TAØI LIEÄU SÖÛ: NHÖÕNG NGAØY CUOÁI CUØNG CUÛA TT NGOÂ ÑÌNH DIEÄM -HOAØNG NGOÏC THAØNH & NHAÂN THÒ NHAÂN ÑÖÙC.

THUÛ TÖÔÙNG NGOÂ ÑÌNH DIEÄM GIAØNH LAÏI CHUÛ QUYEÀN: GIAI ÑOAÏN CÖÏC KYØ GAÂY CAÁN

Trong naêm 1955, thuû töôùng Ngoâ Ñình Dieäm phaûi ñoái phoù vôùi 5 vaán ñeà troïng ñaïi. Tröôùc heát ñoàng baøo mieàn Baéc baét ñaâu di cö vaøo Nam ngaøy 14/1/1955. Möôøi ngaøy sau, soá ngöôøi di cö leân ñeán 200,000 vaø trong thaùng sau, con soá vöôït quùa 800,000 ngöôøi. Thuû töôùng Ngoâ Ñình Dieäm cho laäp phuû Toång Uyû Di Cö vôùi söï giuùp ñôõ cuûa Phaùp vaø nhaát laø cuûa Hoa Kyø. Soá ñoàng baøo di cö ñöôïc chuyeân chôû daàn vaøo Nam vaø ñònh cö taïi nhöõng nôi thieát yeáu do oâng Dieäm ñích thaân choïn löïa.

Vaán ñeà thöù hai laø thaùi ñoä thuø nghòch cuûa quaân ñoäi vaø thöïc daân Phaùp. Luùc baáy giôø Phaùp chuû tröông ruùt quaân veà ñeå ñoái phoù vôùi vuï daân xöù Angeâri, Baéc Phi Chaâu, noåi daäy, nôi coù caû trieäu ngöôøi Phaùp sinh soáng. Nhöng caùc giôùi thöïc daân vaø moät soá só quan Phaùp vaãn coøn muoán duy trì cheá ñoä thöïc daân döôùi hình thöùc “quoác gia VN döôùi quyeàn quoác tröôûng Baûo Ñaïi”. Hoï vaãn tìm ñuû moïi caùch phaù chính phuû vaø caù nhaân thuû töôùng Dieäm, hoï tieáp tuïc ñaû kích treân baùo chí, saùch, ñaøi phaùt thanh, bòa ñaët vaø loan tin baát lôïi cho chính phuû vaø nhaát laø taêng cöôøng söùc maïnh cho phe Bình Xuyeân vaø caùc giaùo phaùi, roài xuùi duïc vaø tìm caùch mua chuoäc caùc phaàn töû naøy choáng chính phuû. Tình traïng naøy ñöa ñeán khoù khaên thöù ba laø chính phuû Ngoâ Ñình Dieäm khoù loøng traùnh khoûi söï xung ñoät vôùi phe Bình Xuyeân vaø caùc giaùo phaùi vì khoâng coù chính phuû naøo thaät söï laø chính quyeàn cuûa moät nöôc ñoäc laäp, laïi chaáp nhaän naïn “söù quaân” hay nhieàu laõnh chuùa ñòa phöông, do ngoaïi bang giöït daây ñöôïc.

Vaán ñeà thöù tö laø thaùi ñoä laø thaùi ñoä cuûa töôùng Lawton Collins. Oâng naøy laâu nay laø moät quaân nhaân thuaàn tuùy, coù am hieåu gì veà AÙ Chaâu vaø VN ñaâu. Oâng ñöôïc cöû sang Saigon vì oâng laø moät chieán höõu thaân caän vaø tín caån cuûa TT Eisenhower. Trong khi tieáp xuùc vôùi töôùng cao uûy Phaùp Ely, vaø thuû töôùng Ngoâ Ñình Dieäm, töôùng Collins caûm thaáy gaàn guõi vaø thoâng caûm vôùi töôùng Ely hôn, vì caû hai ñaõ töøng chieán ñaáu vaø laø baïn thaân vôùi nhau trong ñeä nhò theá chieán (1939-1945). Töôùng Collins cho raèng oâng Dieäm laø ngöôøi khoù tính, oâng khoâng bieát nhaân nhöôïng vôùi Bình Xuyeân vaø caùc giaùo phaùi, vì hoï cuõng ñeàu choáng CS caû maø. Nhö theá thuû töôùng Dieäm coù theå gaëp nguy cô laø maát haún söï uûng hoä tuyeät ñoái caàn thieát cuûa Hoa Kyø, trong vieäc giaønh laïi chuû quyeàn töø thöïc daân Phaùp. Vaán ñeà cuoái cuøng laø vieäc tieáp thu caùc vuøng do chính phuû Hoà chí Minh giao laïi, vuøng Caø Maâu vaøo ngaøy 8/2/55 vaø vuøng Phuù Yeân, Bình Ñònh, Quaûng Ngaõi vaø moät phaàn Quaûng Nam ngaøy 22/4/55.

NHÖÕNG THAØNH TÍCH ÑAÀU

Ñaàu naêm 1955, chính phuû Ngoâ Ñình Dieäm tröïc tieáp nhaän vieän trôï Myõ, vaø baét ñaàu traû löông quaân ñoäi vaø coâng chöùc vôùi ngaân saùch quoác gia, khoâng coøn tuøy thuoäc gì vaøo Phaùp nöõa. Nhö theá quaân ñoäi tuøy thuoäc chính phuû, vaø ñaàu thaùng 2/1955, Phaùp cuõng ngöng traû löông cho caùc löïc löôïng boå xung cho quaân ñoäi Phaùp laø phe Bình Xuyeân, Cao Ñaøi vaø Hoøa Haûo. Ñaây laø moät yeáu toá quan troïng trong quùa trình giaønh laïi chuû quyeàn cuûa xöù sôû trong moïi laõnh vöïc töø thöïc daân Phaùp. Ngaøy 12/2/55, chính phuû thaâu hoài laïi quyeàn quaûn trò thöông caûng Saigon töø tay Phaùp. Tröôùc ñaáy ngaøy 21/1/55, thuû töôùng chính thöùc yeâu caàu Phaùp chaám döùt vieäc huaán luyeän quaân ñoäi VN. Ñeán ngaøy 11/2/55, töôùng Phaùp Agostini vaø tham möu tröôûng Leâ vaên Tî kyù thoûa öôùc chuyeån taát caû traùch nhieäm veà quaân ñoäi VN cho chính phuû VN. Ñieàu naøy khoâng laøm cho moät soá só quan laâu nay theo Phaùp hay thaân Phaùp haøi loøng. Hoï muoán coù moät chính phuû khaùc, chöù khoâng phaûi chính phuû Ngoâ Ñình Dieäm naém quyeàn chæ huy quaân ñoäi. Nhöng baây giôø thuû töôùng Dieäm naém giöõ quyeàn traû löông cho hoï, oâng ñöôïc Hoa Kyø uûng hoä, vaø göông tuùôùng Hinh maát chöùc coøn sôø sôø tröôùc maét. Hoï bieát raèng töø nay vieâc huaán luyeän quaân doäi cuõng do Hoa Kyø phuï traùch nöõa. Nhö vaïây, ñieàu hay nhaát vaø coù lôïi cho hoï laø thích nghi vôùi tình theá môùi, ngaû theo chieàu gioù maïnh. Trong soá nhöõng ngöôøi naøy, coù nhöõng keû töø 1945-46, khi daân VN noåi daäy khaùng chieán choáng Phaùp, ñaõ phuïc vuï trong quaân ñoäi Phaùp hay trong ngaønh coâng an Phaùp, coù vaøo Phaùp tòch hay khoâng, ñaõ ñaùnh gieát tröïc tieáp hay giaùn tieáp ngöôøi Vieät, nhö caùc oâng Traân vaên Ñoân, Leâ vaên Kim, Döông vaên Minh, Mai höõu Xuaân, Traàn thieän Khieâm, Ñaëng vaên Quang, Ñoã Maäu …vv….

Veà caùc löïc löôïng quaân söï cuûa caùc giaùo phaùi, chính phuû Dieäm vaø ñaïi taù Lansdale tìm caùch laøm cho suy yeáu baèng bieän phaùp chia reõ vaø mua chuoäc moät soá chæ huy quaân söï cuûa hoï. Trong soá nhöõng ngöôøi naøy, moät soá ít, neáu khoâng laàm, laø coù lyù töôûng vì daân toäc, coøn ña soá coù theå noùi laø do quyeàn lôïi caù nhaân chi phoái, hôn laø vì tín ngöôõng vaø toân giaùo. Luùc baáy giôø, ña soá daân chuùng uûng hoä thuû töôùng Ngoâ Ñình Dieäm. Neáu theo oâng Dieäm, töùc theo chính phuû quoác gia ñang loaïi tröø taøn tích thöïc daân, laø theo chính nghóa, coøn ñöôïc tieàn, quaân haøm vaø chöùc vuï nöõa. Choáng oâng Dieäm nay ñöôïc söï uûng hoä cuûa Hoa Kyø, chaéc gì thaéng ñöôïc ñaâu, nhö vuï töôùng Hinh. Söï vaän ñoäng hay mua chuoäc cuûa chính phuû vaø ñaïi taù Lansdale raát coù keát quûa.

Ngaøy 15/1/55, moät só quan Hoøa Haûo laø ñaïi taù Nguyeãn vaên Hueâ, tham möu tröôûng cuûa oâng Naêm Löûa Traàn vaên Soaùi veà vôùi chính phuû vaø ñem theo 3,500 binh só. Hoï ñöôïc saùt nhaäp vaøo quaân ñoäi quoác gia. Trong thaùng 3, moät só quan Hoøa Haûo khaùc, thieáu taù Nguyeãn vaên ÑaØy ñem veà 1,500 binh só nöõa, phuïc tuøng thuû töôùng Dieäm. Nhöng söï thaønh coâng lôùn nhaát cuûa oâng Dieäm, vôùi söï hoã trôï cuûa oâng Lansdale, laø loâi cuoán ñöôïc oâng Trình Minh Theá veà vôùi chính phuû. Oâng Theá laø moät caùn boä quaân söï Cao Ñaøi, tröôùc kia ñöôïc quaân ñoäi Nhaät huaán luyeän, coù lyù töôûng daân toäc, choáng caû thöïc daân Phaùp vaø CS. Oâng taùch rôøi caùc ñôn vò döôùi quyeàn oâng ra khoûi caùc löïc löôïng Cao Ñaøi boå sung cho quaân ñoäi Phaùp, aên löông Phaùp vaø do Phaùp trang bò, laäp quaân ñoäi quoác gia lieân minh, vaø Maët Traän Lieân Minh. Oâng Theá laáy nuùi Baø Ñen ôû Taây Ninh laøm caên cöù, vaø ñaùnh laïi caû quaân Phaùp vaø CS. Daân chuùng vuøng oâng Trình Minh Theá kieåm soaùt meán phuïc vaø uûng hoä oâng, vì oâng ñoái xöû coâng taâm vaø chaêm lo cuoäc soáng cuûa hoï. Ñaïi taù Lansdale mang thö cuûa thuû töôùng Ngoâ Ñình Dieäm ñeán caên cöù cuûa oâng taïi nuùi Baø Ñen, vaø ñöôïc ñöa ñi quan saùt caùc ñôn vò vaø cô xöôûng cheá taïo vuõ khí, nhö suùng maùy noøng 50 li, suùng M-1 vaø maùy thaâu phaùt thanh nöõa. Oâng Theá chaáp nhaän lôøi thuû töôùng môøi veà coäng taùc. Ngaøy 13/2/55, oâng daãn 2,500 binh só ñi dieãn haønh qua caùc ñöôøng phoá nhö ñaïi loä Thoáng Nhaát, ñuôøøng Töï Do, Leâ Lôïi ñeán buøng binh tröôùc sôû Ngaân Khoá, ngang qua khaùn ñaøi coù thuû tuùng Ngoâ Ñình Dieäm vaø nhieàu nhaân vaät Vieät vaø ngoaïi quoác. Caùc binh só Lieân Minh döôùi quyeàn oâng Theá ñöôïc saùt nhaäp vaøo quaân ñoäi quoác gia, vaø oâng Theá mang quaân haøm thieáu töôùng. Vuï töôùng Theá veà thaàn phuïc chính phuû laøm uy tín vaø thanh theá cuûa thuû töôùng Dieäm taêng leân raát nhieàu. Nhöng ngöôøi Phaùp raát baát maõn vaø thuø haèn töôùng Theá, vì ngaøy 31/7/51 oâng ñaõ cho caûm töû quaân mang löïu ñaïn noå gieát cheát töôùng Chanson, chæ huy quaân ñoäi Phaùp taïi Nam Boä vaø thuû hieán buø nhìn Thaùi Laâïp Thaønh taïi Traø Vinh. Hai naêm sau, töùc 1953, oâng Theá laïi gaây ra moät vuï noå lôùn tröôùc nhaø haùt Saigon, sau naøy laø Haï Vieän, ñeå gieát haïi só quan Phaùp nhöng laïi truùng ngöôøi qua ñöôøng. Ngöôøi Phaùp baûo raèng chieán ñaáu nhö theá laø daõ man, coøn vieäc hoï gieát haïi daân laønh Vieät dó nhieân ñaâu coù gì laø daõ man !

Moät soá laõnh tuï Hoøa Haûo nhö oâng Nguyeãn gíaùc Ngoä vaø Laâm thaønh Nguyeân maø ñaïi taù Lansdale ñaõ töøng gaëp taïi baûn doanh oâng Naêm Löûa Traàn vaên Soaùi, cuõng ñeán tìm oâng Lansdale taïi nhaø oâng ôû Saigon vaø maëc caû veà soá tieàn vaø vuõ khí caáp cho hoï khi hoï veà vôùi chính phuû, oâng Lansdle vieát trong hoài kyù oâng baûo laø khoâng coù.

Trong khi ñoái phoù vôùi caùc giaùo phaùi, thuû töôùng Dieäm cuõng chuù troïng ñaëc bieät ñeán phe Bình Xuyeân. Caùc ñôn vò Bình Xuyeân döôùi quyeàn Baûy Vieãn traán giöõ Chôï Lôùn vaø moät soá ñòa ñieåm taïi Saigon, chuùng ñöôïc thöïc daân Phaùp giuùp theâm vuõ khí vaû coá vaán. Ngaønh caûnh saùt, coâng an vaãn ôû döôùi quyeàn Lai vaên Sang, moät thaân tín cuûa Baûy Vieãn. Nhö theá, chính phuû Ngoâ Ñình Dieäm vaãn coøn bò uy hieáp ngay taïi thuû ñoâ.

