

Nh c đ n chuy n H Chí Minh ch t, có l nên nh c đ n bí quy t cai tr c a h H


Kinh t th tr ng đ nh h ng China & USA.

Ng n: dongsongxanh blog

Vi t v n n v n h c Vi t Nam t n m 1954 đ n ngày nay, mà không đ c p đ n v n ch ng truy n kh u c a dân chúng là m t thi u sót, thi u sót l n. T i sao?

Đ n gi n nh đ ng gi n, ch vì ch đ c ng s n là ch đ toàn tr , đàn áp và vi ph m nhân quy n t p th m t cách thô b o và có h th ng t khi c m quy n l n đ u năm 1945, r i sau đó c m quy n B c Vi t năm 1954, cho đ n khi c m quy n trên toàn cõi Vi t Nam năm 1975.

Nhà c m quy n CSVN qu n lý ch t ch m i sinh ho t xã h i, qu n lý h t m i th , t A đ n Z, k c nh ng ý nghĩ còn n m trong đ u c a ng i ta, ch ch a c n th hi n thành hành đ ng. Có câu chuy n k r ng sau năm 1954, hai viên công an c ng s n A và B đang đi tu n tra trên đ ng ph Hà N i. Hai tên n y th y m t nhóm dân chúng đói kh t vùng nông thôn đang có c i cách ru ng đ t, tìm v thành ph ăn xin. Tên A h i tên B: “Dân chúng đi ăn xin nh th ,

đ ng chí nghĩ gì?”. Tên B lo ng i, s tên A theo dõi t t ng c a mình, li n c i c u tài và tr i: “Tôi nghĩ cái đ u mà đ ng chí đang nghĩ.” Ai cũng t ng câu tr i nh th là h t s c khôn khéo, không ng tên A quay qua tên B, m còng s 8, và gay g t nói: “Th thì tôi ph i b t đ ng chí đ báo cáo c quan, đ ng chí t ra thi u kiên đ nh i p tr ng giai c p.”

Th đ y, ch đ c ng s n ki m soát ngay cái đ u ng i ta suy nghĩ trong đ u và không dám nói ra thành i, thì đ ai mà dám đ ng báo, in thành sách v , và ch còn cách kín đáo truy n kh u v i nhau mà thôi, cho đ t c. Thêm n a, ngay khi v a v Hà N i ngày 15-10-1954, H Chí Minh đ a ra m t s quy đ nh nghiêm c m báo chí trong tháng 10-1954, đ i đ là: “Không đ c ch ng chính ph và ch đ ; không đ c xúi gi c nhân dân và b đ i làm lo n; không đ c nói x u các n c b n; không đ c ti t i các bí m t quân s ; không đ c đ ng bài v có ph ng h i đ n thu n phong m t c.”(Hoàng Văn Chí, Trăm hoa đua n trên đ t B c, tr. 31.)

M t lãnh t c ng s n khác, y viên B chính tr đ ng Lao Đ ng (LĐ), Ch t ch U ban Th ng v Qu c h i Tr ng Chinh Đ ng Xuân Khu, đã quy đ nh công vi c cho văn ngh sĩ đ i ch đ c ng s n nh sau: “Văn ngh sĩ ph i th a nh n r ng văn ngh ph c v chính tr , ph c v đ ng l i chính sách c a đ ng. Văn ngh sĩ ph i trung thành v i lý t ng c ng s n và đ u tranh không m t m i cho ch nghĩa xã h i. Văn ngh sĩ b ng ho t đ ng văn ngh và ho t đ ng xã h i c a mình c n luôn luôn ph n đ u đ tăng c ng s lãnh đ o c a đ ng, c ng c lòng tin c a qu n chúng đ i v i đ ng, b o v s trong sáng c a ch nghĩa Mác-Lênin...” (Tuy n t p Trăm hoa v n n trên quê h ng, tr. 24.)

