

NHỚ VỀ MÁI TRƯỜNG XƯA

GS. Nguyễn Văn Đạo

Vào niên học 1950 - 1951, sau một kỳ thi tuyển khắt khe tôi được chọn vào học lớp đệ nhất (tương đương với lớp năm - sáu ngày nay), hệ tiếng Anh của Trường THPT Hùng Vương, Phú Thọ, gọi tắt là lớp IB. Khi đó, mỗi năm học thường có 2 lớp: A (hệ tiếng Pháp) và B (hệ tiếng Anh), gồm đệ nhất, đệ nhị, đệ tam và đệ tứ (tương đương với lớp 8 - 9 ngày nay). Khu sơ tán đầu tiên của Trường Trung học Hùng Vương đặt tại làng Đông Dương, huyện Hạ Hoà, tỉnh Phú Thọ. Trong những năm kháng chiến chống Pháp, Hùng Vương là trường trung học duy nhất của cả tỉnh Phú Thọ và là một trong ba trường trung học lớn nhất của vùng do ta kiểm soát trên miền Bắc, (cùng với trường Lương Ngọc Quyến (Thái Nguyên) và trường Huỳnh Thúc Kháng (Nghệ An)). Hiệu bộ của Trường được đặt trong những ngôi nhà tranh, vách đất mới được xây dựng thêm trên một quả đồi, còn các lớp học thì phân tán trong mấy ngôi nhà gỗ lớn mượn của dân. Hiệu trưởng của trường ở giai đoạn này là thầy Thạch Quang Tuấn - một nhà giáo về khoa học tự nhiên.

Ở năm đệ nhất, chúng tôi được học nhiều môn, cả khoa học tự nhiên, khoa học xã hội và ngoại ngữ. Có hai môn học đã gây hứng thú đặc biệt cho tôi, đó là môn Vật lý, phần thuỷ tĩnh học và môn Vạn vật học (sinh học), phần thuyết tiến hoá của con người. Việc dạy và học ở thời đó rất khó khăn vì thiếu tài liệu, giáo trình. Chỉ có rất ít tài liệu được in trên đá (in litô) hoặc trên giấy nèn. Đời sống của thầy và trò đều rất thiếu thốn. Học trò ở phân tán trong các nhà dân và tự lo cơm nước, chợ búa. Cả Trường chỉ có 1 quán cơm tập thể. Học sinh thời đó rất chăm học và chịu khó học thuộc lòng, đặc biệt là đối với

môn Ngoại ngữ, Văn học. Họ dành phần lớn thời giờ trong ngày cho việc học tập. Tối nào cũng học cho tới tận khuya dưới ánh sáng vàng ươm của ngọn đèn dầu. Việc kiểm tra, thi cử được tiến hành nghiêm túc và rất chặt chẽ.

Phong trào học sinh lên khá cao. Tính tự quản, tự giác học tập rất phổ biến. Nhà trường cũng có nhiều hình thức động viên, khen thưởng học sinh giỏi. Tôi còn nhớ, hàng tháng bác Ngọ - nhân viên nhà trường thường đem quyển sổ khen thưởng đến từng lớp đọc quyết định của Hiệu trưởng, khen những học sinh xuất sắc. Lời khen có tác dụng rất lớn trong việc khuyến khích học tập, rèn luyện tư cách, đạo đức của học sinh. Cuối mỗi niên học, nhà trường tổ chức lễ phát phần thưởng trang trọng cho những học sinh giỏi với những phần thưởng khá lớn so với lúc bấy giờ: những chiếc bút máy, lọ mực Parker, cặp sách v.v. Năm tôi đang học đệ nhất cũng là năm có phong trào học sinh xung phong tòng quân. Nhiều anh ở các lớp học trên đã hăng hái nhập ngũ. Trong số các thầy, cô giáo dạy ở lớp chúng tôi vào năm học 1950 - 1951 có: chị Trần Thị Thục Nga (Văn, Tiếng Anh), anh Nguyễn Hữu Dũng (Vật lý, Hoá), thầy Vũ Bình (Sinh học), thầy Thu (Toán).

