           Lịch sử

SƯU TẦM – BIÊN KHẢO
MỸTHO MỘT THỜI VANG BÓNG

Tập III.
LỊCH SỬ TÀU PHÁP GẮN LIỀN “MỸ THO”
       ĐẶT TÊN TÀU

[image: image15.jpg]ALGER.
Transport de UEtat  Mytho >’

Le


T

hời gian người Pháp có mặt ở Việt Nam không dài so với lịch sử. Dù vậy ngay khi thành lập chính quyền thuộc địa ờ Nam kỳ và bảo hộ ở Trung và Bắc kỳ, họ có một cái nhìn khá tốt về mặt văn hoá đối với nước ta. Đặc biệt là việc đặt tên cho những chiếc tàu mới đóng, họ rất cẩn trọng nghi thức nầy bởi vì họ cho là những danh hiệu họ chọn được coi như vị thánh hộ mạng cho chiếc tàu. Chẳng hạn họ lấy tên Jeanne d’ Arc, một nữ anh hùng cứu quốc, chẳng hạn Richelieu một vị tể tướng tài ba thời vua Louis XIII, chẳng hạn Amiral Charner, một thuỷ sư đề đốc, chẳng hạn một địa danh quan trọng như Bretagne (vùng Bretagne của Pháp). chẳng hạn một từ lịch sử như Révolution (Cách mạng) v.v...

        Thế mà khi đến Việt Nam không bao lâu có rất nhiều tàu đóng bên Pháp vẫn được người Pháp chọn địa danh Việt Nam để đặt tên. Những địa danh họ chọn có thể nói là trong khắp Việt nam chẳng hạn Biên Hoà. Vĩnh Long. Tourane (Đà Năng), Tonkin (Bắc kỳ) ...nhưng mỗi địa danh như vậy họ chỉ dùng đặt cho mỗi 1 chiếc tàu mà thôi trong khi đó “Mỹ Tho” họ đặt cho đến 3 chiếc. 
        Ba chiếc tàu Pháp mang tên “Mỹ Tho” là:

1.1 CHIẾC THƯƠNG THUYỀN “MYTHO”.[image: image1.jpg]


[image: image2.png]


Một chiếc thương thuyền viễn dương hiện đại theo thời bấy giờ ra đời vào năm 1879 tại xưởng đóng tàu Le Havre gần vàm sông Seine, Pháp được làm lễ đặt tên là “MyTho”. Hải cảng chính của nó là Alger thuộc Algérie lúc nầy là thuộc địa của Pháp. 

Đây là một chiếc thương thuyền to lớn thuộc hạng sang. Thử đọc trong một bưu ảnh của một hành khách “chiếc MyTho” viết cho một người bạn vào ngày... 1904 như sau: “...Tôi hiện đang du hành trên chiếc “MyTho” to lớn, sang trọng cùng với 1600 hành khách khác một cách thoải mái. Bạn hãy giữ bưu ảnh nầy làm kỹ niệm ví nó là hình ảnh của chiếc “MyTho”......”
        Chiếc “MỹTho” chu du gần như khắp năm châu bốn bể,  những cảng lớn của thế giới đều có mặt của “MyTho”.

        Thế chiến thứ II bùng nổ nó được trưng dụng làm tàu tiếp tế và chuyên chở binh lính, và khi chiến tranh chấm dứt thì sứ mạng của nó cũng chấm dứt. Theo truyền thống một chiếc tàu khi hết sử dụng có thể cho về đậu một nơi nào đó và được coi như một di sản bảo tàng hoặc có thể được nhận chìm nơi một bãi biển nào đó và trên bờ có một bia kỷ niệm. Tôi không tìm được thông tin nầy nhưng dường như chiếc thương thuyền viễn dương “MỹTho” nầy ở trong trường hợp thứ hai. .

2. CHIẾC BỆNH VIỆN HẠM “MY-THO” HAY “MYTHO”. [image: image3.png]


[image: image4.jpg]


Đây là một chiếc hạm mang dấu hiệu Hồng Thập Tự hay là một tàu Bệnh viện.    Nó mang tên “My-Tho” hay “MyTho”. Nó được đóng tại xưởng đóng tàu Cherbourg, một quân cảng trên biển Manche miền Tây Bắc nước Pháp, hạ thuỷ vào năm 1879 – cùng một năm với chiếc thương thuyền “MỹTho” nên có nhiều sự ngộ nhận.

