Và vì vậy, chữ “kì
vọng” ở đây được các Cóc hiểu một
cách thực tế hơn. Trả lời câu hỏi “Bạn
mong muốn gì khi vào FU? ”, ViệtNQ
tóm tắt ngắn gọn lại bởi ba chữ “kiến
thức thật”. Đó cũng là câu trả lời đầy

đủ nhất cho tất cả những kì vọng của
các Cóc Khoá 4 nói riêng và sinh viên
FU nói chung.

“Em nghĩ rằng nhà trường chỉ có
thể tạo môi trường tốt nhất để sinh
viên phát triển, còn điều cốt lõi vẫn là
ở chính mỗi sinh viên. Em không đặt ra
quá nhiều sự kỳ vọng, thay vì đó em tin
tưởng vào năng lực của mình và đặt ra
những mục tiêu cho bản thân” một câu
trả lời thông minh của HiềnNT cho câu
hỏi: “Em có nghĩ rằng trường Đại học
FPT có thể thoả mãn tất cả các kì vọng
của mình hay không?”. Còn HưngĐQ
thì tỏ ra rất chững chạc khi nói: “Em sẽ
không bao giờ đòi hỏi những thứ vô lý.
Em sẽ chỉ kì vọng nhà trường những gì
em và nhà trường đều cho là đúng và
cần thiết cho cả hai”.

Sự kì vọng, mong mỏi vẫn luôn là
con dao hai lưỡi. Nó có thể giúp các
Cóc Khoá 4 hứng thú học tập nếu hiểu
đúng nhưng cũng có thể khiến cho các
em thất vọng, tuột dốc nếu hiểu sai. Vì
vậy, chiếc phanh tốt nhất vẫn chính là
bản thân mỗi sinh viên mà thôi.

Ngày khai giảng đang tới gần, các
Cóc Khoá 4 đang ngồi bóc lịch chờ…
ngày nhập trường. Cái cảm giác khấp
khởi, mong chờ được trải nghiệm trào
dâng trong lòng mỗi tân sinh viên.
Thay cho lời bài viết này, xin tặng các
bạn một đoạn trong bài hát “Rung
chuông vàng”, cũng là suy nghĩ của
các Cóc Khoá 4 trong những ngày đầu
làm sinh viên FU:

Bên kia đỉnh dốc
Người ta đồn thế thôi
Ở nơi kia, chỉ là ẩn số
Nhưng tôi tìm thấy
Vầng Dương vẫn chói chang
Và tôi vươn đôi bàn tay Đón ánh

nắng vàng...

“Ai cho tôi cơ hội lựa chọn lại? Tôi
biết làm gì với nó bây giờ vì tôi sẽ vẫn
chọn FPT thôi!!!”

Puppy - Tylk

Cóc “view”

31March 2009 I

Cuộc sống sinh viên đã lạ lẫm,

khó khăn, lại thêm chương

trình học tại FU nổi tiếng nặng

chắc hẳn khiến những tân sinh viên Khoá 4

đã và đang nhập học gặp nhiều bỡ ngỡ. Vì

vậy, kinh nghiệm của những Cóc đàn anh,

đàn chị là rất quý báu. Phóng viên Cóc Đọc đã

phỏng vấn sinh viên khóa 1, khóa 2 bao gồm

những sinh viên nổi tiếng, hotboy, sinh viên

đạt học bổng cả năm kỳ, hay cả sinh viên học

lại một số môn đến sinh viên lắm xì căng đan

ở trường, để đưa ra những lời khuyên bổ ích

dành cho các Cóc Khóa 4. Dưới đây là 8 tips cô

đọng nhất.

1. Đam mê

Công nghệ thông tin (CNTT)

 Đây là niềm tin chính của 70%
sinh viên Khoá I giúp họ qua kỳ thi cam
go và không kém phần phiêu lưu, mạo
hiểm, dưới sức ép của gia đình, của
tiền bạc cộng thêm gánh nặng dead-
line liên tục. Chính niềm đam mê CNTT
đã giữ chân sinh viên FU và động viên
FUers phấn đấu học tập.

 Bên cạnh đó, bạn cần xác định
ngay rằng, CNTT không phải là ngành
học dễ dàng, nó đòi hỏi đầu tư nhiều
thời gian vào việc code. Nếu không tự
tạo cho mình niềm đam mê học tập thì
khó có thể tiến xa được.

2. Nghe giảng – Chăm chỉ

 làm bài tập

 Chăm chú nghe giảng trên lớp và
chăm chỉ làm bài tập thầy cô đưa ra sẽ
giúp sinh viên tiếp thu và nắm được
những kiến thức cơ bản, mấu chốt
của bài học và một số kiến thức, kinh
nghiệm riêng của các thầy cô. Nhờ vậy
sẽ giúp bạn đơn giản hơn trong việc
ôn tập lại bài học. Một bạn Khoá 2 đã
nhận xét: “Thật ra thì có nhiều bài giảng
lý thuyết khá khô khan, nhiều bạn chủ
quan cho rằng không cần nghe trên
lớp, đọc sách là đủ. Đây là quan niệm
hết sức sai lầm vì có nhiều vấn đề trong
sách không có, dù sao nghe người
khác truyền đạt lại cũng dễ ngấm hơn
là quyển sách vô tri vô giác”.

 Chăm chỉ làm đủ bài tập giúp sinh
viên ôn lại bài tập và nhuần nhuyễn với
các lý thuyết đã học, nhàn hơn khi ôn
thi, đặc biệt với những môn có nhiều
dạng bài tập như Toán. Rất nhiều sinh
viên thông minh nhưng vẫn thi trượt vì
họ quá chủ quan, cho rằng học hiểu lý
thuyết là đủ, thực hành vài bài là được.
Bạn có thể hiểu bài, biết cách áp dụng
nhưng nếu bạn áp dụng không quen
thì sẽ mất khá nhiều thời gian.

3. Phân bố thời gian hợp lý

 Bạn LinhĐT SE0204 chia sẻ: “Lúc
nào học thì học thật chăm, thật tập
trung. Học bất cứ lúc nào có thể học.
Khi nào rảnh chơi bù lại sau”. Ngoài
ra khi học ở FU, internet là một yếu tố
không thể thiếu. Nhưng hiện nay có rất
nhiều sinh viên FU đang sa đà vào thế
giới ảo này. Họ quá bị thu hút bởi chat
chit, bị cuốn vào Game Online, lãng
quên sách vở và kỳ thi đã tới. Có bạn
đã qua, nhưng không ít bạn đã “fail the
fi nal exam”. Đây là kinh nghiệm xương
máu của Khoá 2 - những người vừa
bước qua ngưỡng cửa TOEFL để vào
chương trình học mới.

4. Kỹ năng đọc sách

 Tất cả sinh viên trên toàn thế giới
đều cần kỹ năng này. Qua những bộ
phim, hình ảnh về sinh viên học Đại
học ở Mỹ, bạn có thể thấy mỗi khi đi
học họ luôn mang theo 3-4 quyển sách
dày cộp, còn tiểu luận thì phải nộp

hàng tháng. Nếu không tự đọc sách,
họ sẽ không thể theo kịp. Sinh viên FU
chúng ta cũng vậy. Có người đã ví rằng:
dáng sinh viên FU lúc nhận giáo trình
mới không khác nhiều với dáng sinh
viên Harvard. Phương pháp đọc và tìm
thời gian đọc thích hợp là những điểm
mấu chốt của các Cóc. Bạn ThànhNT

8 TIPS
GIÚP CÓC MỚI

Cóc “view”

32 I Tuyển tập Cóc Đọc

SE0104 nói: “Đọc phải hệ thống hóa
được những gì mình học những kiến
thức trong sách vở có thể sử dụng
công cụ phần mềm để hỗ trợ việc tư
duy hệ thống như mindmap… ”

5. Làm việc nhóm

 Bạn không bao giờ đơn độc trong
cuộc đời này. Vậy tại sao bạn phải làm
việc một mình trong khi làm việc nhóm
hiệu quả hơn rất nhiều. Teamwork - kỹ
năng được yêu cầu đầu tiên khi mới
bước chân vào FU. Chia nhóm cũng
là một trong những việc làm đầu tiên
khi bạn vào lớp học mới. Bạn AnhLTM,
SE0103 đã truyền lại kinh nghiệm của
bản thân: “Làm việc nhóm giúp ích
cho công việc sau này, đồng thời tìm
ra cách phân chia và kết hợp công việc
một cách hiệu quả. Công việc chia
ra thì nhàn hơn. Đặc biệt, các thành
viên có thể học được nhiều kiến thức

từ nhau. Ngoài ra, bạn còn thể hiện
được những tố chất leader của bản
thân mình. Nhưng lưu ý khi làm viêc
nhóm cần phân công công việc đều
đặn, không ôm đồm quá nhiều việc,
có trách nhiệm với nhóm.”

6. Thuyết trình

 Thuyết trình là một phần hết sức
quan trọng trong chương trình học và
quá trình làm việc sau này. Khi học ở

FU, khối lượng các bài thuyết trình khá
lớn, vì thế việc trau dồi kỹ năng thuyết
trình là vô cùng cần thiết. Qua mỗi lần
thuyết trình, bạn có thể rút ra nhiều
kinh nghiệm để nói sao cho ngắn gọn
súc tích, làm cho người khác hiểu được

ý tưởng của bạn và quan trọng là giúp
bạn tự tin hơn khi đứng trước đám
đông và khi giao tiếp.

7. Hoạt động phong trào

 Cuộc sống sinh viên mà không
tham gia phong trào của trường thì sẽ
rất tẻ nhạt. Điều đó càng thể hiện rõ
hơn ở FU, 70% số sinh viên của FU đang
tham gia rất tích cực vào phong trào
và Câu lạc bộ của trường. Giữa những
người trẻ trung năng động, liệu bạn

có thể ngồi yên được không? Những
Câu lạc bộ của FU đều do những sinh
viên “máu” tổ chức và quản lý. Nếu bạn
thấy Câu lạc bộ đó chưa khiến bạn hài
lòng, bạn hoàn toàn có thể lập ra một
Câu lạc bộ mới. Trong một môi trường
dân chủ như FU, càng nhiều Câu lạc
bộ, càng nhiều sự cạnh tranh thì sức
sống của phong trào càng mãnh liệt.
Theo một thông tin bên lề thì điểm
phong trào là một trong hai tiêu chí
quyết định ai là sinh viên đạt laptop
hàng kỳ.

8. Không mất thời gian

để kêu ca

 Rất nhiều Cóc thường mất thời
gian “nghĩ hộ trường”. Nào là về
chương trình học, lịch học đến chuyện
“cải tổ nhà vệ sinh”… FU là một môi
trường dân chủ, sinh viên có thể
đề đạt ý kiến chính đáng của mình.
Nhưng nếu là những kêu ca vô bổ thì
bạn chỉ mất thời gian thôi. Những sinh
viên có thành tích cao là những người
rất tích cực đóng góp nhưng họ không
phàn nàn những chuyện vô ích quá
nhiều bởi họ hiểu cần phải giữ trọng
lượng cho những lời đề nghị khả thi
của mình.

Còn rất nhiều tips nữa giúp bạn
vượt qua những khó khăn đầu tiên
khi trở thành sinh viên FU. Tuy nhiên,

tất cả các tips sẽ là thừa
thãi nếu như bản thân
bạn không muốn phấn
đấu, không muốn vươn
lên. Hãy nhớ rằng bạn
là một hạt giống tốt và
hãy cố vươn mình đón
lấy nắng để đơm hoa
kết trái.

DrAgOnItE

Cóc “view”

33March 2009 I

Ngày thi đầu vào, mọi người hào
hứng kéo nhau đi thi. Chẳng mấy
khi cả khóa được thi cùng trong một
room thế này, nô nức lạ thường. Lần
đầu tiên thi liền một lúc 6 môn trong
vòng một ngày. Tiếng xì xèo trao đổi
chấm dứt nhanh chóng bởi sự lạnh
lùng đánh dấu bài của các chị giám
thị xinh đẹp bên RAC. Sơ sơ cũng
chục đứa bị đánh dấu lần một chứ ít.

Ngày phỏng vấn là ngày nhốn
nháo nhất. Trước khi phỏng vấn, cả
đoàn có một buổi meeting gặp mặt
các anh chị và nghe qua giới thiệu về
từng G. “Các lái buôn đến xem hàng
đấy” – câu đùa dí dỏm khi anh chị
các G tới phòng meeting. Cả người
nghe và người nói đều hăng say. Đến
nỗi giờ phỏng vấn bị muộn so với kế
hoạch.

Mỗi phòng phỏng vấn có gần
8 anh chị từ các G khác nhau. Nhiều
Cóc phàn nàn chính sách C20 của Tập
đoàn không được áp dụng triệt để
trong context này. 8 người hỏi một
người là hơi bị... dã man. Cứ ai vừa ra
khỏi phòng là y như rằng bị bu lại.

“Phỏng vấn những câu nào mày?”
“Giám thị có khủng bố quá không?”

“Sax anh ấy hỏi tao chơi game zì”
“Giám khảo có chị nào xinh

không?”
“Mày tí nữa vào hỏi xem G nào có

nhiều hoa khôi Fsoft nhất nhé”
“Phòng tao toàn hỏi về Algorithm,

bố ai mà nhớ được”

Sự lo âu, hồi hộp lộ rõ trên khuôn

mặt của mỗi Cóc

“Quả này sang Fsoft chỉ có bưng
trà, lau bàn cho các anh chị thôi nhỉ”

“Ôi quả này mà không G nào nhận
thì sao nhờ”

“Ôi hồi hộp quá, như nà sắp về nhà
chồng ấy”

Một số kỷ lục hôm phỏng vấn:
Người cao điểm nhất khóa lập

kỷ lục với một tiếng rưỡi bị chất vấn.
Ứng viên này có màn ra mắt hết sức

ấn tượng. Người lập kỷ lục tàu nhanh
cũng là một người trong top 15 người
cao điểm nhất khóa với chỉ 10 phút
phỏng vấn.

Về nhà mới
Sau đợt sát hạch, một số người

được các trung tâm sản xuất phần
mềm (G) nhận về. Gần 20 người còn
lại phải ở lại RAC để training thêm
công nghệ. Hôm đầu tiên về G. Phải
nói mọi người ở các G đón nhận sinh
viên FU rất nồng hậu. Đáng chú ý là
G10 mở tiệc ngọt để chào đón và có
hẳn một bài presentation dí dỏm của
manager ĐứcLH về G10. Mọi người
đều cảm nhận được một không khí
thân thiện đến bất ngờ. Chưa kể các
anh chị còn dễ tính cho nghỉ Tết luôn.
Trong khi đấy một số G khác thực tập
sinh vẫn phải đi làm tới 28 Tết.

Ngày đầu tiên đi làm. Công việc
chính là… cài đặt phần mềm cần
thiết. Nghe có vẻ dễ dàng nhưng cũng
không kém nhiêu khê. Chủ yếu là do
chính sách bảo mật thông tin và bản
quyền của Fsoft, nên muốn cái phần
mềm gì ngoài list cho phép lại lon ton
ra hỏi sếp. Mấy ngày đầu làm việc,

Chuyên nghiệp -là cảm nhận đầu tiên khi được làm việc tại đây. Giờ làm

việc thật sự nghiêm túc và trật tự. Chỉ khi thực tập tại Fsoft, các Cóc mới

có thể cảm nhận rõ ràng một bộ máy sản xuất phần mềm quay như thế nào.

Sinh viên khoá 1A trong buổi Orientation tại Fsoft

Cóc “view”

34 I Tuyển tập Cóc Đọc

một số mừng ra mặt vì nhàn rỗi kinh
khủng. Lý do chính là nhiều anh chị
phải lo chạy dự án nên chưa có thời
gian để quan tâm. Cả ngày chỉ có đọc
báo, lướt web, chat với đồng nghiệp.
Mà hầu hết các web tin tức đều bị
forbidden vì policies của Fsoft không
cho đọc báo trong giờ làm việc.

Vào guồng
Những ngày tươi đẹp diễn ra

không lâu. Công việc bắt đầu vào
guồng. Ly ở G11 có lẽ là người vất vả
nhất. Bắt đầu với vai trò Tester của một
dự án thật, Ly gần như ngập lụt trong
công việc, có ngày phải làm việc over-
time tới 9h. “Vạn sự khởi đầu nan”, rất
nhiều Cóc đang phải nỗ lực hết mình

để hoàn thành công việc được giao.
Phong tâm sự: “Được giao test cho
một application viết bằng tiếng Nhật
quả là thách thức. Nhiều lúc không thể
hiểu được những chữ kanji trên button.
Nhưng nhờ sự hướng dẫn của các anh
chị, dần công việc cũng vào guồng. Giờ
mình lại cảm thấy thích”.

Mới vào các Cóc hầu hết là đang
trong giai đoạn Training. Một số nhỏ
đang được trực tiếp bắt tay vào dự án
thật. Về công việc, hầu hết mọi người
đều ở vị trí Developer hoặc Tester. Có
TuấnNN thực tập ở vị trí Confi gura-
tion Management (Quản lý cấu hình)
- một công việc khá lạ lẫm ở Việt Nam
và TrangNH ở vị trí Quality Assurance
(Đảm bảo chất lượng).

Một số bạn đang thực hiện công
việc của mình khá tốt. Đáng chú ý,
TùngNT ở G21 đã hoàn thành tốt
một module trong dự án Pilot phát
triển trên nền tảng Google adroid.
Đội quân bên RAC có 4 người được
chuyển sang đơn vị Tool Development
Group của Fsoft – một nhóm chuyên
trách phát triển Tool cho Fsoft. Số còn
lại tiếp tục ở lại training tiếp.

Hòa Nhập
Các Cóc hòa nhập khá nhanh vào

cộng đồng mới Fsoft.

HoàiNT trở thành hot girl của
Fsoft:

Nhân dịp 14-2 HoàiNT được các
anh G21 gửi bài “How deep is your love”
qua sóng VOF. Riêng anh Nguyễn
Tiến Nam G21 bonus thêm một bài
“Mùa đông không lạnh”. Ngay sau đó,
một nhóm anonymous boy của FU đã
gửi tới bạn ý bài hát “Tình là gì” với lời
nhắn có vẻ rất bi tráng “Hỏi thế gian
tình ái là chi???”. Uỷ ban bảo vệ gái
làng FU vẫn chưa phản ứng gì về sự
kiện này!

Màn ra mắt ấn tượng của các tân

binh FU trong phong trào bóng đá
Fsoft:

LinhLD, SonLV tuy mới gia nhập
đội bóng nhưng ngay lập tức đã có
chân trong đội hình chính của G2
– đội Quán quân vô địch giải Fsoft
năm vừa rồi. Trong khi đó, sau trận ra
mắt ấn tượng TuấnNN ở G10 – đội Á
quân Fsoft năm 2008, được bầu làm
đội trưởng mới của đội bóng. Quả là
một màn ra mắt đáng ngạc nhiên của
các tân binh FU.

Cảm nhận
Háo hức: được làm việc trong một

công ty phần mềm lớn nhất Việt Nam,

là cái nôi của rất nhiều lập trình viên
giỏi, các Cóc ai cũng thấy rất háo hức
và tự hào. Tuy vậy, không tránh được
sự bỡ ngỡ, “e thẹn” ban đầu.

Chuyên nghiệp: là cảm nhận đầu
tiên khi được làm việc tại đây. Giờ làm
việc thật sự nghiêm túc và trật tự. Chỉ
khi tới thực tập tại Fsoft, các Cóc mới
có thể cảm nhận rõ ràng một bộ máy
sản xuất phần mềm quay như thế
nào.

Thân thiện, cởi mở: Mọi anh chị
trong Fsoft đều rất cởi mở với các Cóc
FU. Trong một chương trình VOF vừa
qua, bạn Yến béo đã gửi tới Project
Manager ĐạtVT bài hát “Trở về”. Đội
phòng chống tham nhũng đang xem
xét đây có phải một vụ hối lộ không.
Giờ nghỉ trưa ở G2, G8 không khác
gì ngày hội game thủ. Gamer của FU
dường như là luồng kích thích với
những gamer gạo cội tại Fsoft. Nội
san của các G đều lần lượt có bài giới
thiệu của tất cả các member mới từ
FU.

Hài hước: Tuy làm việc căng thẳng,
nhưng anh chị trong Fsoft ai cũng vui
tính. Các chuyên gia nước ngoài cũng
hài hước không kém. Như bác Jerome
nghiêm nghị là thế, mà cũng có lúc 9x
dã man.

Những ngày On - the -Job - train-
ing thực sự rất đáng giá. Ở Fsoft – một
môi trường chuyên nghiệp, các Cóc
sẽ có thêm nhiều trải nghiệm không
chỉ về mặt kiến thức, kinh nghiệm, mà
còn được tiếp xúc với một văn hóa
công sở rất cá tính - “Làm việc nghiêm
túc, vui chơi hết mình!”.

Vẫn biết còn rất nhiều khó khăn
trước mắt nhưng những chiến binh
đầu tiên của FU chắc chắn sẽ nỗ lực
hết sức để khẳng định mình

N2Tuan

Một góc làm việc của sinh viên FU tại Fsoft

Cóc “view”

35March 2009 I

Tôi đã đi qua rất nhiều
miền đất trên thế giới,
tiếp xúc với nhiều con

người, nhiều nền văn hóa khác xa
nhau. Nhưng chẳng có cơ hội nào
tốt hơn để biết về những hoàn cảnh,
những số phận, những cuộc sống đa
dạng trên đất nước mình như tại hành
trình tư vấn mùa thi này. Cùng với
chương trình Tư vấn mùa thi do Báo
Thanh niên tổ chức và chương trình
do ĐH FPT tổ chức, chúng tôi đã đi qua
gần 40 tỉnh thành trong cả nước, gặp
gỡ và trao đổi với hàng chục nghìn
học sinh lớp 12 và các bậc phụ huynh.
Có những ngày sáng ở một tỉnh, chiều
sang tỉnh khác và tối lại ngủ ở một tỉnh
thứ ba nữa. Có những bữa trưa phải ăn
vội vàng trên xe để kịp chiều đến một
địa điểm mới. Có những đợt vài ngày
đêm liền chỉ ngủ được 3, 4 tiếng vì tối
mịt về đến khách sạn là phải check và
trả lời email cho cả một ngày làm việc
bình thường, sáng sớm hôm sau lại đi.
Dù mệt nhưng chúng tôi thật sự hào

hứng vì được tiếp xúc với nhiều người,
được giúp đỡ phụ huynh và học sinh
có thêm thông tin trong thời điểm
quyết định rất quan trọng với các em,
được hiểu thêm về học sinh ở khắp
miền đất nước, và cũng được “ngộ ra”
không ít.

Ấn tượng chung nhất, mạnh nhất
chính là sự chào đón cực kỳ nhiệt tình
của các em học sinh ở tất cả các nơi với
các đại diện của ĐH FPT. Có lẽ những
khát vọng đổi thay, những chính sách
đột phá táo bạo cùng với sự tôn trọng
tối đa quyền lợi thí sinh của ĐH FPT
đã phần nào tìm được sự chia sẻ từ
thí sinh, phụ huynh và xã hội. Cũng
có thể sự thiện cảm ấy bắt nguồn từ
phong cách trẻ trung, năng động, tự
tin và một phong cách FPT rất riêng
của các cán bộ của Trường. Chẳng
thể nào quên được sự chào đón cực
kỳ nhiệt tình của em học sinh trường
PTTH Huỳnh Thúc Kháng thành phố
Vinh cũng như rất nhiều trường khác

đã dành cho chúng tôi. Sau khi ra về,
điện thoại của các cán bộ ĐH FPT luôn
đầy ắp tin nhắn của các em. Riêng
báo Cóc đọc thì đến đâu cũng bị cháy
hàng, đặc biệt ở những trường mà
học sinh đã được làm quen với những
số báo trước, nói đến Cóc đọc là các
em ồ lên ngay.

Cũng có những kỷ niệm vui như
khi đến tư vấn ở tỉnh Quảng Ngãi, cả
đoàn tư vấn chúng tôi đã không thể
nào hiểu nổi một bạn học sinh hỏi em
muốn học ngành “nhọt” thì học ở đâu?
Phải mất một lúc trao đổi thì chúng
tôi mới hiểu ra rằng bạn đó muốn học
âm nhạc. Có thầy giáo ở Hà Nam khi
nói chuyện đã gọi cái tên Đại học FPT
thành Đại học FBI làm chúng tôi bấm
bụng mà không dám cười ra tiếng.
Một bạn thí sinh đọc tin Cóc buôn trên
báo Cóc đọc về việc do số lượng thí
sinh dự thi quá đông nên ĐH FPT sẽ
phải tổ chức thi tại sân vận động Mỹ
Đình đã tưởng là thật và bày tỏ quyết

Cóc ký

36 I Tuyển tập Cóc Đọc

tâm của mình: “Em chưa rõ thi trên sân
vận động thì có vấn đề gì hay không
nhưng dù thế nào em cũng sẽ dự thi
hết sức mình”!

Một điều rất dễ nhận ra trong
toàn bộ hành trình tư vấn là các em
quá thiếu thông tin hoặc là có những
thông tin thiếu chính xác. Chúng tôi
cảm nhận rõ ràng rằng các em đa phần
chỉ quan tâm đến việc học để thi sao
cho tốt, cho trúng tuyển, còn việc chọn
trường, chọn ngành học sao cho phù
hợp với khả năng cá nhân, phù hợp với
nhu cầu xã hội thực sự chỉ là mối quan
tâm hạng hai. Hoàn toàn không có gì
ngạc nhiên khi nhiều thống kê chỉ ra
rằng một tỷ lệ rất lớn sinh viên chọn
không đúng ngành nghề phù hợp với
mình. Câu hỏi vui của nhà báo Vĩnh
Thắng “một năm nước ta có mấy mùa”
để thay đổi bầu không khí tại buổi tư
vấn vẫn phản ánh một thực trạng nặng
nề: một năm nước ta có 3 mùa là mùa
ôn thi, mùa thi và mùa xét tuyển!

Ngoài niềm vui và sự hứng khởi
trong công việc, hành trình tư vấn
cũng để lại không ít những nét suy tư.
Tại Quảng Bình, một bạn nam hỏi tôi:
em học chỉ trên mức trung bình nhưng
rất yêu CNTT, rất thích ĐH FPT, gia đình
rất khó khăn, vậy các thầy có cách gì
giúp em theo học tại trường được
không? Tại Tuyên Quang, sau buổi tư
vấn tại trường chuyên, tôi nhìn thấy
một em gái đi về theo lối triền sông
Lô, đi qua một chiếc cầu làm bằng mấy
thanh tre nổi trên mặt nước để chui
vào chiếc nhà bè rách nát neo cách bờ
khoảng hơn mười mét.

Tại Việt Trì, sau buổi tư vấn, một em
học sinh lúi cúi gom tất cả các tờ giới
thiệu của các trường mà học sinh vứt
lại. Tôi tưởng em là học sinh được phân
công trực nhật, dọn dẹp hội trường,
nhưng khi hỏi ra thì mới biết là em
gom lại để đun bếp nấu cơm.

Chợt thấy những điều to tát mình
vừa tư vấn về điều kiện học tập tốt,
cơ hội làm việc tại nước ngoài, cơ hội
để Việt Nam trở thành cường quốc về
nguồn nhân lực phần mềm trở nên lạc
điệu. Dù lý trí biết rằng chẳng bao giờ
có thể xóa hết được những bất công xã
hội. Dù biết rằng tập trung vào những
mũi đột phá là việc cần thiết để phát
triển và thoát khỏi cảnh cùng nghèo.

Qua đợt tư vấn mùa thi, cũng đã
thấy khá rõ nét các dấu hiệu cho thấy
sự khởi sắc ít nhiều của nền giáo dục
đại học, đặc biệt là ở khu vực phía
Nam. Trong khi phần lớn các trường
đại học phía Bắc “án binh bất động” thì
đại đa số các trường phía Nam đã thực
sự năng động và tham gia một cách
rất nhiệt tình vào chương trình. Việc
đào tạo theo định hướng công việc,
bám sát nhu cầu xã hội cũng là tôn chỉ
mà các trường phía Nam đã xác định
khá rõ ràng cho mình. Các hoạt động
cho sinh viên thực tập, liên kết đào tạo
với các doanh nghiệp, đảm bảo đầu ra
đang ngày càng được chú trọng. Việc
xây dựng học hiệu, uy tín cho trường

cũng đã được đa số các trường đặt
trọng tâm.

Trên hết thảy, Hành trình tư vấn
tuyển sinh cho thấy rõ là đã bắt đầu
hình thành một môi trường cạnh tranh
bình đẳng, quyết liệt giữa các trường
về chất lượng đào tạo, về lợi ích cho
sinh viên. Để tồn tại và phát triển trong
môi trường cạnh tranh ngày càng cao
này, các trường sẽ phải cố gắng, sáng
tạo và nỗ lực tìm tòi hết sức mình để
nâng cao chất lượng. Điều đó sẽ mang
lại lợi ích to lớn cho cá nhân từng sinh
viên cũng như đặt nền tảng cho sự đột
phá trong việc đào tạo đại học tại Việt
Nam, tiến tới xây dựng nguồn nhân
lực chất lượng cao cho một giai đoạn
mới của đất nước. Trường Đại học FPT
hoàn toàn có quyền tự hào về những
điều mà chúng ta đã mạnh dạn sáng
tạo, mạnh dạn đi đầu để góp phần vào
sự thay đổi mang tính gốc rễ này.

PhongNX

Cóc ký

37March 2009 I

Đã qua hai chương trình

tìm nhà trọ cho sinh viên

Khóa 2 và Khóa 3 nhưng

với Khóa 4 lần này thực sự tôi vẫn

thấy choáng ngợp bởi số lượng các

bậc phụ huynh và sinh viên đăng

ký thuê trọ rất đông. Mỗi Khóa sinh

viên mới nhập học lại mở ra một cuộc

hành trình mới, với nhiều kỷ niệm và

những câu chuyện thực sự xúc động.

Giúp đỡ các bạn sinh viên tìm được

nơi ăn chốn ở ổn định trong những

ngày đầu bỡ ngỡ bước lên Hà Nội,

đối với tôi đó không chỉ đơn thuần

là công việc của một cán bộ Phòng

Công tác sinh viên, mà đó thực sự là

niềm vui, niềm hạnh phúc.

Sinh viên tình nguyện

vào cuộc

Trước khi nhập học đã có rất nhiều
phụ huynh gọi điện nhờ nhà trường
tìm giúp, chờ đến ngày nhập học là
có thể thuê trọ luôn. Thật may mắn
là chúng tôi có được sự giúp sức đắc
lực của đội sinh viên tình nguyện. Đây
cũng là hoạt động truyền thống của
đội tình nguyện trường Đại học FPT
(FVT). Điều thú vị là FVT không bao
giờ mặc đồng phục khi đi tìm nhà để
chủ nhà không hiểu nhầm là đội cò
mồi hay tưởng “khách sộp” mà “hét”
giá cao. Không chỉ tìm các địa chỉ nhà
trọ mới, đội tình nguyện còn trực tiếp
dẫn phụ huynh và sinh viên khóa mới
đến nhà trọ tìm được.

Cũng như đội tình nguyện tìm nhà

trọ cho Khóa 2, 3 năm trước, việc tìm
nhà trọ cho sinh viên khóa mới luôn
luôn là niềm vui của những chú Cóc
FU. Chẳng vậy mà trong nhóm tình
nguyện tìm nhà trọ lần này có tận 3
chú Cóc Khóa 4 và 2 bạn nữ DươngTTT
và YếnNH. Cóc PhươngPH (Khóa 4) chia
sẻ: “Chúng em muốn chính Khóa 4 tìm
nhà trọ cho Khóa 4”. Được ThànhNT
– đội trưởng Đội tình nguyện chia sẻ
kinh nghiệm từ đợt tìm nhà trọ cho
các Khóa trước, nhóm lại lên mạng,
vào Google Map để định vị các khu vực
nhà trọ cần tìm xung quanh FU. Nhóm
đã chia đều quân về các khu vực như
chợ Mỹ Đình, phường Dịch Vọng, làng
Cốm Vòng... và ngày đầu tiên triển
khai đã tìm được hơn 10 nhà trọ. Các
khu nhà này đều cách trường chưa
đến 2km. Với khoảng cách đó, các Cóc
Khóa 4 có thể đi xe đạp hoặc đi bộ đến
trường với thời gian gần 15 phút.

Những chuyện kể thú vị

Đầu tiên phải kể đến một gia đình
tại làng Cốm Vòng, cách FU khoảng
500m có 5 phòng trọ nhưng nhất định
không cho sinh viên nào thuê ngoài
sinh viên Trường Đại học FPT. Hôm
tôi dẫn ba phụ huynh của các em sinh
viên ở Hải Phòng và Thanh Hóa đến
thuê trọ, chủ nhà là chú Công khen
sinh viên FU hết lời: “Xung quanh nhà
tôi cũng có mấy sinh viên FPT thuê trọ,
mấy đứa đều ngoan và chăm học. Nói
thật là tôi học không được cao nên rất
quý các cháu sinh viên chăm học và có
ý thức”. Cùng ngồi với các phụ huynh ở
đó, thực sự tôi cảm thấy rất tự hào, quý
hơn là nhà chú Công cũng do một em
sinh viên Khóa 2 trọ gần đó giới thiệu.
Mấy cô chú phụ huynh rất hài lòng và
đặt cọc ngay nhà trọ làng Cốm Vòng

KYÙ SÖÏ TÌM NHAØ

Cóc ký

38 I Tuyển tập Cóc Đọc

này. Sau khi thuê trọ xong, chia tay tôi,
một chú phụ huynh còn áy náy: “Anh
chị cảm ơn em và gọi là… có chút bồi
dưỡng… “ Tôi luống cuống vì bất ngờ
rồi cười nói: “Em không nhận đâu ạ vì
đây là trách nhiệm của chúng em, các
anh chị cứ yên tâm, không có gì phải
áy náy đâu”. Và cũng không ít lần tôi dở
khóc dở cười vì nhiều bậc phụ huynh
nghĩ phải trả phí cho dịch vụ này để
“linh động cho bác”, “bố trí cho bác”,
“có phải trả phí không cháu?”…

Có lẽ vì cảm thấy tinh thần hỗ trợ
của đội ngũ tìm nhà trọ này mà nhiều
bác phụ huynh sau khi thuê nhà xong
còn mời sinh viên tình nguyện uống
nước, trò chuyện tâm tình. Một phụ
huynh ở Hải Phòng còn chia sẻ với tôi
“Sau này cô cũng bảo con cô vào đội
tình nguyện đi tìm nhà trọ như thế này”.
Trong đội tình nguyện HoàngĐX tuy
không có xe đạp nhưng cũng không ngại
dẫn bộ các bác phụ huynh đến những
địa chỉ gần trường nhất. Và nếu để ý, mọi
người sẽ thấy một số chú Cóc luôn trong
trạng thái trực chiến ở trường, chờ chị
HàPTH nhận đăng ký của phụ huynh,
gọi điện điều phối là sẵn sàng lên đường
dẫn phụ huynh đến thuê trọ. Buồn nhất
là sau hai buổi rong ruổi đi tìm nhà trọ
dưới trời nắng, hai bạn Cóc nữ đã bị ốm,
tuy vậy vẫn quyết tâm khỏi ốm để đi tìm
nhà trọ tiếp.

Hầu hết các bậc phụ huynh đều
hài lòng với các địa chỉ nhà trọ được
dẫn tới, tuy nhiên có những địa chỉ
không đảm bảo được yêu cầu như
diện tích hơi chật, vệ sinh không khép
kín, giá tiền hơi cao… Vậy là đội tình
nguyện lại lòng vòng dẫn các bác phụ

huynh từ địa chỉ này đến địa chỉ khác,
tất bật như “người đi buôn bất động
sản”. Nhưng khổ nhất là có những tình
huống, sáng đến tìm hỏi thuê nhà thì
chị vợ đồng ý, chiều dẫn phụ huynh
đến thì anh chồng đã từ chối thẳng
thừng, hay sáng trao đổi một giá,
chiều lại một giá khác… Đúng là đội
tình nguyện không chỉ cần nhiệt tình,

khéo giao tiếp
mà còn đòi hỏi
phải có tính kiên
nhẫn nữa.

Và kết quả

Tính đến hết
đợt nhập học lần
1 (hết tháng 8),
đội tình nguyện
đã tìm được gần
60 nhà trọ, đáp

ứng được nhu cầu của hơn 100 bạn
sinh viên ngoại tỉnh và “dự trữ” một
số khu trọ khác cho đợt nhập học lần
2 (đầu tháng 9). Đặc biệt có những
khu trọ chỉ toàn sinh viên Khóa 4, có
thể gọi là khu sinh viên FU như nhà
bác Nhung (chợ Mỹ Đình) có 15 sinh

viên Khóa 4; nhà chú Công (làng Cốm
Vòng) có 12 sinh viên Khóa 4. Đây là
điều kiện tốt để sinh viên Khóa 4 làm
quen, chia sẻ và giúp đỡ nhau trong
những ngày đầu tiên học tập tại FU.

Theo kế hoạch, sau kỳ nghỉ lễ 2/9,
chúng tôi lại tiếp tục cuộc hành trình
với phương châm “Tìm nhà trọ, tìm
nhà trọ nữa, tìm nhà trọ mãi” để đáp
ứng tốt nhất nhu cầu thuê trọ của sinh
viên Khóa 4. Cả đội tình nguyện đều
quan niệm, đây như một lời chào, một
món quà ý nghĩa dành cho lứa sinh
viên mới của gia đình FU. Chúc cho các
em sớm hòa nhập được với môi trường
và cuộc sống mới, và lại tiếp tục cuộc
hành trình giúp đỡ dìu dắt những thế
hệ tiếp sau.

HàPTH

Cóc ký

39March 2009 I

Hôm nay là Thứ 6, ngày

đặc biệt để nhìn lại một

tuần học tập, để lên kế

hoạch đi chơi cuối tuần. Nhưng đối

với chúng tôi, ngày Thứ 6 chỉ trọn vẹn

khi lại lếch thếch xách cái đài cas-

sette, nhấn nút play kèm theo tiếng

bùm chát lại vang lên… Một Câu lạc

bộ mà có lẽ ai đi qua cũng không thể

không ngoái nhìn, với ánh mắt tò mò

và tự hỏi: “Tụi nó đang làm cái gì thế

kia? ”. Không có gì xa lạ, đó chính là

Hiphop Club.

Đường đến đam mê

Đến bây giờ, mỗi khi được “phiêu”
cùng những tiếng beat, quay cuồng
với những động tác cần phải... quay.
Tôi vẫn không thể quên quãng thời
gian học cấp 3 cùng lũ bạn lọ mọ tìm
hiểu từng động tác, bước nhảy bằng
các video breakdance, những buổi
chiều tụ tập dưới tượng đài Nguyễn
Trãi (Thành phố Hà Đông) để bay nhảy
và rồi lại lớ nga lớ ngớ uốn éo mấy
động tác tự học. Nhớ lại ngày đó mình
còn quá non nớt, chỉ biết nghe nhạc,
nhảy theo clips, chẳng hiểu là để làm
gì, ghép vào chỗ nào, thấy trò gì hay
là lại tập theo như bọn trẻ con tập nói.
Nhớ lại những lúc hăng tiết khi bị đàn
anh chê là “ngựa non háu đá”, bây giờ
mới hiểu “ngựa già” cũng đã từng là
“ngựa non” thôi. Đôi khi lại bật cười với
những hình ảnh “ngây thơ” ấy, chính
lúc đó, niềm đam mê Hiphop đang
được nuôi lớn. Và niềm đam mê thật
sự đến tuổi… “dậy thì” khi đặt chân
vào ngôi trường FU – Nơi có những
con người có cùng đam mê, chung ý
tưởng. Và một lẽ tất yếu, HFU ra đời.

HFU

12-3-2008 là ngày đầu tiên các
thành viên gặp mặt nhau. Lúc mới
đầu ai nấy đều bỡ ngỡ, qua thời gian
luyện tập 5 tháng đến giờ đã hơn 20
thành viên tham gia. Thời gian giúp
chúng tôi hiểu thêm rất nhiều về nhau,
những con người thân thiện, vui vẻ và
đầy cá tính. Cũng như những Câu lạc
bộ khác, HFU gặp nhiều khó khăn về
vật chất, nơi luyện tập, sắp xếp thời
gian học tập…nhưng không phải vì
thế mà chúng tôi mất đi niềm đam
mê Hiphop. Càng khó khăn, chúng
tôi càng cố gắng tập luyện và tiến bộ
từng ngày. Đối với chúng tôi, mỗi buổi
chiều đi tập là khoảng thời gian xả
stress cho những giờ học căng
thẳng trên lớp. Ai cũng thích
cách pha trò của anh “thầy”
Hảo lớ (thành viên của nhóm
nhảy Bigtoe) hay mấy câu
cửa miệng ngọng lứu ngọng lô của
“ông già” Linh3t : “Cố lên nào hỡi các
bạn trẹ !!” (Linh3t và Hảo lớ hiện đang
trực tiếp dạy cho Câu lạc bộ). Những
tiếng cười, những giọt mồ hôi dường
như giúp chúng tôi gần nhau hơn. Sự
tiến bộ của mỗi người được ghi nhận
theo thời gian mỗi ngày trôi qua. Tuy
sự tiến bộ ấy chưa đáng kể gì đối với
thế giới Hiphop bên ngoài kia, nhưng
với mọi người trong Câu lạc bộ thì đó
là sự sung sướng” bởi cuối cùng thì
mình cũng đã làm được… một trò kỳ
quặc gì đó. Lại càng thêm sôi nổi mỗi
khi sắp có “đất dụng võ”, cả lũ lại hào
hứng tập luyện, ai cũng muốn thể hiện

hết mình cho mọi người thấy những
gì mình làm được. Tuy những động
tác đó chưa phải là hoàn thiện nhưng
chúng tôi hiểu một điều là chúng tôi
đang “tự tỏa sáng” bằng chính bản
thân của mình.

Hiphop và FUers

Hiphop vốn là một loại hình văn
hóa ra đời từ thập niên 70 của thế kỉ
trước, từ những người da đen–những
con người khốn cùng và bị miệt thị.
Hiphop như một thứ văn hóa tinh thần

giúp họ vượt lên số phận, tìm đến
niềm vui và được thể hiện cái tôi,

vị trí của mình trong xã hội.
Hiphop từng bị lên án

vì những

h ư ớ n g
đi xấu
của những
trận battle
đẫm máu,
n h ư n g
g i ờ
đây, khi
đ ư ợ c
p h á t
triển theo
hướng tích cực, Hiphop
như một làn sóng mới lan
rộng khắp thế giới và
không gì dập tắt được

Cóc ký

40 I Tuyển tập Cóc Đọc

trong giới trẻ. Nó khiến cho lối sống, cách
suy nghĩ trở nên phóng túng, đầy cá tính,
vượt qua mọi khuôn phép thông thường.
Khi bước chân vào FU, tôi nảy ra một ý
nghĩ: “Liệu rằng những con người quen
làm việc với máy tính, với những con số
có vẻ như khô khan kia có chấp nhận một
thứ văn hóa mới lạ, phá cách như Hiphop
không?”. Phong cách Hiphop dường như
khá tương đồng với lối sống của những
FUer: muốn tỏa sáng, muốn khẳng định,
muốn đổi thay. Mỗi con người khác nhau
có lối sống và phong cách khác nhau
nhưng đối với những người đam mê
Hiphop, khẳng định chính mình luôn
là hướng đi mà họ theo đuổi. Tại FU có
những breakdancer, rapper, mixer hay
writter từng ngày vẫn đang theo đuổi
niềm đam mê của mình. Phải chăng đó
sẽ là nền tảng, tương lai của HFU?

