
 123

Chöông 5

ÑAÏI GIA ÑÌNH NGHEÄ SÓ
NAÊM PHÆ - BAÛY NAM – KIM CÖÔNG

Coâ Naêm Phæ teân thaät laø Leâ Thò Phæ sanh naêm 1906, maát naêm 1954, sinh quaùn taïi Myõ

Tho, con gaùi thöù naêm cuûa moät gia ñình trung löu. Cha meï
coâ coù taát caû 12 ngöôøi con, ñaët teân theo thöù töï sau ñaây:
Coâng, Thaønh, Danh, Toaïi, Phæ, Chí, Nam, Nhi, Bia, Truyeàn,
Taïc, Ñeå .
Boán ngöôøi con gaùi ñeàu laø nhöõng nöõ ngheä só taøi danh treân
saân khaáu caûi löông:
Naêm Phæ, Baûy Nam, Chín Bia, Möôøi Truyeàn.
Hai ngöôøi con trai cuõng theo ngheà saân khaáu nhöng khoâng
thaønh coâng nhieàu: Taùm Nhi, keùp ñoäc trong ñoaøn caûi löông
Nam Phong do Chín Bia laøm baàu. Caäu UÙt Ñeå coù vôï laø nöõ

ngheä só Kim Hoaøng, moät thôøi noåi danh ñaøo ñeïp treân saân khaáu Nam Phong, Höông Hoa.
Veà sau, UÙt Ñeå vaø Kim Hoaøng ly dò nhau. Kim Hoaøng keát hôïp vôùi nöõ theå thaùo gia Nhö
Mai thaønh moät ñoâi taøi nöõ ñaëc bieät cuûa giôùi saân khaáu caûi löông:Kim Hoaøng - Nhö Mai .

Khi tænh Myõ Tho vaø caùc laøng Taân Hieäp, Taân Höông, Vónh Kim coù phong traøo ñôøn ca taøi
töû Ca Ra Boä, (1917 - 1918) coâ Naêm Phæ ñaõ noåi danh coù gioïng ca thieân phuù vaø loái ca
coå nhaïc xuaát saéc, khoâng thua taøi cuûa nöõ danh ca ñöông thôøi ñöôïc öa thích nhaát laø coâ Ba
Ñaéc.
Trong thôøi ñieåm naøy, treân cô sôû baøi baûn cuûa ca nhaïc taøi töû, gaùnh haùt Thaày Naêm Tuù ra
ñôøi. Treân saøn dieãn, caûnh trí ñöôïc baøy veõ, coù phong maøn nhö kòch cuûa nhaø Haùt Taây.
Ñaøo, keùp dieãn theo kòch baûn, tuoàng tích haún hoi, phuïc trang ñeïp maét, loái trình dieãn
khaùc haún haùt boäi thònh haønh ñöông thôøi. Gaùnh Haùt Thaày Naêm Tuù ñöôïc ñoâng ñaûo khaùn
giaû aùi moä, haùt luùc naøo cuõng ñoâng ngheït raïp. Do ñoù, nhieàu ngöôøi giaøu coù boû tieàn ra laäp
gaùnh haùt. Ở tænh Myõ Tho coù gaùnh haùt Ñoàng Baøo Nam cuûa coâ Tö Söï; Gaùnh Nam Ñoàng
Ban cuûa oâng Hai Cu, chuû tieäm vaøng, ở Soùc Traêng coù gaùnh Taân Phöôùc Nam cuûa thaày
thuoác Minh laøm chuû. ở Long Xuyeân coù Só Ñoàng Ban cuûa oâng Leâ Quang Soâ; Vónh Long
coù Kyø Laân Ban cuûa Baø Huyeän Xaây; Thoát Noát coù Taäp Ích Ban cuûa oâng Vöông Coù (chuû
haõng röôïu Vöông Hieäp); ở Chôï Lôùn coù Vaên Hí Ban cuûa oâng Huyønh Kim Vui.

OÂng Hai Cu, Baàu gaùnh Nam Ñoàng Ban môøi coâ Naêm Phæ veà ñoùng vai ñaøo chaùnh, con
trai cuûa oâng laø keùp Hai Gioûi ñoùng vai keùp chaùnh. Hai Gioûi vaø Naêm Phæ laø caëp ñaøo keùp
aên khaùch nhaát, coù theå noùi laø hôn moät baäc so vôùi hai taøi danh Naêm Chaâu - Phuøng Haù luùc

 124

baáy giôø. Treân ñaây laø lôøi nhaän xeùt cuûa OÂng Hai Tieàn, moät ngheä só tieàn phong, ñoàng thôøi
vôùi caùc ngheä só taøi danh Naêm Chaâu, Phuøng Haù, Naêm Phæ, Hai Gioûi.
Naêm 1955, khi toâi giuùp vieäc cho gaùnh haùt Kim Thoa cuûa Baàu Khai - Nguyeãn Huyønh
Phöôùc, toâi coù dòp soáng chung vôùi oâng Hai Tieàn, keùp laõo thaønh kieâm phuï traùch saân khaáu
Kim Thoa (hoài ñoù, nhieäm vuï phuï traùch Saân Khaáu gioáng nhö coâng taùc ñaïo dieãn ngaøy
nay). OÂng Hai Tieàn thích uoáng traø ñaäm, öa röôïu ñeá neân toâi thöôøng ñi Chôï Lôùn kieám
traø ngon vaø ñeán Goø Ñen mua röôïu ñeá neáp haûo haïn veà bieáu oâng ñeå oâng nhaâm nhi, oâng
cao höùng keå chuyeän ñaøo keùp gaùnh haùt thôøi xöa cho chuùng toâi nghe.
Keùp Hai Gioûi laø con cuûa oâng Hai Cu, baàu gaùnh Nam Ñoàng Ban. Hai Gioûi coù daùng
ngöôøi nho nhaõ, moâi son ñoû thaém, ñeïp trai laïi ca hay noåi tieáng . Theo lôøi oâng Hai Tieàn,
anh Hai Gioûi laø baäc thaày trong ngheà ca. Anh Hai Gioûi laø ngöôøi choàng ñaàu tieân cuûa coâ
Naêm Phæ. Khaùn giaû meâ nhaát anh Hai Gioûi trong vai Traàn Trung Nghóa tuoàng Tham Phuù
Phuï Baàn. Moät hoâm dieãn tuoàng Tham Phuù Phuï Baàn, anh Hai Gioûi ñau naëng khoâng dieãn
ñöôïc. Khaùn giaû la où phaûn ñoái, phaûi khieâng anh Hai Gioûi ra saân khaáu cho khaùn giaû thaáy
laø anh ñau naëng thieät, khoâng theå haùt, khaùn giaû môùi chòu eâm. Tieác laø danh ca Hai Gioûi
taøi hoa meänh yeåu, anh maát ñi giöõa luùc tuoåi treû vaø söï nghieäp ñang choùi raïng. Naêm 1924,
quaù ñau buoàn vì caùi cheát cuûa con (Hai Gioûi) oâng Hai Cu cho giaûi taùn gaùnh haùt Nam
Ñoàng Ban.

Sau khi Hai Gioûi maát, gaùnh Nam Ñoàng Ban tan raõ, coâ Naêm Phæ ñöôïc oâng Baàu Nguyeãn
Phöôùc Cöông môøi veà ñoùng vai ñaøo chaùnh trong Ñaïi Ban Phöôùc Cöông naêm 1925. Coâ
Naêm Phæ laø moät thieân taøi, moät taám göông saùng trong vieäc reøn luyeän vaø saùng taïo. Neân
bieát laø gia ñình coâ phong kieán, troïng nam, khinh nöõ neân caùc coâ con gaùi ñeàu khoâng ñöôïc

cho hoïc chöõ. Khi coâ Naêm Phæ theo gaùnh haùt,
coâ khoâng bieát ñoïc, khoâng bieát vieát . Moãi laàn
hoïc tuoàng môùi ñeàu nhôø ngöôøi ta ñoïc tröôùc,
coâ ñoïc theo vaø hoïc thuoäc loøng sau naêm ba
laàn ñoïc tuoàng nhö vaäy . Khi coâ ñaõ thuoäc, coâ
saép chöõ ca, caùch noùi ñuùng daáu chaám, pheách,
ñuùng nhö yù taùc giaû muoán bieåu hieän. Coâ
nghieàn ngaãm caâu vaên, nghieân cöùu tính caùch
nhaân vaät neân khi ñoùng vai nöõ sang giaøu thì
caùch noùi naêng cuûa coâ mang daùng daáp raát ñaøi
caùc, phong löu. Khi ñoùng vai nöõ baàn haøn thì

coâ phaùt aâm y heäch ngöôøi daân ngheøo, keùm hoïc, queâ muøa. Coâ Naêm Phæ ñaõ noåi danh töø
thaäp kyû 30, ñaõ töøng sang Paris dieãn vôû “ Xöû aùn Baùng Quí Phi “ vôùi ngheä só Baûy Nhieâu (
Huyønh naêng Nhieâu) vaø ñaõ ñöôïc baùo chí Phaùp ca ngôïi Theo taøi lieäu cuûa ngheä só kieâm
giaùo sö kòch ngheä Duy Laân ñeå taïi tröôøng Quoác Gia AÂm Nhaïc Saøi goøn, baûn chuïp baøi
vieát treân trang baùo Phaùp Intransigeant nhö sau:
“ Toâi thaáy ôû tröôøng ñaáu xaûo thuoäc ñòa, coù moät nöõ ngheä só An Nam maø ngheä thuaät khoâng
thua baát kyø moät nöõ ngheä só naøo cuûa ta “

 125

Baùo Comeùdien nhaän ñònh:
Ngöôøi nöõ dieãn vieân taøi ba naøy muoán daãn chuùng ta ñi ñaâu cuõng ñöôïc.
Baûn phoùng aûnh baèng löu nieäm cuûa nhaø nöôùc Phaùp trao taëng cho ngheä só thieân taøi Leâ
Thò Phæ töùc Naêm Phæ taïi Paris naêm 1931:
Reùpublique Francaise - Ministeøre des Colonies - Exposition Coloniale Internationale -
Paris 1931 - Diploâme Commeùmoratif - Madame Leâ Thò Phæ, Premieøre Artiste de la
troupe theùaâtrale de Cochinchine - Indochine. (Baèng kyû nieäm taëng cho baø Leâ Thò Phæ,
ñeä nhöùt taøi danh cuûa ñoaøn ngheä thuaät Nam Kyø - Ñoâng Döông).

Coâ Naêm Phæ ñaõ ñeå laïi trong loøng khaùn giaû nhieàu vai tuoàng baát töû, töø böôùc ñaàu treân saân
khaáu Nam Ñoàng Ban vôùi vôû “ Tham Phuù Phuï Baàn “ ñeán nhöõng vôû ôû Ñoaøn Phöôùc
Cöông cuûa choàng sau coâ laø oâng Nguyeãn Phöôùc Cöông nhö: Ñieâu Thuyeàn (Phuïng Nghi
Ñình), Baøng Quí Phi (Xöû aùn Baøng Quí Phi), Coâ Gaùi thieåu soá (Ñoùa hoa röøng), Tuùy
Hoa (Tuùy Hoa Vöông Nöõ), Thò Anh, vôï Haø Coâng Yeân (Töù Ñoå Töôøng), Baø Huyeän (Vì
Ñaâu Neân Noãi), Moäng Hoa (Moäng Hoa Vöông), Lan (Lan vaø Ñieäp).
Caàn noùi theâm veà oâng Nguyeãn Phöôùc Cöông, moät nhaø trí thöùc, töøng du hoïc beân Phaùp,
veà xaây döïng moät ñoaøn haùt caûi löông theo moâ hình nhöõng doaøn haùt beân Phaùp. OÂng laø
ngöôøi goùp phaàn khai saùng ra ngheä thuaät saân khaáu caûi löông vaø ñaõ ñaøo taïo, naâng cao
ngheà nghieäp cho nhöõng ngoâi sao saân khaáu caûi löông luùc ngaønh ngheä thuaät naøy môùi
ñöôïc taïo thaønh. Ñoù laø nhöõng taøi danh nhö Naêm Phæ, Saùu Ngoïc Söông, Baûy Nam, Naêm
Nghóa, Baûy Nhieâu, Naêm Chaâu, AÙi Lieân, Thanh Tuøng, Duy Laân . . .

Baø ngoaïi cuûa oâng Nguyeãn Phöôùc Cöông laø Baø Baàu Hoä, chuû
gaùnh haùt boäi Phöôùc Thaéng, Meï cuûa oâng laø ñaøo haùt kieâm Baàu
gaùnh haùt boäi Phöôùc Xöông (Baø Ba Ngoaïn) vaø cuõng laø chuû
raïp haùt Palikao ôû Chôï Lôùn. Khi oâng Nguyeãn Phöôùc Cöông ôû
Phaùp veà, baø Hoä giao gaùnh Phöôùc Thaéng, baø Ba Ngoaïn giao
gaùnh Phöôùc Xöông cho oâng tröïc tieáp quaûn lyù. Hai gaùnh haùt
boäi phaùt trieån maïnh nhôø ôû taøi leøo laùi cuûa oâng Cöông, nhöng
oâng Cöông nhaän thaáy töông lai saân khaáu Vieät Nam phaûi coù
caùi gì tieán hôn loaïi hình haùt boäi. OÂng maïnh daïn taäp trung ñaøo
keùp vaø laäp gaùnh caûi löông Phöôùc Cöông vôùi coâ ñaøo chaùnh laø
Naêm Phæ. Coâ Naêm cuõng laø ngöôøi vôï thöông yeâu cuûa oâng maø

gaïch noái giöõa hai ngöôøi laø ngheä thuaät saân khaáu. Theo lôøi keå laïi cuûa ngheä só tieàn phong
Naêm Chaâu, oâng ñaõ hoïc hoûi raát nhieàu ôû oâng Nguyeãn Phöôùc Cöông neân môùi maïnh daïn
ñeà ra chuû tröông moät saân khaáu Vieät Kòch “ Thaät “ vaø “ Ñeïp “. OÂng Cöông ñem sôû hoïc
ôû Phaùp veà kòch ngheä, höôùng daãn cho nhöõng ngheä só ngoâi sao cuûa gaùnh oâng bieát phaân
bieät:
Haùt Boäi, loaïi haùt theo phong caùch AÙ Ñoâng, laø NGHEÄ THUAÄT TÖOÂÏNG TRÖNG,
LOÂØI CA VAØ ÑIEÄU BOÄ CHUÛ YEÁU LAØ TAÛ YÙ. Caûi Löông gaàn guõi vôùi loaïi KÒCH
cuûa Phöông Taây, LOÂØI CA, ÑIEÄU BOÄ PHAÛI CHUÙ TROÏNG TAÛ THÖÏC “.

 Coâ Chín Bia

 126

Coâ Naêm Phæ ñöôïc noåi danh laø moät thieân taøi dieãn xuaát, chính laø nhôø ôû söï ñaøo luyeän cuûa
oâng.
OÂng Cöông ña taøi nhöng cuõng nhieàu taät. Khi oâng leøo laùi hai gaùnh haùt boäi Phöôùc Thaéng
vaø Phöôùc Xöông thì oâng laáy coâ Naêm Nhoû, ñaøo haùt boäi tröù danh cuûa thôøi baáy giôø. Ngöôøi
am hieåu ngheä thuaät haùt boäi nhö oâng Ñoã vaên Rôõ, khi vieát veà nhöõng taøi danh haùt boäi, ñaõ
maïnh daïn lieät keâ coâ Naêm Nhoû taøi gioûi hôn coâ Naêm Ñoà, hôn coâ Tö Chaâu, baø Naêm
Sadec, baø Cao Long Ngaø.
Khi oâng laøm baàu gaùnh caûi löông Phöôùc Cöông thì coâ Naêm Phæ laø vôï cuûa oâng. Naêm
1936, oâng laáy em coâ Naêm Phæ laø coâ Baûy Nam, laäp ra gaùnh Ñaïi Phöôùc Cöông.

Naêm 1937, coâ Naêm Phæ ra laäp gaùnh haùt rieâng laáy baûng hieäu laø
caûi löông Naêm Phæ. Naêm 1940, coâ Naêm Phæ hôïp taùc vôùi coâ
Phuøng Haù laäp gaùnh “ Phi - Phuïng “, chuyeân haùt tuoàng taøu.
Nhöng chæ hai naêm sau, gaùnh Phi Phuïng raõ. Coâ Phuøng Haù laäp
laïi gaùnh Phuïng Haûo vaø Naêm Phæ trôû laïi leøo laùi gaùnh Naêm
Phæ. Ñeán naêm 1954, coâ Naêm Phæ bò tai bieán maïch maùu naõo khi
coâ ñang xem haùt boùng taïi raïp Nam Quang (ñoái dieän vôùi Chôï
Ñuõi, ngaõ tö ñöôøng Traàn Quyù Caùp vaø Leâ Vaên Duyeät). Coâ Möôøi
Truyeàn, em coâ Naêm, tieáp tuïc söï nghieäp cuûa chò. Ñeán naêm
1956, coâ Möôøi Truyeàn cho raõ gaùnh Naêm Phæ, ñeå trôû veà cuoäc
soáng bình thöôøng vôùi choàng, con, chaám döùt haún con ñöôøng söï
nghieäp caàm ca.

Coâ BAÛY NAM vaø coâ con gaùi quyù KYØ NÖÕ KIM CÖOÂNG
TREÂN CON ÑÖOÂØNG TEÛ SANG THOAÏI KÒCH.

Boán chò em ruoät Naêm Phæ, Baûy Nam, Chín Bia, Möôøi Truyeàn ñeàu laø nhöõng ngheä só taøi
danh cuûa ngaønh saân khaáu caûi löông vaø moãi ngöôøi ñeàu coù laäp gaùnh haùt rieâng cuûa mình.
Gaùnh Naêm Phæ giao laïi cho coâ Möôøi Truyeàn khi coâ Naêm Phæ ñoät ngoät qua ñôøi. Coâ Baûy
Nam laäp gaùnh Nam Höng vaø Chín Bia laäp gaùnh Nam Phong.

Choàng ñaàu tieân cuûa coâ Baûy Nam laø oâng Saùu Ngoï, vua côø baïc coù villa lôùn treân ñöôøng
Nguyeãn Traõi, laø ngöôøi giaøu coù vaø quyeàn theá lôùn nhöùt trong nhöõng thaäp nieân 1920,
1930, 1940. Gaùnh Nam Höng cuûa coâ Baûy Nam cuõng laø moät gaùnh haùt beà theá lôùn khoâng
thua gì gaùnh Phöôùc Cöông. Coâ Baûy Nam luùc ñoù môùi 19 tuoåi, vöøa laø ñaøo chaùnh cuûa
gaùnh haùt phaûi haùt haøng ñeâm, vöøa laøm Baàu, phaûi quaùn xuyeán moïi vieäc thu, chi vaø ñieàu
ñoäng moïi hoaït ñoäng ngheä thuaät cuûa gaùnh haùt. Do ñoù khoâng theå naøo traùnh ñöôïc söï sô
xuaát, thaát thoaùt neân oâng Saùu Ngoï luùc naøo cuõng phaûi chaâm tieàn voâ buø loå hoaøi. Coâ Baûy
Nam laïi thích soaïn tuoàng ñeå mình thuû vai chaùnh. Haäu quaû laø gaùnh Nam Höng phaûi giaûi
taùn vaøo naêm 1935. Coâ Baûy Nam xaùc nhaäp gaùnh haùt Nam Höng vôùi gaùnh Phöôùc Cöông,
laäp baûng hieäu môùi laø Ñaïi Phöôùc Cöông. Thôøi gian naøy, coâ Baûy Nam soaïn ñöôïc ba vôû
tuoàng:” Noãi ñau loøng meï “, “ Traûm Trònh AÂn “, “ Chung Voâ Dieäm “, coâ thuû vai chaùnh
trong caùc vôû tuoàng treân.