Ñeán thaùng 1/1955, giay pheùp môû soøng baïc Ñaïi Theá Giôùi heát haïn. Thuû töôùng Dieäm ban boá moät soá nghò ñònh ñoùng cöûa soøng baïc Ñaïi Theá Giôùi vaø baøi tröø cuõng nhö tröøng phaït caùc teä ñoan nhö côø baïc, ñó ñieám, thuoác phieän vaø ma tuùy. Oâng cuõng yeâu caàu Baûo Ñaïi thaâu hoài laïi ñaïo duï cöû Lai vaên Sang laøm toång giaùm ñoâc coâng an, caûnh saùt ñeå oâng cöû moät ngöôøi khaùc thay. Thoâng ñieäp traû lôøi cuûa Baûo Ñaïi baøy toû söï tín nhieäm ñoái vôùi oâng Dieäm, nhöng khoâng ñaû ñoäng gì ñeán yeâu caàu treân. Ñoái vôùi Baûo Ñaïi, ñaây coù leõ laø cô hoäi ngaên chaän hay giaûm bôùt söï gia taêng daàn uy tín vaø quyeàn theá cuûa thuû töôùng Dieäm. Maët khaùc, söï ñoùng cöûa soøng baïc vaø vieäc ñaët caùc teä ñoan ra ngoaøi voøng phaùp luaät, seõ laøm cho Baûy Vieãn vaø Baûo Ñaïi maát moät moái lôïi khoång loà. Moät soá tay chaân cuûa Baûy Vieãn vaø Baûo Ñaïi taïi thaønh phoá nghæ maùt Cannes, Phaùp quoác, nôi Baûo Ñaïi ñang truù nguï, vaø ôû Saigon, cuøng thöïc daân Phaùp hôïp söùc vôùi nhau ñeå ñoái phoù vôùi thuû töôùng Dieäm.

BÌNH XUYEÂN VAØ THÖÏC DAÂN PHAÙP
Ngaøy 5/3/55, Baûy Vieãn môøi ñaïi dieän caùc giaùo phaùi hoïp taïi Chôï Lôùn. Oâng noùi raèng mieàn Nam caàn moät chính phuû toát hôn laø chính phuû do oâng Dieäm “ñieân” caàm ñaàu. Neáu caùc giaùo phaùi vaø Bình Xuyeân ñoaøn keát laïi vôùi nhau, hoï coù theå ñoøi naém giöõ caùc boä then choát veà taøi chaùnh, kinh teá vaø ñeå oâng Dieäm laøm vì maø thoâi. Neáu hoï lieân minh vôùi nhau veà quaân söï thaønh moät ñaïo quaân huøng maïnh, oâng Dieäm seõ hoaûng sôï vaø phaûi chaáp nhaän nhöõng yeâu saùch cuûa hoï. Vieäc naøy ñaâu coù khoù khaên gì ! Caùc ñaïi dieän giaùo phaùi nghe raát eâm tai vaø ñoàng yù vì ai cuõng coù tham voïng môû roäng khu vöïc thoáng trò cuûa mình, coù theâm quyeàn haønh vaø lôïi töùc. Hoï thaønh laäp moät maët traän Lieân Minh vaø cöû oâng hoä phaùp Phaïm coâng Taéc cuûa ñaïo Cao Ñaøi laøm laõnh tuï vaø oâng Ba Cuït Leâ quang Vinh laøm tö leänh quaân söï. Baûy Vieãn cuõng cam keát ñaët caùc löïc löôïng Bình Xuyeân döôùi döôùi quyeàn cuûa oâng Ba Cuït neáu xaûy ra xung ñoät vôùi chính phuû. Ngöôøi ñaïi dieän Baûo Ñaïi taïi Saigon laø oâng Nguyeãn Ñeä cho vaøi ngöôøi thaân tín ñeán döï phieân hoïp naøy, vaø coå voõ vieäc choáng laïi thuû töôùng Dieäm. Caùc töôùng Trình minh Theá vaø töôùng Cao Ñaøi Leâ Thaønh Phöông cuõng döï phieân hoïp naøy. Theo oâng Lansdale, khi hai töôùng treân thuaät laïi cho oâng bieát veà vieäc tham gia maët traän, oâng giaûi thích cho hai ngöôøi naøy hieåu, nhaát laø töôùng Theá, veà vieäc hoï tham gia maët traän choáng chính phuû laø khoâng phaûi. Töôùng Theá ñaõ veà vôùi chính phuû roài, coøn töôùng Phöông ñang chuaån bò saùt nhaäp caùc ñôn vò döôùi quyeàn oâng vaøo quaân ñoäi quoác gia, vaäy laøm sao hai oâng laïi ñöùng vaøo phe choáng chính phuû, vaø oâng thuyeát phuïc hoï rôøi boû maët traän. Veà vuï naøy coù ngöôøi baûo raêng hai oâng Theá vaø Phöông laøm theá ñeå ñöôïc chi theâm tieàn. Nhöng coù theå raèng oâg Dieäm ñaõ daën rieâng hai oâng tham gia maët traän, ñeå bieát roõ theâm veà phe choáng ñoái vaø möu ñoà cuûa Baûy Vieãn.

Sau ñaáy, Baûy Vieãn toå chöùc moät phieân hoïp khaùc cuûa maët traän, ñeå quyeát ñònh veà vieäc gôûi taáu haäu thö cho chính phuû. Hai tuùng Theá vaø Phung cuõng ñeán hoïp, roài leân tieáng phaûn ñoái vaø ruùt lui ra khoûi maët traän. Tuy vaäy ngaøy 22/3/55, maët traän vaãn gôûi toái haäu thö ñeán thuû töôùng Dieäm, vaø baùo cho oâng ñeán ngaøy 27/3 töùc 5 ngaøy sau phaûi thoûa maõn caùc yeâu saùch cuûa hoï. Neáu khoâng, hoï seõ aùp duïng nhöõng bieän phaùp caàn thieát. Thuû töôùng Dieäm bình thaûn ñeà nghò ñieàu ñình vôùi maët traän. Oâng noùi raèng ong coù keá hoaïch giuùp cho taát caû nhöõng ngöôøi yeâu nöôùc tham gia vôùi oâng trong vieäc xaây döïng moät cô sôû beàn vöõng vaø laâu daøi cho quoác gia. Maët traän baùc boû lôøi ñieàu ñình naøy. Phe Bình Xuyeân ñaët suùng coái vaøo nhöõng vò trí ñeå coù theå baén vaøo dinh Ñoäc Laäp, neáu oâng Dieäm khoâng chaáp nhaän toái haäu thö cuûa hoï.

Daàn daàn, daân chuùng Saigon – Chôï Lôùn bieát veà vuï khuûng hoaûng naøy vaø tình hình trôû neân caêng thaúng vôùi soá tin ñoàn ñaõi. Trong giôùi ngoaïi kieàu taïi thuû ñoâ, nhaát laø trong soá ngöôøi Phaùp vaø ngöôøi Vieät voâ daân Taây, coù tin raèng quaân ñoäi quoác gia gaàn nhö noåi loaïn, caùc só quan vaø binh só ñeàu choáng thuû töôùng Dieäm. Loaïi tin naøy ñöôïc truyeàn ñeán ngöôøi Myõ. Theo oâng Lansdale, caùc giôùi cao caáp Phaùp vaø Myõ ñeàu tin nhö vaäy, maëc daàu oâng thaân chinh tieáp xuùc vôùi caùc tieåu ñoaøn Vieät, thaáy tinh thaàn hoï raát cao, hoï saün saøng chieán ñaáu uûng hoä chính phuû. Toaø ñaïi söù Myõ vaø phuû cao uûy Phaùp ñaõ gôûi veà HTÑ vaø Ba Leâ caùc baùo caùo veà söï baïc nhöôïc vaø khoâng coù tinh thaàn chieán ñaáu cuûa quaân ñoäi quoác gia VN. Coøn baùo caùo cuûa ñaïi taù Lansdale ñöôïc ñieän thaúng veà truï sôû trung öông tình baùo CIA taïi Langley, tieåu bang Virgina, vaø ñeä trình thaúng leân oâng toång giaùm ñoác Allen Dulles.

Tröôùc tình theá caêng thaúng vaø khaån tröông, moät soá toång tröôûng trong chính phuû maát tinh thaàn vaø xin töø chöùc. Trong soá naøy, ñaùng keå nhaát laø toång tröôûng quoác phoøng Hoà thoâng Minh. Tröôùc kia, khi laäp laïi noäi caùc, töôùng Lawton Collins ñeà nghò oâng Dieäm cöû baùc só Phan huy Quaùt laøm toång tröôûng quoác phoøng, nhöng oâng Dieäm khoâng chòu vaø cöû oâng Hoà thoâng Minh. Vieäc naøy laøm cho oâng töôùng Collins baát bình. Oâng than phieàn raèng oâng Dieäm nghe lôøi caùc em oâng, oâng Luyeän, oâng Nhu, hôn laø oâng. Nay tình theá trôû neân khaån tröông, oâng HoÀ thoâng Minh töø chöùc, maëc daàu töôùng Collins vaø ñaïi taù Lansdale ñeán gaëp vaø yeâu caàu oâng ñöøng töø nhieäm. Oâng Minh khoâng chòu, nhöng thöøa nhaän raèng oâng chöa tieáp xuùc vôùi ñôn vò quaân ñoäi naøo caû ñeå tìm hieåu thaùi ñoä vaø tinh thaàn cuûa hoï. Oâng tin raèng quoân ñoäi quoác gia seõ khoâng chieán ñaáu choáng Bình Xuyeân vaø caùc giaùo phaùi neân oâng rôøi boû chöùc vuï vaø ñi khoûi Saigon.

Saùng ngaøy 29/3/55, nghóa laø sau khi toång tröôûng quoác phoøng HoÀ thong Minh töø chöùc, ñaïi taù Lansdale vaø trung uùy Redick thuoäc phaùi ñoaøn quaân söï Saigon, töùc moät caùn boä CIA khaùc, ñdeán gaëp oâng Dieäm taïi dinh Ñoäc Laäp. Tình traïnh dinh Ñoäc Laäp khoâng coøn gioáng nhö thôøi töôùng Hinh doïa ñaûo chaùnh. Tieåu ñoaøn phoøng veä ñang boá trí taùc chieán vì nghe ñoàn Bình Xuyeân saép taán coâng. Oâng Lansdale xem xeùt laïi heä thoáng ñieän thoaïi voâ tuyeán maø ngöôøi Myõ ñaõ thieát laäp trong dinh Ñoäc Laäp caïnh phoøng oâng Dieäm, ñeå oâng lieân laïc vôùi caùc nôi trong tröôøng hôïp söï lieân laïc bình thöôøng bò caét ñöùt. Ñai taù Lansdale cuõng cho oâng Dieäm bieát raèng oâng ñöôïc leänh khoâng ñeán dinh Ñoäc Laäp vaø xöû duïng heä thoáng voâ tuyeán naøy neáu xaûy ra söï xung ñoä giöõa nhöõng ngöôøi quoác gia VN.

Thuû töôùng Dieäm traûi moät baûn ñoà Saigon – Chôï Lôùn trong vaên phoøng oâng vaø chæ ch oâng Lansdale thaáy nhöõng nôi ñöôïc baùo caùo laø Bình Xuyeân ñaõ ñaët suùng coái ñeå baén vaøo dinh Ñoäc Laäp. Ñeán nay Bình Xuyeân môùi coù suùng coái 60 ly, nhöng coù tin hoï ñang vaän ñoäng vôùi Phaùp ñeå coù ñöôïc suùng coái 81 ly. Neáu Bình Xuyeân coù suùng coái 81 ly thì nguy hieåm hôn nhieàu vì suùng coái 60 ly khoâng laøm hö haïi caùc böùc töôøng daøy cuûa dinh laém, neáu ngöôøi ta nuùp sau nhöõng böùc töôøng naøy. Ñaïi taù Lansdale nhaän thaáy oâng Dieäm raát bình tónh vaø töï chuû, oâng trình baøy nhö moät vò só quan thuyeát trình veà moät ñeà taøi, hình nhö khoâng baän taâm veà vieäc oâng laø muïc tieâu taán coâng cuûa phe Bình Xuyeân.

Khi oâng Lansdale hoûi veà cöïu toång tröôûng quoác phoøng HoÀ thoâng Minh, oâng Dieäm cöôøi chua chaùt noùi raèng oâng Minh ñaõ ñi Ñaølaït, nôi nhöõng ngöôøi thuoäc phe Baûo Ñaïi ñang tuï hoïp. Oâng Dieäm cho bieát oâng thaân chinh naém giöõ boä quoác phoøng vaø caùc chæ huy quaân söï haøi loøng veà vieäc naøy. Hoï raát baát maõn veà caùc tin ñoàn laø hoï sôï Bình Xuyeân vaø khoâng coù tinh thaàn chieán ñaáu. Thuû töôùng Dieäm ñaõ tieáp xuùc vôùi caùc vò chæ huy cuûa caùc ñôn vò, hoï xaùc nhaän loøng trung thaønh vôùi chính phuû vaø saün saøng chieán ñaáu. Oâng ñaõ phaùi oâng Traàn trung Dung, toång tröôûng taïi phuû thuû töôùng, sang laøm vieäc taïi boä quoác phoøng ñeå ñieàu haønh coâng vieäc haøng ngaøy.

Ñaïi taù Lansdale cuõng thaûo luaän vôùi oâng Dieäm veà nhöõng bieän phaùp naøo ñeå traùnh xung ñoät giöõa Bình Xuyeân vaø chính phuû. Oâng Dieäm ñaùp raèng oâng ñaõ ñeà nghò ñieàu ñình vôùi caùc laõnh tuï maët traän. Nhöng Baûy Vieãn cho thaáy roõ raèng y chæ muoán oâng Dieäm bò giaûi chöùc hay laøm vì vaø ñeå yù vaø phe y leân caàm quyeàn. Ñaây laø vaán ñeà lieâm chính vaø ñaïo ñöùc cho ñaát nöôùc. Laâu nay Baûy Vieãn ñaõ laøm giaøu vôùi söï ñoäc quyeàn côø baïc, ñó ñieám vaø thuoác phieän laäu. Y ñaõ cuûng coá vò trí baèng caùch aên chia vôùi Baûo Ñaïi. Nay y vaø ñoàng loõa coøn muoán duøng baïo löïc ñeå naém chính quyeàn. Laø moät ngöôøi yeâu nöôùc, oâng Dieäm khoâng theå naøo ñeå moät vieäc nhö vaäy xaûy ra ñöôïc. Oâng Dieäm ñöa daàn vaøo Saigon caùc tieåu ñoaøn maø oâng tin caäy ñöôïc vaøo caùc vò chæ huy nhö 3 tieåu ñoaøn Nuøng, roài giöõa thaùng 3, hai tieåu ñoaøn duø döôùi quyeàn ñaïi taù Ñoã cao Trí. Caùc ñôn vò naøy coäng vaøo soá binh só cuûa töôùng Theá, ñaïi taù Hueâ vaø thieáu taù Ñaøy laøm cho theá quaân söï cuûa chín hphuû vöõng maïnh hôn tröôùc nhieàu, so vôùi soá ñoä 4000-5000 quaân Bình Xuyeân taïi Chôï Lôùn – Saigon.