Hiphop ở các trường Đại học hiện
nay rất phổ biến, không chỉ có những
breakdance crew đơn thuần mà còn
rất nhiều những rapper, DJ hay những
Graff ity crew phát triển rất mạnh.

Được hoạt động cùng với
sự ủng hộ và giúp đỡ của

nhà trường, thật quá to tát
khi nói HFU là những con

người đi đầu “khai phá” nền
văn hóa Hiphop tại FU. Vinh

dự trong Học kỳ I vừa qua, HFU
được bầu chọn là một trong những

Câu lạc bộ hoạt động xuất sắc. Chúng
tôi luôn tham vọng phát triển HFU ngày
càng lớn mạnh hơn, chất lượng hơn và sẽ
có đủ lực lượng để tham gia những giải
đấu Hiphop sôi nổi. Cứ mỗi khóa sinh
viên mới vào trường là HFU như được
tiếp thêm sức bởi chắc chắn ở đó có rất
nhiều con người có cùng niềm đam mê
Hiphop - những con người coi âm nhạc
và vũ đạo như một phần tất yếu của cuộc
sống.

 Việt SE0303

Nếu như Pop được ví như một bông hoa hồng nhung mềm mại,

nhẹ nhàng truyền cảm hứng. Rock được ví như con thú hoang

dã, cuồng điên, bốc lửa, đầy say mê. Còn nhạc giao hưởng được

ví như một triết gia nhìn thấu những góc cạnh của cuộc sống

thì…..

Hiphop thật giống loài cỏ dại đầy sáng tạo, ngẫu hứng và tràn
trề sức sống. Loài cỏ ấy tưởng chừng như bé nhỏ, tửng chừng như
vô giá trị nhưng nó đã tự khẳng định bản lĩnh của mình để sống
được mọi nơi trên thế giới. Những năm 70, tại Mỹ, những nhân tố
đầu tiên đã nhen nhóm lên sự ra đời của một nền văn hoá mới-
văn hóa Hiphop. Đầu tiên, Hiphop bị thành kiến như dòng nhạc
rẻ tiền của người Mỹ gốc Phi, nhưng ý nghĩa về tinh thần mang lại
đã chiến thắng cả những định kiến hà khắc nhất. Lan toả đến đâu,
Hiphop luôn thể hiện bản thân bền bỉ như loài cỏ để được chấp
nhận và yêu thích.

Chính cái tên Hiphop (nghĩa là điệu nhảy lắc hông) đã khiến
cho những người nghe lần đầu cảm nhận được về nền văn hoá này.
Hiphop sự thật là một mái nhà chung cho 4 yếu tố ra đời một cách
đơn lẻ nhưng lại trùng lặp nhau về mặt ý tưởng và phong cách:

- Breakdance giống như một ngôn ngữ tự nhiên của cơ thể.
Nó không hàn lâm như Balê, kém phần nhẹ nhàng hơn múa bụng,
nhưng lại xin một chút ngẫu hứng của nhảy Jazz cộng thêm nét
táo bạo, mạnh mẽ từ chính bản thân. Tất cả những điều này tạo
nên một Breakdance hấp dẫn đến từng bước nhảy.

- Graffi ty là nghệ thuật vẽ tường, sản phẩm của sự giao thoa
giữa màu sắc và nhịp điệu một cách hài hoà và tinh tuý.

- DJing ra đời trong sự ngẫu hứng đến từ một buổi party, khi
hai người cha đẻ của nó muốn thay đổi không khí bằng cách nghe
nhiều đoạn nhạc nhỏ lặp lại, thay vì nghe cả bài dài.

- Và cuối cùng MCing bắt nguồn từ vai trò của những người
dẫn chương trình trong những buổi liên hoan vui vẻ, khi họ thích
phá cách lối mòn giới thiệu buồn tẻ để đổi sang một phong cách
mới, dẫn bằng những câu ngắn theo beat.

Sự thật Hiphop không nông nổi như thường được đánh giá,
nó sáng tạo, ngẫu hứng nhưng lại là sự kết hợp nhuần nhuyễn,
ăn ý của beat, lời, hình ảnh và những điệu nhảy, tạo nên sự thâm
thuý trong việc cảm nhận nghệ thuật. Không chỉ cố gắng tồn tại,
Hiphop chấp nhận tự thay đổi mình để thích ứng với môi trường
mà nó sống. Ngày nay, Graffi ty không còn xuất hiện nhiều, Break-
dance đồng ý kết giao với nhiều dòng nhạc khác, Djing và MCing
thì ngày càng phát triển theo hướng hiện đại và ngẫu hứng hơn.
Chỉ cần một tâm hồn nghệ sĩ, ngồi ngay trong phòng trọ của mình,
biết đâu bạn có thể sáng tác ra một DJing. MCing được dùng vào
nhiều việc có ích hơn như dạy học, tuyên truyền, quảng cáo… và
biết đâu còn có cả dạy code C.

 Puppy

Có thể bạn chưa biết?
trong g
suy
v

Cóc ký

41March 2009 I

Kỷ niệm đầu tiên

 Ngày đầu thai nghén, anh Dũng
ĐT một thân lo tất cả cho đàn em còn
ngây dại. Nhớ lại buổi đầu tiên chỉ có
3 cái trống đi mượn: “bass”, “snare” và
“hi hat” (thật khó cho những bạn chưa
bao giờ tìm hiểu có thể tưởng tượng
ba cái trống này hình thù ra sao nếu
chỉ nghe qua tên gọi), chưa có đàn
nhưng anh em háo hức lắm, tập
lấy tập để. Giang hồ đồn đại rằng
mấy tên tập trống như Phong F,
Tôm luộc, Long 4` (SE0103)… nghe
lời anh Dũng về nhà gõ sứt hết cả
bát sứ, đến mức nhà mấy đứa này
chuyển sang mâm cơm cơ khí gồm
toàn bát sắt, đũa sắt.

 Tôi cũng mong được vào ban
nhạc như những người đồng đội khác.
Ấn tượng buổi đầu là khá tốt nhưng
tôi vẫn hoài nghi về tương lai của FU
band: “sao chỉ có vài cái trống thế này?”
rồi “mấy đứa tập trống cả năm trời sao
chẳng đâu vào đâu, để anh Dũng dạy
từng li từng tí?”. Hay đôi khi thắc mắc
“band mình có chơi nổi một bài hoàn
chỉnh không nhỉ?” Nhiều cung bậc của
cảm xúc cứ đan xen lẫn lộn: háo hức,
hồi hộp và nghi ngờ.

Nhưng tôi đã lầm hay đơn giản là
lo lắng một cách thái quá. Thời gian
trôi đi và mọi thứ thay đổi như một lẽ
tất nhiên. Ngày đầu là vài ba cái trống
cơ bản, dần dà sau đó có thêm mấy
cái “fl oor tom”, “tom tom” (trong dàn
trống). Các buổi sau, anh Dũng lại vác
thêm mấy cái Guitar thùng. Anh em
chơi guitar như Hiển và tôi đánh đến
te tua đầu ngón tay vẫn đọ không
lại tiếng trống. Thế rồi, anh Dũng lại
mang loa mini (hàng Liên Xô dù đã
cũ nhưng chất lượng còn rất tốt) vì
thương mấy kẻ guitar nội công hạng
xoàng chúng tôi. Chưa bao giờ hỏi

Bên cạnh mái nhà thân thiết bạn sống
cùng người thân ruột thịt, còn nơi nào
mang lại cho bạn cuộc sống hạnh phúc
không? Tôi thì có: mái nhà nhỏ FU band
- nơi tôi có những người anh em cùng niềm
đam mê, nơi cho tôi những giây phút
bồng bềnh cùng sóng âm nhạc, nơi tôi
cảm nhận được niềm vui và hạnh phúc
luôn phong tỏa cả thể xác và tinh thần
dù mới chỉ sống trong gia đình nhỏ ấy
một thời gian ngắn.

FU BAND CỦA TÔI

Bữa tiệc sinh nhật của một thành viên trong nhóm

Cóc ký

42 I Tuyển tập Cóc Đọc

anh: “cái này ở đâu hả anh? cái kia
anh kiếm chỗ nào thế?” hay thậm chí
một câu cảm ơn, nhưng các đệ tử đều
hiểu được những gì mà anh đã làm
cho FU band. Dù ban nhạc FU là trách
nhiệm hay là tình yêu vị nghệ thuật
của anh thì anh cũng đang cống hiến
hết mình. Chính vì vậy mới có chuyện,
thầy bực mình chửi trò dốt, trò cười
khì khì, đôi

k h i
c ã i lại, thậm chí có
t h ằ n g ngựa quen đường cũ xài
“tục ngữ” không thương tiếc. Thế rồi
sau đó đâu lại vào đấy, không khí vui
vẻ luôn tràn ngập cái phòng tập con
con.

 Những ngày đầu ấy là những
ngày anh Dũng bận triền miên, chúng
tôi cứ tự tập với nhau một cách đơn
giản đến mức thiếu cơ bản. Nghĩa là
tập mà sẽ chẳng thể tiến bộ, thích bài
nào là chơi bài đó. Thằng đánh trống
thì cứ việc đánh, thằng đàn lo đàn,
thằng hát thì gào thét cho lại tiếng
đàn tiếng trống, không thuộc lời thì
ú ớ xướng âm chả khác nào một buổi
thảo luận tranh cãi “for and against”.

Cháy lên tình yêu âm nhạc

Anh em hoạt động như đánh du

kích, cứ mập mờ tối, sau giờ hành
chính mới dám lôi đàn lôi trống ra
đánh. Phong F và Long 4` là hung
hăng nhất. Hễ đến buổi là hai chú
kiềm chế không nổi, khua chiêng gõ
mõ inh ỏi dù lúc đó mới chỉ là 4 hay
5 giờ chiều. Anh Dũng đang họp lật
đật tạt qua phòng tập mắng

té tát hai ông tướng.
Nhưng… lời
nói gió bay,
anh Dũng đi
khỏi là các cu
cậu đâu lại
hoàn đấy. Tình
yêu âm nhạc
cháy không

đúng lúc.

Dù là
tay trống
c h í n h

hiệu nhưng anh Dũng còn hướng
dẫn cả đàn và hát. Nói chung, có bao
nhiêu việc anh nai lưng làm hết. Mỗi
khi có điệu mới, anh Dũng lại chỉ tôi:
“chú đánh core, phải đánh như thế
này… ” rồi quay sang Hiển: “Thằng
lead cứ chơi thế này là được”. Học hát
cũng không đơn giản, anh Dũng dạy
từ thằng hát chính đến thằng hát bè.
Dạy tới dạy lui chả thằng nào thuộc
lời, bực mình anh lại tự sướng. Lắm

lúc cũng có thuộc lời đâu, quên lời
thì lại “tèn tén te…”, trong khi anh em
không thuộc lời chuyển sang “là lá
la… ” có khi bị chửi vỡ mặt.

Hiếm có lớp học nào quan hệ
thầy trò lại gần gũi thân mật như thế,
hiếm có phòng tập nào cứ đầy ắp
tiếng cười như thế. Anh là người thầy,
là người anh và cũng là người bạn của
chúng tôi. Khi nghe giảng, chúng tôi
là học trò, khi nghe anh kể chuyện
đời, chúng tôi là những đứa em ngây
ngô dại dột, lắm lúc lại được trận cười
sung sướng. Khi hàn huyên tâm sự,
chúng tôi là những người bạn mà cái
việc đấm đá anh, cũng chẳng phải là
điều đáng ngạc nhiên nữa. Theo anh
Dũng ít lâu, cậu nào cậu nấy cũng ho
ra thơ thở ra văn hết. Thành ngữ “tục
ngữ” lúc nào cũng rộn ràng rền vang
khắp phòng.

Vui là thế, nhưng mỗi khi tập, anh
em luôn tự nhủ phải nghiêm túc, phải
hết mình. Nghệ thuật là thế, âm nhạc
là thế, phải đắm mình vào nó thì mới
cảm thụ hết được cái hay, cái đẹp làm
tiền đề mà chơi tốt, chơi hay. Lần nào
tập cũng quên cả giờ giấc, quên luôn
cả đói, đến tối mịt mới chịu đứng lên,
báo hại các bác các anh bảo vệ chờ
sốt hết cả ruột. Lắm lúc mệt quá, có
thằng lăn luôn ra ngủ mặc cho đàn

FU band có thể không được cấp

bằng khen “gia đình văn hóa” nhưng sẽ

được lên truyền hình mục “Người đi xây

tổ ấm”. Chúng tôi đang xây dựng một

gia đình mơ ước, nơi chỉ có tiếng cười

và niềm vui mà âm nhạc chính là nền tảng.

Tôi yêu âm nhạc, tôi yêu anh em của tôi,

tôi yêu gia đình FU band của tôi

Một buổi tập của FU Band

Cóc ký

43March 2009 I

trống rộn rạo hết cả óc. Cũng may trong ban nhạc còn
có chị em Bình và Yến, thi thoảng đến tập lại chuẩn bị
nước nôi bánh trái bồi dưỡng sức khỏe cho cả bọn. Mấy
đứa tập trống như Tôm luộc, Tuấn nát còn được nghỉ
thay người, chứ đội guitar cứ solo từ đầu đến cuối, mệt
lử, mắt mờ cả đi, nhiều khi muốn bật máu đầu ngón
tay.

Ngày trình làng

FU band ra mắt nhân dịp được mời biểu diễn trong
chương trình L-day. Vấn đề âm thanh khiến chúng tôi
ngày đầu ra quân mà không có vũ khí tối tân nhất: dàn
trống. Tình thế buộc ông bầu Dũng ĐT quyết định cả
band sẽ hát thể loại “Acapella” (hay còn gọi là a-ca-lang-
ben). Dù đã tập dượt vài lần trước giờ G, tranh cãi òm
củ tỏi đứa hát chính đứa hát phụ, đứa vào trước đứa
theo sau. Thế mà lúc ra sân khấu hết Hiển nhìn tôi, tôi lại
hỏi Phong, Phong quay sang anh Dũng, anh Dũng vội
nghiêng đầu: “Thằng Hiển hát đầu tiên, vạn sự khởi đầu
nan, gian nan không được nản”. Anh em bảo nhau bình
tĩnh chiến đấu, dù hoa quả trứng thối hay tổ ong có bay
lên cũng phải tập trung biểu diễn vì “một con ngựa đau,
cả tàu sẽ bỏ cỏ”, một thành viên bỏ chạy, cả bọn không
đành lòng ngồi yên. Ngày ra mắt tuy mở màn có chút
trục trặc nhưng nói chung là ổn, đó là kỷ niệm đẹp và
khó quên đối với mỗi thành viên trong FU band.

 Tổ ấm bé nhỏ

Cùng sống, cùng chơi, cùng tập luyện, cùng chém
gió… khiến chúng tôi có cảm giác FU band như một gia
đình nhỏ vậy, nơi mà tất cả mọi người dành tình yêu
cho âm nhạc. Dù ngày thường gặp nhau có khi mặt lầm
lầm lì lì vì hỏng ăn bài kiểm tra, dù stress đến tột cùng vì
bài vở hay công việc thì đến khi tụ tập ở căn phòng nhỏ
ấy, chúng tôi hồn nhiên và vô tư, thả hồn theo giai điệu
của những bản nhạc, đôi khi lại có bữa liên hoan giản
dị đủ khiến mái nhà nhỏ ấy trở nên ấm cúng hơn. Nhớ
nhất là bữa mừng sinh nhật Bình bịch. Anh em tất bật
chuẩn bị, thiết kế tất tần tật từ A đến Z khiến cô bạn nhỏ
xúc động đến mức chỉ biết: “cám ơn tất cả mọi người !”.

FU band có thể không được cấp bằng khen “gia đình
văn hóa” nhưng sẽ được lên truyền hình mục “Người đi
xây tổ ấm”. Chúng tôi đang xây dựng một gia đình mơ
ước, nơi chỉ có tiếng cười và niềm vui mà âm nhạc chính
là nền tảng. Tôi yêu âm nhạc, tôi yêu anh em của tôi, tôi
yêu gia đình FU band của tôi.

 LamborghiniPtH

Cóc khóa II FU vừa trở

về từ Xuân Hòa sau 26

ngày rèn luyện tập trung

tại Trung tâm Giáo dục

Quốc phòng Hà Nội 2.

Bao nhiêu kỷ niệm vui

buồn sau chuyến đi đã

trở thành một phần khó

quên trong quãng đời

sinh viên của các Cóc.

Xuân Hòa Ký xin góp nhặt

vài dòng tâm sự, ghi lại

những câu chuyện bi hài

trong quãng thời gian

nhiều dấu ấn ấy.

Xuân
Hoà
Ký

Cóc ký

44 I Tuyển tập Cóc Đọc

Ngày nắng, tháng mưa, năm bão tố

“Bầu trởi lủng lẳng
Anh nằm thẳng cẳng viết nhật kí… lớp”

Vừa mang giày đi giặt, dội cho trôi cái vị mặn mặn của mồ hôi … chân, của tất và

của cái nắng. Đôi giày rách sau quả duyên thầm với cái mô đất nhỏ hành quân đêm qua,

may mà bộ nhá vẫn còn. Lần thứ 2 hành quân, vẫn là chỗ cũ, đi mất hơn 1h đồng hồ qua

núi qua đồi. Thỉnh thoảng vác lều, vác súng cũng hơi mệt, nhất là lúc vượt dốc, cả nhóm

phải đứng lại vác cùng. Nhưng điều đó vẫn không ngăn được cái cảm giác rừng núi dâng

trào, mình khoái những lúc căng mình chạy bám đoàn, vượt trơn, vượt dốc với balô trên

vai, lúc trước mắt là cả khoảng không rộng lớn của đồi, của trời đất. Những lúc như vậy,

mới thấy mình thật bé nhỏ.

Hiếu – SE0207

Ngày rổ, tháng rá, năm sọt rác

Tối qua, thầy Quang mới phổ biến về giải bóng sọt nữ

thế mà chiều nay đã phải thi rồi. Chúng nó cứ cuống quýt lên,

nào là chia đội, nào là chọn thủ môn để luyện tập (cái khoản

này mệt ghê vì ai cũng muốn làm thủ môn cho đội bóng nữ).

Mình không thích thể thao tẹo nào nên chưa

bao giờ tham gia một giải đấu gì đại loại như

thế này (kể cả cấp lớp), nhưng trường ít nữ

quá thành ra “bé nào cũng phải góp mặt”.

Hơn nữa, yếu thì yếu cả làng, đâu phải chỉ

có mình mình là không biết chơi. Vì thế chắc

chắn cứ đi thi là có huy chương thôi mà.

Không ngờ bóng sọt lại “vua” hơn cả

môn thể thao vua. Ngoài sân, cổ động viên

chen nhau, hò hét, đập xô, đập chậu cuồng

nhiệt quá sức tưởng tượng. Còn trong sân

hài hước không chịu được: có 1 quả bóng thôi mà có tới 4,

5 đứa xông vào giằng co như trẻ con giành kẹo ấy (cứ tranh

thế thôi nhưng có khi bóng rơi xuống đất, lăn đi đâu cũng

không biết), Giải đấu của con gái mà cũng “hăng máu” thiệt.

Chẳng hiểu sao cầu thủ cứ ngã liên tục, và mình cũng dính một lần.

Nhưng ngã xong vẫn đứng lên chạy như ngựa, chỉ có điều khi lên

phòng thấy sao chỗ nào cũng đau.

Mình thấy bóng sọt cũng được đấy chứ. Ít nhất thì đó cũng

là một môn thể thao mặc dù không chính thống nhưng đối với

những đứa lùn như mình thì hết sức phù hợp. Mấy đứa con gái từ

đó cũng thân nhau hơn.

KITTY

Ngày kịch, tháng tuồng,

năm cải lương

Bọn lớp mình chẳng chịu đọc kịch bản gì cả. Chẳng đứa nào chịu nhớ lời

thoại, chỉ xuyên tạc lung tung. Cũng đúng thôi, mấy hôm qua với hôm nay phải

viết OR, thời gian đâu còn kịch với bản nữa. Mà phải thật lòng nhận xét rằng

chúng nó “chém” hay thật, diễn xuất cũng tài tình luôn. Xem chúng nó tập kịch

mà mình buồn cười đến nỗi suýt nữa không kìm chế được thời gian thăm quan

vườn hái hoa dân chủ.

Trước khi diễn, chúng mình đã nhất trí trước rồi:

dù kết quả có thế nào cũng không quan trọng. Phương

châm của lớp đã đặt ra: thi thố là chuyện trẻ ranh, tự

sướng mới là chuyện ... người lớn. Vì vậy, mặc dù lên sân

khấu, diễn viên quên gần hết lời thoại nhưng bây giờ

vẫn không ngủ được vì sướng.

Hôm nay, lần đầu tiên nghe được 1 câu nói không

Đê tê của anh DũngĐT mà mình cảm thấy rất tâm đắc:

”Hạnh phúc không phải ở kết quả mà chính là quá trình”.

Chắc chắn câu này không phải do anh ấy nghĩ ra, chẳng

hiểu kiếm đâu được chân lí hay và đúng đến thế.

GOAT

Ngày mong, tháng đợi,

năm thương nhớ

Hôm nay, trưởng phòng lại xuống muộn nên kiếm được ít “mồi” quá. Đang

tuổi ăn tuổi nhớn thế này mà mỗi sáng chỉ được túi xôi hay cái bánh rán thì thật

đúng là chẳng bõ dính răng. Lại giọng “lè nhè” của thầy Luyện: “Chuẩn bị nội vụ

vệ sinh, chốc nữa tôi đi kiểm tra đó. Anh chị nào mà thì... ”. Mấy câu này thật

quá quen thuộc và phòng mình sẽ lại được làm công việc kiểu thầy Luyện: Quần

áo thừa đút xuống ... gầm giường, giầy dép đút xuống ... gầm giường, xô chậu

đút xuống ... gầm giường, đồ ăn thừa

đút xuống ... gầm giường và rác chưa

đổ cũng lại đút xuống ... gầm giường.

Tóm lại, mọi thứ đều đút xuống gầm

giường.

Chiều. Đã cố ăn nhanh để đi tắm

rồi mà sao vẫn đông thế này? Mấy em

xinh gái trường Phương Đông chẳng

biết làm gì trong nhà tắm mà anh

đứng ngoài đợi cả tiếng rồi. Gọi mãi

mà nhất định không chịu cho...tắm

chung. Toát mồ hôi. Ngày mai có khi phải vác chiếu ra đây nằm ngủ cho được

việc.

PUPPY

Cóc ký

45March 2009 I

Ngày căm, tháng tức, năm hờn dỗi

Lớp 2 làm sao đá bằng lớp mình, thế mà lại chiễm chệ ngôi vô

địch. Nhất định tối nay phải tắt đèn tẩm quất cả đội bóng. Đá thế nào

mà trận bán kết cũng không tới, đã vậy còn to mồm khoác lác. Thật

mất công cả lớp vác xô thùng đi cổ vũ hoành tráng là thế. Suy đi tính

lại cũng chỉ tại cái sân bé quá. Vì bé nên để cái gôn nhỏ khủng khiếp với

cái luật penanty quái đản không thủ môn. Và cũng vì cái gôn nhỏ tới độ

đá trúng cột dễ hơn đá vào trong, mà đội mình mới thua luân lưu. Dẫu

sao lớp mình vẫn có thể ngẩng cao đầu vì lớp chỉ thua…cái cột.

Mà kể cũng lạ, sân bé nên cầu thủ ít, trọng tài cũng ít. Ấy vậy mà 2

trọng tài cãi nhau còn nhiều hơn cầu thủ, hay tại bất đồng quan điểm

trong chia sẻ “công việc”? Chắc phải nghi ngờ độ trong sáng của trọng

tài. Bởi thấy mấy lớp mời anh

Quang đi ăn, mà hình như quên

mất chị Dương, nên lắm hôm chị

thổi phạt đền tới mệt nghỉ. Đúng

là chân lí thuộc về người cầm còi

và thổi to….Mong sao trường tổ

chức thêm mấy giải nữa, chứ thua

thế này thì thật là không phục.

Lớp em nhất trí nếu thua… chục

lần nữa sẽ chuyển hẳn sang mục

bóng sọt, hoặc một môn bóng

chơi bằng mồm chứ nhất quyết

không chơi bóng đá. Và cũng xin

kiến nghị thêm là từ giải sau nên

chỉ có một trọng tài, để chúng em

tiện liên lạc và “làm việc”.

QUANG – SE0209

Ngày trốn, tháng chuồn, năm đào tẩu

Ai chưa từng đọc “Nhật kí đường rừng” thì hãy đến Xuân Hoà mà

xem. Đường ở đây lắm loại mà kiểu cách đi thì cũng chả ít hơn, miễn sao

đưa con người ta thoát “trại”, “hội nhập”, “hít thở ít khí trời quí giá”. Một

ngày đào thoát mang tới nhiều kinh nghiệm hơn tôi tưởng. Và xin coi

đây là nhật kí kinh nghiệm cho những ai đã, đang và muốn tung tăng

bay nhảy ngoài song cửa ra vào, trong giờ hành chính cũng như giờ giới

nghiêm. Giờ hãy dỏng tai mà nghe, nghe để mà nhớ, nhớ để mà làm. Bởi

kinh nghiệm còn quan trọng hơn thẻ ra vào.

Nếu thấy trực ban là dân FPT, xin chớ mừng vội, hãy quan sát trái

phải trước sau, xem có thầy nào đang đứng không. Nếu có, hãy lui ý định

của mình ít phút. Ngược lại thì nhanh nhanh mà qua, và đừng quên cười

thật tươi với gác cổng kẻo bị đánh. Nếu trực ban là “ngoại tộc”, đừng lo,

còn một tá lí do cho bạn ra ngoài, từ đau ốm cho tới việc giặt giũ, điểm

danh. Tuy nhiên nên chọn thời điểm mát trời trực ban dễ tính ấy. Tỉ lệ

thời điểm này vào khoảng 0,01% trong ngày. Tóm lại tôi thấy ở ngoan

trong này vẫn thích hơn. Dại gì để thầy bắt để rồi đi dọn vệ sinh? Nói

mới nhớ, đến giờ thầy Luyện gọi đi dọn rồi. Kết cục những kẻ trốn trại

là thế đấy….

APPLE

Ngày xót, tháng

xa, năm tiếc nuối

Ai chưa mất quần mất áo,

hẳn chưa hiểu được nỗi đau của

người đã mất. Nỗi đau ấy buốt

đến tim, tràn lên cơ mặt, làm bồn chồn con người ta lúc ăn lẫn lúc ngủ.

Nhất là khi mấy thứ đồ không cánh mà bay lại thuộc hạng…”phụ tùng” bắt

buộc! Chuyện khó nói ấy ngỡ chả bao giờ gọi đến tên, thế mà nay ta cũng

phải nếm mùi đi mượn mà xài đồ người. Thật chẳng nỗi khổ nào giống nỗi

khổ nào. Chắc mai lại phải theo lũ bạn đi “shopping” quá.

“Phụ tùng” đã sắm đủ thì lại đến lượt bộ áo lính lên tiếng. Rõ ràng

vừa mới phơi chiễm chệ trên dây,

quay đi quay lại đã bị “sàng sê”.

Chẳng lẽ ngày cuối rồi lại phải

đi “shopping”? May thay đến

trưa có phiên “Hội chợ hàng chất

lượng cao” giữa các phòng, may

mắn hơn lại kiếm được đủ cả quần lẫn áo (chỉ tội áo với quần lệch nhau

tới 2 số). Lúc này mới vỡ lẽ hai phòng nữ chứa chấp nhiều quần nhất. Cảnh

tượng hài hước chỉ kết thúc khi đã nộp hết quân phục, và đủ một bộ mặc

khi về nhà. Những dây phơi cho thấy một cảnh tượng tan hoang như vừa

có cướp đi qua. Riêng chuyện quần áo đã thấy dân FU năng động và nhanh

trí đến nhường nào.

SEDOKATOJI

Ngày “thơm” kinh, tháng thủm, năm

thoang thoảng

Sáng ngày ra, chưa kịp bỏ cái gì vào bụng, thầy Luyện đã bắt tập

trung ở nhà vệ sinh. Xô xô, chậu chậu (cái chậu hôm qua mới pha mì tôm,

còn nguyên chiến tích) được vác ra một cái uể oải. Nước trong nhà vệ sinh

chẳng còn giọt nào. Mà không hiểu ai “hội nhập” xong mà không chịu dội

nước. Kinh khủng quá. Làm bọn mình sáng nay bở hơi tai dọn dẹp. Lại

còn 1 phòng bị tắc nữa chứ... Oh, my God. Nhà vệ sinh bên FU chẳng hiểu

sao Phương Đông cứ xả tự nhiên? Thầy Luyện đã dặn trực ban canh rùi mà

cũng không “chặn” được (nói thế chứ canh sao được, người ta đã vào rồi

chẳng lẽ lại chạy theo lôi ra à?). Chúng mình phải múc nước từ nhà tắm

C vào. Một quãng đường cũng không gần, nhưng đứa nào cũng tranh ...

xách nước vì ... không ai muốn chui vào trong lúc này. Sau khi đùn đẩy

nhiệm vụ, cả lũ đều thấy rằng:

“Nhà vệ sinh ... quá sạch nên chỉ

cần dội qua cũng sạch”. Vậy là

tiến hành y kế hoạch, công việc

nặng nề lại trở thành nhẹ nhàng

biết bao nhiêu (thế mà phòng

Bx bảo dọn vệ sinh phải kì cọ

ghê lắm, cũng thường thôi!) Ha

ha, việc mình đã xong, còn ngày

mai, phòng nào phải dọn nhà vệ

sinh (đặc biệt là có sự giám sát

của thầy Luyện) thì ăn đủ.

PIGGY

Cóc ký

46 I Tuyển tập Cóc Đọc

Không như những trường

Đại học khác, Tháng rèn

luyện tập trung của sinh

viên FU thực sự là một sự kiện đặc

biệt trong cuộc đời sinh viên. Dưới

đây là trang nhật ký của một chàng

Cóc FU HCM trong thời gian ở tại

Trường quân sự Quân khu 7.

Năm giờ sáng tiếng còi đã ầm ĩ
ngoài sân. Giờ này còn buồn ngủ chết
đi được mà vẫn phải dậy mặc quân
phục, xỏ giày ra tập thể dục. Thằng đội
trưởng đi nhận phiếu ăn về phát cho
mỗi đứa một cái. Cái phiếu bé xíu, loay
hoay thế nào đánh rơi, tưởng mất, hoá
ra bay xuống gầm giường. Ăn bánh
canh, chả hiểu thế nào mà no được, có
mỗi bốn lát thịt mỏng như tờ giấy.

Hơn 300 đứa bị nhét vào một cái
hội trường bé tý để học lý luận. Gió
hiu hiu thổi từ cái hồ nước bên cạnh
sang làm vài chục đứa gục ngã ngay
trên mặt bàn. Mình cũng đang ngất
ngưởng say gió mát, may mà có giờ
nghỉ giải lao ra ngoài đá cầu cho tỉnh.
Đến bữa trưa, đứa nào đứa nấy cầm
bát đũa gõ ầm ĩ trước phòng ăn. Hôm
nay lại ăn thịt kho, cái đĩa thì to mà thịt
thì ít. Cơm khô khốc đóng thành từng
“cục” nên ăn chẳng được bao nhiêu, lại
đói. Ăn xong đi rửa bát, hai chục thằng
chung một chai nước rửa, chụm đầu
một đám quanh cái vòi nước.

Trưa nằm đọc hồi ký làm báo cáo,
mà mới đọc được tí xíu đã ngủ mất
tiêu. Một giờ trưa tiếng còi vang lên
báo tập trung, ngủ chưa đã, phải mắt

nhắm mắt mở mặc
quân phục chạy ra
sân xếp hàng. Môn
bắn súng được chia
ra làm ba lớp, hôm
qua tập tư thế nằm
chuẩn bị bắn, hôm
nay tập ngắm mục
tiêu. Lúc trước tớ
cứ nghĩ ngắm bắn
cũng đơn giản thôi,
thế nào cũng trúng.
Hôm nay mới biết

nó khó thế nào. Cái
bao cát thấp quá nên cầm súng cứ
run run, nằm sấp mà phải ngẩng đầu

lên ngắm, rồi giữ yên, nín thở, bóp cò,
được một lát là bắt đầu thấy ê ẩm rồi.
Gặp lúc quên mắt kính ở nhà nữa, nhìn
mục tiêu cứ mờ mờ ảo ảo, không biết
sau này làm sao bắn đạn thật.

Bốn giờ chiều được nghỉ, sân tập
trở thành sân bóng đá, bóng chuyền,
đứa nào ra trễ là mất sân phải đi đá
cầu. Đến 5 giờ kém thì đi tắm chuẩn

bị ăn cơm. Ở đây có hồ nước đám con
trai thường kéo ra “tắm tiên” rất đông
vui. Có đứa còn tạt nước ì xèo ướt cả
quần áo sạch. Chiều nay ăn cơm với
cá chiên, cũng không vừa miệng lắm,
nước mắm gì mà như nước muối, chả
có mùi gì hết. 6 giờ 30 tối lại tập trung,
phải mặc quân phục, nóng chết. Di
chuyển lên hội trường để học hát,
đường không có đèn gì cả, tối thui.
300 đứa mà có hơn 20 tờ giấy in lời bài
hát. Tuy mình phải học chay nhưng hát
khá sung và khí thế, có điều vẫn chưa
thuộc lời. Tối về tớ còn đọc hồi kí để
viết báo cáo nữa, do không đọc kịp
liên tục một lúc hết quyển sách nên

phải take note lại để
lần sau còn nhớ là đã
đọc cái gì. Lẽ ra 9 giờ
30 tất cả phải tắt đèn
đi ngủ hết nhưng hôm
nay được thức tới 10
giờ 30 để làm bài này.

Tuy vất vả là thế
nhưng ta cũng không
thể phủ nhận những
lợi ích mà đợt rèn
luyện tập trung mang
lại. Đó là một bầu
không khí trong lành,

khuôn viên rợp bóng cây xanh mà
hiếm khi ta tìm được trong thành phố.
Ở đây, chúng ta được rèn luyện cơ bắp
qua mỗi lần giặt quần áo, được rèn
tính kỷ luật, giờ nào việc nấy, học cách
sống ngăn nắp, tránh làm ảnh hưởng
đến người khác. Học cách làm việc
tỉ mỉ qua việc gấp nội vụ hàng sáng,
được học từ thực tế cách tận dụng thời
gian, làm sao để một ngày 24 tiếng có
thể làm được nhiều việc nhất, được
học cách tự chăm sóc bản thân, không
dựa vào người khác...

Với mỗi Cóc FU, Tháng rèn luyện
tập trung là một quãng thời gian để
học hỏi bổ ích và gắn kết tình cảm bạn
bè với những kỉ niệm không thể nào
quên

ĐảoLA

MỘT NGÀY TRONG DOANH TRẠI QUÂN ĐỘI

Ở đây, chúng ta được rèn luyện cơ bắp qua

mỗi lần giặt quần áo, được rèn tính kỷ luật, giờ

nào việc nấy, học cách sống ngăn nắp, tránh

làm ảnh hưởng đến người khác. Học cách làm

việc tỉ mỉ qua việc gấp nội vụ hàng sáng, được

học từ thực tế cách tận dụng thời gian, làm sao

để một ngày 24 tiếng có thể làm được nhiều

việc nhất, được học cách tự chăm sóc bản thân,

không dựa vào người khác...

Cóc ký

47March 2009 I

Như một công ty

nhưng giống một gia đình

Có người nhận xét: “Vì FU là một
phần của FPT, mang hơi hướng của
một doanh nghiệp nên thầy trò quan
hệ với nhau thoải mái hơn, tựa như mối
quan hệ của đồng nghiệp trong một
công ty”. Điều đó đúng một phần.

Nhớ lại những ngày trước khi nhập
học vào FU, tôi có nhận được một bức
thư gửi cho tất cả các sinh viên nhận
học bổng và vay tín dụng có chữ ký của
Tổng giám đốc Trương Gia Bình. Trong
đó, có một câu khẳng định rằng: sinh
viên đã vào FU thì sẽ được người FPT
nói chung coi là một đồng nghiệp. Tôi
cảm thấy vị trí của mình – một sinh viên
chân ướt, chân ráo mới vào trường được
thay đổi trong tích tắc. Và ngày đầu tiên
tại FU, khi được gặp anh DũngĐT, chị Hà
dài với vẻ thân thiện và cách xưng hô rất
bình dị “Anh - chị - em” làm cho tôi cảm

thấy khoảng cách giữa người lớn và
“trẻ con” tại FU như được rút ngắn lại.
Hồi ấy, nghe một sinh viên khóa I nhắc
tới thầy Phong với danh từ rất gia đình:
“anh Phong”, tôi thoáng ngỡ ngàng, và
thầm nghĩ rằng sao sinh viên nhà mình
lại “bất lịch sự” như vậy. Nhưng rồi thời

gian tại FU đã thay đổi suy nghĩ của tôi
phần nào. Tôi bắt đầu cảm thấy thân
thuộc với những cái tên “anh Dũng
Đê Tiện”, “chị Hà dài”, “thầy PhongNX”
hay những cách gọi tương tự đối với
những lãnh đạo trên Tập đoàn đáng
tuổi cha chú mình như anh Nam già,
anh BìnhTG…

Bình thường, khi giảng bài trên lớp
ở các bộ môn chính thống, các thầy
giáo, cô giáo chúng tôi thường xưng hô
rất lịch sự “mình – các bạn”. Nhưng đôi
khi, nhiều thầy giáo trẻ vẫn nhầm xưng
“anh” khi trả lời các câu hỏi của chúng
tôi. Còn những bộ môn như soft skills,
chúng tôi vẫn gọi “thầy cô giáo” của
mình là anh chị ngay từ đầu. Nhưng
đối với sinh viên FU, cho dù gọi những
người thầy, người cô yêu quý theo cách
nào đi chăng nữa, thì đằng sau đó cũng
là cả một sự tôn trọng. Điều đó, có khi
còn đáng quý hơn những cách xưng
hô bề ngoài là lịch sự nhưng khi thầy
cô quay đi thì nói xấu. Rất may mắn là
tại FU không có điều đó. Hay nếu có
trường hợp, chúng tôi có nói một vài
câu nhận xét “đúng” về anh Dũng “sau
lưng” thì điều đó cũng không có nghĩa
là chúng tôi nghĩ xấu về anh, đơn giản
chỉ vì chúng tôi yêu quý những người
thầy, người cô, người anh, người chị
của mình đến nỗi muốn đưa họ vào
câu chuyện thường ngày mà thôi.

Bạn bè tôi ngoài FU thường hỏi chuyện: “Trường bạn học

những môn gì?”, “Học phí đóng như thế nào?” hay “Trường bạn

giáo trình các môn bằng tiếng Anh hết à?”. Người ta nói về FU với

một sự tò mò lớn. Tò mò về cơ sở vật chất, tò mò về giáo trình,

tò mò về phương thức giảng dạy. Và điều tò mò lớn nhất là con

người. Họ thường muốn biết những con người tại FU có điểm gì

khác biệt so với các trường đại học khác. Đặc biệt, mối quan hệ

thầy trò của chúng tôi tại FU trở thành mối quan tâm nhiều nhất

với dư luận và là chủ đề nói chuyện thường xuyên trong những

buổi gặp gỡ bạn bè.

Thầy PhongNX-Hiệu phó trường ĐH FPT trong giải bóng đá sinh viên FU

Cóc ký

48 I Tuyển tập Cóc Đọc

Tình cảm của các Cóc

Một lần, dạo qua blog của một bạn
lớp SE0209 cũ, nơi có post một đoạn
chat của bạn với cô Hà. Nếu như không
phải là tôi biết cô là cô giáo chủ nhiệm
209 từ trước thì tôi không thể tin rằng
đây lại là một đoạn chat của sinh viên
và giảng viên. Hay nghe một người bạn
của tôi ở lớp SE0205 mới kể về những
tiết học tiếng Nhật của cô Quỳnh Anh:
không giờ nào là cô không bị trêu lên
bờ, xuống ruộng, nhưng điều đó lại
khiến cho giờ học hứng thú hơn. Và
chúng tôi cũng chẳng bao giờ ngại
ngần đặt cho mỗi thầy cô của chúng
tôi những cái tên ngộ nghĩnh khác
nhau như anh Dũng Đê Tiện, anh Hiếu
Bụng To, thầy Trung Baby, cô Vân nhí
nhảnh… Thậm chí, báo Cóc Đọc, nội
san của nhà trường, tờ báo được phát
hành ra cả bên ngoài cũng sẵng sàng
“tiếp tay” bằng cách dành nguyên một
trang truyện cười hút khách để xây
dựng hình ảnh cho các thầy cô. Forum
svfpt.net cũng là nơi bày tỏ tình cảm
của sinh viên qua các topic như kiểu
“Simiru sensei’s fan club” hay “Đọc thư
của thầy Hans mà rơi nước mắt”.

Tình cảm của các thầy cô

Bị trêu trọc là vậy, nhưng các thầy
cô ở FU không những không tỏ ra
khó chịu mà nhiều khi còn thích thú.
Những giờ học tiếng Anh của cô Se-
taita thường là những lúc Cóc FU trở
lại thời thơ ấu của mình bằng cách
tranh nhau bánh kẹo từ cô giáo, rồi
cười khanh khách với nhau. Thầy Hans
– một giáo viên nước ngoài thì luôn
trăn trở xem liệu sinh viên có hiểu
mình giảng bài hay không. Thầy đã
mail cho tất cả sinh viên của thầy để
các bạn hiểu được thầy luôn sẵn sàng
giúp đỡ từng người. Tôi nhớ, trước đây
khi được học cô Hồng Hạnh, rất nhiều
lần cô hỏi riêng về từng sinh viên: bạn
này yếu phần nào, bạn kia mạnh phần
nào? Hay những anh chị bên tổ Soft
Skills thì thường xuyên nghĩ cho sinh
viên theo kiểu “Lớp SE20X có bạn Y rất
tích cực mấy buổi đầu nhưng giờ có vẻ
nản, chắc có vấn đề gì đây?”. Các thầy
cô giáo bên tổ tiếng Nhật thì thể hiện
trí nhớ tuyệt vời bằng cách thuộc lòng
hết tên sinh viên chỉ trong mấy buổi
học đầu, thậm chí thuộc từng bài test
để khi các Cóc kiến nghị, cô giáo cũng
chẳng cần “lật lại hồ sơ” cũng có thể
đọc được lỗi sai.

