

Trực diện với cái chết và nỗi đau: Vấn đề thanh niên xung phong trong chiến tranh Việt Nam (1950-1975)

François Guillemot

► To cite this version:

François Guillemot. Trực diện với cái chết và nỗi đau: Vấn đề thanh niên xung phong trong chiến tranh Việt Nam (1950-1975). Tạp Chi Talawas, 2010, Số 2 mùa Xuân, pp.1-22. halshs-00495096

HAL Id: halshs-00495096

<https://shs.hal.science/halshs-00495096>

Submitted on 25 Jun 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Số 2 mùa Xuân 2010

Chuyên đề Nhìn lại cuộc chiến 1954-1975

François Guillemot

Trực diện với cái chết và nỗi đau: vấn đề thanh niên xung phong trong chiến tranh Việt Nam (1950-1975)

Phương Hoà dịch

Những người phụ trách:
Hoài Phi, Ngô Hải
Phạm Thị Hoài

talawas

<http://www.talawas.org>
red@talawas.org

talawas, 2010

FRANÇOIS GUILLEMOT

Trực diện với cái chết và nỗi đau: vấn đề thanh niên xung phong trong chiến tranh Việt Nam (1950-1975)

PHƯƠNG HOÀ DỊCH

“Máu V2 có thể chảy nhưng đường V2 không thể tắt”

(Biển tuyên truyền trên đường mòn Hồ Chí Minh trong thời kỳ chiến tranh)

“Lúc ấy họ là những người lính chỉ đáng giá ba xu”
(Những cô gái bị lãng quên của Đường mòn Hồ Chí Minh, 2003)

Dẫn nhập

Dù “chiến tranh Việt Nam” đã chính thức kết thúc vào ngày 30 tháng 4 năm 1975 với sự sụp đổ của chính quyền Sài Gòn cách đây 35 năm, nhưng sự xung đột tại Việt Nam vẫn còn là đề tài cho rất nhiều câu hỏi đang được nghiên cứu. Như mọi người đều biết, từ năm 1954 đến 1975, ngoài việc bị lôi cuốn trong khuôn khổ Chiến tranh lạnh với một tầm vóc quốc tế quan trọng, sự xung đột này được thể hiện dưới hình thức một cuộc chiến huynh đệ tương tàn giữa hai Nhà nước đối lập nhau về mặt ý thức hệ và ngăn cách nhau bằng một đường biên giới. Ai cũng biết rõ những khía cạnh chính trị và quân sự của cuộc chiến, nhưng còn những vùng tối khác cần phải được nghiên cứu thêm, đặc biệt là ảnh hưởng của nó với các lực lượng dân công, bản chất của những đoàn quân được tuyển mộ, vai trò của phụ nữ, hàng loạt vấn đề xoay quanh “văn hóa chiến tranh” và những đoàn thể bị mắc trong gọng kìm của cuộc chiến đó.

Khi nêu lên vấn đề về bản chất của cuộc chiến, công trình nghiên cứu này nhằm mục đích nghiên cứu lịch sử của một lực lượng xã hội và quân sự có tên là “Thanh niên xung phong” trong thời kỳ chiến tranh Việt Nam giữa hai nước Việt Nam Dân chủ Cộng hòa (miền Bắc) và Việt Nam Cộng hòa (miền Nam) chủ yếu diễn ra từ năm 1965 đến 1975. Nụ cười rạng rỡ của các cô gái anh hùng trên nhật báo và phim ảnh tuyên truyền của Việt Nam Dân chủ Cộng hòa trong chiến tranh đã du khaki thế giới, nhưng số phận bi thảm của chính những người nữ anh hùng vô danh này vẫn chưa được mọi người biết

đến đầy đủ. Vấn đề này vẫn còn mang tính nhạy cảm ở Việt Nam dù người ta đã giới thiệu một bộ sử mang tính thực chứng về cuộc đấu tranh giải phóng đất nước; bộ sử này mới đây đã góp phần trong việc xác định một vị trí quan trọng hơn của các nhân vật lịch sử bị lãng quên, đặc biệt là của thành viên các đoàn Thanh niên xung phong.

Được chia làm bốn phần, đề tài tôi sẽ đề cập đến là cuộc phiêu lưu đầy giông bão của những “Thanh niên xung phong” đắm chìm trong ngọn lửa chiến tranh. Trong phần đầu, điều quan trọng là đặt ra những cột mốc lịch sử cần thiết để người đọc hiểu được việc hình thành lực lượng tập thể phục vụ chiến tranh này và, trong phần thứ hai, nhận ra được cơ cấu của nó, cùng những nam nữ thanh niên đã tham gia trong cuộc. Trong phần thứ ba, tôi xem xét hiện thực khốc liệt đỗ lên cơ thể thanh niên xung phong, những người trải qua bao gian khó chiến tranh; đây cũng là vấn đề trọng tâm của công trình nghiên cứu này. Tôi sẽ phác thảo bức tranh những cơ thể trong chiến tranh này, theo cả nghĩa đen lẫn nghĩa bóng; tôi sẽ xem xét quá trình sáng tạo, kết cấu, tan rã và cuối cùng là tái tạo những cơ thể đó. Trong phần cuối, tôi sẽ đề cập một cách ngắn gọn hậu quả của kinh nghiệm bi thảm này, và xem xét vai trò của các yếu tố tâm lý và hồi ức cá nhân, cũng như các nhân tố xã hội và lịch sử có liên quan. Những người chịu trách nhiệm và việc quản lý khó khăn thời hậu chiến sẽ được đề cập ngầm ẩn trong phần kết luận của công trình nghiên cứu bước đầu này.

I. Yêu cầu của cuộc chiến tranh nhân dân: việc hình thành một lực lượng thanh niên tập thể đặc biệt

Nhiệm vụ đầu tiên của “thời đại lịch sử” của chúng ta là dựng lên những cột mốc cần thiết để mọi người hiểu được hiện tượng này. Tuy nhiên, trước khi ta đi sâu vào quá trình hình thành của lực lượng tập thể ấy, thiết tưởng cần phải phân tích bản thân khái niệm về Thanh niên xung phong (sau đây viết tắt là TNXP). Có nhiều cách dịch cụm từ này bằng tiếng

¹Trong tiếng Anh, được báo chí tuyên truyền cộng sản trong thời chiến dịch là Youth shock brigades. Douglas Pike đề nghị nhấn mạnh đến hoạt động quân sự bằng một cách dịch gần như ghép từ, trong tác phẩm của ông về quân đội nhân dân Việt Nam “Youth rush to the front organization” (Douglas Pike, PAVN: People’s Army of Vietnam, NXB Da Capo, 1986, trang 328. Thư mục những thuật ngữ quân sự cộng sản Việt nam). Các tài liệu do quân Mỹ thu được từ FNL được dịch là “Assault Youth

Anh cũng như tiếng Pháp¹. Tên gọi “TNXP”, được sử dụng để chỉ một tập hợp thanh niên nguyện hiến “thể xác và tâm hồn” cho chính phủ Việt Nam Dân chủ Cộng hòa trong chiến tranh, dẫn đến nhiều khía cạnh cần phải xác định lại. Đó là một tổ chức xã hội và chính trị bao gồm những người trẻ (thanh niên) và được Nhà nước - Đảng của nước Việt Nam Dân chủ Cộng hòa lập ra từ năm 1950. Tổ chức này được chỉ định phải hoàn thành một nhiệm vụ được miêu tả bằng những thuật ngữ như “xung phong” hoặc “xung kích”, một hình dung từ mạnh mẽ miêu tả một lực lượng thanh niên sẵn sàng xông lên, trong lòng họ chủ nghĩa duy ý chí hòa lẫn với lòng yêu nước².

Sự xuất hiện của lực lượng này – trên khái niệm có thể được xác định bằng ngày tháng cụ thể. Thuật ngữ này chính thức xuất hiện trong một chỉ thị của Ban thường vụ trung ương ngày 3 tháng 5 năm 1950 có liên quan đến chiến dịch động viên cho biên giới Việt-Trung khi chiến tranh Đông Dương đang lúc đỉnh điểm³. Tiêu đề của chỉ thị đã chỉ ra mục đích phục vụ quân sự: “Về việc sửa đường và vận tải”. Dù ngôn từ còn chịu ảnh hưởng khá nặng của chủ nghĩa Mao (*Thanh niên Đột kích Đội - Youth Shock Brigades*), chỉ thị ngày 3 tháng 5 năm 1950 sử dụng trực tiếp cụm từ tiếng Pháp “brigade de choc”, một cụm từ chính trị-quân sự thông dụng trong các đảng cộng sản châu Âu thời bấy giờ.

Tính độc đáo và đặc thù của Việt Nam chính là đã chuyển đổi thuật ngữ này, xuất phát từ ngôn ngữ chính trị Trung-Xô, thành một thuật ngữ đặc trưng gắn liền với chiến tranh và với việc tái thiết hậu chiến. Những TNXP sẽ là đội tiên phong của hậu tuyến thời chiến tranh (hậu cần: phục vụ tuyến sau) và của việc chuyển sang xã hội chủ nghĩa trong thời bình. Tính đặc trưng của lực lượng này được nhắc

teams” (Tuyển tập Douglas Pike, Unit 05, Virtual Vietnam Archive, Trung tâm Việt Nam, Đại học Texas). Các cách dịch Anh ngữ khác được đưa ra sau đó “Volunteers” như trong “Youth volunteers”. Một cách gọi khác thỉnh thoảng được sử dụng để minh họa vai trò của TNXP trên mặt trận: “Sappers” (công binh). Hiếm hơn là “Vanguard youth” (Thanh niên tiên phong) cũng được sử dụng để chỉ những đội tình nguyện trên đường mòn HCM (đồng lầm với Thanh niên Tiền phong của bác sĩ Phạm Ngọc Thạch ở miền Nam năm 1945).

²Thuật ngữ quân sự chỉ việc Tiền lên tấn công. Sử dụng trong cuộc sống thường nhật để diễn tả ý tưởng dấn thân. Nếu các thuật ngữ Xung Phong đã xuất hiện trong từ vựng chính trị Việt Nam trong Cách mạng tháng Tám để chỉ các đội Tuyên truyền xung phong hay Cảnh sát xung phong, việc sử dụng trong khung cảnh chiến tranh được diễn đạt rõ trong các bài viết chính thức. Thuật ngữ này không phải là từ vựng quân sự riêng của Việt Nam Dân chủ Cộng hòa. Việc sử dụng cũng thường xuyên trong Quân lực Việt Nam Cộng hòa ở miền Nam.

³Dảng Cộng sản Việt Nam, *Văn kiện Dảng toàn tập*, 11, 1950, Hà Nội, Nxb Chính trị Quốc gia, tr. 324-325 (xem đặc biệt tr. 325, điểm 4).

⁴Trần Hữu Dính, “Phong trào thi đua của giai cấp công nhân miền Bắc trong giai đoạn 1965-1975”, *Nghiên cứu lịch sử*, số 2, tháng 3 và 4, 1976, tr. 9. Trần Hữu Dính đề nghị định nghĩa này cho “Thanh niên xung phong chống Mỹ cứu nước”, chúng ta có thể dùng từ này chỉ chung các đội TNXP.

⁵Bộ Quốc Phòng, Trung tâm từ điển bách khoa quân sự Bộ Quốc Phòng, *Từ điển bách khoa quân sự Việt nam*, Hà Nội, Nxb Quân Đội Nhân Dân, 2004, tr. 926 (xem Thanh niên xung phong).

⁶Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt Nam (1950-2001)*, Hà Nội, Nxb Thanh Niên, 2002, tr. 292 (xem thêm chi tiết tr. 233-234).

⁷Dương Minh Đức, “Vẫn còn canh cánh một nỗi lo chung”, *Lao Động*, số 194 (16-7-2006).

lại trong định nghĩa rõ ràng của Trần Hữu Dính: “[là] một đội quân lao động, chiến đấu đặc biệt của tuổi trẻ Việt Nam và là một lực lượng dự bị hùng hậu cho giai cấp công nhân Việt Nam ”⁴. Trong thời chiến, đội hậu vệ ở tuyến đầu này sẽ là những “tay và chân của cuộc chiến”. Bách khoa Toàn thư Quân sự Việt Nam đưa ra một định nghĩa khác, trong đó những nhiệm vụ của TNXP được xác định rõ ràng hơn: “[là] lực lượng thanh niên Việt Nam tự nguyện, trực tiếp thực hiện nhiệm vụ phục vụ chiến đấu và một số nhiệm vụ khác (mở đường, sửa chữa đường, điều chỉnh giao thông, vận chuyển hàng quân sự, tái thương, quan sát và đánh dấu vị trí bom nổ chậm, thủy lôi của địch...)”⁵. Về mặt lý thuyết, nhiều chỉ thị được soạn thảo trong thời gian này đều nhắc nhở rằng thanh niên xung phong “là một lực lượng lao động đặc biệt, có ba nhiệm vụ: lao động sản xuất, sẵn sàng chiến đấu và học tập rèn luyện”⁶.

Những lời minh chứng của các cựu TNXP xác định vai trò thực sự của họ: “Trước những trận đánh, họ luôn ‘đi trước’ mở đường, xây dựng chiến tuyến, rồi trực tiếp tham gia chiến đấu, cuối cùng họ lại chính là những người ‘về sau’ thu dọn chiến trường, tái thương, chôn cất liệt sĩ”⁷. Cụm từ “những người đi trước về sau” tự thân nó đã tổng kết được nhiệm vụ khổng lồ trên giao cho họ.

Dựa trên cụm từ chung “Thanh niên xung phong”, nhiều khái niệm đã được những người lãnh đạo cộng sản Việt Nam chọn lựa để nối kết lực lượng thanh niên này vào quá trình tiến hóa của lịch sử và việc chép sử, vào các tình huống chiến tranh khác nhau từ 1950 đến 1975. Theo ghi chép trong sách sử chính thức, có nhiều lực lượng đã nối tiếp nhau kể từ tháng bảy 1950 và cũng được phân chia thành ba “thế hệ” lớn: thế hệ TNXP tham gia cuộc kháng chiến chống

Pháp; thế hệ TNXP chống Mỹ, giải phóng miền Nam; thế hệ TNXP xây dựng và bảo vệ Tổ quốc (sau đại thắng mùa Xuân 1975)⁸. Có thể nói, dù xuất phát từ một nguồn gốc mang đậm dấu ấn của thế giới cộng sản, một kiểu mẫu Việt Nam mang tính quốc gia đã được lập ra cùng với cuộc chiến. Từ năm 1965, lực lượng tập thể Thanh niên xung phong đã được đặt cho một cái tên viết tắt là “TNXP”, một phù hiệu biểu trưng⁹, một màu xanh lá cây riêng biệt, một nền văn hóa (các khẩu hiệu, bài ca, phim ảnh)¹⁰. Bằng cách này, lực lượng – trên khái niệm và lực lượng tập thể TNXP trở nên rất dễ nhận ra. Ở đây tôi đặc biệt quan tâm đến các lực lượng TNXP được gọi là “chống Mỹ cứu nước” từ năm 1965 đến năm 1975.

Ngày 15 tháng bảy 1950, Hồ Chí Minh quyết định thành lập một lực lượng thanh niên đặc biệt để phục vụ chiến tranh. Thế là, một lần nữa, chúng ta thấy được cao trào của việc Mao-hóa trong quân đội nhân dân Việt Nam và có thể xác chứng được rằng, những TNXP đều phát xuất từ quá trình này. Để tranh thủ được sự ủng hộ của nước Cộng hòa Nhân dân Trung Hoa mới được thành lập (tháng 10 năm 1949), Đảng Cộng sản Đông Dương đã vạch ra một chiến lược chính trị quân sự mới. Vào tháng 6 năm 1950, Ban

Thường vụ Trung ương của Việt Minh quyết định chuyển mặt trận chiến đấu lên biên giới thông qua một loạt những chiến dịch được gọi là “chiến dịch Biên giới” rồi đây sẽ giáng trả rất ác liệt lực lượng CEFEO (Đạo quân viễn chinh Pháp ở Viễn Đông). Ngoài ra, những chiến dịch này còn cho phép kiểm soát một vùng biên giới Trung-Việt rộng lớn, mở ra những tuyến đường liên lạc với Trung Hoa của Mao và củng cố lại chiến khu Việt Minh ở Việt Bắc¹¹. Khối lượng lớn công việc này cần đến việc tuyển mộ những lực lượng bổ sung quan trọng. Chính trong hoàn cảnh nhằm thiết lập một mối tương quan mới của lực lượng biên giới và tranh thủ sự ủng hộ quân sự của Trung Quốc – chiến lược đánh dấu bước ngoặt giữa chiến tranh tái chiếm của chủ nghĩa thực dân mới và mặt trận nóng bỏng của chiến tranh lạnh – mà nhóm “TNXP” đầu tiên đã ra đời.

