

ĐẠI HỌC BÁCH KHOA HÀ NỘI NHỮNG NĂM THÁNG BAN ĐẦU KHÔNG THỂ NÀO QUÊN

GS. VS. Nguyễn Văn Đạo

Nguyên Giám đốc Đại học Quốc gia Hà Nội

Vừa mới bước ra khỏi cuộc kháng chiến trường kỳ, gian khổ chống thực dân xâm lược Pháp, với bao công việc bẽ bộn nhằm khôi phục lại nền kinh tế bị chiến tranh tàn phá nặng nề, trong điều kiện vô cùng thiếu thốn về cán bộ khoa học có trình độ đại học, Đảng và Chính phủ ta đã quyết định mở một số trường Đại học lớn vào năm 1956: Bách khoa, Tổng hợp, Nông lâm...

Đó là một quyết định hết sức đúng đắn, táo bạo và dũng cảm. Đúng đắn bởi để xây dựng và bảo vệ đất nước trong giai đoạn mới không thể không có đội ngũ cán bộ có trình độ đại học về các ngành khoa học cơ bản và về công nghiệp, nông nghiệp. Táo bạo, dũng cảm bởi vì lúc đó mở các trường đại học hầu như từ hai bàn tay trắng: không có thầy giáo, không có giáo trình, không có cơ sở vật chất, trang thiết bị...

Có chủ trương đúng rồi, vấn đề quyết định sự thành bại là ở việc bố trí cán bộ lãnh đạo. Việc cử Giáo sư Trần Đại Nghĩa rồi sau đó Giáo sư Tạ Quang Bửu giữ chức vụ Giám đốc Đại học Bách khoa Hà Nội là một sự lựa chọn hoàn toàn chính xác. Đó là những nhà khoa học đại tài, đã từng học qua các trường đại học lớn nhất nước Pháp, đã có những cống hiến to lớn về khoa học cho cuộc kháng chiến chống thực dân Pháp, những người có tầm nhìn chiến lược về khoa học, kỹ thuật và giáo dục.

Sự thành công trong việc xây dựng Trường Đại học Bách khoa Hà Nội trong giai đoạn đầu còn gắn liền với tên tuổi của một trí thức sớm giác ngộ cách mạng, một sỹ quan quân đội nổi danh, một nhà tổ chức tài ba Hoàng Xuân Tuỳ. Chính dưới sự chỉ đạo trực tiếp của anh, Trường Đại học Bách khoa Hà Nội đã lớn mạnh nhanh chóng như chàng trai Phù Đổng: từ không đến có, từ nhỏ đến lớn, từ những ngôi nhà cấp bốn đến lầu đài đại học với phương châm đào tạo đúng đắn: học đi đôi với hành, gắn nhà trường với xã hội, sản xuất và quốc phòng, với nhiều ý tưởng độc đáo, sáng tạo.

Người kế nhiệm của anh Hoàng Xuân Tuỳ - Giáo sư Phạm Đồng Điện - nhà hoá học có nhiều cống hiến cho ngành quân giới Việt Nam trong việc chế tạo thuốc nổ, người Hiệu trưởng mẫu mực và đức độ, đã dẫn dắt Trường ĐHBK Hà Nội đi vào những khuôn mẫu chặt chẽ của công tác đào tạo và NCKH, người đã chèo lái con tàu ĐHBK Hà Nội vượt qua trùng dương đầy sóng gió của cuộc kháng chiến chống Mỹ cứu nước, của thời kỳ sơ tán vô cùng gian khổ.

Trong những năm gian khổ ban đầu, Đảng uỷ Trường ĐHBK Hà Nội đã thực sự đóng vai trò lãnh đạo Nhà trường, tập hợp, tổ chức đội ngũ thầy cô giáo, cán bộ, công nhân viên và sinh viên, làm công tác tư tưởng đối với họ, trong thời bình cũng như thời chiến, mà tiêu biểu là các đồng chí Bí thư Đảng uỷ. Người Bí thư để lại dấu ấn nổi bật nhất đối với chúng tôi trong thời kỳ của hơn hai chục năm đầu là đồng chí Bùi Nguyên Cát - người Chính uỷ đầy uy tín của đội quân Bách khoa với nhân quan chính trị rộng, có tài thuyết phục, lời cuốn trí thức và có một tâm hồn rất nghệ sĩ.

Nhiều vị lãnh đạo khác của Trường ĐHBK Hà Nội trong thời kỳ đầu là những nhà khoa học tài ba, những tấm gương sáng về tinh thần phục vụ nhân dân vô điều kiện. Đó là các anh: Nguyễn Đức Thừa, Nguyễn Văn Chiến, Lê Tâm, Nguyễn Sanh Dạn, Nguyễn Như Kim, Nguyễn Đình Trí và nhiều anh, chị khác ở các khoa, phòng, ban.