Giảng viên và sinh viên FU không
hổ danh dạy, học tập tại một trường
Công nghệ thông tin. Bất kì một môn

học gì, từ C, Database, đến Toán, Eng-
lish… các Cóc cũng có thể liên lạc trực
tiếp với các thầy cô qua mail và được
reply rất nhanh chóng, đầy đủ. Việc
thầy trò add blog, comment cho nhau
hay chat tâm sự là những chuyện bình
thường như cơm bữa. Thậm chí, việc
sinh viên phone trực tiếp cho anh Nam
- Trưởng phòng đào tạo cũng được
khuyến khích 24/24.

Nhiều Cóc tâm sự, nhiều lúc rất
muốn đến trường chỉ vì nhớ thầy,
nhớ bạn, thèm được “trêu” thầy cô
giáo. Quan hệ thầy trò thoải mái tại
FU đã giúp chúng tôi giảm bớt áp lực
của những deadline, những bài test
dày đặc. Và 20/11 ở FU cũng giản dị
nhưng chân thật như chính tình cảm
của chúng tôi dành cho các thầy cô
vậy. Không phải là những buổi tối, cán
bộ lớp hẹn hò mang quà tới nhà thầy,
không phải là những tính toán chi li về
vật chất mà là những tấm lòng thực sự
dù không được biểu hiện qua những
bó hoa hay quà cáp gì vì tất cả chúng
tôi đều hiểu, thầy cô giáo của chúng
tôi không cần những điều như thế…

Eagle

Tập thể nhân viên Trường Đại học FPT

Cóc ký

49March 2009 I

Có lẽ những ai đã

biết rõ về anh Nam “già”

thì cũng thừa biết tài lý luận “xuôi

ngược” của anh, tuy nhiên, tôi có

cảm giác bài học hôm đó dường

như không phải là một bài nói, một

bài lý luận trong những quyển sách

Đắc nhân tâm hay của những diễn

giả quen học thuộc lòng, nó là một

câu chuyện, một bài học của anh

dành cho chúng tôi và nó giản dị,

sâu sắc như chính con người anh

vậy.

Bạn làm gì khi ai đó tát vào mặt
mình một cú nẩy lửa? Chắc đa phần sẽ
tìm cách đánh lại hoặc không thì cũng
hận thù thấu xương. Cái tát đau về
thể xác đã đành, nó còn là 1 đòn đau
đánh vào lòng tự ái của mỗi người, do
đó đa số chọn cách phản ứng tiêu cực
cũng là một điều dễ hiểu. Thế nhưng,
trong một buổi chiều ngắn ngủi nói
chuyện cùng sinh viên Khoá III, anh
Nguyễn Thành Nam - Tổng giám đốc
FPT Software đã dạy cho chúng tôi
một bài học lớn, bài học về “Cái tát”
hay đúng hơn là bài học về cách trân
trọng những cái tát và biết ơn kẻ đã
tát mình.

Bài học “Cái tát” của anh không
phải để răn dạy lòng vị tha như lời dạy
về cái tát trong Kinh Thánh, nó đơn
giản là cách ví von một sự kiện nào
đó đánh dấu cho thời điểm thức tỉnh
và thay đổi nhận thức trong mỗi con
người. Mỗi chúng ta đều có một niềm
tin vào chính bản thân để theo đuổi
những mục tiêu riêng trong cuộc

sống. Trên con đường đó, chúng ta tin
thành công sẽ ở phía trước, chúng ta
tin mình đủ khả năng để đi tới thành
công, một niềm tin dường như tuyệt
đối và ta phăm phăm lao về phía
trước cho đến khi chúng ta…ăn một
“cái tát”. Không thể nào là một cái “vỗ
vai” thân tình, không thể nào là một
cái “nắm tay” nhẹ nhàng, cũng không
thể nào là “chém số 1” hay “chém số
2” tàn độc… chỉ có thể là 1 “cái tát”
dứt khoát và thẳng thắn mới có thể
khiến ta bừng tỉnh để nhìn lại con
đường ta đang đi và đang hướng tới.
Và sau “cái tát” đó, có thể con đường
và những bước chân sẽ rẽ sang một
hướng khác, tỉnh táo hơn và tính khả
thi cao hơn.

Cái khó của chúng ta là không
biết lúc nào ta ăn tát, không biết ai
hay cái gì sẽ tát ta, không biết là cái
tát đó thế nào, đủ mạnh cho ta bừng
tỉnh hay sẽ làm ta…bất tỉnh và đau
khổ hơn là không biết đời mình sẽ
bao nhiêu lần ăn tát thì đủ để thành
công, không biết sẽ chịu được bao
nhiêu cái tát hay sẽ gục ngã trước khi
đến đích. Thật khó để có câu trả lời
chính xác cho mỗi người, tốt hơn hết,
tự ta phải luôn chuẩn bị tinh thần sẵn
sàng để đón nhận nó.

Quả thật, để đón nhận “cái tát”
cũng là cả một vấn đề, đôi khi ngẫm
nghĩ tôi cho rằng, có lẽ điểm khác
biệt giữa những người thành công và
không thành công là ở chỗ biết cách
đón nhận một “cái tát” hay không.
Ngay trong buổi nói chuyện đó thôi,

có những người cũng đã phản ứng
gay gắt với “cái tát yêu” của anh.

Thời buổi của công nghệ thông
tin giúp chúng tôi ngồi ở đáy giếng
nhưng biết được nhiều chuyện bên
ngoài và với lãng mạn tuổi trẻ thì ai
cấm chúng tôi ước ao sẽ trở thành
một Bill Gates thứ 2 hoặc “xoàng
xoàng” thì cũng phải thành một
Trương Gia Bình thứ 2, thứ 3 gì đó. Vậy
mà anh “vỗ thẳng mặt” những ước mơ
của chúng tôi bằng câu hỏi: “Vậy em
biết rõ nhất cái gì?”. Lúc đó chúng tôi
có thừa tự tin để trả lời anh câu này,
chúng tôi giỏi nhiều chứ, nào Toán,
Lý, Hóa, Tin học, nào là các lý thuyết
kinh tế, cạnh tranh… toàn những cái
được học và được đọc nên chúng tôi
mang ra “show hàng” luôn. Tuy nhiên,
vấn đề là ở chỗ anh hỏi xoáy luôn vào
những “điểm mạnh” đó khiến chúng
tôi hơi “choáng” và thực sự lúng túng
bởi những gì chúng tôi biết không
đủ để trả lời câu hỏi đó. Và thế là chỉ
thêm vài câu hỏi nữa của anh, chúng
tôi chợt thấy những “thế mạnh” mà
chúng tôi biết rõ nhất, tự tin nhất, tự
hào nhất dường như cũng thật bình
thường, nhạt nhòa và nông choẹt
trước một cộng đồng, trước một thế
giới không ngừng phát triển và đầy
ắp nhân tài. Và anh thẳng thắn kết
luận: “Nếu chính mình còn không biết
mình biết rõ nhất cái gì thì rốt cuộc
cũng chỉ là học vẹt một mớ lý thuyết
suông và cũng chả làm nên trò trống
gì” - một “cái tát” khá đau cho lòng

Cái tát

Cóc luận

50 I Tuyển tập Cóc Đọc

tự ái của đám “ngựa non” chúng tôi.
Nhưng mà đúng!

Rồi anh lại hỏi: “Đâu là điểm mạnh
nhất của các Công ty Việt Nam để cạnh
tranh với các công ty nước ngoài?”.
Chúng tôi đưa ra nhiều nhận định,
nào là người Việt thông minh, cần cù;
giá nhân công ở Việt Nam rẻ…Anh
lắng nghe và lần lượt “bẻ gẫy” từng
câu trả lời một. Chúng tôi hỏi ngược
lại anh câu này, anh “hồn nhiên” trả
lời: “Anh không biết, sao các chú lại
hỏi anh?”. Và anh kể câu chuyện: Một
lần anh ngồi nói chuyện với 1 khách
hàng nước ngoài, khi họ
hỏi anh câu
hỏi tương
tự như
anh vừa
h ỏ i
chúng
t ô i ,
a n h
suy

nghĩ mãi,
cuối cùng trả lời thực
lòng: “Tao cũng không biết,
nhưng tao nghĩ bọn mày biết câu trả
lời, vì nếu không mày đã không chọn
làm ăn với bọn tao mà đã sang Ấn độ
hoặc Trung Quốc”. Câu trả lời đó của
anh đã khiến ông khách kia rất nể
phục và anh cũng có ý “gợi mở” cho
chúng tôi biết rằng: “Chúng ta đang
có những giá trị rất quý báu để cạnh
tranh trên Quốc tế, và chính các em
phải là người tìm ra thế mạnh đó cho
chính mình, đừng hỏi anh”.

“Chúng ta biết rõ
nhất cái gì?” và “so với
thế giới ta mạnh ở
điểm gì?”. 2
câu hỏi

t h ư ờ n g
không tìm
thấy trong những
sách vở dạy làm
giàu bán tràn lan
trên đường Láng
mỗi chiều bởi đơn
giản nó là bài học

đúc rút từ bao
nhiêu năm

“ c h i ế n
đấu” và bị “ăn tát”
của các đàn anh trong FPT.
Ngay chính anh Nam “già” cũng có
37 năm đầu đời sống trong một cuộc
sống tô vẽ hồng hào, luôn học giỏi
nhất, thông minh nhất, đạt giải này
giải kia, mà như anh nói: “nói chung
rất chi là tuyệt vời, chả sợ cái mẹ gì
cả!”, và anh vốn đã lạc quan nay lại
càng lạc quan. Rồi khoảng chục năm

về trước, khi FPT chuyển hướng
chiến lược sang xuất khẩu phần

mềm với quyết tâm “Xuất hay là
chết”, anh Nam và anh Bình lọ mọ

đi khắp nơi để thăm quan và học hỏi
kinh nghiệm xuất khẩu phần mềm.
Chính tại thời điểm này, 2 anh đã bị
“ăn tát” túi bụi.

 Đầu tiên, các anh cũng suy luận
giống những câu trả lời của chúng tôi
về thế mạnh Việt Nam. Để hấp dẫn
nhà đầu tư nước ngoài, các anh chơi
chiến thuật ra sức tâng bốc Việt Nam
là thông minh và sáng tạo, không
chơi với Việt Nam là một sai lầm,
thiển cận. Sau đó tiện đà bồi thêm

Nên tranh thủ “ăn tát”
ngay khi còn là sinh viên để quen

dần và đỡ đau vì sau này khách hàng

“tát”, đối thủ “tát” và xã hội “tát” thì

không hề nhẹ nhàng chút nào !

Cóc luận

51March 2009 I

kết luận FPT là công ty hàng đầu Việt Nam, vào
Việt Nam mà không làm với FPT thì coi như chưa
phải dân sành điệu. Nói dân ta thông minh thì
dễ, để chứng minh điều này các anh đã rất công
phu đi thu nhặt những thành tích thi Toán, Lý,
Hoá, Tin…của các em học sinh PTTH. Chụp ảnh
Văn Miếu cho dân Tây biết dân ta đã có truyền
thống học…IT hàng ngàn năm. Các anh ca
ngợi cảnh đẹp của Vịnh Hạ Long, phố cổ Hội
An, ví Việt Nam như thiên đường trên mặt đất
vậy. Cho đến khi “ăn tát” - một khách hàng hỏi
khéo: “Phải chăng khi nói Việt Nam thông minh,
chúng mày ngụ ý Ấn Độ bọn tao kém thông
minh hơn???”. Thế là mới bàng hoàng và xấu
hổ, tiếp theo đó lại chuyển hướng, lại “ăn tát”, lại
chuyển hướng… mãi cho tới những thành công
hôm nay và ai dám chắc là phía trước không còn
những “cái tát”.

Anh Nam học hành thuộc vào diện “hàng
khủng” không chỉ trong FPT, thông minh tài trí
thì khỏi bàn, lại bôn ba khắp nơi mà mãi tới 37
tuổi mới “ăn tát” rồi …tỉnh. Chúng tôi thì lợi thế
hơn vì chúng tôi đang đi theo con đường của
các anh đã vất vả dò dẫm ngày nào, lại có thêm
biết bao bài học kinh nghiệm của các anh mà
chúng tôi được thừa hưởng và trải nghiệm ngay
từ bây giờ mà không cần tới 37 tuổi. Chúng tôi
đang có điều kiện tuyệt vời và nên tranh thủ “ăn
tát” ngay từ khi còn là sinh viên, như vậy cho đỡ
đau và cho quen vì sau này khách hàng “tát”, đối
thủ “tát” và xã hội “tát” thì không hề nhẹ nhàng
chút nào. Nghe có vẻ hơi bạo lực nhưng điều đó
rất cần thiết cho chúng tôi - những người bấy
lâu nay cứ lơ lửng trên mây, không mấy khi bước
chân xuống đất.

Người xưa có câu: “Thương cho roi cho vọt,
ghét cho ngọt cho bùi”. Cảm ơn anh Nam già
đã cho chúng tôi một buổi chiều đầy “roi vọt”
để rút ra những bài học cho cả cuộc đời. Chúng
tôi sống trong ngọt bùi bấy lâu, và anh đã cho
chúng tôi một bài học về “cái tát” để tự đúc kết
cho mình một chân lý mới, đó là: “Ngon từ vọt,
ngọt từ roi”, để tự tâm niệm phải trân trọng
những “cái tát” bởi nó là điều không thể thiếu
trên con đường đưa chúng tôi đến với thành
công

Cóc hiểu

Sinh viên đại học khác với học sinh phổ

thông điều gì? Có phải là do họ học các

kiến thức cao hơn, “đại học” hơn? Học toán cao cấp

thay vì toán sơ cấp, học lập trình hướng đối tượng

thay vì học Pascal? Câu trả lời là: điểm khác biệt

không chỉ ở “học gì?” mà là ở “học như thế nào?”.

Nhưng chúng ta sẽ không bắt đầu từ việc phân tích sự khác
biệt cơ bản đó. Chúng ta bắt đầu bằng một câu hỏi truyền thống
khá nhức nhối: sinh viên Việt Nam có những điểm yếu gì?

Theo ý kiến chung của nhiều đơn vị tuyển dụng, sinh viên
mới ra trường của chúng ta có những điểm yếu cố hữu cơ bản
sau: thiếu chủ động, thiếu thực tế, khả năng tìm hiểu, nghiên
cứu và trình bày một vấn đề yếu, khả năng ngoại ngữ yếu và
kém mạnh dạn trong giao tiếp, kiến thức xã hội và văn hoá hạn
hẹp. Ngay cả những điều mà chúng ta vẫn thường tự hào về
sinh viên của mình là thông minh và kiến thức nền tảng tốt
cũng đang được đặt dưới dấu chấm hỏi.

Tại sao lại bi quan thế? Và tại sao lại có tình trạng như vậy,
cho dù học sinh, sinh viên Việt Nam vẫn có tiếng là thông minh,
chăm chỉ, chịu khó “cày cuốc”?

Chúng ta sẽ không dành thời gian để phân tích một vấn đề
mang tính tầm cỡ quốc gia như thế này trên tờ báo Cóc đọc.
Đây là việc của các nhà hoạch định chính sách, các giáo sư, các
nhà giáo dục tầm cỡ. Dùng một ngôn ngữ bình dân, có thể nói
vắn tắt là do cách dạy của giáo viên, cách học của học sinh và
cách chăm sóc con em của các vị phụ huynh. Chắc bạn sinh viên
nào cũng nhớ mình được cha mẹ thầy cô chăm chút thế nào
trong những năm học phổ thông. Chăm chút thế thì cũng tuyệt
vời thật, nhưng cái gì cũng thế, thái
quá là bất cập, chăm chút quá đâm
ra học sinh lại phụ thuộc, yếu đuối và
thụ động.

xem tiếp trang 57

Cóc luận

52 I Tuyển tập Cóc Đọc

FU đạt giải Nhất hội diễn STCO năm 2007

Nụ cười FU

Cóc Vàng Trao tặng phần thưởng cho các sinh viên
có thành tích xuất sắc trong học tập

Sướng!

Ở đời không có con đường nào sẵn có, chỉ có người ta đi mãi sẽ thành. Con
đường “Khát vọng đổi thay” không chỉ có hoa hồng, mà còn thấm đẫm mồ
hôi và gian khổ. Nhưng chúng tôi cùng nhau đi trên con đường ấy, gom nhặt
những nụ cười và ân tình, sẻ chia những phút giây hạnh phúc. Ấy là nụ cười
của từng con người, của từng tập thể, của từng khoảng khắc…

Tổng giám đốc Trương Gia Bình và ban lãnh đạo cao cấp Tập đoàn FPT hát cùng sinh viên FU

Răng mình còn trắng hơn cả răng Tổng Giám Đốc

TGĐ FPT Trương Gia Bình trao đuốc cho thầy Nguyễn
Khắc Thành Phó Hiệu trưởng nhà trường trong Lễ

rước đuốc mừng FPT 20 tuổi
Thầy Lê Trường Tùng-Hiệu trưởng trường ĐH FPT

hát cùng sinh vien FU trong lễ kỷ niệm 20 năm FPT

Tương lai FPT

Một tiết mục dự thi của lớp SE0210
trong Melody contest

Lế trao giải cuộc thi hùng biện L - Day
tổng kết khóa học về kỹ năng thuyết trình

Rạng rỡ Team work

Lễ khai giảng khóa IV

FU đạt giải nhì cuộc thi “Sao chổi” 2008 Tập thể cán bộ FU trong lễ Tổng kết cuối năm

Đừng tưởng bởXếp kêu đi uống bia kìa anh em ơi!

Cái gì cũng được lo nên cuối cùng
không biết tự làm cái gì. Cái gì cũng
được sắp xếp nên không biết tự sắp
xếp. Cái gì cũng được chỉ dẫn tường
tận nên có vấn đề mới không biết giải
quyết thế nào. Mọi khó khăn sóng gió
đều có cha mẹ thầy cô chở che nên chỉ
cần “ra gió” một tí là có vấn đề.

Và khi đã không chủ động rồi thì
đến động cơ của việc học, học để làm
gì học sinh cũng không được chủ
động. Nhiều lúc cảm thấy học sinh học
vì bố mẹ, học vì thầy cô, vì nhà trường
chứ không còn phải là học vì mình
nữa. Mà cũng chính vì cái lối học để thi
nên mới bỏ qua hết cả tính thực tiễn,
các vấn đề rèn luyện tư duy, lối sống.

Vậy giải pháp là thế nào? Rất đơn
giản: Hãy mạnh dạn bước vào cuộc
sống, tìm hiểu nó, đối diện với khó
khăn thách thức. Không phải ngẫu
nhiên mà những bạn sinh viên đi học
xa, đặc biệt là các bạn được đi du học
nước ngoài luôn trở nên cứng cáp
hơn, tự lập hơn, có tư duy độc lập
hơn. Song song với kiến thức và kinh
nghiệm thực tiễn, đó là những tố chất
quan trọng giúp bạn thành công.

Nhưng chúng ta cũng đừng nghĩ
rằng môi trường quyết định tất cả.
Cũng có không ít sinh viên đi du học
về mà vẫn yếu đuối, phụ thuộc và
thiếu tự tin. Các bạn đó đã không
thoát ra được cái vỏ bọc ấm êm mà gia
đình và xã hội đã dành cho bạn. Ngược
lại, có nhiều bạn, cho dù được gia đình
rất cưng chiều, chăm chút, vẫn sớm tự
lập, tự quyết định, sống mạnh mẽ và
có động cơ cá nhân thật rõ ràng.

Các bạn vừa rời ghế trường phổ
thông, bắt đầu bước chân vào môi
trường đại học. Có thể các bạn sẽ thấy
nhiều điều lạ lẫm. Các bạn sẽ cảm thấy
có nhiều cái “không được như xưa”.
Nhưng đừng vội lo. Sự thay đổi đó là
tất yếu và cần thiết. Và sự thay đổi lớn

nhất, đó là bạn bắt đầu phải tự chịu
trách nhiệm về mình, tự lên kế hoạch
cho mình và tự kiểm soát chuyện học
hành của mình.

Tất nhiên, tốt nhất là chúng ta
được rèn luyện đối với sự tự lập từ
những cấp nhỏ. Nhưng nếu chưa có
được thì bây giờ bắt đầu cũng chưa
phải là muộn, quan trọng là đừng
biến việc học đại học thành học cấp
4. Đừng kêu ca quá nhiều về điều này,
điều nọ. Thay vì kêu ca, hãy giành thế
chủ động về phần mình.

Trước hết, hãy tự đặt mục tiêu để
khắc phục những điểm yếu cố hữu
của sinh viên Việt Nam đã được đặt ra
ở đầu bài viết. Song song với việc học
tốt các môn văn hoá, chuyên ngành,
cần tham gia các hoạt động ngoại
khoá để nâng cao khả năng giao tiếp,
chơi thể thao để con người mạnh mẽ
hơn, nhìn ra bên ngoài, hoà nhập vào
cuộc sống để thấu hiểu hơn về những
con người và cuộc sống chung quanh.
Ngoại ngữ và Internet là một công cụ
không thể thiếu được của một công
dân thời @, vì thế cũng không thể bỏ
qua việc trau dồi ngoại ngữ, sử dụng
internet trong việc học hành, giao tiếp
và tìm hiểu thế giới. Bill Gates, nhà
sáng lập hãng phần mềm Microsoft đã
phác hoạ chân dung của một sinh viên
hiện đại là “người biết tiếng Anh và có
máy tính xách tay nối mạng Internet”.
Internet là chiếc chìa khoá vàng để mở
cửa vào kho tàng kiến thức vô tận của
nhân loại. Quan trọng là biết sử dụng
nó.

Khả năng tự học, tự tìm hiểu, khám
phá vấn đề cũng là một khả năng quan
trọng cần có đối với một sinh viên đại
học. Đương nhiên điều này không phải
được thực hiện một cách mò mẫm, đơn
lẻ và không có chủ đích. Nó phải được
thực hiện dưới sự hướng dẫn của các
thầy cô, trong sự giao tiếp với bạn bè
và cùng hướng đến những mục tiêu rõ
ràng (tìm hiểu một môn học mới, một
công nghệ mới, một trò chơi mới, một
nét văn hoá mới, giải quyết một vấn
đề mới …). Trong thế giới mà các công
nghệ thay đổi và nâng cấp gần như
hàng tháng thì khả năng thích ứng với
thay đổi, tìm hiểu những cái mới đóng
vai trò then chốt và có ý nghĩa sống

còn, còn kiến thức nền tảng chỉ giúp
chúng ta nắm vấn đề một cách sâu sắc
hơn, căn bản hơn.

Thạc sĩ Nguyễn Thị Thanh Hằng đã
chia sẻ trên báo Thanh niên về khoá
học thạc sĩ quản trị kinh doanh của
mình tại Anh: “Cái “được” lớn nhất của
khoá học, theo tôi, chính là kỹ năng giải
quyết vấn đề mới phát sinh và phức
tạp trong cuộc sống, chứ không phải
lượng kiến thức mênh mông thu nạp
từ sách giáo khoa. Trong quá trình học,
tôi được hướng dẫn phương pháp tự
nghiên cứu, phương pháp phân tích,
tổng hợp thông tin và tư duy logic để
tìm hướng giải quyết một vấn đề được
môn học đặt ra. Nhờ vậy, giờ đây tôi trở
nên tự tin trước bất kỳ một vấn đề mới
phát sinh nào, dù trước đó tôi hoàn
toàn “mù tịt” về lĩnh vực mới này. Bí
quyết cốt lõi là tìm được nguồn thông
tin phù hợp, tiếp cận vấn đề theo một
trình tự khoa học và quan trọng nhất
là không ngại chia sẻ những vướng
mắc của mình với những người có kiến
thức về lĩnh vực mình đang tìm hiểu”.

Là sinh viên Đại học FPT, chúng ta
có khá nhiều thuận lợi so với sinh viên
các trường đại học khác. Ngoại ngữ,
internet, các chương trình phát triển
cá nhân rất được chú trọng. Các tài
liệu học tập rất cập nhật, các hệ thống
tương tác tạo điều kiện thuận lợi cho
việc giao tiếp giữa sinh viên với sinh
viên, sinh viên với giáo viên. Ý kiến của
sinh viên luôn được lắng nghe (nhưng
có thể đôi khi chưa thấu hiểu?). Điều
quan trọng là chúng ta phải biết tận
dụng những thuận lợi này.

Chưa có điều kiện được gặp trực
tiếp các bạn sinh viên FU, nhưng qua
forum svfpt.net, qua các trang báo Cóc
đọc, tôi có thể hình dung được là các
bạn đã hoà nhập khá nhanh với môi
trường đại học, với phong cách 2.0, với
sinh hoạt cộng đồng. Tuy nhiên, đó
mới chỉ là bước đầu, các bạn còn phải
bứt phá nhiều hơn nữa, tự lập nhiều
hơn nữa, chủ động nhiều hơn nữa,
cộng đồng nhiều hơn nữa để thực
sự ra khỏi cái giếng làng, thực sự trở
thành một sinh viên đại học.

TS. Trần Nam Dũng

...Tiếp theo trang 52

Cóc luận

57March 2009 I

Nói xa xôi thì thấy ngay, chuyện thi
thoảng có cầu thủ trẻ này sớm thành
công đã không thoát khỏi cám dỗ của
tiền bạc và tiếng tăm mà sa ngã, gần
gần hơn một chút thì thi thoảng cũng
có chuyện một vài “thủ lĩnh trẻ” trong
FPT chúng ta bị “đập” tơi bời vì mới có
chút thành công đã vội vã chủ quan
để ôm lấy thất bại. Mà nói gần luôn
thì chúng ta sẽ thấy ngay trong FU
chúng ta, bạn A nổi lên như một “siêu
sao” học tập, tự nhiên một thời gian
mất hút vì mải chăm lo cho tiếng tăm
hơn là duy trì phong độ học hành. Có
bạn B hoạt động tích cực, đóng góp
cho phong trào lừng lẫy một thời nay
cũng im hơi bởi vội nghĩ rằng thành
công như mình là quá tuyệt vời và có
lẽ không cần cố thêm nữa, kết quả là
cứ ôm lấy niềm tự hào quá khứ đó mà
chìm dần, rồi mất tăm. Sơ sơ đó cũng

đủ thấy sự nguy hiểm của những
thành công đến sớm là thế nào.

Bản lĩnh
để vượt qua thành công

 Người đời hay nói “Thất bại là mẹ
thành công”, càng ngẫm thấy càng có
lý, những “đứa con” thành công được
“bà mẹ” thất bại chăm sóc bao giờ
cũng lớn mạnh và cứng cáp hơn là
những “đứa con” thành công vắng sự
“chăm lo” của những thất bại. Lý do là
vì đôi khi một thất bại lại cho ta nhiều
điều hơn một thành công. Những thất
bại cho ta biết chính xác ta đang ở đâu
để có thể tìm đường đi tiếp, những
thất bại cho ta kinh nghiệm để lần
sau gặp lại những khó khăn tương tự,
ta sẽ vượt qua, những thất bại cho ta
bản lĩnh để đứng dậy sau mỗi lần vấp

ngã và đi tiếp, những thất bại khiến ta
phải tìm kiếm nhiều con đường khác
để đi tới thành công, do đó nó còn cho
ta vốn sống với những trải nghiệm
phong phú.

Trong khi đó, thành công đến sớm
hoặc đến dễ dàng sẽ như đôi cánh
nâng vút chúng ta lên đỉnh cao mà bỏ
qua tất cả những đoạn đường. Nó bao
phủ quanh ta một mầu hồng của hào
quang và khiến ta đôi khi lầm tưởng
thành công thật đơn giản và đồng
thời cũng cướp đi của chúng ta những
trải nghiệm quý giá. Đó chính là thành
công rỗng, mà nếu ta không đủ tỉnh
táo và lấp đầy nó thì đương nhiên khó
mà bền vững dài lâu. Thế mới biết,
ngay cả thành công cũng rất cần có
bản lĩnh để… vượt qua.

Trong thời đại phát triển như vũ
bão ngày nay, những ngành mà thành
công đòi hỏi phải có yếu tố nhanh
nhạy và sức trẻ như ngành CNTT thì
“nguy cơ” thành công khi tuổi còn rất
trẻ là điều rất dễ xảy ra. Vấn đề chúng
ta bàn ở đây không phải làm kìm hãm
nó mà là vấn đề cần có thái độ nhìn
nhận nó một cách đúng nhất để có
thể tiếp tục thành công hơn.

“Một vấn đề muôn thủa nữa là Khiêm tốn.
Sự khiêm tốn khi thành công phải

xuất phát từ suy nghĩ thực của mình,
chứ không phải cái kiểu khiêm tốn mồm để

mong 1 lần khiêm tốn
bằng 4 lần tự cao”

Cổ nhân có câu “Thiếu niên đăng quang đại bất hạnh”, ý răn rằng việc thu được thành

công lớn từ quá sớm đôi khi lại là điều chẳng lành. Ngẫm sơ sơ thì thấy thật vô lý, đời

người ai chả mong thu được thành công, mà thu được càng sớm thì càng tốt chứ sao, phải lấy

đó làm mừng chứ sao lại lo là “đại bất hạnh”. Thế nhưng cổ nhân không phải không có lý khi

nói vậy, bởi lẽ trong thực tế cuộc sống, đâu đó quanh chúng ta, sự lo lắng đúc kết từ bao đời

này vẫn đang xảy ra một cách đầy đáng tiếc.

Cóc luận

58 I Tuyển tập Cóc Đọc

Theo sự phát triển bình thường
của vòng đời, những người trẻ tuổi
có lợi thế rất lớn bởi sự nhanh nhạy,
dám nghĩ, dám làm cộng với một khát
khao cháy bỏng muốn được khẳng
định mình, muốn được ghi lại dấu ấn
trên cuộc đời này. Tuy nhiên, những
người trẻ tuổi lại không có nhiều kinh
nghiệm và bản lĩnh thì chưa được rèn
luyện nhiều, nên khi thành công, họ
phải đối mặt với rất nhiều các vấn đề đi
kèm và thật không dễ để vượt qua.
Thành công khiến những người
trẻ có 1 sự tự tin rất lớn, sự tự
tin này lớn quá sẽ dẫn đến
sự chủ quan trong những
lần làm việc tiếp theo
và đó là nguyên nhân
của thất bại, sự tự tin
quá đôi khi lại thành
tự mãn, sớm hài lòng
với những gì mình có,
khinh thường những
gì xung quanh, luôn
coi mình là trên hết,
mình đã có đầy đủ và
đó chính là nguyên nhân
của việc tự mình làm lãng
quên chính mình.

Quyền được thất bại

Để khắc phục những điều này, cần
rất nhiều yếu tố, và chúng ta có thể
thực hiện luôn những biện pháp sau.
Trước hết là trách nhiệm của những
người đi trước như cha mẹ, thầy cô hay
anh chị phải có một cách “đối xử” phù
hợp trước những thành công hay thất
bại của con em mình. Việc động viên
con em mình sau những thất bại là
việc đương nhiên ai cũng biết, nhưng
việc cần phải tỏ ra “bình tĩnh” trước
những thành công của con em mình
thì chưa chắc ai cũng nhận ra. Chắc ai
yêu bóng đá cũng biết được biệt tài
“chăm sóc” những cầu thủ trẻ và tài
năng của ngài Alex Ferguson – HLV MU,
khi những cầu thủ trẻ thu được những
thành công, ông luôn khen ngợi một
cách vừa đủ đồng thời rất thận trọng
trước việc “tung hô” của báo chí vì ông
lo sợ các cầu thủ trẻ mắc bệnh “ngôi
sao”. Trước đây là Beckham, sau này
như Rooney hay Ronaldo khi có bất kỳ

biểu hiện kiêu ngạo hoặc hài lòng với
thành công của mình là ngay lập tức
“bố già máy sấy tóc” sẽ “đập” cho một
trận ra trò hoặc thậm chí cho ngồi dự
bị vài hôm cho biết mặt. Nhờ đó mà
những cầu thủ này ngày một trưởng
thành hơn trong suy nghĩ và thành
công hơn trong sự nghiệp của mình.
Cũng có n h ữ n g

người lớn l ê n
trong những lời khen tặng quá mức
của cha mẹ, thầy cô, để rồi luôn nghĩ
mình là “trung tâm vũ trụ” và …lâng
lâng bước vào đời. Đến khi bị sóng gió
cuộc đời quật ngã thì không gượng
dậy được nữa hoặc sẽ lầm lạc lụi tàn
bởi đơn giản, người này đã bị “tước”
mất “quyền” được thất bại, và bản lĩnh
không hề được rèn luyện qua những
trải nghiệm thất bại đó. Thế mới biết
cái sự tai hại của động viên quá mức
là thế nào.

Bao nhiêu là đủ?

Với mỗi người trẻ tuổi thì luôn cần
có một “cái phanh” cho chính mình và
luôn để 1 chân vào đó. Khi thu được
thành công, luôn phải biết tự giữ mình
lại, nhìn nhận một cách thấu đáo hơn
vấn đề và đừng vội quên những gì

còn thiếu sót để không ngừng hoàn
thiện thành công đó, đồng thời không
ngừng khát khao vươn tới những
thành công khác. Một vấn đề muôn
thủa nữa là Khiêm tốn. Sự khiêm tốn
khi thành công phải xuất phát từ suy
nghĩ thực của mình, chứ không phải
cái kiểu khiêm tốn mồm để mong “1
lần khiêm tốn bằng 4 lần tự cao”. Sự
khiêm tốn thực sự sẽ cho ta thái độ

đúng mực và sáng suốt trước những
lời khen, nó không làm ta mất

đi sự tự tin mà ngược lại, nó
làm ta vững chắc hơn tựa

như việc chúng ta chủ
ý hạ thấp người để

đứng trung bình tấn
trong Vovinam vậy.
Nó không làm ta ăn
phải “bả danh vọng”
để mù quáng mà đi
những bước lầm
lạc sau này.

Chẳng ai có thể
biết một đời người

thì bao nhiêu thất
bại là đủ, bao nhiêu

thành công là vừa. Đơn
giản là ta cứ đi và rồi tự

nhiên những thất bại và
thành công sẽ đến. Chúng ta

sớm hài lòng với thành công nào
đó, đồng nghĩa với việc ta bắt đầu
dừng lại, chúng ta gục ngã ở thất bại
nào đó, đồng nghĩa với việc chúng ta
đang bỏ lỡ những thành công đang
chờ đợi phía trước. Do đó, hãy luôn
thẳng tiến trên đường đời của mình
và hãy coi chuyện thành công hay thất
bại chỉ đơn giản là những cột mốc của
con đường mà thôi. Cuộc đời sẽ không
có toàn những “mốc son” chói lọi của
thành công và cũng không phải toàn
là những “mốc đen” thất bại. Điều gì
cũng có thể xảy ra, do đó, cột mốc tiếp
theo của đời bạn là “mốc son” hay “mốc
đen” phụ thuộc rất nhiều vào thái độ
của các bạn trước những “cột mốc” của
con đường đã qua.

Chúc các bạn thành công !

Cóc Thất bại

“Cũng có những

người lớn lên trong những lời

khen tặng quá mức của cha mẹ, thầy cô,

để rồi luôn nghĩ mình là “trung tâm vũ trụ”

và …lâng lâng bước vào đời. Đến khi bị sóng

gió cuộc đời quật ngã thì không gượng dậy được

nữa hoặc sẽ lầm lạc lụi tàn bởi đơn giản, người

này đã bị “tước” mất “quyền” được thất bại, và

bản lĩnh không hề được rèn luyện qua những

trải nghiệm thất bại đó. Thế mới biết cái

sự tai hại của động viên quá mức là

thế nào”

Cóc luận

59March 2009 I

Nhiều Cóc sẽ nhảy dựng lên khi
nghe điều này, nhưng các Cóc yên
tâm, tất nhiên không phải là ta sống
80 năm thì trái tim dành hẳn 40 năm
để ngừng đập, bởi như thế thì tuổi
thọ của chúng ta chỉ là 40 năm thôi.
Bạn biết đấy, mỗi một nhịp đập của
mình, trái tim sử dụng 0,8 giây thì nó
chỉ dùng 0,4 giây để dồn toàn lực đẩy
máu đi nuôi cơ thể còn có tới 0,4 giây
còn lại, nó duỗi ra thả lỏng và thư giãn
mình chuẩn bị cho một lần dồn sức
tiếp. Thế mới biết khoảng lặng đó thật
quan trọng chừng nào…

Một bản giao hưởng chất chứa nỗi
niềm được truyền tải qua từng nốt nhạc
có khả năng vượt qua mọi rào cản của
ngôn ngữ. Thế nhưng bản giao hưởng
nào cũng luôn có những nốt lặng xen
vào giữa, nốt lặng đó giúp người nghe
cảm thụ những cảm xúc từ những nốt
nhạc đã qua và chuẩn bị cho những
cảm xúc sắp đến. Một nốt lặng nhỏ bé
đó, khi đặt đúng chỗ, nó chợt trở nên
quan trọng, cần thiết và đôi khi là làm
được nhiều hơn cả những thanh âm
bởi nó là nốt lặng của sự cảm nhận sâu
lắng và thấu hiểu.

Xã hội năng động và chuyển biến
nhanh đến chóng mặt vô tình cuốn
chúng ta đi, chẳng ai muốn là người
đến sau để tuột mất cơ hội, thế nên
vô tình chúng ta cứ bị cuốn vào cuộc
đua vô hình đó mãi. Nhưng bạn để ý
những tay đua xe công thức 1 mà xem,
với tốc độ chạy đến chóng mặt và
thành thích hơn thua nhau đôi khi là
mấy phần trăm giây, ta ngỡ như họ sẽ
cắm đầu cắm cổ mà chạy, thế nhưng
không, nếu muốn về được đến đích,
mỗi chặng đua họ phải mất từ 2 đến
3 lần ngừng lại. Trong từ 8 đến 10 giây
ngắn ngủi đó, họ kịp thay lốp, đổ xăng
và lại lao vút vào cuộc đua. 8 đến 10
giây có vẻ lớn so với thành tích đua,
nhưng chưa có xe nào chạy một mạch
mà hoàn thành chặng đua cả, xe sẽ nổ
lốp, hết xăng… vừa nguy hiểm vừa
không thực hiện được mục đích cuối
cùng. Thế mới biết, ngay cả những
cuộc đua căng thẳng và gấp gáp thì
những quãng nghỉ vẫn quan trọng
biết chừng nào.

Chúng ta thường nói đùa với nhau
“Trẻ xông pha” để cho bõ những năm
tháng tuổi xuân. Đôi khi ta vô tình

quên mất rằng trong cuộc sống dù
bận rộn, hối hả thì vẫn cần lắm những
khoảng lặng dành cho gia đình, cho
tình cảm, cho bạn bè, cho công việc và
cho chính bản thân…

Khi ta hối hả với với học hành,
những lúc rảnh rỗi lại lao vào đọc
sách, chơi games… Ngày nào cũng
như ngày nào, có bao giờ ta dành ra
một giờ để ngồi xem tivi cùng bố mẹ
không? Có thể chương trình tivi đó
chẳng có gì hay, và câu chuyện ta nói
với bố mẹ cũng chẳng có gì là quan
trọng nhưng những khoảng lặng đó
sẽ giúp gia đình thêm gắn bó.

Chúng ta có một đám bạn chơi
thân với nhau, ngày nào cũng gặp
nhau, cũng đùa vui ồn ã, “buôn” hết
chuyện này đến chuyện kia, hết cuộc
vui này đến cuộc vui khác. Có bao giờ
ta xa bạn vài hôm, để nhận ra những
cuộc vui kia thật nhỏ bé khi những đứa
bạn thân cứ ngày càng học kém đi, khi
thằng này đứa kia đi chơi cười vui đó
nhưng gia đình lại đang có chuyện…
Sự lắng sâu cho những chia sẻ chân
tình đó chính là chất keo gắn chặt tình

Trong cuộc đời của mỗi chúng ta, trái tim luôn miệt mài đập từ lúc ta bắt đầu

là Cóc sống cho đến khi chúng ta thành Cóc chết. Có bao giờ bạn thắc mắc tại

sao trái tim không ngừng nghỉ lấy vài phút mà cứ bền bỉ đập suốt bao tháng năm không mệt mỏi

hay không? Nhưng bạn thân mến ơi, thực tế thì làm sao mà trái tim có thể siêu phàm đến thế

được, để đảm nhận được nhiệm vụ quan trọng là duy trì sự sống cho chúng ta, trái tim miệt mài

kia dành một nửa thời gian của đời mình cho việc …ngừng đập.

Cóc luận

60 I Tuyển tập Cóc Đọc

bạn và cũng làm tình bạn đẹp hơn, giá
trị hơn.

Chúng ta ước ao có 30 tiếng mỗi
ngày hoặc hơn một chút thì càng tốt,
để làm việc, để được ngủ tròn một
giấc, để hoàn thành hết các bài tập,
để đúng hẹn tất cả những lịch hẹn, để
có mặt đủ trong những cuộc vui… Rồi
việc này chồng chéo việc kia, kết quả
là lại dồn sang một ngày mới, ta lại ước
ao có 30 tiếng mỗi ngày hoặc hơn…
để rồi ta kiệt sức hoặc chìm trong thất
bại. Có bao giờ bạn ngồi lại vài phút,
hoặc đi đâu đó để quên hẳn đi công
việc, kế hoạch trong một giờ, để phục
hồi lại sự minh mẫn, tỉnh táo, để hệ
thống hoá lại công việc, để suy nghĩ
chọn cách làm tốt nhất, ngắn nhất cho
từng công việc của mình không? Hãy
thử một lần vượt qua sự sợ hãi hay sốt
ruột của công việc đang giục giã để
lắng lại một chút giữa bộn bề, để mời
bạn bè một cốc cà phê, để đi ra bờ hồ
ngồi nhìn người qua lại, để ra Nhà hát
lớn ngồi im lặng trên những bậc thềm.
Điều đó sẽ giúp bạn “refresh” lại chính
bản thân mình và chuẩn bị tốt nhất
cho những gì còn đang chờ đợi.

Hết một ngày căng thẳng là chúng
ta sung sướng hưởng thụ cái cảm giác
được duỗi mình cho dãn hết cơ bắp và
chìm vào giấc ngủ rất nhanh bởi quá
mệt. Có khi nào bạn dành ra 5 phút
để nhớ lại xem hôm nay mình đã làm
những gì, đã gặp những ai, có ấn tượng
gì quan trọng không, có vô tình làm sai
điều gì không, tại sao? Hay đơn giản là
nhớ tới hình bóng ai đó để rồi sẽ gặp
lại trong giấc mơ đang chờ. Đây chính
là bản kiểm điểm trong một ngày. Sau
một giấc ngủ, ta lại nháo nhào dậy
và lao đi học nếu không muốn đứng
ngoài, có bao giờ bạn hẹn sớm đồng
hồ 5 phút, để dậy và nằm nghĩ xem
hôm nay làm gì không? Chắc sẽ khó vì
với chúng ta ngủ được thêm một phút

cũng thật đã, nhưng bạn thử một lần
đi, bạn sẽ thích ngay bởi 5 phút nghĩ
ngợi đó tác dụng lớn hơn nhiều 5 phút
nghỉ ngơi.