Từ 1950 đến 1954, các lực lượng TNXP được thử nghiệm qua nhiều giai đoạn, một sự thử nghiệm đặt dưới sự kiểm soát trực tiếp của Hồ Chí Minh và của Vũ Kỷ, người thân tín của ông ta. Lúc đầu, khi còn được đặt dưới sự giám sát của hai tổ chức thanh niên của Đảng Cộng sản Đông Dương¹², những đội TNXP đầu tiên chỉ quy tụ được vỏn vẹn có 225 thành viên, một con số được sử sách chính thức nhấn mạnh. Nhiệm vụ được trao giao cho họ với tư cách là “dân công” trên mặt trận Đông-Bắc chủ yếu là tham gia vào nỗ lực mở những tuyến đường và chuyển vận hàng tiếp tế vũ khí và thực phẩm¹³. Đặc biệt, lực lượng cơ động mới này còn cho phép bù đắp những thiếu thốn trong vận chuyển bằng đường sắt và thực hiện việc vận tải trong những vùng núi non hiểm trở khó đi lại. Nhiệm vụ của các TNXP nhanh chóng trở nên gian khổ khi họ phải đối mặt với chiến tranh. Những tử sĩ TNXP đầu tiên đã ngã xuống trong trận Đông Khê ngày 16 tháng 9 năm 1950. Đó là trận đánh quy mô đầu tiên đối với những TNXP đảm bảo một phần công tác vận chuyển 8 tấn hàng quân nhu thu được của Pháp cũng như công tác tải thương¹⁴.

Chủ tịch Hồ Chí Minh, trong chuyến kinh lý thanh tra Liên phân đội TNXP 312, ngày 20 tháng 3 năm 1951, tại Nà Cù, Bắc Kạn (vùng Việt Bắc), đã nhân cơ hội làm thơ về nhiệm vụ vẻ vang và dũng cảm mà

⁸Xem: “Tư liệu: Lực lượng TNXP Việt Nam”, *Người Lao Động*, Bộ mới, số 432 (607), Thứ hai 14-7-1997, tr. 3.

⁹Ngôi sao vàng trên vòng tròn có tia nền đỏ, được bao bởi bánh xe có khắc bên phải và bông lúa bên trái, bên dưới là dấu hiệu TNXP chữ trắng nền xanh lá, có hai hàng tường gạch. Đồng phục đặc biệt của TNXP chính thức từ chỉ thị 522, ngày 11 tháng 8 năm 1965 bởi Trung ương Đoàn (Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt Nam*, tr. 252-253).

¹⁰Bài hát “Cô gái mỏ đường” của Xuân Giao hay bài thơ “Cô gái Thạch Nhọn” của Phạm Tiến Duật viết tặng một cô gái TNXP, là những tác phẩm kinh điển.

¹¹*Lịch sử Đảng Cộng sản Việt Nam* (tập bài giảng), Nxb Đại Học Quốc Gia Hà Nội, 1999, tr. 105-106.

¹²Liên đoàn Thanh niên Việt Nam và Đoàn Thanh niên Cứu quốc Việt Nam.

¹³Văn Tùng (chủ biên), *40 năm TNXP (1950-1990)*, Hà Nội, Nxb Thanh Niên, 1990, tr. 7.

¹⁴Văn Tùng (chủ biên), *40 năm TNXP*, tr. 9-10.

những thanh niên mới được tuyển mộ cần phải hoàn thành. Trong chuyến viếng thăm bất ngờ này, người đứng đầu nước Việt Nam Dân chủ Cộng hòa đã ứng tác và tặng các TNXP 4 câu thơ sau đây: “*Không có việc gì khó, chỉ sợ lòng không bền. Đào núi và lấp biển, quyết chí át làm nên*¹⁵.”

Với chiến thắng biên giới, được minh họa bằng thất bại rúng động của quân Pháp từ cuối năm 1950 ở Cao Bằng, các lãnh đạo Việt Minh quyết định mở rộng việc động viên. Trong suốt những năm sau đó cho đến năm 1954, quân số của lực lượng đã lên đến hàng mấy vạn; theo các tài liệu nghiên cứu quân sự thì con số này dao động từ 14.000 đến 23.000 người được tuyển mộ¹⁶.

Nhiệm vụ lớn cuối cùng của TNXP trong chiến tranh chống Pháp và Chính phủ Bảo Đại được cụ thể hóa bằng việc chuẩn bị phi thường trong trận đánh Điện Biên Phủ. Võ Nguyên Giáp đã cho tuyển mộ hàng vạn phu tạp dịch, phu khuân vác, dân công và những nhóm “TNXP” để hoàn thành một công việc gần như đội đá vá trời. Quân số của TNXP, vào giữa năm 1953 chỉ có khoảng 15.000, đã tăng lên để đạt được 22.000 người mới tuyển vào thời điểm ác liệt nhất của trận đánh¹⁷. Đặc biệt, 8.000 người được tuyển xuất phát từ hàng ngũ TNXP được đưa ra trực tiếp phục vụ mặt trận để bù đắp lại những tổn thất lớn trong quân đội nhân dân. Có nghĩa là trong số 42.000 quân được tuyển mộ cho chiến dịch Điện Biên Phủ, cứ 5 người thì có 1 người xuất phát từ hàng ngũ TNXP¹⁸. Vũ Thị Hòa thừa nhận: “Có thể nói sự phát triển Đoàn TNXP là do yêu cầu của chiến dịch Điện Biên Phủ¹⁹.” Nhiệm vụ chủ yếu của TNXP trong thế trận Điện Biên Phủ là sửa chữa và mở đường, là trợ giúp, thậm chí, trong trường hợp cần thiết, là thay thế những người lính của bộ đội chính quy²⁰. Như vậy, trong cuộc chiến tranh Đông Dương lần thứ nhất, những nhiệm vụ trên giao cho các TNXP được phân loại như sau: mở và sửa chữa những tuyến đường thông tin liên lạc, xây cầu và

làm bè để vượt sông, lắp hố bom, phá bom nổ chậm, vận chuyển hàng quân nhu, khí tài và lương thực cho các chiến sĩ ngoài mặt trận²¹. Nói rõ ra, họ đảm bảo công tác hậu cần đặc biệt cho cuộc chiến tranh này.

Thanh niên xung phong Hà Nội trong tuyển lửa miền Trung năm 1965 (ảnh Lao Động)

Sau chiến tranh, các đội TNXP giải thể, họ được tổ chức lại và sung dụng vào công việc tái thiết nước Việt Nam Dân chủ Cộng hòa. Trong suốt thời kỳ xây dựng chủ nghĩa xã hội ở miền Bắc, trọng tâm được đặt trên phong trào thi đua lao động trong việc xây dựng lại đường sá và trong công tác nông nghiệp²². Phụ nữ càng lúc càng đóng vai trò chủ yếu trong việc huy động nhân lực để xây dựng tổ quốc xã hội chủ nghĩa. Theo kiểu “Những cô gái thép” trong thập niên 60 ở Cộng hòa Nhân dân Trung Hoa, thông qua các đội TNXP, người ta đã huy động ồ ạt thanh nữ Việt Nam nhằm hỗ trợ các kế hoạch năm năm để xây dựng nền kinh tế xã hội chủ nghĩa ở miền Bắc trước khi họ được động viên thêm một lần nữa để phục vụ cho những nỗ lực của cuộc chiến tranh mới.

Từ 1965, một bước ngoặt căn bản được hình thành²³. Dựa vào những kinh nghiệm trong quá khứ, Ủy ban Trung ương Đảng Lao động quyết định tổ chức hai lực lượng TNXP mới để đối phó với tình hình khẩn cấp khi quân Mỹ can thiệp vào miền Nam Việt Nam.

¹⁵ Hồ Chí Minh, *Về giáo dục Thanh niên*, Hà Nội, Nxb Thanh Niên, 1977, tr. 87 (“Khuyên Thanh niên”). Một bài thơ bốn câu huyền thoại sử dụng để mở đầu các tác phẩm về TNXP.

¹⁶ Xem: Ban liên lạc Hai Đội 34-40, Đoàn TNXP Trung Ương, *50 năm chiến thắng Điện Biên Phủ*, Hà Nội, Nxb Lao Động, 2004, tr. 61, 101, 187, 207.

¹⁷ Con số 22.000 tuyển mộ được Vũ Thị Hòa đưa ra, “Những đóng góp của TNXP trong chiến dịch Điện Biên Phủ” *50 năm chiến thắng Điện Biên Phủ*, tr. 61.

¹⁸ Nguyễn Tiến Năng, “TNXP phục vụ chiến dịch Điện Biên Phủ”, *50 năm chiến thắng Điện Biên Phủ*, tr. 41.

¹⁹ Vũ Thị Hòa, “Những đóng góp của TNXP trong chiến dịch Điện Biên Phủ”, tr. 62.

²⁰ Nhiều tác giả, Bạn biết gì về chiến dịch Điện Biên Phủ? Hà Nội, Nxb Trẻ, 2004, tr. 67.

²¹ Bạn biết gì về chiến dịch Điện Biên Phủ?, tr. 67-68.

²² Về TNXP trong giai đoạn “Xây dựng chủ nghĩa xã hội” ở Việt Nam Dân chủ Cộng hòa (1955-1964), xem Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt Nam*, tr. 161-224.

²³ Được trình bày đầu tiên một cách chính trị của Hội nghị lần 11 và 12 của Ủy ban trung ương đảng Lao Động tháng 3 và 12 năm 1965. Cf. Văn Tùng (chủ biên), *40 năm TNXP*, tr. 56.

Ngày 20 tháng 4 năm 1965, “Lực lượng TNXP Giải phóng Miền Nam Việt Nam” được thành lập tại Bảy Bàu (Tây Ninh) và đặt dưới quyền lãnh đạo của Nguyễn Đức Toàn, thành viên phong trào thanh niên của Đảng Nhân dân Cách mạng, phái viên chính trị ngầm của Hà Nội được cải cách vào miền Nam²⁴. Ngày 24 tháng 4, “Đội TNXP Chống Mỹ Cứu Nước” đầu tiên được thành lập ở tỉnh Thanh Hóa. Sau đó, phong trào này đã lan rộng khắp lãnh thổ Việt Nam Dân chủ Cộng hòa kể từ ngày 21 tháng 6 với Chỉ thị số 71 của Thủ tướng quyết định chính thức thành lập những “Đội TNXP Chống Mỹ Cứu Nước tập trung” và khẳng định lại vai trò của nó trong việc phục vụ công tác giao thông vận tải²⁵. Việc thành lập này, theo sáng kiến của Hồ Chí Minh, của Đảng ủy Trung ương và của Chính phủ Việt Nam Dân chủ Cộng hòa, đã đạt sự nhất trí có thể nói là cao độ, và diễn ra trong một hoàn cảnh ý thức hệ đặc biệt được minh họa bằng hai phong trào thi đua rộng lớn nhắm vào giới thanh niên và phụ nữ. Ví dụ phong trào có tên là “Ba Sắn Sàng”, được phát động vào ngày 9 tháng 8 năm 1964, là một phong trào thi đua cách mạng rộng lớn nhắm vào thanh niên

1. Sẵn sàng gia nhập lực lượng vũ trang đi chiến đấu;
2. Sẵn sàng khắc phục khó khăn, đẩy mạnh sản xuất, công tác, học tập;
3. Sẵn sàng đi bắt cứ nơi nào tổ quốc cần²⁶.

Phong trào thứ hai, được gọi là “Ba Dảm Đang”, có liên quan trực tiếp đến giới phụ nữ hơn, là một phong trào thi đua do Hội Liên hiệp Phụ nữ Việt Nam phát động từ ngày 19 tháng 3 năm 1965, bao gồm

1. Gánh vác việc sản xuất và lao động thay cho nam giới ra mặt trận;
2. Gánh vác việc gia đình trong lúc chồng hoặc con trai vắng mặt;

²⁴Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt nam*, tr. 264. Xem thêm Nguyễn Hồng Thanh, *TNXP những trang oanh liệt*, tr. 38-40.

²⁵Nguyễn Văn Đệ, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước (tập trung)*, Hà Nội, Nxb Giao Thông Vận Tải, 2004, tái bản lần thứ nhất, tr. 28, 254. Xem chi tiết về nội dung Chỉ thị 71/Ttg, tr. 39-43.

²⁶Huỳnh Thị Dung & Nguyễn Thu Hà, *Từ điển bách khoa phụ nữ Việt Nam*, Hà Nội, Nxb Phụ Nữ, 2002, tr. 36; Lê Văn Đạt, “Vai trò của Thanh niên miền Bắc trong cuộc kháng chiến chống Mỹ cứu nước (1954-1975)”, *Nghiên cứu lịch sử*, 4 (347) 2005, tr. 27.

²⁷Huỳnh Thị Dung & Nguyễn Thu Hà, *Từ điển bách khoa phụ nữ Việt nam*, tr. 35 ; Mai Anh, “Di đầu trong mọi nhiệm vụ. Phụ nữ miền Bắc Việt Nam đối đầu cuộc tấn công của Mỹ”. Phụ nữ Việt Nam, *Etudes vietnamiennes [Nghiên cứu Việt Nam]*, số 10, tr. 145-146.

²⁸Nguyễn Văn Đệ, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước*, tr. 27-28.

²⁹Dối với những khác nhau về vị trí, có hai cách gọi ở Việt Nam Dân chủ Cộng hòa từ 1965 đến 1975: TNXP trung ương và TNXP cơ sở (việc mở rộng tổng động viên). Xem Nguyễn Văn Đệ, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước*, tr. 37 (xem chú ý). Trong hai trường hợp, người ta thường nói về TNXP chống Mỹ cứu nước.

³⁰Xem “Lời kêu gọi đồng bào và chiến sĩ cả nước”, *Nhân Dân*, số 4484 (17-6-1966), trong Hồ Chí Minh, *Về giáo dục Thanh niên*, tr. 211-215.

3. Gánh vác việc trợ giúp cần thiết cho mặt trận và chuẩn bị chiến đấu²⁷.

Đối với các lực lượng TNXP được Đoàn Thanh niên Nhân dân Cách mạng (phong trào thanh niên của Mặt trận Dân tộc Giải phóng) lãnh đạo ở miền Nam, một phong trào thi đua tương tự cũng được phát động dưới tên gọi “Năm Xung Phong”,

1. Xung phong tiêu diệt nhiều sinh lực địch;
2. Xung phong tòng quân giết giặc;
3. Xung phong trong các cuộc đấu tranh chính trị ở đô thị và nông thôn;
4. Xung phong phục vụ tiền tuyến;
5. Xung phong sản xuất nông nghiệp ở nông thôn²⁸.

Như vậy, các lực lượng TNXP Chống Mỹ mới đã được thành lập trong bầu không khí tổng động viên toàn quốc²⁹. Ngoài ra, còn phải kể đến lời kêu gọi lòng yêu nước vang dội do Hồ Chí Minh tuyên đọc ngày 17 tháng 7 năm 1966 đã tạo được sự hưởng ứng rộng lớn trong ba đợt liên tiếp nhằm tuyển mộ TNXP cho cuộc chiến³⁰.

Để đối phó với tình hình chiến tranh khẩn cấp gắn liền với việc các lực lượng Mỹ đổ quân ồ ạt trong cuộc đồi đầu, một đợt tuyển mộ tăng cường được phát động, và trong thời gian ngắn, đã có hơn 52.000 thanh niên gia nhập. Lòng yêu nước cuồng nhiệt nỗi họ để hoàn thành việc giải phóng miền Nam được thể hiện qua khẩu hiệu “Xé dọc Trường Sơn đi cứu nước” và được cụ thể hóa bằng hàng chục vạn chiến binh xây dựng nên Đường mòn Hồ Chí Minh với một hệ thống chằng chịt dài 16.000 km. Trong suốt mười năm, tức từ 1965 đến 1975, “Lực lượng TNXP chống Mỹ” đã hình thành đội tiên phong nhiệt thành của một thế hệ trẻ hoàn toàn tận tụy với nỗ lực của chiến tranh. Họ trở thành mũi xung kích trong việc cung cấp vũ khí và lương thực, tháo ngòi bom trên các

tuyến đầu của mặt trận và đảm bảo các đường giao thông được thông suốt, một vấn đề sống còn trong việc chỉ đạo chiến tranh.

Hiện nay, những số liệu ước tính tổng quát liên quan đến nhiều thế hệ TNXP từ 1950 cho thấy có gần 220.000 cán bộ và đội viên tham gia. 80% quân số này thuộc quyền điều động của Bộ Giao thông Vận tải và ba phần tư các lực lượng này được hình thành từ những lực lượng TNXP tập trung của miền Bắc³¹. Quân số TNXP tập trung của miền Bắc lên đến 143.591 cán bộ và đội viên (chiếm khoảng 72% trong tổng số)³². Tuy nhiên số liệu được mọi người công nhận là 220.000 đội viên vẫn còn là một con số tối thiểu cần được đánh giá lại. Các nguồn thông tin chính thức khác xuất phát chủ yếu từ Bộ Lao động Thương binh và Xã hội đưa ra con số tổng quát cao hơn nhiều là 330.000 cựu TNXP³³. Thông tấn xã lại thông báo con số “hơn 335.800” cựu đội viên vào năm 2004³⁴.

