
4G mm
I CK.0000070772

BINHPHAP

frHQNG MINA
/

CH lfO NG I

t l t ó n g u y ê n

LOI NÔI DÀU

Tiromg Uyên côn goi là Tân thu, Lÿ Mông Ducmg
ngirài nhà Minh dôi thành Tâm Thir. Truong Chu

nhà Thanh dôi thành Tircmg Uyên. Dây là sâch luân bàn
vê viêc dùng binh cùa thài dai Tam quôc cr Trung Quôc.
Nô gôm 50 thiên. khoâng 5 nghin chûr. Trong cuôn Toai
so ducmg hu mue thài Nam Tông bât dâu ghi chép,
Vuang SI Kÿ ngirài Minh tue biên, xêp Gia Cât Lirçmg
vào trong danh mue chu tuong. Nay cô bàn sao cùa 2
triêu Minh và Thanh. Nguyên tâc phài chàng là do Gia
Càt Luomg biên soan. ngày nay vân côn nhiêu tranh cài.

Gia Cât Lirçmg tir Không Minh, ngirài Duang Dô,
quân Lang Nha thài Dông Hân (nay là Cân Nam, Son
Dông, Trung Quôc) ông sinh vào nàm thir 4(181 CN),
niên hiêu Quang Hoà thài Hân Linh Dê, mât vào nàm
thir 12 (234 CN) thài Thuc Hân hâu chù Liru Thiên, là
nhà quân sir chinh tri nôi tiêng trong lich sù Trung
Quôc, ông phù tâ cho Luru Bi, Liru Thiên, tông công 28
nàm, xây dung nên chinh quyên Thuc Hân, dôc long sira
sang chinh tri nuàc nhà, thuàng phat phân minh, ông dâ

7

công hiên mot phân quan trong cho viêc doàn kêt dân
toc, phât triên kinh tê và thông nhât chinh tri cùa vùng
tây nam Trung Quôc. Ong dà tu mình tham gia càc
chiên djch và chi huy quân sir trân Xich Bich và 6 lân
bàc phat Nguy - Tào, nôi tiêng nhà tài dung binh, miru
luge. Nhùng tàc phâm vê quân su cùa ông dà có ành
huông sâu sàc dên tu tuông quân su cùa ta. Tuông Uyên
là bô sàch dâu tiên, chuyên bàn luân vê dao làm tuông
trong ljch sù tu tuông cô dai Trung Quôc, dây là mot mon
hoc vê tuông tài cùa Trung Quôc cô dai. Nôi dung cùa
cuôn sàch dô bàn vê nhùng duc tinh, su tu duông nàng
lue và tô chât cùng nhu cân phài ngàn ngùa nhùng tê
doan và thôi xâu cùa tuông lïnh mot càch toàn diên và
cô hê thông. Cô thè nôi dô là mot tuyên tâp vê dao làm
tuông cùa quân tù thôi cô. Nô là kêt tinh cùa nhùng yêu
quyêt vê phuong phàp phân biêt lira chon, dê bat và sù
dung tuông lïnh, duçc càc nhà quân su cùa càc thôi dai
vô cùng coi trong và ton sùng, duac xem là sàch gôi dâu
giuàng cùa nhùng vi tuông lïnh nàm giù binh quyên.

Tuông Uyên bàn luân xoay quanh chù dê dao làm
' \ f y

tuông, lân luçrt bàn luân vê 50 vân dê nhu sau: Binh
quyên, Truc àc, Tri nhân tinh, Tuông tài, Tuông phâm,
Tuông tê, Tuông chi, Tuông kiçn, Tuông cuong, Tuông

r ___ ___ f

kiêu, Tuông cuông, Xuât su, Trach tài, Tri dung, Bât
trân, Tuông thành, Giôi bi, Tâp luyçn, Quân dô, Phùc
tâm, Cân hâu, Ca hinh, Trçng hinh, Thiên tuông, Thâm
nhân, Binh thé, Thàng bai, ü ià quyèn, Ai tù, Tarn binh,
Hâu ùng, Tien lai, Úng ca, Suÿ nàng, Khinh chiên, Dja

8

thè, Tình thè, Kich thè, Chinh su. Lê sï, Tu mièn, Chièn
dao, Hoà nhán, Sàt tình, Tuóng tình, Uy lênh, Dòng di,
Nam nam, Tày nhung, Bàc dich, dua ra nhùng yêu càu
khàc nhau tù nhièu góc dò khàc nhau vè chúc nàng cùa
tuóng llnh. Toàn bô sách dêu nhât nhât bàn luân dèn nhùng
su vièc vira nèu. Ieri le don gián chât phác nhung y tir sâu
xa, thâm thuÿ, khiên nguài doc phai tïnh tâm suy nghï.