Vài ví dụ nhỏ trên chắc cũng đã đủ
cho các Cóc nhận thấy rằng việc tạm
ngừng và chọn thời điểm tạm ngừng
giữa cuộc sống bộn bề quan trọng
thế nào trong mỗi đời Cóc chúng ta.
Thời gian ngừng lại đó có thể không
trực tiếp giúp ta thành công, nhưng
nó chính là khoảng lặng cần thiết để
chúng ta được nghỉ ngơi, tiếp sức cho
một hành trình dài, để chúng ta nhìn
lại con đường đã qua và để chúng ta
ngẫm nghĩ về con đường sắp tới, điều

đó sẽ làm mỗi bước tiến của chúng ta
trở nên vững chãi hơn và thành công
cũng theo đó mà chất đầy thêm mỗi
ngày.

Hành trình của chúng ta còn kéo
dài suốt cuộc đời và có lẽ chẳng đích
đến nào là đích đến cuối cùng cả. Bạn
hãy biết cách chia cuộc đời thành
nhiều chặng khác nhau để có thể có
những khoảng lặng cần thiết trong
hành trình cuộc đời miệt mài của
mình, để không bị kiệt sức và sớm gục
ngã khi phía trước còn bao nơi ta cần
phải đến

Cóc bền bỉ

Sau một giấc ngủ, ta lại nháo nhào dậy và lao đi học
nếu không muốn đứng ngoài, có bao giờ bạn hẹn
sớm đồng hồ 5 phút, để dậy và nằm nghĩ xem hôm
nay làm gì không? Chắc sẽ khó vì với chúng ta ngủ
được thêm một phút cũng thật đã, nhưng bạn thử
một lần đi, bạn sẽ thích ngay bởi 5 phút nghĩ ngợi đó
tác dụng lớn hơn nhiều 5 phút nghỉ ngơi.

Cóc luận

61March 2009 I

Giả sử bạn vào một cửa
hàng để mua đồ, bạn
yên tâm rằng đã có người

trông xe nên cũng chẳng cần khoá
càng, khoá cổ gì. Thậm chí bạn còn
để nguyên cả giấy tờ xe ở trong cốp.
Nhưng rủi thay, khi bạn trở ra, chiếc
xe không cánh mà bay. Còn người bảo
vệ thì cau có trong khi bạn lo đến tái
mặt. Mặc dù bạn có vé xe, và rõ ràng
đảm bảo tài sản cho khách là trách
nhiệm của cửa hàng, nhưng bạn chỉ
nhận được 50% tiền bồi thường sau
rất nhiều lần “làm việc” với sự bất hợp
tác của họ.

Hay chiếc điện thoại là “bạn thân
nhất” của bạn không may bị “cảm gió”.
Bạn đành dứt ruột xa cách nó một
tuần trong thời gian nó nhập viện.
Thật ra thì người nhận hàng hẹn bạn
5 ngày sau đến lấy nhưng cứ tính hẳn
một tuần cho dôi. Bạn quay lại cửa
hàng điện thoại sau một khoảng thời
gian nhớ nhung dài dằng dẵng như
một năm. Và… thật bất ngờ, anh ta
cầm tờ biên lai của bạn như thể nó
chưa hề được viết ra. Sau 5 giây lạnh
lùng, anh ta trả lời:

- Xin lỗi. Chúng tôi nhập sót máy
của bạn. 5 ngày nữa bạn quay lại nhé!

Và nếu trí tưỏng tượng của bạn
còn phong phú, hãy tưởng tượng đến
10 năm nữa, khi bạn có một gia đình
hạnh phúc cùng một đứa con kháu
khỉnh. Để tập trung vào công việc,
hai vợ chồng bạn quyết định tìm một

vú em chăm cho honey bé bỏng. Một
buổi chiều, bạn trở về từ Công ty, và
bạn thấy cô vú em đang buôn điện
thoại còn thiên thần đáng thương
đang ngồi khóc thút thít trong chiếc
quần ướt sũng vì tè dầm. Bạn sẽ hành
động như thế nào trong trường hợp
này? Còn rất nhiều, rất nhiều tình
huống dở khóc dở cười khác mà
chúng ta có thể gặp phải. Những lúc
ấy, chúng ta còn có thể làm được gì
khác ngoài việc chửi thầm “bọn vô
trách nhiệm” và tìm cách khắc phục
những hậu quả từ việc đó.

Nhưng thử đặt ngược lại vấn đề,
đã bao giờ bạn ở trong vị trí những

kẻ vô trách nhiệm kia chưa? Cửa hàng
đầu tiên làm mất xe của bạn, còn bạn
đã bao giờ làm hỏng đồ mượn của ai
mà không chịu nhận lỗi? Người bán
điện thoại quên nhập máy của bạn
vào kho sửa, còn bạn đã bao giờ quên
một lời đề nghị giúp đỡ từ bạn bè? Cô
vú em bỏ bê honey của bạn, còn bạn
đã bao giờ trêu em khóc khi hồi nhỏ bị
mẹ bắt ở nhà trông em?

Bản thân tôi đã từng vừa là nạn
nhân, vừa là thủ phạm của những
hành động vô trách nhiệm kiểu như
thế. Tôi đã từng vứt rác bừa bãi nơi
công cộng, tôi đã từng vẽ bậy lên
bàn, tôi đã từng bỏ bê bài về nhà, tôi
đã từng đùn đẩy công việc cho người
khác…Và đôi khi biết rằng như thế
là thiếu trách nhiệm, là mình đã sai.
Nhưng hai chữ “trách nhiệm” sao mà
nặng nề và khó mang đến vậy.

Là Cóc FU, chúng ta đã từng được
nghe giảng các quy trình khi thiết kế
và xây dựng một phần mềm. Trong
đó, bảo hành phần mềm chiếm một
tỷ trọng khá lớn trong tổng số toàn
thể công việc. Việc này phần nào nói
lên tầm quan trọng của việc chịu trách
nhiệm về sản phẩm mình làm ra. Đó là
lý do vì sao rất nhiều Công ty coi trọng
chữ “tín” hơn chữ “tiền”.

Tôi còn nhớ câu chuyện về một
Công ty bảo hiểm tai nạn cháy nổ tại
Mỹ. Sau khi Công ty bán bảo hiểm
cho toàn bộ dân cư một khu phố thì
xảy ra vụ cháy khủng khiếp thiêu trụi
gần như tất cả các ngôi nhà. Công ty
đứng trước tình huống hết sức khó xử.
Nếu đền bù toàn bộ theo hợp đồng
thì Công ty không những vét cạn vốn

kinh doanh mà

còn phải vay một khoản lớn từ ngân
hàng. Và điều đó 99% là dẫn đến sự
phá sản. Nhưng bởi tính trách nhiệm
với cộng đồng và lời hứa cam kết chặt
chẽ khi khách hàng mua bảo hiểm đã
khiến Ban lãnh đạo Công ty quyết định
đến bù theo đúng hợp đồng. Như một
phép màu kì diệu, việc làm đó chiếm
được lòng tin của khách hàng khiến
số bảo hiểm tai nạn cháy Công ty bán
được thời gian sau đó tăng một cách
bất ngờ.

Nói về trách nhiệm trong công
việc, không thể không kể đến sản
phẩm “Made in Japan”. Chẳng phải
ngẫu nhiên mà cả thế giới đều coi đồ
điện tử Nhật Bản là number one. Trong
quy trình sản xuất dây chuyền điện tử
tại Nhật, sau mỗi khâu, các kiểm định
viên phải làm việc hết sức vất vả để
đảm bảo chất lượng sản phẩm. Tuy
nhiên, trong một số trường hợp, chỉ

Cóc luận

62 I Tuyển tập Cóc Đọc

khi đến khâu cuối cùng, lỗi sản phẩm
mới được phát hiện. Và dù cho đó chỉ
là một lỗi nhỏ, và nếu lô hàng ấy ở Việt
Nam sẽ được tung ra thị trường như
kiểu bán thịt gà bị cúm, thì ở Nhật nó bị
tiêu huỷ một cách không thương tiếc.
Điều đó càng chứng minh rõ ràng hơn
rằng chính thái độ nghiêm túc trong
công việc và tinh thần trách nhiệm của
người Nhật đã tạo nên thương hiệu số
một của quốc gia nhỏ bé này.

Tôi xin kể thêm một câu chuyện
đến từ châu Âu. Vương quốc Anh nổi
tiếng bởi sự phát triển của ngành
hàng hải. Những con tàu Anh vượt qua
bao nhiêu đại dương, khám phá biết
bao vùng đất mới. Tại sao họ có thể
làm được những điều kỳ diệu đó? Câu
trả lời nằm ở trách nhiệm của người
thuyền trưởng. Đó là người trước mỗi
khi thuyền nhổ neo, phải ký tên mình
vào bản cam kết với đức vua rằng sẽ
cùng chết với con thuyền. Khi bão gió
nổi lên, tất cả mọi người có thể chạy,
có thể nhảy tàu để tìm cơ hội sống sót
cho mình. Còn người thuyền trưởng
thì đổ máu để giữ tay lái. Và lái gẫy,
ông chìm xuống bởi trách nhiệm ông
đang đeo trên vai.

Có lẽ kể những chuyện ở những
miền xa xôi của trái đất khiến các bạn
thấy nặng nề. Tôi xin quay trở lại De-
tech – ngôi nhà chung của các Cóc FU.
Bạn có nhận ra trong các bạn mình có
ai đó giống người công nhân kỹ thuật
tại Nhật Bản hay giống người thuyền
trưởng nước Anh? Biết đâu chính bạn
đang mang trong mình đức tính đó?
Bạn sống có trách nhiệm với bản thân,
gia đình, và có một trái tim chan chứa
trách nhiệm cộng đồng? Nếu bạn thực
sự là người như thế, xin đừng bao giờ
đánh mất vẻ đẹp ấy của chính mình.

Nhưng đôi khi, chúng ta đang gần
như lạc lối bởi những suy nghĩ tiêu
cực, mặc dù chúng ta đang cùng nhau
học ở đây, hưởng một điều kiện học
tập trong mơ của rất nhiều các sinh

viên trường khác. Đôi khi, chúng ta
mệt mỏi trước những Project, trước
những Assignment, Workshop và rồi
buông xuôi tất cả khi thấy hụt hơi.
Những cuộc điện thoại chớp nhoáng
của bố mẹ ở nhà không đủ để tiếp
thêm lòng dũng cảm, không đủ để
nhắc nhở chúng ta về cái được gọi là
trách nhiệm. Và vì vậy, mọi thứ cứ trôi
đi, còn ta không muốn bơi nữa. Cũng
có những lúc, Cóc bốc đồng, quên

mất giá trị của đồng tiền từ
mồ hôi cha mẹ để chạy theo
cái tiếng “con nhà giàu”. Phải
quần áo xịn, phải laptop xịn,
phải ngồi quán xịn để ở nhà
bố mẹ ngày thêm lao lực.

Tôi cũng là một Cóc FU
và cũng có những phút giây
như thế. Tôi còn nhớ mãi
cuộc điện thoại của bố hôm Noel,
cũng là khi bố nhận được phiếu báo
điểm từ nhà trường với kết quả không
mấy tốt đẹp. Vì vậy, tôi đã có một cuộc
nói chuyện điện thoại với bố về điểm
tổng kết “sôi nổi” đến nỗi tất cả những
người đi đường đều ngoái đầu lại nhìn
tôi đầy “ngưỡng mộ”. Ngay sau khi cúp
máy, thực sự tôi đã không hiểu vì sao
mình lại vô trách nhiệm đến vậy.

Một lần khác, khi nhóm của tôi
được phân công đề tài Project. Tôi vốn

tính tài tử nên cũng chẳng quan tâm
mấy. Hơn nữa tôi luôn suy nghĩ theo
kiểu “có 5% thôi mà, quan trọng gì,
mình kiểu gì mà chả pass rồi. Pass qua
5 là được, điểm cao có học cũng chẳng
với tới”. Trớ trêu thay, nhóm tôi 5 người
thì có thêm 3 người nữa nghĩ giống
tôi. Tội nghiệp cho bạn leader nhóm,
thức trắng hai đêm để hoàn thành bài
sau hàng tá cái miss deadline của các
member.

Tôi biết
rằng câu
chuyện của
bản thân tôi
cũng là câu
chuyện của
rất nhiều Cóc
FU. Tôi đang
khao khát sửa
đổi và tôi tin
các bạn cũng
có niềm khát

khao như vậy.

Dù đã có lúc lầm đường, dù đã
có lúc vô trách nhiệm, nhưng ngày
nào các Cóc chúng ta còn đứng trước
gương soi mình và muốn trở nên đẹp
hơn thì ngày đó chúng ta còn có thể
thực hiện lời cam kết sống có trách
nhiệm với bản thân, với gia đình, bạn
bè và xã hội bởi không bao giờ là quá
muộn để thay dổi.

Cóc vô trách nhiệm

Trong quy trình sản xuất dây chuyền điện tử tại Nhật, sau

mỗi khâu các kiểm định viên phải làm việc hết sức vất vả

để đảm bảo chất lượng sản phẩm. Tuy nhiên, trong một số

trường hợp, chỉ đến khâu cuối cùng lỗi sản phẩm mới được

phát hiện. Và dù cho đó chỉ là một lỗi nhỏ (nếu lô hàng ấy

ở Việt Nam sẽ được tung ra thị trường như kiểu bán thịt gà

bị cúm) thì ở Nhật nó bị tiêu hủy một cách không thương

tiếc. Điều đó càng chứng minh rõ ràng hơn rằng chính thái

độ nghiêm túc trong công việc và tinh thần trách nhiệm của

người Nhật đã tạo nên những thương hiệu sẳn phẩm hàng

đầu của quốc gia nhỏ bé này.

Cóc luận

63March 2009 I

Cuộc sống xét về góc độ thời gian cũng có đôi nét giống trò “Xổ số cào”, tương lai

là những tấm vé còn nguyên chưa cào, ai cũng mong chờ, hiện tại là cái móng tay

không ngừng nghỉ cào lớp chì che phủ tương lai để tìm kiếm thành công và nuôi hi

vọng. Còn quá khứ, chả là gì khác hơn ngoài những tấm vé đã cào xong, sẽ luôn được nhắc đến

nếu nó trúng thưởng, còn không, nó sẽ là điều người chơi luôn muốn quên đi bởi nó là hiện

hữu của thất bại.

Theo người xưa, tương lai của mỗi
người được coi là Thiên cơ và là điều
quý giá nhất của con người. Những
nhà tướng số chân chính tài ba thì
luôn tâm niệm một điều: “Thiên cơ bất
khả lộ”. Họ có thể nhìn tướng số mà
biết được con người này tương
lai sẽ thành công hay lụi bại,
tuy nhiên họ không được
phép nói ra, bởi nói ra
là cướp đi một tài sản
quý giá của người
đó (Ví như việc ta
lỡ mồm nói béng
cho ai đó biết kết
cục của bộ phim
trinh thám mình đã
xem trong khi họ
thì mới lăm lăm cầm
đôi vé đợi vào cửa
rạp). Thế nên thường
trong câu chuyện hàng
ngày, người ta hay nói đến
tương lai mà ít khi để tâm tới
quá khứ (Tựa như Ban Biên tập
Cóc đọc chỉ nhăm nhăm ép bài cho
kịp thời hạn số mới chứ ít khi để ý tới
nhuận bút của số cũ).

Tuy nhiên, xét một cách thực tế,
quá khứ mới chính là cái chúng ta
nắm chắc chắn trong tay nhất, biết rõ
nhất, hiểu rõ nhất và thực nhất. Chứ
còn hiện tại thì vẫn 50/50, chưa chắc

lắm và tương lai thì lại
càng “ảo” hơn. Vẫn biết
ta luôn có hiện tại để
nỗ lực, luôn có tương lai
để mong chờ, nhưng hôm

nay ta sẽ đề
cao quá

k h ứ

m ộ t
chút, bởi

quá khứ cũng
có một giá trị hết sức to lớn đối với mỗi
cuộc đời và để “đối xử” với nó một cách
đúng mực nhất, tận dụng nó một cách
hiệu quả nhất cho hiện tại và tương
lai.

Quay lại ví dụ về trò “Xổ số cào” của
mấy bà bán dạo quanh những quán cà

phê vỉa hè, quá khứ được ví như
những chiếc vé số đã bị cào sạch
lớp chì, lộ rõ ra dãy số của mình,

đồng nghĩa với việc biết luôn rằng
vé nào được giải gì, hay vé nào không

được giải. Sự rõ ràng này kéo theo cả
thái độ đối xử của người chơi với các
“vé quá khứ” cũng hết sức rõ ràng. Nếu
vé trúng thưởng thì sẽ được nâng niu,
nhắc tới mãi, đem lại chút tiền bạc và
nếu vẫn hăng máu thì sẽ chơi tiếp để
tìm kiếm thêm thành công. Còn những
chiếc vé không trúng thưởng thì được
vứt đi ngay càng nhanh càng tốt, đặc
biệt căng thẳng hơn khi ngồi cả sáng
cào đen cả tay mà chưa trúng vé nào
thì chắc chắn là những “vé quá khứ” sẽ
bị “dày vò” hơn. Việc nhắc tới thì càng
không tưởng, thậm chí ai lỡ mồm hỏi
về “quá khứ đen đủi” này thì chẳng biết
chừng lại to tiếng, xô xát cũng nên.

Cuộc sống của chúng ta tất nhiên
là có định hướng rõ ràng và có tính chủ
quan cao hơn là trò chơi “Xổ số cào”
mang tính ngẫu nhiên may rủi kia, thế
nhưng mỗi khoảnh khắc đi qua, chúng
ta lại làm đầy thêm cái thùng đựng
quá khứ với đầy những “vé quá khứ”
đủ loại. Có vé trúng độc đắc như việc
ta giành được học bổng toàn phần
của FU, vé trúng giải thấp hơn thì như
việc trở thành một nhân vật có thành
tích cao trong học tập, trong phong

Các Cóc đa
phần tập trung vào trân

trọng những “quá khứ hào hùng”
là chính. Trân trọng cũng tốt thôi

nhưng điều đáng nói là đôi khi chúng
ta trân trọng quá lại vô tình biến chúng ta

thành một chú Cóc sống bằng quá khứ. Có
chút thành công, chúng ta vội lấy đó là “đỉnh
cao sự nghiệp”, vội thoả mãn và coi đó như là
một cột mốc ghi lại tên tuổi với đời. Ôm chặt
lấy đó để mà phớt lờ những cơ hội mới, để

coi thường những thách thức tiếp theo
hoặc tệ hơn là nhìn thành quả của

người khác bằng con mắt xem
thường.

Cóc luận

64 I Tuyển tập Cóc Đọc

trào hay đơn giản là có bài thơ được
đăng Cóc Đọc… Có vé thất bại như
ta phải thi lại, phải học lại, ngỏ lời yêu
thì bị nàng từ chối thẳng thừng… nói
chung là đầy ắp một thùng quá khứ.
Và chúng ta đã đối xử với “thùng vé số”
đó ra sao? Liệu đã “đúng mực” và “phù
hợp” hay chưa?

Nhìn trong Ao Cóc chúng
ta mà xem, nhìn lại chính bản
thân mình mà xem. Các Cóc đa
phần tập trung vào trân trọng
những “quá khứ hào hùng” là
chính. Trân trọng cũng tốt thôi
nhưng điều đáng nói là đôi
khi trân trọng
quá lại vô tình
biến chúng ta
thành một chú
Cóc sống bằng
quá khứ. Có chút thành
công, chúng ta vội lấy đó
là “đỉnh cao sự nghiệp”,
vội thoả mãn và coi đó
như một cột mốc ghi lại tên
tuổi với đời. Ôm chặt lấy đó mà
phớt lờ những cơ hội mới, coi thường
những thách thức tiếp theo hoặc
tệ hơn là nhìn thành quả của người
khác bằng con mắt xem thường.
Thế nhưng cuộc sống như một con
đường kéo dài mãi, khi ta dừng lại
bên một cột mốc huy hoàng
để thoả mãn thì đồng nghĩa
là ta đã đứng lại và chắc
chắn sẽ bị tụt hậu so với
mọi người. Còn nếu ta
bước đi nhưng vẫn
ôm lấy “quá khứ
huy hoàng” đó thì
cũng chẳng khác
gì đi ô tô ban
đêm mà bật
đèn trong

cabin, làm sao ta có thể nhìn rõ được
đường đi tối om bên ngoài nếu quanh
mắt ta ngập tràn ánh sáng.

“Quá khứ hào hùng” thì như thế,
những “quá

khứ thê
t h ả m ”

thì lại

nhận
đ ư ợ c

cách đối
xử “hắt
hủi” không

t h ư ơ n g
tiếc. Nhiều

Cóc khi gặp
những thất bại

tồi tệ trong cuộc
sống và học tập thì coi đó

là một điều kinh khủng,
tìm mọi cách để quên đi,
thậm chí bằng cả những
cách cực đoan như rượu
chè, sa đà vào Games hay
những trò chơi vô bổ để

“tìm quên”. Thế nhưng
nhìn lại xem, đó chỉ

là một cách chạy
trốn quá khứ thất

bại một cách
yếu đuối và

đáng thương
mà thôi. Nên

nhớ rằng,
thất bại

v à

thành công luôn song hành trong cuộc
sống của mỗi chúng ta, nếu không
muốn nói là thất bại thường nhiều hơn
và thường cho ta nhiều bài học hơn.
Do đó, việc ta đạt được những thành
công hào hùng, đồng nghĩa với việc ta
hoàn toàn có thể gặp những thất bại
thê thảm, nên ở một góc độ nào đó,
thất bại là một phần không thể thiếu
của cuộc sống, vậy nếu ta cứ chạy trốn,
liệu ta có chạy được mãi không?

Các Cóc thân mến, ngày mai sẽ đến
và hôm nay sẽ thành quá khứ, cuộc
sống vẫn luôn trôi đi như vậy và mang
đến cho ta những thành công, những
thất bại. Hãy luôn bước đi về phía
trước với những trải nghiệm dạn dày
qua những thất bại, với con mắt tinh
tường và quyết định sáng suốt đã có
được qua những thành công, với khát
khao chinh phục khó khăn, và đam mê
men say chiến thắng. Đừng vội thoả
mãn trước mỗi thành công hay phải
khổ sở né tránh chôn vùi những thất
bại, ta luôn còn hiện tại để nỗ lực và có
cả một tương lai phía trước để hy vọng
và thoả mãn khát khao.

Quá khứ ngày một nhiều thêm và
luôn chân thực bất kể là thất bại hay
thành công, nó chính là những cột mốc
ghi dấu trong cuộc đời mỗi chúng ta.
Tất cả những quá khứ có được từ một
hiện tại nỗ lực hết mình sẽ là “hồ sơ giá
trị” của chúng ta, nó cần phải được liên
tục bổ sung, liên tục phát triển. Các
Cóc hãy luôn có một “phòng truyền
thống” để trưng bày tất cả những quá
khứ đó như một sự trân trọng giá trị
của chính bản thân mình.

 Cóc Quá khứ

Cóc luận

65March 2009 I

Câu hỏi “Tình yêu là gì”

đã khiến loài người xưa

nay phải hao tổn bao nhiêu giấy

mực. Mọi câu trả lời đều có vẻ chưa

thoả đáng và dường như loài người

chỉ đồng tình với đáp án duy nhất,

đó là: “Tình yêu là tình yêu”. Câu trả

lời trên tưởng như bó hẹp vậy mà

thực ra lại rất mênh mang. Chúng

ta như con thuyền lênh đênh trên

đại dương cô đơn. Tuy biết rằng

đâu đó sẽ là bờ nhưng chính xác là

ở đâu thì nào ai biết chắc. Thế nên

hãy cùng bàn luận một chút về một

vài hướng đi cho con thuyền đó,

biết đâu lại giúp ta cập tới bến bờ

tình yêu nào đó chăng?

Trên quan điểm khoa học mà nói,
tình yêu là một trạng thái tâm lý, tình
cảm vô cùng phức tạp, kèm theo đó
là những hành động bất ngờ tới khó
lường mà chỉ loài người mới có. Thực
ra, về bản chất sinh học, tình yêu loài
người không khác nhiều lắm việc 1
chú gà trống bới đất và “cục cục” mời
gọi những cô gà mái giả-vờ-bị-lừa tới
gần. Nhưng xét về hình thức thể hiện
thì loài người lại vô cùng phức tạp. Từ
chuyện ngày xưa Romeo leo ống nước
nhà Juliét hát hò cưa cẩm, cho tới việc
các chàng trai ngày nay cứ phải ôm đàn
nghêu ngao hát dưới hiên nhà nàng
để được… bố nàng đích thân tặng cho
nguyên một chậu hoa to vào mặt đã đủ
thấy việc “cục cục” của loài người gian
nan và nguy hiểm cỡ nào.

Tr ê n
quan điểm
Tâm thần học, người ta xếp
những người đang yêu vào chung
nhóm với các nhà thơ và những
người điên. Bởi vì họ có những điểm
rất giống nhau như thường xuyên
nghĩ và có những hành động điên rồ
đến không tưởng. Nếu một nhà thơ
ngỡ mình là một chiếc lá “rơi nhẹ như
là rơi nghiêng”, thì người điên lại nghĩ
mình là cái quạt trần để rồi cứ ngày
ngày treo mình lên và quay tít. Những
người đang yêu cũng không hề kém
khi họ luôn nghĩ mình là những người
quyền năng nhất thế gian, có thể hô
mưa về ướt mắt người yêu hoặc gọi
nắng lên cho môi người yêu thêm đỏ.
Nói chung, họ không bình thường.

Trên phương diện Vật lý, căn cứ
vào thời gian phát sinh tình yêu, người
ta chia ra hai loại là tình yêu tích điện
và tình yêu ma sát. Nếu ai đó mới chỉ
gặp nhau lần đầu đã yêu nhau thì đó
ắt hẳn là một tình yêu có tích điện.
Thiên hạ hay gọi dạng này là tình yêu
sét đánh. Còn nếu ai đó mà phải mất
bao công lao trường kỳ cưa cẩm mới
có được tình yêu thì dạng này được
gọi là tình yêu ma sát, bởi vẫn có câu
“có công mài sắt, có ngày nên đinh”.
Trường ta cũng có những người ở
hai dạng yêu này. Chẳng hạn như chị
Hà dài gặp và yêu chồng chị ngay từ
cái nhìn đầu tiên (dù anh ấy béo và
đa tình), còn anh Tùng NT phòng

Tuyển sinh thì
lại yêu vợ mình

từ những năm cấp 3
cho đến tận lúc cưới

ròng rã gần chục năm trời vất vả và
tốn kém.

Trong phim Hàn Quốc thì tình yêu
lại được chia theo hình thức hôn nhau.
Dạng thường thấy là hôn nhanh, bất
ngờ, mắt mở và mồm há ra, đại diện
cho kiểu tỏ tình lãng mạn. Sau nụ hôn
này, cả hai sẽ đứng im một lúc, chàng
thường nhắm mắt lại, nàng thì mắt
mở to, mồm chữ O và sau đó sẽ quay
lại tát chàng một cái rất mạnh vì can
tội hôn… quá hời hợt. Dạng thứ hai
ít phổ biến hơn là hôn ngấu nghiến,
cả hai cùng nhắm mắt và nước mắt
đầm đìa. Kiểu hôn này thường xuất
hiện khi chàng nói phét là mình bị
ung thư máu, hoặc là bị mắc một
bệnh gì đó y học bó tay và sắp chết.
Điều đó khiến nàng xúc động tột độ,
khóc rồi hôn ngấu nghiến vì sợ sẽ mất
chàng mãi mãi. Còn chàng cũng vãi
nước mắt, phần là vị bị răng nàng vập
vào môi đau quá hoặc đen đủi hơn
là bị nàng… nhai lưỡi mà không kêu
được.

 Các nhà Giải phẫu học thì lại
quan tâm tới số lượng chân tay của
những người yêu nhau để chia tình
yêu thành ba giai đoạn. Giai đoạn

Cóc luận

66 I Tuyển tập Cóc Đọc

một là giai đoạn chân tay thừa, biểu
hiện của khi mới quen. Cả hai ngồi
cạnh mà rất ngượng ngùng, tay chân
như rất thừa thãi. Họ thường nhặt lá,
đá ống bơ hoặc tệ hơn là vặt trụi cỏ
quanh nơi ngồi tâm sự. Giai đoạn thứ
hai là giai đoạn tay chân vừa đủ, tức
là họ đã nhận lời yêu nhau, ngượng
nghịu không còn nữa. Tay sẽ nắm tay,
chân sẽ ngoắc chân và thế là về giải
phẫu thì chân tay vừa đủ. Giai đoạn
thứ ba là giai đoạn chân tay… biến
mất (???). Chắc hẳn lúc này tình yêu
đã tiến triển ở trên một mức cao hơn
và tôi không dám giải thích sâu thêm
nữa (đỏ mặt).

Theo Nông nghiệp học là…
Theo Kinh tế học là…
Theo …
Theo…
…

Có lẽ thôi, ta nên dừng những
khái niệm muôn màu đó lại, để bàn
về một khái niệm của một góc nhìn
thực tế hơn, gần gũi với chúng ta
hơn, đó là Tình yêu sinh viên. Tôi đã
qua thời sinh viên với bao cuộc tình
đẹp. Có cuộc tình buồn, có cuộc tình
vui, có những nhớ nhung mãi mãi và
cũng có những cuộc tình thoảng qua
như cơn gió… Tuổi trẻ được gắn với
tình yêu nên cũng chẳng có gì lạ khi
những mối tình sinh viên ngày xưa lại
đẹp và nhớ lâu đến vậy. Nó khiến cho
quãng đời sinh viên của tôi trở thành
một trong những quãng đời đẹp
nhất, để mỗi khi nhìn lại chợt thấy
mình may mắn vì có tình yêu.

Giờ đây nhiều bạn trẻ vẫn hỏi tôi,
liệu có nên yêu hay không? Vậy các
bạn đang lo lắng điều gì mà lại chưa
yêu??? Câu trả lời hay gặp là: “Em sợ
chưa đủ yêu thương, yêu vào lại chia
tay, buồn lắm, đau khổ lắm, không
chịu được”, “Em sợ có quá nhiều khó
khăn, em sợ tình lại tan vỡ, em sẽ đau
khổ một đời”, “Em sợ bố mẹ em biết,

bố mẹ em giết”, “Em sợ sẽ ảnh hưởng
tới học hành…”. “Em sợ nhỡ yêu rồi,
em lại gặp một người tốt hơn thì
sao?”… Ty tỷ những lý do để e ngại
trước một cuộc tình.

Mỗi người sẽ có một quan điểm
riêng. Riêng tôi, tôi sẽ cổ súy cho Tình
yêu, bởi một tình yêu đích thực luôn
luôn đẹp, luôn cần thiết cho mỗi tâm
hồn, cho mỗi cuộc đời. Tương lai là
điều khó đoán trước nên hãy sống và
yêu thương mỗi ngày một nhiều hơn
để tương lai sẽ tốt đẹp hơn thay vì
ngồi đoán mò và lo sợ vu vơ về tương
lai phía trước.

Còn đau khổ ư, xin hỏi, không yêu
có đau khổ không? Có. Đau khổ quá
đi chứ. Thế yêu có đau khổ không?
Đương nhiên là có, bởi khi bạn bắt
đầu yêu một ai đó, bạn sẽ chuẩn bị
cho một đau khổ khi người đó ra đi.
(Vấn đề ở chỗ là chia tay lúc nào, có
thể chia tay giữa chừng hoặc đơn giản
người đó hoặc bạn già đi và lên thiên
đường trước, nói chung là lúc nào
cũng đau khổ hết). Đấy, bạn thấy đấy,
rõ ràng loài người sinh ra đã cất tiếng
khóc để đón nhận đau khổ không thể
tránh khỏi. Vậy vấn đề của ta là chọn
cách đau khổ nào mà thôi. Về phía tôi,
tôi chọn yêu để rồi đau khổ.

Sẽ có nhiều bạn đồng
tình, chọn Tình yêu như
tôi. Thế nhưng đứng trước
mỗi cơ hội, tự nhiên trong
đầu chúng ta lại hiện ra
biết bao câu hỏi. Phổ
biến nhất đó là nghi ngờ
chính tình yêu đó không
phải là tình yêu, để rồi lại
vác một bông hoa hồng
to tướng ra ngồi bên vệ
đường vặt từng cánh ra
tung lên trời mà hỏi “yêu”,
“không yêu” hoặc chìm
trong những trò bói toán
thập cẩm của đám yếu

bóng vía. Bạn thân mến, như đã nói
ở trên, không có một định nghĩa nào
đủ sức giải nghĩa tình yêu ngoài hai
chữ tình yêu. Do đó, đừng đắn đo khi
thấy tình yêu của mình không giống
như những tình yêu khác. Hãy tự tin
lên, bởi đó là bạn đang yêu theo cách
của mình, chỉ riêng mình mới có, và
nó vẫn là tình yêu một cách chuẩn với
tình yêu.

Tình yêu khiến những kẻ ngu đần
trở nên thông minh, và khiến những
kẻ thông minh trở nên dại dột. Các
Cóc trường ta đã thi đầu vào đạt qua
điểm yêu cầu, chứng tỏ đều không
phải là những kẻ ngu đần. Do đó, khi
các bạn yêu, các bạn có nguy cơ cao
bị rơi vào tình huống dại dột. Đừng
lo. Tình yêu muôn đời vẫn thế, cho
dù một ông lão 90 khi yêu cũng sẽ
vẫn ngây thơ như chúng ta mà thôi.
Thế nhưng, hãy dại dột một cách thật
thông minh, để nếu tình yêu đến với
ta, ta sẽ khiến nó trở nên đẹp nhất.
Và dù buồn hay vui thì tình yêu cũng
sẽ trở thành những kỷ niệm đẹp của
một thời sinh viên để sau này ta mãi
nhớ về.

Chúc các bạn may mắn tìm thấy
tình yêu cho mình

Cóc đang yêu

Cóc luận

67March 2009 I

DISCIPLINE FIRST - là chủ
trương thắt chặt kỷ luật

của FU, trước hết tập trung rèn luyện
tính đúng giờ cho sinh viên. Theo quy
định, sinh viên đi muộn quá 5 phút
sẽ không được phép vào trường. Sau
ba tuần kể từ khi nhà trường áp dụng
“thiết quân luật” đã có rất nhiều ý
kiến trái chiều từ phía sinh viên mong
muốn được lãnh đạo nhà trường giải
đáp. Phóng viên Cóc đọc là người
“trung chuyển” những thắc mắc này
tới Thầy Nguyễn Xuân Phong - Trưởng
Ban tuyển sinh và công tác sinh viên -
giữa lúc Thầy đang đi công tác tại Nhật
Bản, một quốc gia nổi tiếng về kỷ luật
làm việc.

PV: Một bạn sinh viên cho rằng:
“Theo tôi việc thắt chặt kỷ luật trong lớp
quan trọng hơn việc kiểm tra giờ giấc
này”. Thầy nghĩ sao về ý kiến đó?

Thầy Nguyễn Xuân Phong: Việc
đảm kỷ luật giờ học là một trong những
bước đầu để tiến tới việc đảm bảo kỷ
luật học tập trong lớp. Không thể có
kỷ luật học tập trong lớp học nếu để
sinh viên đi muộn, ra vào tự do. Ngoài
ra, hiện nay các thầy cô cũng đã được
yêu cầu mời những bạn ngủ trong giờ,
nói chuyện riêng, gây mất trật tự… ra
khỏi lớp và không điểm danh với các
trường hợp này để làm cho không khí
học tập được đẩy mạnh hơn.

 PV: Rất nhiều bạn sinh viên đồng
tình với chủ trương này của nhà trường,
nhưng có một số ý kiến là nên cho
những người đi muộn được vào thư viện
để chuẩn bị cho slot sau thì tốt hơn là
để sinh viên lang thang ngoài trường,
vừa mất thời gian vô ích, vừa làm sinh
viên chán nản dẫn tới muốn nghỉ học cả
buổi. Xin thầy cho ý kiến về vấn đề này
ạ?

Thầy Nguyễn Xuân Phong: Để
đảm bảo nghiêm túc nhất cho giai
đoạn đầu triển khai chương trình,
trường sẽ phải khóa cổng trong vòng
25 phút đầu mỗi buổi học và sau đó
sẽ mở để các bạn có thể vào thư viện
tự học. Do vậy ý kiến cho rằng để sinh
viên lang thang ngoài đường rồi chán
nản nghỉ cả buổi học chỉ là biện luận
của những sinh viên không tuân thủ
được kỷ luật học tập.

 PV: Một bạn sinh viên khóa II cho
rằng: “Điều quan trọng là làm cho cho
sinh viên hiểu được tầm quan trọng của
vấn đề và kỷ luật này là vô cùng cần
thiết.Tại sao không tổ chức một cuộc
thảo luận về vấn đề này?”. Thầy có cho
rằng việc nên có một cuộc thảo luận là
cần thiết không ạ?

Thầy Nguyễn Xuân Phong: Trong
môi trường giáo dục luôn cần có 2 biện

Cóc hỏi

68 I Tuyển tập Cóc Đọc

pháp song song: giáo dục nhận thức
và quy định bắt buộc. Trước khi chính
thức tiến hành, nhà trường cũng đã
có thông tin trên bảng tin, dán poster
khắp trường, vào một số lớp để nói
chuyện và trao đổi về chương trình.
Thực ra việc giáo dục, thông tin về các
vấn đề kỷ luật nhà trường luôn đề cập
đến mỗi khi có cơ hội. Đặc biệt với sinh
viên khóa II, ngay từ tuần lễ Orienta-
tion đã liên tục có thông điệp về vấn
đề này trong các buổi học và nghe nói
chuyện của lãnh đạo FPT và ĐH FPT.
Tất nhiên trường sẽ tiếp tục có những
hình thức khác nhau để giúp các bạn
sinh viên hiểu và nhận thức tốt hơn về
vấn đề này, trong đó có thể là những
buổi thảo luận và nói chuyện. Còn việc
tranh luận xem có cần đi học đúng
giờ hay không là chuyện rất nực cười
tương tự như việc tranh luận xem có
cần ra tàu đúng giờ hay không và có
lẽ chúng ta không cần mất thời gian
về nó.

Có một lý do rất đơn giản, mang
tính then chốt cho việc phải tuân thủ
kỷ luật: toàn cầu hóa và thời đại kinh tế
tri thức là một cuộc chơi khắc nghiệt
mà những ai không tuân theo luật
chơi sẽ bị gạt ra ngoài. Ở giai đoạn
này, những ai không tuân thủ được
quy định kỷ luật và học tập của trường
cũng sẽ phải chấp nhận đứng bên
ngoài con tàu.

PV: Qua những ý kiến của các bạn
sinh viên trong trường thì tỷ lệ sinh viên
khóa II đồng ý với chủ trương này cao
hơn sinh viên khóa I, thầy nghĩ sao về tỷ
lệ này ạ?

Thầy Nguyễn Xuân Phong: Tỷ lệ
sinh viên khóa I chưa đồng ý với chủ
chương này cao hơn có thể một phần
không nhỏ là do lỗi của nhà trường đã
truyền cho các bạn thông điệp về sự
tự do, sáng tạo quá sớm trước khi có

ý thức về kỷ luật. Một số bạn đã nhầm
lẫn giữa khái niệm tự do sáng tạo và
vô tổ chức. Với khóa II, chúng tôi đã
rút kinh nghiệm được việc này và đưa
ý thức về tầm quan trọng của việc kỷ
luật lên trước tiên nên các bạn đã có
ý thức hơn và chia sẻ nhiều hơn với
chương trình này.

Tôi đang viết những dòng này tại
Tokyo, thủ đô của một đất nước nổi
tiếng về tính kỷ luật và đúng giờ. Sống
và làm việc tại Nhật bản mới thực sự
được trải nghiệm về sự chuyên nghiệp
và tính kỷ luật của người Nhật. Ô tô
buýt chạy khoảng cách 200 km mà
vẫn đến các bến chính xác đến từng
phút, hành khách hoàn toàn yên tâm
khi phải chuyển chuyến vì biết chắc
không bị muộn. Kỷ luật cũng chẳng
phân biệt ai. Ngài Ogawa, Chủ tịch
danh dự Hitachi Soft, cố vấn cao cấp
của ĐH FPT đến đón chúng tôi ở chỗ
hẹn đúng 30 giây trước giờ hẹn. Bản
thân tôi khi làm việc ở bên này lúc
đầu cũng thấy không được thoải mái
bằng ở nhà, nhưng khi bị ép theo họ
rồi thì nhận thấy mình làm được nhiều
việc và hiệu quả hơn thật. Tôi rất hiểu
và thông cảm với các bạn về việc
phản ứng khi bị áp vào kỷ luật vì xã
hội chúng ta quen thế lâu rồi. Nhưng
chúng ta không có cách nào khác nếu
muốn phát triển và làm việc được với
họ ngoài việc phải tuân thủ kỷ luật và
tính chuyên nghiệp.

PV: Một câu hỏi hơi ngoài lề một
chút, bản thân một số bạn sinh viên
khóa II cảm thấy việc thắt chặt kỷ luật
(đặc biệt là tháng rèn luyện tập trung
tại Xuân Hòa) chưa thật sự triệt để. Điển
hình vẫn có trường hợp lùi hạn nộp OR
Report, hay vẫn có tình trạng sinh viên
“trốn trại” ra ngoài sau 22h. Thầy có
ý kiến gì về nhận xét của chính người
trong cuộc này?

Thầy Nguyễn Xuân Phong: Tôi
biết còn rất nhiều điều chưa làm triệt
để được. Chúng ta mới chỉ bắt đầu và
có mong muốn thiết lập được một nền
kỷ luật. Làm được điều đó trong xã hội
còn thiếu tính chuyên nghiệp như ở
ta là một điều vô cùng khó khăn. Có
nhiều thứ không phụ thuộc vào chúng
ta, thậm chí chính chúng ta, kể cả cán
bộ nhà trường cũng chưa ý thức và
vượt qua được chính mình. Tuy nhiên
chúng ta vẫn phải tiến về phía trước,
ghi nhận những tiến bộ và tiếp tục rút
kinh nghiệm để hoàn thiện. Sắp tới
nhà trường sẽ tiếp tục triển khai một
loạt các chương trình để làm tốt hơn
kỷ luật học tập trong trường và trong
lớp học, đặc biệt là loại bỏ sự thiếu
trung thực trong học tập. Sẽ không
có chỗ cho các sinh viên quay cóp bài,
gian lận trong học tập và thi cử.

Nhật Bản đã phải mất hàng trăm
năm mới xây dựng được một xã hội có
tổ chức và kỷ luật ở mọi tầng lớp, mọi
lúc, mọi nơi như hiện nay. Chúng ta có
mục tiêu khiêm tốn hơn là xây dựng
được một cộng đồng nhỏ, một ngành
công nghiệp, một tập đoàn, một
trường Đại học đáp ứng được những
đòi hỏi về kỷ luật và tính chuyên
nghiệp, ít nhất là trong công việc và
học tập. Làm được điều đó, chúng ta
có quyền tự hào là một trong những
lớp người đầu tiên đang nỗ lực góp
phần xây dựng một xã hội thực sự
chuyên nghiệp và có tổ chức, có kỷ
luật để có thể sánh vai được với các
nước tiên tiến trên thế giới.