Baûy Nam Löõ Boá

 127

Khi chung soáng vôùi oâng Nguyeãn Ngoïc Cöông, coâ vaãn laø ñaøo chaùnh, vaø thænh thoaûng
vaãn vieát tuoàng. Ngheä só Duy Laân (choàng cuûa coâ Baûy Nam trong thaäp nieân 1950) cho
bieát coâ Baûy Nam ñaõ soaïn taát caû 20 vôû tuoàng.
Sau khi oâng Nguyeãn Ngoïc Cöông laáy coâ Baûy Nam laøm vôï thì coâ Naêm Phæ rôøi gaùnh haùt,
nhöôøng choàng vaø söï nghieäp cuûa mình cho coâ em gaùi, ra ñi laäp gaùnh haùt khaùc vôùi baûng
hieäu ñoaøn caûi löông Naêm Phæ. Coâ Chín Bia, coâ Möôøi Truyeàn cuõng ra ñi theo gaùnh haùt
Naêm Phæ.
OÂng Cöông vaø coâ Baûy Nam chung soáng ñöôïc hai con : Nguyeãn Ngoïc Trai (1937) vaø
Nguyeãn Thò Kim Cöông (1938).
Ngoïc Trai vaø Kim Cöông lôùn leân trong gaùnh haùt, ñöôïc theo cha meï treân khaép caùc neûo
ñöôøng löu dieãn.
Ngoïc Trai, daùng ngöôøi maäp, luøn nhö « hoät mít », noåi danh laø heà « hoät mít ». Gioïng noùi
the theù, choùi tai, coù duyeân saân khaáu. Anh ñaõ thaønh coâng trong nhieàu vai dieãn tuoàng
Taøu ôû gaùnh haùt nhaø vaø sau naøy treân saân khaáu Phuïng Haûo trong vôû tuoàng “ Luoáng Caøy
Röôùm Maùu “, “ Phaán Haäu Cung “, “ Gaùnh Caûi Traïng Nguyeân “. Naêm 1950, sau caùi cheát
cuûa troø OÂn, Saigon coù phong traøo sinh vieân, hoïc sinh, ngheä só voâ chieán khu theo khaùng
chieán. Heà Ngoïc Trai theo Taùm Cuûi, Tö Xe voâ khu 8. Ñeán nay khoâng nghe ai nhaéc ñeán
anh coøn soáng hay cheát, ôû nôi naøo. Sau 75, toâi coù hoûi Kim Cöông veà tin töùc cuûa heà Ngoïc
Trai, thì nghe Kim Cöông noùi laø aûnh ñaõ cheát.

Kim Cöông teân thaät laø Nguyeãn Thò Kim Cöông, sanh
naêm 1938 taïi Saigon. Coù theå noùi laø töø khi loït loøng meï
cho tôùi khi tröôûng thaønh, Kim Cöông tai vaãn nghe tieáng
nhaïc lôøi ca, maét thöôøng thaáy caùc ñaøo keùp muùa haùt vôùi
xieâm y muõ maõng. Leân 6 tuoåi Kim Cöông ñaõ ñöôïc haùt
vai ñaøo con treân saân khaáu Ñaïi Phöôùc Cöông.

Naêm 1948, ñoaøn haùt Ñaïi Phöôùc Cöông löu dieãn ôû mieàn Trung, ñeán Muõi Neù thì oâng
Baàu Nguyeãn Ngoïc Cöông bò thoå huyeát vì lao phoåi. Baø Baûy Nam chôû oâng ra nhaø thöông
Phan Thieát, nhöng luùc aáy vì ñoaøn haùt quùa sa suùt, khoâng ñuû tieàn ñoùng tieàn nhaø thöông
neân khoâng ñöôïc nhaäp vieän. Baø chôû oâng ñeán raïp haùt Thaát Ngaøn cuûa tænh lî Phan Thieát,

xin ôû taïm truù beân hoâng raïp, nhöng oâng chuû raïp sôï oâng Cöông
cheát trong raïp neân khoâng cho ôû taïm maëc duø tröôùc ñaây ñoaøn
Ñaïi Phöôùc Cöông ñaõ nhieàu laàn dieãn ôû raïp Thaát Ngaøn vaø ñaõ
ñem laïi moät nguoàn lôïi töùc khoâng nhoû cho oâng chuû raïp haùt. Moät
vò khaùn giaû Maïnh Thöôøng Quaân trong phoá chôï thöông tình, cho
chôû oâng Cöông voâ ôû taïm moät ngoâi chuøa cuûa gia ñình oâng. Ñeâm
ñoù, oâng Cöông truùt hôi thôû cuoái cuøng vaø ñöôïc an taùng trong ñaát
chuøa cuûa vò khaùn giaû haûo taâm ñoù. Maõi ñeán naêm 1990, Kim
Cöông vaø meï (baø Baûy Nam) môùi trôû ra Phan Thieát thaêm moä
cuûa oâng Nguyeãn Ngoïc Cöông vaø xin boác moä veà caûi taùng ôû
Nghóa trang ngheä só ôû Goø Vaáp.

 128

Naêm 1954, Kim Cöông laø ñaøo chaùnh cuûa gaùnh haùt Nam Phong cuûa dì coâ laø baø Chín
Bia. Löïc löôïng noàng coát cuûa ñoaøn haùt goàm coù caùc nöõ ngheä só Baûy Nam, Chín Bia, Kim
Cöông, Kim Hoaøng, Ngoïc Höông, Ngoïc Hoa, Xuaân Lan, caùc nam dieãn vieân coù Duy
Laân, Duy Chöùc, Hoaøng Döôõng, Thanh Phong, Thanh Huøng, Taùm Nhi. Soaïn giaû coù Giaùo
UÙt (choàng cuûa coâ Chín Bia), Duy Laân vaø Taây Giang Töû.

Luùc naày soaïn giaû Duy Laân gaù nghóa vôï choàng vôùi baø Baûy Nam neân Duy Laân soaïn
nhieàu tuoàng ñeå « laêng xeâ » con gaùi rieâng cuûa vôï. OÂng vieát theo kieåu ño ni ñoùng giaøy,
tuoàng cuûa oâng ít baøi ca voïng coå, nhieàu lôùp dieãn nhoõng nheõo duyeân daùng daønh cho vai
cuûa Kim Cöông ñoùng nhö nhöõng lôùp tuoàng giöõa Ñieâu Thuyeàn vaø Ñoång Traùc lôùp Nhaäp
Tröôùng hay tuoàng Giai Nhaân vaø Ác Quûy, lôùp Ác Quûy vöøa röôùc Giai nhaân veà laàu ñaøi ñeå xin
cöôùi naøng.
Naêm 1955, Hoäi Ái Höõu Ngheä Só toå chöùc haùt Hoäi taïi raïp Haøo Hueâ ñeå quyeân tieàn xaây caát
truï sôû cuûa Hoäi ôû soá 133 ñöôøng Coâ Baéc. Kim Cöông thuû vai Ñieâu Thuyeàn, coâ Bích
Thuaän vai Löõ Boá vaø ngheä só tieàn phong Naêm Ñòn h, vai Ñoång Traùc.

Lôùp Nhaäp Tröôùng tuoàng Phuïng Nghi Ñình nhö sau :

Ñ. Traùc : Quaân, ñoøi Ñieâu myõ nhaân öùng haàu laäp
töùc.
Ñ. Thuyeàn : UÛa! Ñaâu roài? Ngoài ñoù maø khoâng theøm
noùi. (böôùc laïi ñaám voâ buïng Ñoång Traùc moät caùi
thaät maïnh) Laøm ngöôøi ta kieám muoán cheát heø !
Ñ. Traùc :Trôøi ôi! Ngöôøi ta ngoài sôø sôø ñaây maø noùi
kieám muoán cheát.
Ñ. Thuyeàn :Thieáp ngoài gioù maùt hiu hiu buoàn nguû,
boãng nghe ñaâu ngoaøi cöûa quaân vaøo raèng :
Thaùi sö lònh daïy ñoøi haàu, thieáp laät ñaät ñaâm ñaàu

chaïy rieát, laøm thieáp meät muoán cheát vaäy ñoù.
Ñ. Traùc :Meät roài ñaùnh ngöôøi ta muoán beå buïng, ñau muoán cheát vaäy haø.
Ñ. Thuyeàn :Döõ hoâng! Ñuïng moät chuùt xíu maø cuõng ñau nöõa haø. Töôùng coâng ñoøi
thieáp vaøo ñaây coù chuyeän chi?
Ñ. Traùc :Mai ñaây coù buoåi ñaïi chaàu, ta ñoøi aùi nöông ñeán ñeå ñaám boùp cho ôû nhaø.
Ñ. Thuyeàn :Ai? Thieáp aø? Coi tay baây lôùn vaäy maø bieåu thieáp ñaám boùp, ai maø ñaám
cho noåi, coù töôùng coâng ñaám cho thieáp, thieáp noùi ra ñaây nhôø töôùng coâng ñaám cho
thieáp. Ñaám choã naày neø, ñaám khoâng?Khoâng ñaám haû? Khoâng ñaám thì thoâi (dôïm
ñi)
Ñ. Traùc : Ngöôøi ta meät muoán cheát, keâu ra ñaây ñaám boùp cho tui, roài baây giôø bieåu
tui ñaám laïi . . .
Ñ. Thuyeàn : Baây giôø ñaám khoâng? Khoâng…. . . phaûi hoâng? Khoâng ñaám, toâi ñi.
Ñ. Traùc : Aùi cô ñi ñaâu?
Ñ. Thuyeàn : Hoõng ñaám thì tui ñi kieám ngöôøi khaùc ñaám cho tui.
Ñ. Traùc : Thaèng naøo ba ñaàu saùu tay cuõng khoâng daùm tôùi ñaây ñaám cho aùi cô.

 129

Ñ. Thuyeàn : Maø toâi hoûi ñaám hoâng? Toâi ñau muoán cheát ñaây neø, . . . ñaám hoâng?
Ñ. Traùc : Ñaám, ñaám. . . Quaân só, coù ai ñeán hoûi oâng thì noùi. . .
Ñ. Thuyeàn : ÖØ, phaûi daën cho kyõ, quaân baây nghe daën neø, neáu coù ai hoûi thì noùi oâng
khoâng tieáp khaùch. OÂng maéc ñaám löng cho baø, nghe khoâng.
Ñ. Traùc : Trôøi ôi, chuyeän ngöôøi ta muoán daáu maø aùi cô noùi lôùn quaù vaäy.
Ñ. Thuyeàn : Vaäy haû? Ai bieát ñaâu naø, ñeå toâi daën laïi. Quaân baây, nghe cho kyõ.
coù ai hoûi thì noùi oâng khoâng tieáp khaùch, oâng maéc lo ñaám löng cho baø maø oâng
daáu, nghe khoâng?

Kim Cöông – Ñieâu Thuyeàn dieãn lôùp naøy raát coù duyeân, ñieäu boä nuõng nòu, gioïng noùi deã
thöông, khieán cho khaùn giaû xem haùt höôûng öùng la to trong raïp haùt, hoûi Ñoång Traùc chòu
ñaám boùp cho Ñieâu Thuyeàn – Kim Cöông khoâng? Neáu khoâng thì hoï seõ leân saân khaáu
ñaám boùp cho Ñieâu Thuyeàn.
Maáy xuaát haùt lieân tuïc, Ñieâu Thuyeàn – Kim Cöông vaãn ñöôïc söï ñoàng caûm höôûng öùng
cuûa khaùn giaû nhö vaäy. Khi dieãn kòch Laù Saàu Rieâng hay Döôùi hai maøu aùo, moãi khi Kim
Cöông khoùc laø khaùn giaû khoùc theo. Kyù giaû Nguyeãn Ang Ca xem Kim Cöông haùt nhieàu
laàn, thaáy Kim Cöông daãn daét ñöïôïc tình caûm cuûa khaùn giaû, khieán khaùn giaû ñoàng caûm
vôùi nhaân vaät maø coâ thuû dieãn moät caùch deã daøng neân taëng cho Kim Cöông myõ danh laø
Ky ø nöõ. Caùi teân “ Kyø Nöõ Kim Cöông “ ñi vaøo lòch söû saân khaáu caûi löông cuøng luùc vôùi
caùc danh hieäu “ Vua voïng coå “ UÙt Traø OÂn, Vua voïng coå haøi höôùc Vaên Höôøng, Quaùi
Kieät Ba Vaân, Vua Xaøng Xeâ Minh Chí . . .

Kyø nöõ Kim Cöông treân con ñöôøng ngheä thuaät Phim aûnh :

Kyø nöõ Kim Cöôngchaúng nhöõng chæ coù taøi treân saân
khaáu caûi löông maø coøn bieåu hieän xuaát saéc treân laõnh
vöïc kòch noùi vaø phim aûnh. Tröôùc heát, phaûi khen ngôïi
söï saùng suoát thöùc thôøi cuûa Kim Cöông. Cuoái thaäp
nieân 1950 ñeán ñaàu thaäp nieân 1960, Kim Cöông nhaän
thaáy raèng caøng ngaøy khaùn giaû caøng thích nhöõng ngheä
só coù gioïng ca vaøng, coù kyõ thuaät ca voïng coå hay vaø
laï. Caùc oâng baø Baàu gaùnh haùt kyù contrat vôùi nhöõng soá
tieàn töø vaøi traêm ngaøn tôùi baïc trieäu ñeå môøi caùc dieãn

vieân coù gioïng ca vaøng nhö UÙt Traø OÂn, Höõu Phöôùc, Thaønh Ñöôïc, Huøng Cöôøng, UÙt Baïch
Lan, Ngoïc Giaøu, Minh Vöông, Minh Caûnh, Myõ Chaâu, Leä Thuûy…. . . trong khi ñoù thì
nhöõng dieãn vieân dieãn xuaát baäc thaày nhöng keùm veà ca voïng coå thì khoù maø coù moät saân
khaáu naøo chòu traân troïng ñoùn môøi. Nhieàu ngheä só tieàn phong ñaõ giaûi ngheä, hoaëc hoï
nhaän laøm giaùo sö kòch ngheä cho tröôøng Quoác Gia aâm nhaïc, hoaëc hoï ñoåi ngheà, môû quaùn
baùn röôïu hoaëc baùn caø pheâ ñeå kieám soáng qua ngaøy.

Luùc ñoù Kim Cöông môùi 18 tuoåi, vaãn laøm ñaøo chaùnh gaùnh haùt Nam Phong, nhöng Kim
Cöông bieát mình khoâng ca voïng coå hay nhö caùc ngheä só danh ca môùi noåi, Kim Cöông
tìm moät höôùng ñi môùi, reõ sang ngaønh kòch noùi vaø phim aûnh. Coù nhöõng ngöôøi thöông gia

 130

Hoaøng Mai, Kim Cöông, Naêm Sadec

ngöôøi Hoa ôû Chôï Lôùn chung voán vôùi nhau thaønh laäp moät haõng phim laáy teân laø haõng
Vieät Thanh. Hoï mua maùy moùc, trang thieát bò môùi vaø môøi ñaïo dieãn Nguõ Hoa, ngöôøi
Hoàng Koâng, cuøng vôùi eâ kíp chuyeân vieân quay phim Hoàng Koâng qua Saigon. Truyeän
phim quay ñaàu tieân laø moät chuyeän coå tích Thoaïi Khanh Chaâu Tuaán. Haõng Vieät Thanh
môøi caùc dieãn vieân thoaïi kòch noåi tieáng nhö Vaân Huøng, Kim Cöông (Ban kòch Kim
Cöông) vaø Traàn Vaên Traïch (Ban kòch Saàm Giang).

Trong luùc trao ñoåi noäi dung coát truyeän phim vôùi caùc ngheä só Vieät Nam, oâng Nguõ Hoa
(ñaïo dieãn Hoàng Koâng) yeâu caàu coâ Kim Cöông dieãn thöû moät lôùp bi ai. Kim Cöông
ñang cöôøi noùi vui veû, nghe ñaïo dieãn ñeà nghò dieãn thöû moät tình huoáng buoàn thì coâ
chuyeån bieán ngay tình caûm, khoùc lieàn taïi choã, nöôùc maét tuoân traøn, gioïng noùi töùc töôûi.
Ban Giaùm ñoác haõng phim vaø ñaïo dieãn ñeàu hoan nghinh taøi dieãn xuaát cuûa coâ. Ngheä só
Traàn Vaên Traïch ñöôïc môøi thuû dieãn moät vai tuoàng vaø laøm phuï taù cho ñaïo dieãn Nguõ
Hoa.

Phim Vieät Nam ñaàu tieân cuûa mieàn Nam do
haõng phim Vieät Thanh saûn xuaát tuy coù nhöõng
dieãn vieân ñöôïc khaùn giaû öa thích nhöng caùch
caáu taïo coát truyeän, caùch thu aûnh thu thanh coøn
ôû trong daïng cuûa moät phim tuoàng caûi löông, vì
vaäy duø cho khaùn giaû coù tinh thaàn uûng hoä phim
Vieät Nam nhöng phim Thoaïi Khanh Chaâu Tuaán
khoâng aên khaùch.
Thò tröôøng phim aûnh ôû Saigon luùc naày traøn
ngaäp caùc phim hay cuûa Myõ, cuûa Phaùp vaø nhöùt

laø nhöõng phim truyeän coå cuûa Trung Hoa nhö Löông Sôn Baù – Chuùc Anh Ñaøi, Thanh Xaø
Baïch Xaø, Vaïn Lyù Taàm Phu. . . vôùi nhöõng ca khuùc Hoà Quaûng maø khaùn giaû Vieät Nam raát
öa thích.
Haõng phim Vieät Thanh saûn xuaát theâm hai phim coå tích Vieät Nam An Tieâm, quaû döa ñoû
vaø Phaïm Coâng Cuùc Hoa roài ngöng hoaït ñoäng. Tuy nhieân, neân ghi nhaän raèng Kim
Cöông môû moät loái môùi veà hoaït ñoäng phim aûnh cho giôùi ngheä só caûi löông. Sau loïat
phim cuûa Kim Cöông quay cho haõng Vieät Thanh, gia ñình ngheä só Naêm Chaâu cuõng
chuyeån qua hoaït ñoäng trong laõnh vöïc phim aûnh. ông Naêm Chaâu, oâng Baûy Nhieâu, Kim
Cuùc, Kim Lan qua Hoàng Koâng quay phim Quan AÂm Thò Kính. Phim naøy cuõng khoâng
aên khaùch vì coát truyeän phim quaù quen thuoäc vôùi khaùn giaû.

Ruùt kinh nghieäm söï thaát baïi cuûa haõng phim Vieät Thanh vaø haõng Naêm Chaâu, caùc nhaø
laøm phim Vieät Nam sau naøy chuù troïng tìm kieám caùc truyeän phim coù tính haáp daãn, môùi
laï vaø coù noäi dung xaõ hoäi, gaàn guõi vôùi taâm tình vaø caûm quan cuûa khaùn giaû Vieät Nam.
Trong ba thaäp nieân 1960, 1970, 1980, coù nhieàu haõng phim Vieät Nam hoaït ñoäng nhö
Alpha phim cuûa oâng Thaùi Thuùc Nha, Myõ Vaân Phim cuûa oâng Löu Traïch Höng, Truøng
Döông Phim cuûa oâng Löu Baïch Ñaøn, Myõ AÛnh Phim cuûa oâng Tröông Dó Nhieân, Daï Lyù

 131

Höông Phim cuûa oâng Baàu Xuaân, haõng phim Taân Kieät Y Wan ôû Chôï Lôùn, caùc haõng
phim cuûa ñaïo dieãn Buøi Xuaân Duaân, Leâ Hoaøng Hoa, Leâ Daân, …. . .