Thiên "Binh quyên" nêu ra rang: Binh quyên chinh
là “nai coi sóc van mênh cùa 3 quân, là uy thê cùa chù
tuóng’’. Y nói ràng nhùng nguài câm nàm binh quyên,
ban phàt hiêu lênh cân phái cô "quyên dung binh, bi
quyêt cùa dung binh, ccich dôi dai quân sï, vi nhu mânh
h à thêm cành bay luçxn bon bien dê irng biên vói thói
cuôc. Nguçrc lai, nêu tuóng mât quyên không biêt câm
quân khâc nào ngir long bi ra khôi son g hô, muôn câu
boi loi, dap sóng cuòi gió nhung không thê duoc Diêu
dó nói rö ràng, tuóng và binh quyên là hai vân dê luôn
luôn song hành, dura vào nhau ton tai. Nàm giù binh
quyên là diêu kiên dê tuóng lïnh cô thê thi thô tài nàng,
tuóng lïnàngù dung binh quyên dê phàt huy tàc dung
tich eue. Tù dó có thê thây rang nhiêm vu cùa tuóng
lïnh rât quan trong dôi vói quân su.

Thiên "Tuóng tài" dà nêu ra: “tuóng tài cô 9":
"Lây dire dê dân dàt, lây lê dê sua tri, phài biêt su dôi
rêt, quan sât su lao khô cùa quân linh dây goi là v¡
tuóng lïnh có lông tihân hâu

Làm viêc không câu thà, không bi danh lai làm xao

9

dóng, xem cái chét la vinh quang, xem sir sóng nhe
nháng nhiéu lúe la si nhuc dó goi lá nghla tuóng. Ngói
vi cao sang má khóng kiéu cáng, tháng má khóng tur
phu, giói giang lai con biét san sóc ké duói, circmg nghi
nhung biét nhin nhuc, dáy goi lá vi tuóng có lé.

Ky bién trong binh pháp, nguói ta khóng luong, khi
dóng thi nguói ta khóng biét nguyén nhán, chuyén hoa
thánh phúc, gáp nguy nhung van dánh tháng lgi dáy lá
vj tuóng có trí tué. Nhung nguói tham quán duge ban
thuóng, ké dáo ngü phái trímg phat nghiém khác,
thuóng phat dúng lúe, hinh phat áp dung khóng ké cao
hén, dáy goi lá vi tuóng lính có long tin.

Chán chay han ngua, khi thé dich muón nguói, khéo
léo giü vüng chón sa truóng, giói chién thuát dáy goi lá
bó tuóng. Düng manh xóng trán, dap báng sóng gió,
luón luón di truóc, khi thoái thi di sau cüng, dáy goi lá
ky tuóng. Chí khi cao nhát ba quán, gan da düng manh,
sg dánh trán nhó nhung thích trán lón goi lá manh
tuóng. Tháy bác hién tái thi tu xét lai minh duóng nhu
khóng sánh kip, nghe theo lói can gián nhu nuóc cháy
xuói dóng, khoan dung nhung cuang nghi, miru düng

\ /

nhung nhiéu ké goi lá dai tuóng. Trén dáy lá chin dác
trung cúa tuóng lính má Gia Cát Lugng da phán chia
theo hai góc do khi chát vá khi dó. Bói vi con nguói
khóng ai gióng ai, nén só dung cua nguói ta có lón nhó
khác nhau, cán cú váo náng luc lón nhó, Gia Cát Lugng
da phán chia thánh 6 loai tuóng lính: Tuóng thóng lính
10 nguói, trám nguói, nghin nguói, van nguói, 10 van

10

nguài, thiên ha. Ông côn nôi: "nêu vi tucmg nào cô thê
phât hiên ké gian, phài mang lai may man, dirac binh sT
tin phuc goi là tu&ng cùa muài nguài. Ngù muôn thirc
sám, lài le nghiêm mât, dô là tuàng cùa trâm ngirài.
Thâng thân nhimg suy nghT ky càng chu dâo, anh düng
thiên chiên dâv là tu&ng nghin nguài. Vè mât uy nghiêm
nhung cô tinh cam nông hâu, biêt duac khô nhoc cùa
nguài khâc, quan tâm dên co hàn cùa nguài khâc, dô là
tuàng cùa van ngirài. Biêt tiên eu nguài hiên, cô nâng
lue, cân thân không lúe nào dám buông thâ, thành tin
khoan dung, giôi dang trong viêc tri ly rôi râm dây là
tuàng 10 van ngirài. Long nhân ái bao trùm ca thiên ha,
long tin nghïa làm nuàc làng giêng phuc, trên biêt thiên
vân, duài tuàng dia ly, giira biêt nhân su, xem bon biên
là nhà dây là tuàng cùa thiên ha. "

Thiên "Tuàng chi" nêu ra phép làm tuàng “không
cây manh, không y thê, dirçrc sùng thi không vui mùng,
bi nhuc thi không sa sêt, thây lai không tham, dep không
dam duôi, cô thê quên minh vi mràc, chi cô mot long ”.
Thiên tuàng thiên thi yêu câu tuàng lînh phài làm nàm
thiên, bon duc. Nàm thiên tire là khéo léo biêt tinh thê
dich, biêt lue nào tiên, lúe nào thoài, biêt tinh hinh hu
thuc cùa nuàc nhà, biêt thiên thài, nhân su, biêt duoc
càc thê hiêm trà trong nui. Bon duc tue là chiên dâu
phài kÿ la, muu kê phài bi mât, xù lÿ quân co phài yên
tînh, tâm phài chüyên nhât.

Thiên "Tucmg cuong" nêu ra 'cirng coi thi khong
thê bè gây, mêm dêo thi không thê met moi. Nghïa là

11