Có i quý đ c gi đ u bi t r ng Tr ng Chinh Đ ng Xuân Khu đã t ng là k t ng ch huy cu c c i cách ru ng đ t đ m máu trong hai năm 1955-1956 t i B c Vi t, gi t h i kho ng 172,000 ng i. (Con s do chính c ng s n đ a ra.) Đ ng Xuân Khu là ng i đã i p thành tích b t h , khó có ng i Vi t Nam bình th ng nào làm n i, đ c dân chúng ghi l i trong m t câu đ i dân gian truy n kh u: “Đ u t ph m u, tôn th Mác-Lê, nh c y đ i chê th ng h Đ ng. / Hăm h i sĩ nông, đ o diên văn hóa, t i kia sách chép đ a tên Khu.”

Lúc đó, có ng i h i Đ ng Xuân Khu r ng, nh v y là “cách m ng đã c m t do ngôn lu n?” Tr ng Chinh s ng s t tr i: “Anh nói sao? Các anh đ c tha h t do ch i đ qu c đó thôi.” (Nguyễn Văn Tr n, Vi t cho M và Qu c H i, tr. 275.) Chuyện nh ùa.

T đó, ch ng có ma nào dám vi t gì ngoài ch th , chính sách c a đ ng, đ n n i có ng i đ ng th i đã phát bi u: “Hai năm hòa bình, chúng ta th y nhi u nhà văn (tr c kia) có tài, (ngày nay) b bu c ch t vào đ a v , b ng nh ng s i i a có t m đ c. Tác ph m c a h (ngày

nay) chủ là chủ thế, kẻ học, công văn, thông cáo...” (Hoàng Văn Chí trích dẫn, tt. 11-12.)
Mặt trong những văn sĩ này thì lúc đó là Nguyễn Xuân, đã chua chát tuyên bố: “Tao còn sống
đến bây giờ là còn biết sống!” (Tuyển tập Trăm hoa vàng trên quê hương, tr.20.)

Vì sống, không ai dám viết bất cứ điều gì ngược lại với đường LĐ, nên người ta quay qua truy n
miếng với nhau những đố tài cạm bẫy, giãi tỏ nỗi lòng. Có kẻ nào đó đã nói: “Đâu có áp bức,
đó có đấu tranh.” Điều này là chân lý, những đó là chân lý chính trị. Còn chân lý văn chương
là: Đâu có áp bức, đó có chuyện tiếu lâm. Đâu áp bức càng mạnh, đó chuyện tiếu lâm
càng nhiều. Vì vậy, chuyện tiếu lâm Việt Nam đời chủ xã hội chủ nghĩa nhiều vô số kể, bởi
vì tiếu lâm giúp giãi tỏ nỗi lòng của những người viết trong tâm thức của dân chúng trước những
công xã hội, những đàn áp bóc lột của chế độ cộng sản, đường lối tiếu lâm là vũ khí duy nhất
của kẻ yếu để kháng với chế độ quyền, đố tài, đố c đường, toàn trị hiện nay ở Việt Nam.

Như thế, kho tàng văn chương truy n kẻ thù đời chủ xã hội chủ nghĩa Việt Nam đời cộng
sản, đón nhận những chuyện tiếu lâm rất phong phú, qua hai hình thức văn vần như vè, câu
đố, ca dao, thơ; và văn xuôi kể chuyện, thuật lại những chuyện hài hước, châm biếm chế độ xã
hội chủ nghĩa và đường LĐ.

Đố tài chính của những văn chương truy n kẻ thù đời chủ xã hội chủ nghĩa là chính trị đố
kháng, vì đố tài này hoàn toàn bẫy cạm bẫy đoán, không đố c theo luật đố c thì n, nên người dân
mới phải biết qua chuyện tiếu lâm để châm biếm, lên án. Tuy chỉ xoay quanh chuyện chính
trị, những những câu chuyện lâu truy n trong dân gian suốt muôn hình vẻ n trình, như những
chùm pháo bông rực rỡ trên bầu trời Bắc Việt trước năm 1975 và trên toàn cõi Việt Nam sau năm
1975.