Thời gian chúng tôi ở làng Đông Dương tuy gian khổ về vật chất, nhưng chưa bị bom, đạn lần nào. Cuộc sống về buổi tối khá tấp nập. Cách đó 7 cây số là Thanh Cù - một trung tâm thương mại của Việt Bắc với nhiều cửa hàng ăn, hiệu chụp ảnh, hàng hoá, kể cả hàng từ vùng tạm chiếm đem ra...

Vào năm học 1951-1952, do tình hình chiến sự căng thẳng, để đảm bảo an toàn cho thầy giáo và học sinh, Trường Hùng Vương đã sơ tán từ làng Đông Dương thuộc huyện Hạ Hoà sang bên kia sông Hồng vào vùng núi sâu, cách bờ sông khoảng 10 cây số ở làng Văn Bán, huyện Cẩm Khê. Thời đó, các bến đò, nơi tập trung đông người: trường, chợ là những mục tiêu bắn phá, ném bom của máy bay địch. Các lớp học đều chuyển sang học vào buổi tối, thường từ 18 giờ đến 21 giờ 30. Cũng vào thời gian này, có cuộc cải cách về giáo dục. Trường Hùng Vương có cả cấp II (từ lớp 5 đến lớp 7) và cấp III (lớp 8, 9). Khi tổ chức trường theo hệ thống mới phải thực hiện việc dồn lớp. Chúng tôi, sau khi học hết lớp đệ nhất, đã cùng với các anh, chị đã học hết lớp đệ nhị vào học chung với nhau ở lớp 6. Các anh, chị đã học hết lớp đệ tam thì vào học lớp 7. Chỉ sau một thời gian ngắn, trình độ học sinh trong lớp đã trở nên đồng đều.

Các thầy, cô giáo dạy ở lớp chúng tôi vào năm học 1951 - 1952 là: thầy Phạm Cao Kỳ (dạy một số môn khoa học tự nhiên), chị Tâm (dạy Sinh học), thầy Mậu (dạy Địa lý), thầy Thành (dạy tiếng Anh). Hai thầy giáo trẻ mới

được bổ sung là anh Nguyễn Đình Trí (dạy Toán) và anh Nguyễn Phú Nhuận (dạy Hoá) đã tạo nên một phong thái mới trong giảng dạy. Học Toán với anh Trí tôi cảm thấy rất hứng thú. Về sau, việc tôi quyết định học ngành Toán có nguồn gốc từ năm học lớp 6 này.

Ánh sáng cho học tập buổi tối là đèn dầu đọc, chất dầu ép từ hạt quả đọc, sên sệt tựa dầu luyn, đựng trong đĩa, đốt bằng bấc - ruột xóp của một cây thân mềm tựa thân rau muống. Hai bên bảng đen là hai đĩa dầu đặt trên giá làm bằng ống nứa bẻ tõe đầu để đỡ cái đĩa đèn. Trên mỗi bàn học đặt ba đĩa đèn dầu. Đèn soi đường được tự tạo bằng cách cưa chai, đốt bấc bên trong, lấy vỏ chai che gió. Phương thức phổ biến khác để soi đường là dùng nứa khô cột thành bó. Thời đó máy bay địch chỉ bắn phá vào ban ngày. Vì vậy ban đêm đường đi tấp nập, các bến đò hoạt động nhộn nhịp. Gia đình chúng tôi ở cách trường khoảng 15 cây số. Vài tuần một lần chúng tôi lại phải cuốc bộ về nhà vác gạo đi ăn học. Thông thường, sau buổi học tối thứ bảy, khoảng 21 giờ 30, chúng tôi cùng nhau đi thành từng tốp dưới ánh sáng của đuốc nứa qua bến đò, sang sông và về đến nhà vào sáng sớm Chủ nhật. Khoảng 16 giờ chiều Chủ nhật chúng tôi lại vác trên vai những bao gạo chứa trong ruột tượng bằng vải, nặng chừng 12 - 15 kg, quay trở lại trường. Chúng tôi đi như vậy để đảm bảo khi nào cũng sang sông vào buổi tối.