Töø luùc caàm quyeàn ñeán nay, thuû töôùng Dieäm vaãn ñöôïc söï uûng hoä cuûa Hoa Kyø. Moïi vieäc xaûy ra taïi Saigon ñeàu ñöôïc toøa ñaïi söù Myõ vaø ñaïi taù Lansdale baùo caùo veà boä ngoaïi giao vaø trung öông tình baùo. Ngaøy 8/3/55, nghóa laø chæ vaøi ngaøy sau khi Baûy Vieãn vaø caùc giaùo phaùi hoïp ôû Chôï Lôùn laäp maët traän choáng thuû töôùng Dieäm, ngoaïi tröôûng Foster Dulles xaùc nhaän laïi vieäc Hoa Kyø uûng hoä thuû töôùng trong moät baøi dieãn vaên truyeàn hình. Cuõng trong ngaøy naøy, 7 tieåu ñoaøn quaân ñoäi vôùi troïng pah1o vaø chieán xa ñaõ haønh quaân deïp chieán khu Ba Loøng trong tænh Quaûng Trò do ñaûng Ñaïi Vieät laäp ra vôùi moät soá quaân nhaân ly khai. Cuoäc haønh quaân naøy cho thaáy quaân ñoäi saün loøng ñaùnh deïp caùc vuï noåi daäy choáng chính quyeàn hôïp phaùp. Ngaøy sau töùc 9/3/55, TT Eisenhower gôûi thoâng ñieäp caûnh caùo Baûo Ñaïi ñöøng laøm khoù deã thuû töôùng Dieäm.

Nhöng ñeán ngaøy 25/3/55, töùc 3 ngaøy sau khi maët traän gôûi toái haäu thö ñeán oâng Dieäm, Baûo Ñaïi keâu goïi oâng Dieäm haõy thoáng nhaát, keát hôïp vaø lieân keát vôùi Bình Xuyeân vaø caùc giaùo phaùi, töùc Baûo Ñaïi muoán oâng Dieäm nhöôïng boä, hai ngaøy sau, töùc ngay toái haäu thö cuûa maët traän heát haïn, vaø khi chaéc ñaõ vaän ñoäng töôùng Nguyeãn thaønh Phöông cuûa giaùo phaùi Cao Ñaøi veà phe chính phuû, thuû töôùng Dieäm ra leänh cho caùc tieå ñoaøn duø döôùi quyeàn ñaïi taù Ñoã cao Trí ñaùnh chieám truï sôû caûnh saùt vaø toøa nhaø maät thaùm töùc coâng an döôùi quyeàn Bình Xuyeân treân ñaïi loä Gallieùne (sau ñoåi teân laø Traàn Höng Ñaïo). Quaân duø ñaùnh chieám ñöôïc sôû caûnh saùt nhöng Bình Xuyeân coøn giöõ ñöôïc toøa nhaø coâng an. Ngaøy sau, oâng Dieäm ra leänh ñaùnh chieám luoân toøa nhaø coâng an. Nhöng tröôùc khi vuï taán coâng baét ñaàu, cao uûy Phaùp töôùng Ely can thieäp vaø oâng Dieäm phaûi hoaõn laïi vuï taán coâng moät caùch mieãn cöôõng. Ngaøy 29/3/55, töôùng Nguyeãn thanh Phöông, tö leänh caùc löïc löôïng Cao Ñaøi, ra coâng khai uûng hoä chính phuû. Ñaây laø moät thaéng lôïi chính trò ñaùng keå cho thuû töôùng Dieäm vaø laøm suy yeáu maët traän choáng ñoái. Ñeán nöõa ñeâm hoâm aáy, Bình Xuyeân cho naõ suùng coái vaøo dinh Ñoäc Laäp. Quaân ñoäi chính phuû vaø Bình Xuyeân xung ñoät vôùi nhau, suùng noå taïi nhieàu nôi, treân ñaïi loä Gallieùni, gaàn toøa nhaø coâng an vaø raûi raùc vuøng ranh giôùi Saigon – Chôï Lôùn. Ñaïi taù Lansdale laùi xe ñi quan saùt, thaáy caùc ñoaøn xe chôû binh só Vieät ñeán caùc nôi xung ñoät bò xe taêng vaø thieát giaùp Phaùp ngaên chaän vaø phaûi quan ñaàu laïi trôû veà. Cuoäc ñuïng ñoä keùo daøo ñoä 3 giôø, roài töôùng Phaùp Paul Ely vôùi söï taùn thaønh cuûa töôùng Lawton Collins, buoäc thuû töôùng Dieäm ngöng chieán.

Nhö theá oâng Dieäm coá gaéng thieât laäp chính quyeàn cho toaøn quoác vaø taïi ngay thuû doâ thì bò 2 ngoaïi bang ngaên chaän.

Veà phaàn Phaùp, töôùng Pau Ely, cao uûy Phaùp, lyù luaän raèng oâng sôï noäi chieán lan roäng vaø oâng coù traùch nhieäm baûo veä Phaùp kieàu vaø ngoaïi kieàu khaùc neân oâng can thieäp buoäc hai beân ngöng chieán, duø oâng chaáp nhaän nöôùc Phaùp seõ khoâng coøn lieân heä veà chính trò vôùi quoác gia VN vaø coá vaán Myõ seõ thay theá coá vaán Phaùp. Oâng caûm thaáy phaûi laøm troïng taøi trong cuoäc xung ñoät giöõa thuû töôùng Dieäm vaø caùc giaùo phaùi, oâng muoán taïo neân söï thoâng caûm vaø hoøa hôïp giöõa oâng Dieäm vaø nhöõng ngöôøi Phaùp coøn coù quyeàn lôïi taïi VN. Moái quan taâm khaùc cuûa oâng laø söï baát maõn vaø va chaïm caøng ngaøy caøng gia taêng giöõa ngöôøi Phaùp vaø ngöôøi Myõ taïi Saigon veà nhöõng quan ñieåm baát ñoàng ñoái vôùi oâng Dieäm vaø giaùo phaùi. Coøn ña soá ngöôøi Phaùp taïi Saigon cuõng nhö dö luaän vaø baùo chí taïi Ba Leâ ñeàu khoâng haøi loøng veà vieäc noäi caùc Meneøs France chaáp nhaän chính saùch cuûa Hoa Kyø veà VN vaø uûng hoä chính phuû Dieäm. Ngöôøi Phaùp thaáy loøng töï aùi thöïc daân vaø nhöõng quyeàn lôïi thoáng trò veà kinh teá vaø chính trò cuûa hoï bò toån thöông, vì laäp tröôøng quoác gia quyeát lieät khoâng nhaân nhöôïng cuûa oâng Dieäm trong vieäc giaønh laïi chuû quyeàn vaø chaám döùt cheá ñoä thöïc daân vaøng son cuûa hoï. Ñaïi ña soá baùo chí Phaùp chæ trích thuû töôùng Dieäm vaø vieäc Hoa Kyø uûng hoä oâng, ngay caû tröôùc khi söï xung ñoät vôùi Bình Xuyeân giaùo phaùi xaûy ra. Moät soá thöôøng xuyeân phao tin baát lôïi vaø tieân ñoaùn raêng chính phuû Dieäm gaàn suïp ñoå. Thöïc daân Phaùp bieát raèng hoï chæ coøn hy voïng taïo neân moät chính phuû tay sai kieåu Xuaân, Höõu, Taâm neáu oâng Dieäm thaât baïi, khoâng deïp ñöôïc Bình Xuyeân vaø caùc giaùo phaùi. Vì theá, hoï môû moät chieán dòch ñaû kích döõ doäi thuû töôùng Dieäm. Nhieàu nhaø baùo Phaùp mieâu taû oâng Dieäm laø cöùng raén, baát löïc, oâng seõ laøm nguy haïi cho söï soáng coøn cuûa Nam VN. Hoï toá oâng laø yeáu keùm, khoâng ñöôïc daân chuùng uûng hoä vaø khoâng coù khaû naêng ngaên chaän CS. Ñaây laø coá gaéng cuoái cuøng cuûa thöïc daân Phaùp ñeå ñoái phoù vôùi thaùi ñoä quyeát lieät cuûa oâng Dieäm giaønh laïi chuû quyeàn.

Coøn veà phaàn ngöôøi My 4noùi chung, hoï coù caûm tình vôùi nhöõng coá gaéng giaønh laïi chuû quyeàn cuûa thuû töôùng Dieäm. Ñaïi taù Lansdale, tröôûng phaùi ñoaøn quaân söï Saigon, töùc moät toaùn ñaëc coâng ñaëc bieät cuûa trung uông tình baùo baëp oâng Dieäm haøng ngaøy, coù thieän caûm vôùi oâng vaø heát loøng giuùp oâng, töùc thöïc thi chính saùch cuûa TT Eisenhower laø uûng hoä oâng Dieäm laäp neân moät chính quyeàn quoác gia vöõng maïnh choáng laïi ñöôïc söï baønh tröôùng cuûa CS. Nhöng ngöôøi Myõ coù vai troø quyeát ñònh taïi Saigon laø ñaëc phaùi vieân cuûa toång thoáng, töùc töôùng Lawton Collins. Oâng naøy ñaõ laøm boån phaän cöùu chính phuû Dieäm trong thaùng 11/1964, baèng caùch duøng aùp löïc vôùi Phaùp buoäc töôùng Hinh phaûi rôøi Saigon ñi Phaùp, roài bò giaûi nhieäm trôû laïi khoâng quaân Phaùp. Nhöng töôùng Collins khoâng hieåu gì veà tình hình VN. Oâng cho raèng oâng Dieäm buùng bænh, khoù giao thieäp vaø trao ñoåi y ù kieán. Oâng khoâng haøi loøng khi oâng Dieäm khoâng nghe lôøi oâng cöû baùc só Phan Huy Quaùt laøm toång tröôûng quoác phoøng, nhöng choïn oâng Hoà th6ng Minh. Oâng ngaû daàn veà quan ñieåm cuûa cao uûy Phaùp Paul Ely. Töôùng Collins ñi ñeán keát luaän laø oâng Dieäm seõ thaát baïi. Oâng ñeä trình moät khuyeán caùo maät leân TT Eisenhower ñeà nghò boû rôi thuû töôùng Dieäm.

Trong khi aáy oâng Dieäm vaãn cöông quyeát tieáp tuïc ñoái phoù vôùi phe Binh Xuyeân vaø giaùo phaùi. Ngaøy 31/3/55, trong moät buoåi leã long troïng, töôùng Cao Ñaøi Nguyeãn thaønh Phöông ñem laïi 8,000 binh só dieãn haønh trong saên dinh Ñoäc Laäp vaø tuyeân theä veà theo chính phuû Ngoâ Ñình Dieäm. Trong hai tuaàn leã tieáp cuûa thaùng 4/1955, tình hình Saigon – Chôï Lôùn baét ñaàu caêng thaúng. Quaân ñoäi chính phuû cuõn gnhö phe Bình Xuyeân cuûng coá caùc vò trí cuûa mìn vôùi caùc bao caùt, haøng raøo daây theùp gai hay boá trí theâm binh só. Coù nôi lính hai beân gôøm nhau hai beân ñöôøng, coøn xe coä vaø boä haønh löu thoâg ôû giöõa ñöôøng.

Caùc löïc löôïng Phaùp cuõng keùo vaøo thaønh phoá, ñaäu chieán xa treân caùc leã ñöôøng vaø duøng bao caùt vaø giaây keõm gai ñeåâ laäp caùc vuøng goïi laø khu vöïc Phaùp, vaø lính Bình Xuyeân coù theå di chuyeån töï do vaø coâng khai vôùi söï baûo veä cuûa quaân Phaùp. Ngoaøi ra, ngöôøi Phaùp coøn laäp ra moät khu vöïc Phaùp, saùt caïnh ngay dinh Ñoäc Laäp, phe Bình Xuyeân cuõng taêng cöôøng söï phoøng thuû truï sôû caûnh saùt döôùi quyeàn hoï, sau naøy laø boä noäi vuï, taïi ñöôøng Catinat, sau ñoåi teân laø ñöôøng Töï Do.

Caùc khu vöïc Phaùp chieám ñoä ½ thaønh phoá Saigon – Chôï Lôùn vôùi ñoä 30,000 lính chöa keå caùc ñôn vò taïi vuøng ngoaïi oâ. Daân chuùng Vieät thaáy roõ raøng laø Phaùp uy hieáp chính phuû Ngoâ Ñình Dieäm ñang thu hoài laïi chuû quyeàn töø ngöôøi Phaùp, vaø uûng hoä phe Binh Xuyeân laâu nay laøm tay sai cho Phaùp vaø ñoäc quyeàn côø baïc, ñieõ ñieám vaø thuoác phieän laäu. Phe Bình Xuyeân coù ñoä 4000-5000 lính chia ra chöøng 16 tieåu ñoaøn, vôùi quaân soá ñoä 400 ngöôøi cho moãi tieåu ñoaøn vôùi nhieàu vuõ khí töï ñoäng. Phaùp coù theå ñaõ caáp cho Bình Xuyeân loaïi suùng coái 81 ly nguy hieåm hôn suùng coái 60 ly maø lauâu nay hoï duøng phaùo kích dinh Ñoäc Laäp. Phaùp caáp cho Bình Xuyeân 3 phaùo thuyeàn nhoû ñeå hoaït ñoäng treân caùc soâng vuøng Saigon – Chôï Lôùn. Coøn chính phuû Vieät chæ coù moät haûi quaâ ntí hon do só quan Phaùp chæ huy. Phoøng nhì töùc laø sôû phuï traùch tình baùo quaân söï vaãn do só quan Phaùp ñieàu haønh, neân thuû töôùng Dieäm phaûi toå chöùc moät heä thoáng tình baùo rieâng ñeå bieát veà ñoái phöông, do oâng Ngoâ Ñình Nhu phuï traùch vôùi söï coäng taùc cuûa moät soá ngöôøi nhö oâng Nguyeãn Ngoïc Thô, Mai höõu Xuaân vaø ngöôøi Hoa nhö oâng Lyù Khai. Thuû töôùng Dieäm chæ ñaïo söï boá trí caùc ñôn vò cuûa quan ñoäi quoác gia, chuaån bò taán coâng caùc vò trí Bình Xuyeân khi chieán cuoäc buøng noå, vôùi töôùng Leâ vaên Tî vaø caùc só quan caáp taù Traàn vaên Ñoân, Döông vaên Minh, Nguyeãn vaên Minh.