Đặng Hoàng Long – SE 0109

Cóc hỏi

69March 2009 I

Người: Chào chú Cóc, chú nhảy đi đâu
mà vội vàng và ăn mặc sặc sỡ thế kia?

Cóc: Chào anh Người, em đang đi học, còn sặc sỡ thì
cóc FPT nào chả thế, từ mũ đến đồng phục đều chói lọi,
thậm chí cả ánh mắt nữa.

Người: Cả ánh mắt cũng sặc sỡ !? Sao lại thế? Các chú
nhìn đời tươi đẹp quá à?

Cóc: Không phải thế anh ạ. Theo quy định thương hiệu
của Tập đoàn là phải có vân tay màu cầu vồng, nhưng
bọn em không có tay nên đành nhét tạm lên mắt.

Người: Các chú thông minh nhỉ! Nghe nói các chú
còn đang học phát triển cá nhân, phát triển tập thể,
PDP gì đó để trở thành con người viết hoa cơ đấy!

Cóc: Vâng. Thì ước mơ lớn nhất của cóc là trở thành
người mà anh. Tại hồi nhỏ bọn em toàn đọc truyện
Hoàng tử Cóc. Lớn lên vào đại học ngay buổi đầu tiên
đã bị Cóc cụ Tổng đặt mục tiêu là phải trở thành người
trước khi trở thành một chuyên gia cóc giỏi.

Người: Thế các chú đã biết muốn trở thành người thì
phải làm gì chưa?

Cóc: Về lý thuyết thì dễ lắm anh ạ. Chỉ cần học đủ các
kỹ năng của người như đi lại, nói chuyện, diễn thuyết,
viết email …là thành người thôi. Nhưng có một số buổi
học về các kỹ năng này buồn tẻ, không hấp dẫn và
thuyết phục lắm, về nhà cũng không thấy các kỹ năng
này của bọn em tốt hơn trước nên một số cóc đang
cảm thấy hoang mang, không biết bao giờ mới thành
người được?

Người: Hề hề! Chú đúng là cóc! Thứ nhất: đã là học
thì không thể lúc nào cũng hấp dẫn như xem văn nghệ
hay ngồi trên lá khoai ngắm trời đất được. Thứ hai: kỹ
năng đâu có thể có được ngay sau vài buổi học. Các
buổi học chỉ có thể đánh thức nhận thức và chỉ cho các
chú những vấn đề cơ bản trong các kỹ năng này thôi.
Điều quan trọng là sự rèn luyện của bản thân các chú
trong suốt cả một quá trình. Và cuối cùng mới là điều
quan trọng nhất: con người đâu phải chỉ có những thứ
đấy. Chú có biết những điều quan trọng nhất trong mỗi
con người là gì không?

Cóc: Đúng là thật may được gặp anh. Nhưng em vẫn

Lương Thị Thảo Nhi – SE 0209:

Em nghĩ, nếu chịu khó thay đổi một chút thói
quen và nếp sinh hoạt sẽ dễ dàng thích nghi với
kỷ luật giờ giấc trong học tập. Nhà em ở khá xa
(tận Mai Động) nên để đi đúng giờ em thường
phải đi rất sớm, từ 10h30 (vì em đi xe bus). Em ăn
trưa ở gần trường hoặc tại căng - tin của trường
rồi vào lớp luôn. Nếu hôm nào nhỡ xe bus hoặc
tắc đường, em chủ động gọi điện cho những bạn
có xe máy nhờ chở đến trường.

Vũ Đình Thắng - SE0201:

Theo em, các bạn nên bớt thức khuya, chơi
điện tử thâu đêm, như vậy sẽ đảm bảo được việc
dậy đúng giờ. Từ nhà em đến trường chỉ mất 20
phút nhưng có “chợ Bưởi” liên tục bị tắc đường.
Vì thế em luôn căn thời gian để không bị muộn
học.

Lê Công Long - SE0110:

Hầu như em không đi học muộn bao giờ nên
chỉ cần duy trì nếp sinh hoạt bình thường là ổn.
Em luôn chủ động về mặt thời gian, chuẩn bị bài
vở từ buổi sáng, ăn trưa, nghỉ ngơi chút ít rồi đi
học. Em thấy có những bạn bị muộn giờ vì xa nhà
và đôi khi gặp phải những sự cố bất khả kháng
chứ không phải do thói quen đi học muộn.

Nguyễn Đức Sơn – SE 0104:

Em hiếm khi đi học muộn nên cũng không
vất vả lắm để thích nghi với việc này. Tuy nhiên để
“chắc ăn” buổi sáng em thường hẹn giờ bằng cả
đồng hồ và điện thoại để dậy đúng giờ. Khoảng
6h40 em xuất phát từ nhà đi. Hôm nào dậy sớm
em ăn sáng trước ở nhà, nếu cận giờ thì đến
trường học rồi tranh thủ ăn sáng vào giờ giải lao.

Cóc hỏi

70 I Tuyển tập Cóc Đọc

chưa hiểu. Em tưởng cứ đi sao cho
giống người, nói giống người, viết
được email là thành người chứ anh.
Anh giải thích ngay cho em hiểu thêm
đi, em nóng hết cả gan cóc rồi.

Người: Có nói ngay bây giờ anh sợ
chú cũng cóc hiểu. Để dần dần rồi anh
sẽ giải thích. Nhưng cho anh hỏi chú
mấy câu đã nhé! Thế các bạn cóc của
chú khi không hiểu bài thì họ sẽ làm
gì?

Cóc: Thì bọn nó hỏi cóc thầy cô hay
các cóc khác. Trường em có nhiều
cóc tình nguyện lắm. Các bạn ấy tự
mở các lớp để hỗ trợ thêm cho các
cóc học chưa tốt. Ngoài ra thì phải tự
mình suy nghĩ, tìm kiếm thông tin để
tự vượt qua khó khăn thôi, đó là điều
mà trường luôn khuyến khích.

Người: Tốt. Với họ nhà cóc thì đi thi
chắc không cần phao đâu nhỉ? Các
chú biết bơi hết còn gì! Thế các cóc
thầy trước khi thi có gợi ý: “Biết hang
tôi chưa, tối đến tôi kèm thêm cho
nhé!” không?

Cóc: Phao thì mấy chú cóc “kém tắm”
vẫn cố dùng, nhưng trường đang làm
nghiêm lắm. Cóc mà quay cóp thì
sẽ bị … quay cóc ngay. Còn chuyện
“hang hốc” thì tuyệt đối không có đâu
anh ạ. Các cóc thầy đó ở ao nhà em
nếu có sẽ bị… cóc dạy ngay lập tức.

Người: Thế quan hệ của ao cóc nhà
chú với các ao khác thế nào? Nghe
nói ao làng chú tự kiêu và coi thường
các ao khác lắm có đúng không?

Cóc: Hiện tượng này thì quả là có
thật anh ạ. Nhưng chỉ bị thời gian đầu

thôi vì bọn em cóc non… háu nhảy
mà anh. Còn sau khi các Cóc cụ giải
thích và chính bọn em cũng bị va đầu
vào thành giếng sau khi nhảy thì bọn
em đều hiểu ra rồi. Cần tôn trọng cóc
khác thì họ mới tôn trọng mình và
cần tự tin với giá trị nội tại của mình
chứ không phải bởi các biểu hiện kiêu
ngạo, khác người bên ngoài.

Người: Chú nói như cậu ông trời ấy!
Mà anh thấy các chú ộp oạp thì giỏi
nhưng trên thực tế thì có được như
thế đâu. Vẫn có chú tranh luận bằng
cách hất bùn vào mặt nhau hay hỗn
xược với cóc thầy đấy thôi.

Cóc: Chỉ là số ít thôi anh ạ. Em xem
phim của loài người các anh thấy
phim nào cũng có nhân vật phản
diện cơ mà!

Người: Đúng rồi. Nhưng chú có
biết loài người bọn anh đưa nhân vật
phản diện lên phim làm gì không?
Là để cho những người tốt xúm vào
phê phán, còn những người chưa
tốt thì được cảnh tỉnh để tốt hơn
hoặc ít ra cũng biết rằng tập thể
không thể chấp nhận được hành
động của mình. Như thế mới tạo
được một môi trường lành mạnh.
Còn các chú chỉ biết xoa bụng
mà đứng nhìn thôi!

Cóc: Vâng, đúng là có vấn đề
thế thật, bọn em sẽ rút kinh
nghiệm. Nhưng nếu anh
nghĩ bọn em thờ ơ với
những gì xung quanh thì
không đúng đâu nhé!
Bọn em đã biết yêu
thương và chia sẻ
những gì mình
có với các chú
cóc không gia
đình, các chú cóc

da cam và các làng cóc không may
gặp hoạn nạn. Bất cứ cóc nào ở trong
làng gặp chuyện buồn hay rủi ro, tai
nạn cũng đều được quan tâm chu
đáo của các cóc, từ các cóc thầy cho
đến các cóc sinh viên.

Người: OK. Đủ rồi. Anh không hỏi
chú nữa. Anh phải đi đây. Chúc chú
may mắn!

Cóc: Nhưng anh đã giảng cho em
cách làm thế nào để thành người
đâu?

Người: Anh đã giảng rồi đấy. Hãy
cố gắng tiếp tục sống và học tập như
thế, dần dần chú sẽ hiểu. Nhưng anh
đã có niềm tin là các chú nhất định sẽ
thành người!

Cóc interview

Cóc hỏi

71March 2009 I

Lão tiền bối Nguyễn Thành Nam (giang hồ thường gọi là “Nam già”) hiện

đang là Võ lâm minh chủ của Software F – Phái. Tuổi nay đã trạc ngũ tuần

xong mắt vẫn sáng như sao, thân pháp nhẹ nhàng uyển chuyển, thoắt ẩn thoắt hiện,

lúc ngự tại “xe buýt xa luân chiến” lúc lại thấy oai vệ trên “taxi Mailinh xa”, thường có

thú giả dạng xe ôm để hành tẩu giang hồ và được biết tới như một đại cao thủ với nội

công thâm hậu, võ công biến hoá khôn lường. Dù rất bận việc võ lâm tranh đấu, song

lão tiền bối vẫn dành thời gian và tâm huyết truyền lại cho môn sinh FU một bí kíp

được viết dưới dạng quái thư: “Tự vấn, tự đáp”. FU Cóc phái xin kính chúc lão tiền bối

luôn giữ được một trí tuệ “cóc lẫn”, một tâm hồn “cóc già” và một thể xác “cóc yếu” để

chỉ giáo nhiều hơn cho đám hậu bối này.

Cóc hỏi

72 I Tuyển tập Cóc Đọc

- Hỏi: Là một nhà quản lý, anh thấy lập trình viên (trẻ
tuổi) bây giờ có gì giống và khác anh khi anh còn đang ở
độ tuổi của họ? Họ hơn gì và có gì chưa bằng?

- Đáp: Tôi bắt đầu học lập trình khi đã khá già - 27 tuổi,
vả lại cũng chưa bao giờ dám nhận là lập trình giỏi. Bởi thế
cũng khó so sánh nếu chỉ với tư cách là lập trình viên. Còn
nói chung, các bạn trẻ bây giờ tập trung hơn, tham vọng
hơn, máu hơn. Nhưng cũng cần thêm thời gian bồi bổ
kiến thức nền như văn hoá, sử, địa lý, triết, nhạc…Những
kiến thức này lúc lớn lên chút nữa mới thấy quý.

- Hỏi: Anh có thể kể về những kỷ niệm thời học sinh-
sinh viên và khi anh mới ra trường, thực sự bước vào cuộc
sống của mình?

- Đáp: Kỷ niệm thời học sinh, sinh viên thì ai cũng nhiều
vô kể. Tôi học ở Nga, nên kỷ niệm cũng gắn liền với nước
Nga, người Nga. ở đó mọi thứ đều mênh mông, rộng lớn.
Cậu bạn Nga cùng khênh vữa với tôi trong đợt lao động
hè to như con gấu, mình phải quàng dây qua vai như kéo
xe cải tiến để cánh tay khỏi rã ra mà buông tay. Cô bạn gái
cũng to gấp đôi, lúc đầu không sao, sau xấu hổ, “tan mất”.
Thảo nguyên rộng ngút tầm mắt, chỉ có hoa cúc dại và lúa
mì, mấy anh xã viên Nga săn chuột hay chồn gì bằng cách
lái xe đuổi theo, bao giờ nó mệt thì xuống bắt vì nó chẳng
có chỗ nào để trốn.

Về nước, sợ nhất là sợ đói vì không biết làm gì ra tiền. May
lấy được vợ nên không hiểu sao vẫn qua được (rất khuyên
các bạn có chí lớn nên lấy vợ sớm). Máy tính ở FPT lúc
đó chỉ rỗi về đêm, không bê về được, đành phải đèo vợ
đến cơ quan ngủ. Rồi chương trình đầu tiên làm cho Hàng
không Việt Nam, ngồi suốt mấy ngày Tết để tìm cho được
lỗi, cả phòng vé vui như trẻ con.

- Hỏi: Nếu nhìn lại những gì đã làm trong những năm
qua (từ khi còn bé đến bây giờ) và riêng trong năm 2007,
anh thấy những công việc đó như thế nào? Có thuận lợi
như mong muốn và mục tiêu ban đầu của anh không?
Nếu so với mục tiêu ban đầu đề ra, anh tự chấm điểm thì
đạt được bao nhiêu %?

- Đáp: Tôi là một người may mắn. Học hành cũng chẳng
cố gắng lắm. Thuận lợi nhiều hơn mong muốn. Nếu hỏng
việc thì chỉ tại mình, chẳng tại ai. Nên nếu so với cái mình
đặt ra thì đều đạt được. Nhưng nếu so ra cái đáng nhẽ
mình phải làm thì chắc chỉ được 20-30%.

- Hỏi: Nếu có thể xin anh kể về điều anh cho là thành
công nhất trong cuộc sống và trong năm 2007?

- Đáp: Thành công nhất trong cuộc sống chắc là việc
tham gia thành lập FPT.

Thành công nhất trong năm nay chắc là được báo Cóc
mời phỏng vấn. Nghiêm túc thì tôi rất vui khi thấy các chi
nhánh nước ngoài của Fsoft phát triển, các bạn trẻ cực
kỳ tự tin.

- Hỏi: Còn điều đáng tiếc nhất trong cuộc sống?

- Đáp: Tiếc nhất là không kịp…hôn cô bạn gái trước khi
đi học xa. Sau đó chẳng bao giờ còn cơ hội. Nhưng sai lầm
này chẳng ảnh hưởng đến ai. Còn trong công việc, đã có
lúc lầm tưởng là mình có thể nhanh chóng theo kịp các
công ty hàng đầu Ấn Độ, dẫn đến nóng vội, hấp tấp, ảnh
hưởng đến quá nhiều người.

- Hỏi: Thế có khi nào anh cảm thấy thất vọng? Nếu để
đạt được thành công mà phải chọn hy sinh trong một lĩnh
vực, anh sẽ chọn lĩnh vực nào?

- Đáp: Đương nhiên! Tôi buồn ghê gớm khi thấy những
nhược điểm không thể khắc phục của bản thân. Nhưng
sau đó lại thấy tự tin hơn vì không tự dằn vặt mình nữa.
Để được người khác cho là thành công, chắc chắn bạn sẽ
phải hy sinh điều gì đó. Tôi không đủ sáng suốt để tự chọn
mình sẽ hy sinh gì. Tôi sẽ để cuộc sống ra giá, và suy nghĩ
câu trả lời có chấp nhận hay không.

- Hỏi: Có khi nào anh cảm thấy thất vọng về lớp lập trình
viên trẻ tuổi hiện nay không?

- Đáp: Không bao giờ.

- Hỏi: Nếu được chọn thành công chỉ một lĩnh vực trong
cuộc sống anh sẽ chọn lĩnh vực nào?

- Đáp: Tình yêu.

- Hỏi: Điều mà anh quan tâm nhất hiện nay cũng như
mục tiêu của anh trong năm mới 2008?

- Đáp: Là một thôi: Fsoft liên tục phát triển, góp phần
đưa ngành công nghiệp phần mềm Việt Nam hội nhập
hoàn toàn với thế giới.

- Hỏi: Cám ơn anh!

- Đáp: Cám ơn báo Cóc, cám ơn FU. Xin chúc các Cóc FU
luôn máu mê, liều lĩnh, lãng mạn và trẻ trung!

Cóc hỏi

73March 2009 I

- Thưa anh, rất nhiều sinh
viên cũng như phụ huynh
có tâm sự rằng họ chưa

thực sự an tâm với cam kết đảm bảo việc
làm cho toàn bộ sinh viên FPT sau khi tốt
nghiệp, bởi chưa có giấy tờ nào chứng
minh được điều này. Có phụ huynh có ý
kiến, liệu tập đoàn FPT có thể ký trước
Hợp đồng lao động với sinh viên ngay từ
bây giờ. Anh nghĩ sao về điều này?

- Đây là cam kết được bảo đảm
bằng uy tín của FPT, tôi nghĩ đó là sự
bảo đảm cao nhất mà FPT có thể làm
tại thời điểm này. Thực tế những năm
1999, 2000 khi hệ thống Aptech bắt
đầu, FPT cũng đã có cam kết tương tự
và thực tế là những người tốt nghiệp
sau đó đều có công việc thỏa mãn,
không chỉ ở FPT mà còn ở nhiều công
ty hàng đầu khác. Về ý kiến ký trước HĐ,
tôi nghĩ các bậc phụ huynh lo không
đúng hướng. Nếu sinh viên đó thực sự
có năng lực thì chả sợ FPT không nhận,
thậm chí có khi lúc đó FPT chưa chắc là
lựa chọn số một của họ. Còn nếu sinh
viên đó không có năng lực, thì có ký
HĐ chăng nữa cũng sẽ không trụ được

lâu. Cuối cùng vẫn là năng lực của mỗi
người, và các bậc phụ huynh cũng như
sinh viên nên kiểm chứng trên thực tế
xem Đại học FPT có phải là môi trường
để sinh viên rèn luyện những năng lực
đó hay không.

- Theo kế hoạch tuyển sinh của ĐH
FPT, trong năm 2008 trường dự kiến sẽ
tuyển 1.200 sinh viên, con số này sẽ tăng
lên hàng nghìn sinh viên trong những
năm tiếp theo. Liệu tới khi đó, tập đoàn
FPT có còn giữ nguyên cam kết đảm
bảo việc làm cho toàn bộ sinh viên tốt
nghiệp?

- Cam kết 100% cho tương lai là
việc bất khả. Những cam kết của FPT
thể hiện sự quyết tâm cao nhất của
Tập đoàn trong lĩnh vực CNTT. Và FPT
tin tưởng rằng nếu mình quyết tâm,
và có thêm nhiều bạn trẻ tin tưởng
và quyết tâm, thì sứ mệnh “có tên trên
bản đồ trí tuệ CNTT thế giới” sẽ thành
công. Không loại trừ sẽ có những khó
khăn, trở ngại trên đường. Người ta
hay nói nhìn lại quá khứ để đoán biết
tương lai, thì trong quá khứ FPT đã

cam kết với công cuộc xuất khẩu phần
mềm, và đã thực hiện được dù phải
trải qua rất nhiều khó khăn. ĐH FPT là
bước tiếp theo của cuộc chơi này, cuộc
chơi mà FPT đã đặt cược ở mức độ cao
nhất.

Đó là về chủ quan của chúng ta,
còn về khách quan, theo mọi dự báo
thì ngành CNTT và phần mềm sẽ còn
phát triển nhiều hơn trong tương lai,
do đó ngay cả khi phần mềm của FPT
không theo kịp Đại học FPT, thì cũng
còn vô vàn công ty phần mềm, CNTT
khác có nhu cầu nhân lực. Thêm nữa,
sinh viên ĐH FPT được chuẩn bị để
làm việc toàn cầu chứ không chỉ ở Việt
Nam và cho các công ty Việt Nam.

- Hiện nay, theo cam kết của ĐH FPT,
trường sẽ đảm bảo việc làm cho sinh
viên sau khi tốt nghiệp với mức thu nhập
tối thiểu hàng tháng từ 300 – 500 USD?
Anh có nghĩ sau 3 năm nữa, khi ĐH FPT
có sinh viên tốt nghiệp, mức lương này
sẽ trở nên thiếu cạnh tranh, nhất là với
tốc độ trượt giá hiện nay?

Học FPT, Làm FPT ?
Phỏng vấn Trưởng Ban Nhân sự Tập đoàn FPT- Tiến sỹ Phan Phương Đạt:

Một số sinh viên khi mới vào trường đã cảm thấy hoài nghi về thông
tin “Tất cả sinh viên ĐH FPT sau khi ra trường, đều được đảm bảo một
việc làm tại Tập đoàn FPT với mức thu nhập tối thiểu hàng tháng từ
300-500USD”. Có bạn cho rằng, Tập đoàn FPT làm sao có đủ sức “chứa
chấp” ngần ấy sinh viên, hay phủi phui cái mồm, có bạn còn lo lắng
nhỡ Tập đoàn “có chuyện gì”, không biết tương lai mình sẽ về đâu…
Để giải quyết những băn khoăn, thắc mắc của sinh viên, phóng viên
Cóc đọc đã có buổi phỏng vấn với Tiến sỹ Phan Phương Đạt – Trưởng
Ban Nhân sự Tập đoàn FPT xoay quanh chuyện tương lai nghề nghiệp,
chuyện “học FPT, làm FPT”.

Cóc hỏi

74 I Tuyển tập Cóc Đọc

- Tôi nghĩ nếu không có
gì đột biến thì đó sẽ là mức
lương cạnh tranh. Còn nếu
nó không đủ cạnh tranh thì
FPT sẽ phải điều chỉnh, nếu
muốn tuyển được người.

- Những sinh viên đạt học
bổng sẽ phải cam kết làm việc
tại FPT trong vòng tối thiểu là
3 năm. Các sinh viên này băn
khoăn, liệu họ có được sắp xếp
một công việc tương xứng, với
mức lương thỏa đáng, hay sẽ
bị “bóc lột hết cỡ” trong suốt
3 năm?

- Tôi chia sẻ những băn
khoăn này, vì con người ta
hay có xu hướng đưa những
tình huống xấu nhất ra để
test. Nhưng thử dùng lý trí
phân tích xem Công ty có lợi
gì trong việc “bóc lột hết cỡ”?
Thứ nhất, người lao động
luôn được pháp luật bảo vệ
và có quyền phá bỏ các cam
kết kiểu này nếu bị ngược
đãi. Thứ hai, Công ty không
có nhu cầu sử dụng nhân
viên chỉ trong 3 năm. Thực
tế phải sau 2 năm thì nhân
viên mới bắt đầu đóng góp
đáng kể. Thứ ba, nếu làm thế
thì sẽ không ai vào ĐH FPT
nữa. Những cam kết kiểu này
thực chất là một nhắc nhở
nghiêm túc cho sinh viên
để họ ý thức về trách nhiệm
của mình, và cũng là công
cụ để Công ty sử dụng trong
những trường hợp bất đắc
dĩ với những người vô trách
nhiệm. Cá nhân tôi nghĩ nếu
bạn nào vẫn thấy băn khoăn
thì nên từ chối học bổng.

- Đối với những sinh viên
quyết định sẽ gắn bó với Tập
đoàn FPT sau khi tốt nghiệp,

liệu họ có phải bắt buộc tuân
theo sự sắp xếp của công ty về
vị trí làm việc, hay sẽ được xem
xét dựa theo nguyện vọng?

- Ngay cả bây giờ, nguyện
vọng của nhân viên vẫn đang
là yếu tố có tính quyết định
trong sắp xếp công việc. FPT
tin rằng một nhân viên được
làm việc đúng nguyện vọng,
sở trường, sẽ có năng suất
gấp hàng chục lần so với
trường hợp ngược lại. Chỉ có
điều đôi khi nhân viên cũng
không hiểu lắm họ muốn gì,
có sở trường gì. Khi đó Công
ty sẽ giúp họ tìm được công
việc phù hợp nhất.

- Có sinh viên mong muốn
sau khi tốt nghiệp sẽ làm tại
các tập đoàn CNTT nước ngoài
chứ không phải là FPT. Anh có
thể “bật mí” làm thể nào để
FPT có thể “giữ chân” những
người tài sau nhiều nỗ lực đầu
tư đào tạo?

- “Tạo cho họ cơ hội thể
hiện tài năng và thành công
vượt trội”. Cái này có trong
Nguyên lý quản trị FPT mà.

- Và cả bằng “tinh thần
FPT” nữa phải không anh. Sinh
viên FU cũng đang dần hiểu và
cảm nhận được những giá trị
tinh thần ấy. Mong rằng đây
sẽ tiếp tục là sợi chỉ đỏ gắn kết
những con người FPT. Cảm ơn
anh về buổi phóng vấn ngày
hôm nay. Chúc anh đạt được
nhiều thành công trong công
việc và luôn tìm thấy niềm vui,
hạnh phúc trong cuộc sống,
đặc biệt sẽ tiếp tục giữ vai trò
“Cóc Cố vấn” cho Cóc đọc dài
dài.

Cóc hỏi

BÀI TOÁN CUNG – CẦU
TRONG ĐÀO TẠO
NGUỒN NHÂN LỰC CNTT

Có một thực trạng là các doanh nghiệp đầu tư vào Việt

Nam cần rất nhiều nhân lực ngành CNTT nhưng không tuyển

dụng được vì chất lượng thấp. Theo các chuyên gia CNTT-TT,

tổng cung và tổng cầu lao động CNTT đều tăng mạnh và

cung vẫn vượt cầu. Hầu hết các doanh nghiệp, các đơn vị

tiếp nhận, sử dụng nguồn nhân lực này đều đang phải “đỏ

mắt” tìm nhân lực, mà nếu có tuyển được người thì cũng

phải lo đào tạo lại!

Renesas - công ty hàng đầu thế giới về thiết kế, sản

xuất vi mạch đang có nhu cầu tuyển dụng 500 kỹ sư cho giai

đoạn đầu, sau hơn 2 năm tìm kiếm, đăng quảng cáo khắp

nơi, công ty này chỉ chọn được 60 người trong tổng số 1.000

hồ sơ tuyển dụng. Đã vậy, họ phải mất 3- 6 tháng đào tạo lại

mới có thể sử dụng được. Công ty Intel dự định tuyển 4.000

lao động, nhưng qua kết quả kiểm tra 1.965 SV năm cuối thì

chỉ có 320 SV đạt kết quả trung bình, 90 SV làm đúng hơn

60% trắc nghiệm, đạt yêu cầu của nhà tuyển dụng.

Ngoài ra, Tập đoàn Hồng Hải, Đài Loan (đầu tư 5 tỉ USD)

sẽ cần hơn 50.000 lao động; Công ty Campal chế tạo máy

tính xách tay của Đài Loan hiện đang cần tuyển 1.200 kỹ sư

đưa đi đào tạo ở nước ngoài và hàng chục nghìn lao động...

Hay như Tập đoàn IBM đang cần 2.000 kỹ sư; Tập đoàn FPT

đang cần 3.000 kỹ sư; Hãng Boeing đang tìm đối tác tại Việt

Nam, với yêu cầu mỗi hợp đồng cần tối thiểu 1.000 kỹ sư

phần mềm; Hiệp hội Phần mềm Việt Nam (Vinasa) năm

2008 cần khoảng 5.000 kỹ sư phần mềm...

Thủ tướng Nguyễn Tấn Dũng vừa phê duyệt Chương

trình mục tiêu quốc gia về giáo dục và đào tạo (GD-ĐT) đến

năm 2010, với tổng kinh phí hơn 20 nghìn tỉ đồng. Trong đó,

Chính phủ đặc biệt ưu tiên cho dự án đào tạo nguồn nhân

lực CNTT - truyền thông. Như vậy, trong 3 năm tới, Nhà nước

sẽ dành một khoản kinh phí đào tạo không nhỏ, để ngành

GD-ĐT đáp ứng nguồn nhân lực CNTT-TT cho nhu cầu rất lớn

của xã hội.

(Theo Thế giới mới)

Cóc hỏi

75March 2009 I

PV: Thưa thầy, có nhiều sinh viên

FU hiện nay chưa biết nhiều thông

tin về chương trình trao đổi sinh viên

giữa FU và các trường đại học quốc

tế. Thầy có thể giới thiệu qua một vài

thông tin cơ bản và mục đích của các

chương trình trao đổi sinh viên hiện

nay được không ạ?

Thầy Lê Trường Tùng: Trường luôn
mong muốn các sinh viên của mình
có điều kiện được học tập, làm việc
với người nước ngoài. Đặc biệt được
sống và học tập ở nước ngoài sẽ đem
lại những giá trị rất lớn cho sinh viên
không chỉ về kiến thức chuyên môn
mà còn về văn hóa, cách tư duy, ngôn

ngữ. Ngoài ra, FU cũng mong muốn sẽ
có sinh viên nước ngoài, trước mắt là
theo chương trình trao đổi sinh viên vì
điều đó sẽ mang lại môi trường quốc
tế, đa văn hóa cho chính các sinh viên
FU. Bởi vậy trường rất quan tâm tới cơ
hội hợp tác với các trường đại học có
uy tín trên thế giới, trong đó đặc biệt
chú trọng đến chương trình trao đổi
sinh viên.

Về cơ bản nội dung các chương
trình này là sinh viên các trường đối
tác có thể học miễn phí ở trường của
nhau. Tuy nhiên vấn đề khó khăn với
chúng ta là sự chênh lệch trong mức
sống giữa Việt Nam và các nước bạn,
đặc biệt là Nhật hay Mỹ. Mặc dù cánh
cửa trường bạn luôn rộng mở nhưng
nếu không tìm được nguồn kinh phí
hay học bổng để lo sinh hoạt phí thì
sinh viên của chúng ta sẽ khó có cơ hội
tham gia chương trình này.

Một giờ học tại trường ĐH Furtwangen

TS. Lê Trường Tùng -
Hiệu trưởng trường Đại học FPT

Để tạo điều kiện cho sinh viên được tiếp xúc với môi

trường đào tạo tiên tiến, FU đã và đang xúc tiến thực

hiện các chương trình hợp tác quốc tế với các trường Đại học

trên thế giới. Trong đó các chương trình trao đổi sinh viên là

một trong những nội dung được sinh viên FU đặc biệt quan tâm.

Vậy thông tin mới nhất về các chương trình trao đổi sinh viên

của FU là gì? Tiêu chí lựa chọn sinh viên tham gia? Điều kiện

sống, học tập của sinh viên FU tại trường bạn cũng như các hỗ

trợ mà sinh viên sẽ nhận được như thế nào? Để giải đáp những

thắc mắc này, phóng viên Cóc Đọc đã có buổi phỏng vấn thầy

Lê Trường Tùng – Hiệu trưởng nhà trường về các nội dung xoay

quanh chương trình trao đổi sinh viên của FU.

Cóc hỏi

76 I Tuyển tập Cóc Đọc

PV: Lợi ích của chương trình trao

đổi sinh viên đối với FU và sinh viên

FU là gì, thưa thầy?

Thầy Lê Trường Tùng: Lợi ích của
sinh viên thì đã nói ở trên. Còn khi sinh
viên đã có lợi thì điều đó cũng đồng
nghĩa với việc FU có lợi rồi.

PV: Theo như em được biết, FU

đã có thỏa thuận trao đổi sinh viên

với trường ĐH Furtwangen của Đức.

Thầy có thể cho biết tại sao FU lại đặt

mối quan hệ với một trường của Đức

trong khi sinh viên FU học tiếng Anh

và Nhật?

Thầy Lê Trường Tùng: Trường Furt-
wangen chủ động mong muốn hợp tác
với một trường Đại học của Việt Nam và
họ đã rất ấn tượng khi được giới thiệu
về trường Đại học FPT. Sau khi xem xét
thấy trường Furtwangen là một trường
công lập tương đối có uy tín ở Đức, đặc
biệt cũng chia sẻ nhiều điểm chung với
FU nên Ban giám hiệu đã quyết định
ký kết hợp tác với trường này. Giảng
viên và sinh viên của Furtwangen nói
tiếng Anh rất tốt nên sẽ không có bất
cứ trở ngại nào cho sinh viên của FU
muốn tham gia các chương trình trao
đổi sinh viên. Hơn thế nữa, cơ hội để
xin được hỗ trợ hay học bổng tại Đức là
khá khả thi và trường đang xúc tiến tìm
hiểu việc này.

PV: Với các chương trình học ở

Đức, liệu sinh viên FU có phải học

thêm tiếng Đức trước khi sang Đức

không?

Thầy Lê Trường Tùng: Không, sinh
viên sẽ học hoàn toàn bằng tiếng Anh.
Tuy nhiên nếu sinh viên tận dụng cơ
hội để học thêm tiếng Đức thì sẽ là một

điều rất có ích cho chính sinh viên đó.

PV: Sinh viên nước ngoài muốn

sang VN và học tập tại FU bắt đầu từ

kỳ 7 để tiếp cận với môi trường mới,

điều này có thể hay không thưa thầy?

Thầy Lê Trường Tùng: Hiện nay đã
có một số sinh viên nước ngoài của các
trường đối tác mong muốn sang học
tại FU theo chương trình trao đổi. Tuy
nhiên việc này sẽ chỉ thực hiện được
hoàn toàn sau ít nhất là 1 năm nữa.
Trong tương lai gần sẽ có sinh viên
nước ngoài đến FU nhưng chủ yếu là
để học 1, 2 môn và tiến hành các hoạt
động giao lưu văn hóa trong thời gian
ngắn.

Tiêu chí chọn sinh viên

PV: Thầy có thể cho chúng em

biết tiêu chí chọn sinh viên tham gia

chương trình này và số lượng sinh

viên sẽ được chọn hiện nay như thế

nào?

Thầy Lê Trường Tùng: Nếu sinh
viên có thể tự túc được chi phí ăn ở, đi
lại tại nước bạn thì số lượng tham gia
có thể nhiều và sinh viên chỉ cần có
sức học từ khá trở lên là nhà trường sẽ
tiến hành giới thiệu và làm thủ tục. Còn
nếu không có kinh phí thì chúng ta sẽ
phải phụ thuộc vào từng chương trình
cụ thể và mỗi chương trình đều có tiêu
chí lựa chọn khác nhau. Nguyên tắc
chung là ưu tiên các sinh viên học giỏi
(chuyên môn và ngoại ngữ), tham gia
tích cực các hoạt động của trường. Các
tiêu chí lựa chọn sẽ minh bạch, rõ ràng
và được công bố công khai mỗi khi có
chương trình cụ thể. Về số lượng có thể
tham gia thì nhà trường sẽ cố gắng hết
sức để tìm các nguồn kinh phí hỗ trợ
nhưng không thể tuyên bố trước được
gì về điều này cả.

PV: Đa phần sinh viên nghĩ rằng

Nhà trường chọn sinh viên tham gia

các chương trình trao đổi sinh viên rất

kín. Sinh viên không hề biết qua các

kênh thông tin trực tiếp của trường,

chỉ có những sinh viên có tên trong

danh sách mới biết, những sinh viên

Trường Đại học Furtwangen

Cóc hỏi

77March 2009 I

khác biết đến thông tin do những

người này kể lại. Liệu trong thời gian

tới nhà trường có công khai các tiêu

chí lựa chọn sinh viên hoặc tổ chức

tuyển chọn để tăng tính minh bạch

và cạnh tranh không?

Thầy Lê Trường Tùng: Như trên đã
nói, các tiêu chí lựa chọn là công khai
và minh bạch. Tuy nhiên phụ thuộc vào
các chương trình khác nhau và yêu cầu
của phía trường bạn, các tiêu chí này
có thể khác nhau nên Trường không
thể công bố một tiêu chí thống nhất
từ trước được. Với chương trình học
bổng của chính phủ Nhật vừa rồi, các
ứng viên từ sinh viên khóa I đều thấy
là các tiêu chí được công khai và rất
minh bạch. Các bạn cần có nhận thức
là nếu học tốt thực sự và kiên trì thì
cơ hội trước sau gì cũng đến với bạn,
không chỉ là cơ hội đi học mà còn là cơ
hội đi thực tập, làm việc tại nước ngoài
và nhiều cơ hội hấp dẫn khác.

PV: Thông thường tại các trường

khác, trước khi sinh viên được chọn

đi du học hoặc theo các chương trình

trao đổi, họ thường phải có ít nhất 02

thư giới thiệu và bảo lãnh của Giáo

sư, Giảng viên của Trường, sau đó

mới xét duyệt. FU có cần những thủ

tục này không?

Thầy Lê Trường Tùng: Điều này
tùy thuộc yêu cầu của từng chương
trình cụ thể.

Điều kiện sống, học
tập của sinh viên FU và

những chính sách hỗ trợ

PV: Hiện tại nhà trường có kế

hoạch nào để hỗ trợ những sinh viên

tham gia chương trình này không ạ?

Thầy Lê Trường Tùng: Việc quan
trọng nhất và cũng khó khăn nhất là
tìm các nguồn kinh phí hỗ trợ chi phí
sinh hoạt cho sinh viên tại nước bạn và
đây cũng là việc mà FU sẽ nỗ lực thực
hiện trong thời gian tới. Phụ thuộc yêu
cầu của chương trình và hoàn cảnh
của các sinh viên tham gia, Trường sẽ
có các hoạt động hỗ trợ về thủ tục,
đào tạo, chuẩn bị một cách tốt nhất
cho sinh viên.

PV: Nhiều bạn sinh viên băn

khoăn về điều kiện sống và học tập

tại trường bạn. Thầy có thể cho chúng

em biết một vài thông tin về điều kiện

sống và học tập của sinh viên FU tại

Nhật và Đức?

Thầy Lê Trường Tùng: Về cơ bản
khi đã sang trường bạn thì sinh viên sẽ
sống trong ký túc xá và sinh hoạt theo
chế độ của sinh viên trường đó. Chúng
ta sẽ biết thông tin cụ thể cho từng
trường trước mỗi chương trình, nhưng
có thể nói là điều kiện sống và học tập
thì chắc chắn sẽ ở mức khá tốt

Lời khuyên dành cho

Cóc hỏi

78 I Tuyển tập Cóc Đọc

Chương trình trao đổi sinh viên với trường

ĐH Shinshu – Nhật Bản

Sinh viên tham gia chương trình trao đổi sinh viên có thể đăng ký
bất kỳ các khóa học hiện có tại Đại học Shinshu (có thể lựa chọn khóa
học tiếng Nhật chuyên sâu để nâng cao khả năng ngoại ngữ, hoặc các
khóa học chuyên ngành trong lĩnh vực CNTT) trong thời gian từ 6 tháng
– 1 năm. Sinh viên sẽ được miễn hoàn toàn phí nhập học và học phí tại
ĐH Shinshu. Dự kiến mỗi năm sẽ có trung bình 2 sinh viên FU tham gia
chương trình này.

Sinh viên Lê Thị Mai Anh – SE0103 sẽ là sinh viên FU đầu tiên tham
gia chương trình này. Hiện FU đang hoàn tất thủ tục Visa để Mai Anh
có thể tham gia học tập tại Nhật từ 25/9. Chương trình học mà Mai
Anh lựa chọn trong quá trình học tập tại trường ĐH Shinshu là các môn
tiếng Nhật, văn hóa Nhật Bản và một số môn chuyên ngành tự chọn
khác. Thời gian học tại ĐH Shinshu kéo dài từ 25/9/2008 đến hết ngày
31/8/2009. Ngoài được miễn phí học phí, Mai Anh còn được hỗ trợ
150.000 Yên (tương đương 1.400 USD) chi phí vé máy bay đi lại, và được
cấp 1 suất học bổng của Chính phủ Nhật Bản trị trá 80.000 Yên /tháng
(tương đương 740 USD /tháng để trang trải tiền sinh hoạt phí tại Nhật
Bản trong suốt 11 tháng học tập tại trường ĐH Shinshu.

Chương trình trao đổi sinh viên với trường

ĐH Furtwangen – Đức

Năm học 2009, sinh viên Nguyễn Phương Huyền (lớp SE0103) và
Ngô Tuấn Đạt (lớp SE0104) của Trường Đại học FPT đã được nhận học
bổng theo chương trình trao đổi sinh viên với Trường Đại học Furtwan-
gen (Đức). Đây là lần đầu tiên có sinh viên trao đổi từ Trường Đại học
FPT sang nên Trường Đại học Furtwagen quyết định dành hai suất học
bổng cho sinh viên FPT.

Hai sinh viên sẽ lựa chọn một số môn học trong ngành Computer
Science, những môn này được tính thành tín chỉ của các môn lựa chọn
tại FU. Các sinh viên còn có thể đăng ký thêm những môn liên quan
tới tiếng Đức và văn hóa Đức. Ngoài việc được miễn hoàn toàn học phí,
mỗi sinh viên được hỗ trợ 500 Euro/tháng tiền sinh hoạt phí tại Furt-
wangen. Thời gian theo học sẽ bắt đầu từ 2/3/2009 đến 31/7/2009.

Theo xếp hạng của các nhà quản lý hàng đầu và các tạp chí nổi
tiếng Trường Đại học Furtwangen được đánh giá là một trong Top 5
trường tốt nhất về IT trong khối các nước nói tiếng Đức.

sinh viên đầu tiên
sang Nhật

PV: Thầy có lời khuyên

nào dành cho bạn AnhLTM,

sinh viên FU đầu tiên sang

Nhật học?

Thầy Lê Trường Tùng:

Thứ nhất Mai Anh cần hiểu
rằng đi học tại nước ngoài
về chuyên môn thì chưa
chắc đã khác biệt nhiều
mà điều khác biệt lớn nhất
chính là môi trường sống
và văn hóa. Vì vậy cần tận
dụng tối đa các cơ hội để
rèn luyện ngoại ngữ, tìm
hiểu văn hóa, phong tục, tập
quán. Tốt nhất là xin được ở
tại gia đình theo kiểu home
stay nếu điều kiện cho phép.
Ngoài ra việc xây dựng net-
work cũng rất quan trọng.
Cần xây dựng các mối quan
hệ thầy trò, bạn bè để có
thêm nhiều cơ hội khác
trong những việc như xin
học bổng học tiếp, làm việc
và hợp tác sau này. Một tỷ lệ
rất lớn những người thành
công là nhờ có những mối
quan hệ từ thời đi học.

Điều cuối cùng là mong
Mai Anh sẽ tiếp tục xứng
đáng là sinh viên xuất sắc
của FU, biết nghĩ đến và tận
dụng mọi cơ hội để mang
lại lợi ích cho bản thân, cho
trường và các bạn sinh viên
khác.

Vâng, xin trân trọng

cảm ơn thầy

Nguyễn Mạnh Thắng – SE0104

Cóc hỏi

79March 2009 I

Sinh viên khóa 1 FU chuẩn

bị bước vào chương trình

on-job-training kéo dài 1

năm tại Công ty phần mềm FPT Soft-

ware (Fsoft). Sau khi kết thúc chương

trình này, sinh viên sẽ quay trở lại

Trường để hoàn thành các

môn chuyên ngành sâu (kéo

dài khoảng 1 năm) trước khi

tốt nghiệp. Liệu đây có phải

là một lợi thế cho sinh viên

FU khi có cơ hội được học hỏi

trong môi trường công việc thực tế?