Do nhu cầu học tập của học sinh tăng nhanh, bắt đầu vào niên học 1952-1953, Trường Hùng Vương mở thêm phân hiệu, đặt tại làng Yên Luật, huyện Hạ Hoà, có tên là Trường cấp II Tân Phong do thầy Đặng Văn Ngạn làm Hiệu trưởng. Phát huy truyền thống của Trường Hùng Vương và tập hợp được đội ngũ thầy, cô giáo trẻ và giỏi giảng dạy, phong trào thi đua ở Trường Tân Phong lên rất cao. Phong trào Thanh niên cứu quốc và Thiếu nhi tháng Tám rất sôi nổi. Năm đó tôi chuyển sang học lớp 7 - năm cuối của Trường cấp II Tân Phong. Thời gian này, tôi ở lại cơ quan Ty giáo dục, nơi cha tôi làm Trưởng ty. Cơ quan dựng nhà làm việc và nhà ở trong khu rừng um tùm, ít người biết đến, ăn uống rất kham khổ, cơm độn sắn chan với canh sắn, rau muống luộc chấm với nước muối, lúc nào chúng tôi cũng có cảm giác đói. Tuy vậy, tinh thần học tập, công tác của mọi người đều rất cao. Cũng ở năm đó tôi tham gia công tác đội Thiếu nhi tháng Tám, được cử làm Đội trưởng. Với kết quả học tập và công tác xuất sắc tôi đã được bầu làm học sinh gương mẫu toàn trường. Các thầy, cô giáo dạy lớp tôi đều là các nhà giáo trẻ và giỏi: anh Nguyễn Đình Trí (Toán), chị Trần Thị Thục Nga (tiếng Anh), anh Nguyễn Hồng Phong (Văn). Các anh chị đó về sau đều là các thầy giáo đại học và nhà nghiên cứu giỏi.

Phụ trách đội thiếu nhi là các anh Nguyễn Phú Nhuận, Nguyễn Đình Viên, chị Lê Thị Tý. Bí thư Đoàn Thanh niên Cứu quốc: anh An Khang. Công tác hiệu đoàn học sinh qua các thời kỳ khác nhau: anh Nguyễn Hồng Minh, Lê Đăng Thực, Vũ Ngọc Hồng v.v.

Sang năm lớp 8 (niên học 1952 - 1953) tôi lại trở về học Trường cấp III Hùng Vương tại Văn Bán, huyện Cẩm Khê. Lúc này Trường rời sâu vào trong xóm núi cách trung tâm Văn Bán chừng hai cây số vì đầu năm 1952 máy bay địch đã ném bom na-pan (bom chứa chất kếp - cháy) xuống khu vực Trường đóng. Cũng may là khi máy bay oanh tạc, học sinh đang nghỉ học kỳ nên thương vong rất ít. Một số nhà bị cháy, một vài người dân bị bỏng nặng. Cả tháng trời sau trận bom, những mảnh kếp sót lại vẫn còn nổ lách tách khi lấy que gậy. Sau trận bom, hàng loạt chảo nấu bếp gò từ vỏ bom đã được tạo ra.

Mặc dầu tai hoạ xảy đến với dân làng do có Trường học đóng ở đó, nhân dân vẫn hết sức đùm bọc Nhà trường, cư mang học sinh. Hầu hết các gia đình trong làng đều có học sinh, cán bộ đến ở. Chủ nhà luôn luôn dành cho chúng tôi những chỗ cao ráo, sáng sủa nhất trong nhà của mình. Ở với đồng bào, chúng tôi không phải trả tiền nhà, không phải đóng góp gì hết. Đồng bào còn cho chúng tôi mượn giường, phản, bàn ghế, nồi niêu, bát đĩa... Chúng tôi luôn chú ý đến công tác dân vận: dọn dẹp vệ sinh, lấy nước, dạy bảo các em nhỏ học tập, tăng gia sản xuất... Những ngày mưa gió, đường ở đây rất trơn vì đất đỏ dẻo quánh. Hầu hết chúng tôi không có dép, chỉ dùng guốc. Khi đi ra đường chúng tôi thường đi chân đất, co các ngón chân lại để bám lấy mặt đường. Phương pháp phổ biến để lấy nước từ giếng về là dùng một ống bương dài chừng hai mét, đường kính 15 - 20 phân, vác trên vai. Chúng tôi phân công nhau rõ rệt từng ngày: ai thổi cơm, ai lấy nước, ai quét dọn nhà... Những ngày nghỉ chúng tôi phải vào rừng kiếm củi: dùng cây sào dài có móc câu để móc các cuống tàu lá đã mục, loại này đun rất tốt, hoặc chặt các cây sim để cho khô dùng làm củi.