GIAÛI PHAÙP THÖÏC DAÂN ELY & COLLINS

Trong khi aáy töôùng Phaùp Ely vaø töôùng Myõ Collins thoûa thuaän vôùi nhau veà moät giaûi phaùp cho vuï tranh chaáp. Tröôùc heát, ñaïi taù Lansdale ñöôïc giao phoù toå chöùc moät buoåi hoïp Phaùp – Myõ vôùi caùc giaùo phaùi taïi Chôï Lôùn. Töøng laõnh tuï giaùo phaùi ñöôïc hoûi yù kieán veà tình hình vaø nhaän ñònh cuûa hoï ñoái vôùi chính phuû, do suõ quan Phaùp chuû toïa. Lôïi duïng buoåi hoïp, ñaïi taù Lansdale tìm cô hoäi tieáp xuùc vôùi ñai taù Thaùi Hoaøng Minh, tham möu tröôûng cuûa Baûy Vieãn vaø loâi cuoán oâng veà vôùi chính phuû. Oâng Thaùi hoaøn gMinh noùi seõ ñem veà 4 tieåu ñoaøn cho thuû töôùng Dieäm vì oâng tin töôûng oâng Dieäm. Nhöng sau ñoù Baûy Vieãn vaø Phaùp nghi ngôø neân oâng Minh bò Baûy Vieãn cho ngöôøi ñeán nhaø baét gieát, khi oâng veà nhaø ñem vôï con ñi theo chính phuû Dieäm.

Tình theá trôû neân khoù khaên cho thuû töôùng Dieäm. Taïi thaønh phoá Cannes, Baûo Ñaïi toû veû laïnh nhaït, khoâng chòu tieáp kieán oâng Ngoâ Ñình Luyeän do thuû töôùng Dieäm phaùi sang, maëc daàu Baûo Ñaïi vaø oâng Luyeän laâu nay thaân thieát vôùi nhau. Caùc nguøi thaân tín cuûa Baûo Ñaïi taïi Saigon phao tin raèng Baûo ÑaÏi saép veà nöôùc. Tin naøy coù phaûn öùng laøm daân chuùng noåi daäy choáng Baûo Ñaïi vì hoï thaáy roõ söï lieân heä giöõa Bình Xuyeân vaø Baûo Ñaïi. Phe Bình Xuyeân cuõng gaây ra tình traïng baát oån trong thaønh phoá baèng caùch cho nhieàu xe “díp” chôû lính maëc thöôøng phuïc chaïy qua caùc ñöôøng hphoá luùc hoaøng hoân vaø baén böøa baõi gaây thuông tích cho nhieàu thöôøng daân. Hoï coøn khieâu khích caùc só quan cao caáp cuûa quaân ñoäi, khi cho ngöôøi ñi xe díp baén vaøo coång boä tham möu ñöôøng Gallieùne, sau ñoåi teân laø Traàn Höng Ñaïo, vaøo moät buoåi tröa, khi caùc vò naøy ra coång ñi aên côm tröa, nhöng may khoâng coù ai bò gì. Quaân Bình Xuyeân loäng haønh, ñaïi taù tham möu tröôûng Traàn vaên Ñoân ñi ñöôøng coøn bò lính xung phong cuûa Bình Xuyeân choïc töùc, nhö oâng keå trong hoài kyù cuûa oâng.

Trong khoaûng thôøi gian naøy, quaân ñoäi quoác gia coøn phaûi nhaän ñaïn ñöôïc vaø xaêng nhôùt töø quaân ñoäi Phaùp vôùi söï cung caáp raát haïn cheá. Töôùng Collins coøn khuyeán caùo thuû töôùng Dieäm moät caùch gaét gao khoâng ñöôïc môû laïi cuoäc taán coâng phe Bình Xuyeân. Moät phaùt ngoân cuûa chính phuû tuyeân boá ngaøy 7/4/55 raèng “söï can thieäp cuûa töôùng Collins troùi buoäc tay chaân cuûa chuùng toâi”

Thuû töôùng cuõng ñöôïc 2 töôùng Ely vaø Collins thoâng baøo veà giaûi phaùp do hai oâng ñeà nghò ñdeå giaûi quyeát vaán ñeà giaùo phaùi. Giaûi phaùp goàm 5 ñieåm chính:

1/ Chính phuû trôû thaønh laâm thôøi vaø lieân hieäp vôùi moät soá ngöôøi choáng oâng Dieäm. Thuû töôùng Dieäm trôû thaønh laâm thôøi vaø lieân hieäp vaø lieân hieäp vôùi moät soá ngöôøi choáng oâng Dieäm.

2/ Thuû töôùng Dieäm seõ cöù moät toång giaùm ñoác coâng an caûnh saùt môùi, vò naøy phaûi ñöôïc chín hphuû lieân hieäp vaø phe Bình Xuyeân chaáp nhaän ñeå khoûi ñoå maùu.

3/ Moät hoäi ñoàng laâm thôøi, seõ ñöôïc ñeà cöû vaø nhoùm hoïp vaøo ngaøy 15/5, caùc giaùo phaùi ñeà cöû 60 ñaïi bieåu, daân di cö 10, oâng Dieäm 10. HoÄi ñoàng laâm thôøi naøy seõ goùp yù kieán vôùi Baûo ÑaÏi neân cöû ai laøm thuû töôùng.

4/ Moät hoäi ñoàng toái cao danh döï, goàm caùc laõnh tuï caùc giaùo phaùi seõ ñöôïc cöû laøm hoäi ñoàng tö vaán.

5/ Hai ngöôøi em trai oâng Dieäm laø oâng Ngoâ Ñình Nhu vaø oâng Ngoâ Ñình Luyeän phaûi rôøi xöù trong thôøi gian naøy.

Baát cöù ngöôøi naøo, Vieät hay nöôùc ngoaøi, khaùch quan moät chuùt, ñaâu caàn gì beânh vöïc cho oâng Dieäm, cuõng thaáy raèng vôùi giaûi phaùp nhö theá, töôùng Myõ Collins ñaõ ngaû veà chính saùch thöïc daân coá höõa cuûa Phaùp laø loaïi tröø oâng Dieäm, moät ngöôøi Vieät yeâu nöôùc ñang gaønh laïi chuû quyeàn. Nhö theá, Phaùp coù theå tieáp tuïc thoáng trò mieàn Nam qua nhoùm tay sai naøy cho ñeán thaùng 7/1956 roài toå chöùc toång tuyeån cöû theo hieäp ñònh Geneva, daâng mieàn Nam cho CS Hanoi. Phaùp khai thaùc vaø boùc loät ñöôïc 2 naêm nöõa, vaø seõ ñöôïc ñieåm toát vôùi CS Hanoi. Töôùng Phaùp Ely, thuû töôùng Menes France hay daân Phaùp noùi chung, thöông gì daân Vieät, hay ñeå yù baûo veä quyeàn lôïi vaø neàn töï chuû cuûa daân toäc VN ñaâu, ngöôø Myõ Lawton Collins cuõng vaäy maø thoâi ..!!

Thuû töôùng Dieäm ñaõ gôûi moät thoâng ñieäp traû lôøi thích ñaùng ñeà nghò cuûa hai töôùng Phaùp vaø Myõ: nöôùc Phaùp ñaõ taïo ra phe Binh Xuyeân vaø caùc giaùo phaùi baèng caùch trang bò vuõ khí vaø nuoâi döôõng hoï, nöôùc Phaùp laâu nay chia reõ ñeå trò, nay nöôùc Phaùp caàn phaûi giaûi giôùi hoï laø giaûi quyeát vaán ñeà.

Ñaïi taù Lansdale gaëp oâng Dieäm haèng ngay taïi dinh Ñoäc Laäp vaø oâng cho töôùng Collins bieát laø khoâng bao giôø oâng Dieäm chaáp nhaän moät giaûi phaùp nhö vaäy. Ñaây laø moät söï khieâu khích vôùi daân Vieät hôn laø moät caùch giaûi quyeát vaán ñeà giaùo phaùi. Neáu coâng boá giaûi phaùp naøy, daân Vieät seõ noåi daäy ñöùng veà phe oâng Dieäm vaø tình theá trôû neân baát oån. Töôùng Collins baûo raèng muïc tieâu laø laøm cho moät tình theá soâi boûng nguoäi daàn ñeå traùnh ñoå maùu. Töôùng Collins caàn veà HTÑ. Oâng Lansdale hoûi töôùng Collins raèng neân traû lôøi theá naøo vôùi oâng Dieäm neáu moät cuoäc xung ñoät xaûy ra, vaø neáu oâng Dieäm hoûi raèng Hoa Kyø coøn uûng hoä oâng khoâng ? Töôùng Collins ñaùp raèng oâng Lansdale neân noùi laø Hoa Kyø vaãn uûng hoä oâng Dieäm vì oâng laø ngöôøi caàm ñaàu chính phuû maø Hoa Kyø thöøa nhaän vaø coøn theâm raêng neáu nghe tin ñoàn nhö Hoa Kyø khoâng coøn uûng hoä oâng Dieäm nöõa thì cöù boû qua, vaø cöù baûo oâng Dieäm raèng Hoa Kyø vaãn uûng hoä oâng.

Töôùng Collins veà HTÑ ngaøy 23/4/55. Coøn thuû töôùng Dieäm qua ñaøi phaùt thanh leân tieáng môøi caùc laõnh tuï Bình Xuyeân vaø caùc giaùo phaùi ñeán gaëp oâng ñeå daøn xeáp. Oâng thöøa nhaän raèng chính phuû khoâng coøn traû löông cho caùc löïc löôïng boå tuùc töùc Bình Xuyeân vaø caùc giaùo phaùi, nhöng oâng seõ coá gaéng giaûi quyeát vaán ñeà naøy neáu hoï saün loøng coäng taùc vôùi chính phuû. Oâng Dieäm cuõng coâng boá raèng trong 3 thaùng nöõa seõ toå chöùc tuyeån cöû ñeå baàu daân bieåu vaøo quoác hoäi. Oâng keâu goïi toaøn daân haõy thoáng nhaát yù chí ñeå thöïc hieän neàn ñoäc laäp cuûa xöù sôû sau 80 naêm bò ngoaïi bang ñoâ hoä. Oâng cuõng cho bieát raèng quaân ñoäi quoác gia coù ñuû phöông tieän choáng laïi moïi möu toan baïo ñoäng. Trong khi aáy, oâng Dieäm cuõng lo vieäc tieáp thu caùc tænh trung boä laø Phuù Yeân, Bình Ñònh, Quaûng Ngaõi vaø moät phaàn Quaûng Nam, khi quaân khaùng chieán ruùt daân veà Quy Nhôn ñeå xuoáng taøi Ba Lan ñi ra Baéc.

Trong khi oâng Dieäm coù thaùi ñoä deø daët vaø nhaân nhöôïng, moät phaàn daân chuùng vaø moät soá ngöôøi uûng hoä oâng hay caû quaân ñoäi, laïi hieåu laàm vaø than phieàn laø oâng keùm cöông quyeát. Sao khoâng thay theá Lai vaên Sang ngay trong chöùc vuï toång giaùm ñoác coâng an, caûnh saùt vaø sao khoâng taán coâng deïp Bình Xuyeân ñang loäng haønh giöõa thuû ñoâ nhö vaäy ? Hoï caûm thaáy baát oån. Thuû töôùng Dieäm cuõng nhaän ñöôïc moät ñieän tín cuûa Baûo Ñaïi baûo neân keùo daøi höu chieán ñeán cuoái thaùng 4/1955 vaø ñoaøi 30 trieäu baïc. Nhöng oâng Dieäm ñaâu coù tieàn gôûi sang cho Baûo Ñaïi. Trong khi aáy, phoøng nhì cuûa quaân ñoäi Phaùp vaø caùc giôùi thöïc daân Phaùp va chaïm nhau vôùi toaùn CIA döôùi quyeàn ñaïi taù Lansdale, vì caùc hoaït ñoäng ñoái nghòch nhau. Phaùp uûng hoä Bình Xuyeân coøn Myõ giuùp oâng Dieäm. Oâng Lansdale coù bò möu saùt, baén leùn vaø suyùt bò xe vaän taûi ñaâm vaøo xe oâng ?

THÔØI GIAN CAÊNG THAÚNG

Thaùng 4/1955 coù theå em laø thôøi gian caêng thaúng nhaát trong ñôøi chính trò cuûa oâng Dieäm, neáu so vôùi caû thaùng 10/1963 tröôùc khi oâng bò ñaûo chaùnh vaø aùm saùt. Thuû töôùng Dieäm coù theå noùi laø khoâng coøn chính phuû nöõa. Caùc toång tröôûng Cao Ñaøi vaø Hoøa Haûo ñaõ töø chöùc töø cuoái thaùng 3/1955. Tieáp theo, toång tröôûng quoác phoøng Hoà thoâng Minh vaø toång tröôûng ngoaïi giao Traàn vaên Ñoã cuõng thoâi vieäc. Coøn toång tröôûng keá hoaïch Nguyeãn vaên Thoaïi ñang laøm tröôûng ñoaøn döï hoäi nghò caùc quoác gia khoâng lieân keát taïi Bandung, Indonesia, cuõng leân tieáng töø nhieäm vaø ñaây laø moät baát lôïi ngoaïi giao cho thuû töôùng Dieäm. Nhieàu coâng chöùc cao caáp tröôùc kia do Phaùp hay caùc noäi caùc tay sai boå nhieäm cuõng xin thoâi vieäc. Nhieàu vuøng thoân queâ ôû Nam boä cuõng tieáp tuïc bò giaùo phaùi hay CS thoáng trò. Oâng Dieäm khoâng coù ñuû ngöôøi vaø ñôn vò quaân ñoäi caàn phaûi gôûi ñeán caùc vuøng môùi tieáp thu töø phe CS. Chæ coù moät soá ñôn vò quaân ñoäi saün loøng uûng hoä chính phuû vaø chieán ñaáu choáng Bình Xuyeân, vaø chính phuû caàn caùc ñôn vò naøy taò Saigon. Coøn caùc vò chæ huy caùc ñôn vò khaùc hoaëc thôø ô, caàu an hoaëc khoâng thích oâng Dieäm hay coù thaùi ñoä thuï ñoäng, chôø xem. Moät soá chæ huy quaân söï cuõng baùo cho thuû töôùng raèng hoï khoâng muoán can döï vaøo noäi chieán. Oâng Dieäm tìm caùch ñem theâm vaøo Saigon vaøi tieåu ñoaøn maø oâng coù theå tin caäy ñöôïc, nhöng töôùng Ely khoâng chòu caáp phöông tieân chuyeân chôû. Quaân ñoäi Phaùp raát haïn cheá trong vieäc caáp nhieân lieäu nhö xaêng nhôùt cho caùc ñôn vò cuûa quaân ñoäi quoác gia. Taïi Saigon, ngöôøi Phaùp tìm caùch ngaên chaän söï ñieàu ñoäng caùc ñôn vò cuûa quaân ñoäi Vieät nöõa. Hoï ñeå quaân Bình Xuyeân töï do di chuyeån vaø môû roäng phaïm vi cuûa Bình Xuyeân taïi Saigon – Chôï Lôùn, vaø chieám giöõ theâm caùc ñieåm chieán löôïc trong thaønh phoá. Ngaøy 19/4, moät phaùt ngoân cuûa Bình Xuyeân tuyeân boá vôùi moät phoùng vieân Phaùp nhö sau: “Dieäm ñang trôû neân moãi ngaøy moät suy yeáu theâm. Quaân ñoäi khoâng theo oâng vaø caùc töôùng boû rôi oâng. Baûo Ñaïi khuyeán khích chuùng toâi caàm cöï cho ñeán khi thanh toaùn ñöôïc thuû töôùng Dieäm. Ngöôøi Phaùp ñöùng veà phe chuùng toâi vaø ngöôøi Myõ ñang thay ñoåi thaùi ñoä. Neáu Dieäm gaây chieán, yù seõ suïp ñoå caøng choùng hôn vaø tính maïng y seõ bò ñe doïa”.