Kieàu Chinh, Kim Cöông, Thaåm Thuùy Haèng, Thanh Nga, La Thoaïi Taân, Vaân
Huøng, Thaønh Ñöôïc, Huøng Cöôøng, Traàn Quang, . . . laø nhöõng dieãn vieân ñieän aûnh
ñöôïc öa thích nhaát .

Kim Cöông ñaõ ñoùng treân 50 boä phim : Moät thoaùng ñam meâ, Loøng nhaân ñaïo, Möa trong
bình minh, Chieác boùng beân ñöôøng, Thoaïi Khanh Chaâu Tuaán, Bieån ñoäng. . .

Kim Cöông vaø Thaåm Thuùy Haèng ñöôïc môøi döï Lieân
Hoan ñieän aønh AÙ Chaâu toå chöùc ôû Ñaøi Loan. Kim
Cöông nhaän ñöôïc hai giaûi thöôûng :
giaûi Dieãn vieân xuaát saéc nhaát naêm 1974 vaø giaûi ñoái
thoaïi phim hay nhaát naêm 1974 vôùi phim Chieác boùng
beân ñöôøng.

Kyø nöõ Kim Cöông treân loái reõ sang con ñöôøng
Thoaïi Kòch :

Cuoái naêm 1950, ôû Saigon chæ coù hai Ban Thoaïi Kòch : Ban kòch Taân Daân Nam cuûa
kòch só Anh Laân vaø Ban kòch Saàm Giang cuûa Traàn Vaên Traïch.
Vaøo ñaàu thaäp nieân 1960, coù theâm Ban thoaïi kòch Kim Cöông, Ban kòch Vuõ Ñöùc
Duy.
Ban kòch Taân Daân Nam vaø Ban Saàm Giang dieãn kòch ngaén, ñoä ba möôi phuùt moãi vôû
Ban kòch Kim Cöông khi khôûi ñaàu thì dieãn nhöõng vôû kòch daøi, laáy töø tuoàng caûi löông,
boû baøi ca coå nhaïc vaø theâm vaøi pha haøi nhö tuoàng Ñoaïn Tuyeät, Soâng Daøi, Lan vaø Dieäp,
Vôï vaø Tình, Traø Hoa Nöõ. . . Sau ñoù, Kim Cöông ñöôïc caùc soaïn giaû Thieáu Linh, Ngoïc
Linh, Nguyeãn Phöông tieáp tay vieát nhieàu kòch baûn trong böôùc ñaàu xaây döïng Ban Kòch
vôùi caùc kòch baûn Möa ñaàu muøa, Coâ gaùi ma tuùy, Men naéng, Muøa xuaân trong maét em,
Hoa cuoái muøa, Hoa nôû veà ñeâm, Men röôïu Sa Keâ. . .
Kim Cöông töï saùng taùc kòch cho Ban kòch Kim Cöông döôùi buùt danh Hoaøng Duõng, caùc
vôû ñöôïc nhaéc nhôû: Döôùi hai maøu aùo, Laù saàu rieâng . . .

Caùc ngheä só caûi löông chuyeån qua dieãn thoaïi kòch vôùi Ban Kim Cöông coù :
Tuù Trinh, Dieãm Kieàu, Hoaøng Mai, Töôøng Vi, Duy Chöùc, Naêm Sadec, Baûy Nam, Baûy
Ngoïc, Baûy Xeâ, Xuaân Phaùt, Thanh Löïu, Kim Lan, Kim Cuùc, Vaên Chung, Höông Huyeàn,
Kieàu Phöôïng Loan, Anh Thö . .

Sau naêm 1975, Kim Cöông thaønh laäp Ban Kòch Kim Cöông, dieãn thaønh coâng ñöôïc
trong nhieàu naêm. Kim Cöông ñöôïc ñi hoïc 2 naêm ñaïo dieãn ôû Bungari, 2 naêm tu nghieäp
ôû Phaùp, ñaõ laøm chuû haõng phim Kim Cöông vaø ñaïo dieãn nhieàu kòch vaø phim. Hieän nay
coâ Kim Cöông laøm chuû moät nhaø haøng sang troïng : Cathay Restaurant Kim Cöông, taïi
Saigon .

 132

Coù theå noùi Kim Cöông laø moät ngheä só luùc naøo cuõng phaán ñaáu ñeå vöôn leân, khaéc phuïc
nhöõng khoù khaên trong cuoäc soáng, nhöõng trôû ngaïi treân con ñöôøng tình duyeân vaø söï
nghieäp ñeå thaønh danh treân ñöôøng ngheä thuaät.
Kim Cöông cuõng ñöôïc nhieàu ngöôøi bieát vaø ngôïi khen coâ ñaõ ñoùng goùp raát nhieàu taâm
huyeát, thôøi giôø vaø tieàn baïc trong coâng cuoäc cöùu trôï ñoàng baøo bò thieân tai baõo luït. Coâ
laøm coâng taùc töø thieän khoâng meät moûi, theo daáu chaân cuûa ngheä só Phuøng Haù trong coâng
cuoäc giuùp ñôõ baïn ñoàng nghieäp vaø ñoàng baøo ngheøo khoù. Coâ laø Phoù Hoäi Tröôûng Hoäi Baûo
trôï ngöôøi taøn taät, baûo trôï treû khuyeát thò Nguyeãn Ñình Chieåu, Hoäi Baûo trôï treû moà coâi.
Con trai duy nhöùt cuûa coâ : beù Toâ Roâ ngaøy xöa bò boïn toáng tieàn baét coùc ñoøi chuoäc vaøng
(tröôùc khi Haø Linh, con trai cuûa Thanh Nga bò baét coùc, daãn ñeán caùi cheát bi thaûm cuûa
Thanh Nga) Toâ Roâ teân thaät Traàn Troïng Gia Vinh, sanh naêm 1973, ñaõ ñaäu baèng Cao
Hoïc Kinh Teá Canada (H. E. C), trôû veà nöôùc laøm vieäc theo ngaønh Kinh Teá, khoâng theo
nghieäp ca haùt nhö 4 theá heä tröôùc cuûa oâng, cha, meï.
Kyø nöõ Kim Cöông ñöôïc khaùn giaû thöông meán khoâng phaûi chæ nhôø ôû taøi ca dieãn maø coøn
nhôø ôû ñöùc ñoä trong cuoäc soáng ngheä thuaät vaø cuoäc ñôøi rieâng, soáng bieát thöông yeâu ñoàng
nghieäp, toân sö troïng ñaïo. bieát giuùp ngöôøi baàn khoå hoaïn naïn. Chính caùi Taâm vì ngöôøi
queân mình laøm cho chöõ Taøi cuûa Kim Cöông theâm saùng toû.

 133

Phaàn 2

Caùc soaïn giaû tieâu bieåu

 134

Chương 6

Töø Haùt Boäi ñeán Caûi Löông

Caùc Soaïn Giaû TIEÂU BIEÅU

Saân khaáu laø moät loaïi hình ngheä thuaät cuûa nhieàu taøi naêng toång hôïp laïi. Töø kòch baûn vaên
hoïc, ñeán ngöôøi ñaïo dieãn, ñeán caùc ngaønh ngheà khaùc nhö hoäi hoïa, trang trí, hoùa trang, y
phuïc, aâm nhaïc. . . taát caû ñeàu nhaèm laøm taêng theâm hieäu quaû dieãn xuaát cuûa ngheä thuaät
dieãn vieân. Toâi ñaõ thoâng qua caùc theá heä ngheä só dieãn vieân ñeå noùi leân söï ñoùng goùp cuûa
dieãn vieân trong söï phaùt trieån ngheä thuaät saân khaáu töø Haùt Boäi ñeán Caûi Löông. Nhöng seõ
thieáu soùt neáu khoâng ñeà caäp tôùi caùc taùc giaû, nhöõng ngöôøi ñaõ gom goùp nhöõng söï thaät cuûa
cuoäc soáng ñeå taïo thaønh kòch baûn, xaây döïng nhöõng hình töôïng nhaân vaät, tính caùch cuûa
nhaân vaät. Soaïn giaû cuõng laø nhöõng ngöôøi tieân phong trong vieäc naâng cao ngheä thuaät
bieåu dieãn thoâng qua kòch baûn vaên hoïc cuûa mình. Ta ñaõ thaáy töø haùt boäi truyeàn thoáng qua
haùt boäi pha caûi löông, vaø töø haùt boäi pha caûi löông chuyeån daàn qua hình thöùc tuoàng caûi
löông, neáu khoâng coù kòch baûn vaên hoïc chuaån bò saün ñaát dieãn, xaây döïng hình töôïng nhaân
vaät vôùi caùc tính caùch nhaân vaät, nhöõng caâu ca, lôøi thoaïi, nhöõng boá cuïc, tình tieát gay caán,
môùi laï, haáp daãn thì ngöôøi dieãn vieân khoâng taøi naøo töï mình vôùi phaàn dieãn xuaát theo yù
mình maø thay ñoåi ñöôïc saân khaáu nhö ta ñaõ thaáy.

Caùc soaïn giaû haùt boäi. –

Toâi vaøo ngaønh ngheä thuaät saân khaáu baèng caùch tìm hieåu, hoïc hoûi ôû caùc ngheä só ñaøn anh,
ñaøn chò, tuy raèng caùc anh chò ñoù khoâng töï nhaän laø thaày cuûa toâi, nhöng trong thaâm taâm
toâi luùc naøo cuõng nhôù ôn caùc ngheä só ñaøn anh ñoù. Toâi coù nhieàu thôøi gian laøm vieäc chung
vôùi anh Thaønh Toân vaø anh Naêm Chaâu, qua coâng vieäc, toâi hoïc hoûi, bieát veà saân khaáu haùt
boäi vaø caûi löông vaø quen bieát nhöõng hoïc giaû, nhöõng vò maïnh thöôøng quaân cuûa saân khaáu
haùt boäi vaø caûi löông.
Trong thôøi gian toâi theo anh Thaønh Toân vaø anh Höõu Thoaïi ghi cheùp laïi caùc tuoàng haùt
boäi cho Ban Vaân Haïc Ñaøi Phaùt Thanh Saøigoøn, toâi coù dòp tieáp xuùc vôùi caùc nhaø trí thöùc
yeâu meán saân khaáu haùt boäi, töøng coù nhieàu coâng lao trong vieäc duy trì vaø chaán höng
ngheä thuaät haùt boäi.

Trong phaàn ñaàu taäp saùch, toâi coù giôùi thieäu hoaït ñoäng cuûa caùc oâng Thaân Vaên Nguyeãn
Vaên Quí, Ñoác Phuû Ñoã Vaên Rôõ, caùc anh Höõu Thoaïi, Thaønh Toân trong vieäc duy trì vaø
chaán höng haùt boäi. Toâi xin giôùi thieäu theâm veà Hoäi Khuyeán Leä Coå Ca vaø tieåu söû oâng
Ñoác Phuû Söù Ñoã Vaên Rôõ, nhaø nghieân cöùu veà ngheä thuaät haùt boäi ôû mieàn Nam Vieät Nam.

 135

Hoäi Khuyeán Leä Coå Ca

Theo lôøi keå cuûa anh Thaønh Toân thì trong nhöõng naêm ñaàu cuûa thaäp nieân 30, phong traøo
ñôøn ca taøi töû vaø haùt caûi löông raát baønh tröôùng. Haùt boäi maát daàn khaùn giaû vì loái haùt xöa,

duøng nhieàu chöõ nho vaø ñieån tích cuûa Taøu,
loái dieãn öôùc leä vaø caùc loái ca Nam, haùt khaùch
khoâng coøn ñöôïc khaùn giaû taùn thöôûng nhö
tröôùc ñaây. Nhieàu gaùnh haùt boäi phaûi cho ngheä
só cuûa mình hoïc ca caùc baøi baûn caûi löông.
Canh taân haùt boäi chaúng nhöõng baèng caùch
theâm baøi baûn caûi löông, maø phaûi bôùt ñi caùch
söû duïng giaøn nhaïc haùt boäi, boû troáng chieán,
bôùt keøn laù vaø theâm phong caûnh, y trang môùi,
mua y trang cuûa caùc ñoaøn haùt Quaûng ñeå cho
theâm röïc rôõ theâm haáp daãn. Tuoàng tích tuy
vaãn coøn duøng coát chuyeän Taøu vaø moät soá
tuoàng Thaày nhö San Haäu. , Tam Nöõ Ñoà
Vöông, Traàm Höông Caùc…nhöng nhieàu caâu

noùi loái vaên thöôøng (taûn vaên) thay cho vaên bieàn ngaãu. Nhöõng ñoåi thay treân ñöôïc caùc
baàu gaùnh haùt boäi trong nhöõng naêm 1930, 1940 goïi laø haùt boäi pha caûi löông.
Nhieàu baäc thöùc giaû, nhieàu nhaø aùi moä ngheä thuaät haùt boäi truyeàn thoáng vaø nhöõng ngheä só
haùt boäi cao nieân khoâng taùn thaønh söï pha taïp, laøm maát giaù trò cuûa moät neàn ngheä thuaät
haùt boäi coå truyeàn cuûa daân toäc.
Naêm 1949, Hoäi Khuyeán Hoïc Nam Vieät thaønh laäp moät Ban Chaán Höng Haùt Boäi do oâng
Thaân Vaên Nguyeãn Vaên Quí vaø baùc só Voõ Duy Thaïch ñeà nghò vaø tröïc tieáp ñieàu haønh.
Ban Chaán Höng Haùt Boäi toå chöùc haùt caùc vôû tuoàng : Traûm Trònh AÂn, Phuïng Nghi
Ñình, Löu Kim Ñính, Xöû AÙn Baøng Quí Phi taïi caùc raïp Thaønh Xöông, Ñình Caàu Quan -
Baàu Thaéng, Trung Öông Hí Vieän (Aristo), Nguyeãn Vaên Haûo, do caùc ngheä só coù taâm
huyeát vôùi ngheà haùt boäi thuû dieãn. Coù nhieàu nhaø trí thöùc, coâng chöùc vaø caû khaùn giaû
thöôøng tröïc cuûa caùc ñoaøn haùt boäi pha caûi löông ôû ñình Caàu Quan, ñình Caàu Muoái ñeán
xem. Soá thu khaù cao nhöng caùc xuaát haùt khoâng ñöôïc toå chöùc dieãn thöôøng xuyeân neân
Hoäi Khuyeán Hoïc Nam Vieät nhôø baùo chí vaän ñoäng uûng hoä.

Ñeán naêm 1952, Ban Chaán Höng Haùt Boäi ñöôïc nhieàu ngöôøi tham gia. Ñeå coù danh nghóa
chaùnh thöùc laø moät hoäi ñoaøn tö nhaân, Ban Chaán Höng Haùt Boäi xin pheùp thaønh laäp Hoäi
Khuyeán Leä Coå Ca vôùi ba muïc ñích :
- Duy trì vaø chaán höng haùt boäi.
- Giuùp ñôõ caùc ngheä só haùt boäi (taïo cô hoäi vaø phöông tieän haønh ngheà, giuùp ngheä só beänh
taät, ngheøo yeáu, neo ñôn)
- Vieát tuoàng haùt boäi vaø ñaøo taïo ngheä só haùt boäi.

 136

Ban Trò Söï ñaàu tieân cuûa Hoäi Khuyeán Leä Coå Ca goàm coù quí oâng:
Leâ Phaùt Vinh, Voõ Duy Thaïch, Nguyeãn Vaên Quí, Nguyeãn Vaên Hoanh, Nguyeãn Vaên
Hia, Nguyeãn Coâng Thieän, Phaïm Vaên Coøn, Leâ Vaên Kieåm. Ñaây laø nhöõng nhaø trí thöùc,
thaân haøo nhaân só maø giôùi ngheä só haùt boäi vaø caûi löông trong nhöõng thaäp nieân 40, 50, 60
ñeàu bieát caùc oâng Thaân Vaên Nguyeãn Vaên Quí vaø nhaø hoïc giaû Leâ Vaên Kieåm.

Ban Trò Söï vaø caùc hoäi vieân tích cöïc hoaït ñoäng cho Hoäi, khoâng höôûng thuø lao, traùi laïi
coøn ñoùng nguyeät lieåm, mua veù xem haùt, uûng hoä tieàn quyõ cuûa Hoäi ñeå Hoäi coù theå toå chöùc
nhieàu xuaát haùt boäi truyeàn thoáng, . Hoäi coøn laõnh haùt chaàu ôû caùc ñình, mieáu trong caùc
cuoäc leã Hoäi Kyø Yeân cuûa ñòa phöông ñeå cho caùc ngheä só (dieãn vieân, nhaïc coâng, haäu
ñaøi, phuïc trang) coù nhieàu dòp haønh ngheà, coù theâm thu nhaäp. Ngoaøi ra, Hoäi toå chöùc haùt
nhöõng xuaát haùt gaàn caùc dòp leã Teát ñeå gaây quyõ, giuùp ngheä só tieàn Teát, giuùp caùc gia ñình
ngheä só giaø yeáu, neo ñôn, bònh hoaïn. Luùc ñaàu Hoäi möôùn ñoà haùt cuûa caùc gaùnh haùt tö
nhaân, veà sau nhôø coù söï ñoùng goùp cuûa caùc maïnh thöôøng quaân, Hoäi mua saém ñöôïc moät
daøn ñoà haùt coù giaù trò nhö y quan, tranh caûnh, ñaïo cuï, nhaïc cuï, aâm thanh, aùnh saùng, taøn
tröôùng, khoâng thua gì moät ñaïi ban haùt boäi ñöông thôøi nhö Vónh Xuaân Ban cuûa baàu
Thaéng hay Taán Thaønh Ban cuûa baàu Cung.