Thật khó mà ghi lại mặt cách có học thế này toàn bộ những văn chương truy n kẻ thù Việt Nam từ
1954 trở đi, nhất là người viết không chuyên môn về ngành văn chương. Những bài văn vần dù
thuộc, dù như và đã có nhiều người viết. Bài này chỉ xin ghi lại vài câu chuyện nghe biết được
trong thời gian hai mươi năm sống đời chủ cộng sản, theo các đố tài thời cuộc.

Đầu tiên hát là phải nói đến đường Cộng sản Đông Dương (CSĐD), rồi đường Lao Động (LĐ) là
đường cai trị chế độ Việt Nam Dân Chủ Cộng Hòa (VNDCCH). Khi nói đến đường CSĐD hay
đường LĐ là phải nói đến viên bí thư, là người lãnh đạo các đường bộ đường LĐ.

Chuyện kể về người gác ch cửa “bí th” như sau: Vào th i nhà Nguyễn, có m t s b Vi t Nam sang thăm Trung Hoa. Vua Nguyễn g i t ng vua Thanh 50 con kh tr ng. Đi gi a đ ng, m t con kh b ch t. S b không bi t làm sao, đành tìm m t con chó nh cùng màu tr ng, b vào cho đ 50 con nh trong th mà vua Nguyễn đã báo cho vua nhà Thanh. Khi trình đi n đàn kh tr c tri u đình Tàu, vua Thanh r t thích thú, nh ng l i th y có m t con khác v i 49 con kia. Con n y không ch u ăn chu i, là món kh thích nh t, do vua Thanh ban cho. Vua Thanh li n tò mò h i s th n Vi t. S th n Vi t xác nh n đây là con kh đ c bi t, cách ăn u ng c a nó cũng khác v i các con kia. Nó không thích ăn trái cây nh m y con kia mà ch chuyên ăn đ d , k c đ d do ng i th i ra. Vua Thanh h i: “Con đó là th gì trong đoàn mà l ùng v y, ăn c nh ng th d b n nh t?”. S th n không bi t nói sao, đành th a r ng: “Con v t chuyên ăn đ d đó là bí th đoàn. Ch có bí th m i ăn đ mà thôi.” T đó, phát sinh ch bí th đoàn, bí th đ ng.

Ai cũng bi t bí th là ch c v đ ng đ u trong y ban đ ng b , còn g i là đ ng y các c p c a đ ng CS. Đ ng y là đ tài c a m t câu chuyện khác. Ng i ta k r ng trong m t phi v h n h p, m t chi c phi thủy n l c vào m t hành tinh l . Phi hành đoàn g m m t ng i M , m t ng i Nga và m t ... Vi t c ng (VC). Ban lãnh đ o c a hành tinh l nói r ng h s giúp cho phi hành đoàn tr v trái đ t n u m i ng i nói cho h bi t m t chuyện đ c s c c các x c a phi hành đoàn. Ng i M khoe r ng x c a h có h a ti n liên l c đ a r t m nh. đ t M có th b n qua bên n c Tàu đ c. Ng i Nga khoe r ng n c c a ông ta có xe tăng m nh nh t th gi i. Xe tăng Nga đã ch ng l i h u hi u các cu c t n công c a Đ c Qu c Xã, và nh t là đã giúp B c Vi t t n công Nam Vi t trong cu c chi n v a qua.

Ban lãnh đ o hành tinh khen hai nhà phi hành M Nga đ u nói chuyện hay, s n sàng cho v trái đ t, nh ng ph i đ i tên VC. Bí quá, không bi t nói chuyện gì, tên VC khoe r ng c cái x c a y, đi u đ c bi t nh t là có “đ ng y”. Nghe đ n hai ch “đ ng y”, ban lãnh đ o hành tinh l ch ng bi t là cái gì ng gì, bèn h p qu c h i l i đ th o lu n. Sau m t tu n làm vi c, qu c h i cũng ch ng bi t là cái gì, nên m i tên VC t i h i. Tên VC tr l i li n: “Đ ng y là cái đó đó, cái mà c th o lu n hoài ch ng ra cái th th ng gì c , cu i cùng lãnh đ o quy t đ nh m i vi c, kh e re.”