Có ba nét rõ rệt nổi bật từ quá trình phát triển của TNXP từ năm 1950 đến năm 1975: **1** – Quyết định đã được đưa ra từ cấp cao nhất của Nhà nước. Hồ Chí Minh đã đích thân giám sát việc thực hiện và theo dõi quá trình phát triển của phong trào trước khi trao lại quyền chỉ huy cho guồng máy của Đảng Lao động do Lê Duẩn lãnh đạo vào thời ấy; **2** – Việc tuyển mộ và biên chế lực lượng được thực hiện khẩn cấp mà không lường trước được những hậu quả về con người. Điều này đặc biệt lộ rõ trong thời kỳ từ 1965 đến 1975 với việc các cô gái xung phong gia nhập ô ạt; **3** – Việc giải quyết quy chế và chế độ cho các cựu đội viên của lực lượng này thường muộn màng, cứng nhắc và mang nặng tính chính trị.

Trong chiến tranh, việc quản lý các nguồn nhân lực của TNXP chủ yếu mang tính ý thức hệ và quân sự. Nó được kiện toàn dần qua các chiến dịch tuyển mộ và sự phát triển các trận đánh. Tình cảm chung xuất phát từ việc quản lý lực lượng tập thể này – được thành lập *vì và do* chiến tranh cách mạng – vẫn là thứ tình cảm của một đội quân dự bị, phần đông là nữ, chịu đựng gian khổ mà không than thở, sẵn

³¹ Nguyễn Văn Đệ, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước*, tr. 6 (Trình bày của Bộ trưởng giao thông Lê Ngọc Hoàn).

³² Xem những bảng tổng kết do Nguyễn Văn Đệ cung cấp trong phần phụ lục, Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt Nam (1950-2001)*, tr. 657-672.

³³ Trong các bài báo, các phóng viên của báo *Lao Động* đưa ra các con số quan trọng hơn, khẳng định đã có “hơn 350.000 thành viên TNXP từ 1950 đến 1975” (Đương Minh Đức, “Vẫn còn canh cánh một nỗi lo chung”, *Lao Động*, số 194 (16-7-2006); Trịnh Tố Long, “Ngày 19-12, Đại hội thành lập Hội Cựu TNXP Việt Nam, *Lao Động*, số 351, 16-12-2004).

³⁴ TTXVN, “Gần 67.000 TNXP được hưởng chế độ chính sách”, *Vietnam News Agency* (15-7-2004).

³⁵ Toàn bộ những bài viết, xem: Nguyễn Văn Đệ, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước*, tr. 259-274.

³⁶ “Sơ đồ hệ thống tổ chức lực lượng TNXP chống Mỹ cứu nước (tập trung)”, trong Nguyễn Văn Đệ, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước*, xem sơ đồ giữa các tr. 240 và 241.

sàng tuân phục việc huấn thị ý thức hệ tuy sơ đẳng nhưng rất gắt gao. Với danh nghĩa ấy, đức vâng lời là một yêu cầu tuyệt đối như đã được nêu ra trong lời thề mười điểm hay còn được gọi là mười điều kỷ luật của các đội viên TNXP và nội quy của tổ chức. Điểm đầu tiên của lời thề nhắc lại sứ mệnh thiêng liêng của các TNXP là: “*Sẵn sàng hy sinh vô điều kiện vì Tổ quốc Việt Nam, vì sự nghiệp chống Mỹ cứu nước, ra sức xây dựng và bảo vệ miền Bắc xã hội chủ nghĩa, tích cực ủng hộ cách mạng giải phóng miền Nam thống nhất Tổ quốc.*”³⁵

II. Một lực lượng phục vụ chiến tranh: thành phần và cách nhận biết

Việc nghiên cứu lực lượng này – được hình thành từ một bộ phận của tuổi trẻ Việt Nam trong thời kỳ chiến tranh – đòi hỏi đi sâu tìm hiểu thành phần xã hội, sắc tộc hoặc địa phương của nó ngay cả khi những câu hỏi như: Ai? Ở đâu? và Bao nhiêu? vẫn còn đặt ra nhiều vấn đề.

Việc tập hợp những TNXP đã tiến triển trong những năm chiến tranh, nhưng sơ đồ tổ chức của lực lượng này không hề thay đổi theo dòng thời gian. Do đó, công trình nghiên cứu của tôi đặc biệt tập trung hơn vào thời kỳ của những “TNXP chống Mỹ”, sơ đồ tổ chức của họ có dạng của một cấu trúc kim tự tháp mà trên đỉnh là Ban Bí thư Trung ương Đoàn, có Ban Chỉ đạo TNXP Trung ương tiếp sức. Ban Chỉ đạo này có dưới tay bốn Ban trọng yếu của TNXP có liên hệ với các cơ quan có sử dụng nhân lực của họ:

1. Ban Chỉ đạo TNXP tỉnh thành đoàn;
2. Ban Chỉ đạo TNXP ngành Giao thông Vận tải Trung ương;
3. Đoàn 559 phục vụ Quốc phòng [Đường mòn Hồ Chí Minh];
4. Ban Cán sự Thanh niên ngành Lâm nghiệp³⁶.

Xếp theo tầm mức quan trọng, ngành Giao thông Vận tải bỏ xa các cơ quan khác với 9 Cục và Ban

có sử dụng các đơn vị TNXP: các Cục I, II, Đường sắt, Ôtô-ray, Đường sông, Đường biển, Quản lý Quân lương, các Ban 64 và 67. Ba phần tư số “TNXP chống Mỹ” được tuyển mộ được phân bổ vào các Cục và Ban này dưới sự lãnh đạo của Bộ Giao thông Vận tải. Đoàn 559 – nổi tiếng vì được sử dụng vào việc mở Đường mòn Hồ Chí Minh xuyên qua rừng già – cũng tập hợp được khoảng 6.700 “Thanh niên Tình nguyện” trong số 120.000 quân mới tuyển³⁷.

Các Đội hoặc Tổng đội TNXP sau đó được chia thành Đại đội rồi thành Tiểu đội, đơn vị nền tảng của cấu trúc³⁸. Các nhóm TNXP khác nhau thường mang một phiên hiệu riêng cho mình. Vì thế, người ta dễ nhận ra mỗi Liên đội, Đội, Đại đội hoặc Tiểu đội qua phiên hiệu của họ³⁹. Từ 1965 đến 1975, Nguyễn Văn Đề thống kê có đến 131 Đội, 34 Đại đội độc lập hoạt động tại các địa phương cũng như có 4 Đội khác không ghi rõ nguyên quán⁴⁰. Tuy nhiên, thực hiện việc thống kê các Đội cho cả ba thời kỳ tuyển mộ không dễ. Trong suốt thời kỳ chiến tranh, có khoảng mười Đội không thay đổi phiên hiệu⁴¹.Thêm vào đó là một số vấn đề khác như việc xây dựng lại các đơn vị, đặc biệt là đối với các Đội đang lao động trên Đường mòn Hồ Chí Minh, hoặc là việc cấp mã thiếu chính xác hay hoàn toàn tách biệt với công tác mã hóa thông thường⁴².

“Tìm có thể ngừng đập, nhưng mạch máu giao thông không thể ngừng, tắc là khẩu hiệu của lực lượng TNXP đang ngày đêm bảo vệ những con đường.”

³⁷Bộ Quốc phòng, Viện Lịch sử Quân sự Việt Nam, *Lịch sử Quân đội Nhân dân Việt Nam (1944-1975)*, Hanoi, Nxb QDND, 2005, tr. 524. Nhiều TNXP giữ những điểm binh rải trên khắp đường mòn.

³⁸Một tổng đội gồm từ 500 đến 1.500 người, một đại đội gồm 150 đến 200, một tiểu đội gồm 10 đến 15 người (Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt Nam*, tr. 249). Từ 1965 và 1975, ba Tổng đội được thành lập để hợp nhất 3 đại đội miền.

³⁹Các con số được sử dụng theo một hợp lý riêng. Đối với TNXP chống Mỹ cứu nước, số đầu tiên là 21 được gán cho Đại đội Thanh Hóa là ngày thành lập chính thức (21/6/1965) trong giai đoạn 1965-1975. Nói chung Đội TNXP gồm chữ cái N theo sau hai con số, Đại đội TNXP, chữ cái C theo sau là 3 số, hai số đầu là dành cho Đại đội (Nguyễn Hồng Thanh (chủ biên), *TNXP những trang oanh liệt*, tr. 37-38; Nguyễn Văn Đề, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước*, tr. 221).

⁴⁰Nguyễn Văn Đề, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước*, tr. 220.

⁴¹Đội TNXP: 25, 39, 45, 53, 55, 57, 73, 75, 91, 99 (Nguyễn Hồng Thanh (chủ biên), *TNXP những trang oanh liệt*, tr. 38).

⁴²Xem phân tích và thống kê của Nguyễn Văn Đề: Nguyễn Văn Đề, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước*, tr. 220-239. Trong việc nhận dạng và tái lập, Nguyễn Văn Đề lưu ý rõ các khó khăn (tr. 237-239).

⁴³Mai Xuân Minh, “Sáng mãi truyền thống TNXP Thanh Hóa”, *50 năm chiến thắng Điện Biên Phủ*, tr. 187.

Việc tuyển mộ xét theo vùng địa lý có thể được xác định lại căn cứ vào những chiến dịch động viên ở Việt Nam Dân chủ Cộng hòa. Chiến dịch mоб quân và tuyển chọn TNXP đầu tiên kể từ tháng 8 năm 1950 chủ yếu liên quan đến các tỉnh Phú Thọ, Thái Nguyên, Bắc Ninh, Bắc Giang. Để đáp ứng nhu cầu về người cho chiến dịch Điện Biên Phủ, ba tỉnh Thanh Hóa, Nghệ An và Hà Tĩnh cung ứng phần lớn quân mới tuyển. Đặc biệt, tỉnh Thanh Hóa, với việc huy động được 18.000 đội viên TNXP trong suốt cuộc chiến tranh Đông Dương lần thứ nhất, đã đóng góp nhiều nhất cho nỗ lực chiến tranh⁴³.

Trong thời kỳ từ 1965 đến 1975, việc tuyển mộ trở nên ồ ạt và thường xuyên để đáp ứng sự phát triển và những bất trắc của chiến tranh. Phạm vi địa lý của việc tuyển mộ bao gồm 24 tỉnh của Việt Nam Dân chủ Cộng hòa, nhưng chỉ một vài tỉnh mới chứng tỏ được phần đóng góp quan trọng của mình. Trên thực tế, đứng đầu vẫn là tỉnh Thanh Hóa khi, theo số liệu báo cáo, đã mоб được từ 33.000 đến 43.000 thanh niên sẵn sàng đưa ra phục vụ chiến tranh (chiếm khoảng 25% trên tổng số). Ba tỉnh khác là Nghệ An, Hà Tĩnh và Nam Hà theo sau với phần đóng góp là gần 15.000 người cho mỗi tỉnh. Ba tỉnh mới (Hải Hưng, Thái Bình, Quảng Bình) nối gót toán dân đầu này với một nỗ lực đóng góp từ 6.000 đến 10.000 quân mới tuyển. Bảy tỉnh này góp tổng cộng hơn 70% lực lượng TNXP trong thời kỳ chống Mỹ. Việc tuyển mộ cũng được triển khai theo vùng địa lý gắn liền với những địa phương gần mặt trận, chủ yếu liên quan đến ba khu vực sau đây: những vùng phụ cận ngay sát đường biên giới và Đường mòn Hồ Chí Minh, chung quanh khu vực cảng Hải Phòng và thành phố Hà Nội (tuyển được khoảng 6.000 quân).

Những chiến dịch tuyển mộ cũng tuân theo một lịch phân chia định kỳ rõ rệt. Như tôi đã đề cập đến việc này trên đây, từ 1965 đến 1975, những TNXP được tuyển ồ ạt qua ba thời kỳ, mỗi thời kỳ có hạn phục vụ là ba năm, theo thống kê sau đây của Nguyễn Văn Đề: thời kỳ I, từ 1965 đến 1967, tuyển được 73.851

người (với 25 đợt tuyển); thời kỳ II, từ 1968 đến 1971, tuyển được 27.770 người (với 15 đợt tuyển); thời kỳ III, từ 1972 đến 1975, tuyển được 41.770 người (với 35 đợt tuyển)⁴⁴. Thời kỳ đầu tiên từ 1965 đến 1967 cho thấy một tỷ lệ tuyển mộ rất cao (chiếm 51,50% trên tổng số), điều này được lý giải như là việc khởi động thế trận kháng chiến và tổng động viên các lực lượng quốc gia phục vụ mặt trận (các chiến dịch “Ba Sắn Sàng” và “Ba Dăm Dang”).

Tuy không đi sâu nghiên cứu xã hội học, việc tuyển mộ TNXP do đây vẫn là một công việc tự thân nó còn phải làm rất nhiều, vẫn đề thành phần xã hội của TNXP cũng cần được đặt ra. Những người được tuyển mộ là ai? Về mặt chính thức, việc tuyển mộ hoàn toàn nhắm vào những thanh niên không phân biệt giới tính, tôn giáo, nguồn gốc sắc tộc, nhưng trên thực tế thì lại không rõ ràng⁴⁵ *Hà Nội, Nxb Thanh Niên, 1967, tr. 7-8..* Đại đa số TNXP đều được chọn từ thanh niên nông thôn: “chủ yếu là thanh niên xuất thân từ các hợp tác xã nông nghiệp, học sinh các trường sơ cấp và chuyên nghiệp và con em cán bộ.”⁴⁶ Trong số họ, đa phần là những thiếu niên nam nữ tuổi từ 15 đến 20. Trong nhiều trường hợp, tuổi quy định để gia nhập TNXP hạ xuống còn 13 tuổi. Đó chính là trường hợp đặc biệt của những nhóm “TNXP Giải phóng Miền Nam” có độ tuổi từ 13 đến 24 tuổi⁴⁷. Trong số những thanh nữ được tuyển thì học sinh nữ hiện diện rất thường xuyên. Do đó, một báo cáo của chiến dịch thi đua năm 1967 chỉ rõ ra rằng “một số khía cạnh những học sinh nữ cấp II và III đã tam thời rời khỏi ghế nhà trường để năm lây cơ hội duy nhất này – chỉ xảy ra một lần mỗi thế kỷ – để đem thân phục vụ cho Tổ quốc”⁴⁸. Điều này cho phép hiểu ngầm rằng những thanh nữ 12 hoặc 13 tuổi cũng có thể được tuyển trong trường hợp cần thiết.

Dối với những thiếu niên-lính này (thậm chí trong một vài trường hợp là trẻ em-lính), vũ khí chỉ là cuốc chim đơn giản, xé lớn và hành trang trí thức ít ỏi

mang theo người chỉ là vài năm học sơ cấp ở trường. Họ gặp nhau và chỉ trong mấy ngày là bị đẩy ra tuyển lửa. Không có kiến thức quân sự, tất cả họ đều được huấn luyện tại chỗ như câu khẩu hiệu “Khắc làm, khắc biết” đã tóm ý⁴⁹. Đối với những học sinh nữ ở các thành phố chẳng biết gì ngoài việc cầm bút, tham gia các công việc lặt vặt trong gia đình, hầy còn được mẹ nuông chiều và ban đêm vẫn còn sợ ma thì sự hụt hẫng của họ thật dữ dội⁵⁰. Sau khi được tập hợp và biên chế thành đơn vị, những TNXP được nhanh chóng gửi ra tuyển lửa. Văn Tùng và Nguyễn Hồng Thanh nhắc lại những điều kiện khủng khiếp của chuyến lên đường ra mặt trận:

“Nhiều đội viên chưa một lần xa nhà. Phần lớn họ là những thanh niên nông thôn, chưa quen đi bộ đường xa 5 – 7 km, nay phải hành quân mang nặng, phải trèo đèo, lội suối, qua truong dài hun hút. Có đơn vị khi lên đường vẫn chưa có dép, hoặc có nhưng không đúng cỡ, phần lớn anh em phải đi chân đất, bàn chân phồng rộp. Một số đội viên TNXP đã ngã xuống ngay trên đường hành quân, vì bom đạn Mỹ hoặc do rắn cắn, chưa kịp một ngày cống hiến.”⁵¹

Về việc cung cấp, thông tư ngày 30 tháng 6 năm 1965 có quy định về khẩu phần, lương bổng, trang phục, nhưng tất cả đều thiếu. Về mặt thực phẩm, ngày 11 tháng 10 năm 1965, Bộ Nội vụ ra sắc lệnh về khẩu phần lương thực chính thức hằng tháng phải phân phối cho các TNXP⁵². Dù cho rất rõ ràng, những sắc lệnh có liên quan đến việc tiếp tế vẫn đơn thuần mang tính lý thuyết và hoàn toàn không phù hợp với thực tế khắc nghiệt của chiến trường. Do Mỹ ném bom thường xuyên nên tình trạng thiếu thốn (lương thực và quần áo) rất phổ biến, không thể thực hiện việc tiếp tế liên tục hay đều đặn được⁵³.