Hoäi Khuyeán Leä Coå Ca hoaït ñoäng coù keát quaû neân nhieàu ngheä só haùt boäi vaø nhieàu gaùnh
haùt boäi ôû Saøigoøn vaø caùc tænh laân caän xin gia nhaäp Hoäi. Hoäi cuõng taän tình giuùp ñôõ caùc
gaùnh haùt khaùc, nhaän chaàu caùc leã Kyø Yeân caùc tænh, phaân phoái cho caùc ñoaøn ñeå caùc ñoaøn
coù cô hoäi haùt nhieàu hôn, naâng cao ñôøi soáng vaø ngheà nghieäp cho ngheä só haùt boäi.
Cuoái thaùng 8 naêm 1956, nhaân dòp gioã Toå, Hoäi Khuyeán Leä Coå Ca toå chöùc haùt Hoäi gaây
quyõ taïi raïp Haøo Hueâ, Chôï Lôùn vaø hôïp Ñaïi Hoäi taïi truï sôû cuûa Hoäi ôû ñình Caàu Quan
(baàu Thaéng). Ñaïi Hoäi baàu oâng Ñoác Phuû Ñoã Vaên Rôõ laøm Hoäi Tröôûng, ngheä só Thaønh
Toân, Hoäi Phoù, phuï traùch Nghieäp Vuï, ngheä só Höõu Thoaïi, phuï traùch Ñaøo Taïo. Trong
Ban Trò Söï, caùc oâng Thaân Vaên Nguyeãn Vaên Quí, oâng Leâ Quan Leâ Vaên Kieåm, oâng
tröôûng toøa Phan Vaên Thieát, oâng Nguyeãn Coâng Thieän (Esso) oâng Nguyeãn Vaên Hoanh,
baùc só Voõ Duy Thaïch ñöôïc taùi ñaéc cöû.
Toâi (Nguyeãn Phöông) tuy laø ngheä só caûi löông, nhöng ôû thöôøng tröïc ñoaøn Thanh Minh,
raïp Thaønh Xöông, keá beân ñình Caàu Quan, truï sôû cuûa Hoäi Khuyeán Leä Coå Ca, vaø toâi
cuõng nhö laø ñeä töû cuûa anh Thaønh Toân vaø Höõu Thoaïi khi cuøng vôùi caùc anh ghi cheùp laïi
nhöõng boån tuoàng haùt boäi xöa, neân toâi tình nguyeän giuùp laøm thô kyù ghi cheùp nhöõng coâng
vaên giaáy tôø cuûa Hoäi trong caùc dòp leã lôùn hay ñaïi hoäi naày. Ñeán khi anh Ñinh Baèng Phi
ñöôïc baàu voâ Ban Trò Söï, anh phuï traùch thö kyù cuûa Ban Trò Söï, toâi chuyeân haún veà ngaønh
ngheä thuaät caûi löông. Vì laø coù moät thôøi gian giuùp ghi cheùp teân, soå saùch cho Hoäi, toâi coøn
ghi nhôù nhöõng naêm 1956, 57, 58, soá Hoäi vieân ngheä só haùt boäi thaät laø ñoâng, nhieàu taøi
danh haùt boäi ñöông thôøi nhö caùc oâng Baàu Taûo, Chín Taøi, Baûy Laäp, Taùm Vaên (thaân phuï
cuûa ñaøo Thanh Theá), Naêm Coøn, Saùu Haãu, Naêm Nhi, Möôøi Söï, Chín Luoâng, Thaønh
Toân, Höõu Thoaïi, heà Thieäu Cuûa, Naêm Hieán, Ba Kieân, Tö Taàn, Saùu Hoa, Minh Tô, Chaâu
Kyø, Hoaøng Soùc, Hoaøng Baù, Ba Quang. . . . Caùc coâ Naêm Ñoà, Baûy Söï, Ba UÙt, Hai Nhoû,

 137

Ba Saùng, Tö Chaâu, Ba Ngaùnh, Ngoïc Löôïng, Ba Ñaéc, Huyønh Mai, Kim Boâng vaø caùc taøi
naêng treû nhö caùc coâ Kim Thanh, Kim Ngaø, Ngoïc Ñaùng, Ngoïc Khanh, Ngoïc Dung. . .
Daøn nhaïc cuûa hoäi goàm coù nhöõng nhaïc só baäc thaày nhö Tö Long (troáng, thaân phuï cuûa
ngheä só Kim Thanh), Hai Giaùc, Tö Phuùc, Ba Choã, Vaên Löïa (keøn), Saùu Vöõng (Coø,
tröôûng Ban haùt boäi Vaân Haïc Ñaøi Phaùt Thanh Saøigoøn), Hai Bieåu (tranh), Baûy Thu (
kìm).

Veà Kòch Baûn haùt boäi, coù ba nhaø trí thöùc kieâm soaïn giaû sau ñaây ñoùng goùp nhieàu saùng
taùc môùi :
* - OÂng Thaân Vaên Nguyeãn Vaên Quyù vieát vaø thuyeát trình ñeà taøi haùt boäi coù minh hoïa
haùt boäi giôùi thieäu ngheä thuaät haùt boäi vôùi caùc sinh vieân, caùc nhaø trí thöùc, caùc nhaø kinh
doanh ñeå vaän ñoäng caùc giôùi naày uûng hoä haùt boäi vaø hoaït ñoäng cuûa Hoäi. (toå chöùc hai laàn
ôû Nhaø Kieáng, Truï Sôû Toång Coâng Ñoaøn Lao Coâng ñöôøng Leâ Vaên Duyeät, moät laàn taïi
hoäi tröôøng tröôøng Peùtrus Kyù) OÂng Thaân Vaên Nguyeãn Vaên Quyù coù vieát caùc tuoàng Haùt
Boäi, vaên chöông trau chuoát, coù giaù trò veà ngheä thuaät vaø vaên hoïc :tuoàng Nguõ Bieán Baùo
Phu Cöøu, Mao Y Thaàn Cung, La Nhôn, Tröng nöõ Vöông, Traàn Nhöït Chaùnh Hoäi Tam
Theâ, Leâ Lôïi Khôûi Nghóa, Voõ Taùnh Töû Tieát, Haäu Ngoâ Vöông, Huyeàn Traân Coâng Chuùa.
* - Nhaø hoïc giaû Leâ Quan Leâ Vaên Kieåm vieát tuoàng Traûm Trònh AÂn, hôïp vôùi oâng Thaân
Vaên Nguyeãn Vaên Quyù soaïn tuoàng Ñòch Thanh.
- Ngheä só Thaønh Toân vaø Höõu Thoaïi laø bieän tuoàng cuûa Hoäi, bieân soaïn vaø vieát laïi

thaønh vaên baûn caùc kòch baûn haùt boäi xöa, ñaõ goùp coâng khoâng nhoû trong vieäc Chaán
Höng Haùt Boäi vaø ñaøo taïo ngheä só haùt boäi treû

Tieåu Söû oâng Ñoã Vaên Rôõ, Nhaø Nghieân Cöùu Haùt Boäi :

OÂng Ñoã Vaên Rôõ sanh naêm 1914 taïi aáp Gia Laâm, xaõ Gia Loäc, quaän Traûng Baøng, tænh
Taây Ninh, gia ñình trung noâng. OÂng Rôõ thöù ba neân trong gia
ñình vaø baïn beø thoân xoùm thöôøng keâu oâng laø Ba Rôõ. Ba Rôõ
hoïc xong tieåu hoïc ôû quaän, roài hoïc trung hoïc Peùtrus Tröông

Vónh Kyù, ñaäu baèng Tuù Taøi toaøn phaàn naêm 1936. Sau ñoù oâng
ñi daïy hoïc vaø laøm coâng chöùc töø naêm 1937 ñeán naêm 1975, leân

ñeán ngaïch Ñoác Phuû Söù.

Traû lôøi phoûng vaán cuûa kyù giaû Traàn Taán Quoác khi oâng ñöôïc
baàu vaøo nhieäm vuï Hoäi Tröôûng Hoäi Khuyeán Leä Coå Ca naêm
1959, oâng Rôõ cho bieát hoài nhoû, khi coøn ñi hoïc tröôøng Tieåu
Hoïc ôû trong quaän, oâng Rôõ ñaõ meâ coi haùt boäi. Nhöõng dòp cuùng

ñình, cuùng Kyø Yeân, coù haùt chaàu laø oâng Rôõ khoâng bao giôø vaéng maët trong caùc xuaát haùt
ñoù. OÂng chaúng nhöõng meâ coi haùt, maø nhöõng ngaøy leã, ngaøy chuùa nhöït nghó hoïc, neáu coù
haùt boäi, toái oâng xem haùt, ban ngaøy oâng tôùi laân la laøm quen vôùi caùc anh keùp, coâ ñaøo ñeå
hoïc vaøi ba caâu haùt boäi. Luùc gaàn cuoái naêm hoïc ñeå thi tuù taøi, thaày Nguyeãn Vaên Nho (

 138

giaùo sö daïy moân Vaên) chæ ñònh oâng thuyeát trình cho caùc baïn ñoàng lôùp nghe veà « ngheä
thuaät haùt boäi ». Ñeå chuaån bò cho buoåi thuyeát trình ñoù, oâng ñaõ voâ thö vieän, tìm ñoïc taøi
lieäu vieát veà haùt boäi cuûa caùc taùc giaû Phaùp (Georges Coulet, Jules Lemaitre. . .) vaø trôû
veà queâ hoïc vôõ loøng caùc ñieäu haùt vôùi hai anh keùp haùt quen bieát luùc anh coøn nhoû, ñoù laø
ngheä só Höng vaø Söông. OÂng cuõng ñeán hoïc veà ñoäng taùc muùa boä vôùi ngheä só Naêm Thao
ñoaøn Taán Thaønh Ban Caàu Muoái. Buoåi thuyeát trình cuûa oâng Rôõ taïi tröôøng coù minh hoïa
haùt boäi, coù lyù thuyeát veà ngheä thuaät haùt coå truyeàn Vieät Nam, ñöôïc caùc baïn ñoàng lôùp taùn
thöôûng. Khi OÂng Rôõ keâu goïi caùc baïn sinh vieân uûng hoä vaø tham gia vieäc phuïc höng haùt
boäi, nhieàu baïn höôûng öùng nhöng giaùo sö Nho khoâng taùn thaønh, vì oâng noùi ngheä thuaät
ñoù khoâng coøn phuø haïp vôùi khaùn giaû nöõa, neân chæ coi nhö moät moùn ñoà coå maø thoâi.
Khoâng ngôø buoåi thuyeát trình treân vaø yù kieán phaûn ñoái cuûa giaùo sö Nho laïi coù moät söùc
maïnh thuùc baùch oâng Rôõ tìm hieåu, ñi saâu hôn nöõa trong vieäc nghieân cöùu boä moân haùt boäi.

Trong thôøi gian 20 naêm (1937 – 1957), maëc duø baän roän coâng vuï, oâng Rôõ vaãn daønh moät
soá lôùn thì giôø ñeå nghieân cöùu lyù thuyeát, söu taàm taøi lieäu vaø caùc boån tuoàng tích xöa, roài
vieát baûn tham luaän, saùng taùc tuoàng môùi, toå chöùc noùi chuyeän tröôùc sinh vieân, treân ñaøi
phaùt thanh, ñaêng baùo ñeå vaän ñoäng moät phong traøo duy trì vaø chaán höng haùt boäi. OÂng
ñöôïc ñeà cöû laøm Tröôûng Ban Quí Teá laêng mieáu Voõ Di Nguy, Taû Quaân Leâ Vaên Duyeät
vaø nhieàu ngoâi ñình khaùc. OÂng ñöôïc môøi vaøo caùc vò trí danh döï trong caùc leã hoäi Kyø Yeân
nhö chuû leã, Chaép Söï xaây chaàu, caàm chaàu cho caùc buoåi bieåu dieãn.

Trong naêm 1959, do khaû naêng hieåu bieát saâu saéc veà ngheä thuaät haùt boäi vaø sau moät thôøi
gian daøi hoaït ñoäng vaän ñoäng baûo toàn vaø chaán höng haùt boäi, oâng Ñoã Vaên rôõ coù uy tín
tuyeät ñoái trong giôùi ngheä só haùt boäi vaø caùc nhaø trí thöùc, maïnh thöôøng quaân yeâu meán boä
moân haùt boäi. OÂng Rôõ ñöôïc baàu laøm Hoäi Tröôûng Hoäi Khuyeán Leä Coå Ca lieân tuïc
nhieàu nhieäm kyø (töø 1959 ñeán thaùng 4 naêm 1975, oâng môùi töø nhieäm).

Hoäi Tröôûng Ñoã Vaên Rôõ coù nhieàu coâng lao trong vieäc vaän ñoäng moät phong traøo thöôûng
thöùc haùt boäi. OÂng lieân heä vôùi caùc cô quan chaùnh phuû, caùc nhaø doanh nghieäp, caùc trung
taâm vaên hoùa nöôùc ngoaøi ñeå xin trôï caáp kinh phí vaø giuùp ñôõ vaät chaát ñeå laäp neân moät
ñoaøn haùt boäi vôùi ñaày ñuû y trang, ñaïo cuï, nhaïc cuï, aâm thanh, aùnh saùng, taøn tröôùng chaúng
khaùc gì moät ñaïi ban, ñaët truï sôû taïo ñình Thaùi Höng (Caàu Quan). OÂng thöôøng toå chöùc
nhöõng buoåi dieãn haùt boäi thöôøng xuyeân hoaëc ñònh kyø taïi caùc raïp haùt lôùn cuûa thaønh phoá
vaø oâng lieân laïc vôùi caùc hoäi ñình mieáu ñeå laõnh chaàu haùt, taïo ñieàu kieän cho nhöõng ngheä
só haùt boäi coù nhieàu cô hoäi ñeå haùt, vöøa reøn luyeän theâm ngheà nghieäp, vöøa coù thu nhaäp ñeå
oån ñònh cuoäc soáng. Haøng naêm, oâng taäp hôïp ngheä só haùt boäi, toå chöùc gioã Toå troïng theå vaø
phaùt quaø, trôï caáp cho nhöõng ngheä só haùt boäi giaø yeáu, beänh taät, hoaëc neo ñôn.

Töø naêm 1959 ñeán thaùng 4 naêm 1975, oâng qui tuï nhöõng ngheä só haùt boäi gioûi tay ngheà töø
caùc tænh veà Hoäi Khuyeán Leä Coå Ca nhö : Ba Kieân (Myõ Tho), Coâng Chaán (Taây Ninh),
Ba Luoâng (Baø Ròa), Minh Bieän (Cuû Chi), Möôøi Hieáu, Ngoïc AÅn (Beán Tre). OÂng Rôõ
cuõng ñöôïc môøi laøm giaùo sö, cuøng vôùi caùc ngheä só Höõu Thoaïi, Thaønh Toân, daïy tröôøng
Quoác Gia AÂm Nhaïc, khoùa haùt boäi, ñaøo taïo caùc ngheä só haùt boäi treû, nay laø nhöõng taøi

 139

danh haùt boäi ôû Saøigoøn nhö Kim Thanh, Kim Ngaø, Ngoïc Khanh, Kieàu Loan, Ngoïc
Dung, Kim Phöôïng, Ñinh Baèng Phi, Xuaân Quan, Thanh Baïch, Thanh Hieäp, Hoaøi Nhaân.
Sau naêm 1975, Hoäi Khuyeán Leä Coå Ca bò giaûi taùn, OÂng Rôõ baøn giao taát caû taøi saûn cuûa
Hoäi goàm coù taøn tröôùng, y trang, ñaïo cuï, aùnh saùng, aâm thanh ñeå thaønh laäp ñoaøn Haùt Boäi
cuûa Thaønh Phoá. OÂng rôõ lui veà vò trí cuûa moät nhaø nghieân cöùu haùt boäi vaø soaïn tuoàng haùt
boäi khi coù yeâu caàu. Ñeán ngaøy 1 thaùng 7 naêm 1987 oâng Rôõ ñöôïc nghó höu.

OÂng Ñoã Vaên Rôõ laø moät trong soá raát ít nhaø nghieân cöùu veà ngheä thuaät haùt boäi ôû Vieät
Nam. Tính töø naêm 1937 ñeán naêm 1987, oâng Ñoã Vaên Rôõ ñaõ coáng hieán 50 naêm lieân tuïc
ñeå vaän ñoäng phong traøo duy trì vaø chaán höng haùt boäi vaø thöïc hieän nhöõng coâng trình quí
giaù:
Taäp trung vaø löu tröõ moät soá tö lieäu, tuoàng, caùc baøi baûn do ngheä nhaân xöa keå laïi.
Vieát caùc baøi nghieân cöùu veà haùt boäi (goác tích ngheä thuaät haùt boäi, nhöõng caùi hay cuûa haùt
boäi, leã xaây chaàu, leã ñaïi boäi, baøi chuùc thoï. . .)
Thuyeát trình vaø daãn giaûi coù minh hoïa treân Ñaøi Truyeàn Hình Saøigoøn.
Vieát vaø nhuaän saéc caùc tuoàng haùt boäi cuõ :
Tieát Nhôn Quí hoài höông, Baù Lyù Heà, Toáng Töûu OÂ Haéc Lôïi, Thaát Nam Döông Thaønh, Töø
Thöù Qui Taøo, Luïc Vaân Tieân, Phan Thanh Giaûn tuaãn tieát, Ñoaøn Hoàng Ngoïc ñaû coå nhaïc,
Hoaøng Phi Hoå quaù giôùi baøi quan, Cöûu Nhó laäp möu cöùu quoác baùo phu cöøu, Tieát Ñinh
San caàu Phaøn Leâ Hueâ, Giaû Thò Töû Tieát. . .
Sau naêm 1975, oâng Rôõ coù soaïn caùc tuoàng :
Döông Ngoïc, Kieàu Nguyeät Nga, Chaâu Huyeàn Nga ñoái khaùng (phoûng theo yù tuoàng Tieâu
Anh Phuïng Loaïn Traøo), Tieát Giao Ñoaït Ngoïc vaø Toâ Hieán Thaønh xöû aùn.

OÂng Ñoã Vaên Rôõ qua ñôøi hoài 17 giôø ngaøy thöù tö 19 thaùng 6 naêm 1996 (töùc muøng 4
thaùng 5 aâm lòch naêm Bính Tyù), thoï ñöôïc 83 tuoåi.
Suoát cuoäc ñôøi, oâng Ñoã Vaên Rôõ ñaõ ñi vaøo ngheä thuaät haùt boäi vôùi taát caû nhieät tình ñam
meâ. OÂng ñaõ thöông, giuùp ñôõ vaø taïo ñieàu kieän haønh ngheà cho ba theá heä ngheä só haùt boäi.
OÂng nhö ngöôøi cha, ngöôøi thaày, ngöôøi baïn cuûa caùc ngheä só haùt boäi cuûa mieàn Nam Vieät
Nam.

 140

OÂng Ñinh Baèng Phi

ngheä só bieåu dieãn, taùc giaû vaø laø nhaø nghieân cöùu haùt boäi

Ngheä só haùt boäi Ñinh Baèng Phi ñöôïc giôùi ngheä só, kyù giaû, khaùn giaû bieát vaø aùi moä oâng
raát nhieàu nhö ñaõ aùi moä nhaø nghieân cöùu haùt boäi Ñoã Vaên Rôõ.

OÂng Ñinh Baèng Phi sinh naêm 1938, taïi Nam Vang, nhöng
queâ quaùn ôû laøng Phuù Höïu, tænh Sadec. Cha oâng laø moät coâng
chöùc thuoäc ngaønh ngaân khoá. Ñinh Baèng Phi hoïc ôû tröôøng
Tieåu hoïc tænh Vónh Long. Sau ñoù, cha oâng ñöôïc thuyeân
chuyeån veà Toång Nha Ngaân Khoá Saigon, Ñinh Baèng Phi theo
gia ñình veà Saigon, hoïc trung hoïc ôû tröôøng Peùtrus Kyù vaø toát
nghieäp Ñaïi hoïc Sö phaïm naêm 1959. Ñinh Baèng Phi ñöôïc boå
ñi daïy hoïc taïi tröôøng Trung hoïc Vuõng Taøu.
Töø naêm 10 tuoåi, Ñinh Baèng Phi ñaõ meâ xem haùt boäi vaø caûi
löông vì gia ñình cuûa anh ôû gaàn mieãu Quoác Coâng, trong

mieãu coù moät voõ ca roäng lôùn (töùc saân khaáu ñeå haùt boäi khi coù leã cuùng Kyø yeân), neân
nhieàu ñoaøn haùt boäi vaø caûi löông thöôøng veå ñaây dieãn. Maëc daàu gia ñình ngaên caám, anh
vaãn thöôøng troán ñi xem haùt. Anh thích nhöõng nhaân vaät anh huøng trong truyeän Taøu ñöôïc
theå hieän treân saân khaáu neân khi hoïc Trung hoïc, anh ñaõ baét ñaàu taäp vieát vaên, ñaêng treân
tôø baùo Duy Taân. Anh söu taàm caùc baøi baùo vaø caùc baøi nghieân cöùu veà ngheä thuaät haùt boäi
vaø caûi löông. Naêm anh 18 tuoåi, Ñinh Baèng Phi ñaõ saùng taùc moät vôû tuoàng haùt boäi Phaïm
Nguõ Laõo tuøng chinh, vôû tuoàng ñöôïc Ban Trò Söï Hoäi Khuyeán leä coå ca :
caùc oâng Ñoã Vaên Rôõ, Phan Vaên Thieát, Thaân Vaên Nguyeãn Vaên Quùi ngôïi khen vaø giôùi
thieäu cho Ban haùt boäi Vaân Haïc cuûa Ñaøi phaùt thanh Saigon trình dieãn.