Ngoaøi ra, oâng Dieäm hình nhö khoâng coøn coù theå vaän ñoäng, loâi cuoán, hay mua chuoäc caùc laõnh tuï caùc giaùo phaùi ñöôïc nöõa. Oâng hoä phaùp Cao Ñaøi Phaïm coâng Taéc ñaû kích vieäc töôùng Cao Ñaøi Nguyeãn thaønh Phöông veà vôùi chính phuû vaø noùi raèng binh só Cao Ñaøi seõ khoâng tuaân leänh töôùng Phöông. Töôùng Hoøa Haûo Nguyeãn Giaùc Ngoä nuoát lôøi höùa trong thaùng 2 laø seõ ñem quaân veà vôùi chính phuû. Coøn caùc laõnh tuï Hoøa Haûo khaùc nhö Naêm Löûa Traàn vaên Soaùi, Laâm Thaønh Nguyeân vaø Ba Cuït ñeàu baùc boû söï vaän ñoäng môùi veà vôùi chính quyeàn ngaøy 23/4/55. Trong khi aáy, thöïc daân Phaùp vaän ñoäng raùo rieát vôùi Baûo Ñaïi ñeå loaïi tröø oâng Dieäm. Cöïu phoù cao uûy Phaùp laø Jean Daridan chaïy ñoân ñaùo töø Saigon ñeán Cannes, veà Paris ñeå vaän ñoäng Baûo Ñaïi vaø chính phuû Phaùp choáng oâng Dieäm hôn theá nöõa. Giôùi thöïc daân Phaùp taïi Saigon coøn muoán quaân ñoäi Phaùp can thieäp tröïc tieáp vaøo vuï xung ñoät veà phe Bình Xuyeân. Trong khi aáy, duø ham meâ côø baïc vaø aên chôi, Baûo Ñaïi vaãn theo doõi tình theá. Oâng caûm thaáy Hoa Kyø khoâng coøn uûng hoä thuû töôùng Dieäm nhö truôùc, qua söï phaûn aûnh cuûa caùc vieân chöùc cao caáp Myõ trong baùo chí, ñaøi truyeàn hình, hoaëc soá ngöøôi Myõ taïi Phaùp hay Saigon. Coù leõ vieø vaäy, Baûo ÑaÏi seõ can thieäp vaøo cuoäc xung ñoät giöõa chính phuû vaø Bình Xuyeân.

Ñeán cuoái thaùng 4/1955, caùc quan saùt vieân cuõng nhö caùc bao chí Phaùp, Anh hay Myõ, ñeàu cho raèng nhöõng ngaøy laøm thuû töôùng cuûa oâng Dieäm khoâng coøn bao laâu nöõa. Baùo chí Phaùp noùi chung, coù thaùi ñoä thuø nghòch choáng oâng Dieäm ra maët, vaø cho raèng söï suïp ñoå cuûa oâng Dieäm laø moät ñieàu may maén cho Nam VN. Baùo chí Anh toû ra tieác veà nhöõng nhöôïc ñieåm cuûa oâng Dieäm vaø nhaán maïnh raèng nhöõng ñieàu naøy laøm cho söï thaát baïi cuûa thuû töôùng Dieäm khoâng theå traùnh ñöôïc. Taïi Hoa Kyø, chæ moät os61 ít baùo chí choáng oâng Dieäm, nhöng haàu heát caùc ba ù okhoâng coøn hy voïng gì chính phuû Dieäm coù theå toàn taïi ñöôïc. Ña soá baùo chí, ngay nhöõng tôø laâu nay uûng hoä oâng Dieäm, ñeàu chaáp nhaän söï keát thuùc khoâng may maén, töùc laø söï suïp ñoå cuûa chính phuû Ngoâ Ñình Dieäm vì noäi chieán, vaø söï suïp ñoã naøy laøm cho mieàn Nam seõ maát vaøo tay CS.

Trong khi aáy, oâng Dieäm vaãn cöông quyeát ñoái phoù. Ngaøy 25/4, oâng cho ñaïi taù Lansdale bieát oâng khoâng coøn coù theå giaûi quyeát oân hoøa ñöôïc nöõa. Hoâm sau, oâng kyù nghò ñònh giaûi chöùc Lai vaên Sang vaø cöû ñaïi taù Nguyeãn Ngoïc Leã laøm toång giaùm ñoác doâng an caûnh saùt, oâng cuõng ra leänh taát caû nhaân vieân coâng an caûnh saùt laâu nay döôùi quyeàn Lai vaên Sang phaûi ñeán trình dieän ñaïi taù taân toång giaùm ñoác trong voøng 48 giôø, neáu khoâng, seõ bò truy toá ra toøa aùn binh. Qua ngaøy sau, chính phuû coâng boá leänh caám Bình xuyeân di chuyeån trong thaønh phoá. Bình Xuyeân khoâng tuaân leänh cuûa ch1nh phuû vaø quaân hai beân baét ñaàu xung ñoät taïi caùc nôùi trong thaønh phoá. Tröa 28/4, quaân nhaûy duø baén vao moät toøa nhaø cuûa Bình Xuyeân treân ñai loä Gallieùni (Traàn Höng Ñaïo) roài sau ñaáy, 4 tieåu ñoaøn duø vaø moät ñôn vò thieát giaùp taán coâng vaøo caùc vò trí Bình Xuyeân, coøn phe Bình Xuyeân naõ suùng coái vaøo dinh Ñoäc Laäp.

Taïi Cannes, Baûo Ñaïi ñaùnh ñieän veà ra leänh thuû töôùng cöû Nguyeãn vaên Vyõ laøm toång tham möu tröôûng thay theá töôùng Leâ vaên Tî. Luùc baáy giôø töôùng Vyõ ñang chæ huy Ngöï Laâm Quaân töùc caùc tieåu ñoøan phoøng veä quoác tröôûng taïi ÑaøLaït. Oâng Dieäm ñoaùn khoâng sai yù ñoà cuûa Baûo Ñaïi laø seõ cöû töôùng Vyõ laøm quyeàn thuû töôùng vaø trieu hoài oâng ñi Phaùp.

Tröa ngaøy 28/4, ñaïi taù Lansdale ñöôïc ñieän thoaïi cuûa dinh Ñoäc Laäp môøi vaøo gaëp thuû töôùng Dieäm gaáp. Theo oâng Lansdale thuaät trong hoài kyù “In The Midst Of Wars”, xin taïm hieåu laø “ÔÛ Giöõa Nhöõng Cuoäc Chieán Tranh”, khi vaøo dinh Ñoäc Laäp, oâng thaáy oâng Dieäm ñi tôùi ñi lui döôùi hieân laàu 2. Oâng Dieäm noùi laø vöøa nhaän ñöôïc tin töø HTÑ cho bieát laø TT Eisnhower ñaõ cho töôùng Collins thay ñoåi chính saùch veà VN, boû rôøi oâng vaø thay theá baèng moät chính phuû lieân hieäp. Oâng Dieäm nhìn thaúng maët oâng Lansdale vaø hoûi raèng: “tin naøy coù ñuùng hay khoâng ?” Ñaïi taù Lansdale ñaùp raèng oâng khoâng tin vì töôùng Collins ñaõ cam keát vôùi oâng raøêng Hoa Kyø vaãn uûng hoä oâng Dieäm duø coù caùc tin ñoàn traùi ngöôïc, oâng seõ ñieän veà hoûi HTÑ vaø phaûi maát nhieàu giôø môùi coù phuùc ñaùp, vì buoåi tröa taïi Saigon laø ñoä nöûa ñeâm taïi HTÑ. Oâng Dieäm cuõng cho bieát laø ñaõ xaûy ra nhieàu vuï noå suùng treân caùc ñöôøng phoá. Khi laùi xe ñeán dinh Ñoäc Laâïp, oâng Lansdale vaø trung uùy Redick ñi vôùi oâng ñaõ phaûi xuoáng xe ñeå nuùp khi suùng noå gaàn dinh Gia Long. Theo oâng Dieäm, BìnhXuyeân ñaõ gaây haán, hoï ñaõ coù suùng coái 81 ly vaø ñaët nhaém vaøo dinh Ñoäc Laäp.

Sau ñaáy, oâng Lansdale laùi xe veà nhaø ôû ñöôøng Duy Taân. Vöøa vaøo saân nhaø, oâng nghe tieáng noå lôùn veà phía dinh Ñoäc Laäp. Cuoäc taán coâng cuûa phe Bình Xuyeân baét ñaàu thì phaûi. Khi oâng vaøo nhaø, ñieän thoaïi ñang reo. Thuû töôùng Dieäm goïi oâng, gioïng bình thaûn. Oâng Dieäm noùi seõ keâu ñieän ñaøm vôùi töôùng Ely vaø ñaõ saép xeáp vôùi toång ñaøi ñeå oâng Lansdale nghe tieáng noùi cuûa töôùng Ely vaø hoûi oâng Dieäm vaø Ely noùi vôùi nhau baèng tieáng Phaùp. Oâng Dieäm noùi raèng Bình Xuyeân ñaõ naõ suùng coái vaøo dinh Ñoäc Laäp, vaø vuï phaùo kích naøy huûy boû cuoäc höu chieán. Töôùng Ely baûo khoâng nghe tieáng noå gì caû töø nhaø oâng aáy. Nhaø töôùng Ely ôû gaàn dinh Ñoäc Laäp hôn nhaø oâng Lansdale ñoä nöûa ñöôøng vaø oâng Lansdale nghe coù tieáng noå. Oâng Dieäm coù veû ngaïc nhieân baûo raèng töôùng Ely khoâng nghe gì heát veà tieáng traùi phaù noå taïi dinh Ñoäc Laäp, roài tieáng ñoäng… roài ñieän thoaïi ngöng noùi, gioïng oâng Dieäm trôû laïi treân ñöôøng daây ñieän thoaïi, hôi run. Oâng hoûi töôùng Ely coù nghe khoâng ? Moät traùi phaù daõ noå vaøo töôøng cuûa phoøng nguû, nôi oâng ñang noùi ñieän thoaïi, oâng muoán töôùng Ely hieåu raèng oâng ñaõ khoâng phaù vôõ cuoäc ngöng chieán, nhöng Bình Xuyeân ñaõ laøm vieäc naøy vaø oâng ñaõ ra leänh quaân ñoäi ñaùnh traû ngay laäp töùc. Töôùng Ely baét ñaàu muoán noùi gì nhöng oâng Dieäm chaän lôøi, baûo raèng ñaõ cho töôùng Ely bieát heát taát caû caùc söï kieän roài, vaø oâng haønh ñoäng. Oâng Dieäm cuùp ñieän thoaïi.

ÑAÙNH DEÏP BÌNH XUYEÂN

Chieán söï ñaõ buøng noå trong thaønh phoá. Caùc tieåu ñoaøn boä binh vaø moät boä phaän thieát giaùp ñaùnh vaøo caùc vò trí cuûa Bình Xuyeân. Nhaø baùo John Mecklin, phoùng vieân cuûa taïp chí Time & Life vaø nhieáp aûnh vieân Howard Sochurek ñaõ chöùng kieán traän ñaùnh ñeïp maét taïi sôû caûnh saùt treân ñöôøng Traàn Höng Ñaïo, sau ñoåi teân laø Ñoàng Khaùnh. Moät ñaïi ñoäi bò moät tieåu ñoaøn Bình Xuyeân bao vaäy vaø taán coâng vôùi suùng maùy. Nhöng khi quaân Bình Xuyeân tieán saùt gaàn, ñaïi ñoäi naøy phaûn coâng, laøm cho tieåu ñoaøn Bình Xuyeân chaïy taùn loaïn vöùt boû muõ beâ reâ maøu luïc cuûa hoï ñaày ñöôøng.

Quaân ñoäi quoác gia ñaùnh vaøo vò trí Bình Xuyeân taïi tröôøng trung hoïc Petus Kyù vaø baét giöõ ñöôïc 37 ngöôøi Phaùp ñoàng loõa vôùi Bình Xuyeân vaø chieám khu soøng baïc ÑaÏi Theá Giôùi. Caùc ñôn vò quaân ñoäi ñeàu coù tinh thaàn chieán ñaáu anh duõng, coøn soá lính Bình Xuyeân laø loaïi oâ hôïp, tröôùc kia laø du ñaõng, tay anh chò, laâu nay caäy theá Phaùp ñeå mang vuõ khí uy hieáp ñoàng baøo, chöù ñaâu coù lyù töôûng vaø tinh thaàn gì ñaâu. Ñaïi taù Lansdale laùi xe ñi nhieàu nôi trong thaønh phoá Saigon – Chôï Lôùn, quan saùt tình hình ñeå baùo caùo veà trung öông tình baùo. Bình Xuyeân ñaïi baïi khaép nôi.

Nhöng sôû cao uûy Phaùp vaø toøa ñaïi söù Myõ taïi Saigon ñaõ gôûi baùo caùo veà Ba Leâ vaø HTÑ cho bieát tình theá traùi ngöôïc, ñoåi traéng thay ñen, do chieán dòch truyeàn thoâng xuyeân taïc döõ doäi cuûa ngöôøi Phaùp taïi Saigon. Ngay caùc böùc ñieän tín ñaàu tieân cuûa ñaïi taù Lansdale veà CIA trung öông taïi Hoa Kyø ôû Langley, Virginia, cuõng khoâng ñöôïc caáp treân tin vì noäi dung traiùi ngöôïc haún vôùi tin töùc maø chính phuû Myõ taïi HTÑ nhaän ñöôïc töø caùc nguoàn khaùc. HTÑ ñieän cho ñaïi taù Lansdale raèng neáu quûa thaät oâng Dieäm coøn soáng, coøn caàm ñaàu chính phuû, coøn ñöôïc quaân ñoäi uûng hoä nhö ñaïi taù Lansdale baùo caùo, thì caùc tin naøy phaûi ñöôïc caùc vieân chöùc cao caáp khaùc taïi Saigon xaùc nhaän. Trong khi aáy, vò só quan tuøy vieân luïc quaân taïi toøa ñaïi söù Myõ vaø töôùng O’Daniel, tröôûng ñoaøn coá vaán quaân söï MAÊG, cuõng coù nhaän xeùt nhö ñaïi taù Lansdale.