Một thời gian dài tôi ở nhờ nhà ông Hiếu. Ông có con trai tên là Trụ chỉ kém tôi vài tuổi, học lớp 4. Hàng ngày tôi kèm Trụ học thêm về Toán. Thường là những bài toán do tôi tự đặt ra. Trụ sáng dạ và tiếp thu được. Gia đình Trụ rất quý tôi, coi tôi như người nhà. Buổi tối, sau khi học xong, anh em lại rủ nhau nướng sắn, luộc củ từ. Về mùa đông, có khi cùng nhau chui vào ổ rơm mà ngủ. Sinh hoạt văn nghệ: múa tập thể, hát tập thể đã trở thành nhu cầu thường xuyên của học sinh, giáo viên, cán bộ, giúp mọi người trở nên thân thiết với nhau. Những trò chơi tập thể lành mạnh, dững cảm như đăm tàu, vật

voi diễn ra sôi nổi trong những ngày hội. Một đoàn tàu thường gồm 15 - 20 nam thanh niên ôm bụng nhau thành hàng dài. Người đứng đầu hàng bị bịt mắt, là đầu tàu, chịu sự điều khiển của người cuối hàng thông qua những người đứng giữa. Đầu tàu có nhiệm vụ lao thẳng vào đoàn tàu đối phương làm cho nó bị tan rã. Còn vật voi thì cần ít người hơn, nhưng phải là những người rất khoẻ. Một cỗ voi có bốn người. Ba người đứng dưới đất dùng tay đan chéo nhau làm bệ cho một lực sĩ ngồi bên trên. Hai lực sĩ thuộc hai cỗ voi nghênh chiến rồi xông vào vật nhau. Những trò chơi này luôn luôn thu hút cả trường tham dự, cổ vũ. Không khí toàn trường trở nên náo nhiệt, phấn chấn. Rất tiếc rằng thời đó chụp ảnh là việc hiếm hoi nên những sinh hoạt, hoạt động đặc sắc của Nhà trường đã không được ghi lại.

Hai năm cuối của cấp III: lớp 8 và 9 chúng tôi được học với các thầy, cô giáo mới được bổ sung về Trường: anh Vũ Quá Hải (Toán), anh Nguyễn Ngọc Quang (Hoá, Lý), chị Đỗ Thị Trang (Sinh học), anh Hoàng Vi Nam (Chính trị). Trường vẫn do thầy Thạch Quang Tuấn làm Hiệu trưởng. Thầy Tuấn là một nhà giáo mẫu mực, rất nghiêm túc trong công việc và có lòng yêu thương vô bờ bến đối với học sinh. Đã có bao nhiêu học sinh cơ nhỡ trên con đường học tập được thầy nâng đỡ, giải quyết có lý, có tình.

Cuối năm lớp 9 (1954), cuộc kháng chiến chống thực dân Pháp của nhân dân ta chuyển sang giai đoạn kết thúc. Một bộ phận học sinh lớp chúng tôi lên đường vào diện ảnh - một ngành rất hấp dẫn đối với thanh niên thời đó - để phục vụ nhiệm vụ chính trị trong giai đoạn mới. Một bộ phận khác được điều động tham gia công tác tiếp quản thủ đô Hà Nội. Hoà bình đã lập lại trên miền Bắc. Những chân trời mới rộng mở trước mắt mọi người. Tôi về Hà Nội học đại học, ngành Toán.

(Bài đăng trên Tập san về Trường Hùng Vương)