Caùc oâng Tuaàn lyù Huyønh Khaéc Duïng, Vöông Hoàng Seån, Ñoã Vaên Rôõ, Thaân Vaên Nguyeãn
Vaên Quí vaø Leâ Vaên Kieåm höôùng daãn anh theâm veà ngheä thuaät haùt boäi.

Ñinh Baèng Phi hoïc haùt boäi vôùi caùc ngheä só haùt boäi taøi danh ñöông thôøi nhö Ba UÙt, Naêm
Ñoà, Naêm Sadec, Minh Tô, Saùu Beâ, Ngoïc Löôïng vaø trôû thaønh moät dieãn vieân haùt boäi cuûa
Ban Vaân Haïc vaø cuûa ñoaøn haùt boäi Phöôùc Thaønh (Dakao). Ñinh Baèng Phi dieãn raát hay
caùc loaïi vai quan laõo trung thaàn (Phaøn Ñònh Coâng, Trieäu Khuoâng Daãn), laõo Tieàu, voõ
töôùng keùp maët traéng (Trieäu Töû Long). Anh cuõng dieãn thaønh coâng caùc vai thaày ruøa nhö
töôùng Dö Hoàng, keùp laõo vaên nhö vai thaùi giaùm Töû Trình.
Naêm 1970, Ñinh Baèng Phi ñöôïc chuyeån veà daïy ôû Tröôøng Quoác gia Âm nhaïc vaø Kòch
ngheä Saigon, phuï traùch lôùp haùt boäi. Thôøi gian töø 1970 ñeán 1975, anh ñaõ ñaøo taïo ñöôïc
20 hoïc vieân haùt boäi, ña soá caùc em ñaõ trôû thaønh nhöõng ngheä só haùt boäi danh tieáng nhö
Kim Thanh, Ngoïc Dung, Ngoïc Khanh, Xuaân Quan. . .
Töø 1970 ñeán naêm 1975, song song vôùi vieäc daïy hoïc ôû tröôøng, Ñinh Baèng Phi quy tuï caùc
em hoïc vieân thaønh moät nhoùm ngheä só haùt boäi, ñaõ dieãn ôû caùc tænh Myõ Tho, Vuõng Taøu,
Phan Rang, Ñaø Laït nhaân caùc dòp leã cuùng Kyø Yeân cuûa ñiaï phöông.

 141

Ñinh Baèng Phi coøn thöôøng xuyeân thuyeát trình veà ñeà taøi Haùt Boäi ôû caùc tröôøng Ñaïi hoïc
vaø Trung hoïc, anh saùng taùc vaø daøn döïng caùc tuoàng haùt boäi veà ñeà taøi lòch söû.
Ñinh baèng Phi nhaän ñöôïc nhöõng Giaûi thöôûng Vaên Hoïc Ngheä Thuaät trong nhöõng naêm
1971, 1972, 1973 vôùi caùc vôû tuoàng cuûa anh saùng taùc nhö Traàn Bình Troïng tuaãn tieát, Söï
tích Traàn Huyeàn Traân, Caùnh tay Vöông Ta. ù
Naêm 1974, Ñinh Baèng Phi nhaän ñöôïc Giaûi Kim Khaùnh vôùi danh hieäu « Ngöôøi coù coâng
vôùi ngheä thuaät Haùt Boäi. »
Thaùng 9 naêm 1974, anh phuï traùch nhoùm Haùt Boäi trong ñoaøn ñaïi bieåu mieàn Nam Vieät
Nam tham döï Lieân hoan Thanh nieân Theá giôùi veà vaên hoïc, ngheä thuaät, theå thao cuûa caùc
nöôùc noùi tieáng Phaùp, toå chöùc taïi Queùbec, Canada.
Sau naêm 1975, Ñinh Baèng Phi laø dieãn vieân cuûa Ñoaøn Ngheä Thuaät Haùt Boäi cuûa thaønh
phoá. Naêm 1992, ñöôïc ñeà cöû laøm Phoù tröôûng doaøn. Anh ñaõ saùng taùc theâm ñöôïc 7 vôû
tuoàng haùt boäi :Nguyeãn Traõi nhaäp Ñoâng Quan (1984), Töù Linh Hoäi (1989), Chuyeän
tình Baûy Nuùi (1993), Tieáng haùt naøng Huyeàn Cô (1998) .
Veà dieãn xuaát, Ñinh Baèng Phi coù nhöõng vai « ñeå ñôøi » : Thaùi giaùm Töû Trình (tuoàng San
Haäu), Trieäu Khuoâng Daãn (tuoàng Traûm Trònh Ân), Vöông Tö Ñoà (tuoàng Phuïng Nghi
Ñình).

 142

Chöông 7
Caùc soaïn giaû Caûi Löông

1.- OÂng Moäc Quaùn Nguyeãn Troïng Quyeàn
soaïn giaû tieàn phong, thaày cuûa caùc ngheä só Naêm Chaâu,

Phuøng Haù, Baûy Nhieâu

Naêm 1967, trong cuoäc hoäi thaûo veà « ñeà taøi 50 naêm saân khaáu caûi
löông » toå chöùc taïi nhaø Hoäi Ngheä só ai höõu töông teá ôû soá 133
ñöôøng Coâ Baéc Saigon, soaïn giaû Duy Laân ñoïc baûn tham luaän
nhaéc ñeán hai vò ngheä só tieàn boái coù coâng lao lôùn trong vieäc xaây
döïng neàn ngheä thuaät saân khaáu caûi löông mieàn Nam, ñoù laø oâng
Cao Vaên Laàu, cha ñeû cuûa baûn Daï Coå Hoaøi Lang maø hieän nay
trôû thaønh baøi Voïng coå löøng danh vaø oâng Moäc Quaùn Nguyeãn
Troïng Quyeàn, moät soaïn giaû tieàn phong, ngöôøi ñaõ vieát nhieàu
tuoàng hay vaø ñaøo taïo ñöôïc nhieàu ngheä só taøi danh nhö Phuøng
Haù, Naêm Chaâu, Baûy Nhieâu, Naêm Phæ. . .

OÂng Nguyeãn Troïng Quyeàn, buùt danh Moäc Quaùn, sinh naêm Ñinh Söûu
(1876) taïi laøng Thaïnh Hoøa, xaõ Trung Nhöùt, quaän Thoát Noát, tænh Long Xuyeân (nay
thuoäc tænh Caàn Thô), con cuûa oâng Nguyeãn Vaên Töôøng vaø baø Tröông Thò Thaïnh.
Luùc nhoû, oâng hoïc heát chöông trình Tieåu hoïc, roài ôû nhaø hoïc chöõ Nho vôùi cha oâng vaø töï
hoïc theâm Phaùp vaên. OÂng laøm thô kyù cho haõng röôïu neáp hieäu Phöôùc Hieäp do oâng
Vöông Thieäu (Naêm Tieäm) laøm chuû. Trong haõng, phaàn lôùn nhaân coâng laø ngöôøi Hoa
neân oâng raát gioûi tieáng Tieàu. OÂng Vöông Thieäu nguyeân laø moät ngheä só ñoaøn haùt Tieàu
giaûi ngheä ñeå kinh doanh ngheà naáu röôïu neân trong nhöõng cuoäc tieäc trong noäi boä cuûa
haõng Phöôùc Hieäp, oâng Vöông Thieäu röôùc ñoaøn haùt Tieàu (nhöõng baïn ngheä só cuõ cuûa
oâng) veà haùt cho coâng nhaân xem. OÂng Nguyeãn Troïng Quyeàn nhaân caùc dòp ñoù, laøm quen
vôùi caùc keùp haùt Tieàu, hoïc ñôøn coø vaø hoïc haùt.
Naêm 1903, oâng saùng taùc thô tuoàng ñeå daïy con chaùu caùch cö xöû ôû ñôøi nhö thô Thoaïi
Baïch Vieân (coøn goïi laø thô Cheät Xuoäi), Truøng Ma Phuï Giaùm vaø Xöû Haïnh Ca.
Naêm 1906, oâng Vöông Coù, con cuûa oâng Vöông Thieäu, nhaân thaáy nhieàu chuû baàu caùc
gaùnh haùt ôû Tieàn Giang vaø Haäu Giang laøm giaøu mau leï nhôø gaùnh haùt raát ñoâng khaùch
neân oâng xin cha oâng giuùp voán laäp ra ñoaøn caûi löông Taäp Ích Ban. OÂng Nguyeãn Troïng
Quyeàn, thô kyù cuûa haõng röôïu Phöôùc Hieäp ñöôïc môøi laøm thaày tuoàng.
Gaùnh haùt Taäp Ích Ban ñöôïc toå chöùc raäp khuoân theo moät gaùnh haùt Tieàu, soaïn giaû
Nguyeãn Troïng Quyeàn laáy buùt danh laø Moäc Quaùn. Caùc nam, nöõ dieãn vieân ñeàu ñöôïc ñaët

 143

ngheä danh theo teân cuûa ngöôøi Hoa nhö Baûy Nhieâu thaønh teân Laâm Sinh, coâ Saùu Traâm
thaønh teân Ngoïc Xoa, Tö Thôùi thaønh Döông Hoøa, Hai Hieán thaønh Kieàu Mò. . .
OÂng Moäc Quaùn Nguyeãn Troïng Quyeàn laøm moät baøi thô thaát ngoân baùt cuù maø chöõ ñaàu
cuûa moãi caâu gheùp laïi thaønh Taäp Ích Ban chuû buùt Nguyeãn Troïng Quyeàn :

TAÄP reøn ngu laäu hoùa khoân ngoan
ÍCH lôïi cho dôøi thaáy môû mang
BAN töù tröôùng theâu ngôøi veõ gaám
CHUÛ taâm giaø löûa rôõ maøu vaøng
BUÙT nghieân möôïn tieáng baøi caâu giaùc
NGUYEÄN höôùng ñoàng thinh chuoäng chöõ nhaøn
TROÏNG quùy haù khoe cuøng chuùng baïn
QUYEÀN haønh ngay thaúng maïnh caøng sang.

Suoát 7 naêm laøm thaày tuoàng gaùnh Taäp Ích Ban, oâng Moäc Quaùn Nguyeãn Troïng Quyeàn
ñaõ vieát 27 tuoàng döïa theo coát truyeän Taøu, daõ söû Vieät Nam vaø xaõ hoäi maø moät soá di caûo
coøn ñöôïc ngheä só Phuøng Haù gìn giöõ nhö tuoàng Chaâu traàn Tieát Nghóa, Taây söông Kyù,
Thoá Nhaän Oan Öông vaø tuoàng Boäi Phu Quaû Baùo, saùng taùc phaåm cuûa oâng Phaïm Coâng
Bình naêm 1923, ñöôïc oâng Moäc Quaùn Nguyeãn Troïng Quyeàn nhuaän saéc naêm 1924, theâm
baøi ca Daï Coå Hoaøi Lang cho ngheä só Phuøng Haù haùt trong gaùnh haùt Huyønh Kyø.
Xin trích daãn tuoàng Boäi Phu Quaû Baùo, lôùp Lyù Ngoïc Thô vì laàm lôõ phaûn boäi choàng neân
hoái haän, than thaân traùch phaän :
Lyù Ngoïc Thô :
Vì phaän baïc neân phaûi ñieàu laàm loãi, bôûi baïc tieàn neân mang chöõ phuï baàn. . . (ca Daï Coå
Hoaøi Lang)
Nhìn raøy, kìa khe ñoù
Phaàn soá khieán coù ñau phieàn,
Xin xöa phoái duyeân Khoân - Tuyeàn,
Tham sang queân heøn
Nay tôùi hoài suy thôøi,
Xa vôøi gian nan
Raøy hoài taâm toan tænh
Cam loãi nieàm phuï maãu tình thaâm
Ñem caùi thaân tro buïi
Gieo giöõa doøng khe suoái naày ñaây
Lieàu thaân naøy soáng chi nhô hình
Ngöôøi cheâ leõ phuï tình!
Theà cuøng nuùi non
Gôûi phaùch hoàn xaùc ñaõ vuøi choân
Sau daãu taùi sanh döông traàn –
Khoâng daùm laøm aùc nhôn, aùc taâm!
Quøy laïy traû ôn song ñöôøng
Phaän con ñaønh baïc maïng töø ñaây

 144

Tænh ngoä laáy löông taâm naøy
Khuyeân khaù ñöøng « boäi phu » bôù ai!. . .

Naêm 1923, oâng Nguyeãn Troïng Quyeàn ñöôïc oâng baàu Leâ Phöôùc Georges vaø ngheä só
Phuøng Haù môøi veà laøm thaày tuoàng cho gaùnh haùt Huyønh Kyø. OÂng ñaõ vieát 12 tuoàng cho
gaùnh haùt naøy.
Naêm 1929, oâng ñöôïc môøi veà laøm soaïn giaû cho gaùnh haùt Höõu Thaønh cuûa oâng Baàu
Nguyeãn Baù Phöông ôû Thoát Noát. OÂng ñaõ vieát 5 tuoàng cho gaùnh haùt Höõu Thaønh.
Naêm 1935, oâng Nguyeãn Böûu ôû Traø Vinh vaø coâ Phuøng Haù laäp gaùnh haùt Phuïng Haûo 4,
môøi oâng Nguyeãn Troïng Quyeàn laøm thaày tuoàng. oâng Quyeàn ñaõ vieát 7 tuoàng cho Phuïng
Haûo 4 maø hai vôû tuoàng San Haäu vaø Phuïng Nghi Ñình ñeán nay vaãn ñöôïc nhieàu ñoaøn haùt
khaùc ñem ra söû duïng.
Naêm 1937, gaùnh haùt Höõu Thaønh taùi sanh vaø gaùnh haùt Kyø Quan cuûa oâng Naêm Hyù ôû
Thoát Noát thaønh laäp. Hai gaùnh haùt naày môøi oâng Nguyeãn Troïng Quyeàn laøm thaày tuoàng
chung cho hai gaùnh haùt. Thôøi gian naøy, oâng Quyeàn ñaõ saùng taùc 17 tuoàng.
Naêm 1939, oâng Quyeàn laøm thaày tuoàng cho gaùnh haùt Ngöï Bình cuûa baàu Tö Thôùi, oâng
ñaõ saùng taùc 8 vôû tuoàngTaøu vaø daõ söû cho ñoaøn haùt Ngöï Bình.
Naêm 1952, oâng Chaâu Vaên Saùu vaø coâ Phuøng Haù laäp ñoaøn caûi löông Phuïng Haûo 4. OÂng
Moäc Quaùn Nguyeãn Troïng Quyeàn vieát vôû tuoàng höông xa, laáy nöôùc Nhöït Boåm laøm boái
caûnh, töïa tuoàng laø Luoáng Caøy Röôùm Maùu. Tuoàng naày haùt ñöôïc moät tuaàn leã taïi raïp
Nguyeãn Vaên Haûo, keá ñoù phaûi taïm ngöng vì oâng Baàu Chaâu Vaên Saùu vaø coâ Phuøng Haù
ñöôïc tin laø oâng Moäc Quaùn Nguyeãn Troïng Quyeàn bò ñöùt maïch maùu naõo, ñöa vaøo nhaø
thöông Chaâu Ñoác vaø truùt hôi thôû cuoái cuøng vaøo ngaøy 21 thaùng 9 naêm Quùy Tî (1953).
Coâ Phuøng Haù, oâng Chaâu Vaên saùu vaø nhieàu ngheä só tieàn phong Naêm Chaâu, Baûy Nhieâu,
Naêm Phæ, Ba Vaân, Töø Anh, Kim Cuùc, Kim Lan. . . veà döï leã an taùng oâng Moäc Quaùn
Nguyeãn Troïng Quyeàn taïi xaõ Trung Nhöùt, huyeän Thoát Noát. Coâ Phuøng Haù ñöùng ra xaây
moät ngoâi moä cho oâng taïi aáp Phuïng Thaïnh 2, xaõ Trung Nhöùt vì coâ Phuøng Haù vöøa laø ñeä
töû, vöøa laø döôõng nöõ cuûa oâng Moäc Quaùn.

OÂng Moäc Quaùn Nguyeãn Troïng Quyeàn laøm thaày tuoàng ñöôïc gaàn 50 naêm, oâng saùng taùc
ñöôïc 85 vôû tuoàng, 3 truyeän thô. Moät soá vôû tuoàng vaø thô truyeän cuûa coá soaïn giaû Moäc
Quaùn ñöôïc nhaø in Phaïm Vaên Thìn xuaát baûn, soá taùc phaåm ñoù hieän ñöôïc löu tröõ nôi thö
vieän cuûa tænh Caàn Thô.
Laø thaày tuoàng, oâng Moäc Quaùn Nguyeãn Troïng Quyeàn ñaõ tröïc tieáp daïy haùt cho caùc ngheä
só Phuøng Haù, Naêm Chaâu, Baûy Nhieâu, Naêm Phæ, Kim Cuùc, Kim Lan, Ba Vaân, Saùu Traâm.
. . Coâ Phuøng Haù, Saùu Traâm, Ngoc Haûi ñeàu goïi oâng laø cha. Naêm Chaâu, Baûy Nhieâu,
Naêm Phæ moãi khi nhaéc ñeán oâng Moäc Quaùn ñeàu toû loøng toân kính oâng laø moät baäc minh
sö. Caùc ngheä só caûi löông hieän nay, nhöõng em chaùu vaøo haøng haäu boái cuûa caùc ngheä só
tieàn phong ñeàu toân vinh cuï Moäc Quaùn Nguyeãn Troïng Quyeàn laø moät vò Haäu Toå cuûa Caûi
Löông.

 145

2. - OÂng Moäng Vaân
Soaïn giaû khai saùng loaïi tuoàng caûi löông kieám hieäp

Moäng Vaân teân thaät laø Nguyeãn Vaên Trung sanh naêm 1910 taïi Baïc Lieâu, hoïc heát
chöông trình Tieåu hoïc, roài ôû nhaø giuùp cha meï buoân baùn tieäm chaïp phoâ beân hoâng chôï
Baïc Lieâu.

Naêm 1924, Moäng Vaân hoïc ñôøn kìm vôùi nhaïc sö Leâ Vaên Choät.
Anh laø baïn ñoàng moân vôùi caùc ngheä só Baûy Cao, Naêm Nghóa.
Naêm 1930, anh laøm tröôûng Ban ñôøn ca taøi töû tænh lî Baïc Lieâu,
chuyeân ñaøn caây ñôøn kìm, nhaïc só Trònh Thieân Tö, Ba Choät ñôøn
seán, Tö Bình ñôøn coø, Naêm Nhoû ñôøn luïc huyeàn caàm, ca só coù caùc
anh Phong Saéc, Sanh Lôïi, Moäc Thaùi, Ngoïc Caàm, Tö Yeán . . .
Anh Moäâng Vaân coù bieät taøi saùng taùc caùc baøi coå nhaïc vaén, nhaïc
sö Trònh Thieân Tö vieát lôøi ca, hai anh ñaõ goùp phaàn phong phuù
hoùa caùc tieát muïc ñôøn ca taøi töû vaø sau naày hai anh ñaõ söû duïng
caùc baûn nhaïc vaén ñoù trong caùc tuoàng caûi löông do Moäng Vaân

saùng taùc. Quyeån saùch daïy ñôøn kìm vaø baøi ca coå nhaïc, töïa ñeà Caàm Ca taân ñieäu ñöôïc
saùng taùc trong luùc naøy, nhaïc só Moäng Vaân vaø Ba Choät saùng taùc coå nhaïc, Trònh Thieân
Tö vieát lôøi ca.