Chieàu 29/4 Lansdale vaø trung uùy Redick ñeán dinh Ñoäc Laäp. Toaøn caû dinh gioáng nhö baõi chieán tröôøng. Khu vöôøn roäng bao quanh dinh coù nhieàu loã do traùi phaù noå ñaøo ra, voû ñaïn raûi raùc nhieàu nôi vaø nhieàu böùc töôøng trong dinh bò vôõ vì bò truùng caùc maûnh traùi phaù. Caùc cöûa soå ñeàu ñoùng kín. Khaép dinh trang coù maët taïi nhieàu nôi. Oâng Dieäm tieáp 2 ngöôøi Myõ trong moät phoøng nhoû, gaàn phoøng nguû cuûa oâng. Trong phoøng chæ coù moät baøn nhoû ñaày giaáp tôø, moät gheá cho oâng Dieäm vaø 2 gheá nhoû ñöôïc mang ñeán cho 2 ngöôøi khaùch Myõ ngoài.

Thuû töôùng Dieäm ngoài xuoáng gheá, thay vì ñi tôùi ñi lui nhö thöôøng laøm, coù quaàng ñen quanh hai maét, vaø gioïng noùi cuûa oâng chaäm raõi hôn bình thöôøng. Oâng cho bieát veà söï tieán quaân cuûa caùc ñôn vò quoác gia, Bình Xuyeân chæ coøn giöõ ñöôïc caàu chöõ Y vaø phía Nam Chôï LoÙn, saùng mai quaân ñoäi seõ ñaùnh qua vuøng naøy, moät soá ñôn vò Bình Xuyeân döôùi quyeàn ñaïi taù Thaùi Hoaøng Minh ñaõ qua ñöôïc moät con soâng ñaøo vaø trôû veà vôùi chính phuû nhö oâng saép ñaët, moät soá khaùc coøn phaûi taùc chieán vöôït qua phoøng tuyeán Bình Xuyeân ñeå ñeán ñöôïc vuøng quaân ñoäi quoác gia kieåm soaùt.

Vôùi gioïng ñaày xuùc ñoäng, oâng Dieäm cho bieát raèng ñaïi taù Thaùi Hoaøng Minh ñaõ bò caùc hoä veä vieân cuûa Baûy Vieân baét giöõ, khi oâng veà nhaø ñeå ñem vôï con veà vuøng chính phuû. Oâng Dieäm cuõng laáy ra moät böùc ñieän tín daøi maø Baûo Ñaïi vöøa gôûi ñeán vaø ñoïc lôùn leân. Lôøi leõ trong böùc ñieän tín cho thaáy raêng taùc gæa giaän döõ laém. Baûo Ñaïi noùi raèng oâng Dieäm laøm thuû töôùng ñeå ñoaøn keát vaø phuïc vuï an sinh cuûa daân VN. Thay vì laøm vieäc naøy, oâng Dieäm ñaõ baát tuaân Baûo Ñaïi, oâng ñaõ huûy hoaïi maát tình thaân höõu vôùi nöôùc Phaùp, oâng ñaõ ñöa ngöôøi Vieät yeâu chuoäng hoøa bình vaøo cuoäc chieán tranh gheâ tôûm huynh ñeä töông taøn. Hai tay oâng Dieäm ñaõ dính ñaày maùu cuûa ñoàng baøo voâ toäi. Haøng nghìn ngöôøi ñaõ maát nhaø vì caùc hoûa tai do oâng gaây ra. Oâng Dieäm ñaõ gaây ra ñaïi hoïa. Vaäy khi nhaän ñöôïc ñieän tín naøy, oâng phaûi ñaùp chuyeán phi cô ñaàu tieân rôøi Saigon ñi Phaùp trình dieän quoác tröôûng vaø giao quyeàn chính phuû cho töôùng Nguyeãn vaên Vyõ.

Ñeå coù quyeát ñònh veà böùc ñieän tín cuûa Baûo Ñaïi, oâng Dieäm duyeät laïi vôùi ñaïi taù Lansdale vaø tröoùc söï coù maët cuûa trung uùy Redick, caû quùa trình tranh ñaáu cuûa oâng ñöa ñeán vuï khuûng hoaûng hieän taïi, vaø töø ñaáy ruùt ra caùc nguyeân taéc chæ ñaïo con ngöôøi cuûa oâng. Theo oâng, quyeàn haønh cuûa chính phuû phaûi duøng ñeå phuïc vuï daân toäc. Giaønh laïi quyeàn coâng an caûnh saùt töø Bình Xuyeân laø ñuùng, vì laâu nay boïn naøy laøm giaùu vôùi söï ñoäc quyeàn veà côø baïc, ñó ñieám vaø thuoác phieän. Neáu oâng Dieäm rôøi Saigon ñi Phaùp, quyeàn haønh seõ loït vaøo tay Baûy Vieãn vaø Bình Xuyeân, vaø vieäc naøy laø moät ñaïi hoïa cho daân toäc. Chính phuû khoâng theå ñaët neàn taûng treân caùc teä ñoan maø daân chuùng coi khinh. Chính phuû phaûi coù caên baûn vöõng chaéc veà lieäm chính, daân chuùng môùi tham döï sinh hoaït quoác gia. Neáu khoâng laøm nhö theá, laø khoâng coù töï do.

Ngay luùc aáy, oâng Nhu böôùc vaøo vaø cho bieát ñaøi phaùt thanh Bình Xuyeân ñang loan noäi dung cuûa böùc ñieän tín cuûa Baûo Ñaïi ñaùn veà. Nhö theá, Bình Xuyeân ñaõ nhaän ñöôïc baûn sao töø Baûo Ñaïi hay tay chaân cuûa Baûo Ñaïi taïi Saigon. Oâng Dieäm nghieán raêng, quoác tröôûng Baûo Ñaïi ñaõ coâng boá böùc ñieän tín vôùi nhöõng keû ñang tìm caùch ñaùnh ñoå oâng. Nhö theá oâng quyeát ñònh ôû laïi laõnh ñaïo chính phuû. Oâng Lansdale hoûi laïi oâng Dieäm coù döùt khoaùt veà quyeát ñònh cuûa oâng khoâng ? vaø oâng Dieäm ñaùp raèng ”oâng bieát oâng ñang laøm moät vieäc ñuùng.”

Sau ñaáy oâng Lansdale veà toøa ñaïi söù, töôøng trình cho xöû lyù Randy Kidder taïm quyeàn theá tröôûng nhieäm sôû töôùng Collins ñaõ veà HTÑ. Oâng cuõng ñaùnh ñieän veà CIA trung öông thuaät nhöõng ñieàu oâng Dieäm ñaõ noùi veà tình hình chieán söï vôùi vieäc quaân ñoäi quoác gia ñaùnh baïi Bình Xuyeân.

Buùc ñieän cuûa ñaïi taù Lansdale ñöôïc toång giaùm ñoác CIA Allen Dulles cho ngöôøi caàm tay ñeán boä ngoaïi giao ñeä trình ngay cho ngoaïi tröôûng Foster Dulles. Oâng naøy nhaän ñöôïc böùc ñieän trong khi ñang duøng côm khaùch, oâng xin caùo loãi vaø ngay laäp töùc ñi ñeán Baïch Cung ñeå gaëp TT Eisnhower. Tröôùc ñaáy, töôùng Lawton Collins ñaõ ñöôïc toång thoáng tieáp kieán vaø oâng cuõng coù thaûo luaän vôùi toång thoáng vaø ngoaïi tröôûng veà vaán ñeà mieàn Nam VN. Toång thoáng ñoàng yù vôùi ñeà nghò cuûa töôùng Lawton Collins laø chaám döùt söï uûng hoä oâng Dieäm, laäp moät chính phuû lieân hieäp taïi Saigon vaø cho töôùng Collins toaøn quyeàn giaûi quyeát vaàn ñeà chính trò taïi Saigon. Ngoaïi tröôûng Foster Dulles cho ñieän sang taøo ñaïi söù Myõ taïi Saigon veà söï thay ñoåi chính saùch naøy. Nay oâng Dieäm thaéng, toång thoáng Myõ uûng hoä oâng trôû laïi. Trong khi aáy töôùng Collins ñang treân ñöôøng bay veà Saigon ñeå thöïc thi chính saùch môùi. Ngoaïi tröôûng Foster Dulles cho ñaùnh ñieän sang toøa ñaïi söù Myõ taïi Saigon ra leänh ñoát boû böùc ñieän tín tröôùc veà söï thay ñoåi chính saùch ñoái vôùi oâng Dieäm.

Tuy chieán söï tieáp dieãn coù lôïi cho chính phuû, nöôùc Phaùp vaãn coøn coá gaéng taán coâng thuû töôùng Dieäm. Ngaøy 29/4/55, thuû töôùng Phaùp Edgar Faure, ngöôøi thay theá oâng Mendeøs France trong chöùc vuï thuû töôùng töø 2/1955, ra moät tuyeân ngoân noùi raèn goâng Ngoâ Ñình Dieäm khoâng coù khaû naêng lam thuû töôùng vaø Phaùp cuõng thöøa nhaän Nguyeãn vaên Vyõ laø tö leänh quaân ñoäi VN. Nhöng cuõng trong ngaøy naøy, ngoaïi tröôûng Myõ Foster Dulles caûnh caùo ñaïi söù Phaùp taïi HTÑ Couve de Murville raèng Phaùp khoâng ñöôïc coù nhöõng aâm möu laät ñoå oâng Dieäm nöõa. Taïi thuû ñoâ Phaùp, Ba Leâ, ñaïi söù Myõ Dillon cuõng hoäi kieán vôùi thuû töôùng Edgar Faure vaø ñöa ra lôøi caûnh caùo nhö theá.

Taïi Saigon, ngöôøi Myõ yeâu caàu ngöôøi Phaùp cung caáp ñaày ñuû phöông tieän vaän taûi, xaêng, nhôùt, ñaïn döôïc cho quaân ñoäi VN vì Hoa Kyø chi tieàn. Ngaøy 30/4/55, thuû töôùng Dieäm nhaän ñöôïc moät ñieän tín cuûa boä ngoaïi giao Myõ xaùc nhaän laø Hoa Kyø vaãn uûng hoä oâng.

Vieäc Baûo Ñaïi ñöùng veà phe Bình Xuyeân vaø Phaùp trong vuï xung ñoät laøm cho oâng caû uy tín. Nhieàu ñaûng phaùi, nghieäp ñoaøn, toå chöùc vaø nhaân só laäp Hoäi Ñoàng Caùch Maïng leân tieáng ñoøi truaát pheá oâng vaø ñaû kích Phaùp. Phe oâng Dieäm, dó nhieân, coù vaän ñoäng ngöôøi ta laøm vieäc naøy, nhöng luùc baáy giôø daân chuùng uûng hoä oâng Dieäm vì laâu nay BaÛo ÑaÏi cöù lo aên chôi chaúng laøm gì cho xöù sôû caû ! Trong moät tình traïng voâ cuøng gaây caán, coù khi haàu nhö tuyeät voïng nöõa, vì Phaùp vaø phe tay sai choáng ñoái döõ doäi, ña soá toång tröôûng boû rôi oâng, coøn Hoa Kyø beân trong ñaõ heát uûng hoä, nhöng thuû töôùng Dieäm ñaõ chieán thaéng. Oâng töôïng tröng cho tình thaàn daân toäc Vieät giaønh laïi quyeàn töï chuû vaø quyeàn ñoäc laäp töø ngöôøi Phaùp taïi mieàn Nam. Nhöõng ngöôøi töø 1945-46, ñi lính cho Phaùp, ñi ñaùnh thueâ cho Phaùp vaø dó nhieân gieát haïi ñoàng baøo Vieät tröïc tieáp hay giaùn tieáp, voâ daân Taây hay khoâng, chaéc cuõng phaàn naøo nhaän ñònh nhö treân khi choïn löïa giöõa söï thaàn phuïc Baûy Vieãn – Bình Xuyeân, hay ñaùnh deïp boïn naøy döôùi söï laõnh ñaïo cuûa moät ngöôøi nhö oâng Ngoâ Ñình Dieäm. Hoï ñöôïc oâng ñöa leân laøm töôùng ngang haøng vôùi caùc töôùng Phaùp roài töôùng Myõ, thay vì laøm tay sai ôû döôùi quyeàn vaø ñöùng chaøo. Nhöng ñeán naêm 1963, hoï nghe lôøi ngoaïi bang ñaûo chaùnh vaø caû ñeán gieát oâng Dieäm, roài laïi laøm tay sai trôû laïi. Nhöng söï kieän naøy thuoäc veà phaàn sau.

Chieàu 29/4/55, cao uûy Phaùp töôùng Ely vaän ñoäng ngöng chieán ñeå cöùu nguy cho Bình Xuyeân nhöng bò thaât baïi. Cay cuù, oâng cho 400 xe taêng chaïy raàm roä qua caøc ñöôøng phoá Saigon ñeå thò uy. Ngoøai ra, caùc möu toan cuûa Baûo Ñaïi laáy laïi quyeàn haønh vôùi vieäc cöû töôùng Vyõ thay töôùngTî cuõng bò thaát baïi, vaø töôùng Vyõ boû troán leân Ñaølaït. Töôùng Hinh ñöôïc Baûo Ñaïi phaùi veà Saigon ñaâu coøn daùm ñaùp phi cô xuoáng Taân Sôn Nhaát nöõa maø ñeán Phnom Peânh. Quaân ñoäi quoác gia tieáp tuïc ñaùnh ñuoåi quaân Bình Xuyeân ra khoûi Chôï Lôùn roài tieáp tuïc truy kích. Cuoái cuøng taøn quaân Bình Xuyeân ruùt veà Röøng Saùt vaø ñaàu haøng. Phía quoác gia cuõng bò thieät haïi khi töôùng Trình Minh Theá bò baén töû thöông treân caàu Taân Thuaän ngaøy 3/5/55 trong khi oâng chæ huy cuoäc tieán quaân qua caàu.