        Xin xem các chỉ dẫn liên quan đến chiếc “MỹTho” bệnh viện như sau:

- Tên “MyTho” hay My-Tho”

- Loại: Bệnh viện hạm hay Tàu Hồng Thập Tự.

- Mẫu chuẩn: Annamite (Việt Nam). Xin giải thích: Khi người Pháp đến Việt Nam, những kỷ sư người Pháp nhận thấy Việt Nam chúng ta có những chiếc ghe bầu, ghe chài...có lườn thích hợp với tải trọng nên họ có dựa vào đó đẻ đóng tàu của họ và họ cho là    mẫu chuẩn Việt Nam (style annamite). 

- Xưởng đóng tàu: Cherbourg, Pháp

- Khởi công: 17.02,1873

- Hạ thuỷ: 11.03.1879

- Hoàn thành: 1880

- Sử dụng: 03.03.1880

- Chuyến hải trinh đầu tiên: Từ cảng Toulon, Pháp đến Việt Nam.

 Tiếp theo đây xin lướt qua quá trình hoạt động trong cuộc đời của nó 1880-1910. 

- Từ 1884 đến 1908: Với tính cách Bệnh viện hạm, tham gia nhiều chiến dịch ở miền Bắc Việt Nam, ở Đài Loan, cả ở Dahomey thuộc Đông Phi, ở Maroc.

- 1908: Giải giới ở cảng Tiulon, Pháp

- 1910: Đổi tên thành “Bretagne” để trở thành Trường Đào tạo thuỷ thủ (École des mousses).

- 1912: Lại đổi tên là “L’Armorique” tên cũ của vủng vùng Bretagne, Pháp, vẫn là Trường Đào tạo thuỷ thủ.

- 18.06 1940: Tự huỷ ở Landevannec vĩnh viễn đi vào lịch sử hải quân Pháp.

3. CHIẾC PHÓNG PHÁO HẠM “MYTHO” [image: image5.png]


[image: image6.jpg]


- Phóng pháo hạm  loại giang đỉnh 
- Mang tên “ MyTho”
- Đóng tại công xưởng hải quân Pháp
- 1931: Khởi công

- 1933: Hạ thuỷ

- 1934: Hoạt động ở Việt Nam. Vùng sông rạch Nam kỳ
- 9.3.1945: Bị đốt cháy trong cuộc Nhật đảo chánh Pháp trong sông Mỹ Tho đoạn Rạch Gầm-Mù U. 
Sưu tầm. Biên khảo
Mặc Nhân TVC

          Lịch sử

SƯU TẦM – BIÊN KHẢO
MỸTHO MỘT THỜI VANG BÓNG

        Tập IV 
          SỐ PHẬN TÀU PHÁP Ở MỸ THO

                                             THẾ CHIẾN THỨ I (1914 – 1918)
                                              Hạm đội Pháp tập trận tại Mỹ Tho     
[image: image7.jpg]


        Trước Thế chiến thứ I (1914 – 1918) để biểu dương sức mạnh và phô trương lực lượng quân sự tại các thuộc địa, người Pháp đã tổ chức một cuộc tập trận thuỷ chiến tai sông Mỹ Tho. Hình ảnh trên cho thấy cả một hạm đội Pháp được huy động về sông Tiền. (Thông tin mạng).
THẾ CHIẾN THỨ II (1939 – 1945)
Chiến hạm Pháp thiệt hại trong sông Mỹ Tho
Trong cuộc đảo chánh Nhật ở Đông Dương có 7 chiếc hạm Pháp bị tiêu huỷ nhưng có đến 3 chiếc ở Mỹ Tho. 
	-
	Thông báo hạm AMIRAL CHARNER : bị phi cơ nhật đánh bom và chính thuyền trưởng tự đánh chìm tại Mỹ Tho

	-
	Thông báo hạm MARNE : Tự đánh chìm ở sông  Cầnthơ

	-
	Phóng pháo hạm FRANCIS GARNIER : tự đánh chìm ở Kratié

	-
	Thuỷ lộ hạm LAPÉROUSE : tự dánh chìm ở Cần Thơ

	-
	Phóng pháo hạm AVALANCHE : tự đánh chìm tại Mỹ Tho

	-
	Phóng pháo hạm MYTHO : bị đốt cháy tại Mỹ Tho

	-
	Phóng pháp hạm TOURANE : bị phá hoại và đánh chìm tại tại cửa Sông Bé


Thông tin trên đây tác giả chép lại nguyên bản trên mạng bằng Pháp văn và chỉ dịch ra Việt văn thôi
Tư liệu về số phận của 3 chiến hạm nầy như sau:
                                         1.Thống báo hạm Amiral Charner