Khi phân tích ngắn gọn về thành phần của lực lượng này, tôi tưởng cũng nên đi sâu vào tỷ lệ đàn ông/dàn bà (thậm chí có thể nói tỷ lệ trẻ trai/trẻ gái căn cứ vào tuổi của một vài em trong số đó). Từ năm

⁴⁴ Nguyễn Văn Đệ, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước*, tr. 198-204 (bảng).

⁴⁵ Lê Phong Thái, Tổ chức và hoạt động của đội TNXP chống Mỹ, cứu nước cơ sở,

⁴⁶ Trần Hữu Dính, “Phong trào thi đua của giai cấp công nhân miền Bắc”, tr. 9; Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt Nam*, tr. 279.

⁴⁷ Đăng Hoàng Thám, “Thanh niên xung phong Tây Nam Bộ – Một thời hào hùng”, Báo Cần Thơ (19-3-2007); Minh Tâm, “Đi tìm ‘những bông hoa trên tuyển lửa’”, *Tuổi Trẻ* (24-8-2005).

⁴⁸ *Dại hội thi đua các Đội TNXP chống Mỹ cứu nước tập trung toàn miền Bắc lần thứ nhất (lưu hành nội bộ)*, Hà Nội, Nxb Thanh Niên, 1967, tr. 15. Cấp II và III tương ứng với lứa tuổi từ 11 đến 18.

⁴⁹ Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 58.

⁵⁰ Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 57-58.

⁵¹ Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt Nam*, tr. 278-279.

⁵² Nguyễn Văn Đệ, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước*, tr. 45. (Chỉ thị số 552, 11/8/1965, Bộ Nội thương).

⁵³ Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt Nam*, tr. 320.

1965, việc tuyển mộ ồ ạt thanh niên mới cho các đoàn “TNXP chống Mỹ cứu nước” chính thức đưa tỷ lệ hiện diện của nữ trong lực lượng lên trên 50%⁵⁴.

Trên Đường mòn Hồ Chí Minh, TNXP của Đoàn 559 hầu như gồm toàn các cô gái. Trong một vài Đội, tỷ lệ thanh nữ chiếm hơn 70%⁵⁵. Đại đội 551 (TNXP 55) gồm 105 nữ trên 131 đội viên với tỷ lệ là 80%⁵⁶. Đại đội TNXP 873 (được thành lập ngày 2 tháng giêng năm 1966) có 170 nữ trên 200 quân được tuyển, tỷ lệ là 85%⁵⁷. Một số nhóm khác do nam giới chỉ huy thì gồm toàn thanh nữ như trường hợp Đại đội 512 có nhiệm vụ bảo vệ Hà Nội, Đại đội 459 làm công tác công binh trên dãy Trường Sơn hoặc Đại đội C333 nổi danh do được Hồ Chí Minh khen thưởng⁵⁸.

Những cô gái này làm đủ thứ công việc: xung phong gõ mìn, lái xe tải nặng, làm y tá cấp cứu, sửa chữa các tuyến đường giao thông, lắp hố bom... Những câu chuyện kể về họ đều giống nhau, đan xen giữa sự hy sinh vô hạn, lòng dũng cảm m恁 mục và định mệnh đau thương không thể tránh khỏi. Hiện nay, những nữ anh hùng tập thể có số phận gắn liền với nhau này đều được đưa vào đền thờ các liệt sĩ được sử sách chính thức công nhận. Trong số những nữ liệt sĩ nổi tiếng nhất, phải kể đến: mười cô gái tại ngã ba Đồng Lộc ở tỉnh Hà Tĩnh và mười hai cô gái ở Truông Bồn trong tỉnh Nghệ An⁵⁹. Đặc biệt, mười cô gái tại ngã ba Đồng Lộc (huyện Can Lộc) ở tỉnh Hà Tĩnh được thần thánh hóa và người ta đã dựng lên một đài tưởng niệm ngay nga để tôn vinh họ⁶⁰. Tiêu chí chính thức về họ được ghi như sau: “Ngày 24 tháng bảy 1968, sau 18 lần địch đánh phá, một loạt bom thả trúng vào hầm, mười cô gái Đồng Lộc đã hy sinh vào lúc năm giờ chiều, trong tư thế tay vẫn cầm dụng cụ sản xuất”⁶¹. Với những dụng cụ như xẻng, cuốc chim, xô, các công cụ của thợ cơ khí trong tay,

⁵⁴Những đánh giá ban đầu của Nguyễn Văn Đệ cho một tỉ lệ là 51%. Trong 138.000 thành viên TNXP có 70.000 nữ (Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 70).

⁵⁵Ví dụ trong hơn 400 tân binh của Đại đội 51 TNXP Hà Nội có 72% nữ (Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 66).

⁵⁶“Đại đội 551, Đội TNXP 55 (Thuộc ty Giao thông Hà Tĩnh)”, *Anh hùng quê hương (1945-1973)*, Ty Thông tin Hà Tĩnh xuất bản, 1975.

⁵⁷Nguyễn Hồng Thanh (chủ biên), *TNXP những trang oanh liệt*, tr. 97.

⁵⁸Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 66, 68 và 70.

⁵⁹Về những tập thể nữ anh hùng, xem: Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 105-148.

⁶⁰Nghiêm Văn Tân, *10 cô gái ngã ba Đồng Lộc*, truyện ký, Hà Nội, Nxb Phụ Nữ, 2006; Võ An Khánh, “Ngã ba Đồng Lộc – Mảnh đất thiêng”, *Báo điện tử Cần Thơ* (23-7-2006).

⁶¹“Mười cô gái ngã ba Đồng Lộc (thuộc Ty Giao thông Hà Tĩnh)”, *Anh hùng quê hương*, 1975.

⁶²Thể hiện trong hai tiểu thuyết lớn về chiến tranh thời “Đổi mới”: Dương Thu Hương, *Roman sans titre [Tiểu thuyết vô dề]*, Paris, Editions des Femmes, 1992, xem tr. 7 (“vực Cô hồn”) và tr. 181 (“thung lũng Bảy oan hồn”); Bảo Ninh, *Le chagrin de la guerre [Nỗi buồn chiến tranh]*, Arles, Editions Philippe Picquier, 1994, tr. 15, 50, 54 (“truông Gòi Hồn”) và tr. 55 (“Đồi xáo thịt”). Xem Lê Cao Đài, *C'était au Tây Nguyên. Journal de guerre d'un chirurgien nord-vietnamien [Tây Nguyên ngày ấy]*, Hanoi, Editions Thế Giới, 2006, tr. 36 (“cửa tử”), tr. 37 (“Ngã ba thịt chó”); Trần Đình Thùy, *Vượt Trường Sơn mở đường Quyết thắng*, Hà Nội, Nxb Giao Thông Vận Tải, 1998, tr. 29 (“Đèo lửa”); Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 87 (“Ngã ba âm phủ”).

⁶³Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 83-84.

⁶⁴Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 108.

thì dù tràn đầy lòng dũng cảm và ý chí, việc chống chọi lại sức tấn công của bom pháo thường vẫn là vô nghĩa.

Tiểu đội 4, Đại đội 552 TNXP, trong đó có 10 cô gái Ngã ba Đồng Lộc anh hùng.
Nguồn: Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, Nxb GTVT, 1997.

Những nỗi đau dai dẳng vẫn còn hằn sâu trong suốt những năm hậu chiến. Những địa điểm hiểm nguy nhất đã được các cựu TNXP đặt cho những cái tên rất cụ thể: “Cửa tử thần”, “Đèo lò lửa”, “Ngã tư thịt chó”, “Ngã ba âm phủ”, “Đồi thịt xáo”, “Đất của những hồn ma kêu hú”, “Thung lũng những oan hồn lạc lối”⁶². Đường 20 tháng bảy, được đặt tên lại là “đường Quyết Thắng”, hiển nhiên là ví dụ tiêu biểu nhất cho những cửa tử thần này. Trong vòng chưa đầy một năm, nơi đó đã có 200 đội viên TNXP tử nạn và 700 người khác bị thương⁶³. Lại một ví dụ khác, từ tháng ba đến tháng 10 năm 1968, tại Ngã Ba Đồng Lộc, chốt chặn tất yếu phải vượt qua trên đường Nam tiến phát xuất từ Đường mòn Hồ Chí Minh (Đường mòn HCM), máy bay B52 đã thả 48.600 quả bom đủ mọi loại⁶⁴. Lịch sử của lực lượng này được đánh dấu bằng hàng loạt địa danh bị nguyên rủa cũng như biết bao nấm mồ ngoài trời. Trong hai cuộc chiến tranh Đông Dương, những tên đồi, tên ngã tư và tên đường

giao thông chiến lược do TNXP đặt đã đi vào lịch sử và trở thành những nơi của hồi ức.

Phụ lục 1: Tổng cộng tạm thời về số lượng TNXP chống Mỹ cứu nước tính theo các tỉnh⁶⁵

III. Một lực lượng giữa lòng chiến tranh: việc đem thân xác ra thử thách

“Những bông hoa trên tuyến lửa” chắc chắn là cụm từ có ý nghĩa nhất và thường xuyên được sử dụng để tóm tắt số phận bi thảm của những cô gái TNXP ngoài mặt trận⁶⁶. Do lực lượng TNXP được hình thành từ hơn 50% là nữ và do người ta vẫn chưa làm được gì nhiều để biết được số phận của họ ra sao, chúng ta hãy thử xem hiện nay chiến tranh còn dai dẳng như thế nào trong thịt da của những dóa “Hoa lan trong rừng cháy” này, như nhà văn Minh Lợi đã nhắc đến điều đó trong truyện ngắn của mình⁶⁷. Từ vài năm nay, những cựu Nữ TNXP thuật lại sự thật họ đã trải qua và nó khác hẳn với chủ nghĩa anh

hùng mà Nhà nước vẫn tuyên truyền. *Những câu hỏi liên quan đến thân xác của phụ nữ trong hoàn cảnh chiến tranh bắt đầu lộ rõ qua lời kể của những người còn sống sót. Thông qua những câu chuyện kể của họ, họ đòi hỏi phải có một cách nhìn nhận nhất định về chiến tranh gắn liền với nhận định của Svetlana Alexievitch: “Những câu chuyện kể của phụ nữ có một bản chất khác và bàn về một chủ đề khác. Chiến tranh, dưới mắt phụ nữ, có những màu sắc riêng, những mùi vị riêng, cách giải thích riêng và không gian tình cảm riêng của họ. Cuối cùng là những từ ngữ riêng. Người ta thấy trong những câu chuyện đó không có anh hùng cũng chẳng có những chiến công phi thường nào, mà đơn giản chỉ là những cá nhân bị cuốn vào một công việc phi nhân tính của con người”*⁶⁸.

Nói chung, những lời chứng của phụ nữ thường nhuốm vẻ rụt rè, rụt rè vì bản tính phụ nữ, rụt rè vì tập thể mà mình đang sống cùng. Về việc rụt rè

⁶⁵ Phụ lục 1: Tổng cộng tạm thời về số lượng TNXP chống Mỹ cứu nước tính theo các tỉnh

	Tỉnh	Số lượng TNXP	Phần trăm	Ước tính khác
1	Thanh Hóa	33.800	23,77 %	+ 40.000
2	Nghệ An	16.800	11,81 %	+ 18.000
3	Hà Tĩnh	14.970	10,52 %	
4	Nam Hà	14.660	10,31 %	
Tổng số tới đây		80.230	56,41%	
5	Hải Hưng	8.750	6,15 %	
6	Thái Bình	8.350	5,87 %	
7	Quảng Bình	6.500	4,57 %	
Tổng số tới đây		103.830	73,02 %	
8	TP Hải Phòng	4.450	3,13 %	
9	TP Hà Nội	4.349	3,05 %	+ 6.000
10	Lạng Sơn	4.100	2,88 %	
11	Vĩnh Phúc	4.020	2,82 %	
12	Hà Tây	3.950	2,77 %	
13	Bắc Thái	3.200	2,25 %	
14	Ninh Bình	2.600	1,83 %	≈ 5000 (Lê Thị)
15	Hà Bắc	2.380	1,67 %	
16	Tuyên Quang	1.500	1,05 %	
17	Lào Cai	700	0,49 %	
18	Lai Châu	650	0,45 %	
19	Sơn La	500	0,35 %	
20	Cao Bằng	500	0,35 %	
21	Khu Vĩnh Linh	450	0,31 %	
22	Quảng Ninh	400	0,28 %	
23	Hòa Bình	304	0,21 %	
24	Yên Bái	248	0,17 %	
25	Chưa xác định	4.060	2,85 %	
	Tổng	142.191	100 %	

Bảng thống kê do Nguyễn Văn Đệ cung cấp trong Nguyễn Văn Đệ, *Lịch sử truyền thống của lực lượng TNXP chống Mỹ cứu nước (tập trung)*, Hà Nội, Nxb Giao Thông Vận Tải, 2004, tái bản lần thứ nhất, tr. 207-219.

⁶⁶Tên của phóng sự 3 kỳ trên báo Tuổi Trẻ: “Những bông hoa trên tuyến lửa”, (22/24-12-2006).

⁶⁷Minh Lợi, “Orchidées des forêts brûlées” [Phong lan của rừng cháy], *Sur la piste Ho Chi Minh* [Trên đường mòn Hồ Chí Minh], Hanoi, Editions en Langues Etrangères, 1982, tr. 176-192.

⁶⁸Svetlana Alexievitch, *La guerre n'a pas un visage de femme* [Chiến tranh không có gương mặt đàn bà], Paris, Presses de la Renaissance, 2004, tr. 9.

cho tập thể, nhà nghiên cứu Zineb Ali Ben-ali có nói về vấn đề “chối từ ký ức” và “dấu vết” văn chương bằng cách liên hệ đến trường hợp chiến tranh ở Algeri. Nhà nghiên cứu đã đưa ra nhận định nền tảng: “cũng như việc lăng quên (một số) lực lượng tham gia vào cuộc chiến, chúng ta lăng quên sự khổ đau mà họ đã phải hứng chịu. Thực tế, người ta hay bỏ qua khía cạnh này của cuộc chiến [...]. Bỏ qua những lực lượng bị đau khổ cũng dẫn đến việc lăng quên sự tham gia của lực lượng nữ giới.”⁶⁹ Lời chứng của một trong các nữ TNXP miền Nam từng bị vây hãm bởi kẻ thù, đã tóm gọn những khổ đau bằng những lời sau: “sốt rét, tóc rụng, ăn rau rừng lót dạ, nhiều bạn đã lả đi. Chúng tôi phải mở đường máu để vào vùng có dân, bòn tùng lon gạo nấu cháo cho anh em”⁷⁰, Tuổi Trẻ (21-4-2005)..

Tất cả những cựu đội viên TNXP đều xác nhận như thế. Điều kiện sinh hoạt dọc đường mòn HCM vô cùng cam khổ. Trong hồi ký của mình, tướng Đồng Sỹ Nguyên, chính ủy Đoàn 559, phụ trách điều hành quân sự trên tuyến đường này, nhiều lần nhắc đến những cam go cận kề cái chết dành cho các lực lượng chiến đấu cũng như TNXP⁷¹. Để đề cập đến vấn đề gian khổ của chiến tranh, rặng Trường Sơn là minh chứng hùng hồn. Trong vùng “rừng thiêng nước độc” này không thiếu chỗ cho những đe dọa đến tính mạng: bệnh sốt rét, cái đói và cái chết; hậu quả của thời tiết khắc nghiệt, bùn lầy, đỉa, tai nạn hàng ngày, bom đạn, chất độc hóa học... Cảm giác bao trùm là sự đau đớn, sợ hãi và nỗi kinh hoàng. Chúng ta hãy cùng xem xét một số tác nhân chính làm suy yếu lực lượng.

Sốt, đói và khát

⁶⁹Zineb Ali Ben Ali, “Les femmes et leur corps dans la guerre : refus de mémoire et ‘traces’ littéraires” [Phụ nữ và thân xác họ trong chiến tranh: chối từ ký ức và ‘dấu vết’ văn học], Hội thảo Lịch sử phản biện và công dân, trường hợp lịch sử Pháp – Algérie, ENS-LSH, Lyon, 20-22 tháng 6 năm 2006.

⁷⁰Kim Anh, “Nước mắt ngày hội ngộ...”

⁷¹Đồng Sỹ Nguyên, Đường xuyên Trường Sơn, hồi ức, Hà Nội, Nxb Quân Đội Nhân Dân, 2001 (xuất bản lần hai), tr. 47. Suốt hồi ký, Đồng Sỹ Nguyên kể lại các viếng thăm bộ đội, dân công, thành viên TNXP trên đường mòn Hồ Chí Minh, xem: tr. 262, 272, 273, 328, 343.

⁷²Chứng cứ của Hoàng Công Ánh trong Laurence Jourdan, Les oubliées de la piste Ho Chi Minh [Những cô gái bị lăng quên của đường mòn Hồ Chí Minh], Sunset Press, 2003, 53 mn (phim tài liệu). Hoàng Công Ánh hiện điều hành ủy ban liên lạc cựu TNXP tỉnh Thái Bình.