Hoa Kyø haân hoan veà söï chieán thaéng cuûa thuû töôùng Dieäm, quùa söï mong ñôïi cuûa hoï. Tröôùc kia, duø uûng hoä oâng Dieäm, hoï coù nhieàu ñieàu hoà nghi, khoâng tin oâng Dieäm coù theå thaønh coâng ñöôïc. Ngoaïi tröôûng Myõ Foster Dulles cho raèng hy voïng thaøn coâng cöùu ñöôïc mieàn Nam khoûi CS chæ moät phaàn möôøi. Thöôïng nghò só Mike Mansield ngaøy 7/12/54 nhaän ñònh raèng trieån voïng Hoa Kyø giuùp oâng Dieäm giöõ vöõng ñöôïc mieàn Nam coù veû raát ñen toái. Ñaïi söù Donald Heath ngaøy 17/12/54 cuõng gôûi moät baûn töôøng trìn bi quan veà cô may thaønh coâng cuûa oâng Dieäm vì “coù moïi baèng côù cho thaáy raèng ngöôøi Phaùp khoâng muoán oâng Dieäm thaønh coâng”. Ñeán thaùng 1/1955, töôùng Lawton Collins cuõng ñoàng yù vôùi 2 nhaän ñònh treân trong moät baùo caùo gôûi veà hoäi ñoàng an ninh quoác gia Myõ. Ngaøy 7/4/55, töôùng Collins laïi ñieän veà raèng theo oâng nhaän xeùt, oâng Dieäm thieáu nhöõng ñöùc tính laõnh ñaïo vaø khaû naêng haønh chaùnh caàn thieát ñeå caàm ñaàu moät chính phuû coù theå tranh ñaáu choáng laïi söï ñoàng nhaát veà muïc tieâu vaø söï höõu hieäu cuûa Vieät Minh döôùi quyeàn Hoà chí Minh. Ngaøy 19/4/55 töôùng Collins laïi ñieän veà HTÑ raèng khoâng coù caùch giaûi quyeát naøo khaùc hôn laø sôùm thay theá sôùm oâng Dieäm vôùi baùc só Traàn vaên Ñoã hay baùc só Phan huy Quaùt. Nay oâng Dieäm ñaõ chieán thaéng Bình Xuyeân, caùc chính trò gia Myõ ñoåi gioïng. Caùc thöôïng nghò sóMike Mansfield, ñaûng daân chuû vaø Knowland, ñaûng coäng hoøa, ra tuyeân ngoân uûng hoä oâng Dieäm. Ngaøy 2/5/55 thöôïng nghò só Hubert Humphrey tuyeân boá vôùi ñaøi truyeàn hình nhö sau:

“Thuû töôùng Ngoâ Ñình Dieäm laø hy voïng toát nhaát cuûa chuùng ta veà VN. Oâng ta laø ngöôøi laõnh ñaïo cuûa daân toâc. Oâng xöùng ñaùng vaø phaûi ñöôïc uûng hoä troïn veïn cuûa chính phuû Myõ vaø neàn ngoaïi giao Myõ… oâng laø ngöôøi ñoäc nhaát treân khung trôøi chính trò VN coù theå loâi cuoán ñöôïc söï uûng hoä cuûa daân chuùng moät nöôùc ñeán moät möùc ñaùng keå.. Neáu chuùng ta coù ñieàu bình phaåm veà söï laõnh ñaïo taïi VN, nhöõng ñieàu naøy neân höôùng veà Baûo Ñaïi… Neáu chính phuû VN khoâng coù ñuû choã cho hai ngöôøi naøy, Baûo Ñaïi phaûi ra ñi…”

Chính quyeàn Myõ cuõn glaøm aùp löïc vôùi Phaùp ñeâ deïp boû nhöõng taøn tích thöïc daân coø laïi khi naøo thuû töôùng Dieä yeâu caàu. Ñaà thaùng 5/1955, ba nöôùc Hoa Kyø, Anh vaø Phaùp hoïp taïi thuû ñoâ Phaùp, Ba Leâ, ñeå baøn veà söï phoøng thuû Aâu Chaâu, nhöng ñeà taøi thaät laø vaán ñeø VN. Laäp tröôøng cuûa Hoa Kyø vaø cuûa Phaùp veà oâng Dieäm nay trôû neân ñoái nghòch nhau. Theo ngoaïi tröôûng Myõ Foster Dulles, oâng Ngoâ Ñình Dieäm laø ngöôøi ñoäc nhaát maø Hoa Kyø thaáy coù theå cöùu Nam VN choáng laïi traøo löu CS taïi xöù naøy. Duø coù nhaän ñònh theá naøo veà oâng Dieäm trong quùa khöù, nay Hoa Kyø phaûi yeåm trôï oâng Dieäm troïn veïn, khoâng ñeå oâng Dieäm trôû thaønh moät Kerensky (thuû tuùôùng Nga sau aùch maïng 1917 bò CS laät ñoå vaø cuôùp quyeàn). Theo ngöoøi Myõ, Baûo Ñaïi chæ coù theå laøm quoác tröôûng hö vò, ngöôøi ta coù theå xöû duïng Cao Ñaøi vaø Hoøa Haûo, chöù khoâng theå duøng Bình Xuyeân ñöôïc. Hoa Kyø chi tieàn ñeå ñaøi thoï quaân ñoäi VN vaø khoâng tìm ra ngöôøi naøo khaùc ñeå coù theå chi tieàn tröø oâng Dieäm, ñeå nhaèm ñaït muïc ñích baûo veä mieàn Nam choáng CS. Cuoäc caùch maïng hieän taïi ôû Saigon (ñaây muoán noùi veà hoäi ñoàng caùch maïng taïi Saigon ñoøi truaát pheá Baûo Ñaïi) chöa thaát bò CS giöït daây hay aûnh höôûng ñeán möùc ñoä ñaùng keå. Hoa Kyø uûng hoä oâng Dieäm khoâng coù nghóa laø Hoa Kyø khoâng thaát nhöõng nhöôïc ñieåm cuûa oâng. Duø tröôùc kia töôùng Collins ñaõ ñoàng yù vôùi töôùng Ely thay theá oâng Dieäm, nhöng baây giôø tình theá ñaõ ñoåi thay vaø ngoaïi tröôûng Foster Dulles tin raèng phaûi uûng hoä oâng Dieäm.

Thöïc daân Phaùp thöôøng aên khoâng ñöôïc laø tìm caùch ñaäp phaù. Toång tröôûng Phaùp veà caùc nöôùc lieân keát La Forest neâu ra vaán ñeà tham khaûo vaøo thaùng 7/1955 giöõa mieàn Baéc vaø mieàn Nam veà toång tuyeån cöû döï truø naêm 1956 theo hieäp ñònh Geneva. Oâng baûo raèng nöôùc Phaùp caûm thaáy Nam VN coù theå thaéng cöû naêm 1956 neáu coù ñöôïc moät chính phuû quoác gia oån ñònh vaø coù neàn taûng roäng raõi trong caùch caàm quyeàn vaø cai trò. Phaùp muoán mieàn Nam thaéng toång tuyeån cöû naêm 1956. Oâng thanh minh tieáp veà chính saùch cuûa Phaùp giöõa Baéc vaø Nam. Phaùp coøn coù phaùi ñoaøn do oâng Sainteny caàm ñaàu taïi Hanoi chæ ñeå baûo veä quyeàn lôïi kinh teá vaø vaên hoùa. Phaùp ñaõ töø boû chuû tröông laäp caùc coâng ty hoãn hôïp vôùi CS vì Hoa Kyø phaûn ñoái. Phaùp cuïng ñaõ boû luoân caøc moû than taïi mieàn Baéc nöõa. Thaät ra, Phaùp tìm caùch vôùt vaùt chuùt quyeàn lôïi kinh teá taïi mieàn Baéc nhöng bò CS haát.

Tieáp ñeán, oâng La Forest phaân tích tình hình Saigon vaø mieàn Nam trong 4 thaùng vöøa qua theo quan ñieåm vaø queàn lôïi cuûa Phaùp. Theo oâng, Phaùp ñaõ thaúng thaén uûng hoä oâng Dieäm töø luùc ban ñaàu. Baét cöù ñieàu gì noùi khaùc laø khoâng ñuùng söï thaät (chính trò vaø ngoaïi giao caàn nhieàu luùc noùi laùo vaø vu khoáng khoâng bieát ngöôïng moàm vaø xaáu hoå). Thaùng 11/1954, Hoa Kyø ñaõ ñoàng yù thuyeát phuïc hay “buoäc” oâng Dieäm môû roäng chính phuû nhöng oâng khoâng laøm vieäc naøy, vaø sau ñaáy xung ñoät vôùi Bình Xuyeân vaø caùc giaùo phaùi. HTÑ ban ñaàu taùn thaøn giaûi phaùp Ely – Collins roài thay ñoåi yù kieán. Hoäi ñoàng caùch maïng taïi Saigon laø do Vieät Minh (CS) kieåm soaùt. Ngoaøi ra coøn coù moät chieán dòch döõ doäi choáng ngöôøi Phaùp vaø quaân ñoäi vieãn chinh Phaùp. Caùn boä Vieät Minh lôïi duïng vieäc naøy, nhöng moät soá ngöôøi Myõ khoâng coù yù thöùc ñaày ñuû.

Thuû töôùng Phaùp Edgar Faure tieáp lôøi vaø xaùc nhaän: Phaùp khoâng ñoàng yù vôùi Hoa Kyø vaø ñaõ ñeán luùc caàn noùi thaúng. Oâng Faure noùi raèng oâng Dieäm khoâng chæ “baát löïc” nhöng coøn “ñieân khuøng” nöõa, oâng lôïi duïng luùc töôùng Collins vaéng maët taïi Saigon ñeå laøm moät cuù baïo ñoäng daønh ñöôïc thaéng lôïi luùc ban ñaàu, nhöng khoâng ñoùng goùp vaøo giaûi phaùp laâu daøi. Oâng Dieäm seõ ñem laïi thaéng lôïi cho Vieät minh, doàn söï thuø gheùt cuûa moïi ngöôøi vaøo nöôùc Phaùp vaø gaây cuoäc ñoå vôõ giöõa Phaùp vaø Hoa Kyø. Oâng Faure cho raèng oâng Dieäm laø “moät söï löïa choïn tai haïi”, moät giaûi phaùp maø nöôùc Phaùp khoâng chaáp nhaän ñöôïc, khoâng coù côù may thaønh coâng vaø caûi tieán tình theá, khoâng coù oâng Dieäm coù theå tìm ra giaûi phaùp, nhöng vôùi oâng Dieäm khoâng coù giaûi phaùp naøo caû. Nhöng theo thuû thöôùng Edgar Faure, nöôùc Phaùp coù saün moät giaûi phaùp höõu hieäu, hay coù theå laøm saùng toû tình theá. Nhö theá, coù söï baát ñoäng yù kieán veà caên baûn giöõa Phaùp vaø Hoa Kyø veà vaán ñeà thuû töôùng Dieäm vaø VN. Phaùp cay cuù vaø thuø haèn oâng Dieäm vì oâng thaéng lôïi trong vieäc giaønh laïi chuû quyeàn. Thuû töôùng Phaùp Edgar Faure hoûi tieáp: “neáu baây giôø Phaùp ruùt quaân ñoäi vieãn chinh veà nöôùc ñeå traùnh tieáng thöïc daân, ñaùp lôøi yeâu caàu cuûa oâng Dieäm, Hoa Kyø coù saün loøn gbaûo veä kieàu daân vaø ngöôøi tî naïn Phaùp khoâng ?

Ngoaïi tröôûng Myõ Foster Dulles nhaéc laïi raèng oâng cuõng bieát nhöõng nhöôïc ñieåm cuûa oâng Dieäm nhöng oâng khoâng ñoàng yù vôùi thuû töôùng Edgar Faure, oâng Dieäm ñaõ cho thaáy coù nhieàu khaû naêng vaø baây giôø khoâng theå naøo loaïi tröø oâng ñöôïc nöõa. Luùc naøy oâng Dieäm maïnh hôn luùc Baûo Ñaïi tìm caùch thaâu hoài laïi quyeàn haønh laàn ñaàu tieân. Theo oâng Foster Dulles, caïnh khía tai hai cuûa vaán ñeà laø söï baát ñoàng yù giöõa Hoaø Kyø vaø Phaùp veà oâng Dieäm. Vaán ñeà VN khoâng ñaùng laøm Hoa Kyø vaø Phaùp gaây goå vôùi nhau vaø oâng theâm raèng Hoa Kyø seõ ruùt lui ra khoûi VN neáu vieäc naøy giaûi quyeát ñöôïc vaán ñeà. Ñoái vôùi Hoa Kyø, söï löïa choïn laø uûng hoä oâng Dieäm hay ruùt lui. Quyeâàn lôïi cuûa Hoa Kyø taïi VN giaûn dò chæ laø giöõ vöõng mieàn naøy khoûi bò CS thoân tính. Hoa Kyø seõ xeùt baát cöù ñeà nghò naøo maø Phaùp ñöa ra, nhöng oâng caûnh caùo raèng Hoa Kyø seõ khoâng ñaøi thoï chi phí cho baát cöù giaûi phaùp naøo maø oâng Foster Dulles xeùt laø xöû duïng ñeå thay theâ oâng Dieäm.

Ngoaïi tröôûng anh oâg MacMillan phaùt bieåu raèng vieäc ñi ñeán moät quyeát ñònh veà VN laø khaù quan troïng ñeå ñaït ñeán trong buoåi hoïp ñeâm aáy, neân oâng ñeà nghò hoaõn vaán ñeà ñeán phieân hoïp sau, vaøo ngaøy 11/5/55.

Ñeán phieân hoïp ngaøy 11/5/55, ngoaïi tröôûng Myõ Foster Dulles nhaán maïnh raèng khoâng neân ñeå vaán ñeà VN, daàu coù quan troïng ñeán ñaâu, laøm söùt meû boái bang giao Phaùp – Myõ vaø vieäc Hoa Kyø uûng hoä oâng Dieäm khoâng neân laøm ñoå vôõ söï lieân minh giöõa hai nöôùc. Oâng ñeà nghò Phaùp haõy tieáp tuïc uûng hoä oâng Dieäm cho ñeán khi quoác hoäi mieàn Nam ñöôïc baày ra, vaø quyeát ñònh veà cô caáu chính trò coù theå bao goâm oâng Dieäm hay khoâng. Ngoaïi tröôûng Anh MacMillan cuõng uûng hoä ñeà nghò cuûa Hoa Kyø vì ñaëc phaùi vieân cuûa Anh quoác taïi ÑNA ñaõ baùo caùo raèng oâng Dieäm ñaõ chieán thaéng vaø nay neân uûng hoä oâng Dieäm, duø tröôùc kia vieân chöùc naøy laø moät rong ngöôøi pheâ phaùn oâng Dieäm taøn nhaãn nhaát !