Lẽ đương nhiên, đã là người lãnh đạo thành công, thì không thể được tất cả mọi người vừa lòng, không thể chỉ có những ưu điểm và không phạm sai lầm. Những đánh giá của chúng tôi trên đây chỉ là một cách nhìn khái quát, bản chất về con người, về sự việc và trong bối cảnh lịch sử xác định.

Đội ngũ thầy cô giáo của ĐHBK Hà Nội trong những năm đầu là những thanh niên đầy nhiệt huyết, hầu hết ở độ tuổi từ 20 đến 30, những người tốt nghiệp xuất sắc các trường đại học ở trong và ngoài nước, một số ít đã kinh qua công tác, còn hầu hết là sinh viên mới ra trường. Tuổi trẻ được đặt đúng chỗ, được tin cậy giao trách nhiệm, được tạo điều kiện làm việc và cống hiến, đã tạo thành sức mạnh to lớn để xây dựng thành công Trường ĐHBK Hà Nội. Sau vài năm công tác, hàng loạt cán bộ giảng dạy trẻ đã được gửi đi đào tạo phó tiến sĩ, tiến sĩ ở các trường đại học nổi tiếng của Liên Xô, Trung Quốc và các nước Đông Âu. Đây cũng là một chủ trương rất đúng đắn và có tầm nhìn chiến lược đối với việc xây dựng đội ngũ giảng dạy của lãnh đạo Trường ĐHBK Hà Nội khi đó.

Ngày nay, mỗi một môn học có tới vài ba, thậm chí ngót chục cuốn sách khác nhau bằng tiếng Việt để học tập và tham khảo. Trong thời kỳ đầu của Trường ĐHBK Hà Nội, hầu như chưa có một giáo trình nào được biên soạn bằng tiếng Việt, nhiều danh từ khoa học còn chưa biết dịch như thế nào. Chúng tôi phải vừa dạy vừa dịch sách, in sách cho sinh viên tham khảo. Nhiều môn học mới, thầy chỉ tự học trước sinh viên có vài bài. Vừa học, vừa dạy. Tuy nhiên, thầy trò rất gắn bó với nhau. Hàng tuần vào các buổi tối, thầy thường xuống nơi ở của sinh viên giúp họ học tập, giải đáp thắc mắc. Sinh viên rất chăm chỉ, cần cù. Nhiều sinh viên là cán bộ, bộ đội đi học, thiếu các kiến thức cơ bản, học rất vất vả. Bù lại, họ là những người rất siêng năng học tập. Sau này, nhiều sinh viên các lứa đầu của Trường đã trở thành những cán bộ kỹ thuật, cán bộ lãnh đạo chủ chốt trong các ngành sản xuất công nghiệp và quốc phòng, trong bộ máy quản lý Nhà nước.

Những cán bộ, công nhân viên của Trường ĐHBK Hà Nội thời kỳ đầu cũng là những con người người tuyệt vời, đầy nhiệt huyết với sự nghiệp đào tạo, từ anh cấp dưỡng, chị lao công, bác thường trực, bảo vệ đến các anh chị trong các phòng, ban, các nhân viên thí nghiệm... đều rất tận tụy với công việc, đều làm việc hết mình vì miền Bắc XHCN và vì Miền Nam ruột thịt.

Trong thời kỳ đầu, lãnh đạo Trường ĐHBK Hà Nội đã có quyết sách đúng đắn về việc dựa hẳn vào Liên Xô để xây dựng trường. Hàng loạt chuyên gia các ngành khoa học đã được mời sang giúp các bộ môn non trẻ của chúng ta: từ cơ khí, hoá chất, mỏ - luyện kim, xây dựng đến các ngành khoa học cơ bản: Toán, Cơ học lý thuyết, Vật lý, tiếng Nga. Đội ngũ chuyên gia Liên Xô thời đó đã có vai trò tích cực trong việc biên soạn chương trình đào tạo và bồi dưỡng trình độ chuyên môn cho cán bộ của ta. Ta cũng đã nhờ Liên Xô giúp

thiết kế xây dựng khu học tập khang trang như mọi người thấy hiện nay. Có thể nói, lúc đó Trường ĐHBK Hà Nội cũng đã đi thẳng vào hướng hiện đại và đã biết dựa vào nước tiên tiến nhất về khoa học kỹ thuật.

Các mùa thu trong những năm đầu đã để lại cho chúng tôi nhiều kỷ niệm sâu sắc. Đó là những mùa lao động xây dựng trường. Vào những năm 1956, 1957 ta dễ dàng nhận ra những vết tích còn lại của chiến tranh. Những rào dây thép gai, thùng chứa đạn, vỏ đạn và cả những quả đạn chưa nổ rải rác quanh khu sân vận động và các hầm nhà A, B, C, D. Cán bộ sinh viên đã tự tay thu dọn và làm vệ sinh khu trường cũ, đã tạo nên sân vận động đầu tiên. Các đám khói lẫn với sương mù vào mùa thu những năm đó vẫn còn gây ấn tượng cho tới tận ngày nay.