⁷³Lê Cao Đài, C’etait au Tây Nguyên [Tây Nguyên ngày ấy], tr. 104. Xem thêm nguyên bản bằng tiếng Việt Lê Cao Đài, Tây Nguyên ngày ấy (Hồi ký Tây Nguyên), in lần thứ ba, Hà Nội, Nxb Công An Nhân Dân, 2005.

⁷⁴Xem, ví dụ: Xuân Vũ, Xương trắng Trường Sơn, Los Alamitos, CA, Nxb Xuân Thu, 1989, tr. 82, 88, 94...

⁷⁵Trần Chinh Vũ, “Des bourricots sur la cordillère” [Những con lừa trên núi], Trên đường mòn Hồ Chí Minh, tr. 152.

⁷⁶ Lê Cao Đài, Tây Nguyên ngày ấy, tr. 286 (muỗi), tr. 309 (côn trùng).

⁷⁷Nguyễn Văn Đệ, Một thời oanh liệt của nữ TNXP, tr. 86. Khẩu phần này tương đương 66 gram gạo mỗi bữa ăn tức là nửa chén cơm. Xem ví dụ tương tự: Văn Tùng & Nguyễn Hồng Thanh (chủ biên), Lịch sử TNXP Việt Nam, tr. 320.

⁷⁸Nguyễn Văn Đệ, Một thời oanh liệt của nữ TNXP, tr. 89. Nguyễn Văn Đệ kể chuyện Nguyễn Thị Hồng Nương hái 22 loại rau rừng.

⁷⁹Lê Cao Dai, Tây Nguyên ngày ấy, tr. 286, 327.

⁸⁰Nguyễn Văn Đệ, Một thời oanh liệt của nữ TNXP, tr. 88.

Tác nhân đầu tiên, đó là sốt. Bệnh ảnh hưởng đến toàn lực lượng. Theo Hoàng Công Ánh, phụ nữ đặc biệt là nạn nhân của bệnh này⁷². Dọc đường mòn HCM, bệnh tấn công cả lực lượng chiến đấu lẫn TNXP. Sốt không chỉ gây ra do khí hậu. Bác sĩ phẫu thuật Lê Cao Đài báo cáo về việc các loại bò cạp, nhện rừng cũng gây ra những vết cắn đau nhức, sưng tấy⁷³.Thêm vào đó là các con đỉa, vắt, là nỗi lo sợ của các cô gái⁷⁴. Các loại bọ “đen và to”⁷⁵, các loại côn trùng đủ loại, tham lam hút máu người gây ngứa ngáy, sưng tấy trên da thịt. Thân thể mỏi mệt và ẩm ướt là nơi lý tưởng thu hút bầy muỗi và ruồi vàng nhiều vô kể⁷⁶. Tất cả đã khiến cho cơ thể nhiễm cơn sốt tàn tật.

Tiếp theo là cái đói. Cái đói gặm mòn các cô gái TNXP. Các con số có được về khẩu phần ăn khiến người ta kinh ngạc. Theo qui định, mỗi đội viên được hưởng 24 kg gạo mỗi tháng. Nhưng do vì gạo thường thiếu hoặc không đến được bởi các trận đánh bom, khẩu phần ăn giảm sút nghiêm trọng, có thể chỉ còn 4 kg mỗi tháng cho một người⁷⁷. Đôi khi chỉ có cháo để ăn. Muối thường thiếu và rau tươi thì hầu như không có. Để bù đắp, các cô hái rau rừng; đôi khi các cô may mắn hái được rau rừng, nhưng cũng nguy hiểm vì rau có thể nhiễm chất độc hóa học. Vì thế đa số các cô gái có biệt tài hái rau rừng và được gán cho biệt danh “các bà chúa rau rừng”⁷⁸. Đặc biệt vào mùa mưa, măng rừng mọc rất nhiều trở thành nguồn rau tươi chủ yếu⁷⁹. Nhiều khi các cô săn được khỉ và đó là các dịp có thịt tươi để cải thiện bữa ăn, dù việc giết thịt như thế trông có vẻ dã man.

Để cải thiện, các cô gái TNXP nghĩ ra một số cách. Các cô tìm cách tiếp cận trạm hậu cần số 16, liên hệ

xin thực phẩm của các đơn vị chiến đấu; đổi lại là các màn biểu diễn nghệ thuật hoặc ca nhạc⁸⁰. Sự thiếu thốn trầm trọng thực phẩm đã khiến mọi người nghĩ nhiều đến cái ăn, đến sự ghen tị và phuong thức để làm sao có thêm cái ăn. Việc phân phối khẩu phần dựa vào vị trí chức vụ⁸¹. Và trong thực tế, họ thường góp thực phẩm để ăn chung với nhau.

Cùng với nỗi khổ của cái đói là cái khát vào mùa khô. Nguyễn Thị Lan, một cựu đội viên kể lại câu chuyện sau đã xảy ra trên đường HCM: “Một lần hành quân giữa rừng, phát hiện một hố bom đầy nước, chúng tôi xúm vô vốc đầy bi đồng và uống cho đỡ khát, đến lúc ai đó khẽ nhá đèn pin mới phát hiện toàn xác người”⁸².

Phải sống trong hoàn cảnh cực kỳ cam khổ, lực lượng đóng trên đường mòn HCM, đặc biệt các lực lượng có vị thế thứ yếu trong tổ chức quân đội nhân dân, phải buộc lòng tìm mọi cách để duy trì sự tồn tại, từ việc hái rau dại, cù rừng đến săn thú rừng hay bắt ăn các loại côn trùng có chứa chất protein. Thông thường chất hóa học do địch rải xuống làm giảm nguồn cung cấp dinh dưỡng này từ núi rừng⁸³.

Sự suy tàn thể chất

Tiếp xúc với chiến tranh, ở mặt trận hoặc trong chiến khu, đã khiến cho sức khỏe của các cô gái suy kiệt. Huỳnh Thị Tiếp, một đội viên TNXP của lực lượng Giải phóng Miền Nam nhớ lại mình không muốn nhìn vào gương để khỏi thấy sắc diện đang dần xuống của mình⁸⁴. Khí hậu khắc nghiệt của Trường Sơn đã khiến da nổi ghê, tóc trên đầu nhiều chấy rận, các bộ phận kín trong người ngứa ngáy đến phát điên. Tóc dày gầu, bạc màu và dần rụng⁸⁵. Bọ bám trên người khiến cho các cô không ăn, ngủ được⁸⁶. Dương Thu Hương chia chát nhận xét về mối gắn bó chặt chẽ giữa loại bọ với chiến tranh: “Tôi nằm xuống ván, gối

đầu lên tay, đầm đầm nhìn kèo hầm. Đọc theo kẽ nứt của cây kèo, một đàn rệp béo mọng xếp hằng năm nghỉ. Lũ rệp thời chiến là những ông hoàng bà chúa. Chúng được tự do và luôn luôn no đủ. Người ta hiến máu cho chúng một cách vui vẻ, so với lệ phí của bom đạn thì đó chỉ là những khoản thuế còm...”⁸⁷

Sự ẩm ướt thường trực và việc không thể hong tóc cho khô đã tác động tinh thần các cô gái⁸⁸. Ghé lở và nấm mốc hoành hành, theo cách nói của Nguyễn Văn Đề. Chúng tấn công moi ngọc ngách trên cơ thể: kẽ bàn tay, bàn chân, háng, nách và cuối cùng phát triển cả ở bầu vú. Các vùng ẩm ướt đều dần dần bị ảnh hưởng. Không thuốc men, không điều kiện tắm rửa kỹ lưỡng, tình trạng quá khắc khổ này tác động ngay đến tinh thần, công việc, sức khoẻ và còn để lại những hậu quả nặng nề sau chiến tranh⁸⁹. Thảm họa này ảnh hưởng trực tiếp đến những đơn vị TNXP toàn nữ, làm cho giới lãnh đạo lực lượng lo lắng và cảnh báo Bộ Y tế, nhưng dường như cơ quan này cũng bị bất ngờ. Biết các cô gái bị những vết loét trên ngực, nhưng những người lãnh đạo quân đội ở Hà Nội chỉ có thuốc đỏ để gửi cho họ⁹⁰.

Vấn đề vệ sinh vùng kín của phụ nữ ít được đề cập tới, bởi đó là chuyện rất riêng của nữ giới. Về nguyên tắc, một đơn vị nữ TNXP hơn 500 người thì được tiếp nhận thêm một nữ bác sĩ đặc trách “bệnh phụ nữ”⁹¹. Một cựu Phụ trách Đội Nữ TNXP, cảm thông cho tình cảnh của chị em trong đơn vị mình, đã viết bản tường trình về “bệnh phụ nữ”, liên quan đến tình trạng vệ sinh kinh nguyệt, cho biết về việc thiếu thuốc men, băng vệ sinh, đồng phục để thay và ít có điều kiện tắm rửa⁹². Một tài liệu về “Thể dục vệ sinh với TNXP”, xuất bản năm 1973, trong chiến tranh, trở lại vấn đề kinh nguyệt và những nguyên tắc vệ sinh cần phải tuân thủ. Cuối tập tài liệu là nhắc nhở tầm quan trọng của việc giữ gìn vệ sinh

⁸¹Lê Cao Đài, *Tây Nguyên ngày ấy*, tr. 100.

⁸²Thái Bình, “Hoa thiếu nữ giữa rừng Trường Sơn”, *Tuổi Trẻ* (23-12-2003).

⁸³Ngay cả nếu việc ăn thịt người không được đưa ra trong các nguồn tài liệu của tôi, một câu hỏi cấm kỵ như vậy có thể đáng đặt ra với sự thận trọng liên quan đến những vấn đề đề cập.

⁸⁴Huỳnh Thị Tiếp, “Tôi chỉ lo lắng một điều...”, *Con đường huyền thoại*, tập II, Nxb Phương Đông, 2005, tr. 199.

⁸⁵Nguyễn Văn Đề, *Một thời oanh liệt của nữ TNXP*, tr. 82. Xem thêm lời kể của các nhân chứng: Dân Hồng, *Dường Trường Sơn theo lời kể của một nữ chiến sĩ TNXP*, tr. 36; Đồng Sỹ Nguyên, *Dường xuyên Trường Sơn*, tr. 261.

⁸⁶Nguyễn Văn Đề, *Một thời oanh liệt của nữ TNXP*, tr. 83.

⁸⁷Dương Thu Hương, *Tiểu thuyết vô đê*, tr. 64. Xem thêm nguyên bản bằng tiếng Việt: Dương Thu Hương, *Tiểu thuyết vô đê*, Stanton, CA, Văn Nghệ, tr. 68.

⁸⁸Dân Hồng, *Dường Trường Sơn theo lời kể của một nữ chiến sĩ TNXP*, tr. 8.

⁸⁹Nguyễn Văn Đề, *Một thời oanh liệt của nữ TNXP*, tr. 82.

⁹⁰Nguyễn Văn Đề, *Một thời oanh liệt của nữ TNXP*, tr. 82-83.

⁹¹Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt Nam*, tr. 256

⁹²Xem tường trình của Hoàng Công Ánh về điều kiện sống của nữ TNXP trong *Những cô gái bị lãng quên của đường mòn Hồ Chí Minh* của Jourdan, DVD, phút thứ 22.

⁹³Lê Thị và những người khác, *Thể dục vệ sinh với TNXP*, Tổng cục Thể dục Thể thao xuất bản, 1973, tr. 151-154, đặc biệt là đoạn nói về “Kinh nguyệt và vệ sinh kinh nguyệt”.

hàng ngày, và những lời khuyên không thể nào thực hiện được tại chỗ trong tình hình lúc bấy giờ⁹³. Về công việc làm thì được khuyên là trong những ngày hành kinh thì “làm việc ít hơn ngày thường”. Lẽ ra, do tình trạng yếu sức đương nhiên của thời kỳ kinh nguyệt, các cô không phải đương đầu với thời tiết khắc nghiệt, mưa to gió lớn. Và rồi trọng điểm của bệnh tật là từ những rối loạn kinh nguyệt, nguyên nhân dẫn đến, và thái độ phải đương đầu với thực trạng, làm sao để tránh bớt ảnh hưởng⁹⁴. Về phương diện vệ sinh, với những lời khuyên trong tài liệu, nếu nó xứng đáng được in ra, thì người ta chỉ biết tự hỏi làm sao các cô gái có thể áp dụng được trong điều kiện giữa rừng sâu và dưới đạn bom? Rất nhiều những dẫn chứng chỉ ra rằng các tiêu chuẩn thi đua yêu nước chỉ là sự áp đặt. Dù gió giông, dù mưa bão, dù đêm khuya, trời quá nóng hay quá lạnh, các cô gái TNXP đều phải chấp nhận điều kiện làm việc khắc nghiệt bất kể đặc điểm riêng của nữ giới. Hầu hết các cô đều bị các vấn đề rối loạn về kinh nguyệt, như tắt kinh, bất thường hoặc đau đớn, và điều này, trong bối cảnh thiếu thốn thuốc men và băng vệ sinh nên chỉ có miếng vải mà thôi⁹⁵.

Nguyễn Văn Đệ trở lại vấn đề tắm rửa của TNXP sau một ngày làm việc mệt nhoài, theo ông, đó là “một vấn đề nan giải”: “Con trai còn qua loa chịu được, nhưng chị em thật là cực hết sức, nhất là những chị em bị bệnh ngoài da, đêm nầm ngứa không sao chịu nổi”⁹⁶. Nhu cầu tắm rửa càng được nhân lên trong điều kiện thiếu thốn quần áo, hết sức bất tiện: “Khó khăn nhất là các đội viên nữ. Những ngày đến tháng vẫn phải mặc quần áo ướt suốt ngày để đi làm. Đến một vuông vải xô để thay cũng thiếu”⁹⁷. Những dẫn chứng cho thấy tình trạng thiếu thốn là phổ biến, đặc biệt ở vùng ác liệt của chiến trường.

Thân thể bị tàn phế

Những vết thương tàn phá cơ thể, tay chân đã dành, ngực và đầu cũng không tránh khỏi. Cựu chiến sĩ TNXP, Nguyễn Thị Vân đã kể lại trong phim tài liệu *Những cô gái bị bỏ quên của đường Trường Sơn* rằng cô bị thương ở phổi, sườn và ngực. Nhà văn Cao Tiến Lê kể trong truyện ngắn “Tiếng đêm” một hình ảnh cảm động giữa một chiến sĩ lái xe với một cô TNXP, giao liên trên đường Trường Sơn. Trêu sự vụng vè

của cô gái trong khi đang ngắm nhìn cô, anh chưa phát hiện ngay cô là thương binh. Sau khi mồi cô uống nước, anh mới bắt đầu quan sát cô qua ánh lửa pháo sáng: “Viết súng sờ khi nhìn vào hai tay đang bưng nước. Trời ơi! Hai bàn tay không có. Từ cổ tay trở ra đã bị cắt cụt. Cô kep ca nước giữa hai cùi tay. Thấy Việt nhìn súng sờ, như túi thân, cô đặt ca nước lên thùng, ngồi xuống thu cùi tay giữa hai đầu, rồi quay mặt sang chỗ khác”⁹⁸.

Ra mắt trận từ năm 20 tuổi, nhà văn Dương Thu Hương là một nhân chứng hùng hồn về cuộc chiến thảm khốc này. Bà hãy còn giữ những hình ảnh chấn động về cuộc chiến, để mô tả lại một cách chân phương, không hoa mỹ, trong tiểu thuyết của mình. Ngay từ những trang đầu trong tác phẩm *Tiểu thuyết vô đê*, bà đã mô tả cái chết bi thảm của sáu cô gái trong rừng, mà mùi hôi thối dậy lên nồng nặc, đã dẫn đường cho những người sống đến tìm: “Chúng tôi hướng vào góc rừng đã tỏa ra mùi thối khủng khiếp mà đi. Tới vực Cô hồn, gấp sáu cái xác truồng. Xác đàn bà. Vú và cửa mình bị xéo, ném vung vãi khắp đám cỏ xung quanh. Nhờ những tấm khăn dù, nhờ những chiếc cổ áo sơ mi kiểu lá sen tròn và hai ve nhọn mà chúng tôi nhận ra đây là những người con gái Miền Bắc. Có lẽ họ thuộc một binh trạm hoặc một đơn vị TNXP cơ động nào đó bị lạc. Cũng có thể họ di kiếm măng hoặc rau rừng như chúng tôi rồi vấp bọn thám báo”⁹⁹. Một đại tiệc cho côn trùng, “say sưa chè chén”. Dĩ nhiên, lời viết có vẻ ly kỳ, bi thảm đã cho ta thấy rõ sự kinh khủng của chiến tranh, theo cách của hai tiểu thuyết gia: Malaparte (Ý) hay Remarque (Đức) nổi tiếng về việc miêu tả những thảm cảnh của hai cuộc chiến tranh tại Âu Châu. Tuy nhiên, văn của Dương Thu Hương dao động giữa hư ảo và thực tế khốc liệt của chiến tranh. Xuyên qua tác phẩm, chị dám nói lên những điều cấm kỵ của những năm 90 về sự lừa phỉnh của chiến tranh và tính chất của nó. Sự kinh tởm tuyệt đối được trình bày ở đây một cách rất thực, không che giấu, mà chẳng thể mong gì hơn ở những bản tường trình mới đây của Lê Cao Đài hay những cán bộ lãnh đạo TNXP như Nguyễn Văn Đệ. Vả lại, trong tập này, Dương Thu Hương đề cập nhiều hơn về khía cạnh xâm hại tình dục và tàn phế do chiến tranh, hai bi kịch còn ít được nhắc đến bởi thực chất tàn

⁹⁴“Kinh nguyệt và vệ sinh kinh nguyệt”, *Thể dục vệ sinh với TNXP*, tr.153-154

⁹⁵Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 82.