Naêm 1932, Ca só Phong Saéc laäp gaùnh haùt Phong Saéc, Moäng Vaân ñöôïc môøi laøm soaïn
giaû, dieãn vieân ña soá laø caùc ca só cuûa Ban ñôøn ca taøi töû Baïc Lieâu. Nhaïc sö Trònh Thieân
Tö laø ngöôøi coù hoïc vaán cao hôn heát trong nhoùm ñoù, oâng ñem nhöõng chuyeän hay tích laï
maø oâng ñoïc ñöôïc trong caùc tieåu thuyeát cuûa Phaùp nhö truyeän Kích Toân Sôn baù töôùc (le
conte de Monte Cristo) keå laïi cho anh em nghe. Moäng Vaân laø ngöôøi saùng daï, mau
choùng naém ñöôïc coát chuyeän, löïa nhöõng pha gay caán nhöùt, saùng taùc thaønh tuoàng Chuùa
ñaûo Kim Cöông. Trong tuoàng Chuùa ñaûo Kim Cöông, nhöõng lôùp tình caûm nhö thuûy thuû
haøng haûi Kha Luaân bò vu caùo theo giaëc, maát ngöôøi yeâu vaø bò ñaøy ra ñaûo tuø, caûnh chia
tay giöõa hai ngöôøi tình khoán khoå ñöôïc soaïn giaû Moäng Vaân khai thaùc trieät ñeå thoâng qua
caùc baøi voïng coå (taêng leân thaønh 32 nhòp, coù gaùc baøi baûn vaén do oâng saùng taùc nhö
Giang toâ, Phong Nguyeät, Kieàu nöông…)
Nhöõng maøn ñi taàm thuø, gaëp laïi ngöôøi hoân phoái cuõ, nay ñaõ laø vôï cuûa keû thuø, Moäng Vaân
cho nhôn vaät ca nhöõng baøi vaén nhòp ñieäu nhanh, doàn daäp luùc ñaáu göôm ñeå roài chuyeån
qua gioïng muøi, lôi nhòp thaät eâm ñeå voâ voïng coå.

Nhöõng caûnh traùi loøng dieãn ra laø nhöõng mieáng ñaát maøu môõ cho nhöõng gioïng ca vaøng
voïng coå tung hoaønh. Theâm vaøo ñoù nhöõng pha ñaáu göôm gay caán, khi saép gieát ñöôïc tình
ñòch thì ngöôøi yeâu cuõ xuaát hieän ca voïng coå xin tha cheát cho keû thuø. . . Laïi coøn nhöõng
traän ñaáu dao gaêm hoài hoäp, nhöõng pha phoùng mình bay qua cöûa soå hoaëc bay töø goùc saân

 146

khaáu naøy qua goùc kia. Khaùn giaû ñöôïc xem tuoàng coù coát truyeän gay caán, laâm ly vaø coù
nhieàu ñoaïn tröõ tình, laïi ñöôïc nghe ngheä só ca nhieàu baøi voïng coå hay, hoï nhieät tình uûng
hoä caùc tuoàng kieám hieäp cuæa soaïn giaû Moäng Vaân.

Naêm 1934, oâng Hai Nuoái, baàu gaùnh Taân Hyù, nhaân dòp löu dieãn ôû caùc tænh mieàn Haäu
Giang, nghe khaùn giaû khen tuoàng cuûa ñoaøn haùt Phong Saéc, oâng lieàn phaùi anh quaûn lyù
Naêm Anh ñi coi. Sau ño, ù quaûn lyù Naêm Anh ñeà nghò kyù hôïp ñoàng môøi Moäng Vaân veà
laøm soaïn giaû. OÂng baàu Phong Saéc baùn xaùc gaùnh haùt, ñöa phaàn lôùn ngheä só cuûa ñoaøn haùt
cuûa oâng gia nhaäp gaùnh Taân Hyù.
Moäng Vaân soaïn caùc tuoàng Long Hình Quaùi Khaùch, Boàng Lai Hieäp Khaùch, Chuùa ñaûo
kim cöông, Caùnh buoàm ñen (sau ñoåi töïa laø Só Vaân coâng chuùa), Trieàu Tieân vong quoác
söû, Ngaøy veà thöông binh. . . Ñoaøn haùt Taân Hyù Ban nhôø loaït tuoàng cuûa soaïn giaû Moäng

Vaân maø thaønh coâng röïc rôõ veà taøi chaùnh vaø ngheä thuaät ca dieãn.

Gaùnh haùt Taân Hyù Ban ñaõ laäp thaønh moät coâng thöùc veà loái trình
dieãn tuoàng kieám hieäp cuûa soaïn giaû Moäng Vaân nhö sau :
« ñaùnh poignard, nhaûy cöûa soå, ca voïng coå, phöït ñeøn
maøu ». Trong moät tuoàng kieám hieäp, bao giôø cuõng coù nhöõng
caûnh ñaáu kieám giöõa keû aùc vaø ngöôøi thieän, ngöôøi aùc thaéng theá,
gaàn gieát ñöôïc ngöôøi thieän thì ngöôøi thieän maëc daàu ñaõ bò rôùt
göôm nhöng nhôø coù daáu poignard trong ngöôøi, baát ngôø laät
ngöôïc theá côø. Traän ñaáu poignard tieáp tuïc, ngöôøi thieän khoù
khaên laém môùi thaéng keû aùc, keû aùc phoùng qua cöûa soå, chaïy maát,
khi ngöôøi thieän ñònh ñuoåi theo thì ñaøo chaïy ra, ngaên caûn vaø ca
voïng coå. Loái ca naày coù gaùc baøi Phong Nguyeät, hay Giang Toâ,

hay Kieàu nöông, nhòp ñoâi, nhanh, khi döùt baøi, chaäm laïi, chuyeån qua « ai » roài voâ voïng
coå. Khi voâ chöõ Hoø ñaàu caâu voïng coå thì phöït ñeøn maøu ñoû. Khaùn giaû luoân luoân voã tay
nhöõng lôùp ca coù phöït ñeøn maøu.
Khi ñaáu poignard thì coå nhaïc ñôøn baøi Vaïn Tho, ï baûn nhaïc coù nhòp moâ, nhòp laën ñeå hai
ñoái thuû khaéc kieám vôùi nhau, sau ñoù daøn nhaïc Taây ñaùnh ñeäm cho maøn ñaáu kieám.

Veà caáu truùc coát truyeän tuoàng thì Moäng Vaân chuù troïng taïo ra nhieàu « maûng », « mieáng »
cho dieãn vieân coù « ñaát ca vaø dieãn », baát chaáp lôùp tuoàng ñoù coù logic hay laø khoâng.
Qua 20 naêm haønh ngheà (1932 – 1952) soaïn giaû Moäng Vaân ñaõ soaïn ñöôïc 80 tuoàng cho
caùc gaùnh haùt Taân Hyù, Haäu Taán - Naêm Nghóa, Haäu Taán – Baûy Cao, Moäng Vaân, Phaùt
Thanh, Höông Hoa. Cöù qua moãi vôû haùt laø oâng Moäng Vaân saùng taùc theâm naêm, ba baøi
baûn ngaén môùi. Do ñoù, tröôùc sau oâng ñaõ taïo theâm cho saân khaáu caûi löông haøng traêm baøi
baûn ngaén maø giôùi baûo thuû khoâng öa, cho ñoù laø nhöõng baûn “ nhaïc caø chía “ . OÂng coù
haøng traêm moân ñeä toân suøng oâng, moät soá trôû thaønh Baàu gaùnh, hoïc theo loái haùt, loái soaïn
tuoàng vaø duøng nhöõng baøi baûn nhoû gaùc voïng coå cuûa oâng nhö : Baûy Cao (gaùnh Hoa Sen
), Naêm Nghóa (Thanh Minh) Ba Khueâ (Höõu Taâm), Vaân Sinh (Höông Hoa), Ba Teït (
Phaùt Thanh).

 147

Ñieàu ñaùng chuù yù laø Baûy Cao, moân ñeä cuûa soaïn giaû Moäng Vaân ñaõ thaønh coâng lôùn trong
laõnh vöïc tuoàng chieán tranh caän ñaïi maø chính Moäng Vaân ñaõ bò thaát baïi. Hoa Sen cuûa
Baûy Cao ñaõ laøm möa laøm gioù treân saân khaáu caûi löông vôùi caùc loaïi tuoàng ñöôïc meänh
danh laø “ Caéc Buøm» nhö : Ñeâm Laïnh Trong Tuø, Chieác AÙo Muøa Ñoâng, Nôï Nuùi Soâng,
Ñoaøn Chim Saét, Moäng Hoøa Bình . . . mang caû thieát giaùp, xe taêng, maùy bay leân saân khaáu
vaø chieáu cineù xen laãn vôùi loái ca dieãn bình thöôøng trong moät lôùp tuoàng treân saân khaáu.
Ñieàu ñaùng löu yù thöù hai laø moät ngöôøi moân ñeä khaùc cuûa Moäng Vaân, oâng Naêm Nghóa,
thaønh danh nhôø ca voïng coå trong nhieàu tuoàng cuûa Moäng Vaân ñaõ tích cöïc goùp phaàn
khai töû tröôøng phaùi tuoàng caûi Chieác Laù Vaøng, Caùnh Buoàm Ñen, Xaâu Chuoãi Ngoïc, Long
Hình quaùi khaùch löông kieám hieäp baèng caùch phaùt trieån loaïi tuoàng caûi löông taâm lyù xaõ
hoäi treân saân khaáu Thanh Minh do oâng laøm chuû .

Soaïn giaû Moäng Vaân bò bònh lao phoåi, maát naêm 1952, an taùng taïi Baïc Lieâu. Con trai duy
nhöùt cuûa oâng laáy buùt danh laø Moäng Vaân Töû, anh giuùp vieäc cho gaùnh haùt Höông Hoa
cuûa baàu Vaân Sinh. Moäng Vaân Töû khoâng saùng taùc ñöôïc maø chæ laáy nhöõng vôû tuoàng cuõ
cuûa oâng Moäng Vaân, baùn ñöùt cho caùc gaùnh haùt trung ban, moãi vôû laáy 5000 ñoàng ñeå aên
xaøi.

Khi toâi giuùp vieäc cho gaùnh haùt Thanh Minh cuûa baàu Nghóa thì chò Moäng Vaân coù dòp leân
Saigon, ñeán Hoäi Ái Höõu Ngheä Só nhôø can thieäp vôùi caùc baàu gaùnh haùt ñaõ haùt tuoàng cuûa
Moäng Vaân, yeâu caàu hoï traû tieàn baûn quyeàn cuûa choàng chò cho chò. Toâi vaø soaïn giaû Taùm
Cao ñöa chò Moäng Vaân ñeán caùc ñoaøn haùt Taân Höông Hoa, Hoa Sen, Thanh Minh, Kim
Thanh, nhöõng ñoaøn coù haùt tuioàng cuûa anh Moäng Vaân (hoaëc ñeå y töïa cuõ, hoaëc thay töïa
môùi), nhöng caùc oâng baàu gaùnh haùt ñöa ra caùc tôø hôïp ñoàng baùn ñöùt baûn quyeàn cuûa con
trai baø laø Moäng Vaân Töû. Moäng Vaân Töû luùc ñoù ñaõ 26 tuoåi coù quyeàn thöøa keá di saûn cuûa
cha. Caùc anh Naêm Nghóa, Baûy Cao, Vaân Sinh, Ba Khueâ, UÙt Traø OÂn vì tình nghóa « sö
ñoà » vôùi anh Moäng Vaân neân taëng cho chò Moäng Vaân moät soá tieàn ñeå giuùp chò trong cuoäc
soáng. Chò Moäng Vaân trôû veà queâ ôû Baïc Lieâu, sau naøy chuùng toâi khoâng ñöôïc tin töùc cuûa
chò nöõa. Moäng Vaân Töû cheát vì lao phoåi naêm 1957, taïi nhaø thöông Chôï Raãy, an taùng nôi
nghóa trang Bình Hoøa, Gia Ñònh.

 148

3. - Danh ca Baûy Cao,
Soaïn giaû kieâm Baàu ñoaøn caûi löông Hoa Sen,

Vua saân khaáu Caéc Buøm.

Nhaéc ñeán ngheä só danh ca Baûy Cao cuûa nhöõng thaäp nieân 1950, 1960, 1970, chæ caàn noùi
ñeán bieät danh Vua saân khaáu Caéc Buøm, ñoaøn Hoa Sen laø giôùi aùi moä saân khaáu caûi löông
hình dung laïi ñöôïc hình aûnh huy hoaøng cuûa oâng baàu Baûy Cao vaø ñoaøn haùt Hoa Sen cuûa
oâng.

Thôøi ñoù, (1954) vöøa döùt chieán tranh Vieät Phaùp, daân chuùng
Saøi Goøn vaø caùc tænh ñeàu mong muoán coù hoøa bình vaø mong
heát coù tieáng suùng baén gieát nhau neân baùo chí kòch tröôøng
choáng ñoái loaïi tuoàng chieán tranh cuûa oâng baàu Baûy Cao
moät caùch raát gay gaét. Nhöng baùo chí caøng vieát baøi pheâ
bình, choáng ñoái, khaùn giaû caøng ñoå xoâ nhau ñi mua veù xem
caùc tuoàng chieán tranh Nôï Nuùi Soâng, Moäng Hoøa Bình, Ñoaøn
Chim Saét, . . . cuûa ñoaøn haùt Hoa Sen.
Danh tieáng cuûa oâng baàu kieâm ngheä só danh ca Baûy Cao noåi
baät treân voøm trôøi ca kòch caûi löông. Anh Baûy Cao ñeà cao
chuû tröông “ laï vaø tieán boä “ ñeå ñoái choïi vôùi chuû tröông saân

khaáu “ ñeïp vaø thaät “ cuûa anh Naêm Chaâu.
Khoan haõy noùi tôùi chuyeän chuû tröông ngheä thuaät cuûa ai ñuùng hay sai, tröôùc maét thì caùc
ngheä só ñoaøn caûi löông Vieät kòch Naêm Chaâu, löông ñeâm khi thì laõnh ñuû, khi thì löông
ñôø-mi, khi thì chæ laõnh tieàn caø pheâ nghóa laø ñaøo keùp chaùnh thì laõnh löông ñoàng haïng 20
ñoàng, caùc keùp phuï, coâng nhaân, vuõ nöõ, veä só thì laõnh löông ñoàng haïng moãi ngöôøi möôøi
ñoàng. Chæ coù moät nieàm töï an uûi mình laø ngheä só theo chuû tröông ngheä thuaät vò ngheä
thuaät.
Trong khi ñoù thì caùc ngheä só ñoaøn caûi löông Hoa Sen cuûa oâng baàu Baûy Cao thì löông
raát laø cao. Caùc anh Naêm Phoài, Ba Khueâ - AÙi Höõu, Vieät Huøng - Ngoïc Nuoâi, Taøi Böûu
Böûu, Caåm Vaân, coâ Mî Lan, heà Vaên Höôøng, soaïn giaû Traàn Vaên May, oâng baø baàu Baûy
Cao, Kim Luoâng ñeàu coù xe hôi rieâng, coù nhaø rieâng, coù möôùn ñöôïc ngöôøi ôû giuùp vieäc
trong nhaø.

Trong cuoäc hoäi thaûo “ hieän töôïng Moäng Vaân “, ngöôøi soaïn giaû ñaõ vieát hôn 80 chuïc
tuoàng kieám hieäp maø moãi tuoàng cuûa Moäng Vaân ñeàu ñöôïc haøng chuïc ñoaøn haùt cuøng daøn
döïng vaø hôn hai chuïc naêm qua, nhieàu ñoaøn haùt vaãn haùt moät thöù tuoàng ñoù, anh Baûy Cao
noùi:
” Tuoàng caûi löông cuûa ñoaøn Hoa Sen maø quí anh kyù giaû kòch tröôøng goïi laø tuoàng Caéc
Buøm, ñoù chæ laø tuoàng xaõ hoäi cuõng nhö caùc tuoàng xaõ hoäi cuûa gaùnh haùt Vieät Kòch Naêm
Chaâu, hay cuûa oâng Moäng Vaân, cuõng coù nhöõng chuyeän tình yeâu, coù chung tình, hy sinh,
coù phaûn boäi, coù aâm möu cöôùp ñoaït tình yeâu, tieàn taøi vaø danh voïng. Khaùc chaêng laø toâi

 149

loàng chuyeän tình caûm ñoù trong khung caûnh moät xaõ hoäi coù chieán tranh. Boái caûnh cuûa
chieán tranh Phaùp Ñöùc, hay Na Uy vôùi Ñöùc, hay chieán tranh Nhöït Boån vôùi Trung quoác.
Caùc anh khoâng chòu tieáng suùng noå, tieáng phi cô, tieáng xe taêng treân saân khaáu. Ñoù laø
quyeàn cuûa caùc anh, nhöng vieäc toâi laøm, toâi quan nieäm laø tìm caùi môùi, caùi laï veà hình
thöùc saân khaáu. Ngaøy xöa tuoàng Tieân, tuoàng Phaät, coù hoùa pheùp, coù bay treân saân khaáu,
coù ñieän xeït. Trong traän Thieân La ñòa voõng cuûa Haûi Trieàu bao vaây Toân Taãn coù ñieän
chôùp töù giaêng, phaùo noå nhö suùng maùy xung traän trong tuoàng cuûa toâi, caùc anh ñaõ khen
khoâng ngôùt lôøi, chôù khoâng cheâ traùch nhö traùch toâi baây giôø. Phía ñieän aûnh, phim nhaäp
caûng cuõng chieáu nhieàu phim veà chieán tranh theá giôùi laàn thöù hai, cuõng suùng noå, bom rôi,
cuõng xe taêng, maùy bay, sao khoâng thaáy coù kyù giaû naøo phaûn ñoái. “
Caùc kyù giaû thaáy anh Baûy Cao traàn tình coù lyù coù tình, khoâng ai noùi gì theâm vaø laøn soùng
phaûn ñoái baèng nhöõng baøi pheâ bình cuõng thöa thôùt vaø chaám döùt moät caùch aâm thaàm.

Saân khaáu caûi löông traûi qua nhieàu thôøi kyø caûi caùch, ñaõ thay loái ñaùnh ñao, thöông kieåu
haùt boäi thaønh loái ñaùnh voõ thieät, coù göôm giaùo, ñao kieám baèng saét theùp thieät. Sau ñoù ñoåi
qua loái ñaùnh poignard, nhaûy cöûa soå, cuõng raát laø nguy hieåm. Thôøi kyø haùt tuoàng Tieân,
tuoàng Phaät thì coù bay ngang saân khaáu, coù hoùa pheùp, seùt ñaùnh baèng caùch duøng ñieän xeït.
Thaêng thieân, ñoän thoå hay quaêng böûu boái leân trôøi cuõng coù phaùo noå gioáng nhö baén suùng.
Qua ñeán thôøi kyø haùt tuoàng Taây, (ba ngöôøi ngöï laâm phaùo thuû), ñaùnh göôm escrimes,
ngheä só mang giaây ñieän trong ngöôøi, chuyeàn vaøo thanh göôm, khi hai beân chaïm göôm
nhau, ruùt moät caùi reït laø ñieän chôùp saùng giôùi. Kieåu ñaùnh göôm toùe löûa coøn nguy hieåm
hôn kieàu chieán tranh baén suùng baèng phaùo noå cuûa saân khaáu Hoa Sen.