Để giải đáp những thắc mắc của sinh

viên xoay quanh chương trình On-

job-training, phóng viên Cóc Đọc đã

có cuộc phỏng vấn với thầy Nguyễn

Xuân Phong, Phó Hiệu trưởng nhà

trường.

PV: Thông thường thời gian đi thực
tập của sinh viên các trường đại học
khác chỉ kéo dài tối đa là 6 tháng, sau
khi đi thực tập sinh viên sẽ làm luận
văn để tốt nghiệp. Vậy tại sao FU quyết
định thời gian thực tập kéo dài 1 năm,
và cho sinh viên đi thực tập ngay từ
đầu năm thứ ba?

Thầy Nguyễn Xuân Phong: FU
là trường đại học có định hướng ứng
dụng nghề nghiệp với mục tiêu đào tạo
ra nguồn nhân lực đáp ứng được yêu
cầu của các doanh nghiệp và ngành
công nghiệp. Vì thế kinh nghiệm và các
kỹ năng làm việc thực tế là một mảng
rất quan trọng trong các nội dung
đào tạo tổng thể của Trường. Nếu nói
chính xác hơn thì đây là giai đoạn đào
tạo tại doanh nghiệp (on-job-train-
ing), có nhiều điểm khác biệt so với kỳ
thực tập làm luận văn tốt nghiệp ở các
trường đại học khác. Với chương trình
của FU thì sau 2 năm học tập sinh viên
đã có được những kiến thức, kỹ năng
kỹ thuật cơ bản để có thể bắt đầu làm
việc trong các dự án thực. Sau 1 năm,

ngoài các kinh nghiệm và kỹ năng làm
việc trong môi trường thực tế, sinh viên
cũng đã hiểu rõ hơn yêu cầu của công
việc trong tương lai và có cơ hội để
hoàn chỉnh, bổ sung các kỹ năng, kiến
thức nâng cao khác trong 3 học kỳ học
tập còn lại của chương trình. Thời gian
thực tập tối thiểu phải là 1 năm thì mới
đủ để có thể thực hiện các mục tiêu
nêu trên. Như vậy sinh viên FU sau khi
ra trường sẽ được coi là đã có 1 năm
kinh nghiệm làm việc chứ không phải
là “lính mới” nữa.

PV: Tất cả sinh viên FU đều tới làm
việc tại Fsoft theo chương trình on-
job-training, nhiều sinh viên lo lắng
liệu Fsoft có đủ chỗ để nhận tất cả sinh
viên. Thầy có thể nói cụ thể hơn về nội
dung công việc cũng như vị trí làm việc
của sinh viên FU tại Fsoft?

Thầy Nguyễn Xuân Phong: Với số
lượng sinh viên như hiện nay thì chưa
bõ bèn gì so với nhu cầu của Fsoft.
Thậm chí nhà trường đã tạm thời phải
hoãn kế hoạch gửi sinh viên sang FIS,
Visky và các công ty khác trong Tập
đoàn. Công việc và vị trí làm việc cụ
thể tại Fsoft sẽ do Trung tâm đảm bảo
nguồn nhân lực (RAC) và các G (Trung
tâm sản xuất phần mềm) quyết định
thông qua các bài test về khả năng
ngoại ngữ, chuyên môn và phỏng vấn.
Không loại trừ là trong quá trình thực
tập sẽ có sự chuyển đổi công việc và vị
trí thích hợp hơn nếu cần thiết.

L
Ợ

I T
H
Ế

 C
Ủ

A
 S

IN
H

 V
IÊ

N
 F

U
?

L
Ợ

I T
H
Ế

 C
Ủ

A
 S

IN
H

 V
IÊ

N
 F

U
?

Cóc hỏi

80 I Tuyển tập Cóc Đọc

PV: Rất nhiều sinh viên thắc mắc
về chuyện thực tập có hưởng lương
hay không tại Fsoft, và tại sao trong kỳ
thực tập sinh viên vẫn phải đóng học
phí như bình thường. Xin thầy giải đáp
các ý kiến này ạ?

Thầy Nguyễn Xuân Phong: Đây
là giai đoạn đào tạo tại doanh nghiệp,
chứ chưa phải các em đã đủ khả năng
để có thể đi làm như một nhân viên
chính thức. Mục tiêu chính của giai
đoạn này vẫn là đào tạo và trong một
năm thực tập này sinh viên vẫn phải
học một khối lượng đơn vị học trình
tương đương với 1 học kỳ. Nhưng nếu
sinh viên đã có thể đóng góp được cho
các dự án một cách thực sự thì sinh viên
sẽ hưởng thù lao tương ứng với những
đóng góp ấy. Do vậy 2 việc đóng học
phí và có thu nhập là hoàn toàn độc
lập với nhau. Sinh viên cần xác định rõ
ràng mục tiêu của giai đoạn này là học
tập, quan sát, tích lũy kinh nghiệm và
rèn các kỹ năng làm việc để tạo tiền
đề chắc chắn cho sự nghiệp sau này
của mình. Học phí cho 1 học kỳ này
vẫn nằm trong tổng học phí khóa học
đã công bố từ đầu, không có gì thay
đổi cả. Còn tất nhiên việc có thêm thu
nhập xứng đáng với cống hiến của
mình cũng là một việc rất tốt.

PV: Có thông tin một số sinh viên
xuất sắc sẽ được nhận thực tập tại trụ
sở của Fsoft tại Nhật Bản, Singapore,
Malaysia… Thầy có thể cho chúng em
biết chi tiết hơn về thông tin này, bao
nhiêu sinh viên sẽ được nhận và tiêu
chí xét tuyển như thế nào, cũng như
những hỗ trợ (nếu có) dành cho sinh
viên đi thực tập tại nước ngoài (chi phí
đi lại, ăn ở)…

Thầy Nguyễn Xuân Phong: Hiện
nay nhà trường đã chọn ra 15 bạn có
thành tích xuất sắc nhất trong học
kỳ vừa qua (không tính 2 bạn đã lựa
chọn học bổng trao đổi sinh viên tại
Furtwangen) để vào vòng phỏng vấn

lựa chọn sinh viên đi thực tập tại Nhật
và Singapore. Việc phỏng vấn sẽ tiến
hành trong tháng 1/2009 bởi các anh
chị lãnh đạo Fsoft Nhật bản và FPT
Châu Á Thái Bình Dương (FAPAC). Dự
kiến số lượng sinh viên đi mỗi nước
sẽ là 2 người nhưng cụ thể thế nào thì
phải sau vòng phỏng vấn mới quyết
định được. Phương án đi Malaysia dự
kiến có 10 suất nhưng hiện nay chưa
có thông tin chính xác nên chưa thể
công bố, nếu có sẽ lựa chọn tiếp trong
số các bạn thuộc top 15 này. Nếu được
chọn đi thực tập tại nước ngoài thì
ít nhất phần chi phí đi lại, ăn ở sẽ do
công ty chịu.

PV: Trong thời gian tới, liệu sinh
viên các khóa sau có thêm các sự lựa
chọn khác cho nơi thực tập không, ví
dụ như thực tập tại FIS hay các công ty
phần mềm khác?

Thầy Nguyễn Xuân Phong: Việc
các khóa sau ngoài Fsoft sẽ đi on-job
training tại FIS và các công ty khác là
chắc chắn. Thậm chí ngay đợt này FIS
cũng bày tỏ mong muốn rất lớn nhận
sinh viên FU nhưng do số lượng chưa
đủ nên nhà trường đành phải tập trung
cho Fsoft. Không loại trừ việc sinh viên
FU sẽ có cơ hội thực tập tại các công
ty nước ngoài đang là đối tác của FPT
nếu mô hình này chứng tỏ tính hiệu
quả của nó.

PV: Cuối cùng, thầy có lời khuyên
gì dành cho các bạn sinh viên khóa 1
chuẩn bị bước vào chương trình on-
job-training không ạ?

Thầy Nguyễn Xuân Phong: Cần
xác định mục tiêu rõ ràng cho đợt
thực tập này là học hỏi và tích lũy kinh
nghiệm, đồng thời xây dựng quan hệ
tốt với các anh chị đồng nghiệp. Các
mối quan hệ tốt trong cùng ngành
sẽ là những thuận lợi vô giá cho sự
nghiệp sau này. Cần chuẩn bị thái
độ đúng mực: có tinh thần học hỏi,
không giấu dốt, không ngại hỏi, kh-
iêm tốn, tuân thủ kỷ luật, hòa đồng và
nỗ lực tối đa. Biết chấp nhận thực tại
và đừng kỳ vọng những điều không
thực tế. Chú ý ghi chép tất cả những
gì các anh chị quản lý, đồng nghiệp
hướng dẫn, dặn dò, khuyên nhủ. Nên
có ghi chép lại các bài học, các ý tưởng
và rút kinh nghiệm hàng ngày để làm
tốt hơn ở ngày hôm sau. Giai đoạn on-
job training này có thể nói là một lợi
thế vô cùng lớn của sinh viên FU so
với sinh viên các trường khác. Nhưng
có tận dụng được nó để biến thành lợi
thế cạnh tranh cho mình sau này hay
không thì còn phụ thuộc vào các chú
Cóc FU của chúng ta.

PV: Vâng, cảm ơn thầy đã dành
thời gian phỏng vấn

TUNA

Công ty Phần mềm FPT Software - Nơi thực tập của sinh viên FU

Cóc hỏi

81March 2009 I

Entry này, thực tình mình chẳng biết

bắt đầu nó thế nào cả. Nghĩ lại cũng

chỉ là một thoáng vu vơ tự nhặt lại,

những cái trẻ con bấy lâu rơi vãi trong suy nghĩ,

rồi vơ nó lại, chẳng đâu vào đâu…

Một câu chuyện kể về…bàn phím. Ờ, nhưng mà

tự dưng nhận ra nhiều điều mà bấy lâu nay, biết

đâu có khi nào đó mình quên mất, thôi thế… bắt

đầu nhé:

Tại sao phím U luôn đứng cạnh phím I nhỉ?

Hì, tớ biết rồi, vì chúng mình, “U and I” sẽ luôn ở bên
cạnh nhau… mãi mãi… b nhé.

 Ơ! Phím B với phím M kìa, lại còn có N ở giữa nữa.

À con biết rồi, nhà mình là tình cảm lắm, chẳng phải
là Bố “and” Mẹ còn gì. Con yêu bố nhất nhà, yêu mẹ bằng
yêu bố, yêu nhất lúc mẹ với chị vẫn gọi con là “Cún” (dù
bây giờ con đã 19 tuổi rồi!). Yêu bố vì câu bố nói khi con
đỗ Đại học ấy, bố bảo bố tự hào không phải vì những gì
con làm được, mà vì con trai bố đã biết vượt qua khó khăn,
biết cười với thất bại... Sau này con có thất bại, bố vẫn tự
hào vì con, bố nhé!

Phím Z buồn buồn lủi ở trong cái góc dưới cùng

Chả hiểu có bơ vơ ở cái xó xỉnh ấy không nữa... nhưng
mà, để ý nhé, cạnh phím Z là phím A đấy, xưa nay cứ tưởng
A và Z hai đầu xa nhau lắm cơ đấy. Thế mới biết có nhiều
thứ cũng nghĩ là rõ ràng như A và Z ấy, hóa ra khoảng cách
cũng mong manh lắm…

Chả thế mà không dưng người ta lại bê cái phím S tận
đẩu đâu vào để cạnh phím D đó sao, rõ là thế rồi, xưa nay,
Đúng Sai có bao giờ là rõ ràng, cũng mong manh lắm…

Còn phím to, dễ bấm cực, ấy là phím BackSpace đấy…
nó để làm gì bạn biết không?

Để xóa đi những sai lầm, để bỏ đi những những gì
đáng quên phía trước. Bạn ạ, sửa chữa những sai lầm cũng
dễ như ấn 1 phím BackSpace vậy, cũng chẳng bao giờ là
muộn, chỉ là mình có dám dùng nó hay không… “press
BackSpace” khi cần bạn nhé!

Cẩn thận khi đi gần hết cái hàng chữ trên cùng nhé,
bạn sẽ gặp phím Q đấy, Quit là thoát, là biến mất đấy.

Nhưng cũng
đừng sợ nhé, vì ở
cuối con đường

ấy không phải là Q,
mà là Tab cơ…

Ưh! Phải rồi, cuối mỗi con đường bao giờ chẳng mở ra
một con đường khác, nhớ là bấm cả phím Alt để chuyển
qua một cửa sổ mới… bạn nhé!

Nếu có một điều ước, tớ sẽ ước bàn phím của mình có
thật nhiều phím Pause, như thế, tớ sẽ có nhiều lúc rảnh rỗi
hơn, sẽ không phải là quá nhỉ, cũng chỉ là Pause để cười
một cái cho cuộc sống bớt vội thôi mà…

Còn nếu như được chọn một phím cho riêng mình,
con sẽ chọn phím space to đùng ấy!

Vì sao thế? Vì trên phím space sẽ là phím C cho chị,
phím B cho bố, phím M cho mẹ nữa… con chỉ ước mình có
một đôi tay đủ rộng như thế để ôm được cả nhà.

Con cũng chỉ ước mình có được một đôi vai to như vậy
để… gánh cả gia đình. Chỉ vậy thôi, con làm phím space
nhé…

Cuối cùng, ừ! Thì cứ cho là cuối đi vì bây giờ tớ cũng
chưa nghĩ thêm được gì cả, cái này tặng SE0107 mà tớ yêu
quý nhé… đố các bạn biết, tại sao 4 phím W, E, R, T lại
đứng cạnh nhau, lại còn đúng thứ tự nữa?

Tại vì

…

WE are Together!

 (Trích Blog của Xuân Minh - 1 người thích soi gương)

Cóc mộng mơ

82 I Tuyển tập Cóc Đọc

Tháng 4
về rồi, đã có
những cơn mưa đầu tiên,

mùa hạ cũng theo mưa về…

Hạ ơi, về đi!

Về đây để xua đi buồn bã ủ dột
của những ngày đã qua, cả trên những
con phố Hà Nội lẫn trong lòng người.
Nếu như những ai vừa phải sống qua
những ngày lạnh cóng, bàn tay chẳng
sưởi ấm nổi bàn tay, thế rồi lại đi qua
một mùa xuân vội vã tới mức chẳng
thể nhận ra mùa xuân đang tồn tại,
thì những người đó hẳn mong chờ
mùa hạ biết bao nhiêu. Một chút trăng
trắng hoa sưa trên hè phố, nàng Bân
thổi qua vài hơi rét cũng chẳng khiến
ta luyến tiếc mùa xuân, ta đang mong
chờ những ánh nắng đầu tiên.

Những ngày qua, ta thấy đất trời
như đang ốm, thời tiết buồn khiến cho
con người cũng héo hon khô cằn đi. Vài
cái nhìn thân thuộc cũng chẳng khiến
lòng ta bừng dậy, lại thêm những lo
âu, bề bộn của việc học hành làm ta
mệt nhoài tới mức chẳng muốn quan
tâm đến những người xung quanh.
Bạn bè ơi, bạn có như ta không?

Thời gian trôi qua, ta lớn lên nhưng
những kí ức thơ bé thì như hằn sâu
hơn nữa. Ta lại mong hè về như những
ngày tháng đã xa, để lại được cùng
bạn bè đi thả diều, đá bóng, đánh
quay và chơi những trò chơi của ngày
xưa khiến ta mê say không dứt. Kể cả
những kỉ niệm buồn của ngày hè cũ ta
cũng còn nhớ đây, những ngày chang
chang nắng đến đón em, đợi chờ và
hờn dỗi. Em có còn nhớ lời ta, hãy cứ
như cơn mưa chiều hôm đó, mưa một

chút thôi và cầu vồng hiện lên. Hạ ơi,
đến đây để lòng ta nguôi khắc khoải
về những con đường ta đã bước đi
cùng em, dù chưa đến cuối...

Hạ về ta chẳng nhớ những tiếng
ve, những cành phượng đỏ nơi góc
sân trường, vì bạn bè sẽ không quên
ta đâu. Ta biết nếu trong ta vẫn còn
hình bóng của bạn thì bạn cũng vậy
thôi. Còn nhớ những ngày đầu hạ năm
nào, cùng bạn bè ngồi dưới ghế đá của
bóng cây to trong sân ôm đàn mà hát
những bài chia ly. Thế rồi lưu bút, thế
rồi mùa thi, thế rồi cả nước mắt rơi, ta
khác xưa nhiều rồi, bạn cũng khác xưa
nhiều rồi nhưng lời bài hát thì bao năm
vẫn thế thôi, cũng giống như bây giờ
mỗi đứa mỗi nơi nhưng hạ về chúng
ta lại nhớ nhau.

Hạ về, ta lại thích được đi bộ khắp
các con phố quen, nhiều cây, nhiều
bóng mát, vừa đi vừa lẩm nhẩm đọc
“Thơ Duyên”. Những câu thơ như được
viết riêng cho một thời ta đã sống qua,

những tình cảm đầu tiên, trong sáng
ngây thơ và đẹp đến lạ lùng, nó theo
ta đi suốt cả cuộc đời.

“Con đường nhỏ nhỏ gió xiêu xiêu
Lả lả cành hoang nắng trở chiều
Buổi ấy lòng ta nghe ý bạn
Lần đầu rung động nỗi thương

yêu…”

Đó cũng chẳng phải là điều gì quá
lãng mạn, chỉ là chút thói quen của
ngày còn học sinh, nhàn rỗi hơn, chậm
chạp và ngây thơ lắm.

Tháng 4, ta có kỉ niệm gì đáng nhớ
trong tháng 4 không nhỉ? Nếu như có,
thì hẳn là ta đã quên. Giờ đây ta chỉ
thấy tháng 4 cũng giống như 11 tháng
bình thường trong năm. Nó đến như
một lẽ bình thường của quy luật thời
gian, nhưng nó khác, ở chỗ nó mang
mùa hè đến đây, với ta và với Hà Nội...

Ta yêu nhất là mùa thu, chứ không
phải mùa hạ, nhưng với những tháng
ngày vừa qua, thì ta chỉ mong mùa hạ
đến nhanh, mang nắng đến và mang
cả những phút giây ấm áp...

HT

Cóc mộng mơ

83March 2009 I

Tiếng mưa rơi trên mái

nhà lộp độp và tiếng sấm

ù ù xa xa khiến nó giật mình tỉnh

giấc. Cơn mưa đầu mùa báo hiệu

mùa hạ đã về, không khí buổi sáng

mưa rào thật mát mẻ, nó nhỏm dậy

với tay tắt quạt và lại nằm dài ra để

hưởng thụ cái không khí buổi sáng

đầu hạ. Cho dù tối qua nó đã phải

thức khá khuya để đánh vật với

đống bài tập về nhà nhưng trong

một buổi sáng thế này thì ngủ bù

thật là phí.

Thời gian trôi nhanh thật, mới đó
mà đã 1 năm rồi, bằng giờ này năm
ngoái, sáng nào nó cũng tỉnh dậy
trong tiếng gọi (hoặc đe doạ) của mẹ
vì sợ nó dậy muộn giờ học. Lịch học
của năm cuối cấp thật kinh khủng,
sáng, chiều, tối, lúc nào cũng học, học
và học. Biết làm sao được, đám học
sinh chúng nó chả ai muốn mình để
tuột mất cơ hội vào đại học và mơ ước
về tương lai tươi sáng sau này.

Tuy học hành bận rộn là thế nhưng
thi thoảng nó cũng có thời gian dành
cho những việc vu vơ như đứng ngắm
những cây phượng bên cửa sổ lớp
học ngày một đỏ dần, để ý “ai đó” đi
qua cửa lớp hoặc bỏ nguyên cả tiết
học ra ngồi viết lưu bút cho mấy đứa

bạn mộng mơ của nó để khỏi mang
tiếng là thằng khinh bạn bè. Nó bất
giác thở dài khi nghĩ về ngày chia tay
mái trường cấp 3. Có lẽ đó là ngày
dũng cảm nhất đời nó khi tới bên “ai
đó” làm quen và mời chụp chung kiểu
ảnh, một cái kết đơn giản cho hơn
một năm để ý, giá mà thời gian quay
lại, chắc nó ước mình mạnh bạo sớm
hơn một vài tháng, biết đâu giờ này
đã có việc khác để nghĩ thay vì nằm
dài trong căn gác trọ nghe mưa rơi.
Haizz…

Vậy là đã gần 1 năm xa nhà, một
năm bận rộn khiến nhiều khi thời gian
trôi thật nhanh. Giờ nằm ngẫm lại, té
ra một năm qua nó đã làm được bao
nhiêu việc và nó cũng có thêm bao cái
mới nhưng có lẽ cái quan trọng hơn cả
đó là nó đã khẳng định được lựa chọn
của mình là đúng khi theo học FPT.
Có nhiều con đường để đi đến thành
công, nó biết nó đang đi một con
đường mới nhiều thách thức, nhưng
chả sao, từ trước đến nay nó vốn không
thích hoặc thậm chí sợ những cái bình
bình. Sự nhàn hạ, đơn giản đôi khi dễ
giết chết cảm hứng sống, nhiều lúc
học hành căng thẳng để thi cử, một
ngày 24 tiếng dường như không đủ
cho nó, thậm chí có lúc nó nghĩ đến

chuyện “buông súng”, những lúc như
thế, ngước sang nhìn mấy thằng sinh
viên trường khác trọ cùng dẫy lon ton
đi đá bóng hoặc đi chơi mà thèm, lại
ước ao mình có được 1 tuần nhàn hạ.
Ấy vậy mà thi xong, được nghỉ 1 tuần,
nó tót về quê, lúc đầu thì sướng, nghĩ
ra bao nhiêu dự định, nhưng chỉ được
3 - 4 ngày là lại không chịu được cái sự
nhàn hạ, lại lếch thếch bò ra Hà Nội,
đến trường chui vào thư viện ngồi.
Đến thư viện lại thấy một đống đồng
bọn cũng chung cảnh ngộ đã ngồi
đó từ lúc nào. Bận quá cũng khổ, mà
nhàn quá cũng không thích.

Trường nó thời gian học hơi khác,
thế nên lúc nó nghỉ về quê thì cũng
là lúc bạn bè nó đang đi học xa, lúc
bạn bè nó về nghỉ hè thì nó lại đang
hỳ hục “cầy” trên trường. Biết làm sao
được, một năm trường nó học 3 kỳ và
học thông hè luôn. Nghĩ tới cảnh mùa
hè nằm trên võng đung đưa ngoài
vườn nghe chim hót, cái tủ lạnh trong
bếp thì luôn chật ních sữa chua và các
loại hoa quả thơm ngon thì cũng hơi
tiếc tiếc. Đó là chưa kể những kỳ du
lịch đây đó hoặc đơn giản là về quê
chơi với đám anh em họ. Thế nhưng
thôi, để sau, nó hiểu bài toán về cơ hội
và chấp nhận “cày” xuyên hè để củng

Cóc mộng mơ

84 I Tuyển tập Cóc Đọc

cố cơ hội thành công của mình. Với lại
nghỉ có mấy ngày nó còn không chịu
được, nghỉ cả mấy tháng chắc buồn
chết mất.

Thằng phòng bên lại bật cái đĩa
nhạc Trịnh buồn buồn như một nghi
thức chào buổi sáng của những thằng
ẩm ương đang tuổi yêu. Nó chép
miệng ngẫm nghĩ về mình, nó cũng
19 tuổi rồi còn gì, bằng tuổi này, ông
nội nó đã cưới bà nội nó. Ấy vậy mà
giờ nó vẫn chưa có mảnh tình nào vắt
vai. Vẫn biết 50% thế giới này là phụ
nữ, nhưng sao tìm một nửa cho mình
cũng khó ghê.

Cả lớp nó được 2 mống con gái,
một nàng thì tự nhận mình là “les” và
nghịch như quỷ, một nàng nữ tính hơn
thì đến mười mấy thằng để ý, nó chả
có gì nổi bật, sao mà dám mơ. Cái xóm
trọ của nó cũng có mấy nàng sinh viên
trọ học, suốt ngày chí choé cãi nhau
chuyện mắm muối, chưa kể là nhìn
cách sống của các nàng thì chán luôn,
lấy đâu ra lãng mạn mà yêu bây giờ.
Nghĩ đến những trường đại học mấy
đứa bạn đang học mà thèm, nghe nói
1 lớp 60 đứa thì 59 là nữ, thằng con trai
duy nhất trong lớp thì “gay”. Thích thế
không biết, nó mà học ở đó thì chắc
tha hồ mà tuyển chọn. Haizz.

Bố mẹ nó tính cùng “thanh niên”
nên có vẻ không khó khăn với nó
chuyện này, thi thoảng mẹ hỏi chuyện
“tình duyên”, nó cũng than thở chuyện
này nhưng bố nó động viên là ngày
xưa bố nó đi bộ đội, mấy năm trời sống
trong đơn vị mấy trăm người mà chỉ có
mỗi duy nhất 1 bà nhà bếp là phụ nữ
thì sao. Haizzz, nói như bố thì nói làm
gì, mỗi thời mỗi khác chứ.

Bó tay.fpt.edu.vn!

Nhiều lúc đi học về, thấy mấy
thằng choai con cấp 3 đã có bạn gái
ôm eo đằng sau mà ghen tị, nhưng nó
tính rồi, tình yêu nó cũng có duyên có
số của nó. Biết đâu vào một ngày đẹp
trời, nó sẽ gặp tình yêu của mình. Mới
có 19 tuổi, lo gì, bố nó bảo là ngoài 30
chưa yêu mới sợ hâm hâm. Xếp béng
cái chuyện này ra một chỗ cho đỡ mệt
đầu.

Mưa ngoài trời đã có vẻ ngớt, mấy
bác cạnh nhà đang í ới gọi nhau đi chợ.
Haizzz, giá cả độ này lên quá, suất cơm
bụi cả chục ngàn mà ăn chả ra sao cả.
Tiền bố mẹ gửi tháng nào cũng phải
xin bổ sung, có lẽ nó phải đi làm thêm
việc gì để mà kiếm tiền vậy. Khoản thu
thêm ngoài tiền bố mẹ cho hiện nay
của nó là tiền thưởng cho thành tích
học mỗi kỳ. Nhưng muốn vậy thì nó
phải luôn cố gắng học, được 1M là cả
vấn đề lớn rồi, nó chưa dám ước được
con laptop 1000K, nhưng biết đâu đấy,
cũng nên chuẩn bị tinh thần để “nhỡ
ra” được 1 cái cũng đỡ shock.

Tự nhiên muốn ra trường sớm để
đi làm, có tiền, đỡ phải xin bố mẹ. Ngày
trước ở nhà, chả bao giờ phải quan
tâm chuyện tiền nong giá cả, cái gì
cũng mẹ lo. Giờ cũng bắt đầu phải tính
toán rồi, đâu là tiền nhà, đâu là tiền ăn,
đâu là tiền học, tình phí thì “may” mà
chưa mất nhưng thi thoảng ngồi trà
đá với mấy thằng bạn gộp lại cả tháng
cũng là kha khá. Tháng nào phát sinh
quả sinh nhật hoặc đóng quỹ lớp liên
hoan là mệt ra phết. Đôi khi nó nghĩ,
phải tập cách tiêu tiền từ bây giờ, sau
này có trong tay vài trăm tỷ như các
đàn anh thì mới không lo hoang phí.
Hơi có vẻ chi ly một tý nhưng tốt cho
mai sau. He he.

Trời hình như đã hửng nắng, cái
mùi đất và cây lá sau cơn mưa hăng

hăng len vào phòng. Nó ngồi dậy đẩy
cửa sổ ngó ra ngoài, không khí như
trong vắt. Thật khoan khoái khi giữa
đời sinh viên túi bụi với bài vở lại có
được những phút giây thanh thản thế
này. Tựa như cái cây đầu ngõ mọi ngày
bụi bặm là thế, nay trông cũng xanh
mướt sạch sẽ rung rinh trong gió. Mùa
hè đã đến, mùa hè đầu tiên không
nghỉ hè, mùa hè đầu tiên xa nhà, nó tự
nhiên thấy mình cũng đã lớn hơn một
chút. Bước đầu có thể tự hào rằng nó
đã có thể sống xa nhà khá ổn và bố mẹ
có thể dần dần bớt lo cho nó hơn.

Theo lịch trình học, nó sẽ đi làm từ
năm thứ 3, vậy nghĩa là chỉ còn 1 năm
học nữa nó sẽ đi làm như nhân viên
FPT rồi, thích ra phết. Nhưng mà 1 năm
trôi qua sẽ rất nhanh và sẽ không đợi
chờ nó, không có thời gian cho những
lơ là. Do vậy có lẽ nên bắt đầu buổi
sáng vào hạ đầy cảm hứng này bằng
cách lên thư viện trường thay vì nằm
dài hưởng thụ. Nó nhỏm dậy vung
chân vung tay đi mấy động tác Vovi-
nam đầy phấn khích trước khi chuẩn
bị đánh răng rửa mặt và chuẩn bị lên
trường. Bụng nó bất giác sôi ùng ục.
Haizzz, hậu quả của việc ngủ dậy đúng
giờ ăn sáng đây mà, vậy là ngày hôm
nay, mục chi tiêu sẽ phát sinh thêm 4K
tiền xôi sáng và 1K trà đá
 Cóc xa nhà

Cóc mộng mơ

85March 2009 I

Đàn ông và đàn bà

Truyện kể rằng, ngày xửa ngày xưa,
thế giới này thật tươi đẹp, Thần Dớt -
Vị thần quyền năng nhất trong các
Vị thần đã tạo ra một sinh vật thông
minh nhất, hoàn hảo nhất, đó chính
là những người Đàn ông. Họ cai trị
trần gian tươi đẹp và cuộc sống chỉ
có ban ngày với nắng đẹp, chim hót
líu lo, cây cối xanh tươi bốn mùa hoa
trái. Thần Rượu Vang thì ban tặng cho
họ cơ man nào là rượu, họ không việc
gì phải xách chai ra đầu ngõ mua rượu
như con cháu mấy nghìn năm sau. Họ
uống thoả thê, họ say ngất ngây thoải
mái, không lo bị ung thư gan hay loét
dạ dày, suốt ngày ca hát vui ơi là vui.

Mọi chuyện bắt đầu xấu đi khi
những người Đàn ông (vốn cá tính
mạnh mẽ, không bao giờ chịu khuất
phục) đã có thái độ chống lại các ý chỉ
của Thần Dớt (cũng như kiểu con
cháu họ suốt ngày chỉ nhăm
nhăm chơi đểu sếp). Thần Dớt
hay chuyện thì bực mình lắm,
liền bốc điện thoại gọi
Thần Thợ rèn tới ra lệnh:
“Bọn Đàn ông dưới hạ
giới dạo này láo quá, suốt
ngày chơi bời, lô đề và
nhậu nhẹt, thỉnh thoảng lại
“lên gối” ta mấy phát, ngươi
remove bọn nó đi cho ta”. Thần

Thợ rèn tâu ngay: “Thưa đại ca, đợt
trước hồi em rèn nó, đại ca muốn nó là
sinh vật hoàn hảo nên em đã cài phần
mềm bất tử, giờ ta không thể remove
nó được ạ”. Thần Dớt lại hỏi: “Vậy có
cách nào cho chúng nó tự khử nhau
không?”. Thần Thợ Rèn thưa: “Thưa đại
ca, em nói thẳng là …đếch có. Bọn Đàn
ông đã được cài phần mềm kết bạn và
thân thiện, nên nó cứ thấy người lạ là
mời rượu làm quen, không bao giờ có
chuyện đánh lẫn nhau”. Thần Dớt tức
quá đập bàn: “Anh cho mày 3 ngày suy
nghĩ cách diệt bọn này, không thì anh
cho mày đi buôn sắt vụn. Nói thế cho
vuông”. Thần Thợ rèn sợ quá vội chạy
về nhà viết project.

Ba ngày sau,
Thần Thợ

rèn pres-
ent kế

hoạch tiêu
diệt đàn ông
mang tên: “Đàn

bà”, Thần Dớt
đồng ý ngay
và cấp kinh

p h í

Người ta vẫn nói

giận hờn chính là

gia vị của tình yêu,

và gia vị đó sẽ càng

tuyệt vời hơn nữa

nếu nó được thêm

vào những lời xin

lỗi thông minh

và hóm hỉnh. “Lời

xin lỗi đáng yêu”

được trích từ một

Entry trong Blog

http://360.yahoo.

com/thitgaluoc với

tiêu đề “Đàn ông và

đàn bà” có lẽ là một

trong những ví dụ

như thế.

Cóc mộng mơ

86 I Tuyển tập Cóc Đọc

cho Thần Thợ rèn gấp rút thực hiện. Có
thể tóm tắt về mô hình của Đàn bà mà
Thần Thợ rèn định làm như sau, đó sẽ
là những sinh vật sống tương tự Đàn
ông, có nhiệm vụ tiêu diệt Đàn ông
một cách dần mòn mà đàn ông không
chống lại nổi.

Thần Thợ rèn về kho tìm nguyên
liệu để rèn một người Đàn bà thì phát
hiện ra nguyên liệu không còn đủ.
Định phi ra Chợ Giời mua tạm một ít
về làm nhưng ra tới nơi thì mới hay
là bọn nó không có “hoá đơn đỏ”. Và
nếu mua hoá đơn lại mất 10% VAT, sợ
không thanh toán được nên ông ta
đành về nhà kho của mình lục lạo tất
cả những vật liệu có thể để làm một
người Đàn bà. Túng quá làm liều ông
vơ hết nguyên liệu của Ác quỷ, của Sư
tử, thỏ non, cá sấu, đá cuội, cây cối…
trộn cùng nguyên liệu còn thừa lại sau
khi rèn Đàn ông, may sao vừa đủ để
làm một người Đàn bà.

Sản phẩm tạo ra thật vừa ý, do có
một phần nguyên liệu rèn ra Đàn ông
nên họ cũng có một diện mạo đẹp đẽ
và nhìn chung là giống… người. Tính
cách thì pha trộn của đủ thứ nguyên
liệu mà họ được. Có lúc dữ như ác quỷ,
kinh hoàng như sư tử, hay khóc như cá
sấu, vô tình như cỏ cây, lạnh lùng như
đá cuội, tuy nhiên cũng có lúc nhu mì
như thỏ non, mềm mại như sóc hoặc
thơm tho như món bê sào sả ớt (một
món nhậu cánh Đàn ông rất thích).

Thần Thợ rèn còn cài đặt thêm một
số phần mềm hỗ trợ như Tò mò, Ghen
tuông, Đỏng đảnh, Tham lam… để sản
phẩm giết người của mình hoàn hảo
hơn. Các phần mềm trên đều có bản
crack nên không phải mua bản quyền,
do đó ông ta cài đặt thoả thuê, thậm
chí có những phần mềm còn đang
chạy thử ông cũng cài tất, bất chấp có
thể có lỗi…

Ông mang sản phẩm của mình lên
trình Thần Dớt, sau khi nghe Thần Thợ
rèn giới thiệu cấu hình và tính năng
xong Thần Dớt ưng ý lắm, nhưng có
một thắc mắc: “Anh công nhận là Đàn
bà của chú là ngon rồi, nhưng bây giờ
làm thế nào để bọn Đàn ông kia phải
luôn tìm đến nó và chết một cách tự
nguyện?”. Thần Thợ rèn giật mình:
“Chết cha, đại ca nhắc em mới nhớ, để
em qua hỏi thằng Thần Thương hiệu
và Marketing xem có cách nào cho
Đàn bà hấp dẫn bọn Đàn ông không?”,
n ó i xong tất tả đi luôn.

Biết chuyện, Thần Thương
hiệu và Marketing phán: “Mày đúng là
…Thợ rèn, ngu bỏ mẹ, mày chỉ thấy
cần một cái gì đó, khi mày thiếu cái
đó, đúng chưa? Cách tốt nhất là mày
cấu của Đàn ông một phần cơ thể nào
đó, sau đó mày lắp vào Đàn bà, thế là
thằng Đàn ông nào cũng phải cần Đàn
bà để bù vào chỗ thiếu đó. Hiểu chưa?”.
Thần Thợ rèn như bắt được vàng, chạy
về nhà mở sơ đồ cấu tạo Đàn ông ra
xem có chỗ nào cấu được không. Ông
gặp phải một trở ngại lớn, vì trước
đây, ông đã làm ra người Đàn ông quá
hoàn hảo, quá đẹp. Do đó không thể
nào cấu đi một cái gì thậm chí ngay cả

những chỗ nhìn bề ngoài trông có vẻ
hơi vướng víu và thừa thãi.

Nghĩ nát óc, Thần Thợ rèn quyết
định sẽ không lấy bộ phận bên ngoài
của Đàn ông để không làm hỏng vẻ
đẹp của tuyệt tác. Ông sẽ lấy một bộ
phận bên trong, tìm đi tìm lại, cuối
cùng ông quyết định lấy hai dẻ xương
sườn của Đàn ông, xem ra hai cái dẻ
sườn đó không quan trọng lắm. Thế
là nhân lúc Đàn ông say rượu ngủ li
bì, Thần Thợ rèn nhờ Thần Bảo hành
xuống hạ giới mở Đàn ông ra cấu trộm
đôi dẻ sườn mang về. (Sau này con
cháu Thần Bảo hành toàn mở điện

thoại ra xơi mất IC ngon của khách
hàng). Có được hai dẻ sườn đó, với

tài năng của mình, Thần
Thợ rèn lắm nhoáng
một cái là xong. Vậy là
Đàn bà đã trở thành thứ
còn thiếu của Đàn ông,

và chắc chắn Đàn ông
sẽ không-thể-nào-
không-tìm-đến-Đàn-
bà.

Cá nhân Thần Dớt thì
vẫn chưa thoả cơn tức

giận, ông ta còn muốn
trừng phạt Đàn ông nhiều

hơn thế. Tuy nhiên sợ mang tiếng
là làm lớn rồi còn chơi ác, nên ông ta
quyết định mượn tay Đàn bà để làm
điều đó. Ngày tiễn Đàn bà lên đường
làm nhiệm vụ, Thần Dớt giao cho Đàn
bà một cái hộp, trong đó đựng đầy đủ
những thứ kinh hoàng như: chết chóc,
bò điên, lợn tai xanh, cúm gà, đêm tối,
đau khổ… Và dặn Đàn bà: “Ta biết con
có tính tò mò, nhưng con tuyệt đối
không được mở cái hộp này ra”. Đàn
bà vâng lời ngay, nhưng Thần Dớt biết
thừa là kiểu gì Đàn bà sớm muộn cũng
mở cái hộp đó ra. (Lão này trông thế
mà thâm thật).

Đàn bà xuống hạ giới, cánh Đàn

Cóc mộng mơ

87March 2009 I

ông mừng khôn xiết nhào tới đón tiếp
(dù không biết tại sao họ lại mừng).
Gần như một sự mặc định, Đàn ông
tự tìm đến Đàn bà, rủ họ đi theo mình,
sau đó nai lưng ra làm kiếm tiền thuê
bọn Khoan cắt Bê tông về khoan hang
đá cho Đàn bà ở. Cực nhọc không để
đâu cho hết, các thú vui rượu bia và ca
hát bị hạn chế dần, Đàn ông rất bức
xúc nhưng không hiểu sao, họ không
thể nào rời xa Đàn bà được.

Về phần Đàn bà, họ sống rất hồn
nhiên như họ vốn có. Sự hồn nhiên
đó cũng chính là những gì Thần Dớt
và Thần Thợ rèn mong muốn, nó sẽ
giết chết người Đàn ông một cách tự
nhiên mà Đàn bà không bao giờ phải
suy nghĩ hay động lòng. Đó như một
sự mặc định.

Về số phận cái “hộp khổ đau” mà
Thần Dớt ban cho, sau 7 ngày, Đàn bà
quyết tâm không mở, cuối cùng đến
ngày thứ 8 đã không chịu được bèn
mở ra. Thế là từ đó trần gian có bóng
đêm xen với ngày, có bệnh tật, có chết
chóc, ung thư gan, đái tháo đường…
Hàng nghìn năm sau, con cháu của
Đàn ông và Đàn bà vẫn lặp lại quy
trình này. Sau khi họ cưới xong, bao
giờ cũng có một tuần Trăng mật, sau 7
ngày Mật ngọt đó, Đàn bà mở cái hộp,
và cuộc sống trở thành vỡ Mật…

Đàn ông không còn đoàn kết như
trước, họ ngộ nhận nhầm xương sườn
của nhau nên tranh giành Đàn bà… Từ
đó Thế giới có chiến tranh, chém giết
hoặc nhẹ hơn thì có Phim Hàn Quốc
với đủ các kiểu tranh giành xương
sườn.

Cho đến ngày nay, Đàn ông và Đàn
bà vẫn không thoát khỏi trò chơi quái
ác của Thần Dớt. Tuy nhiên, để cho đỡ
đau đớn, người ta đã hoa mỹ sự trừng

phát đó lên thành Tình yêu, Hôn nhân,
Gia đình… nhưng xét về bản chất,
những người Đàn ông con cháu ngày
nay cũng có số phận không sáng sủa
hơn ông cha ngày trước. Họ vẫn tìm
đến Đàn bà và rồi héo mòn một đời
trong tay Đàn bà. Thế nhưng họ lại coi
đó như một điều vui sướng, như một
nhiệm vụ bất khả kháng mà không
biết đó chỉ là sự trừng phạt truyền đời
mà thôi…

Em ạ, anh không biết chính xác
Thần Thợ rèn đã cài đặt cho em những
gì, nhưng anh biết chắc chắn rằng em
là phần còn thiếu của anh. Anh sẽ luôn
phải có em như một sự mặc định. Dù
em hay giận hờn những chuyện đâu
đâu, dù em hay ăn vặt và ngày một
béo, em hay lề mề sai hẹn, em thích
mua váy mọi lúc có thể, hay dù anh
phải thức cả đêm để viết cái entry ngớ
ngẩn này thì xét cho cùng, anh sẽ vẫn
phải chịu sự trừng phạt của Thần Dớt
qua bàn tay của em mà thôi.

Có thể em sẽ giận anh thêm mấy
ngày nữa, điều này tuỳ vào hàm lượng
Giận hờn có trong người em. Nhưng
rồi mọi chuyện lại sẽ đâu vào đấy bất
chấp nguyên nhân do đâu, bất chấp
là anh hay là em phải nói lời làm lành
trước. Anh chỉ thắc mắc là tại sao
chúng ta lại cứ làm cái việc giận hờn
ngớ ngẩn này dù biết là sẽ chẳng bao
giờ thay đổi được số mệnh. Đằng nào
thì em cũng là sự trừng phạt mà Thần
Dớt muốn anh phải chịu, vậy thì em
có thể làm ơn chọn một cách trừng
phạt khác hấp dẫn hơn như là “bắt”
anh phải mời em 1 bữa pizza hay phải
mời em đi nghe nhạc, uống bia ở Jazz
Club chẳng hạn, như thế có sướng hơn
không hả em?

Cho anh biết ý kiến sớm nhé!!!
Chúc em một tuần mới vui vẻ

Thitgaluoc

Cóc mộng mơ

88 I Tuyển tập Cóc Đọc

Một đêm mơ con mơ về với mẹ
Cánh đồng vàng nhuộm thắm sắc áo con

Dáng mẹ gầy cơn mưa chiều hối hả
Đêm đông tàn lo giấc ngủ cho con.