Sau khi thaáy ngoaïi tröôûng MacMillan ñoàng yù vì ngoaïi tröôûng Myõ Foster Dulles, thuû töôùng Phaùp Edgar Faure chaáp thuaän theo. Nhöng oâng nhaán maïnh raèng chính phuû Ngoâ Ñình Dieäm phaûi ñöôïc môû roäng, cuoäc tuyeån cöû baàu quoác hoïi neân ñöôïc toå chöùc caøng sôùm caøng hay, caàn giaûi quyeát vaán ñeà giaùo phaùi, chaám döùt söï tuyeân truyeàn choáng Phaùp, phaûi giöõ Baûo Ñaïi laøm quoác tröôûng, caùc vieân chöùc Myõ laøm haïi bang giao Phaùp – Myõ nhö ñaïi taù Edward Lansdale phaûi bò trieäu hoài veà nöôùc vaø Hoa Kyø baûo ñaûm baûo veä caùc quyeàn lôïi, kinh teá, vaên hoùa vaø taøi chaùnh cuûa Phaùp taïi mieàn Nam. Oâng Foster Dulles baûo raèng noùi chung oâng ñoàng yù vôùi caùc yù kieán cuûa thuû töôùng Phaùp, nhöng oâng theâm raèng oâng Dieäm khoâng phaûi laø buø nhìn cuûa Hoa Kyø, vaø oâng khoâng theå baûo ñaûm caùc vaán ñeà lieân heä veà VN ñöôïc. Oâng cuõng ñeà nghò moãi nöôùc neâu ra chính saùch cuûa mình vaø haønh ñoäng theo ñaáy veà vaán ñeà VN vaø khoâng coøn coù söï thoûa hieäp giöõa Hoa Kyø vaø Phaùp. Thöïc chaát cuûa caùc ñieàu trao ñoåi cho thaáy Phaùp vaø Hoa Kyø khoâng coøn coù moät chính saùch chung veà VN nöõa, Hoa Kyø seõ haønh ñoäng ñoäc laäp trong töông lai.

Trong khi aáy, chính phuû Phaùp cuõng luùng tuùng vaø boái roái vì chính phuû Dieäm ñaõ ñöa ra moät hoà sô veà caùc haønh ñoäng giuùp Bình Xuyeân vaø choáng chính phuû cuûa quaân ñoäi Phaùp. Moät soá só quan Phaùp laøm coá vaán cho Bình Xuyeân bò baét giöõ taïi caùc vò trí Bình Xuyeân, ñaøi phaùt thanh Bình Xuyeân ñaõ ñöôïc ñaët trong moät doanh traïi Phaùp, moät xe cöùu thöông Phaùp bò baét quûa tang chôû vuõ khí cho Bình Xuyeân tron gkhi chieán söï ñang tieáp dieãn. Ngoaøi ra, sau khi Bình Xuyeân bò ñaùnh baïi, quaân ñoäi Phaùp coøn döïng leân nhöõng haøng raøo chaän ñöôøng, laøm chaäm treã söï taûo thanh caùc oå khaùng cöï coøn soùt laïi. Ngöôøi Phaùp baûo raèng caùc haønh vi naøy khoâng ñöôïc caáp treân cho pheùp. Lôøi baøo chõa naøy giuùp cho thuû töôùng Dieäm coù lyù do maïnh hôn ñeå ñoøi Phaùp trieäu oài veâ 2 nöoùc nhöõng phaàn töû ñaõ phaïm nhöõng haønh ñoäng noùi treân.

Thuû töôùng Dieäm cuõng caûi toå chính phuû ngaøy 10/5/55 vaø tuyeân boá döï truø toå chöùc tuyeån cöû vaøo ngaøy 4/3/56. Töôùng Collins rôøi Saigon 4 ngaøy sau ñeå trôû veà chöùc vuï cuõ cuûa oâng taïi Lieân Minh Baéc Ñaïi Taây Döông ôû Aâu Chaâu. Vaøo luùc naøy, Hoa Kyø hoaøn toaøn tín nhieäm thuû töôùn gDieäm. Ñoä hai tuaàn sau, ñaïi söù môùi cuûa Hoa Kyø G. Frederick Rheinhardt ñeán Saigon, vaø oâng tuyeân boá thöïc thi chính saùch cuûa Hoa Kyø laø uûng hoä chính phuû hôïp phaùp Ngoâ Ñình Dieäm.

Cao uûy Phaùp töôùng Paul Ely heát nhieäm vuï vaø veà Phaùp ngaøy 20/6/55. Nhaân dòp naøy, thuû töôùng Dieäm cuõng ñoøi Phaùp khoâng ñöôïc cöû cao uûy sang Saigon nöõa, nhöng chæ cöû ñaïi söù vaø phaûi ñöôïc Nam VN chaáp nhaän. Phaùp chöa chòu thoûa maõn lôøi yeâu caàu naøy. Cuõng trong ngaøy töôùng Ely ñaùp phi cô veà nöôùc, ngöôøi ñoàng yù ruùt quaân ñoäi ra khoûi Saigon, theo lôøi yeâu caàu cuûa oâng Dieäm. Sau ñaáy, quaân ñoäi quoác gia cuõng khoâng coøn phuï thuoäc boä chæ huy Phaùp. Luùc baáy giôø, Phaùp caàn ñöa caùc ñôn vò taïi mieàn Nam sang ñaùnh nhau vôùi phe khaùng chieáng Angeâri. Vaøo khoaûng giöõa naêm 1955, quaân ñoäi vieãn chinh Phaùp töø 175,000 binh só giaûm xuoáng coøn ñoä 30,000 ngöôøi vaø ñoùng xung quanh Vuõng Taøu. Ñeán thaùng 8/1955 thuû töôùng Dieäm phaùi boä tröôûng Nguyeãn höõu Chaâu sang thuû ñoâ Phaùp, Ba Leâ, yeâu caàu Phaùp ruùt heát caùc löïc löôïng quaân söï veà nöôùc, theo lôøi Phaùp höùa taïi hoäi nghò Geneva naêm 1954. Phaùp ñoàng yù vì caàn duøng taát caû löïc löôïng taïi Angeâri. Ngöôøi lính Phaùp cuoái cuøng rôøi laõnh thoå Nam VN vaøo ngaøy 28/4/56, vaø cuõng trong ngaøy naøy boä tö leänh Phaùp taïi VN, Laøo vaø Cao Mieân chính thöùc giaûi taùn.

Thuû töôùng Dieäm cuõng ñaët moät neàn taûng hôïp phaùp cho chính quyeàn. Ngaøy 23/10/55, moät cuoäc tröng caàu daân yù truaát pheá Baûo Ñaïi vaø baàu oâng ñeán 98% soá phieáu, moät tyû leä quùa cao vôùi soá phieáu taïi Saigon – Chôï Lôùn, nhieàu hôn soá cöû tri ñaõ ñöôïc ghi danh, gaây ra dö luaän khoâng toát, tron gnöôùc vaø ôû ngoaïi quoác moät caùch ñaùng tieác. Ba ngaøy sau, thuû töôùng Ngoâ Ñình Dieäm coâng boá cheá ñoä coâng hoøa do oâng laøm toång thoáng. Nuôùc Phaùp cuõng nhö Hoa Kyø vaø caùc xöù khaùc ñeàu coâng nhaän cheá ñoä coäng hoøa Nam VN, cöû oâng Henri Hoppenot laøm ñaïi söù, keá vò cao uûy Paul Ely, ñoàng yù khoâng chaáp nhaän moät ñaïi dieän ngoaïi giao Baéc Vieät taïi Paris vaø xaùc nhaän phaùi ñoaøn do oâng Sainteny caàm ñaàu taïi Hanoi chæ coù nhieäm vuï kinh teá vaø vaên hoùa. Cuõng trong thaùng naøy, TT Dieäm thình lình chaám döùt caùc thoûa öôùc kinh teá vaø taøi chaùnh kyù vôùi Phaùp ôû Ba Leâ naêm 1954, vaø mieàn Nam chuyeån töø khoái ñoàng quan Phaùp sang khoái myõ kim. Caùc doanh thöông Phaùp phaûi tuaân theo nhöõng ñieàu leä thöông maïi môùi chaët cheõ hôn, ñaâu coøn deã kieám tieàn nhö trong thôøi chieán trnah hay tröôùc kia trong thôøi Phaùp thuoäc. Moät soá baát maõn rôøi khoûi mieàn Nam. TT Dieäm cuõn gñöa ra moät soá ñieàu kieän ñoaøi Phaùp phaûi thöïc hieän, neáu muoán bang giaùo trôû laïi vôùi mieàn Nam. Nöôùc Phaùp phaûi:

“Töø boû hieäp ñònh Geneva, khoâng ñöôïc noùi ñeán tuyeån cöû naêm 1956, chaáp nhaän coâng khai vaø khoâng deø daët chính saùch cuûa TT Dieäm, giaùn ñoaïn moïi bang giao vôùi chính phuû Hoà chí Minh vaø dó nhieân trieäu hoài phaùi ñoaøn Sainteny veâ nöôùc.”

Nöôùc Phaùp ñaâu chòu thoûa maõn heát caùc ñoøi hoûi treân cuûa oâng Dieäm. Nhöõng caùc ñoøi hoûi treân cho thaáy oâng Dieäm nay laø nguyeân thuû cuûa moät nöôùc töï chuû vaø ñoäc laäp, ngang haøng vôùi nöôùc Phaùp, bang giao bình ñaúng qua laïi. Phaùp coøn nhieàu quyeàn lôïi kinh teá taïi mieàn Nam nhö caùc ñoàn ñieàn cao su, traø vaø caø pheâ, thay vì maát heát taøi saûn nhö taïi mieàn Baéc. Tieáp theo ñaáy, TT Dieäm trieäu taäp veà nöôùc caùc nghiï só ñai dieän VN taïi hoäi ñoàng lieân hieäp Phaùp. Nhö theá oâng Ngoâ Ñình Dieäm ñaõ giaønh laïi quyeàn töï chuû cuûa daân toäc töø tay ngöôøi Phaùp vaø Nam VN trôû thaønh moät nöoùc ñoäc laäp. Nöôùc Phaùp ñaâu coù haøi loøng nhöng khoâng laøm gì ñöôïc.

Veà phaàn hieäp ñinh Geneva, TT Dieäm ban ñaàu coù thaùi ñoä cöùng raén, cho raèng Nam VN khoâng bò raøng buoäc treân baát cöù phöông dieän naøo bôûi hieäp ñònh naøy. Trong khi aáy, Phaùp laø nöôùc phuï traùch thi haønh hieäp ñònh Genevea vaø laø thaønh phaàn cuûa uûy ban ñinh chieán vôùi chính quyeàn Hanoi vaø uûy hoäi quoác teá. Nhöng Phaùp khoâng coøn coù quaân ñoäi hieän dieän ôû mieàn Nam, nhö khi hieäp ñònh Geneva ñöôïc kyù keát vaøo naêm 1954. Ban ñaàu, TT Dieäm khoâng chòu lieän heä coâng khai vôùi uûy hoäi quoác teá, nhöng ñoàng yù lo cho uûy hoäi neáu Phaùp ñeå laïi moät phaùi ñoaøn nhoû ñeå laøm nhieäm vuï cuûa Phaùp vaø ñoùng goùp phí toån. Ngoaïi tröôûng Myõ Foster Dulles taùn thaønh laätp tröôøng cuûa oâng Dieäm. Sau ñaây, oâng Dieäm meàm deûo hôn: Nam VN chòu toân troïng caùc ñieàu khoaûn cuûa hieäp ñònh Geneva vaø phuï traùch an ninh cho uûy hoäi quoác teá töø thaùng 5/1955, Nam VN cuõng chòu cöû moät phaùi ñoaøn thay theá phaùi ñoaøn lieân laïc Phaùp vôùi uûy hoäi quoác teá, coøn nöôùc Phaùp chæ coøn laø thaønh phaàn cuûa uûy ban ñình chieán song phöông vôùi chính phuû HoÀ chí Minh vaø ñaøi thoï chi phí cho uûy hoäi quoác teá. TT Dieäm baùc boû cuoäc toång tuyeån cöû döï truø trong baûn tuyeân ngoân keát thuùc hoäi nghò Geneva vì Baéc VN döôùi cheá ñoä CS ñaâu coù tuï do maø toå chöùc tuyeån cöû töï do. Oâng cuõng töø choái khoâng chòu thaûo luaän veà vaán ñeà naøy, daàu chính quyeàn Hanoi coù yeâu caàu nhieàu laân. Hai nöôùc ñoàng chuû tòch hoäi nghò Geneva laø Lieân Xoâ vaø Anh quoác khoâng ñaû ñoäng gì ñeán vaán ñeà naøy, coøn Hoa Kyø uûng hoä laäp tröôøng cuûa TT Dieäm.

Taøi lieäu maät cuûa Nguõ Giaùc Ñaøi ñaõ vieát veà oâng Dieäm trong giai ñoaïn naøy nhö sau:

“Baát cöù lyù do naøo maø oâng Dieäm ñöôïc choïn laøm thuû töôùng, luùc oâng laùi chính quyeàn, ít ngöôøi xem oâng coù trieån voïng thaønh coâng, coøn soá ngöôøi saün loøng uûng hoä oâng coâng khai coøn ít ôn nöõa. Thaät vaäy, töø ngaøy caàm quyeàn 7/7/54 cho ñeán thaùng 5 naêm sau, oâng thaät laø ñôn ñoäc. Baûo Ñaïi khoâng trôï giuùp, Phaùp choáng ñoái, coøn nhöõng ñieàu maø Hoa Kyø cho oâng laø khuyeân raên, chæ trích vaø höùa heïn, nhöng vieän trôï vaät chaát hieám hoi. Ngoâ Ñình Dieäm trong 10 thaùng vöôït qua söï phaân chia xöù sôû bôûi caùc cuôøng quoác taïi Geneva, hai möu ñoà ñaûo chaùnh cuûa vò tham möu tröôùng, nhöõng cuoäc xung ñoät ñieân loaïn vôùi Bình Xuyeân vaø giaùo phaùi, vieäc tieáp thu caùc vuøng Vieät minh vaø soá 900,00 daân di cö töø Baéc vaøo Nam.”

Möôøi thaùng caàm quyeàn ñaàu tieân cuûa oâng Ngoâ Ñình Dieäm, töùc 300 ngaøy ñaàu, laø nhöõng ngaøy oanh lieät vaø haøo huøng nhaát trong ñôøi chính trò vaø ñoái ngoaïi cuûa oâng ! Söï thaønh coâng cuûa oâng ñaõ laøm cho Nam VN ñoäc laäp nhö Aán Ñoä, Hoài Quoác nhö oâng mong öoùc töø laâu nay. Oâng Dieäm töôïng tröng cho loøng yeâu nöôùc cuûa ngöôøi VN töø Nam ra Baéc, oâng cuõng mong öôùc xöù sôû thoáng nhaát, thaät söï ñoäc laäp vaø töï do khoâng bò CS thoáng trò, nhöng keû thuø ñaâu ñeå oâng yeân. Trong khi oâng tranh ñaáu gay go, chuùng ñaõ baét ñaàu thöïc thi möu ñoà ñaùnh phaù chính quyeàn cuûa oâng môùi xaây döïng, vaø thoân tình mieàn Nam. Phaàn khaùc oâng cuõng phaûi baûo veä chuû quyeàn cuûa xöù sôû vôùi ngöôøi ñàng minh Hoa Kyø, sau khi thieát laäp neàn ñeä nhaát coäng hoøa. [Hoaøng Ngoïc Thaønh & Nhaân Thò Nhaân Ñöùc, Nhöõng Ngaøy Cuoái Cuøng Cuûa TT Ngoâ Ñình Dieäm, chöông 3, trang 87-123]

Kyø sau: MIEÀN NAM TAÙI THIEÁT, COØN CS GAÂY CHIEÁN.