                              

Đây là trường hợp quan trọng nhất vì chiến hạm, A. Charner là một chiến hạm lớn của hải quân Pháp.      
- Thông báo hạm (aviso) Amiral Charner. 
       Lúc bấy giờ quân đội Nhật đă có mặt ở Đông Dương trong khi chính quyền  thực dân Pháp bất lực vì chính nước Pháp đã bị Đức chiếm đóng mà trong Thế chiến thứ II Đức và Nhật cùng phe Trục. Vào những năm 1943, 1944 chiến cuộc ở Thái Bình Dương đã nghiêng về phía Đồng Minh tức là Mỹ nên Mỹ thường phái các phi đội vào đánh phá các lực lượng quân sự Nhật đóng tại Việt Nam kể cả của Pháp.
        Cho nên các chiến hạm của Pháp không dám neo đậu ngoài biển phải chạy vào ẩn nấp trong các con sông trong đất liền. Chẳng hạn khu trục hạm Lamotte- Piquet phải chạy vào Sông Bé nhưng cuối cùng cũng bị một phi đội Mỹ từ Phi luật tân qua đánh chim tại Thành Tuy Hạ....Trong khi đó chiếc thông báo hạm mang tên Đề đốc Charner (Amiral Charner) lại vào ẩn núp tại sông Tiền. Lúc đầu nó neo đậu trên đoạn sông giữa Xoái Mút - Rạch Gầm. Sau nó dời về ngang thành phố Mỹ Tho bên kia Cồn Rồng với dụng ý lấy Cồn Rồng che chắn máy bay Mỹ thường đột kích vào sâu trong đất liền.
        Đêm 9.3.1945 quân Nhật tổ chức đảo chánh chính quyền Pháp ở Đông Dương và thành công nhanh chóng. Ở Mỹ Tho cũng vậy, tất cả lực lượng quân sự trên bộ của Pháp đều bị triệt hạ kể cả 2 chiếc giang đỉnh “Mỹ Tho” và “Avalanhce” (Xem phần sau) chỉ trừ chiếc thông báo hạm Amiral Charner.

        Chiếc A. Charner là một chiến hạm to lớn đã từng tham gia và chiến thắng trong trận hải chiến quan trọng giữa Pháp và Xiêm (Thái Lan) trong trận Koh Chong và vào ẩn trú trong sông Mỹ Tho như nói ở phần trên, nên lực lượng hải quân của Nhật ở Mỹ Tho không phải là tay đối thủ của nó. Nên sau khi Pháp thất thủ ở Mỹ Tho vào đêm 9.3.1045 chiến hạm A. Charner vẫn còn ngạo nghễ thượng quốc kỳ Pháp trên tàu.
        Sáng ngày 10.3.1945 Nhật phái một phi đội Thần phong từ Sài Gòn xuống thanh toán chiếc Charner. Ba chiếc phi cơ Nhật mang dấu hiệu Mặt Trời đến trên sông Mỹ Tho bên kia Cồn Rồng và bắt đầu tập kích bằng những loạt súng đại liên và sau đó có đánh bôm. Dưới tàu có bắn trả, nhưng sau một thời gian ngắn thì phi cơ ngưng tấn công và người ta thấy số thuỷ thủ chiếc Charner nhảy xuống sông và lội qua bờ hướng Nam bên Rạch Miễu. Và từ chiếc tàu người ta thấy một cụm khói bốc lên tiếp theo một tiếng nổ lớn chiếc thông báo hạm Charner lần lần nghiêng về phía Cồn Rồng nhưng không chìm hẳn xuống có lẽ vì nước cạn.