Nói đ n lãnh đ o đ ng LĐ, l i có m t chuyện mà không th quên đ c: Trong m t chuyện chuyên c , ch nh ng nhà lãnh đ o VNDCCH đi công tác. Viên ch t ch h H móc trong túi ra m t t m gi y 100 đ ng, bèn nói v i b Chính tr : “Bây gi Bác qu ng t gi y n y xu ng đ t, s có m t ng i h nh phúc nh l m đ c t gi y n y.” Viên bí th th nh t h Lê can: “Bác nên đ i t trăm thành hai t 50, s có hai ng i h nh phúc, t t h n.” Viên ch t ch qu c h i nói: “Khoan đã, theo tôi thì đ i thành 5 t 20, s có nh ng 5 ng i h nh phúc.” Ph m th t ng l làng ti p l i: “Tôi làm th t ng lâu năm, chuyên qu n lý chuyện kinh t tài chánh, tôi đem s n ti n đây, đ ngh đ i 10 t 10 đ ng, thì s có 10 ng i sung s ng, có ph i h n không?” Viên phi công ng i nghe b t lãnh đ o đ ng LĐ bàn tán sôi n i, m i nghĩ trong đ u: “N u tôi

làm đ c, tôi quăng c b n ng i xu ng đ t, ch c ch n toàn dân h nh phúc.”

Nh ng câu vắn v n v các nhà lãnh đ o trên cũng khá ph bi n. H Chí Minh đ râu dài. Dân chúng VNDCCH mua v i cung c p h ng năm không đ may áo qu n, nên than r ng: “M i năm vài th c v i thô, / Làm sao che đ c bác H h i ai?” Vài th c v i thô dùng may áo thì không đ may qu n, nên đàn ông đàn bà đ u đành ph i loài râu bác H . Ng òi ta còn k r ng, có m t ng òi đàn ông kh a thân làm m u tr ng h i h a. Ông n y r t hăm m Kút-X p và Ken-n -đi, nên v hai bên b p v hình hai lãnh t n y. Nhìn ng i m u đ v , có m t h c sinh đã ng kh u hai câu th : “Kút-x p v i Ken-n -đi / g i a l i chính là H Chí Minh.”

Khi H Chí Minh ch t (2-9-1869), Tôn Đ c Th ng lên thay làm ch t ch VNDCCH. Nguy n L ng B ng đ c đ ng LĐ ch đ nh làm phó ch t ch n c. Dân chúng có câu đ i t ng hai ng i n y r ng: “Bác L ng B ng, m y th ng l ng b ng l ng bác. / Ông Đ c Th ng, nhi u đ a đ c th ng đ c ông.”

Nh c đ n chuy n H Chí Minh ch t, có l nên nh c đ n bí quy t cai tr c a h H . Khi bi t mình s p s a đ g p Các-Mác v i Lê-nin, H Chí Minh g i các h c trò thân tín đ n đ tr n tr i. H H đ n dò các đ t r ng khi l p tòa án nhân dân đ xét x , nh ph i xét x tr c h t là m y th ng nhà giáo. Lê Du n h i l i t i sao không đ i t m y tên chính tr ph n đ ng mà l i đ i t m y th ng nhà giáo tr c, H Chí Minh thì thào: “ M y th ng nhà giáo n y l m chuy n, vì chúng bày v , đ y cho dân khôn và hi u bi t, thì làm sao dân theo c ng s n chúng ta.”