⁹⁶Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 81-82.

⁹⁷Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt Nam*, tr. 320.

⁹⁸Cao Tiến Lê, “Bruit nocturnes” [Tiếng đêm], *Trên đường mòn Hồ Chí Minh*, Hanoi, Editions en Langues Etrangères, 1982, tr. 115. Xem nguyên bản bằng tiếng Việt trong: Bùi Việt Thắng (tuyển chọn, giới thiệu) *Truyện ngắn hay về chiến tranh*, [tập II], Hà Nội, Nxb Văn Học, 2006, tr. 182-194.

⁹⁹Dương Thu Hương, *Tiểu thuyết vô đê*, tr. 8.

bạo của nó.

Tiểu đội A6 - C759 của Anh hùng Nguyễn Thị Kim Huệ ở Phà Giành đang san lấp hố bom sau khi giặc Mỹ bắn phá (1967).
Nguồn: Nhiều tác giả, Những tập thể và cá nhân tiêu biểu ngành giao thông vận tải (1945-1975), Nxb GTVT, 2005, tr. 34.

Chấn thương tinh thần và thể xác

Trong những điều kiện sống cực kỳ gian khổ, TNXP phải thích nghi cả thể xác lẫn tinh thần. Sống trong chiến tranh, người ta dễ bị chấn thương tinh thần và việc phát lên diên loạn cũng cần được nêu lên. Trong *Tiểu thuyết vô đè*, Dương Thu Hương viết tiếp: “Mấy cậu sốt rét ác tính diên rồ, cởi hết áo quần ra mà nhảy múa, la hét”¹⁰⁰. Cuộc sống xa gia đình kéo theo nỗi nhớ nhà và những lo ngại triền miên. Với việc chuyển đổi khắc nghiệt từ hòa bình sang chiến tranh, từ cuộc sống đời thường sang quân ngũ, từ tình cảm đến nỗi sợ hãi, một dạng “Hội chứng” đã xuất hiện, nhất là trong giới nữ. Nó đã đánh lạc hướng các nhà lãnh đạo nam giới ở các đơn vị nữ TNXP. Hiện tượng này được gọi là “diên tập thể”. Nguyễn Văn Đệ nhắc lại tình huống đã dẫn đến hội chứng này: “Có khi chị em đang xúm lại đọc một bức thư của gia đình gửi đến, bỗng một người xúc động khóc nấc lên thế là cả tiểu đội, đại đội như có sự phản ứng, kích động dây chuyền tất cả đều la hét, khóc toáng lên và cứ thế lan ra từ đại đội này sang đại đội khác. Họ khóc, họ kêu, họ chạy, nhảy, thậm chí trèo cả lên cây nói cười lảm nhảm hàng tiếng đồng hồ”¹⁰¹.

Dó là một thực tế, một bộ phận cựu chiến sĩ nữ TNXP bị chìm trong bệnh cuồng bởi chiến tranh. Dương đầu với hiện tượng này, các nhà lãnh đạo quân sự và chính trị cũng lúng túng, lo ngại, bởi không ai biết phải giải quyết thế nào. Đặc biệt liên

quan đến những chiến sĩ mới, hiện tượng này cũng mờ dần theo thời gian và thói quen thời chiến. Nguyễn Văn Đệ kể lại rằng mãi lâu sau chiến tranh mà những hiện tượng diên cuồng tương tự cũng xuất hiện trong đội ngũ lính trẻ quân đội nhân dân và ngay trong đơn vị TNXP của ông¹⁰². Một bằng chứng cũng đã được tướng Đồng Sỹ Nguyên xác nhận trong cuộc trò chuyện với Hiền, một thủ lĩnh TNXP đương nhiệm, mới hơn một năm trên đường mòn HCM. Cô cho rằng “bệnh hay cười” đang dần trở lại và lan toả trong lực lượng TNXP¹⁰³. Trong bối cảnh đặc biệt ở môi trường không thân thiện, như bị lãnh đạo áp chế, cuộc sống bị đảo lộn bất thắn và thô bạo, thì sự diên cuồng tập thể xuất hiện như một phản kháng cuối cùng. Đó như là một phản ứng tự vệ, chứ không vì mục đích chính trị hay nổi loạn cá nhân. Trước hết phải thử dùng sức mạnh tập thể để phản kháng, cả tinh thần và thể xác, với sự khủng bố tinh thần, sự thô bạo chết người. Ở một nơi mà người ta không thể chịu đựng nổi những cuộc tranh luận chính trị, một nơi mà việc đào ngũ khó thực hiện được, thì những cuộc khủng hoảng tập thể coi như là phương cách tốt nhất để giải tỏa sự dồn nén cả tinh thần lẫn vật chất đè nặng lên đôi vai của những người trẻ tuổi này, trong điều kiện sống quá khắc nghiệt. Nó cho phép gắn kết tinh thần và thể xác của một đại đội, cùng chung nỗi tuyệt vọng vì một sự tồn tại như một cái án treo.

Cơ thể suy tàn

Cuối cùng, cái chết đến với những cơ thể suy yếu nhất. Lê Cao Dài cho biết rằng trên Mặt trận Tây Nguyên, “Anh em đã tổng kết có 32 kiểu chết ở Tây Nguyên: chết do ôm, chết do bom đạn, chết đuối, chết do rắn cắn, chết do cây đổ, chết do ăn phải nấm độc, chết do voi giày, chết do bắn nhầm nhau”¹⁰⁴. Người ta cũng có thể chết vì đói, Nguyễn Văn Đệ nhớ lại¹⁰⁵. Số khác, vì quá khát, chết vì uống phải nước uống bị ngộ độc. Số khác có thể là nạn nhân của những tai nạn thương tâm. 10 thanh niên bị 1 ôtô goòng chở đầy hàng hoá, cán chết giữa đêm khuya¹⁰⁶. Số khác thì không sống nổi bởi những vết thương và những cuộc mổ xé liên tục. Những người hấp hối được giấu

¹⁰⁰ Dương Thu Hương, *Tiểu thuyết vô đè*, tr. 78.

¹⁰¹ Về hiện tượng này, xem thêm truyện ngắn của nhà văn Võ Thị Hảo “Người sót lại của rừng cười”, trong tập truyện ngắn cùng tên, Hà Nội, Nxb Phụ Nữ, 2005, tr. 87-107. Cũng xem thêm sự phân tích sâu sắc của truyện ngắn này do Đoàn Cầm Thi viết trong bài “Femme, fantasme et guerre” [Phụ nữ, ảo ảnh và chiến tranh], *La Revue des ressources*, tạp chí nghiên cứu văn học trên mạng, truy cập ngày 2 tháng 4 năm 2007.

¹⁰² Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 80.

¹⁰³ Đồng Sỹ Nguyên, *Dường xuyên Trường Sơn*, tr. 260-261. Xem thêm Thiếu tướng Phan Khắc Hy, phó tư lệnh đoàn 559: Thái Bình, “Hoa thiếu nữ giữa rừng Trường Sơn”, *Tuổi Trẻ* (23-12-2003).

¹⁰⁴ Lê Cao Dài, *Tây Nguyên ngày ấy*, tr. 143. Xem thêm: Văn Tùng & Nguyễn Hồng Thanh (chủ biên), *Lịch sử TNXP Việt Nam*, tr. 320.

¹⁰⁵ Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 86.

¹⁰⁶ Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 54-55.

ở những nơi chật hẹp, như là tiền đồn của họ trước lúc ra đi vĩnh viễn¹⁰⁷. Cuối cùng là một con số không kể xiết những người tự nguyện chấm dứt cuộc đời¹⁰⁸. Không thể đánh giá hết sự bỏ ngũ. Tự tử, đào ngũ, mất tích, coi như 3 bản án tử hình. Dẫu sao, sau cuộc đào ngũ, vẫn đề sống còn được đặt ra. Đối với đơn vị mất người, cuộc đào ngũ đồng nghĩa với việc mất tích. Cuối cùng, nhiều vụ mất tích được nêu ra. Nhiều thanh niên bị kiệt sức và đơn độc, đã mất xác trong rừng sâu. Cũng có khi họ may mắn gặp lại đơn vị, tiểu đội hay đại đội, là may mắn sống còn. Trong nhiều trường hợp khác, người ta đã phát hiện xác của họ, và lại còn những trường hợp tồi tệ hơn, họ biệt tích vĩnh viễn mà không để lại vết tích gì (khoảng 300.000 người mất tích trong chiến tranh)¹⁰⁹.

Việc cặng thương (vận chuyển thương binh) do nữ TNXP đảm nhiệm, cũng xảy ra nhiều chuyện đau lòng. Nhiều khi họ phải vác trên lưng những thương binh nặng đi hàng bao nhiêu cây số, mà các thương binh, vì bị đau đớn quá, đã cắn xé hay đánh đập các cô gái tội nghiệp này¹¹⁰. Rất nhiều khi vì thiếu phương tiện, thiếu thuốc men, xa thành phố, xa bệnh viện, tự thấy tình hình quá bi đát, họ đã dừng cảm chờ chết. Thân thể các thương binh và bệnh binh sot rét tạo nên 1 hình ảnh hùng tráng mà bác sĩ Lê Cao Đài đã can đảm mô tả trong cuốn nhật ký chiến trường của mình¹¹¹. Bệnh kiết lỵ, sốt rét, bệnh nặng ngoài da, đã nhanh chóng biến các thân thể lụi tàn thành những bộ xương, nằm chờ chết như một niềm an ủi cuối cùng.

Thân thể huyền hoặc và gợi cảm

Tuy nhiên, một hình ảnh yên bình khác cũng đi song song với cảnh đáng sợ trên. Đó là lúc các cô gái cùng chia sẻ niềm vui, sự tương trợ cùng nhau trong bữa cơm chung. Một huyền thoại về cô gái TNXP đã được cánh lái xe lan truyền “Chúng tôi đi qua, được chào hỏi bằng những trận cười giòn tan. Qua ánh sáng của những vì sao, tôi thoáng thấy Nguyễn Thị Thanh, một cô gái với hàm răng sáng bóng, chiếc thắt lưng gọn gàng ôm lấy thân cô trong bộ đồ vest oai nghi”¹¹².

Trong các trường hợp khác, một cô giao liên có thể là tâm điểm chú ý của các chàng lái xe trên dãy Trường Sơn. Cô là hiện thân hoàn hảo của một cô gái TNXP: “Cô dột nhiên xuất hiện trước mắt chúng tôi như một bông hoa lạ giữa rừng, khiến cả cánh lái xe chúng tôi sững sờ nhìn theo. Trong chiếc áo lính gọn gàng, quần lụa màu đen, đầu đội chiếc mũ kaki mềm bao trùm khuôn mặt xinh xắn, với nước da hồng hào. Lại còn đôi mắt hình hạt dẻ và tỏa sáng trí thông minh, đôi lông mày mỏng dính vẽ nên một đường cong tuyệt đẹp”¹¹³.

Trên đường mòn HCM, các đội nữ TNXP thường quan hệ với các đơn vị bộ đội, mang lại niềm vui cho họ. Nhà văn Dỗ Chu viết rằng “một quan hệ láng giềng làm họ vui sướng”¹¹⁴ khi nói về việc bố trí một đại đội bộ đội gần khu lán của các cô gái trẻ. Tiếng cười của họ làm dịu đi không khí bức bối của rừng rú: “Ai cười phía trước đây nhỉ? Lại mấy cô ban TNXP” Việt nói, anh lái xe tải trên đường mòn¹¹⁵.

Những cuộc tình bị cấm đoán làm thành một phần của trận tuyến. Dám đuổi hay bi kịch, nó tồn tại như một ý chí muốn làm giảm đi sự thô cứng và đau đớn của chiến tranh. Tình yêu đôi khi cũng là bó buộc. Sự tập trung trong rừng, sự chung chạ trong lán trại, tạo điều kiện cho thân xác gần gũi. Bác sĩ Lê Cao Đài lưu ý một câu chuyện về những quan hệ tôn ti trật tự, hiểu ngầm là “quyền của cấp trên”, hẳn khá phổ biến. Dêm nọ, một cô gái làm ngạc nhiên mọi người khi bị phát hiện cùng một sĩ quan của bộ phận y tế; cả hai đều xấu hổ. Nhưng cô gái là người chịu búa rìu. Một đồng đội hỏi cô là không sợ mang thai hay sao? Cô gái vừa khóc vừa trả lời rằng sếp nói với cô anh ấy làm điều phải làm. Lê Cao Đài than thở là chính những người hay dạy đạo đức cho người khác lại phạm luật. Ông ghi nhận với sự dè bỉu: “Thủ trưởng đã có cách!...”, sau này trở thành câu nói đùa trong Viện mỗi khi chúng tôi ở trong tình thế khó xử. Và cũng xuất hiện một câu vè: ‘Thủ trưởng nhìn em, thủ trưởng cười. Dau lòng em lắm thủ trưởng ơi!’”¹¹⁶

¹⁰⁷ Lê Cao Đài, *Tây Nguyên ngày ấy*, tr. 204-205, 361-362.

¹⁰⁸ Trường hợp người thanh niên mà Lê Cao Đài kể ngày 12/5/1966; Xem: Lê Cao Đài, *Tây Nguyên ngày ấy*, tr. 79-80.

¹⁰⁹ Lê Cao Đài, *Tây Nguyên ngày ấy*, tr. 72.

¹¹⁰ Nguyễn Văn Đề, *Một thời oanh liệt của nữ TNXP*, tr. 55.

¹¹¹ Lê Cao Đài, *Tây Nguyên ngày ấy*, tr. 103.

¹¹² Nguyễn Gia Nùng, “Les routes restent ouvertes” [Đường vẫn mở], *Face aux bombes, reportages* [Trong đạn bom. Phóng sự], Hanoi, Editions en Langues Etrangères, 1969, tr. 40.

¹¹³ Minh Lợi, “Phong lan của rừng cháy”, tr. 176-177. Trong *Tiểu thuyết vô đê*, Dương Thu Hương nêu một cảnh tượng tự, trong đó những người lính phấn kích kéo nhau đến xem cô gái xinh đẹp sẽ làm hướng dẫn cho họ (tr. 220-221).

¹¹⁴ Dỗ Chu, “Les échos de la forêt” [Tiếng vọng của rừng], *Trên đường mòn Hồ Chí Minh*, tr. 83, 86.

¹¹⁵ Cao Tiến Lê, “Tiếng đêm”, *Trên đường mòn Hồ Chí Minh*, tr. 107.

¹¹⁶ Lê Cao Đài, *Tây Nguyên ngày ấy*, tr. 174.

Nhưng thường thì tình yêu là bất khả, trẽ tràng hay bi kịch. Tình yêu kết hôn với sự chai sạn của thực tế, được tưởng tượng như là cánh cửa mở vào tương lai tốt đẹp, như trong các trang nhật ký của những người trẻ tuổi đên cuồng trong chiến tranh¹¹⁷. Đặng Thị Vân, một cựu TNXP tâm sự: “Đó là chiến tranh mà, ngày mai chẳng biết ra sao nên chẳng ai dám yêu đương, hứa hẹn. Có chẳng là tình cảm đồng đội sống chết có nhau”¹¹⁸.

Không ít phần sự thật về những chủ đề tế nhị và khó đề cập như hãm hiếp, bạo hành thân thể phụ nữ, bước đi từ phụ nữ trong chiến tranh đến phụ nữ của chiến tranh, xứng đáng được nghiên cứu kỹ hơn. Khi họ đi tìm lương thực để khỏi đói, các nữ TNXP có thể gặp nhiều bất trắc. Nguyễn Văn Đệ gợi lại với sự bối rối trong thứ ngôn ngữ nín lặng, việc đi tìm lương thực nơi trại lính đó: “Thật không sao kể hết những gian khổ, khó khăn mà chỉ em nữ TNXP đã phải gánh chịu và khắc phục”¹¹⁹. Về phía người Mỹ đối địch, nếu ta tin vào các bằng chứng ghê sợ của GI trong chiến tranh, người đàn bà Việt Nam trở thành con mồi tình dục¹²⁰. Ta không dám tưởng tượng số phần của nữ TNXP, đôi khi đơn độc trong rừng, đối đầu với một chiến binh Việt hay Mỹ, kẻ thù thực sự hay cùng phe.