Anh Baûy Cao saùng taùc caùc tuoàng Ñeâm Laïnh Trong Tuø, Moäng Hoøa Binh, Ngöôøi Tình
Treân Chieán Traän. Nhöõng kyõ thuaät maø anh Baûy Cao ñöa vaøo saân khaáu tuoàng chieán tranh
laø anh cho chuyeân vieân trong ñoaøn cuûa anh, laøm nhöõng caây suùng baèng caây, hình thöùc
gioáng y nhö suùng thieät, beân trong coù ñeå nhieàu ngoøi phaùo, khi boùp coø, ñieän pin ñeå saün
trong baù suùng seõ laøm cho ngoøi phaùo noå, löûa toùe leân ngay hoïng suùng nhö baén suùng thieät.
Caûnh lính nhaûy duø trong ñeâm khuya thì saùt phoâng traéng, giaêng nhieàu ñöôøng giaây baèng
theùp nhoû ngang qua saân khaáu, beân trong ñeå theo moãi ñöôøng giaây moät chieác phi cô baèng
carton, sau phi cô coù coät theo nhieàu hình lính baèng chì, moãi hình lính coù mang duø. khi
keùo ngang qua saân khaáu, ñeán giöõa saân khaáu, vöôùng moác, lính nhaûy duø rôùt xuoáng. Saùt
phoâng trong, moät caây quaït lôùn thoåi maïnh, laøm cho duø bung leân vaø bay nhö ngöôøi nhaûy
duø thieät. Nhaïc ñeäm vaø tieáng phi cô ruø rì aàm ì treân khoâng trung giuùp taïo theâm aûo giaùc
cho khaùn giaû.

Ñoaøn haùt Hoa Sen cuûa baàu Baûy Cao laïi caûi tieán kyõ thuaät, ñöa vaøo tuoàng Moäng Hoøa
Bình nhöõng ñoaïn phim quay caûnh chieán traän, coù chieán haøo, ñoài nuùi, coù nhöõng caûnh
haøng naêm ba chuïc lính xung phong, ñaùnh xaùp laù caø. Nhöõng caûnh quay phim naày, oâng
Baûy Cao möôùn chuyeân vieân quay phim cuûa haõng Alpha film quay, ngoaøi nhöõng dieãn
vieân cuûa ñoaøn, oâng möôùn theâm moät soá lính coâng an xung phong cuûa Bình Xuyeân, coù

 150

suùng thieät neân hình aûnh chieán tranh caøng coù veû nhö thaät chôù khoâng phaûi giaû nhö treân
saân khaáu. Veà vieäc chieáu phim treân saân khaáu xen keõ vôùi tuoàng caûi löông ñang dieãn, oâng
Baûy Cao phaûi mua maùy chieáu phim coù oáng kính phoùng maøn aûnh roäng (panorama), ñaët
maùy trong haäu tröôøng saân khaáu, chieáu vaøo moät taám kieáng thaät lôùn ñeå kieáng roïi ngöôïc
ra saân khaáu. Baèng caùch naày, hình aûnh cuûa phim duø ñöôïc chieáu trong moät cöï ly gaàn
nhöng vaãn ñöôïc phoùng lôùn, laáp kín phoâng trong maø khoâng vöôùng hình cuûa dieãn vieân
ñang dieãn ôû tieàn ñaøi saân khaáu.
Veà ñòa ñieåm quay phim (hoài ñoù chöa duøng tieáng phim tröôøng) thì anh Baûy Cao coù moät
khu vöôøn roäng ba maãu taây ôû Phuù Laâm, laøm vöôøn hoa Baûy Cao. Cöûa vaøo vaø haøng raøo
baèng saét, vöôøn coù ñaøo ao nuoâi hoa sen vaø boâng suùng, coù caàu vaùn cong cong baét qua con
laïch nhoû nhö caây caàu trong Sôû thuù, sôn maøu ñoû. Vaøo trong, coù khu nhaø ôû, nhaø maùt, nhaø
luïc giaùc vaø nhieàu khoaûng troàng boâng, coù nôi ñaøo möông nhö chieán haøo. Coù xaây caát vaøi
ngoâi nhaø theo kieåu nhaø Taây, duøng laøm caûnh ñeå quay phim. Nhöõng khi caàn caûnh röôït
ñuoåi xe treân vuøng ñoài nuùi thì ñoaøn Hoa Sen ñi Ñaø Laït quay phim laáy ngoaïi caûnh.
Nhöõng caûnh dieãn ôû vöôøn hoa hay tröôùc caên nhaø thì quay caûnh daøn döïng trong vöôøn cuûa
Baûy Cao ôû Phuù Laâm.

Moät hình thöùc laï thöù hai ñöôïc aùp duïng trong tuoàng Moäng Hoøa Bình treân saân khaáu Hoa
Sen laø caûnh saân khaáu quay. Saân khaáu raïp Nguyeãn Vaên Haûo ñöôïc laáp theâm moät saân
khaáu giaû, hình troøn, khoå lôùn baèng chieàu saâu cuûa saân khaáu thieät. Treân saân khaáu giaû ñoù,
Baûy Cao cho daøn hai caûnh khaùc nhau, khi ñoåi caûnh thì nhôn vieân haäu ñaøi ñaåy cho saân
khaáu quay qua caûnh thöù hai maø khoâng taét ñeøn saân khaáu ñeå khaùn giaû thaáy laø saân khaáu
quay. Vì toâi coù ñöa tuoàng Löûa Hôøn cuûa toâi saùng taùc ñeå Baûy Cao haùt treân saân khaáu Hoa
Sen neân toâi thöôøng vaøo haäu tröôøng ñoaøn Hoa Sen baøn baïc chuyeän daøn döïng vôùi anh
Baûy Cao, quan saùt caùc kyõ thuaät saân khaáu môùi cuûa anh Baûy Cao ñeå aùp duïng trong tuoàng
cuûa toâi neân toâi roõ moïi chi tieát kyõ thuaät saân khaáu cuûa ñoaøn Hoa Sen. Vì laáp moät saân
khaáu quay treân saân khaáu thieät, kích thöôùc lôùn baèng saân khaáu cuûa raïp Nguyeãn Vaên Haûo
neân ôû Saøi Goøn Chôï Lôùn, Gia Ñònh, chæ coù raïp Nguyeãn Vaên Haûo, raïp Haøo Hueâ, raïp Thuû
Ñoâ, raïp Cao Ñoàng Höng laø duøng ñöôïc saân khaáu quay. Caùc raïp khaùc nhoû hôn nhö raïp
Ñaïi Ñoàng, raïp Long Vaân, raïp Caây Goõ. . . ñeàu khoâng laép raùp ñöôïc saân khaáu quay ñoù.
Coù moät laàn haùt ôû raïp Nguyeãn Vaên Haûo, caûnh trí bò ñoå xuoáng khi quay laøm beå ñaàu coâ
ñaøo AÙi Höõu, maùu phung öôùt maët, neân sau ñoù Baûy Cao deïp caùi saân khaáu quay khoâng
duøng nöõa.

Khoaûng naêm 1960, khaùn giaû khoâng thích coi haùt loaïi tuoàng chieán tranh coù baén suùng,
lieäng bom kieåu ñoaøn haùt Hoa Sen nöõa maø thích coi loaïi tuoàng daõ söû, lòch söû cuûa caùc
ñoaøn haùt Thanh Minh, Kim Thanh, Kim Chöôûng, neân ñoaøn haùt Hoa Sen maát khaùch, sa
suùt traàm troïng. Ngheä só Ba Khueâ, AÙi Höõu keùo caùc ngheä só Naêm Phoài, Mî Lan, Vaên
Khoe vaø soaïn giaû Baïch Dieäp Minh Nguyeân, taùch rieâng ra khoûi ñoaøn Hoa Sen, thaønh
laäp ñoaøn ca kòch Höõu Taâm. Ñoaøn haùt Hoa Sen löu dieãn ôû caùc tænh mieàn Trung roài
chuyeån laàn xuoáng Haäu Giang.

 151

Naêm 1965, vì khoâng theå dieãn caùc tuoàng daõ söû, xaõ hoäi neân ñoaøn haùt Hoa Sen raõ gaùnh
taïi Baõi Xaøu, tænh Soùc Traêng. OÂng baàu Baûy Cao baùn vöôøn hoa Phuù Laâm, veà soáng taïm ôû
nhaø ngöôøi chaùu ôû beán Nguyeãn Duy, Quaän 8, Saøi Goøn.

Baûy Cao keå chuyeän hoïc ca Daï Coå Hoaøi Lang:
Khi anh Baûy Cao ruùt veà aån cö ôû beán Nguyeãn Duy, quaän 8, toâi vaø anh Kieân Giang thænh
thoaûng coù ñeán thaêm anh, haøn huyeân taâm söï, hoaëc nhaäu lai rai, hoaëc hoûi nhöõng chuyeän
xa xöa trong giôùi ngheä só tieàn phong. Qua nhöõng cuoäc troø chuyeän ñoù, anh Baûy Cao caûm
thaáy ñöôïc an uûi vì caùc soaïn giaû ñaøn em coøn toân troïng vaø ñeán vieáng thaêm anh, vì vaäy
anh cao höùng, keå cho chuùng toâi nghe nhöõng chuyeän vui buoàn khi anh môùi khôûi nghieäp
caàm ca.
Anh Baûy Cao, teân thaät laø Leâ Vaên Cao, sanh naêm 1923, con cuûa oâng Leâ Vaên Ñaïi, thôï
haøng maõ noåi tieáng nhöùt ôû xoùm Haøng Coùc, tænh Baïc Lieâu.
Toâi hoûi:
Anh Baûy, anh coù coøn nhôù caùi thôøi thô daïi, luùc anh môùi baét ñaàu hoïc ca, hoïc haùt. Anh coù
theå keå laïi cho tuïi tui nghe khoâng?
Ngheä só Baûy Cao beøn môøi chuùng toâi cuøng ñi veà Xoùm Haøng Coùc, Baïc Lieâu theo doøng
kyù öùc cuûa anh. Baûy Cao keå:
“ Hoài ñoù, nhaø ba toâi thöôøng thöùc khuya ñeå laøm ñoà maõ cho khaùch haøng. Muoán thöùc
khuya thì phaûi coù ñôøn ca, maø muoán ñôøn ca cho höùng khôûi thì nhöùt ñònh phaûi coù röôïu ñeá
vaø moài nhaäu cho ngon. Luùc ñoù thì toâi môùi coù baûy tuoåi, toâi ñöôïc ba toâi trao cho phaàn
vieäc laø ñi mua röôïu, hoaëc ñaâm muoái ôùt cho caùc chuù ñôøn ca aên traùi coùc, traùi oåi. Coù khi
maù toâi naáu chaùo gaø xeù phay thì phaàn vieäc cuûa toâi laø doïn cheùn, doïn toâ. Nhöõng coâng
chuyeän laët vaët ñoù khieán cho toâi coù dòp ñöùng xôù rôù gaàn choã ñôøn ca, toâi nghe ca, nghe ñôøn
mieát roài ñaâm ra meâ luùc naøo khoâng bieát nöõa.
Luùc ñoù thì chuù Saùu Cao Vaên Laàu ñi laøm sa di (töùc voâ chuøa tu) ôû chuøa Vónh Phöôùc caùch
nhaø toâi ñoä 50 thöôùc. Nhoùm ñôøn ca trong nhaø thôï maõ Leâ Vaên Ñaïi (töùc ba toâi), coù caùc
chuù nhaïc só Baûy Kieân, Sö Thieän Taâm, chuù Kyù Toàn, anh Tö Thaéng, nhaïc só Tö Nhoû, anh
Leâ Minh Cang töùc anh chín Cang, vöøa laø nhaïc só vöøa laø ca só cuûa nhoùm. Sö Thieän Taâm
bieát ñôøn ca tröôùc khi xuoáng toùc quy y, neân nhöõng khi trong xoùm coù ñôøn ca taøi töû thì Sö
cuõng ñeán goùp tieáng ñôøn, tieáng ca. Luùc ñoù hai baûn Töù Ñaïi Oaùn vaø Haønh Vaân laø hai baøi
ca ñöôïc nhieàu ngöôøi öa thích.

Kieân Giang hoûi:
Trong maáy ngöôøi ca só vaø nhaïc só maø anh Baûy vöøa keå thì ai laø ngöôøi daïy anh Baûy ca?

“ Chuù Saùu Cao Vaên Laàu daïy toâi ca baøi Daï Coå Hoaøi Lang “ Anh Baûy Cao nhaéc tôùi oâng
Saùu Laàu, maét nhìn xa xaêm nhö ñeå hoài töôûng laïi moät thôøi thô aáu ñaõ qua. . . “ Phaûi noùi laø
coù cô duyeân toâi môùi ñöôïc chính ngöôøi cha ñeû ra baûn Daï Coå Hoaøi Lang daïy cho toâi ca .
Nhö ñaõ noùi chuù Saùu Laàu ñi tu trong chuøa Vónh Phöôùc, nhöng naêm böõa, nöûa thaùng laø
oâng ñeán nhaø Ba toâi, ñeán vaøo luùc chieàu suïp toái, ôû laïi moät ñeâm roài höøng ñoâng, thieät laø
saùng sôùm, chuù Saùu trôû veà chuøa Vónh Phöôùc. “

Toâi baät cöôøi:

 152

” Anh Baûy keå chuyeän nhö chuyeän kieám hieäp cuûa Kim Dung, anh laø Quaùch Tænh coøn chuù
Saùu Laàu ñeâm ñeâm ñeán daïy ca, nhö laõo ñaïo Khöu Xöù Cô, Toaøn Chaân Giaùo, ñeâm ñeâm
ñeán daïy voõ coâng, saùng ra ñi maát “

“ Chuyeän khoâng ly kyø vaäy ñaâu. Anh Baûy Cao keå tieáp:
Nguyeân do laø vaày, hoài ñoù chuù Saùu Laàu bò cha meï ruoät buoäc oång phaûi boû vôï vì chuù Saùu
Laàu cöôùi thím Saùu veà, ba naêm roài khoâng coù sanh con. Ngöôøi xöa coù caâu Tam Nieân Voâ
Töû Baát Thaønh Theâ. Ba naêm choàng vôï aên ôû vôùi nhau maø khoâng con thì khoâng coøn laø vôï
choàng nöõa. Theâm vaøo ñoù quan nieäm Baát Hieáu Höõu Tam, Voâ Haäu Vi Ñaïi. . Toäi khoâng coù
con laø toäi baát hieáu lôùn nhöùt. Chuù Saùu Laàu vì chöõ hieáu, phaûi xa vôï, nhöng chuù cuõng yeân
thöông vôï, ñaâu coù theå noùi boû laø boû ñöôïc. Bôûi vaäy chuù gôûi thieám Saùu ôû ñaäu trong chaùi
nhaø cuûa Ba toâi. Roài chuù Saùu leùn cha meï, veà thaêm thieám Saùu, ôû laïi trong ñeâm. Chaùi nhaø
cuûa Ba toâi trôû thaønh ñieåm heïn hoø, keát noái moái tình dang dôû cuûa chuù Saùu Laàu.
Chuù Saùu laø ngöôøi con coù hieáu nhöng vieäc cöôùi vôï khaùc ñeå kieám con noái doõi theo yù cuûa
cha meï chuù thì chuù cöù heïn laàn löõa, vì chuù quaù thöông thím Saùu, khoâng nôõ ñeå thím Saùu
ñöùt ruoät ñöùt gan vì phaûi soáng xa choàng. Moãi ngaøy maù toâi naáu côm cho hai vôï choàng chuù
Saùu, toâi doïn côm vaø thu doïn cheùn dóa sau ñoù. Toâi thaáy chuù thím noùi chuyeän vôùi nhau,
thím khoùc thì chuù laáy caây ñôøn kìm ñôøn, thím nghe moät hoài laø im khoâng khoùc nöõa. Toâi
nghe ñôøn, toâi laån quaån ñöùng ñoù. Chuù Saùu thaáy vaäy môùi hoûi toâi:
Maày muoán hoïc ca, hoïc ñôøn khoâng. Toâi möøng quyùnh, noùi chuù daïy, toâi hoïc lieàn.
Vì vieäc daïy toâi hoïc ñôøn, hoïc ca, chuù Saùu Laàu tôùi nhaø toâi thöôøng hôn, khoâng sôï lôøi ngöôøi
ngoaøi dò nghò neân coù khi ôû laïi ñoâi ba ngaøy. Thím Saùu cuõng bieát daùn ñoà maõ neân giuùp vieäc
cho ba toâi. Coù leõ trôøi thöông khoâng nôû baét hai vôï choàng chuù Saùu chia ly hoaøi neân chuù
Saùu nhieàu laàn ñeán thaêm vôï nhö thaêm baãy thì thieám Saùu oám ngheùn. Vôï choàng thím Saùu
cho ba maù toâi hay tin naày, ba toâi noùi:
Ñöôïc roài, ñeå tao ñi noùi vôùi ba maù maày, röôùc vôï maày veà beân nhaø nhö hoài môùi cöôùi. Chuù
Thím Saùu möøng nhö ñang khaùt gaëp möa raøo.
Cuõng nhôø chuyeän chuù Saùu tôùi thaêm thím Saùu thöôøng maø toâi hoïc ñöôïc baøi ca Daï Coå
Hoaøi Lang. hoïc ba Nam, Saùu Baéc, toâi hoïc ñôøn kìm nöõa. Thím Saùu coù mang ñöùa con trai
ñaàu loøng, sanh ra ñaët teân laø Thieát (laáy yù laø tình keo sôn thieát thaïch, töùc laø tình yeâu gaén
boù nhö saét, ñaù. Nhöng sau 1945, anh Thieát theo khaùng chieán, ñoåi teân thay vì Cao Vaên
Thieát, laáy teân laø Cao Kieán Thieát cho noù hôïp thôøi). Sau ñoù thím Saùu ñeû moät voït saùu, baûy
maët con!
Töø ngaøy thím Saùu coù thai, chuù Saùu khoâng ôû trong chuøa Vónh Phöôùc nöõa. Chuù tôùi nhaø ba
toâi, phuï vieäc boâng hình, daùn ñoà maõ vaø tham döï hoäi ñôøn ca taøi töû taïi nhaø ba toâi. Nhôø vaäy
maø toâi ñöôïc chuù Saùu dôït ca dôït ñôøn thuaàn thuïc hôn tröôùc. Baø con ôû caùc xoùm coâng xi
röôïu Maäu Thaéng Höng, Xoùm kinh Tö Muoái, ñeàu keùo qua Xoùm Haøng Coùc ñeå nghe ñôøn
ca, nhöùt laø nghe thaèng nhoû baûy tuoåi ca Daï Coå Hoaøi Lang. Hoài ñoù toâi ñöôïc noåi tieáng döõ
laém, caùc xoùm khaùc ôû chung laøng hay caùch laøng moät con soâng, vaøi caùnh ñoàng cuõng tôùi
môøi nhoùm ca taøi töû cuûa Ba toâi tôùi ñôøn ca. Hoï thöôûng tieàn chung cho caû nhoùm maø cuõng
thöôûng rieâng cho chuù nhoû baûy tuoåi bieát ca ñuû baøi baûn, nhöùt laø baøi Daï Coå Hoaøi Lang. Vì

 153

vaäy, tuy toâi coøn nhoû nhöng cuõng coù tieàn gôûi cho maù toâi vaøi ñoàng baïc. (Hoài ñoù coù moät
ñoàng baïc laø khaù giaû laém vì ñoù laø caùi thôøi maø ngöôøi ta coøn xaøi töø ñoàng xu, ñoàng nöûa xu).

Toâi noùi:
Chuyeän anh ñi hoïc ca, ñuùng laø coù cô duyeân ñaëc bieät. Roài tôùi maáy tuoåi anh môùi trôû thaønh
taøi töû Baïc Lieâu, noåi tieáng ñoàng thôøi vôùi taøi töû Naêm Nghóa?