Viên bí th th nh t Lê Du n có câu chuy n mà có th nhi u ng i đã nghe bi t: Vào m t bu i sáng đ p tr i, lính b o v dinh bí th vào báo cho đ ng chí bí th th nh t Lê Du n bi t có ng i b n h c xin vào thăm. Lê Du n suy nghĩ m t chút, li n ra l nh b t ngay ng i đó. Bà Lê Du n th y v y, li n can ch ng: “B n h c c a ông đ n thăm, ông không ti p thì cho ng i ta đi, chuy n gì mà b t ng i ta t i nghi p?” Lê Du n li n r y v : “Bà nói l ch a? Tui có đi h c khi mô mà có b n h c? Đó là tình báo đ ch ki m cách ám h i mình đó.”

Ph m Văn Đ ng cũng có chuy n vui: M t hôm, Ph m th t ng đi ngang qua Nhà Th Đ c Bà Sài Gòn, th y m t ng i qu tr c t ng Đ c M , l m r m c u nguy n. Ph m th t ng tò mò đ n nghe th ông n y c u nguy n đ i u gì. Thì ra ông n y gia c nh khó khăn, c u xin Đ c Bà cho trúng s , 100 đ ng thôi, đ đ tr ti n h c cho con trong tháng n y. Ph m th t ng nghĩ b ng, chuy n n y đ quá, ta làm cũng đ c. Th là y móc túi ra, l y ti n cho k nghèo. Nh ng Ph m th t ng ch còn 70 đ ng, nên cho c 70 đ ng. Sau khi đ o ph , Ph m Văn Đ ng, tr ngang qua nhà th , th y ng i đó v n còn c u nguy n tr c t ng Đ c Bà. Y li n đ n g n đ

nghe ng i đó c u kh n đi u gì. Ng i đó lâm râm kh n vái r ng: “Tâu xin Đ c Bà, con c m n Đ c Bà đã ban ph c cho con, nh ng l n sau, n u Đ c Bà ban ph c, thì xin cho th ng con, ch đ ng cho qua trung gian đ ng. Qua trung gian đ ng, chúng l y c a con h t 30%.”

Nh ng nhà lãnh đ o c ng s n mu n “ti n nhanh ti n m nh lên ch nghĩa xã h i”, là vì m t hôm, nghe tin có m t ông th y bói tài tình, n i danh bi t rõ quá kh v lai, bí th th nh t Lê Du n li n th th i v n, đi xem bói. Đ n n i l i g p c ng i M , ng i Nga. Ông th y bói mù c m tay ng i M , phán r ng: “N c ông mu n ti n lên toàn th nh có th ph i m t 200 năm n a.” Khi c m tay ng i Nga, lão th y bói nói: “ , n c ông có l ph i lâu h n, c n t i 400 năm” Cu i cùng, c m tay Lê Du n, ông th y bói l t đi l t l i, r i nói nh nhàng: “N c ông ch c n 20 cây s n a là toàn th nh.”

Nghe th , Lê Du n khoái quá, vênh m t lên nói v i hai đ i đi n Nga M : “Th y ch a, m y ông chê chúng tôi, nay th y đ y ch c n 20 cây s là n c chúng tôi toàn th nh.” Viên đ i đi n Nga kinh ng c, không hi u làm sao mà n c Vi t c ng s n ti n nhanh nh v y, nh ng viên đ i đi n M , v i óc phân tách c h u, t m t m c i, nói v i Lê Du n r ng: “Ngài nên suy nghĩ k l i, theo k ho ch 5 năm, n c ngài khoe r ng đã ti n lên m t b c. Năm năm ti n m t b c, thì 10 năm m i ti n 2 b c. Hai b c là m t mét. Ph i 10 năm, mà đi đ c 1 mét. M t cây s là 1,000 mét, v chi 10,000 năm n c ngài m i đi đ c 1 cây s . V y mu n đi 20 cây s , n c ngài ph i t n 200,000 năm l n, th a ngài.”