Một đêm mơ con mơ về với cha
Đôi vai trần cho con mùa ấm áp

Màu mắt cha cả một trời gió mát
Con khát khao tìm mỗi sáng bên cha.

Một đêm mơ em mơ về bên anh
Cánh diều bay mắt em hun theo gió
Buổi chiều về phần quà em nho nhỏ

Tuổi thơ em anh cõng mòn con đường.

Một đêm mơ ta mơ về ngôi trường
Mái ngói rêu, lớp chông chênh bàn ghế

Giấy với bút màu ngây thơ hăng hái
Giọng cô hiền như dệt thảm tương lai.

Một đêm mơ ta mơ về nơi xa
Về với mây, ánh trăng và ngọn gió,

Với biển xanh nhịp nhàng con sóng vỗ
Tiếng hải âu xa mãi tận chân trời.

Một đêm mơ ta mơ về với ta
Về với khát khao, với đam mê dang dở

Với cảnh chiều tà, với hoàng hôn loang lổ
Xin cho ta về với khoảng trời không ta.

Hà Nội 11\11\2007
Nguyễn Trinh - SE0204

Anh đã hoài công tìm không thấy
Những câu thơ về nghề nghiệp chúng mình
Cái nghiệp kinh doanh, cái nghề dịch vụ
Phải chăng là không thơ

Cũng phải thôi, nghề mình không phải hoa
Để mỗi sáng người người thưởng thức
Đâu phải biển để sóng trào, gió cuốn
Cho buồm thơ ra khơi

Thơ ở đâu trong tất bật hàng ngày
Em bận rộn với giấy tờ, phone, fax
Thơ ở đâu khi sớm trưa chiều tối
Anh miệt mài bên người đẹp mặt vuông

Nếu lúc này nhìn lại hôm qua
Ông cha mình cầm gươm và cấy lúa
Đã đi qua thế kỷ Hai mươi khói lửa
Với máu và hoa

Để hôm nay chúng mình dám ngẩng đầu
Đất nước trở mình trong mỗi đau nứt hạt
Tiếng súng lặng rồi thay bằng tiếng hát
Giữa mất và còn, cuộc chiến vẫn còn đây

Cuộc chiến đấu hôm nay trong hối hả thường ngày
Để chiến thắng không phải dùng súng đạn
Nhưng chỉ thắng khi có lòng dũng cảm
Lao động quên mình và những vần thơ

Người ta không viết về mình, ta tự viết cho nhau
Đón năm mới với những trăn trở mới
Trái đất vẫn quay, thời gian không chờ đợi
Kể cả chúng ta những người muốn đi đầu

Khúc Trung Kiên –
Trưởng ban hoạch định chiến lược - Fsoft

Nghề nghiệp
chúng mình

Cóc mộng mơ

89March 2009 I

 Mẹ ơi!…
Mẹ có nghe thấy lời con nói không?

Vậy là mẹ không còn ở bên con
đã ba năm rồi… Thật trùng hợp, ngày
giỗ mẹ vừa rồi lại vào đúng ngày 20
tháng 11… Nhiều học sinh cũ của mẹ
đã tới nhà mình thăm mẹ và hồi tưởng
những kỷ niệm về mẹ. Nhưng, liệu họ
có nhớ mẹ bằng con không? Ba năm
qua, con đã từng nếm hương vị thành
công và cũng từng trải qua những thất
bại cay đắng. Con đã lớn lên nhiều, mẹ
ạ. Hẳn mẹ sẽ tự hào về con lắm?

Trước kỳ thi học sinh giỏi quốc gia
năm học lớp 11, con đã phải nhận tin
dữ rằng mẹ đã mất. Mọi lời động viên
từ bạn bè, từ thầy cô đến người thân
đều không thể khiến con nguôi ngoai
nỗi buồn sâu sắc ấy. Bên con vẫn luôn
hiện rõ những lời nói cuối cùng mà mẹ
nói với con: “Mẹ đi con nhé…”. Sự mất
mát lớn lao ấy đã buộc con đành chấp

nhận thất bại trong kỳ thi năm đó. Các
thầy cô mong ngóng con sẽ mang về
một huy chương vàng Toán quốc tế,
thì con chỉ đem về được giải khuyến
khích quốc gia nhỏ bé. Nhưng không
ai trách con cả, chỉ có con đã tự trách
mình thôi. Và con suy ngẫm lại giá như
con đã nghe lời mẹ mà gắng học chăm
chỉ hơn.

Cũng giống như các bạn khác, năm
học lớp 12 là thời điểm con phải lựa
chọn ngành học tiếp theo cho mình.
Mẹ mong con sẽ tiếp tục theo đuổi
ngành Toán. Con đã có ý định chọn
nước Pháp sau khi kết thúc những
năm tháng phổ thông. Nhưng, thực
sự con vẫn còn trăn trở, vẫn còn cảm
thấy một sự dở dang… Suốt hai tháng
hè trước khi vào lớp 12 con đã phân
vân cho đến khi được gia đình ủng hộ,
bạn bè và thầy cô động viên, con vẫn
quyết định tiếp tục hành trình thi học
sinh giỏi, trong khi bạn bè con đã từ
bỏ vì nhận được thông tin không được

tuyển thẳng vào đại học ngay cả khi có
giải quốc gia. Nhưng con quyết không
chịu lùi bước, con đã thực sự “sống”
với môn Toán, từ bỏ tất cả các môn
học khác chỉ với một mục đích là hoàn
thành ước nguyện của mẹ.

Kỳ thi ấy thật nghiệt ngã nhưng
con đã vượt qua và dành một giải
khuyến khích nữa. Sau đó, con lại thất
bại ở vòng chọn đội tuyển đi thi quốc
tế. Lúc ấy, con cảm thấy dường như
mọi cố gắng của con đều tan thành
mây khói, cơ hội để con giúp mẹ toại
nguyện đã kết thúc ở đó.

Con chìm trong nỗi buồn tột độ.
Sự gục ngã lớn như vậy đã khiến con
không còn đủ tinh thần và ý chí để
quay trở lại ôn thi đại học. Bố không
muốn con tiếp tục căng thẳng với môn
Toán nữa, và khuyên con nên chọn
theo học ngành khác, thời điểm ấy con
quyết định từ bỏ giấc mơ đi Pháp. Mọi
cánh cửa dường như đã đóng sập lại
với con.

Cóc mộng mơ

90 I Tuyển tập Cóc Đọc

May mắn thay, vào tháng 3 năm
ấy, con biết đến FU - một môi trường
giáo dục sáng tạo, hứa hẹn sẽ là lối
thoát cho con. Con đã bất ngờ khi
mình đạt được điểm số cao (98/105)
trong kỳ thi tuyển sinh năm ấy. Niềm
hi vọng đã sống lại với con, niềm tin
vào cuộc sống đã quay trở lại với con.
Con đã sẵn sàng cho một sự thay đổi
lớn. Phải chăng đây là một bước ngoặt
lớn của cuộc đời con? Con vẫn còn nhớ
điều cuối cùng con nói với thầy Phong
trong buổi phỏng vấn học bổng hồi
ấy: “Em đã có đủ thông tin mà em cần
về FU, em không có gì cần thắc mắc
cả”… Bỏ sau lưng những thành công
nhỏ bé, bước qua những thất bại và
mất mát… Con đã chọn FU!

Cuộc sống tại FU thật khác mẹ ạ. Vì
con sống hay thu mình nên đã khiến
con khó hòa đồng với các bạn cùng
lớp trong thời gian đầu rèn luyện tập
trung ở Xuân Hòa. Nhưng rồi con cũng
đã thay đổi, con đã thực sự hiểu thế
nào là “sống”. Điều làm con hạnh phúc
là bạn bè bắt đầu tin tưởng ở con.

Trải qua ba học kỳ với lớp SE0210
- mà chúng con vẫn thường gọi với cái
tên thân thương là SE02X – với biết
bao điều đã xảy đến, biết bao niềm vui
nỗi buồn, biết bao kỷ niệm đọng lại
trong tâm trí con.

… Con vẫn nhớ những ngày tháng ở
Xuân Hòa với “phòng cơ động” B14…
… Con vẫn nhớ đêm trung thu trong
màu áo lính khi các bạn nữ phải lén lút
chui sang phòng nam liên hoan…
… Con vẫn nhớ những buổi họp lớp
khi tất cả các thành viên cùng thẳng
thắn góp ý với nhau…
… Con vẫn nhớ bạn Yến tuy bé nhỏ
nhưng đã dám xung phong nhận chức
lớp trưởng như thế nào…
… Con vẫn nhớ Ly – người đã từng học
Cấp 2 cùng con, nay lại “có duyên” một
lần nữa học cùng lớp…
… Con vẫn nhớ Thắng “Mama” luôn tin
tưởng con trong mọi tình huống…
… Con vẫn nhớ Ninh, người luôn năng
động, với những câu đùa luôn luôn dí

dỏm…
… Con vẫn nhớ Huyền “Percy” tuy nhỏ
tuổi nhưng luôn nhiệt tình với hoạt
động của lớp…
… Con vẫn nhớ chuyến đi “khám phá”
khu phố cổ với chị ChiBM…
… Con vẫn nhớ buổi liên hoan chia tay
của lớp…
… Và còn muôn vàn điều mà con vẫn
mãi nhớ…

Mẹ ơi, liệu con có thể thành công
ở FU hay không? Con không thể biết
trước điều đó, nhưng có một điều mà
con chắc chắn, đó là con sẽ trưởng
thành hơn nữa ở nơi đây. Thôi, con
xin dừng ở đây. Con chúc mẹ mãi mãi
thanh thản!

Trần Thanh Hải

Cóc mộng mơ

91March 2009 I

Một lời xin lỗi

vào lúc này là quá

muộn nhưng anh vẫn

muốn nói: Xin lỗi em vì

tất cả, và... cám ơn em,

đơn giản vì đã đến với

cuộc đời anh.

Khi tất cả chỉ còn lại

một màu đen
Hai mươi hai tuổi, cái độ tuổi đẹp

đẽ và sung sức nhất của một thằng
con trai, anh đã cháy hết mình vì
những hoài bão lớn của cuộc đời. Một
thân một mình vật lộn với cuộc sống
tự lập tại New Delhi, anh đã vượt qua
những đêm dài không ngủ được vì
nhiệt độ vượt quá 45 độ C, vượt qua
những buổi đói lòng bên bát cơm
với đường vì hết tiền ăn... Và trên hết,
anh đã vượt qua nỗi cô đơn da diết vì
xa gia đình, xa quê hương đất nước,
vì xung quanh mình là một nền văn
hóa hoàn toàn khác lạ... vì anh biết,
đằng sau những điều đó là tương lai
tươi sáng đang chờ đón mình khi lấy
được bằng về nước.

Thế rồi cái ngày đó đến. Ngày
mồng 5 tháng 9 năm 2006, anh nhận
tin bố ngã bệnh, phải về gấp. Hai ngày

s a u ,
khi đặt

chân xuống
sân bay Nội Bài cũng là lúc anh biết
bố đã qua đời. Dường như tất cả đã
chấm hết. Người cha, người bạn, tấm
gương sáng nhất để anh dõi theo,
người đã đặt trọn mọi hy vọng vào
anh khi tất cả đều nghi ngờ, người
luôn là chiếc cầu tinh thần nối anh
với mẹ... đã ra đi mà không đợi anh
về để gặp mặt lần cuối. Khi ấy, bao
nhiêu cố gắng, bao nhiêu niềm tin
vào tương lai đều không còn nữa, tất
cả với anh chỉ còn lại là một màu đen
u ám.

Và rồi em đến…

Anh đã sống vô thức trong một
thời gian dài. Khi đột ngột mất đi tất
cả những điều quan trọng nhất trong
cuộc đời mình, con người ta không
cần gì nữa em ạ. Không nhớ anh đã

quyết định vào học Aptech như thế
nào và vì sao anh lại quen em. Anh
chỉ biết rằng khi đó em thì quá nổi
bật, hoa khôi 1A Yết Kiêu. Còn anh
vẫn chỉ ngày ngày đến rồi đi như một
cái bóng.

Số phận như muốn đẩy em đến
gần anh hơn. Đầu tiên là em chuyển
vào học cùng lớp, rồi sau đó là cùng
nhóm project với anh trong sự ghen
tị của nhiều người. Sau này chúng ta
vẫn thường nói rằng đó là sự kết hợp
hoàn hảo nhất. Anh thì tài tử, bài nào
cũng làm rất nhanh nhưng chẳng
bao giờ hoàn chỉnh. Em luôn là người
kiên trì ngồi tìm sửa lỗi giữa hàng
trăm đoạn code cẩu thả của anh.

Anh sẽ không bao giờ quên
những buổi trưa hai đứa ở lại trường
ăn mì cốc ở cái ghế trong góc hành
lang, những chiều cùng nhau đi bộ
từ Yết Kiêu lên hồ Gươm rồi... đi về.
Nhiều lần anh cãi nhau với mẹ, học
xong không muốn về. Em là người
duy nhất tìm ra anh ở cái đài phun
nước trước cửa Nhà văn hóa. Em đã
tốn rất nhiều công sức để hàn gắn
mối quan hệ giữa hai mẹ con anh, để
anh hiểu ra rằng cuộc sống vẫn luôn
mở rộng chờ đón anh tiếp tục bước
đi... Và trên tất cả, em giúp anh hiểu
ra rằng, ở bên anh luôn có em.

Con đường đến với FU

Tưởng như mọi chuyện vẫn sẽ

Cóc mộng mơ

92 I Tuyển tập Cóc Đọc

diễn ra như vậy cho đến ngày anh lấy
được chứng chỉ Aptech để đi làm thì
bỗng nhiên em chia sẻ ước mơ muốn
học đại học. Điếu đó khiến anh bất
ngờ vì em đã dũng cảm từ bỏ một
trường đại học để theo đuổi IT, vậy
mà... Em nói em muốn học Đại học
FPT, rồi bắt đầu ngồi tả cho anh hiểu
cái “Đại học FPT” đó hay ho ở chỗ nào,
nó sẽ giúp em và anh hiện thực hóa
giấc mơ ra sao… Dần dần anh cũng
thấy rằng em đúng, nhưng chỉ là về
phía em thôi. 5-6 năm không đụng
chạm gì đến tính toán, anh không
tin mình có đủ khả năng đỗ vào một
trường đại học nào nữa. Lại là em kiên
nhẫn ngồi thuyết phục, động viên
anh. Chiều chiều em đến nhà kèm
thêm anh toán, tối về lại giao vài bài
văn bắt anh đọc, tất cả chỉ vì mục tiêu
đạt điểm sàn đại học. Nói thật là khi
đó anh cũng chỉ miễn cưỡng làm, vì
anh sợ em buồn, cũng vì muốn tiếp
thêm quyết tâm cho em theo đuổi
ước mơ của mình.

Anh và em cùng đi thi, và rồi kết
quả thật ngoài sức tưởng tượng của

anh. Anh đỗ, nhưng em thì lại trượt.
Nhưng đó vẫn chưa phải là tất cả,
điều khiến anh bất ngờ nhất là em
khoe với anh em đỗ và sẽ nhập học
Đại học... Kinh Doanh Công Nghệ???
Thì ra em đã nói dối anh. Con đường
em chọn không phải là IT. Thi vào FPT
để trở thành lập trình viên chỉ là con
đường mà em muốn anh đi. Em nói
môi trường đó rất hợp với anh, “Em
hỏi bạn em rồi, ở đấy hay lắm, chắc
chắn anh sẽ thích...”, em nói nhiều
lắm, nhưng tất cả đều không lọt vào
tai anh nữa. Những gì anh nghĩ đến
lúc đấy là em đã lừa dối anh để đi
theo con đường riêng của mình. Anh
không chấp nhận bất cứ sự dối trá
nào từ phía em, và trên hết, anh đã
quá ích kỉ khi nghĩ rằng mình bị em
bỏ rơi.

…Hai tháng đợi nhập học, anh
đã làm tất cả để quên em. Không gặp
mặt, không liên lạc, anh thậm chí còn
đến với một người con gái khác, mặc
kệ em đã làm tất cả để xin lỗi, để hàn
gắn mọi chuyện.

Xin lỗi và cám ơn em

rất nhiều

Khi ngồi viết những dòng này, anh
đã học tại FU được hơn một năm rồi.
Quãng thời gian đủ dài để anh hiểu
được hết giá trị của những gì em đã
làm cho anh. Em đã thực sự đưa anh
đến với con đường mà anh vẫn mơ
ước. Một môi trường đề cao tính sáng
tạo và công bằng. Ở đây anh được
tôn trọng, được bạn bè yêu quý. FU
không cho anh một Tuyết Ngọc tuyệt
với như em, nhưng FU vẫn có những
người chia sẻ với anh lúc buồn, cùng
anh cháy hết mình những lúc vui, FU
cũng có những người ngồi sửa code
giúp chương trình anh chạy, hay cùng
ngồi ăn bát mì mỗi buổi trưa ở lại
trường... Anh đã hiểu rằng em không
hề bỏ rơi anh, mà chính anh đã đánh
mất em, đánh mất một phần quan
trọng nhất của cuộc đời mình. Anh
thực lòng xin lỗi em, và cảm ơn em
rất nhiều. Cảm ơn em vì đã đến với
cuộc đời anh!

Giờ đây anh vẫn luôn dõi theo
em qua những trang blog, vẫn thấy
ấm áp mỗi khi gặp em mang trên tay
chiếc găng tay anh tặng, vẫn chạnh
lòng khi đọc những dòng em viết cho
người yêu... nhưng tự trong đáy lòng,
anh cảm thấy vững tâm vì biết em
đang hạnh phúc

 KhánhNQ

Tác giả KhánhNQ

Cóc mộng mơ

93March 2009 I

Điểm sáng thứ nhất:
Tăng trưởng thần kỳ

Năm 1988, khi đất nước mới bắt
đầu bước vào con đường đổi mới, trì
trệ và bảo thủ trong kinh tế ở khắp mọi
nơi, với 13 trái tim khát khao đầy lãng
mạn, họ đã mong ước bằng lao động
và sáng tạo để đổi đời cho chính mình
và góp phần hưng thịnh đất nước. 20
năm sau, FPT đã trở thành Tập đoàn
quốc gia số 1 về Công nghệ thông tin
– viễn thông (CNTT-VT), được UNDP
xếp trong top 20 doanh nghiệp Việt
Nam, đã có giá trị vốn hóa lớn nhất thị
trường chứng khoán Việt Nam trong
năm 2007.

Và 20 năm qua, không biết có bao
nhiêu khó khăn, vất vả, nguy hiểm
nhưng những chàng trai FPT đầy nhiệt
huyết; những cô gái FPT dịu dàng từ
Bắc chí Nam; dù họ ở vị trí lãnh đạo
hay nhân viên bình thường, hay chỉ là
các anh bảo vệ và các chị tạp vụ, họ
đã làm biết bao nhiêu công việc được
biết đến hoặc thầm lặng; và họ đã xây
dựng nên các đơn vị đầy tự hào của

FPT: FIS, FMB, FOX, FSOFT, FDC; FSC,
FU, FMD, …

FPT đã tham gia xây dựng phần
lớn hệ thống thông tin lớn của quốc
gia. Chiến công đó thuộc về những
con người tài năng và tâm huyết đã và
đang cống hiến cho FIS. Nhiều tổ chức
lớn ở Việt Nam đã coi FIS như đối tác
tin cậy, lâu dài và gắn bó chặt chẽ, sâu
sắc tới hệ thống thông tin của chính
mình. Từ các hệ thống thông tin của
Bộ Tài chính, Tổng cục thuế, Kho bạc…
đến những huyết mạch thông tin và
phần mềm của những Ngân hàng lớn
như Ngân hàng Ngoại thương Việt
Nam, Ngân hàng đầu tư và phát triển
Việt Nam…đều được kiến tạo bởi FIS.
Giờ đây, FIS đang hướng và tập trung
lực lượng và trí tuệ ra một sân chơi lớn
hơn, đó là sân chơi thế giới.

Chúng ta cũng tự hào về một
mạng lưới phân phối các thiết bị điện
tử, tin học và viễn thông bao trùm trên
cả nước. Trên bản đồ phân phối công
nghệ thông tin và viễn thông, FDC và
FMB đã ghi đậm dấu ấn như những

“đại gia” đầy sức mạnh và có những
đóng góp to lớn về hình ảnh và những
con số ấn tượng cho Tập đoàn, được
xây nên bởi đam mê, lòng tận tụy và
những giọt mồ hôi của mỗi thành viên
phân phối.

Trong 9/10 lĩnh vực kinh doanh
truyền thống của mình, FPT chiếm số
1, bỏ xa những đối thủ còn lại. Không
những vậy, chúng ta luôn giương cao
ngọn cờ đầu, dũng cảm tiên phong
mở hướng mới.

Mười năm qua, FPT chúng ta đã
lập nên điều kỳ diệu về tăng trưởng.
Về nhân lực tăng lên 22 lần, về doanh
số tăng 25 lần và về lợi nhuận tăng 137
lần.

Trong sự bứt phá ngoạn mục của
FPT những năm qua cũng ghi dấu ấn
đặc biệt của FPT trong lĩnh vực Inter-
net cả về tốc độ tăng trưởng, sức sáng
tạo không ngừng và liên tục mở mang
bờ cõi trên không gian Internet và viễn
thông.

Trương Gia Bình
Viết nhân dịp 20 năm thành lập FPT
13.9.1988 – 13.9.2008

“NGƯỜI FPT CHÚNG TA TÔN TRỌNG CÁ NHÂN, ĐỔI MỚI VÀ ĐỒNG ĐỘI. ĐÂY LÀ
NGUỒN SỨC MẠNH TINH THẦN VÔ ĐỊCH, ĐEM ĐẾN CHO FPT THÀNH CÔNG NỐI TIẾP

THÀNH CÔNG. TINH THẦN NÀY LÀ HỒN CỦA FPT. MẤT NÓ ĐI, FPT KHÔNG CÒN LÀ FPT NỮA.
BỞI VẬY, MỖI NGƯỜI FPT CÓ TRÁCH NHIỆM BẢO VỆ ĐẾN CÙNG TINH THẦN FPT. LÃNH ĐẠO
CÁC CẤP – NGƯỜI GIỮ LỬA CHO TINH THẦN NÀY, CẦN CHÍ CÔNG, GƯƠNG MẪU VÀ SÁNG
SUỐT. LÀM ĐƯỢC VẬY, FPT SẼ PHÁT TRIỂN VÀ TRƯỜNG TỒN CÙNG THỜI GIAN.”

20 NĂM THÀNH CÔNG NỐI TIẾP THÀNH CÔNG VỚI 5 ĐIỂM SÁNG

20 năm qua FPT đã làm nhiều ngành nghề: nông nghiệp, thực phẩm, dịch vụ vận tải, du lịch, may mặc,

xuất nhập khẩu, phân phối, tin học, viễn thông, truyền thông, tài chính - ngân hàng, bất động sản, …20

năm của mồ hôi, nước mắt và nụ cười. Lớp lớp người FPT đã tận tâm, tận lực, nỗ lực sáng tạo và đổi mới,

đem lại cho FPT 20 năm thành công nối tiếp thành công với 5 điểm sáng.

FPT

94 I Tuyển tập Cóc Đọc

Điểm sáng thứ 2:
Bước cùng nhịp thời đại Internet

Năm 1996 từ một công nghệ phục
vụ quốc phòng, Internet bước vào giai
đoạn bùng phát thương mại. Cùng
thời gian đó tại FPT, Trương Đình Anh
đưa ra cách thức kết nối các máy vi tính
qua đường điện thoại. 31/7/1997, bốn
thanh niên trẻ: Trương Đình Anh, Chu
Thanh Hà, Lã Hồng Nguyên và Nguyễn
Thu Huệ bắt đầu khởi động Trung tâm
dịch vụ trực tuyến FPT (gọi tắt là FOX).
Internet mặc dù chưa đến Việt Nam,
nhưng với công nghệ riêng của mình,
một mạng cộng đồng khoảng 10 ngàn
thành viên đã được hình thành với tên
gọi Trí tuệ Việt Nam. Ở khía cạnh nào
đấy, đây không chỉ là mạng cộng đồng

điện tử đầu tiên của Việt Nam, mà còn
thuộc loại sớm nhất trên thế giới.
Tháng 11/1997, FOX trở thành một
trong bốn nhà cung cấp dịch vụ kết
nối Internet (ISP). Ngày 26/02/2001,
FPT cho ra đời báo điện tử Vnexpress,
tờ báo mà 8 tháng sau đứng đầu bảng
trong các website Việt và 7 năm sau lọt
vào top 100 Alexa trên toàn thế giới.

Từ một trẻ sơ sinh bé bỏng trong
làng của những nhà viễn thông khổng
lồ, FOX ngày đấy hay FPT Telecom
ngày nay đã lớn lên như thổi, từng
bước trở thành nhà cung cấp dịch vụ
viễn thông đầy đủ, sánh vai với các
nhà viễn thông quốc gia và quốc tế
trong liên minh “Cổng Châu Á-Mỹ”
nhằm đầu tư xây dựng cáp quang biển
xuyên Thái Bình dương.

Tuy còn nhỏ bé, nhưng FPT Tele-
com luôn vươn lên dẫn đầu trong công
nghệ, từ ADSL đến FTTH, từ NGN đến
MetroE, từ Wifi đến WiMAX. Từng bước
một, chúng ta đang trở thành người
đưa ra các chuẩn mực cao trong lĩnh
vực Internet cho người tiêu dùng Việt
Nam. Mỗi người trong một gia đình có

thể cùng một lúc xem tivi, hoặc xem
phim, hoặc nói chuyện điện thoại,
hoặc xem báo, xem ảnh, hay nghe
nhạc theo ý thích của riêng mình. Nói
theo cách của FPT, chúng ta cung cấp
mọi dịch vụ trên một kết nối.

Từ rất sớm, chúng ta đã tin tưởng
vững chắc rằng, không có một phát
minh nào có tác động to lớn và sâu sắc
đến nhân loại như Internet. Internet
đã, đang và sẽ thay đổi toàn thế giới.
Internet đang và sẽ thay đổi cách thức
suy nghĩ, hành động của mỗi người,
cách thức lưu trữ dữ liệu, tìm kiếm và
giao tiếp của mọi người. Với máy tìm
kiếm (search engine), web 2.0, Mo-
bile, mỗi người trở nên trí tuệ hơn,
cuộc sống trở nên tiện lợi, phong phú
hơn, công việc hiệu quả hơn và xã hội
thân thiện hơn. Cuộc cách mạng vĩ đại
này đánh dấu bằng việc gắn chữ điện
tử với các lĩnh vực truyền thống như
thương mại điện tử, giáo dục điện tử,
chính phủ điện tử,… Dân tộc, quốc gia
nào khai thác hiệu quả nhất, sớm nhất
Internet sẽ trở thành hùng mạnh nhất.
Dân tộc nào đi chậm sẽ bị bỏ qua và
lệ thuộc.

Với nhận thức đó, chúng ta đã đưa
ra tầm nhìn: FPT dẫn đầu trong HỘI
TỤ SỐ. Một mặt, chúng ta phát triển
nhanh chóng hạ tầng Internet. Mặt
khác, chúng ta phát triển các dịch vụ
giá trị gia tăng trên chuẩn Internet.
Một loạt tổ chức mới, lĩnh vực mới ra
đời, mà tiêu biểu là FPT truyền thông,
FPT online,… Bước vào năm thứ 20
của mình, FPT chính thức công bố năm
FPT 2.0. FPT chúng ta bắt đầu một giai
đoạn phát triển mới - trực tiếp phát
triển các công nghệ cốt lõi như máy
tìm kiếm, cơ sở dữ liệu, tính toán phân
tán, trí tuệ nhân tạo, khai thác dữ liệu,
phát P2P (Peer-to-Peer),… Với chiến
lược CÔNG DÂN ĐIỆN TỬ, FPT mong
muốn kết nối mọi người với mạng In-
ternet, mang lại cho họ thông tin, tri
thức và các dịch vụ một cách tốt nhất,
thuận lợi nhất. Một kỳ tích mới, có tầm
cỡ toàn cầu đang vẫy gọi FPT.

Tuy nhiên, có lẽ một trong những
niềm tự hào lớn nhất của FPT được ghi
nhận rộng rãi tại Việt Nam và trên thế
giới là xuất khẩu phần mềm.

Điểm sáng thứ 3:
Xuất khẩu trí tuệ Việt nam

Kể từ ngày đầu thành lập FPT,
chúng tôi luôn tin tưởng sâu sắc rằng
tài sản quí báu nhất của Việt Nam là
trí tuệ, sức mạnh quan trọng nhất của
FPT là sản xuất phần mềm. Nhưng
chúng tôi đã nếm quả đắng trong
suốt 10 năm đầu. Mặc dầu có một số
thành công đáng khích lệ như phần
mềm cho ngân hàng - smart bank,
phần mềm cho kế toán doanh nghiệp
– balance,… Nhưng vào năm 1998 gần
như chúng tôi vào ngõ cụt. Chúng tôi
không biết tổ chức thế nào một công
ty phần mềm, không biết sản xuất
phần mềm một cách bài bản ra sao. Tệ
hơn nữa, khách hàng trong nước đã ít
ỏi lại sính phần mềm ngoại.

Tôi nhớ một đêm tháng 11/1998,
tôi với Thành Nam ngồi ăn mì tại sân
bay Bangkok, chờ chuyến bay về Việt
nam. Cả hai im lặng, tha thẩn nhai.
Chúng tôi còn bàng hoàng sau tất cả
những gì đã chứng kiến ở Bangalore,
Ấn độ. Một đất nước còn rất nghèo,
nhưng đã hé lộ sẽ là một cường quốc
CNTT trong thế kỷ 21. Hồi lâu, tôi nói
“Em lấy một đội và thử đi”. Nam gật
đầu đồng ý. Cuộc chiến toàn cầu hóa
bắt đầu.

Chúng ta bắt đầu cuộc chiến bằng
cách treo một tấm phướn lớn, che kín
một mặt nhà 5 tầng 89 Láng Hạ với
dòng chữ: “TOÀN CẦU HÓA” và đưa ra
khẩu hiệu: “Xuất Khẩu Phần Mềm hay
là chết”. 17 lập trình viên ưu tú, có sức
khỏe tốt nhất đã được tuyển chọn ra
tiền phương.

Trận đánh đầu tiên (mật danh Nà
Ngần - Phay Khắt) với Windsoft thành
công nhanh chóng. Mọi người hết
sức phấn khích. Tuy nhiên tiếp theo là

FPT

95March 2009 I

một loạt thất bại. FPT lần lượt rút lui
khỏi Silicon Valey, Bangalore. Các “đại
tướng” tiền phương như Henry Hùng
– Việt kiều Canada, Martin Geiger -
người Mỹ lần lượt bỏ chúng tôi đi. Vốn
dành cho mặt trận mới cạn kiệt. Nhiều
chiến sỹ lập trình viên mệt mỏi, tâm lý
nghi ngờ bao trùm công ty . Khó khăn
chồng lên khó khăn.

Song Nguyễn Thành Nam, Nguyễn
Lâm Phương, Lê Thế Hùng, Bùi Hồng
Liên, Phạm Minh Tuấn cùng nhiều
chiến sỹ trung kiên khác vẫn quyết
tâm sắt đá, quyết xuất khẩu trí tuệ Việt
nam, ghi tên Việt Nam lên bản đồ số
Thế giới. Nhiều bạn lập trình viên đã
thức nhiều đêm trắng để kịp tiến độ
giao hàng. Bùi Hoàng Tùng đã đến đập
cửa phòng khách sạn chỉ để hát tặng
khách hàng Nissen một bài hát chia
tay khi hai bên không đến được hợp
đồng. Quyết tâm của Tùng đã làm lay
động Nissen. Ngày nay Nissen không
chỉ là khách hàng chung thủy của FPT,
mà còn giới thiệu cho FPT nhiều khách
hàng quan trọng khác.

Với lòng can trường và quyết tâm
sắt đá, với sự tận tâm và tận lực, học
hỏi và sáng tạo không ngừng, đội
quân phần mềm xuất khẩu đã làm nên
kỳ tích. Trong vòng mười năm, doanh
số xuất khẩu phần mềm tăng 90 lần,
đội ngũ tăng 120 lần, trở thành công
ty có đội ngũ lập trình viên đông đảo
nhất Đông Nam Á. 2008, Fsoft có mặt
tại Tokyo, Osaka, Singapore, Paris, Kua-
la Lumpur, sắp tới là Sydney và New
York. Đỉnh cao của kỳ tích này là dự
án Petronas-công ty dầu khí lớn thứ 4
thế giới của Malaysia. Đây là hợp đồng
mà Nguyễn Thành Nam, Hoàng Việt
Anh- một “sỹ quan” trẻ và Nguyễn Lâm
Phương đeo bám suốt hai năm ròng
rã. TGĐ Microsoft-Steve Ballmer cũng
phải bay sang Kuala Lumpur vì hợp
đồng này. Thực tình, khi nói với Hoàng
Việt Anh: “Em hãy cố”, trong bụng tôi
không tin có hợp đồng. Tôi đã sung
sướng tột cùng khi Thành Nam thông
báo hợp đồng đã được ký kết vào
tháng 3/2006. 611 ngày đêm chiến
đấu, 450 chiến sỹ tham gia trận đánh,
để chuyển đổi 1532 ứng dụng với giá
trị 6,5M USD. Petronas công bố: “Đây
là hợp đồng phần mềm đầu tiên đúng

hạn”. Fsoft toàn thắng.

Không toàn cầu hoá, không có
tương lai to lớn. Chúng ta tiếp bước
toàn cầu hoá. Năm 2008, một làn sóng
mới mạnh mẽ không kém tiếp tục
dâng lên với toàn cầu hoá FIS trên 3
mũi tiến công: SAP, trung tâm dữ liệu
(Data Center) và thuê ngoài quy trình
kinh doanh (BPO).

Công cuộc toàn cầu hóa trên đẩy
Việt Nam đến trình trạng khủng hoảng
nhân lực phần mềm và đồng thời dẫn
chúng tôi đến quyết định quan trọng
nhất về lâu dài – đổi mới giáo dục đại
học..

Điểm sáng thứ tư:
Đổi mới giáo dục đại học

Khảo sát và học tập kinh nghiệm
của Ấn Độ đã chỉ cho chúng ta biết giáo
dục, đặc biệt tiếng Anh, là khâu then
chốt. Cho nên năm 1999, TS. Lê Trường
Tùng và TS. Nguyễn Khắc Thành đã bắt
tay thành lập và phát triển hai trung
tâm đào tạo lập trình viên quốc tế Ap-
tech tại HCM và Hà Nội. Trong những
năm tiếp theo hàng loạt các trung tâm
Aptech và sau này thêm Arena mọc lên
trên khắp tỉnh thành trong cả nước.
Hàng vạn học sinh đã bổ sung kịp thời
cho ngành phần mềm đang phát triển
nhanh chóng.

Tuy nhiên, số sinh viên tốt nghiệp
đại học về tin học vẫn thiếu về số
lượng, kém về chất lượng. Đào tạo
tiếng Anh cho sinh viên vẫn dậm chân
tại chỗ.

Trước tình hình đó, FPT quyết định
thành lập Đại học của mình. Tháng
9/2006, Thủ tướng Chính phủ cấp giấy
phép cho Đại học FPT. Đó là một ngày
trọng đại bởi đây là lần đầu tiên một

Doanh nghiệp có một Trường Đại học
riêng của mình và tự chủ về đào tạo.

Được sự chỉ đạo và động viên to
lớn của cố Viện sỹ Nguyễn Văn Đạo,
Lê Trường Tùng, Nguyễn Khắc Thành,
Nguyễn Xuân Phong, Nguyễn Kim Ánh
và tôi đã dày công viết ra Cương lĩnh
5 điểm Đại học FPT. Chúng tôi muốn
trước hết dạy sinh viên làm NGƯỜI.
Tức là các em có hoài bão, ước mơ và
biết tự khép mình vào kỷ luật. Chúng
tôi muốn các em có danh dự và trung
thực, biết yêu cái đẹp và dũng cảm
chống cái xấu, muốn các em yêu nước
và yêu hòa bình. Đồng thời chúng tôi
muốn sau khi tốt nghiệp, các em có
thể làm việc ngay ở bất cứ nơi nào trên
thế giới.

Học quân sự, tiếng Anh, tiếng Nhật,
võ Vovinam được đưa vào chương
trình chính thức với yêu cầu cao. Dạy
công nghệ thông tin theo chuẩn ACM
của Mỹ và ITSS của Nhật. Quy trình
chất lượng ABET được hướng tới. Giáo
trình bằng tiếng Anh hoặc tiếng Nhật.
Mỗi sinh viên đều có Laptop, kết nối
Internet không dây bằng WiFi. Kỹ năng
mềm được coi trọng. Một năm thực
tập tại công ty. Khẩu hiệu là “Khát vọng
đổi thay”. Cả trò, cả thầy, cả phụ huynh
đều được đặt trước yêu cầu: luôn đổi
mới và sáng tạo….

Chúng tôi đặt mục tiêu trở thành
trường đại học tin học lớn nhất Thế
giới. Tôi yêu cầu đến năm 2015, Đại
học FPT có 60 ngàn sinh viên CNTT
(gấp đôi một trường Đại học lớn nhất
Trung Quốc bây giờ). Để khả thi hơn,
Trường Tùng rút xuống còn 40 ngàn.
Nếu kể các môn học khác như quản trị
kinh doanh (bao gồm tài chính – ngân
hàng, bất động sản), ngoại ngữ, truyền
thông thì có lẽ vào thời điểm đó chúng
ta sẽ có gần 100 ngàn sinh viên.

Mặc dù còn muôn vàn khó khăn,
song sau 2 năm, Đại học FPT đã có quy
mô lớn nhất trong các trường Đại học
Việt Nam về CNTT.

Bằng hành động thực tiễn, thiết
thực, chúng ta đã đưa ra mô hình đại
học mới- Đại học hướng nghiệp, đại
học của kỷ nguyên Internet.

Những thành quả của 20 năm

FPT

96 I Tuyển tập Cóc Đọc

xây dựng và phát triển, từ việc duy trì
tăng trưởng với tốc độ cao ổn định,
thành công vượt trội về xuất khẩu
phần mềm, công nghệ thông tin và
viễn thông đến sự tiên phong trong
đổi mới giáo dục Đại học đều ghi dấu
ấn của khát vọng to lớn, đam mê và
nhiệt huyết của những giọt mồ hôi và
nước mắt của hàng ngàn anh em FPT.
Nhưng niềm tự hào lớn nhất của FPT
chính là biến ước mơ của nhiều người
FPT trở thành hiện thực, tạo điều kiện
cho nhiều anh em điều kiện phát triển
về tài năng, làm phong phú hơn về đời
sống tinh thần và một cuộc sống đầy
đủ hơn về vật chất. Mỗi con người với
những cuộc sống riêng, hoàn cảnh
riêng nhưng cùng chung ước mơ và
hoài bão lớn đã tạo ra hơi thở đặc biệt
mang tên FPT.

Điểm sáng thứ năm:
FPT-cuộc sống và hơi thở của

người FPT

13 trái tim lãng mạn, khao khát,
đam mê và tâm huyết ngày nào đã
cùng chung chí hướng: “FPT mong
muốn trở thành một tổ chức kiểu mới,
giàu mạnh bằng nỗ lực lao động sáng
tạo trong khoa học kỹ thuật và công
nghệ, làm khách hàng hài lòng, góp
phần hưng thịnh quốc gia, đem lại cho
mỗi thành viên của mình điều kiện
phát triển tốt nhất tài năng và một
cuộc sống đầy đủ về vật chất, phong
phú về tinh thần”. Và từ ngày ấy biết
bao ước mơ của người FPT được thành
hiện thực.

Có những người như anh Nguyễn
Văn Lộc, trước khi đến FPT anh làm
bốc vác ở chợ Đồng Xuân. Khi vào
FPT anh xin được xe đạp của anh Khắc
Thành và đó cũng không phải là của
anh Khắc Thành mà của anh Thành
Nam. Anh làm việc hết mình, không nề
hà bất cứ việc gì vì FPT. Và bây giờ anh
đã trở thành một lãnh đạo cao cấp của
FPT - Phó TGĐ Công ty Phân phối FPT.
Anh đã giúp được cho chính mình, cho
gia đình mình và cả quê hương mình.

Có lần tôi hỏi Thành Nam-TGĐ
của FPT Software: “Đối với Em, điều gì
làm Em sướng nhất ở FPT?”. “Được làm
chính mình. Luôn luôn được là chính
mình”. Đó cũng là ước mơ bởi chắc

chắn cuộc sống có nhiều người giỏi
nhưng để được là chính mình không ít
người đã tìm chỗ khuất vắng hay một
không gian hẹp chỉ cho riêng mình.

Tôi được nghe kể về một câu
chuyện của một nhân viên FPT Soft-
ware: Bố của nhân viên này bị tai biến
mạch máu não đã giàn dụa nước mắt
khi được biết về chuyện bức ảnh của
con gái được treo giữa văn phòng của
một công ty công nghệ Mỹ. Không chỉ
là ước mơ của người FPT mà còn là ước
mơ của người thân của mỗi thành viên
trong đại gia đình FPT nữa.

FPT mang đến niềm tin và “khát
vọng đổi đời” cho những con người
bình thường nhất. 10.000 thành viên
đã gắn bó với FPT, 10.000 công ăn việc
làm được tạo ra và sẽ còn rất nhiều ước
mơ nữa tiếp tục đến với FPT những
năm sắp tới.

Chúng ta tự hào về Ngày hội gia
đình FPT, tự hào về các hoạt động FPT
Small dành cho các cháu nhỏ của cán
bộ FPT. “Thật kỳ diệu khi con tôi được
đi học ở nước ngoài” là cảm xúc nghẹn
ngào xúc động của một nhân viên FPT
khi biết tin con mình được đi du học.
Đó là những điều tuy giản dị mà thấm
đẫm tình cảm chan hòa, quan tâm của
công ty tới mỗi thành viên của mình,
mang đến đời sống tinh thần phong
phú và sự gắn bó của mỗi thành viên
cho gia đình chung, gia đình FPT

Chúng ta thực sự tự hào về một
môi trường làm việc mà ở đó sự tôn
trọng cá nhân, khát vọng sáng tạo đổi
mới, tinh thần đồng đội được thực sự
coi trọng và phát huy cao nhất. Ai đã
từng làm việc ở FPT đều yêu quý và
nhớ về FPT với những giá trị đầy tự
hào.

Chúng ta cũng đặc biệt tự hào vì
đã góp phần giới thiệu cho bạn bè
quốc tế một nước Việt Nam mới, trẻ
trung khát vọng và nỗ lực vươn lên
không ngừng.

FPT là một giấc mơ, một khát vọng
đổi mới. Đổi mới cho chính mình, gia
đình mình và đất nước mình. Một giấc
mơ không chịu dốt nát nghèo hèn.
Một giấc mơ ngẩng cao đầu và bình
đẳng với tất cả mọi người. Vì giấc mơ
đó, người FPT đến được với nhau. Và

để đến được giấc mơ đó, người FPT
phải vượt qua biết bao nhiêu khó khăn.
Người FPT vượt qua chính mình. Khi có
thử thách, người FPT muôn người như
một, bảo vệ nhau đến cùng. Sẵn sàng
chia sẻ với nhau.