Toâi hoïc ca, ca taøi töû trong nhoùm cuûa Ba toâi toå chöùc, ñoù laø ñôøn ca moãi khi coù dòp leã hoäi
kyø yeân, hay khi traêng saùng, laøng xoùm laøm aên truùng muøa luùa, muøa raãy, chôù ñaâu coù phaûi
ñeâm naøo cuõng ñi ñôøn ca. Ba toâi baét toâi ñi hoïc chöõ, toâi ñaäu baèng Tieåu Hoïc Sô Caáp
(CEPCI), roài ñi tænh Caàn Thô hoïc Trung Hoïc theâm maáy naêm, roài trôû veà laøng, ñi daïy
hoïc tröôøng laøng, moãi thaùng löông ñöôïc 12 ñoàng.
Maù toâi bieåu toâi cöôùi vôï, toâi thaáy löông thaày giaùo laøng moãi thaùng 12 ñoàng, ñeå daønh bieát
tôùi bao giôø môùi ñuû tieàn cöôùi vôï, nuoâi vôï. Ba toâi noùi Phi Thöông Baát Phuù, khoâng ñi mua
baùn thì khoâng theå laøm giaøu ñöôïc. Toâi beøn xin nghæ daïy hoïc, ñi buoân muoái vôùi anh Hai
toâi. Vì chuyeän naày maø Ba Maù toâi giaän nhau. Maù toâi muoán toâi laøm thaày giaùo, duø ít tieàn
thì cuõng coù danh döï. Ba toâi noùi muoán laøm giaøu thì phaûi laøm thöông maõi. Nhaân dòp anh
toâi xöa nay chuyeân ngheà baùn muoái, ñi ghe muoái, toâi theo hoïc mua baùn ñeå nhaân dòp ñi ñoù
ñi ñaây. Hoài ñoù toâi hai möôi tuoåi roài, nhöng nhoû con, traéng treûo, coi hình töôùng cuõng
ñöôïc laém!

Kieân Giang hoûi:
Chaéc laø anh ñi ghe muoái, gaëp gaùnh haùt naøo roài anh theo haùt chöù gì. . .

Baûy Cao cöôøi:
Ñöøng coù noùng, ñeå toâi noùi laàn laàn cho maø nghe. Kieân Giang, anh ôû Raïch Giaù mieàn Taây,
chaéc bieát laø muøa khoâ, soâng raïch raát caïn, nhöùt laø nöôùc roøng saùt. Muøa khoâ naêm ñoù, toâi
theo ghe muoái cuûa anh Hai toâi, gaëp côn nöôùc roøng, ghe muoái chôû khaúm khaùc naøo con
traâu naèm vuõng. Hai anh em toâi nhaûy xuoáng laïch, ñaåy heát söùc maø chieác ghe cöù naèm ì.
Luùc ñoù, moät chieác ghe boán cheøo phía sau ñi tôùi, bò ghe muoái caûn muõi neân döøng laïi. Toâi
nghe ai ñoù la leân:
EÂ! ghe thaèng naøo daùm caûn ñaàu ghe oâng chuû, coi chöøng bò coøng ñaàu baây giôø.
Anh Hai toâi daï raân roài bieåu toâi cuøng nhaûy xuoáng laïch, keâ vai ñaåy laán ghe muoái qua moät
beân. Khi chieác ghe loàng röôùn tôùi thì coù moät oâng maëc aùo daøi the, ñöùng treân ghe, thaáy caây
ñôøn kìm treo trong ghe muoái, oâng haùch dòch hoûi:
Ñ. M. Thaèng naøo ñôøn. . . Boä baây bieát ñôøn haû.
Daï, bieát. Toâi bieát ñôøn.
Thaèng naøo ca. . .
Daï toâi ca, toâi ñôøn, toâi ca luoân. . .
Thieät haû. Vaäy thì toát. Toái nay coù ñaùm laøm tuaàn ôû nhaø tao, tuïi baây leân ñôøn ca chôi, tao seõ
cho traâu ra ñaây “ neït “ ghe tuïi baây. Tuïi baây cöù hoûi nhaø oâng chuû Sanh.
Anh Hai toâi daï raâng. Ghe oâng chuû Sanh ñi khuaát caùi vònh roài maø anh Hai toâi coøn cöôøi
tuûm tæm. Toâi noùi:

 154

Ñôøn ca laø tui ca tui ñôøn. Anh daï höùa aåu vaäy, ruûi mình khoâng tôùi ñoù ñôøn ca ñöôïc thì ñaâu
coù yeân vôùi oâng chuû Sanh.
Anh toâi cöôøi, noùi:
Caùi thaèng maày sao toái daï quaù. OÂng chuû Sanh noùi cho traâu tôùi neït ghe mình ra khoûi caïn,
neáu ñöôïc vaäy thì khoûi sôï ghe voâ nöôùc, chìm, hö muoái. Ñôøn ca maø khoûi hö hao taøi saûn thì
phaûi daï lieàn cho oång mau mau cho traâu tôùi giuùp mình chôù.
Anh toâi noùi vöøa döùt caâu thì thaáy boán naêm ngöôøi nhaø cuûa oâng chuû, daãn traâu tôùi, keùo ghe
muoái cuûa anh toâi khoûi choã maéc caïn, laïi coøn keùo ghe muoái veà ñaäu tröôùc beán nhaø oâng chuû
Sanh.
Ñeâm ñoù, oâng chuû cuõng coù röôùc moät ban ñôøn ca taøi töû ôû Xoùm Vònh tôùi, coù ñôøm kìm, ñôøn
gaùo, ñôøn tranh vaø hai ca só, moät nam, moät nöõ. Hoï ca tröôùc, khôûi ñaàu maáy baûn Löu,
Bình, Kim, (Löu Thuûy, Bình Baùn, Kim Tieàn Hueá) Tôùi toâi, toâi vöøa ñôøn vöøa ca moät baøi
Töù Ñaïi Oaùn, keá toâi laøm luoân moät baøi Daï Coå Hoaøi Lang, sau ñoù, toâi ñôøn ca raát höùng
khôûi, bieát bao nhieâu baøi hay, toâi ca heát, ca nghe muøi reäu, ngoït xôùt.
Hoài chieàu vöøa tôùi beán, oâng chuû cho moät boä aùo quaàn baø ba baèng vaûi uù, cho toâi thay. Roài
cho aên côm, laïi cho hai ñoàng baïc daèn tuùi, bôûi vaäy toâi quyeát troå taøi. Ñeâm laøm tuaàn ôû nhaø
oâng chuû Sanh coù nhieàu baø con haøng xoùm, taù ñieàn cuûa oâng cuõng nhieàu, hoï nghe ca haùt,
voã tay hoan hoâ, khen oâng chuû ñi röôùc ñaùm ñôøn ca naày nghe coøn hay hôn maáy ñaùm naêm
roài. OÂng chuû nghe nôû maët nôû maøy. Ñaùm ñôøn ca taøi töû ôû Xoùm Vònh aäm ôø, laøm nhö toâi
thuoäc veà nhoùm cuûa hoï.
Saùng hoâm sau, oâng bieåu tuïi tui ôû ñôøn ca chôi theâm vaøi böõa. Anh Hai toâi toû veû do döï vì
keït ghe muoái chöa baùn ñöôïc. OÂng hoûi muoái baùn bao nhieâu moät giaï Anh toâi noùi giaù moät
ñoàng hai. OÅng noùi traû cho anh hai toâi moät ñoàng taùm moät giaï, mua maõo heát ghe vôùi ñieàu
kieän laø tuïi tui phaûi ôû ñoù ñôøn ca chôi theâm ba ngaøy nöõa. Anh Hai toâi möøng quaù, nhaän lôøi
lieàn; coøn toâi thì khoûi noùi, neáu ôû ñôøn ca chôi caû thaùng, toâi cuõng chaúng coù töø. OÂng chuû
cuõng giöõ ñaùm ca taøi töû Xoùm Vònh laïi ñeå ñôøn ca xen keõ, cho toâi nghæ laáy hôi, chôù moät
mình toâi ca töø ñaàu hoâm tôùi khuya, chaéc laø seõ bò banh coå hoïng. . . OÂng môøi oâng phoù
Quaän, ban chöùc saéc Hoäi Teà vôùi vaøi oâng ñieàn chuû tôùi aên nhaäu, ñaùnh töù saéc vaø nghe “boïn
treû nhaø oâng ca “. Ñeâm ñoù vaø ñeâm sau nöõa, toâi ca nhö hoát hoàn cuûa maáy ngöôøi quan
khaùch. Ban ñaàu thì coøn aên nhaäu, noùi chuyeän oàn aøo, khuya khuya moät chuùt laø hoï ngoài
quanh beân nhoùm ca taøi töû ñeå nghe ca nghe haùt. Toâi ca döùt moät baûn, hoï thöôûng tieàn, roài
bieåu ca theâm baûn khaùc. Anh Hai toâi ngoài löôïm tieàn nhö laáy xaâu soøng baøi. Haùt moät baøi
laø anh ñi löôïm baïc caéc. Vaäy cho tôùi khi trôøi saùng traéng luùc naøo khoâng bieát, moïi ngöôøi
ra veà, caùi ñaùm ñôøn ca tuïi tui naèm khoanh döôùi ñaát maø nguû moät caùch ngon laønh.
Chuyeán ghe muoái ñoù anh Hai toâi lôøi hôn ba chuïc ñoàng. Sau khi traû tieàn soøng phaúng,
oâng chuû daën:
Tuaàn sau, tuïi baây chôû tôùi cho tao moät ghe muoái nöõa, nhöng cuõng phaûi ôû laïi chôi ba
ngaøy. Tuïi baây röôùc nhoùm taøi töû ôû xoùm cuûa tuïi baây theo ca, tao traû tieàn cho nhoùm taøi töû
ñoù.
Anh Hai toâi daï lieàn mieäng. Cheøo ghe khoâng theo con nöôùc lôùn xuoâi veà beán nhaø, anh em
toâi thaáy loøng phôi phôùi nhö buoàm gaëp gioù. Töôûng ghe maéc caïn laø tieâu tuøng voán lieáng,
khoâng ngôø gaëp oâng thaàn taøi, vöøa baùn heát muoái, lôøi gaép ñoâi maø coøn gaây ñöôïc tieáng vang

 155

toát nhôø gioïng ca tieáng ñôøn cuûa toâi. Veà nhaø nghæ môùi coù moät ngaøy, anh Hai toâi gaáp gaùp
xuoáng muoái, roài môøi ban ca taøi töû cuûa chuù Baûy Kieân, anh chín Cang, nhaïc só Tö Nhoû vaø
nöõ ca só coâ tö Kieäm cuøng ñi, laàn naày tính hoát baïc ngon hô.
Laàn thöù hai trôû laïi thì oâng chuû ñi vaéng, coù leõ oâng ñi Saøi Goøn. Toâi môùi nhôù oång bieåu
tuaàn sau chôû muoái tôùi, môùi coù hai ngaøy, chuùng toâi tôùi, töï nhieân laø khoâng ñöôïc gaëp oâng
chuû. Khoâng leõ neo ghe chôø naêm ngaøy nöõa sao. Lôõ gaëp côn möa to gioù lôùn thì muoái tan
thaønh nöôùc heát. Lôõ roài, tuy khoâng maéc caïn nhöng cuõng troâi lình bình. Anh Hai bieåu
cheøo tôùi xoùm khaùc, gaëp giaù naøo baùn giaù naày, cho heát ghe muoái ñeå trôû veà aên Teát. Cheøo
tôùi chieàu, gheù laïi naáu côm aên, aên roài toâi vaø anh Tö Nhoû thaû boä voâ xoùm ven soâng, toâi
boãng nghe vaêng vaúng tieáng ñôøn phía tröôùc. Anh Tö Nhoû bieåu ñi tôùi kieám. . . Men theo
tieáng ñôøn, chuùng toâi gaëp moät nhoùm ngöôøi ñang taäp ñôøn ca. Luùc ñoù toâi ñang maëc quaàn
xaø loûn, aùo cuït tay, ñi chaân khoâng. Anh Tö Nhoû cuõng aên maëc khoâng khaù gì hôn toâi, hai
ngöôøi chuùng toâi gioáng nhö hai taù ñieàn bò chuû ñieàn thaâu heát luùc ruoäng neân maët maøy bí xò.
Thaáy chuùng toâi ñöùng chuù yù nghe ñôøn ca, moät ngöôøi lôùn trong boïn hoï, hoûi:
Sao, coù bieát ñôøn ca khoâng, bieát thì nhaøo voâ laøm vaøi baûn nghe chôi, ñöùng chi ñoù gioáng
nhö thaèng thua baøi caøo chaùy tuùi vaäy.
Toâi thaáy truùng tuû, môû lôøi:
Daï cuõng bieát ñôøn ca chuùt ñænh, nghe maáy chu, ù maáy anh ñôøn, phaùt ham, neân nghe leùn
thoâi
Vaäy thì voâ. Ñoàng ñieäu roài. . . Saùu, maày ñöa ñôøn kìm cho chuù nhoû naày daïo sô sô coi.
Anh baïn ñöôïc goïi laø Saùu, ñöa caây ñôøn kìm cho toâi. Toâi so daây, toâi rao muøi moät ñoaïn,
roài chuyeån daây oaùn, toâi vöøa ñôøn vöøa ca moät baøi Töù Ñaïi Oaùn. Saün ñang buoàn raàu trong
buïng, khoâng bieát ngaøy mai coù baùn ñöôïc ghe muoái hay seõ bò moät traän möa tieâu tan heát
voán lieáng, tieáng ca cuûa toâi nghe thaät laø ai oaùn. Maáy ngöôøi hoïc ñôøn ca ñoù khen qua, hoûi
toâi bieát baûn Daï Coå Hoaøi Lang khoâng. Toâi laøm luoân moät baøi Daï Coå, sau ñoù ca theâm
nhieàu baøi baûn khaùc. Anh Tö Nhoû cuõng ngöùa ngheà, caàm laáy caây ñôøn coø hoøa theo. Laùt
sau, anh ñôøn tranh, roài ñôøn kìm. . . thieät laø thaäp baùt ban voõ ngheä, thöù naøo ñôøn cuõng hay.
Chôi tôùi khuya môùi nghó, oâng chuû hoûi chuùng toâi ôû ñaâu, laøm gì ñi tôùi ñaây. Sau khi nghe
chuùng toâi keå chuyeän, chuù noùi:
OÂÛ ñaây, ngöôøi ta keâu toâi laø oâng Naêm Hoïc. Toâi cuõng coù ñieàn ñaát maø laïi thích ñôøn ca. Vaäy
toâi môøi maáy chuù ôû laïi chôi vaøi ngaøy, phí toån cuûa maáy chuù bao nhieâu, toâi bao heát.
Anh Tö Nhoû noùi bò keït ghe muoái. OÂng Naêm Hoïc bieát oâng chuû Sanh traû cho chuùng toâi
moät ñoàng taùm moät giaï, oâng traû hai ñoàng vaø cuõng mua maõo heát ghe. Toâi möøng quaù, chaïy
uø xuoáng beán keâu anh Hai toâi leân. Vaäy laø ôû ñoù ñôøn ca theâm ba ngaøy. Sau naày, anh Hai
Ñöùc laø con cuûa oâng Naêm Hoïc laäp gaùnh haùt laáy teân laø Thanh Nieân Ñoàng Ñöùc thì aûnh
môøi toâi laøm keùp chaùnh.

Kieân Giang:
Vaäy ra khoâng phaûi laø anh xuaát thaân töø gaùnh haùt Moäng Vaân sao.

Baûy Cao:
Anh Moäng Vaân cuõng laø ngöôøi baûn xöù, ôû Baïc Lieâu, hoïc ñôøn vôùi oâng Ba Choät. Khi anh
laäp gaùnh haùt thì keâu toâi vôùi anh Naêm Nghóa veà haùt cho gaùnh Moäng Vaân. Sau ñoù, toâi

 156

ñöôïc caäu Ba Taán ra tieàn laäp gaùnh Haäu Taán – Baûy Cao, coøn anh Naêm Nghóa thì laäp
gaùnh Haäu Taán – Naêm Nghóa. Toâi vôùi anh Naêm Nghóa noåi danh nhôø ôû gaùnh Moäng Vaân.
Sau khi Haäu Taán – Baûy Cao raõ, toâi môùi laäp ñoaøn Hoa Sen. Coøn Haäu Taán – Naêm Nghóa
raõ, aûnh laäp ñoaøn Thanh Minh.

Toâi noùi:
Anh Baûy baây giôø anh khoâng coøn theo ñoaøn haùt nöõa, anh nghó sao veà caùi thôøi huy hoaøng
ñaõ qua cuûa anh vaø cuûa ñoaøn Hoa Sen.

Baûy Cao roùt ly röôïu, uoáng, traàm ngaâm moät luùc laâu roài noùi:
Toâi ngaâm cho hai anh nghe boán caâu thô, laâu quaù toâi khoâng nhôù teân taùc giaû, toâi nhôù thô
laø vì noù gioáng nhö taâm traïng cuûa toâi. . . Vaø coù leõ cuõng ñuùng vôùi taâm traïng cuûa Nguyeãn
Phöông vaø Kieân Giang, taâm traïng cuûa nhöõng ngöôøi ngheä só saân khaáu chuùng ta:

Buoâng taám maøn nhung, danh voïng heát
Ngöôøi veà loøng ruõ saïch tình thöông!
Ngöôøi vaøo côûi aùo, lau son phaán
Traû caû vinh hoa laãn ñoaïn tröôøng.

Sau naêm 75, anh Baûy Cao coù theo ñoaøn caûi löông Cao Vaên Laàu ôû tænh Baïc Lieâu, vaøi
naêm ñeå truyeàn ñaït kinh nghieäm ca dieãn cuûa anh cho ñaøn em chaùu, nhöng döôùi cheá ñoä
môùi, quyeàn laø ôû caùn boä, hoàng hôn chuyeân, neân nhöõng caùi gì hay veà coå nhaïc xöa cuûa
anh ñöôïc xeáp vaøo dó vaõng, nhöõng baøi baûn lôùn ñöôïc thay vaøo baèng nhöõng baøi Lyù nhö Lyù
Con Khæ, Lyù Caây Kheá,, Lyù Caùi Môn, Lyù Boâng Trang . . . vaân. . . vaân, neân Baûy Cao ruùt
lui veà Vónh Long, ôû giöõ hai ñöùa chaùu ngoaïi, khi buoàn, haùt ru em cho qua ngaøy ñoaïn
thaùng.

Chò Kim Luoâng, vôï Baûy Cao, sau 75, ñi ñoaøn caûi löông Boâng Hoàng Vaøng, tænh Cöûu
Long, khoâng coù vai tuoàng thích hôïp, ñöôïc phaân coâng laøm töø, ñoát nhang baøn thôø Toå (
naêm 1984). Chò Kim Luoâng vaø anh Baûy Cao coù leõ ñaõ gaëp laïi nhau treân Thieân Ñình,
khoâng bieát laø töø luùc naøo, vì laâu laém roài, khoâng nghe ai nhaéc ñeán hai anh chò nöõa.
Baây giôø ôû xöù ngöôøi, khi hoài töôûng laïi moät thôøi toâi soáng noåi troâi theo caùc ñoaøn haùt, toâi
raát vui khi vieát laïi ñöôïc moät vaøi chuyeän vui buoàn, cuoäc ñôøi ñi haùt vaø nhöõng tröôøng hôïp
laäp nghieäp cuûa caùc ngheä só ñaøn anh. Toâi mong töøng chuyeän toâi vieát veà caùc ngheä só tieàn
phong, caùc ngheä só ñaøn anh, seõ laàn hoài ñaày ñuû caùc vò maø toâi quen bieát ñeå goùp phaàn
vinh danh nhöõng ngheä só ñaõ duøng caû cuoäc ñôøi mình ñeå xaây döïng moät neàn ca kòch ñaày
baûn saéc cuûa daân toäc cuûa ngöôøi daân mieàn Nam Vieät Nam.