Cũng chuy n th y bói, m t hôm Lê Du n vi hành, vào m t quán cóc Hà N i, có m t lão th y bói đang ng i u ng trà. Gi đ ng th ng dân, Lê Du n xin m t qu . Qu b c ra ch ng th y vi t câu nào, ch có hình m t con ng a phi. Ông th y gi i r ng: “Qu n y không có ch , nh ng trong sách vi t r ng đây là qu “mã quy”, t c là ng a v , thiên c b t kh l u.” Th y bói ch nói có th , r i làm thình. Lê Du n v h p b Chính tr , tìm hi u đi n tích hai ch “mã quy” là gì, mà không ai gi i đ c. B ng m t hôm viên tài x c a Lê Du n nghe chuy n n y, đã bu t mi ng nói ngay “mã quy” là “M qua” ch có gì đâu. Ph i r i, ch có M qua thì m i khá đ c. Th là t đó, ch y đôn ch y áo xin M b c m v n. Qu nhiên sau khi Lê Du n ch t, M b c m v n năm 1995, đ ng đô-la tràn vào Vi t Nam, thì n c Vi t m i khá lên đ c.

Khoe khoang, tuyên truy n là ngh c a chàng. Nghe bên Liên Xô có ch m t cái máy “kinh t ” r t tinh vi. B t t c đ ki n vào máy n y, máy s ch y ra nh ng gi i pháp c u nguy kinh t đ t n c. Vi t Nam DCCCH cũng b t ch c, ch m t cái máy theo mô hình Liên Xô. Làm đúng theo t ng b ph n c a máy Liên Xô, không sai m t ly nào c , nh ng máy v n không ch y. Th lui th t i nhi u l n, máy v n đ ng ng c, không nhúc nhích. Cu i cùng, nhà n c VNDCCCH đành ph i m i chuyên viên Liên Xô qua ki m soát. M i nhìn vào máy, th cho máy ch y m t l n, chuyên viên Liên Xô k t lu n ngay: “Máy c a các đ ng chí không ch y là ph i, vì các đ ng chí

cho 95% công suất vào cái còi, còn 5% công suất vào bộ máy, thì làm sao máy ch y đ c.”

Công c i h i nh t c a C ng s n Vi t Nam t năm 1954 là b t ng i ta b tù không th i h n t i các vùng r ng thiêng n c đ c, g i là “h c t p c i t o”. T i m t h p tác xã nông nghi p, b ng nhiên có m t con trâu không ch u đi cày, ăn no r i n m, ho c rong ch i trong các ao h . Các nông dân dùng roi v t đánh đ p, nh ng ch ng th m gì v i trâu, trâu v n c ng quy t b o th ý ki n, nghĩa là n m ch i x i n c, không ch u làm vi c. Viên bí th huy n nghe báo cáo chuy n trâu, l y làm l i n đi th c t đ tìm hi u tình hình. Đ n g p trâu, viên bí th huy n ch nói nh nhàng: “Trâu i, nghe ta b o này, trâu mà không ch u đi cày thì ta g i trâu đi h c t p ...” M i nghe chuy n đi h c t p, trâu li n đ ng d y, ch y ra đ ng kéo cày ngay.

Nh trên đã vi t, chuy n ti u lâm xã h i ch nghĩa quá phong phú, không làm sao k h t, mà không l c kéo dài mãi nh k o kéo, nên ở đây, đ t m th i k t thúc bài vi t ng n n y, xin m i đ c gi th ng th c câu chuy n sau đây:

Nhân m t đ i h i o thu t th gi i, Vi t Nam c ng s n g i m t đoàn đ i đi n đ n tham d . Tr c khi trình đi n, m t ký gi Tây ph ng ng ph ng v n viên tr ng đoàn Vi t Nam. Câu h i đ t ra xoay quanh kh năng đi u khi n c a hu n luy n viên tr ng đoàn Vi t Nam. Ông tr ng đoàn khoe khoang v i phóng viên ph ng v n r ng: “Tôi y à, ở các lo i súc v t đoàn nào tôi đi u khi n cũng đ c, không c n ph i là c a đoàn tôi, t kh , ng a, c p, voi gì tôi cũng bi t cách đi u khi n, d dàng l m đ ng chí i!...”