        Được biết có lẽ có sự thoả thuận giữa thuyền trưởng Charner và phi đội Nhật theo luật chiến tranh nên Nhật để cho thuyền trưởng tự giải quyết. Và thuyền trưởng đã ra lịnh cho tất cả thuỷ thủ đoàn “tự cứu” – sauve qui peut – theo luật hải quân và ông đã châm ngòi đánh đắm chiếc tàu và tự sát theo tàu. Còn số thuỷ thủ của tàu lội qua sông và theo đường bộ có lẽ định lên Cao Miên nhưng ngày hôm sau ngày 11.3.1945 quân Nhật đã bắt tất cả giải về Sài Gòn tại Mỏ Cày Bến Tre. Một kết cuộc bi hùng của một chiến hạm Pháp với số phận của nó trong vòm trời và trên dòng sông Mỹ Tho cách nay 68 năm.
        Chú thích: Tác giả với tuổi đời đã chứng kiến tất cả biến cố lịch sử nầy. Ngay trong mạng của Hải quân Pháp họ cũng không biết và muốn biết một cách chính xác “Những giây phút cuối cùng của chiếc chiến hạm Amiral Charner ở Mỹ Tho” Rất tiếc là xác chiếc Charner chìm nằm nghiêng bên dòng sông Cửa Tiểu ngang cồn Rồng từ 1945 đến 1975 người Nhật mua sắt vụn mới trục vớt đi, mà tác giả không biết bao nhiêu lượt qua bắc Rạch Miễu nhìn thấy nó  mà không có được một tấm ảnh. Hy vọng có một vị nào có được tấm ảnh nầy.
                            
                          
Tuy nhiên ảnh nầy trong mạng xác nhận là của chiếc A. Charner cho thấy nó đậu trong sông và có những chiếc ghe nhỏ, nhất là có những bụi dừa nước tạo một nghi vấn là không biết là có phải nó đang đậu ở sông Mỹ Tho hay không?

Chú thích: Hải quân Pháp có rất nhiều chiến hạm mang tên Amiral Charner. Chiến hạm A. Charner tự đánh chìm ở sông Mỹ Tho nầy là một thống báo hạm (aviso).
                                                    2. Giang đỉnh “Mỹ Tho”
Bottom of Form


                                    [image: image10.jpg]


- Phóng pháo hạm  loại giang đỉnh 

- Đóng tại công xưởng hải quân Le Havre, Pháp
- 1931: Khởi công

- 1933: Hạ thuỷ

- 1934: Hoạt động ở Việt Nam. Vùng sông rạch Nam kỳ
- 1941: Hoạt động trong vùng sông Mỹ Tho

- 9.3.1945: Bị đốt cháy trong cuộc Nhật đảo chánh Pháp trong sông Mỹ Tho đoạn Rạch Gầm-Mù U. 
                                                  3. Giang đỉnh “Avalanche”

                                                  

        - Phóng pháo hạm loại giang đỉnh

        - Đóng tại công xưởng Le Havre, Pháp
        - Khởi công năm 1918

        - Hạ thuỷ năm 1920

- Lúc đầu là loại Săn tàu ngầm C112 (Chasseur sous-marin) 
- Sau chuyển thành phóng pháo hạm loại giang đỉnh (canonnière fluviale)
- 1928-30: Hoạt động tại Sài Gòn
- 1932: Hoạt động trong vùng Nam Kỳ Lục tỉnh
- 1941: Hoạt động trong vùng Mỹ Tho

- 9.3.1945: Ngày Nhật đảo chánh Pháp tại Mỹ Tho, chiếc Avalanche đang đậu tại sông Mỹ Tho không muốn rơi vào tay quân Nhật nên chính chiếc thông báo hạm A. Charner cũng đang đậu tại tại sông Mỹ Tho nả đạn đánh chìm. 
- 6.1.1961: Được trục lên và phá huỷ.

(Theo Le Vichot. Thông tin trong mạng)

                                                 4. “Tàu ông Chánh”

                                                [image: image12.jpg]


Cũng trong đêm đảo chánh nầy, 9.3.1945 chiếc tàu của tỉnh trưởng Mỹ Tho dùng trong công tác cũng bị phá huỷ tại Cầu Tàu ông Chánh, trước dinh Tỉnh trưởng, gần bến Chương Dương. Trên đây là hình Cầu Tàu Ông Chánh.
       Lịch sử

SƯU TẦM – BIÊN KHẢO
MỸTHO MỘT THỜI VANG BÓNG

     Tập V 

           SỐ PHẬN TÀU NHẬT Ở MỸ THO

                                                  Trong Thế Chiến Thứ II       
        Số phận tàu Pháp như vậy con tàu Nhật thì sao?     
        Vào năm 1941 Nhật được sự nhân nhượng miễn cưởng của chính phủ bù nhìn Pháp Vichy ép buộc Toàn quyền Decoux cho Nhật đem quân sang Đông Dương gọi là tạo thế chiến lược trong trận chiến giữa Nhật và Đồng Minh trên mặt trận Thái Bình Dương đặc biệt là Đông Nam Á.  Một sự gượng ép không thân thiện nầy không gây ra sự cố nào lớn mãi đến ngày 9.3.1945, Nhật ra tay đảo chánh chính quyến Pháp và tóm thâu tất cả quyền bính trong tay.

