

T N M N CHUY N LÀM T P CHÍ

BÙI TH C NG

T t nghi p i h c, v y ban Khoa h c Xã h i làm nghiên c u, tôi ch a bao gi ngh l i có m t ngày mình s làm vi c trong m t t t p chí khoa h c. Nh ng ch c ch n, m i ng i làm nghiên c u u có nhi u d p làm vi c v i nh ng t t p chí khoa h c “c a h”, n i giúp h công b k t qu nghiên c u.

N m 1982. Khi ó tôi tròn tu i 30 “tam th p nhi l p”, m i v Ban Xã h i h c ch a y n m. M t ngày cu i tu n, k t thúc h p Ban, bác V Khiêu nói c n ng i giúp làm th ký vào ngày Ch nh t cho s t p chí t i. Bác nhìn quanh phòng h p r i kêu tên Mai Qu nh Nam và tôi, nói hai c u này ch a v con, làm ngày Ch nh t c, không phi n ai. Hai chúng tôi m t m ày h n h , c th tr ng kêu i làm vi c là thích l m. H i ó th i bao c p m i th , ch ch vài n m sau b c sang th i c i cách m c a tâm th nhi u cán b tr ã hoàn toàn khác. Hôm sau Ch nh t, Mai Qu nh Nam n giúp bác V Khiêu bu i sáng, tôi n bu i chi u. Khi tôi n, s t p chí ã g n xong. Ch a y m t ngày mà ba bác cháu làm xong m t s t p chí! Nói ba bác cháu cho vui, ch th c ra ch mình bác V Khiêu tr m ngâm ng m ngh trong u r i c ra, Mai Qu nh Nam và tôi ch ng i chép.

M i n m sau, 1992, v t i sao d i, th i th i thay t bao c p l t qua th tr ng. M t ngày, gom c m t s bài tham lu n h i th o cùng ch , tôi nói

v i anh T ng Lai (lúc ó thay bác V Khiêu làm T ng Biên t p) cho làm m t s chuyên v chính sách xã h i và công tác xã h i. Anh T ng Lai vui v ng ý ngay. T ngh ra thôi, ch ch ph i nhi m v c a tôi. Không rõ có ph i vì say mê v i vi c l n u tiên c t mình thi t k và biên t p m t s t p chí hay không mà tôi ng i l i c ngày Phòng Hành chính trong su t m t tu n, nhìn vào b n th o, biên t p luôn trong u, r i c cho cô Mai ánh máy t ng câu, t ng ch . Nh Mai Qu nh Nam nói “làm t p chí r m l m, (nh ng) m i l n c m s t p chí m i trên tay sung s ng nh nhìn a con m i ra i”. S chuyên y anh T ng Lai g n nh ch ph i s a ch nào.

Tôi c T p chí Xã h i h c u á i n cho nhi u bài, c ng t n kém th i gian biên t p i n c a anh em Tòa so n. Hoàng p có m t “tính x u”: m t khi bài ã n công o n c a p không bao gi p a l i cho tác gi n a. Có l n tôi òi p cho xem l i bài c a mình, p nh t nh không ch u, nói a l i th nào các anh c ng òi s a ch này ch kia, c th m i bi t n bao gi “t p chí chúng em m i ra c bài cho các anh”. Nh ng tác gi ch ch t m t th i c a T p chí Xã h i h c, ai c ng th ng p, vì p lúc nào c ng tr n tr ng “các ông anh vi t bài t p chí hay”.

M i ba n m sau, 2005, tôi vô Nam. X mình c ng hay, ch t p s ch làm biên

t p viên ngày nào m t tòa so n báo hay t p chí khoa h c nào, mà Ch t ch Vi n Khoa h c Xã h i Vi t Nam ngày y c ng cho làm T ng Biên t p, mà mình c ng nh n h n nhiên. V a nh n Quy t nh xong, ra kh i phòng h p, Nguy n V n Th c (b y gi là Tr ng Phòng Tòa so n T p chí Khoa h c Xã h i t i TPHCM) on m i ngay vào phòng Tòa so n, gi i thi u tên tu i anh ch em, r i n luôn t p b n th o s tháng 10. C ng c m, gi ra ng m nghĩa xuôi ng c, t v ta ây bi t vi c. K th c m y cái ký hi u biên t p có ý ngh a xóa, xóa r i không xóa n a, cho xu ng dòng, v.v., ã có bao gi nhìn th y hình thù ra làm sao âu. Nh ng c ng khôn, có t t ng gi u d t, không h i anh em trong Tòa so n, mình thì m t uy tín mà anh em thì lo l ng (“ch i i, T ng Biên t p mà không bi t m y cái ký hi u y thì t p chí này, thân này i v âu ây”). V nhà, g i i n ra B c cho Mai Qu nh Nam h i lo n cào cào: “mu n th này th này thì ký hi u th nào h , ký hi u th này th này thì có ngh a là gì h”. Gi ngh l i th y... h i s , t p chí khoa h c xã h i Vi t Nam có ph i chuy n d âu, th mà c p trên c giao, ch th y d n dò h ng d n gì. Mai Qu nh Nam lúc ó ang làm Tr ng Ban T ch c cán b , làm báo t tr c 1975, làm t p chí su t m y ch c n m, làm Phó r i T ng Biên t p c ch c n m, quá rành cái ngh này Vi t Nam khó kh n v t v l m s c th nào, mà c ng ch d n dò c nh báo c câu nào. R i thì c ng h i h c làm t p chí su t m y n m. M t chi u m a Sài Gòn hàn huyện, khi bi t c nh th c ngày u y, Nguy n V n Th c s ng s t (ch bi t có th t