Thân thể sống sót, tinh thần bồng bềnh

Sống còn là một mệnh lệnh hằng ngày. Ai đã đến đó thì những khoảnh khắc vui tươi là quan trọng. Các cô gái mang tính khôi hài đặc biệt trên tiền tuyến. Cuốn theo những người lính, họ cười, khóc và ca hát dưới bom đạn¹²¹. Những bài ca của họ được sử dụng cho nhu cầu tuyên truyền và lên tinh thần cho các đơn vị. Do vậy mà các đội ca múa nhằm tuyên truyền “Tiếng hát át tiếng bom” được thành lập. Bộ phận tuyên truyền đã tổ chức các chiến dịch nâng cao tinh thần với khẩu hiệu “Biết đi là biết múa, biết nói là biết hát, mỗi cán bộ, đội viên TNXP là một diễn viên”, khẩu hiệu đã trở thành mệnh lệnh cho vở kịch bi hùng này¹²². Có ít ví dụ liên quan đến hệ lụy của chiến tranh và tác động của bom hay chất

¹¹⁷Cả một nền văn học lăng mạ về chiến tranh được làm sống lại từ khi án hành quyển nhật ký của Đặng Thùy Trâm. Liên quan đến hiện tượng này xem: Nguyễn Mạnh Trinh “Khi người chết sống lại...”, www.phusa.net (truy cập ngày 29-9-2006); Trần Trung Đạo, “Những người đi tìm tổ quốc”, www.talawas.org (truy cập ngày 24-3-2006).

¹¹⁸Thái Bình, “Hoa thiêu nữ giữa rừng Trường Sơn”, Tuổi Trẻ (23-12-2003).

¹¹⁹Nguyễn Văn Đệ, Một thời oanh liệt của nữ TNXP, tr. 88.

¹²⁰Mark Lane, *Conversations with Americans*, New York, Simon & Schuster, 1970. Tiếng Pháp, Xem: Mark Lane, *Les soldats américains accusent [Những người lính Mỹ tố giác]*, Paris, François Maspéro, Cahiers libres 238-239, 1972, tr. 43, 49, 81, 92, 138-139, 163-164, 195-196 (dẫn chứng hãm hiếp và tra tấn phụ nữ).

¹²¹Nguyễn Gia Nùng, “Đường vẫn mở”, tr. 41-42.

¹²²Nguyễn Văn Đệ, Một thời oanh liệt của nữ TNXP, tr. 259. Văn sĩ nổi tiếng Dương Thu Hương thuộc một nhóm văn công lưu động trong thời kỳ chiến tranh.

¹²³Dinh Thị Hợi, *Những cô gái bị lãng quên của đường mòn Hồ Chí Minh*, 2003.

¹²⁴Hoàng Nguyên (thực hiện), “Nhà thơ Phạm Tiến Duật: Gửi người thanh niên hôm nay”, Quân Đội Nhân Dân (6-7-2006).

hóa học lên thân thể các TNXP được kể ra. Tức là người ta biết điều ấy, biết rằng tiếng nổ điếc tai của bom, mảnh pháo để lại những vết hàn không thể phai. Trong địa ngục của chiến tranh, dù có những niềm vui hiếm hoi, cuộc sống thường nhật của TNXP đắm chìm trong thất vọng mênh mông, một nỗi đau khó tả; ở đó sự sống và cái chết dính chằng vào nhau, ở đó có sự táo bạo và can đảm, đôi khi máy móc, làm thành một bản năng tuyệt vời cho sống còn.

Nữ Thanh niên xung phong đang múa hát tại hiện trường.
Nguồn: Nguyễn Văn Đệ, Một thời oanh liệt của nữ TNXP, NXB GTVT, 1997.

Thích ứng hay quen thuộc cho phép giữ hy vọng sống còn. Sự quen thuộc là từ chủ của nhiệm vụ này, cái chết và sự sống tranh nhau số phận của các thanh niên dấn thân vào trận chiến. “Ban đầu đi thì tôi cảm thấy vất vả, thì dần dần ban bè khuyên bảo rồi thấy quen dần, về phần con gái thấy cũng bình thường”, Dinh Thị Hợi nói thế với một chủ nghĩa định mệnh rõ rệt¹²³. Về khả năng thích ứng này, nhà thơ Phạm Tiến Duật nhắc lại kỷ niệm đặc biệt của ông:

“Đơn vị tôi đi qua Đồng Lộc rất nhiều lần và chứng kiến những hy sinh của các chiến sĩ pháo cao xạ và các cô gái TNXP. Một lần dừng lại, tôi quá ngạc nhiên vì một bên là mùi đạn khói vẫn còn khét lẹt, chết chóc rình rập, một bên vẫn ngửi thấy hương lá sả trên tóc các cô gái TNXP, tiếng đùa cợt rất thời bình của họ. Đường như cái chết với họ, bom đạn với họ chẳng là gì.”¹²⁴

Sự chứng thực như vậy làm nổi lên tính định mệnh

của sự việc, như Lê Minh Khuê mô tả những nữ anh hùng không tên, “những con quỷ mắt đen”, trở nên vô cảm, trong truyện ngắn “Những ngôi sao xa xôi” viết năm 1971¹²⁵. Huỳnh Thị Tiếp nhớ lại các cô TNXP của lực lượng miền nam: “Tôi không bao giờ quên được những đêm mưa sương lạnh cóng, những ngày khát nước đói cơm, những trận giáp lá cà thu hùng với giặc, cái chết và cái sống chỉ cách nhau trong đường tơ kẽ tóc, nhưng nhớ cũng chỉ để mà nhớ thôi, bởi tôi cũng không biết cách nào để diễn tả lại những hình ảnh đó”¹²⁶.

Làm sao mô tả, làm sao kể lại ảnh hưởng của những trận bom rải thảm vẫn ám ảnh tâm trí trong bốn mươi năm qua? Những ví dụ bi kịch này không phủ nhận lời của nhà văn Phạm Tiến Duật sau 11 năm trên dãy Trường Sơn: “Có nhiều chuyện trên đường mòn HCM mà người ta không nói tới: khó khăn, cực nhọc, hy sinh và cả thất bại. Tất cả những tác phẩm nói rằng con đường mòn là một thang lợi vĩ đại đều rất khoa trương”¹²⁷. Bao nhiêu đôi mắt mù lòa, bao nhiêu vàng trán vỡ tan, bao nhiêu mảnh bom khảm sâu vào da thịt?

IV. Những đớn đau sau chiến tranh: Khó khăn hồi phục cơ thể

Sự kết thúc của chiến tranh chấm dứt cái chết không báo trước và tàn bạo. Một niềm hy vọng vô bờ lan tỏa minh chứng rằng tất cả việc áy không phải là vô ích. Nhưng các cựu TNXP, giải ngũ và thường là giải luôn cái tinh thần trong trẻo, phải chịu đựng những thử thách xác và tâm lý thường nhắc họ nhớ lại những đớn đau đã qua. Trong một ý nghĩa nào đó, sự sống còn trong chiến tranh được tiếp nối bằng cuộc đấu tranh không cân sức sau chiến tranh. Nhà nghiên cứu Lê Thi (Dương Thị Thoa) có một công trình quan trọng về vị trí của những phụ nữ độc thân, trong bối cảnh xã hội Việt Nam, truyền thống và trọng nam khinh nữ¹²⁸. Trong một cuộc điều tra 160 cựu nữ TNXP, học giả này thấy rằng sau khi mãn hạn phục vụ, nói chung các cô gái TNXP quay về làng. Nghiên cứu cung cấp một vài số liệu chính xác về công việc của TNXP sau chiến tranh. Đa số làm nông nghiệp (76,3%) ở các nông trường quốc doanh

¹²⁵Lần tái bản gần đây, xem: Lê Minh Khuê, “Những ngôi sao xa xôi”, trong *Truyện ngắn hay về chiến tranh [tập II]*, tr. 111-132.

¹²⁶Huỳnh Thị Tiếp, “Tôi chỉ lo lắng một điều...”, trong *1- Con đường huyền thoại, tập II*, tr. 199.

¹²⁷Phạm Tiến Duật, trích dẫn trong John Prados, *The Blood Road. The Ho Chi Minh Trail and the Vietnam War*, New York, John Wiley & Sons, Inc., 1998, tr. 194.

¹²⁸Lê Thi, *Single Women in Viet Nam [Cuộc sống phụ nữ đơn thân Việt Nam]*, Hà Nội, Nxb Thế Giới, 2006 (ấn bản lần 2).

¹²⁹Lê Thi, *Single Women in Viet Nam*, tr. 38.

¹³⁰“Un problème social” [Một vấn đề xã hội], Nhân Dân (1-12-1982), trong Françoise Corrèze, *La barque et le gouvernail. Au fil des générations vietnamiennes [Con thuyền và bánh lái. Theo giòng các thế hệ Việt Nam]*, Paris, Editions L’Harmattan, 1984, tr. 163-164.

hay hợp tác xã nông nghiệp, số ít làm trong lĩnh vực hành chánh, những người khác làm công nhân (4,3%) hay làm thuê kiểu công nhật (6,7%) và số còn lại hoàn toàn mất khả năng lao động (12,5%)¹²⁹. Đối với những cựu TNXP tuổi đời chỉ khoảng 20, việc quay về đời sống dân sự ở quê nhà là rất phức tạp. Sự hy sinh, khắc kỷ, dũng cảm trong những năm tháng chiến tranh tương ứng với thương tật, đớn đau và rối loạn tinh thần trong thời gian hòa bình.

Nữ thanh niên xung phong đang lao động sản xuất.
Nguồn: Nguyễn Văn Đề, Một thời oanh liệt của nữ TNXP, Nhà GTVT, 1997.

Sự hao mòn thể xác trong những năm chiến tranh là khó khăn đặt biệt để vượt qua. Những người xung quanh nhìn nhận dạng của họ nặng nề một cách khủng khiếp: “Khi nó trở về, bệnh tật và xấu xí óm đau khổ lắm đến nỗi không ai muốn nhìn nó nữa”, bà mẹ của Dinh Thị Hợi, một cựu TNXP đã nói như thế. Khi trở về, các cô gái TNXP trong độ tuổi 24-25, đều mong muốn có con. Những đứa con ra đời thường ngoài hôn nhân, làm tăng lời đàm tiếu của dân làng và sự chối bỏ của cộng đồng. Đối mặt với hiện tượng này, năm 1982, tờ Nhân dân ghi nhận: “Ta có thể thấy dư luận xã hội còn quá khắt khe và ngay cả một số cán bộ đảng viên cũng có thái độ kiểu phong kiến hà khắc”¹³⁰.

Do vậy, khi trở về từ chiến tranh, các cựu nữ TNXP giáp mặt với sự tìm kiếm bình yên một cách bất khả, đi tìm lại nữ tính của mình, bởi vì bi kịch thường kéo dài và tái lặp. Đa số họ có con bị tàn tật, do ảnh hưởng kinh hoàng của chất hóa học trong rừng sâu. Những bi kịch này không thường được nhắc tới, chỉ thi thoảng xuất hiện vài dòng trên báo chí hay trong văn học, vạch lại số phận đớn đau của họ. Giữa lời

nói và nụ cười, những dòng lệ rơi...

Làm gì đây cho hàng ngàn cô gái bệnh tật, thương tật, rối loạn trong xã hội sau chiến tranh? Họ trở thành gánh nặng, không tương thích chút nào với hình ảnh lý tưởng của chiến sĩ cách mạng trẻ tuổi mạnh mẽ đầy ý chí, với hình ảnh người lao động trẻ đầy sức khỏe, được tuyên truyền chính thức ở các nước xã hội chủ nghĩa. Dựa trên điều tra cá nhân phụ nữ độc thân, trong đó có nhiều cựu TNXP, Lê Thi trình bày một phân tích thẳng thắn về tương lai khó khăn sau chiến tranh của họ. Ngoài ra, sự khinh bỉ của xã hội, hóa thân của truyền thống đa thê, và sự lạm dụng tình dục cũng được nêu ra. Một số đàn ông dù đã có gia đình, đã lợi dụng nhu cầu muôn có con và kết bạn của những người phụ nữ này để có quan hệ tình dục với họ. Sau đó họ bỏ rơi những người phụ nữ đó, không hề giúp đỡ tài chính¹³¹.

Đặc biệt, Lê Thi quan tâm đến tình trạng các cựu nữ TNXP bị ánh hưởng chất da cam trên mặt trận Trường sơn. Bà ghi nhận trường hợp của 5.000 cựu TNXP tỉnh Ninh Bình, chiếm 70% số lượng các cô gái trong giai đoạn chiến tranh. Năm 1999, một cuộc thăm dò tiến hành với 160 phụ nữ từng phục vụ trên đường mòn HCM và nam Lào, thì thấy 127 người vẫn độc thân sau khi về lại làng quê vì quá lứa hay vì bệnh tật. 33 người trong số họ bị bệnh vì chất da cam và vài người có con bị dị tật hay đần độn. Họ có các vấn đề thần kinh, đau đầu thường xuyên, mất ngủ, đau khớp, suy nhược, rối loạn thị lực¹³².

Những trường hợp bi kịch được nêu ra là Đoàn Thị Dậu và Trần Thị Thơm, với số phận hoàn toàn đổ nát vì vết thương chiến tranh. Mảnh bom ẩn sâu vào đầu họ và không thể lấy ra được, nó tác động nặng nề lên hệ thống thần kinh. Họ sống giữa những cơn điên loạn và lang thang câm nín. Nhiều người khác trốn tránh và sống chật vật trong chùa, bị cầm tù bởi những thương tổn của chiến tranh và những đau đớn¹³³. Hơn ba mươi năm sau chiến tranh, báo

chí tiếp tục nêu ra những “thung lũng không chồng” nơi nương náu của hàng trăm phụ nữ đơn cô¹³⁴. Các bài báo nhắc đến những thân phận phụ nữ sống trong cùng khổ, đôi khi nuôi con không cha (*như nhà không nóc*) sau khi đã cống hiến sắc đẹp, tuổi xuân, lý tưởng, lòng can đảm cho tổ quốc¹³⁵. Một phóng viên báo *Công an Nhân dân* nêu lên trường hợp của 40 cựu nữ TNXP của tỉnh Thái Bình hiện sống trong các ngôi chùa¹³⁶.

Đôi khi người ta quên. Nếu thân thể bị hàn sâu như vậy, ngoài sốt rét, tai họa, còn là những đớn đau tâm lý: ác mộng ám ảnh, các cơn co giật, la hét, đau đầu... Chán chường, nghèo đói, cảm lặng, bi kịch dai dẳng với gánh nặng đứa con tật nguyền, cái giá của sự dấn thân quá nặng nề. Mỗi số phận minh chứng rằng người phụ nữ không chỉ bị tàn phai da thịt, mất đi nữ tính trong chiến tranh mà còn là sau chiến tranh, khi họ cố hồi phục thể xác và tâm lý. Những người này trở thành 5 không, sau khi cha mẹ mất đi: “không chồng, không con, không nhà, không chế độ, và độc thân”¹³⁷. Một cách nói về sự cùng cực xã hội của họ. *Nỗi buồn chiến tranh*, như Bảo Ninh đã tỉ mỉ mô tả, không chỉ dành cho những người đàn ông.

Vẫn đề dấn dắt cuộc chiến là không thể khác. Cũng như việc sử dụng phụ nữ trong chiến tranh. Nó không là đặc biệt trong một xứ sở như đã mô tả bởi các công trình của Claude Quétel¹³⁸. Nhưng việc sử dụng và quản lý nhân lực cho chiến tranh ở Liên Xô, Trung Quốc và Việt Nam cộng sản là một chiến lược chính trị, nhằm đáp ứng đòi hỏi của “chiến tranh nhân dân”. Đặc biệt đối với Việt Nam, cuộc chiến 1965-1975 liên quan đến phụ nữ hơn hết, những người “đi trước, về sau” đó, nếu họ còn sống sót sau mỗi trận đánh.

Các câu hỏi liên quan đến cách dấn dắt cuộc chiến cần được nêu lên. Khi chúng ta biết rằng 80% trận bom Mỹ là nhắm vào các tuyến liên lạc; có đúng dắn không khi tập trung ở đó những người được tuyển mộ trẻ tuổi không có sự chuẩn bị quân sự để chịu

¹³¹ Lê Thi, *Single Women in Viet Nam*, tr. 15.

¹³² Lê Thi, *Single Women in Viet Nam*, tr. 32-33, 53-55

¹³³ P.N.D., “Những nữ TNXP nương nhờ cửa Phật”, *Công An Nhân Dân* (12-7-2005).

¹³⁴ Lê Thi, *Le mariage et la famille dans le Vietnam d'aujourd'hui* (Questions & Réponses [Hỏi đáp về hôn nhân và gia đình Việt Nam hiện nay], Hà Nội, Nxb Thế Giới, 2006, tr. 126-127. Ví dụ về phóng sự: “Đường đến ‘rừng không chồng’”, Báo Thanh Hóa điện tử (31-8-2005); “Phận gái không chồng” Người Lao Động (23-06-2005); Dương Quang – Hoang Dung, “Làng... không chồng!”, Người Lao Động (11-3-2004).