        Trong giai đoạn nầy quân Đông Minh đã làm chủ Thái Bình Dường nên hàng ngảy đưa phi đội đến vùng biển Việt Nam nhiều khi bay sâu vào đất liền để đánh phá các căn cứ quân sự kể cả các hạm đội của Pháp lọt vào tay quân Nhật, kể cả các giang đỉnh của Nhật trong đất liền.

         Nói riêng ở Mỹ Tho lúc bấy giờ mặc dù chiếm đóng Việt Nam nhưng lực lượng hải quân, tàu chiến của Nhật không đáng kể nên tại sông Mỹ Tho chỉ có 2 chiếc giang đỉnh Nhật đóng bằng cây. Một chiếc neo đối diện với Cầu Tàu,  bến Chương Dương bây giờ, sát bên Cồn Rồng. Một chiếc nữa cùng một mẫu với chiếc trước neo tại vùng sông Tiền đoạn giữa Rạch Gầm - Xoài Mút.
        Một ngày giữa năm 1945 sau ngày Nhật đảo chánh Pháp, 2 chiếc phi cơ Mỹ Skyreider, lúc bấy giờ còn loại cánh quạt, bay sát mặt sông (rase-mottes) từ Cửa Tiểu Gò Công lên tấn công hai chiếc tàu Nhật nầy. Ngay khi đến vàm Kỳ Hôn là hai phi cơ cất lên cao và nả đại liên vào chiếc tàu Nhật đậu tại Cù lao Rồng và tiếp tục bay lến tấn công chiếc tàu đang đậu trên Rạch Gầm. Các lần tập kích sau của phi cơ Mỹ bị quân Nhật dùng súng trường và đại liên bắn trả, tuy nhiên cuộc chiến chỉ sau mấy lần dằn co là cả 2 chiếc tàu Nhật chìm xuống dòng sông. 
        Riêng chiếc tàu chim nằm ngang công viên Lạc Hồng sau nầy là nơi các tay bơi lội làm nơi tắm sông thích thú. Đấy chiến tranh Thế giới thứ II cũng len lỏi vào đến tận Mỹ Tho.
                      MỘT TRẬN KHÔNG CHIẾN GIŨA MỸ NHẬT
                                     [image: image13.jpg]


                                        Chiến đấu cơ  hải quân Mỹ Skyraider thế chiến II 


                                   Chiến đấu cơ Nhật Zéro thời thề chiến II
        Mỹ Tho cũng chứng kiến một trận không chiến.

Như đã nói lúc bấy giờ máy bay Mỹ ra vào Việt Nam như chỗ không người nên ngày nào cũng có những trận dội bom ở Sài Gòn hay đánh phá các vùng duyên hải.            Dân Mỹ Tho hai bên bớ sông Tiền từ Ba Rài xuống Rau Râm Mù U đến Mỹ Tho, Kỳ Hôn...có chứng kiến một trận không chiến giữa máy bay Nhật và Hoa kỳ. Trước trưa, một ngày giữa năm 1945 dân cư hai bên bớ sông nói trên chợt thầy một chiếc chiếc phi cơ Nhật mang biểu tượng Mặt Trời rược đuổi một chiếc phi cơ săn giặc (chasse) cảu Hoa kỳ từ hướng Tây Bắc của Mỹ Tho xuống hướng Đông áng chứng là từ Sài Gòn xuống.
        Hai chiếc máy bay quần thảo ngoạn muc. Chiếc bay lên chiếc bổ xuống. Chiếc tạt ngang, chiếc đâm thẳng cùng với với những làn khói đạn cùng với gấm thét của máy bay. Nhưng sau một hồi quần thảo một chiếc nhắm hướng Gò Công ra biển một chiêc chiếc quây về hướng Sài Gòn. Thôi đủ rồi tiếp tục lam chi...chết chi cho uổn mạng.