Rồi mùa thu năm 1958, cả Trường tạm đóng cửa một tháng để tham gia lao động trên công trường Đại Thủy nông Bắc - Hưng - Hải. Các đồng chí lãnh đạo Nhà trường Tạ Quang Bửu, Hoàng Xuân Tuỳ cùng lao động, ăn ở tại lán trại với cán bộ, sinh viên. Các thầy giáo khi đó còn ở tuổi thanh niên đã rất hăng say, thi đua lao động. Có thầy gánh nặng được cả sáu chục cân. Sau thời gian lao động, khi trở lại Trường, mọi người có cảm giác như trường mình rộng thêm ra và mọi việc lao động ở trường trở nên đơn giản, nhẹ nhàng. Thực ra, đây chỉ là ảo giác. Chính là do tâm hồn con người đã rộng mở qua lao động.

Ngày nay, ta hồ hào mọi người thực hiện khẩu hiệu "học suốt đời". Ngay từ thời đó, ở Trường ĐHBK Hà Nội học tập đã được xem là lẽ sống của cả sinh viên và cán bộ. Các lớp bổ túc văn hoá mở đều đặn vào tối thứ Hai và thứ Năm hàng tuần cho các cán bộ chưa có trình độ học vấn phổ thông. Các cán bộ lãnh đạo của Trường, mặc dầu đã có tuổi, cũng tự giác tham gia các lớp học để nâng cao trình độ ở bậc đại học. Các đồng chí đó học không nhằm để đạt được mảnh bằng mà để có thể làm tốt công tác lãnh đạo Nhà trường. Một tinh thần học tập thật trong sáng và đáng khâm phục. Còn đối với cán bộ giảng dạy trẻ thì khỏi phải nói, mọi người hăng say học tập: học tiếng Nga, học chuyên môn rồi tập dượt làm công tác NCKH. Những năm tháng Trường ĐHBK Hà Nội sơ tán lên Lạng Sơn, Hà Bắc đều là những thời kỳ rất đáng ghi nhớ. Đó là từ mùa hè năm 1965 cho đến hết năm 1968 và sau đó, vào năm 1972. Khẩu hiệu hành động lúc ấy là làm theo lời kêu gọi của Bác Hồ: *Trong bất kỳ hoàn cảnh nào cũng phải dạy tốt, học tốt*. Sức mạnh của đội ngũ cán bộ, sinh viên, trí tuệ Bách khoa và năng lực tổ chức của lãnh đạo Nhà trường và các khoa được thể hiện rõ nét nhất trong thời kỳ này. Ta còn nhớ những mật danh: Trường văn hoá Hà Huy Tập, H1, H2... H9. Trong đó, H7 là xưởng thực tập, H9 là hiệu

bộ, còn lại là các khoa. Có thể nói không ngoa rằng, nhờ sức lao động sáng tạo của cán bộ, sinh viên, đã hình thành một “thành phố” Bách khoa bên dòng sông Kỳ Cùng thơ mộng. Đối với chúng tôi, cũng phải thừa nhận rằng, không có cái đói, cái rét nào trước đây và sau này có thể so được với cái đói, cái rét mùa đông ở núi rừng Lạng Sơn. Ấy vậy mà mọi người đều hăng say lao động, giảng dạy và học tập. Các thầy giáo vẫn miệt mài làm công tác chuyên môn, NCKH. Những ước mơ của chúng tôi trong thời kỳ đó thật hết sức đơn giản, nhưng cũng không dễ gì thực hiện được: ước có đủ dầu hoả để thắp sáng, ước được thanh thản đi xe đạp vào ban ngày trên đoạn đường Lạng Sơn - Hà Nội.

Để kết thúc bài viết, tôi muốn nói lên suy nghĩ chân thành của mình, rằng Trường ĐHBK Hà Nội đã thực sự là một Trung tâm đào tạo và rèn luyện con người có phẩm chất cao về tư tưởng, đạo đức và chuyên môn, một tấm gương sáng về tự lực, tự cường, một điển hình về ý chí vươn lên của một dân tộc không chịu khuất, chịu hèn. Trong sự nghiệp vĩ đại của Trường ĐHBK Hà Nội có công lao đóng góp to lớn của các thế hệ cán bộ và sinh viên mà vai trò tiên phong thuộc về những nhà lãnh đạo xuất sắc của Nhà trường.

(Bài đăng trong cuốn sách “Đại học Bách Khoa Hà Nội” - Số đặc biệt kỷ niệm 45 năm thành lập trường, 2001)