Lúc đó, trên sân kh u m t hu n luy n viên n c khác đang đi u khi n m t con kh . Viên hu n luy n viên n y nói nh v i con kh , con kh m m c i chào khán gi . Hu n luy n viên nói thêm đi u gì n a, thì con kh khóc thút thít. Viên hu n luy n nói thêm câu th ba, con kh đ ng lên chào khán gi , r i th ng th nh đi vào. Khán gi v tay tán th ng.

Ng i ký gi Tây ph ng nghe hu n luy n viên tr ng c a đoàn Vi t Nam khoe r ng có th đi u khi n b t c lo i v t nào c a b t c đoàn xi c nào, li n lên khán đài k l i cu c ph ng v n hu n luy n viên tr ng Vi t Nam và m i ông lên đi u khi n con kh c a đoàn tr c. Sau khi chào h i khán gi , ng i ta đ n con kh ra khán đài. Hu n luy n viên Vi t c ng nói nh v i con kh m t câu. Nghe xong, con kh c i l n ti ng, c i hô h vang c h i tr ng, làm chotoàn th khán gi cũng c i theo. Hu n luy n viên VC thì th m câu th hai. Con kh đ m ra khóc n c n , khóc nh m a, khi n cho khán gi ph i m i lòng, sa n c m t. Khi HLV Vi t c ng nói câu th ba, con kh đang khóc, v t đ ng d y, chào khán gi , r i v i v ã nh y v t vào h u tr ng. Toàn th khán gi xem xi c trong h i tr ng đ ng thanh đ ng lên v tay khen ng i HLV

Viết chuyện và màn trình diễn của qua thật quá hay.

Tôi tôi, khi gặp riêng với nhau tôi khách sạn, đồng chí trưởng đoàn Trung ương hội đồng chí HLV Viết chuyện: “Sao đồng chí tài giỏi, đồng chí đi u khi con khố của đoàn khác quá tài tình, xin đồng chí cho anh em bí quyết để anh em học tập được không?” Viên HLV Viết chuyện nói: “Có gì đâu đồng chí ơi! Khi bắt đầu trình diễn, tôi nói với con khố: “Ê, mày có biết không, tao là HLV Viết chuyện Nam, tao bắt u bằng “phó tỉn sĩ” của mày. Nghe nói phó tỉn sĩ Viết chuyện Nam, con khố của mày quá giỏi.”

“Thế thì đồng chí nói sao mà nó khóc dè với?” “Tôi cũng không hiểu sao nó khóc quá xá. Tôi chỉ nói với nó rằng tuy bắt u phó tỉn sĩ, nhưng tao mới tháng tính ra đô la Mỹ không tới 50 đô. Không bắt nuôi gia đình mày ời! Chỉ ăn rau muối ngộp đi qua ngày. Nghe đến đó nó khóc nức nở, tôi nghĩ nó, nó thật là tôi quá. Tôi nghĩ.”

“Cuối cùng, vì sao nó bắt chuyện với?” “Thưa đồng chí, tôi cũng lý làm lý, vì tôi rằng nó với Viết chuyện Nam với tôi. Nó nghe với, nó liền bắt chuyện mới đồng chí ơi! Thật.”

Viết chuyện Nam ngày nay, cái chợ đèn cũng mua ra đi; con khố phòng trò cũng bắt chuyện, nhưng gì là người hiểu biết. Thế mà gần đây, có vài tên hội ngoi, cũng có bằng tỉn sĩ, bác sĩ, kỹ sư như ai, tôi vắc mới với Hà Nội hội họp, uống công cha mẹ cho ăn học, tung hô mới cho phép dân hội nức. Nhóm chủ nhân Ba Đình để biết các tên hội nức với Viết chuyện Nam cho đi kiếm tỷ lệ danh phù phiếm, bắt chuyện liêm sĩ, bắt tri quốc nức, nên chúng không đi gì mà không lý đồng đi ... tiếp tục phép dân hội nức.