Càng phát triển bao nhiêu, FPT
càng phải đối mặt với nhiều khó khăn
bấy nhiêu. Làm thế nào để giữ được ý
chí khi FPT lớn mạnh? Làm thế nào để
chiến thắng chính mình khi đã thành
công? Làm thế nào vẫn giữ được ước
mơ lớn về công nghệ, sáng tạo? Lúc
này chúng ta cần quay trở về sức mạnh
cốt lõi của FPT.

10 năm trước chúng ta đã trả lời:
Con người là sức mạnh cốt lõi FPT. Đến
năm thứ 20, chúng ta cần làm rõ bí kíp
này. Bởi rất nhiều doanh nghiệp khác
cũng nói con người là sức mạnh cốt
lõi, nhưng họ không làm nên những kỳ
tích như vậy. Tất nhiên, bất cứ doanh
nghiệp nào mà quy tụ được đông đảo
hiền tài và từng CBNV đều tận tâm, tận
lực, nỗ lực đổi mới, sáng tạo, thì kỳ tích
nào họ muốn đều sẽ đạt. Vấn đề ở chỗ
là làm thế nào có được điều đó? Người
hiền tài đâu cũng có. Nhưng để họ trở
thành sức mạnh cốt lõi của Công ty,
chúng ta cần có một môi trường đặc
biệt, cần phải có chuẩn ứng xử giữa
con người với con người đặc biệt, cần
có những nhà lãnh đạo đặc biệt. Đây là
điều Ban lãnh đạo FPT đau đáu suốt 20
năm. Đây là trải nghiệm thực tiễn FPT
20 năm. Tiến tới kỷ niệm 20 năm FPT,
ban lãnh đạo công ty đã trao đổi, chia
sẻ bàn bạc, thảo luận, cân nhắc thêm
vào, bớt đi cẩn trọng. Chúng tôi cũng
xin ý kiến đóng góp của lãnh đạo cấp
dưới, đi nói chuyện với CBNV trong
công ty. Và đưa ra lời giải của mình
năm 2008.

FPT

97March 2009 I

Hai văn phòng mới mở ra nhiều cơ
hội cung cấp các dịch vụ phát triển và
gia công phần mềm cho FPT khi Úc và
Mỹ đều là các nền kinh tế lớn trên thế
giới, với nền công nghiệp IT rất phát
triển.

FPT USA:

Khủng hoảng cũng là cơ hội

Văn phòng đại diện FPT USA
được thành lập với số vốn ban đầu là
300,000 USD, có trụ sở chính tại thành
phố San Mateo, bang California.

Các công ty CNTT trên toàn thế
giới đều có chung một “giấc mơ Mỹ”

bởi tiềm năng to lớn về phát triển và
gia công phần mềm ở quốc gia này.
Giám đốc FPT USA Bùi Hoàng Tùng
cũng khẳng định, việc mở văn phòng
đại diện của FPT tại Mỹ là một đầu tư
thích đáng của FPT.

Thời điểm hiện tại, cả thế giới và
nước Mỹ đang trong khủng hoảng
kinh tế. Tuy nhiên, nhìn nhận vấn đề
này, anh Tùng cho rằng, đó lại là cơ
hội cho FPT. Bởi vì thời điểm này, các
công ty Mỹ đang cắt giảm chi phí,
dẫn tới việc họ tìm kiếm khách hàng
là các nước đang phát triển với nguồn
nhân lực rẻ. Cũng nhờ chuyển hướng
tận nguồn lực rẻ, các công ty gia công
phần mềm toàn cầu như Inforsys,
Wipro, TCS đã phát triển vượt trội và
trở thành công ty có giá trị hàng tỷ
USD sau năm 2000.

Trước đây, việc xác định sai chiến
lược phát triển thị trường đã từng là
một trong những nguyên nhân chính
cho lần thất bại đầu tiên của FPT tại
Mỹ. Vì vậy, yếu tố này được FPT nhấn
mạnh và đặt lên hàng đầu trong lần đi
chinh phục thứ hai.

Lần này chiến lược của FPT USA là
duy trì các chuỗi khách hàng đa dạng,
tăng cường phát triển thị trường và
khách hàng tiềm năng, tập trung vào
các lĩnh vực thế mạnh của FPT và Việt

Nam, hiểu biết sâu sắc về khách hàng
và luôn luôn giữ liên hệ mật thiết, từ
đó đưa ra định hướng và các quyết
định kịp thời, nhanh chóng.

Trong thời gian đầu thành lập,
FPT USA sẽ tập trung phát triển thị
trường và mở rộng thêm danh sách
khách hàng. Xa hơn, “Mỹ sẽ trở thành
thị trường lớn thứ ba của FPT Software
sau Nhật và Châu Á - Thái Bình Dương”,
Giám đốc FPT USA chia sẻ về mục tiêu
của Văn phòng đại diện.

Cũng theo GĐ TùngBH, mục tiêu
được đặt ra trên nền tảng rất thuận lợi
của FPT hiện nay. Trong đó phải kể tới
sự tham gia của TPG và Intel Capital.
Các công ty, đối tác của TPG và Intel
Capital chính là những khách hàng
tiềm năng của FPT ở thị trường Mỹ.

Về tiềm lực, “FPT Software có một
đội ngũ hùng hậu, tinh nhuệ với các
chứng chỉ quốc tế cùng với danh sách
khách hàng đa dạng, chúng ta hoàn
toàn tự tin để tạo dựng thành công
FPT USA”, anh Tùng tự tin.

Đề cập tới danh sách khách hàng,
bên cạnh một chuỗi khách hàng lâu
năm như Agilis Solution, Ambient Con-
sulting, Harvey Nash US, hiện nay FPT
còn có thêm các khách hàng khác như
Freescale, Courttrax, DataLab US, RIMs,

Con đường

toàn cầu hóa

của FPT đang được

tiếp tục khẳng định

bằng việc Tập đoàn

mở đồng thời hai

văn phòng đại diện

mới tại Úc và Mỹ vào

ngày 13/10 vừa qua.

FPT

98 I Tuyển tập Cóc Đọc

Higher Logics, Epocrates, Sonic/Roxio,
Tamale Software và Binary Trees.

Sắp tới, FPT sẽ trở thành các đối
tác của các tên tuổi lớn như CAI, Mo-
torola US, Prudential Finance, Boeing
và Citi Group.

Hơn thế nữa, FPT USA có sự hỗ trợ
đáng kể của một người bạn lớn của
FPT là Vivek Paul, nguyên TGĐ Wipro,
hiện đang đóng vai trò là chuyên gia
tư vấn cao cấp của FPT. Chính ông đã
tư vấn thành lập FPT USA và là người
chia sẻ kinh nghiệm về khách hàng với
những người FPT đi tiên phong ở thị
trường này.

Theo kế hoạch phát triển tới năm
2009, tận dụng các lợi thế về thị
trường và nội lực, FPT USA sẽ chuyển
thành công ty 100% của Mỹ với do-
anh thu đạt 10 triệu USD. Cũng trong
năm này, FPT USA dự kiến sẽ thành lập
VPĐD tại Seattle (Washington) và Aus-
tin (Texas).

FPT Australia:

Tiếp cận thị trường kiểu Úc

FPT Australia cũng có số vốn ban
đầu là 300,000 USD. Để chinh phục thị
trường châu Đại dương, nhóm FPTers
mở đường tại đây đã học hỏi kinh
nghiệm từ những người bạn, những
đối tác và tự nghiên cứu mô hình
hoạt động. “Chúng tôi mong muốn
FPT Australia trở thành doanh nghiệp
mạnh, tiếp cận thị trường theo đúng
cách mà doanh nghiệp Úc thực hiện”,
Lê Mai Anh, Giám đốc FPT Australia
mong muốn.

Cũng theo GĐ AnhLM, để thực
hiện được điều đó, việc nghiên cứu
sâu về luật pháp nước sở tại là một việc
làm quan trọng vì Úc là một nước phát

triển, có luật pháp hết sức chặt chẽ.

 Tạo tiền đề cho việc thành lập FPT
Australasia, trong suốt một năm qua,
nhóm xúc tiến đã bay sang Úc nhiều
lần để khảo sát thị trường. Những cơ
hội gặp gỡ và tiếp xúc với những công
ty hàng đầu về tài chính và SI tại Úc
như NAB, ANZ, Microsoft, Data #3 đã
đem lại một hình dung khá tốt về thị
trường tại thời điểm hiện tại cho FPT.

 Đây là một thị trường CNTT phát
triển rất mạnh nhưng lực lượng nhân
sự CNTT tại chỗ lại thiếu hụt nghiêm
trọng. Mức thu nhập trong ngành
CNTT không hấp dẫn đối với giới trẻ
Úc. Sự thiếu hụt nhân sự bản xứ dẫn
đến việc các công ty của Úc đang
phải sử dụng các nhà cung cấp nước
ngoài.

Những nghiên cứu thị trường cho
thấy với giá nhân công bản địa quá
đắt như hiện nay, nguồn lực hơn 2,000
lập trình viên giá rẻ, chăm chỉ và thành
thạo nhiều công nghệ khó của FPT
Software sẽ là một cơ sở tuyệt vời để
hạ giá được dịch vụ. Đây cũng chính
là yếu tố cạnh tranh và lợi thế của FPT
Australasia khi kết hợp với FPT Soft-
ware để hoạt động tại thị trường này.

Tuy đa số các công ty phần mềm
lớn của Ấn Độ và Trung Quốc đều
có mặt tại đây từ lâu, nhưng vẫn còn
nhiều cơ hội cho FPT ở thị trường rất
rộng lớn này. Khi FPT kết hợp được với
các bạn hàng đáng tin cậy tại Úc để bổ
sung về năng lực quản trị và bán hàng,
chúng ta sẽ có lợi thế để vào được các
dự án lớn tại thị trường này vốn do các
công ty Ấn Độ nắm giữ. Đây là cách dễ
nhất để chúng ta có thể tăng trưởng
trong một thời gian ngắn.

FPT Australasia sẽ tập trung vào
cung cấp các dịch vụ Notes Migra-
tion, Testing Services và các dịch vụ

gia công phần mềm trên công nghệ
Microsoft, Java. Các yêu cầu về SAP
và AS400 tại thị trường này cũng rất
nhiều nên FPT Australasia cũng sẽ có
hướng tập trung cung cấp các dịch vụ
này. Dự kiến doanh thu của FPT Aus-
tralasia năm 2009 là 3 triệu AUD, đến
năm 2011 là 15 triệu AUD. Năm 2009,
FPT Australiasia sẽ thành lập hai chi
nhánh tại Melbourne và Brisbain.

Cùng với các văn phòng tại Singa-
pore và Malaysia đã được thành lập, sự
phối hợp chặt chẽ giữa ba chi nhánh
tại thị trường Châu Á Thái Bình Dương
sẽ giúp FPT củng cố và phát triển
mạnh thị trường xuất khẩu phần mềm
của mình tại khu vực này.

Bình NTH – Nhung NTH - C.T

Theo Báo Chúng Ta ngày 16/10/2008

Ngày 13/10,

FPT chính thức công bố

thành lập

hai văn phòng đại Diện

tại Úc và Mỹ.

Hiện nay FPT

đã có văn phòng đại diện

tại 6 quốc gia là

Nhật Bản,

Singapore, Malaysia,

Pháp, Mỹ và Úc.

...

FPT

99March 2009 I

Khi vừa ký được hợp đồng thầu
phụ với IBM triển khai hệ thống TAB-
MIS cho Bộ Tài Chính trị giá trên 8
triệu USD, trong men say chiến thắng,
chúng tôi chợt nhận thấy vị đắng,
vị cay, vị chát, vị mặn, vị tủi của thân
phận thầu phụ, thân phận Oshin.

Làm thầu phụ cho cả bốn nhà thầu
chính, chúng ta dự tính phần dịch vụ
của mình trị giá cỡ 10 triệu USD và đã
từng có nhà thầu chính chấp thuận
ký vào MOU, nhưng IBM thì khác.
Trước khi nộp thầu IBM không cần hỏi
chúng ta phần dịch vụ của FPT trị giá
bao nhiêu, khi đã thắng thầu họ nói
thẳng và dứt khoát chỉ có non nửa con
số ấy thôi, đồng ý thì làm không đồng
ý thì thôi. Đỏ mặt tía tai, tranh luận, cãi
nhau, to tiếng, nặng lời, làm căng, viện
đủ lý do không được, chúng tôi đành
chấp nhận con số bằng non nửa số
ban đầu.

Trong một dự án World Bank khác,
chúng tôi bỏ giá 13 triệu USD, hai
nhà thầu nước ngoài đều bỏ giá 17
triệu USD, giải pháp kỹ thuật tương
đương nhau, giá rẻ hơn 4 triệu USD
thế nhưng chúng ta vẫn phải cay đắng

nhìn họ thắng thầu, lý do đơn giản về
kinh nghiệm chúng ta chưa có ba hợp
đồng có giá trị tương đương.

Tiền của chính phủ Việt Nam, giải
pháp kỹ thuật như nhau, trình độ triển
khai như nhau, chỉ vì nếp nghĩ cũ mà
4 triệu USD rơi vào túi nhà thầu nước
ngoài một cách đau xót.

Trong nhiều năm, chúng ta cả
những chủ đầu tư lẫn các công ty
CNTT Việt Nam đều đã quen với nếp

nghĩ rằng người Việt Nam chỉ làm
được những dự án bé, nếu là giải pháp
phần mềm thì giới hạn tối đa là 1 triệu
USD, những dự án lớn hơn phải là nhà
thầu nước ngoài, Việt Nam cùng lắm
chỉ làm thầu phụ.

Thái độ tự ti con nhà nghèo đã
hằn sâu vào nếp nghĩ của chúng ta,
chưa có ai đặt một câu hỏi ngược lại
tại sao chúng ta phải mang thân phận
của Oshin? Chúng ta có làm tổng thầu
được không?

“Tại sao gần hai mươi năm, chúng ta vẫn chỉ làm Oshin? Đi xuất khẩu phần

mềm làm Oshin đã đành, ngay trên đất nước mình mà vẫn không thoát

cảnh làm thuê? Tại sao chúng ta không làm tổng thầu các dự án lớn cỡ trên 30 triệu

USD dù đủ năng lực?” Đấy là những câu hỏi được đặt ra trong hội nghị chiến lược FPT

được tổ chức cuối năm 2006 mà người khai hỏa là anh Thành Nam.

FPT

100 I Tuyển tập Cóc Đọc

Với mong muốn phải làm tổng
thầu, trong hội nghị chiến lược 2006,
HĐQT FPT đã ra một quyết định đặc
biệt quan trọng, đó là hợp nhất ba
công ty FPT IS, FPT SS, FPT ERP thành
một công ty duy nhất mang tên FPT
IS.

Một tối chớm đông đầu năm 2007
(sau hội nghị đó 3 tháng), trong buổi
lễ cảm tạ khách hàng – Thanking Party
2006 - chúng tôi phát biểu trước toàn
bộ khách hàng chiến lược của FPT IS:
“Cảm ơn Bộ Tài Chính đã chọn chúng
tôi là thầu phụ cho dự án TABMIS, dự
án CNTT lớn nhất Việt Nam, nhưng
bây giờ chúng tôi không muốn chỉ làm
thầu phụ, chúng tôi muốn làm tổng
thầu, tổng thầu các dự án lớn cỡ trên
30 triệu USD. Làm tổng thầu không
phải chỉ thuần túy là khát vọng của
FPT, mà đại diện cho khát vọng vươn
tới của Việt Nam. Chỉ khi được làm
tổng thầu ở Việt Nam thì mới có cơ hội
làm tổng thầu các dự án lớn trong khu
vực. Chúng tôi cam kết sẽ đổi mới, sẽ
thay đổi, sẽ nâng tầm mình lên để đủ
năng lực làm tổng thầu”.

Nói như vậy nhưng chúng tôi biết
rằng con đường trở thành tổng thầu
còn dài, còn lắm chông gai, nhưng
thật may mắn, trong số những vị
khách quý dự lễ hôm đấy đã có một
số người chia sẻ khát vọng của chúng
ta và chính nhờ những chia sẻ ấy mà
sau này, khi cơ hội đến, phương án FPT
làm tổng thầu đã được chấp thuận.

Đúng hai năm, kể từ ngày khát
vọng tổng thầu được được đặt ra tại
tòa nhà FPT Software House, khát vọng
tổng thầu dự án lớn trên 30 triệu USD
của FPT đã thành hiện thực. Người trực
tiếp triển khai là Nguyễn Quang Anh -
TGĐ Công ty Giải pháp Tài chính Công

FPT (FPT IS PFS), PIT Team và Team giải
pháp Tài chính công.

Sâu xa mà nói, thành quả này
không chỉ xuất phát từ hội nghị chiến
lược FPT năm 2006, mà nó đã được
bắt đầu từ cách đây hơn 13 năm, khi
những chuyên gia phần mềm FPT
gõ những dòng code đầu tiên cho
hệ thống quản lý thuế công thương,
quản lý thuế nông nghiệp.

Hơn 13 năm qua, từ thế hệ Khúc
Trung Kiên, Nguyễn Tú Huyền, đặc biệt
là Nguyễn Quang Anh, Trần Phong
Lãm và hàng chục, hàng trăm chuyên
gia phần mềm khác đã ăn, ngủ, sống
cùng với các bài toán quản lý của
ngành Thuế, từ thuế công thương,
thuế nông nghiệp, thuế VAT, thuế thu
nhập cao, cấp mã số Thuế, kết nối Thuế
- Kho bạc - Hải quan…

Còn nhớ đại chiến dịch Thuế VAT
năm 1999, máy móc thiết bị chất cao
ngút trời bày chật cả sân 89 Láng Hạ.
Thiếu chuyên gia triển khai mạng, rất
nhiều chuyên gia phần mềm đã tham
gia triển khai làm mạng cho Cục thuế
và chi Cục thuế toàn quốc. Hầu hết
chuyên gia phần mềm FPT đều được
huy động tham gia triển khai đại trà
giải pháp quản lý Thuế VAT cho 64 cục
Thuế và 500 chi Cục thuế địa phương.

Có lẽ đến tận bây giờ ở Việt Nam
và trên thế giới, chưa có một hệ thống
ứng dụng nào có qui mô lớn toàn
quốc lại được phát triển và triển khai
rộng trong một thời gian ngắn kỷ lục
đến thế (6 tháng phát triển, 3 tháng
triển khai).

Nhớ hôm Bộ trưởng Nguyễn Sinh
Hùng (nay là Phó Thủ tướng) gọi lãnh
đạo Tổng cục Thuế và lãnh đạo FPT

giao việc triển khai hệ thống quản
lý thuế VAT như là một nhiệm vụ với
quốc gia, nhớ cả buổi mừng công
nhận bằng khen của Tổng cục Thuế
khen tặng FPT. Nhớ để mà hiểu rằng
thành quả của ngày hôm nay không
hề đến một cách ngẫu nhiên mà nó là
thành quả lao động nghiêm túc, miệt
mài của cả một tập thể trong suốt 13
năm ròng.

Cơ sở ban đầu để chúng tôi tin
rằng mình đủ sức làm tổng thầu là
những kinh nghiệm và đội ngũ cán
bộ chuyên gia có 13 năm gắn bó với
ngành Thuế, với các giải pháp quản lý
thuế, giải pháp quản lý tài chính công.
Khi bắt tay vào dự án, Nguyễn Quang
Anh cùng PIT Team đã nghiên cứu kỹ
các giải pháp quản lý thuế hàng đầu
thế giới, đã có nhiều tháng trời “quần”
nhau với các chuyên gia giải pháp thuế
của rất nhiều hãng, vừa làm vừa học.

Cho đến một ngày, chúng tôi đủ tự
tin, đủ hiểu biết rằng một dự án như
vậy thì gồm những công việc chính gì,
quy mô và độ phức tạp của mỗi công
việc như thế nào, chúng ta làm được
những gì và những gì không làm được
phải thuê chuyên gia nước ngoài. Và
một liên danh rất mạnh được hình
thành, chúng tôi tin rằng với sự hỗ trợ
và tham dự của SAP, Accenture, Ernst &
Young, dự án PIT sẽ chắn chắn thành
công.

Trong buổi bảo vệ thành lập FPT
IS PFS, Nguyễn Quang Anh đã đưa ra
một mong ước “Xây dựng một công
ty cung cấp giải pháp chuyên nghiệp
ngang tầm quốc tế có năng suất lao
động 40,000 USD/người/năm với số
nhân viên không chỉ vài trăm mà có
thể đến con số nghìn người”. Một con
số đã thuyết phục toàn thể hội đồng,

FPT

101March 2009 I

bởi hiện tại năng suất lao động của toàn FPT mới đang ở mức
17,000 USD, “đình đám” như xuất khẩu phầm mềm cũng chỉ đang
ở mức 16.000 USD, hướng mới BPO chỉ đặt mục tiêu khiêm tốn
10,000 USD.

Muốn biến mong ước của AnhNQ thành hiện thực, chỉ có cách
không dừng lại ở vai trò Oshin. Chúng ta phải làm tổng thầu, trước
mắt là ở Việt Nam, sau đó là vươn ra khu vực, vươn ra thế giới.
Chúng ta hoàn toàn tự tin rằng chỉ cần làm tổng thầu 3 dự án cỡ
30 triệu USD ở Việt Nam, trong vòng hai năm tới, chúng ta sẽ hoàn
toàn đủ tư cách và hoàn toàn tự tin tham dự các cuộc đấu thầu lớn
trong khu vực với tư cách tổng thầu.

Ngoài lĩnh vực Tài chính công, chúng ta cũng đã có 17 năm
gắn bó với ngành Ngân hàng thông qua giải pháp Core Banking
Smart Bank, giải pháp Smart Bank đang được 21 ngân hàng Việt
nam và ngân hàng nước ngoài tại Việt nam, Lào và Campuchia sử
dụng.

Trong lĩnh vực Viễn thông, giải pháp Billing & Customer Care
được hầu hết các nhà cung cấp dịch vụ điện thoại di động lớn của
Việt nam sử dụng như VMS, Viettel, EVN Telecom, Hà nội Telecom.
Hiện tại các chuyên gia phần mềm Viễn thông của FPT IS đang
triển khai giải pháp Billing tại Campuchia, tới đây sẽ là Lào, là Nam
Phi, là Myanmar. Chúng ta tin rằng đến một ngày không xa những
thành quả lao động bấy lâu nay của chúng ta sẽ tiếp tục được bù
đắp bằng những dự án lớn tương tự như dự án PIT.

Chúng ta sẽ vẫn tiếp tục xuất khẩu phần mềm và BPO, bởi các
hướng này sẽ mang lại công ăn việc làm cho hàng chục nghìn
thậm chí hàng trăm nghìn người. Nhưng đồng thời chúng ta cũng
sẽ kiên trì phát triển hướng tích hợp, cung cấp giải pháp, tổng
thầu cho những dự án lớn cỡ hàng chục, thậm chí hàng trăm triệu
USD, bởi chỉ có đi theo hướng này FPT mới có những bộ phận có
năng suất lao động 40,000 – 50,000 USD, thậm chí 100,000 USD, có
đủ trình độ công nghệ và nghiệp vụ, kỹ năng quản trị dự án như
IBM BCS, Accenture, Bearing Point, Infosys.

Nhất định rồi chúng ta sẽ có tin vui thắng thầu lớn hàng chục
triệu USD từ Malaysia, Indonesia, Thái Lan, Singapore và nhiều
nước Âu Mỹ khác

Ngày 27/10/2008

BảoDC

Theo Báo Chúng ta ngày 30/10/2008

Rượu Sâm banh

phụt trắng cả sảnh,

tất cả cười hạnh

phúc, ánh mắt lấp

lánh niềm vui. Đó là

khoảnh khắc không

thể nào quên của

những người FPT

trong buổi chiều cuối

năm 2008 khi Tập

đoàn leo tới đỉnh 1

tỷ USD doanh số.

FPT

102 I Tuyển tập Cóc Đọc

Ba lãnh đạo cấp cao của Tập đoàn,
TGĐ FPT BìnhTG, 2 PTGĐ FPT NgọcBQ
và BảoDC lần lượt xuất hiện trong
trang phục đua xe công thức 1, phun
sâm banh ăn mừng trong sự phấn
khích của hàng trăm người FPT tại FPT
Cầu Giấy vào chiều 31/12. Thậm chí
anh Bình còn phấn khích đến mức đập
tan cả vỏ chai rượu.

Đúng 10h sáng ngày 30/12, Trưởng
ban Kế hoạch - Tài chính Đỗ Sơn Giang
đã công bố hóa đơn cuối cùng ấn định
mốc doanh thu 1 tỷ USD của Tập đoàn
là của FPT IS Bank xuất cho khách hàng
Ngân hàng TMCP Hàng Hải với trị giá
hơn 13.4 tỷ VND.

Với mức doanh số này, FPT đạt
mức tăng trưởng 21% so với năm 2007
và vượt 12.4% kế hoạch năm đề ra. Lãi
trước thuế đạt trên 1,249 tỷ VND, vượt
5.6% so với kế hoạch năm, tăng 21.4%
so với cùng kỳ năm 2007. Lãi sau thuế
cổ đông công ty mẹ đạt 839 tỷ VND và
tăng 13.7% so với năm ngoái. Lãi cơ
bản trên một cổ phiếu của FPT (EPS)
bình quân là 5,976 VND/CP, tăng 12.4%
so với cùng kỳ năm 2007.

Sau 5 năm đặt ra mục tiêu đầy
tham vọng, giấc mơ đạt 1 tỷ USD của
TGĐ BìnhTG đã được hiện thực hóa.

Nhìn vào các số liệu kinh doanh
trong 7 năm, kể từ khi cổ phần hóa
năm 2002 đến giờ, bức tranh toàn
cảnh của FPT luôn thể hiện mức tăng
trưởng vượt bậc. Mức tăng trưởng đó,
theo nhận định của một chuyên viên
tài chính nước ngoài là “khó tin” không
chỉ đối với thị trường đã phát triển mà
ngay cả các thị trường mới nổi như
Việt Nam.

FPT luôn đạt mức tăng trưởng
doanh số trên 50% kể từ năm 2002.

Với mức tăng trưởng này, không có gì
ngạc nhiên khi doanh thu năm 2008
lớn hơn doanh thu năm 2002, thời
điểm FPT bắt đầu cổ phần hóa, đến
một chục lần. Doanh thu năm 2002 là
1,514 tỷ VND và doanh thu năm 2008
là 18,806 tỷ VND.

Tương ứng với doanh thu, lợi
nhuận của FPT còn tăng trưởng với
tốc độ vũ bão hơn. Tốc độ tăng trưởng
lợi nhuận của FPT trong 7 năm qua
luôn ở mức cao; mức tăng trưởng lợi
nhuận luôn duy trì ở mức trên 60%/
năm. Trong đó, hai đỉnh cao được ghi
nhận là năm 2003 tăng 144% so với
năm 2002 và năm 2004 tăng 298% so
với năm 2003.

Tuy nhiên, chặng đường nào
cũng có lúc chông gai khi từ đầu năm
2008, nền kinh tế thế giới rơi vào cơn
suy thoái toàn cầu trầm trọng. Dù
kết thúc quý II/2008 FPT vẫn tiếp tục
tăng trưởng ngoạn mục nhưng trước
những khó khăn và sự biến động khó
lường của nền kinh tế, FPT đã công bố
điều chỉnh kế hoạch năm 2008. Theo
đó, doanh thu giảm 19%, lợi nhuận
giảm 9.5% so với kế hoạch đầu năm.

Tình hình càng trở nên căng thẳng
khi đầu quý IV/2008, hàng loạt các đế
chế tài chính của Mỹ rơi vào tình trạng
khốn đốn như Citigroup, Merrill Lynch,
Morgan Stanley. Và cả thế giới đều bị
chấn động khi đế chế tài chính Mỹ 158
tuổi, Lehman Brother đã tuyên bố phá
sản vào ngày 15/09 sau một thời gian
hấp hối.

Thị trường chứng khoán ảm đạm,
sức cầu trên thị trường giảm mạnh,
người tiêu dùng thắt chặt chi tiêu, các
Tập đoàn lớn trên thế giới cắt giảm
nhân sự hàng loạt là những hậu quả
của cuộc khủng hoảng toàn cầu.

Vượt lên trên tất cả khó khăn đó,
hơn 9,000 người FPT đã nỗ lực hết
mình và đạt được một kết quả kinh
doanh đầy khả quan so với tình hình
chung của thị trường, củng cố niềm
tin của người FPT nói riêng và các nhà
đầu tư nói chung về một tương lai tươi
sáng của Tập đoàn.

“Năm 2008, FPT đạt doanh thu 1
tỷ USD, ghi dấu ấn quan trọng trong
chặng đường 20 năm liên tục tăng
trưởng và phát triển của Tập đoàn. FPT
sẽ tiếp tục duy trì tốc độ tăng trưởng
trong các năm tới và giữ vững định
hướng phát triển của Tập đoàn”, PTGĐ
FPT Bùi Quang Ngọc khẳng định.

Năm 2009 được dự báo là một năm
còn nhiều khó khăn, tuy nhiên FPT sẽ
vẫn tiếp tục chú trọng phát triển các
mảng kinh doanh truyền thống và
toàn cầu hóa, đẩy mạnh cũng như
tăng cường các mảng phần mềm và
dịch vụ với kỳ vọng đạt mục tiêu tăng
trưởng lợi nhuận là 10% hoặc ít nhất là
bằng năm 2008.

TGĐ FPT Trương Gia Bình luôn đề
ra mục tiêu FPT sẽ làm tốt nhất những
gì FPT bắt tay vào làm. Giấc mơ về
XKPM, về toàn cầu hóa, về đạt ngưỡng
doanh thu 1 tỷ USD vào năm 2008 dù
có gian nan nhưng giờ đã thành hiện
thực. Đứng trên đỉnh cao này, người
FPT lại tiếp tục mơ những giấc mơ
lớn hơn, và ngay từ bây giờ lại tiếp tục
bắt tay vào việc với những tham vọng
khổng lồ hơn

HiềnNV

Theo Báo Chúng Ta Xuân Kỷ Sửu 2009

FPT

103March 2009 I

Đã cười là phải sướng, đã sướng là phải cười
Cóc cười

Nỗi đau của Triệu Vân

Triệu Vân thấy Trương Phi đầu tóc rũ rượi ngồi cạnh cốc
rượu ngần ngừ chưa uống… Vân bèn nhảy vèo tới cầm cốc
rượu ực 1 hơi... Chợt thấy Phi khóc rống lên nước mắt dàn
dụa.

- Tao đùa tí mà mày đã khóc như Lưu Bị chết ý - Triệu
Vân cụt hứng - Tao đền chai Blue được chưa?

- Không phải - Trương Phi buồn rầu - Hôm nay là 1 ngày
quá khủng khiếp với tao, đêm qua đánh “tá lả” bị thằng Mã
Siêu vặt sạch. Sáng dậy đi làm muộn bị lão Khổng Minh
chửi ầm ĩ rồi giáng chức, lủi thủi, nhục nhã xách tư trang ra
về thì bị thằng nào đá mất con ngựa mặc dù đã khóa cổ và
khóa chân rất cẩn thận. Mượn được con ngựa Tàu phóng
như bay về nhà thì phát hiện rơi hết giấy tờ tùy thân. Chưa
hết bước vào nhà thì thấy vợ tao đang nằm cùng lão Quan
Vũ. Và điều kinh khủng nhất là khi tao định kết thúc cuộc
đời tao thì mày lại đến và uống sạch cốc rượu độc này...

Á..a...a…a…. - Triệu Vân ngất xỉu.

Khám bệnh

Triệu Vân và Trương Phi tới phòng khám của Hoa Đà
để khám bệnh. Trương Phi vào khám trước, lúc sau bước
ra mặt tái xanh.

- Sao thế - Triệu Vân hỏi – Giai đoạn cuối rồi à?
- Đã khám gì đâu - Trương Phi run run – Tao đi xét

nghiệm viêm gan B, đang đợi lão Đà lấy dao cắt tay thử
máu.

Vừa dứt lời thấy Triệu Vân lăn ra ngất xỉu. Trương Phi
phải đập mấy cái vào mặt Vân mới tỉnh.

- Chết tao rồi - Triệu Vân thì thào – Tao đến xét nghiệm
nước tiểu.

- ???

Nỗ lực không thành.

 Trương Phi xưa nay toàn bị Quan Vũ chửi là “hữu dũng
vô mưu”, Phi lấy làm tức lắm, quyết tâm thể hiện cho Quan
Vũ thấy khả năng của mình vì dù sao Phi cũng thuộc làu
làu bản cửu chương. Thế là một hôm Trương Phi cạo râu,
ép tóc và ăn mặc thư sinh, tay vác 1 cái quạt to, ra vẻ trí
thức lắm. Phi thấy Quan Vũ đang lúi húi cho ngựa ăn bèn
lại gần.

- E hèm – Trương Phi lên tiếng – Chào tướng quân.
- Dạ - Quan Vũ lịch sự - Tiên sinh có gì chỉ dạy.
- Nếu ta đoán được đàn ngựa của tướng quân có bao

nhiêu con – Trương Phi tự tin - Tướng quân phải tặng ta
một con ngựa nhé.

- Rất sẵn lòng - Vốn trọng người tài, Quan Vũ đồng ý
ngay - Mời tiên sinh.

- 7 con hàng dọc, 8 con hàng ngang – Phi nhẩm tính
– 7 x 8 = 56. Vậy là 56 con đúng không tuớng quân?

- Quả đúng như vậy – Quan Vũ tươi cười – Xin mời tiên
sinh chọn một con ngựa.

- Đa tạ - Trương Phi tự đắc chạy loanh quanh chọn
được 1 con.

- Thưa tiên sinh – Quan Vũ cung kính - Nếu tôi đoán
được tiên sinh là ai, tiên sinh có đồng ý trả lại con vật kia
cho tôi chứ?

- Rất sẵn lòng – Trương Phi tự tin - Mời tướng quân.
- Mày là thằng Phi đúng không? – Quan Vũ chợt đổi

giọng - Thằng ngu, đưa trả tao con chó mau lên.
- ...

Lòng dũng cảm của Trương Phi.

 Lại nói về Trương Phi, sau khi chết, hồn bay lên Thiên
đàng, tại cổng Thiên đàng, Phi gặp Thánh Peter.

- Hi Phi – Thánh Peter phán – Ngươi khi xưa còn sống
làm nhiều điều ác, giết người như ngoé, đánh đập quân sỹ.
Tội nặng lắm. Nay kể ra được một việc tốt hoặc dũng cảm
mà ngươi đã làm, ta sẽ cho vào Thiên đường.

- Dạ vâng – Trương Phi thành khẩn – Có lần một mình
con đứng trước cả trăm vạn quân Tào mà vẫn hiên ngang
hô vang: “Lưu Bị muôn năm”.

- Chà chà, dũng cảm quá – Thánh Peter ngạc nhiên
– Lúc nào vậy???

- Dạ vừa mới xong tức thì đấy ạ - Trương Phi buồn rầu.
- …

104 I No.15 February 2009

01. Đối tượng tuyển sinh
Đối tượng tuyển sinh của trường Đại học FPT (ĐH FPT) là tất cả các học sinh đã hoặc sẽ tốt nghiệp THPT trong năm 2009, được chia thành các dạng đối tượng như sau:

1. Đối tượng 1: Các học sinh giỏi là thành viên đội tuyển quốc gia dự thi quốc tế hoặc đạt từ giải 3 trở lên các môn Toán, Lý, Hóa, Sinh, Tin học trong các kỳ thi học sinh giỏi lớp 12 toàn quốc.

2. Đối tượng 2: Sinh viên đạt từ 28 điểm trở lên trong các kỳ thi đại học do Bộ GD&ĐT tổ chức

3. Đối tượng 3: Các học sinh, sinh viên có thành tích xuất sắc trong nghệ thuật, thể thao, công tác xã hội, khoa học kỹ thuật được công nhận ở cấp quốc gia.

4. Đối tượng 4: Sinh viên đã trúng tuyển đại học hệ chính quy.

5. Đối tượng 5: Thí sinh ngoài 4 đối tượng trên.

02. Thi tuyển
1. Các thí sinh thuộc diện Đối tượng 1 được miễn thi tuyển kỳ thi của trường ĐH FPT.

2. Tất cả các đối tượng khác đều phải tham gia thi tuyển kỳ thi tuyển sinh tháng 4/2009 của trường Đại học FPT.

3. Nội dung thi: trắc nghiệm toán và tư duy logic (tiếng Việt) trong 120 phút, viết luận (tiếng Việt) trong 60 phút.

4. Các đối tượng được xét học bổng xét tham gia chương trình tín dụng vay học phí sẽ được phỏng vấn xét duyệt sau kỳ thi tuyển.

03. Quy trình đăng ký và thi tuyển
Thí sinh tham khảo trong quyển Hướng dẫn tuyển sinh Đại học FPT hoặc tại website http://www.fpt.edu.vn

04. Học bổng và các chế độ ưu đãi
1. Trong đợt thi này, Trường Đại học FPT sẽ tổ chức phỏng vấn để xét cấp từ 40-60 suất học bổng toàn phần hoặc bán phần cho các thí sinh đủ điều kiện sau:

- Đối tượng 1

- Đối tượng 2, 3 trúng tuyển trong kỳ thi tuyển sinh tháng 4/2009 của ĐH FPT

- Đối tượng 4, 5 đạt điểm cao trong kỳ thi tuyển sinh tháng 4/2009 của ĐH FPT

2. Những thí sinh xuất sắc và có hoàn cảnh gia đình khó khăn ngoài học bổng toàn phần sẽ được cấp toàn bộ kinh phí ăn ở trong quá trình học tập tại trường.

3. Tất cả các sinh viên nhận học bổng sẽ phải cam kết làm việc cho FPT ít nhất từ 2 đến 3 năm sau khi ra trường.

4. Tất cả các sinh viên khoá 5 sẽ được đảm bảo việc làm với mức lương hấp dẫn sau khi ra trường.

05. Địa điểm tư vấn và tuyển sinh
Đăng ký và tư vấn tuyển sinh tại Hà Nội theo địa chỉ: Trường Đại học FPT, tòa nhà Detech, số 15B đường Phạm Hùng (gần bến xe Mỹ Đình). Điện thoại: (04) 3768-77-17.

06. Hồ sơ dự tuyển
1. Hồ sơ Đăng ký dự thi qua bưu điện bao gồm:

- Phiếu đăng ký dự thi với đầy đủ thông tin theo mẫu của trường Đại học FPT (tải về từ website của Trường).

- 01 bản photo bảng điểm học kỳ 1 năm lớp 12 có xác nhận của nhà trường hoặc giấy chứng nhận tốt nghiệp THPT hoặc giấy báo điểm thi tốt nghiệp THPT không cần chứng thực (đối

tượng 3, 5); 01 giấy tờ chứng nhận đang là sinh viên đại học (đối tượng 2, 4).

- Các thí sinh thuộc đối tượng 2 hoặc 3 cần nộp thêm 01 giấy tờ chứng minh thành tích học tập hoặc hoạt động tương ứng để xét học bổng (bản photo có chứng thực).

- 01 bản photo CMND chứng thực.

- 01 bản sơ yếu lý lịch có chứng nhận của cơ quan bố mẹ hoặc địa phương.

- 04 ảnh 3x4 (bỏ vào phong bì nhỏ, ghi rõ họ tên và ngày tháng năm sinh ra bên ngoài phong bì và đằng sau ảnh).

Thí sinh sẽ nhận được giấy báo thi và các hướng dẫn tiếp theo qua đường bưu điện và website của trường. Khi đến nhận phòng thi và làm nốt các thủ tục dự thi vào ngày 25/04/2009, thí

sinh cần mang theo CMND và lệ phí thi tuyển 90,000 VNĐ. Thí sinh muốn tham gia chương trình tín dụng ưu đãi cần đánh dấu trong phần tương ứng của Phiếu đăng ký dự thi.

2. Hồ sơ Đăng ký dự thi trực tiếp bao gồm:

- Phiếu đăng ký dự thi với đầy đủ thông tin theo mẫu của trường Đại học FPT (tải về từ website của Trường hoặc lấy tại Văn phòng tư vấn tuyển sinh).

- 01 bản photo bảng điểm học kỳ 1 năm lớp 12 có xác nhận của nhà trường hoặc giấy chứng nhận tốt nghiệp THPT hoặc giấy báo điểm thi tốt nghiệp THPT không cần chứng thực (đối tượng

3, 5); 01 giấy tờ chứng nhận đang là sinh viên đại học (đối tượng 2, 4).

- Các thí sinh thuộc đối tượng 2 hoặc 3 cần nộp thêm 01 giấy tờ chứng minh thành tích học tập hoặc hoạt động tương ứng để xét học bổng (bản photo có chứng thực).

- 01 bản photo CMND chứng thực.

- 01 bản sơ yếu lý lịch có chứng nhận của cơ quan bố mẹ hoặc địa phương.

- 04 ảnh 3x4 (bỏ vào phong bì nhỏ, ghi rõ họ tên và ngày tháng năm sinh ra bên ngoài phong bì và đằng sau ảnh).

- Lệ phí dự thi 90,000 VNĐ.

 Thí sinh muốn tham gia chương trình tín dụng ưu đãi cần đánh dấu trong phần tương ứng của Phiếu đăng ký dự thi.

07. Địa điểm học
Trường Đại học FPT tổ chức đào tạo tại 2 cơ sở là Hà Nội và thành phố Hồ Chí Minh.

08. Số lượng tuyển sinh
Số lượng tuyển sinh dự kiến cho năm 2009: 1800

ĐẠI HỌC FPT TUYỂN SINH 2009
Đợt thi tuyển 26/04/2009

Địa chỉ liên hệ
Tòa nhà Detech, 15B Phạm Hùng, Hà Nội. Điện thoại: (04)

37687717 - Fax: (04) 37687718 - Website: www.fpt.edu.vn

Học xá tại TP. Hồ Chí Minh:

Tòa nhà Innovation, lô 24, Công viên Phần mềm Quang Trung, Quận

12, TP. Hồ Chí Minh. Tel: (08) 5437 7177

Văn phòng tại Đà Nẵng:

178 Trần Phú, Hải Châu, Đà Nẵng. Tel: (0511) 356 26 66

Cóc Tổng biên tập
TS. Lê Trường Tùng

Cóc Phó Tổng biên tập
ThS. Nguyễn Xuân Phong

Cóc Cố vấn
TS. Nguyễn Khắc Thành

TS. Phan Phương Đạt

TS. Trần Nam Dũng

Cóc Thư ký tòa soạn
Nguyễn Hoài Anh

Cóc Biên tập
Bùi Hợp

Hoàng Hải Yến

Cóc Thiết kế
H&Tiên

Ao Cóc
15B Phạm Hùng, Mỹ Đình, Hà Nội

Điện thoại: 84-4-37688922

Fax: 84-4-37687718

Email: cocdoc@fpt.com.vn

 Ao làng -
Nơi ộp oạp của họ nhà Cóc

Giấy phép xuất bản

số 319/GP-STTTT.

Ngày cấp: 26.12.2008