không): “ a, th mà ngày u th y anh rành vi c tôi c t ng anh thâm niên làm t p chí m y ch c n m r i ch !”.

Làm c th i gian ng n, m t hôm ang có b c xúc (không còn nh lý do vì sao), tôi l n nh n v i anh ch em trong Tòa so n: “Không bi t t i sao mà t th i y ban Khoa h c Xã h i bàng b c quan ni m coi nghiên c u là chi u trên, t p chí chi u d i; ai không nghiên c u c thì cho v t p chí; ai có danh cán b nghiên c u thì hãnh di n v i thiên h , ai cán b t p chí x ng danh th y m c c m. Ch các n c phát tri n, danh hi u biên t p viên m t t t p chí, m t nhà xu t b n danh giá l m, kém gì nghiên c u viên, có khi còn h n”. M i ng i ng i im không th y ai nói gì. Sau này Nguy n V n Th c nói h i u nghe anh nói th không tin, b ng ngh ch c cha này ng viên tuyên truy n tí anh em t i thân, nh ng lâu sau th y anh úng. i u này tôi c ng t ng hùng h n nói l i l n n a m t h i ngh các t p chí khoa h c. Không t i thân sao c, làm t p chí v t v th r i ro th , mà có nhà nghiên c u nói gi a ch n ông ng i, t p chí các anh ch ai c.

Trong th i gian Vi n Hàn lâm Khoa h c Xã h i Vi t Nam, tôi làm T p chí Khoa h c Xã h i t i TPHCM, còn l i thì hay lui t i T p chí Xã h i h c và T p chí Nghiên c u L ch s . Không bi t nh ng t p chí khác c a Vi n Hàn lâm th nào, ch ba t p chí này có m t i m r t gi ng nhau: ai n c ng c chào m i on , trà n c y , chuy n n nh ngô rang, t chuy n i n chuy n ngh , ng i c bu i v n không th y chán, mà không bao gi b u i khéo. Có hôm

Vi n Xã h i h c, ng i mãi Phòng Phúc l i xã h i th y b n th n, ch y qua m t phòng có nhi u d án qu c t , c ng là ch thân tình, tính tán dóc m t lúc cho bu n, ng i ng i thì ông nh ng ch th y ai chào h i m t câu, ai c ng ang dán m t vào máy tính, m t mày c ng th ng nghiêm tr ng, nào prâu s n nào rì pót (proposal, report), nào d toán nào gi i ngân. Bèn o qua phòng Tòa so n T p chí Xã h i h c thì ã có Hoàng p, Xuân Tr ng “ôi ông anh, ôi tiên sinh”, r i thì chuy n th chuy n v n, chuy n th gi i chuy n nhà quê, th . Nói v y ch th nh tho ng c ng có nói chuy n ngh . Tán dóc m t h i ã th y tr a, ch kêu khách i n, bao gi c ng có cu c l i ngâm thu c B c. T ngày vô Nam, m i l n ra B c, l ng vào Tòa so n T p chí Nghiên c u L ch s , thì ã có Ph ng Chi, M nh D ng

“ôi anh, ra bao gi th ”, r i thì l i xoay sang chuy n ngành s em nó th này th kia... Cái không khí này tuy t nhiên không th y các phòng nghiên c u âu nhé.

Không rõ lý do gì mà Vi n Xã h i h c h i t l m nhà th , nhi u h n c Vi n V n h c c ng nên, mà toàn nhà th có tên tu i h n hoi. M t d o th y các anh ua nhau ra sách th , th y b n ch n th nào. Sinh tr ng trong n n v n hóa ông Á, có vi t c ng bài t p chí khoa h c ki u Tây c ng vô d ng, ch a có l p ngôn b ng th ch a ph i k tr ng phu. Bèn tâm s v i m y anh em Tòa so n T p chí Xã h i h c: không vi t c th , v y c vi t cái “nhàn àm”. Bài vi t này là m t “nhàn àm” gi n nh ng ng nghi p t p chí thân thi t mà tôi có vinh h nh cùng c ng tác, chia s ng t bùi su t nhi u n m qua.