¹³⁵ Xem: Lan Ngọc, “Nước mắt ngày trở về”, Lao Động, số 232 (23-8-2006); Dương Kỳ Anh, “Chúng ta vẫn còn những giọt nước mắt”, Báo điện tử *Tiền Phong* (26-3-2005). Xem thêm Lê Thi, *Single Women in Viet Nam*, tr. 39, trường hợp chị Dương Thị C.

¹³⁶ P.N.D., “Những nữ TNXP nương nhờ cửa Phật”, *Công An Nhân Dân* (12-7-2005).

¹³⁷ Lời chứng của Hoàng Công Ánh trong “Những cô gái bị lãng quên của đường mòn Hồ Chí Minh”, 2003.

¹³⁸ Claude Quétel, *Les femmes dans la guerre 1939-1945 [Phụ nữ trong cuộc chiến tranh 1939-1945]*, Paris, Larousse / Mémorial de Caen, coll. L'œil des archives, 2006.

đứng những may rủi chết người? Không bắt bẻ được rằng 4000 cái chết của TNXP là đau đớn nhẹ nhàng để bảo đảm cuộc sống bình thường ở Việt Nam Dân chủ Cộng hòa, cho phép một chiến thắng dẫn đến thống nhất. Chắc chắn. Khi ấy thì những quan hệ chính trị và quân sự dường như đáng trách ở chỗ là một phần lớn TNXP bị lịch sử xử tệ dù đã dâng hiến sự hy sinh khổng lồ. Vấn đề chi phí xã hội và nhân bản vẫn còn được đặt ra, trong và sau chiến tranh. Phải chăng cả một thế hệ đã bị hy sinh cho bàn thờ của lòng kiêu hãnh, sự ngây thơ và của sự bất tài?

Dối với nhà văn Xuân Vũ, có điều gì đó không đo lường được trong cách những nhà lãnh đạo của Việt Nam Dân chủ Cộng hòa áp đặt cho sự hy sinh: “*Họ bắt con người phải hy sinh qua nhiều. Sự hy sinh trở thành vô bờ bến, không có thời hạn, không có điều kiện. Vì thế sự hy sinh đã trở thành những cực hình, chứ nó không mang tính chất tự nguyện của cách mạng*”¹³⁹. Không phải đảng viên, không phải dân quân, không phải quân đội, TNXP tồn tại giữa sự hy sinh và trừng phạt, giữa chủ nghĩa ái quốc và cạm bẫy chính trị. Phải đợi đến cuối năm 2004, Hội cựu TNXP mới được phép thành lập trong một hội nghị, tập hợp nhiều thế hệ TNXP, ở Hà Nội ; cuối cùng thì vai trò của họ đã được công nhận¹⁴⁰.

Kết luận

Qua vài nét lớn, vấn đề TNXP với vai trò, thành phần và số phận của họ, đã rõ ràng hơn. Còn một việc nữa, như thường nói ở Pháp, là “bốn phận kế thừa” có lẽ cần thiết để lập bảng tổng kết lịch sử cho công cuộc này của chiến tranh. Cái mà chúng ta biết hiện nay chỉ là phần nổi của tảng băng vì vẫn còn nhiều câu hỏi chưa có câu trả lời. Việc thống nhất lãnh thổ và xã hội là một cái được, là niềm tự hào của nhiều người Việt Nam, nhưng cái giá phải trả để thoả mãn tham vọng chính trị ấy vẫn chưa được đong đếm. Dối với một số người, với hiện trạng Việt Nam và vai trò phụ nữ trong xã hội Việt Nam hiện nay, thì cái giá đó quá đắt.

Vấn đề TNXP vừa thú vị và vừa phức tạp; nó liên quan mật thiết đến sự tiến triển của xã hội và chính trị Việt Nam từ 1950. Trong cả hai cuộc chiến chống Pháp và chống Mỹ, thanh niên đóng vai trò trung tâm, ngay cả khi họ bị kẹt giữa chủ nghĩa ái quốc đầy đòi hỏi và việc sử dụng chính trị lạnh lùng. Sự hy

sinh của họ là thực sự, nhưng cái chủ nghĩa ái quốc đòi hỏi ở họ giống một phương tiện thu hút nhân lực trong những điều kiện hết sức nghiệt ngã, khiến ta gặp khó khăn trong việc xác định hành động của họ bao nhiêu phần xuất phát từ chủ nghĩa anh hùng, và bao nhiêu phần chỉ đơn giản nhằm mục đích tồn tại. Chủ nghĩa anh hùng và bi kịch là hai mặt tự thân của cuộc chiến cốt nhục tương tàn, việc giải phóng người này đồng thời là sự khuất phục và biến mất của người kia. Dần sau những trang sách anh hùng và tuyên truyền chính thức, dần sau những diễn văn biện giải, che giấu một sự thật sống sượng hơn, đau khổ hơn, và bi kịch hơn ; nó liên quan đến số phận bi thảm của hàng vạn thanh niên vừa đầy nhiệt huyết, vừa bị cưỡng bách, những người bị chiến tranh bẻ gãy cả thể xác lẫn tâm lý. Sự thực ấy, ban đầu được tô vẽ bằng những màu sắc cảm lặng, dần dần lộ rõ hình hài, chuyển hoá hình ảnh tinh luyện của các cô gái trẻ với nụ cười sáng ngời thành những khuôn mặt mệt mỏi, chằng chịt những vết bị chiến tranh cắt nát, hằn sâu đau khổ và điên loạn.

Giống như các đồng nghiệp ở Liên Xô, phụ nữ Việt Nam không những không bị cầm ra mặt trận, mà còn ở ngay chính giữa mặt trận¹⁴¹. Các cô gái TNXP trực tiếp tham gia chiến đấu, đặc biệt là trên đường mòn HCM, nơi có sự hoà nhập nhất với quân chủ lực, và với những người trong đội TNXP Giải phóng miền Nam thì chiến đấu là nhiệm vụ chính thức. Như chúng ta thấy, trong phần lớn thời gian, ranh giới giữa bộ đội nơi tiền tuyến và các lực lượng hậu cần không hề tồn tại. Việc lực lượng hậu cần cũng hứng chịu lửa đạn là chuyện bình thường của mọi cuộc chiến¹⁴², nhưng trường hợp Việt Nam trở nên đặc biệt do một số lý do: độ tuổi tuyển mộ quá trẻ, họ gần như hoàn toàn không được chuẩn bị chút nào, và cách thức quản lý thuần chính trị và quân sự được áp dụng với họ. Sĩ quan trong Quân đội Nhân dân Việt Nam và cựu cán bộ TNXP bị ảnh hưởng nặng nề bởi những đau đớn khủng khiếp thường nhật của các cô gái làm việc cùng họ, hoặc dưới quyền họ, phải chịu đựng. Nhưng tất cả bị tẩm màn im lặng phủ kiềm, bởi người ta muốn đây phải là cuộc chiến tranh nhân dân.

Trong logic chiến tranh của Việt Nam Dân chủ Cộng hòa, tổng động viên quần chúng và việc cưỡng bách thanh niên tòng quân (qua phong trào Ba săn sàng) biến mỗi công dân thành một chiến sĩ không phân biệt giới tính. Giới lãnh đạo Việt Nam Dân chủ Cộng

¹³⁹Xuân Vũ, *Xương trắng Trường Sơn*, tr. 18.

¹⁴⁰“Đại hội thành lập Hội cựu TNXP Việt Nam”, *Tuổi Trẻ* (20-12-2004); Hội Cựu TNXP Việt Nam, *Văn kiện Đại hội thành lập Hội cựu TNXP Việt Nam*, 2005.

¹⁴¹Claude Quétel, *Phụ nữ trong chiến tranh*, tr. 170.

¹⁴²Về vấn đề này, xin xem: Claude Quétel, *Phụ nữ trong chiến tranh*, tr. 172-173 (Các lực lượng phụ trợ trong lắn đạn).

hoà nấm chắc mục tiêu ‘dân tộc-cộng sản’, thẳng tiến vào Nam đến chiến thắng tại Sài Gòn, không dừng bước trước bất kỳ trở ngại nào và không ngần ngại trước bất kỳ hy sinh nào. Chủ nghĩa anh hùng và bi kịch liên hệ mật thiết với nhau, vì vậy chính sử sẽ không thể phân biệt chúng rạch rời. Tuy vậy, vào giữa thập niên 1990, cựu TNXP bắt đầu giành lại lịch sử của mình; điều này có thể sẽ cho phép họ góp phần giúp ta hiểu rõ hơn vai trò then chốt mà họ đã đóng trong cuộc chiến tranh thống nhất đã đòi hỏi nơi họ những hy sinh khủng khiếp nhường ấy. Vì lý do này, họ hẳn có thể nấm giữ một phần của việc viết sử trong tương lai.

Trong quá trình nghiên cứu của tôi, một câu hỏi thứ hai thường xuyên được đặt ra: vấn đề phụ nữ trong chiến tranh, đặc biệt là ý thức về sự tàn tật về bản chất sinh lý của phụ nữ và của người mẹ. Ni cô Phương nhấn mạnh điểm này một cách rõ ràng, nhưng khiêm tốn, khi bà kể ra bí mật của mình, một bí mật phụ nữ đã ảnh hưởng những TNXP sống sót trở về: “*Chúng tôi đã mất đi điều làm cho chúng tôi là phụ nữ*”¹⁴³. Trong bài thuyết trình khiêm tốn nhưng đầy ý nghĩa, nhà văn Lê Minh Khuê nêu lên vấn đề thân xác phụ nữ trong và sau thời kỳ chiến tranh: “*Có một điều không ai biết, không được nhắc tới dù nhắc xa xôi, vì ở Việt Nam người ta cầm kỵ xem như ô nhục xấu xa, đó là đời sống thân xác của người đàn bà*”¹⁴⁴. Nguyễn Văn Đệ cũng viết về sự cạnh tranh giữa đàn ông và phụ nữ, và việc phái yếu đã đứng lên trong thử thách như thế nào¹⁴⁵. Các cô gái chẳng thua kém gì cánh con trai, và thậm chí còn táo bạo và can đảm hơn trên chiến trường. Tướng Đồng Sỹ Nguyên chứng kiến công việc của TNXP trên Đường mòn HCM đã ca ngợi: “*Đặc biệt, ở Trường Sơn, các nữ TNXP không phải là phái yếu như nhiều người thường nghĩ. Trái lại họ là ‘phái mạnh’*”¹⁴⁶. Bất chấp những hình ảnh tuyên truyền lừa bịp, cách thức quản lý chiến tranh cách mạng thuộc giống đực. Một cuộc chiến vì đàn ông, chống lại đàn ông, do đàn ông dẫn dắt. Ngay cả khi các đơn vị TNXP gồm toàn phụ nữ thì chỉ huy cũng vẫn là đàn ông. Cơ bản mà nói, người ta đã tiến hành cuộc chiến mà không may quan tâm đến những đặc thù sinh lý và văn hóa của phụ nữ trong chiến tranh; trên thực tế, những điều

này đã bị bỏ qua, coi nhẹ hoặc rơi vào quên lãng. Nói cách khác, thu hoạch của chiến thắng 1975 hoàn toàn chỉ thuộc về đàn ông. Cũng như bao cuộc chiến khác, khi “cánh đàn ông từ chiến trường trở về”, dù theo nghĩa đen hay nghĩa bóng, tái tạo một Việt Nam xã hội chủ nghĩa chiến thắng và đầy đực tính, đã không đếm xỉa đến sự dấn thân của phụ nữ trong chiến tranh nhân dân. Đây là một dạng “trừng phạt đực tính”, thầm đẫm trong cuộc trở về của quyền lực Khổng giáo và đực tính, được minh hoạ bằng màu kaki hiện diện khắp phía bắc vĩ tuyến 17 mãi cho đến thời kỳ mở cửa vào năm 1986, được biết đến với tên gọi Đổi mới.

Thực tế, mặc dù các cô gái đóng một vai trò quan trọng trong chiến tranh, lời nói của họ bị chìm nghỉm trong cả một đại dương truyền thống. “*Còn có một cuộc chiến mà chúng ta không biết*”, Svetlana Alexievitch khẳng định¹⁴⁷. Việc buộc chính sử, với điện thờ các anh hùng của nó, thừa nhận cách nhìn khác về một cuộc chiến với đầy thông số chi tiết đậm nét về tâm sinh lý, là điều hết sức khó. Ta có thể thấy điều này qua cuộc đối thoại giữa Svetlana Alexievitch và một nhân viên kiểm duyệt về trường hợp Liên Xô, một ví dụ hoàn toàn có thể áp dụng được vào trường hợp Việt Nam: “*Có gì hay ở những chi tiết sinh lý này? Rốt cuộc quý vị chỉ hạ thấp phụ nữ bằng cách tập trung vào cơ thể của họ. Tước vong nguyệt quế của các nữ anh hùng và khiến họ trở thành những phụ nữ bình thường. Thành giông cái. Nhưng với chúng tôi họ là những nữ Thánh!*”¹⁴⁸

Đây là vấn đề thực sự. Ngoài những cống hiến hiển nhiên vào cuộc chiến đực tính này, các cô gái TNXP còn được bộ máy tuyên truyền sử dụng như những hình ảnh thần thánh. Để dấn dắt cuộc chiến và tổ chức tuyển binh, người ta cần những gương mặt nữ đầy khích lệ, những nụ cười rạng rỡ như một lợi thế giới tính hóa. Hình ảnh Nguyễn Thị Kim Huế, thần tượng của TNXP, được chụp cạnh “Bác Hồ” năm 1967, vẫn tiếp tục được sử dụng cho đến tận ngày hôm nay. Không phải ngẫu nhiên mà tấm ảnh biểu trưng này được dùng làm bìa cho cuốn *Chủ tịch Hồ Chí Minh với sự nghiệp giải phóng phụ nữ* mới xuất bản gần đây¹⁴⁹. Chân dung trẻ trung của mười cô

¹⁴³ Phương, trong *Những cô gái bị lãng quên của đường mòn Hồ Chí Minh*, 2003.

¹⁴⁴ Xem bài của Lê Minh Khuê, “*Thân xác đàn bà*”, trong Hội thảo về “*Bản sắc cơ thể của người Việt từ xưa đến nay*” do Viện Nghiên cứu Đông Á tổ chức tại Lyon, 14/15-5-2007.

¹⁴⁵ Nguyễn Văn Đệ, *Một thời oanh liệt của nữ TNXP*, tr. 57.

¹⁴⁶ Đồng Sỹ Nguyên, *Đường xuyên Trường Sơn*, tr. 262.

¹⁴⁷ Svetlana Alexievitch, *Chiến tranh không có gương mặt người đàn bà*, tr. 9.

¹⁴⁸ Svetlana Alexievitch, *Chiến tranh không có gương mặt người đàn bà*, tr. 21-22.

¹⁴⁹ Trần Dương (sưu tầm và biên soạn), *Chủ tịch Hồ Chí Minh với sự nghiệp giải phóng phụ nữ*, Hà Nội, Nxb Thông Tấn, 2005.

gái hy sinh vì bom Mỹ trên tượng đài Đồng Lộc cũng góp phần vào hiện tượng này. Người ta thăm viếng các cô gái trẻ chết ngoài chiến trường gần như với nghi lễ tôn giáo, như thể để tự thuyết phục mình là họ đã có niềm tin tốt đẹp và cách hành xử đúng đắn trong một cuộc chiến tranh té mạng, được tiến hành nhân danh chủ nghĩa cộng sản dân tộc đầy đực tính. Không biết việc dựng tượng đài kỷ niệm và trao huy chương liêu có đủ để siêu việt hóa thực tế hàng vạn thân thể phụ nữ bị hủy hoại, tàn phai, tật nguyền, và chao đảo mãi mãi? ■

François Guillemot là chuyên viên nghiên cứu tại Trung tâm Nghiên cứu Khoa học Quốc gia (CNRS), phụ trách kho tài liệu Việt Nam tại Viện Nghiên cứu Đông Á (IAO, Lyon, Pháp). Ông lấy bằng tiến sĩ về lịch sử tại Ecole pratique des hautes études (EPHE, Paris) năm 2003. Hiện ông nghiên cứu về

những vấn đề văn hóa trong chiến tranh của người Việt, và về chủ nghĩa dân tộc phi cộng sản của người Việt, chẳng hạn như về Đảng Đại Việt. Tiểu luận này được thuyết trình lần đầu tại hội thảo quốc tế, “Bản sắc cơ thể ở Việt Nam: Chuyển hoá và Da dạng”, tại Ecole normale supérieure lettres et sciences humaines, Lyon. Tác giả cảm ơn Christopher E. Goscha, Agathe Larcher, Claire và William J. Duiker, Vatthana Pholsena, Tuong Vu, Edward Miller và Trang Cao đã giúp ông dịch (từ tiếng Pháp sang tiếng Anh) và hiệu đính tiểu luận này để đăng trên *Journal of Vietnamese Studies* vào mùa thu 2009.

Nguồn: *Journal of Vietnamese Studies*, Volume 4, Number 3, Fall 2009.

Bài viết được dịch từ nguyên bản tiếng Pháp, có sự hiệu đính của tác giả François Guillemot.