

	NĂM 1784 - 1785: XIÊM LA CÓ XÂM LƯỢC ĐẠI VIỆT? (*)

	Nguyễn Lục Gia1

	Thông qua một số tướng lĩnh cao cấp, Nguyễn Ánh đã thiết lập liên minh

	quân sự với các vị Phật vương khởi đầu triều đại Rama trên đất Xiêm La.

	Ngược lại, để khống chế mục tiêu quân sự của vương triều Tây Sơn trên lãnh

	thổ Cao Miên, Chao Phraya Chakri của Xiêm La nhận thấy nhất thiết phải phối

	hợp hành động cùng với lực lượng Nguyễn Ánh. Cho dù lãnh thổ Xiêm La không

	ngừng mở rộng bởi sự sáp nhập hàng loạt bộ phận đất đai từ các vương quốc

	láng giềng, song nguy cơ hay hiện thực về một cuộc xâm lược hướng lên vùng

	đất Gia Định đã không được đặt ra ở nửa cuối thế kỷ XVIII.

	Một trong những văn bản mới thể hiện chính kiến cũ của một bộ phận

	giới Sử học Việt Nam về vấn đề này là bộ mới sách giáo khoa lịch sử phân ban

	lớp 10, phát hành và áp dụng trên toàn quốc từ năm học 2006 - 2007. Sách có

	đoạn rằng: “Nguyễn Ánh là người còn sống sót đã chạy sang cầu cứu vua nước

	Xiêm (Thái Lan ngày nay). Lợi dụng cơ hội này, vua Xiêm tổ chức các đạo quân

	thủy - bộ gồm 5 vạn người đánh chiếm Gia Định, trong đó đạo quân chủ lực

	gồm 2 vạn người và 300 chiến thuyền do tàn quân Nguyễn dẫn đường tiến đến

	đóng tại Trà Tân (...) Nguyễn Huệ chủ trương nhử địch ra khỏi căn cứ, tổ chức

	lực lượng mai phục ở khúc sông Tiền, đoạn từ Rạch Gầm đến Xoài Mút để tiêu

	diệt chúng. Trận đánh đã diễn ra và kết thúc nhanh gọn trong ngày 19.1.1785,

	đúng như dự tính của Nguyễn Huệ. Trên đà chiến thắng, quân Tây Sơn tấn công

	quét sạch quân xâm lược Xiêm ra khỏi bờ cõi, đập tan tham vọng của vua Xiêm

	đối với phần lãnh thổ cực Nam của Đại Việt”(1).

	Giáo trình dành cho sinh viên bậc đại học Đại cương lịch sử Việt Nam, tái

	bản đến lần thứ 10 (năm 2009) thì bất nhất quan điểm mà gọi là “quân can thiệp

	Xiêm” lẫn “quân xâm lược Xiêm”(2).

	Từ điển giải thích: “Xâm lược: dùng vũ lực hoặc thủ đoạn chính trị, kinh

	tế để xâm chiếm lãnh thổ, chủ quyền của nước khác”(3). Vậy, Xiêm La có xâm

	phạm lãnh thổ Đại Việt hay không và chủ quyền của Đại Việt ngay tại thời điểm

	này đang do thế lực phong kiến nào chi phối?

	Vấn đề chủ quyền.

	Sau khi truy sát Tân Chính vương Nguyễn Phúc Dương và Thái Thượng

	vương Nguyễn Phúc Thuần, năm 1778 Nguyễn Nhạc tự lập làm hoàng đế ở Qui

	Nhơn. Năm 1780 tại Gia Định, Nguyễn Ánh cũng lên ngôi vương, kế tục sự

	nghiệp của các chúa Nguyễn, kêu gọi cần vương chống lại anh em nhà Tây Sơn.

	Từ Phú Xuân trở ra Bắc, cho đến trước tháng 6.1786, nằm dưới quyền thống

	quản của vua Lê và chúa Trịnh. Như vậy, thời điểm xảy ra việc cầu viện Xiêm

	La của Nguyễn Ánh cũng như sự có mặt của 2 vạn quân Xiêm trên đất Gia Định

	(*) Bài viết thể hiện quan điểm học thuật của riêng tác giả, được đăng tải như một tài liệu tham khảo.

	1 Nghiên cứu sinh; Trường THPT Trần Quốc Tuấn - Phú Hòa - Phú Yên. ĐT: 0973433617. Email:

	vanjack.nguyen@gmail.com

	là thời kỳ nội chiến quyết liệt giữa ba tập đoàn quân chủ trên toàn cõi Đại Việt.

	Lãnh thổ chưa nhất thống về tay một thế lực nào khả dĩ đại diện cho lợi ích của

	cả dân tộc, vì thế sự tranh thủ các lực lượng ngoại quốc trong cuộc chiến mất

	còn mang tính cách xung đột phong kiến này không thể gọi là bị xâm phạm về

	mặt chủ quyền.

	Thậm chí trên bình diện pháp lý, lực lượng của Nguyễn Ánh mang tính

	chính thống bao quát bởi sự nghiệp của dòng họ có bề dày hơn 200 năm và vẫn

	phò tá vua Lê với niên hiệu Cảnh Thịnh được triều đình Trung Hoa thừa nhận.

	Trong các triều đại phong kiến phương Đông, chủ quyền quốc gia do các vị

	quân vương thế tập đứng ra đại diện. Nguyễn Ánh nắm lấy vai trò tương tự ở đất

	Đàng Trong (Nam Hà/Nam Đại Việt), trước khi Lê Chiêu Thống bỏ chạy khỏi

	Đông Đô (Bắc Hà/Bắc Đại Việt) và nhà Thanh buộc phải công nhận triều đình

	Quang Trung từ năm 1789. Và vì trên thực tế nhà Tây Sơn không thống nhất

	được lãnh thổ, do đó việc đại diện chủ quyền quốc gia từ đó trở đi tùy thuộc vào

	tương quan lực lượng của các bên, trước khi kết thúc cuộc chiến không khoan

	nhượng này.

	Từ đó, có thể khẳng định rằng công cuộc khôi phục chủ quyền triều đại

	cùng lãnh thổ của Nguyễn Ánh là hoàn toàn chính đáng trong khuôn khổ nền

	quân chủ thế tập. Sự tăng cường thực lực bằng ngoại binh của Nguyễn Ánh,

	trường hợp ở đây là quân đội Xiêm La trên vùng đất Gia Định, không thể gọi là

	xâm phạm chủ quyền bởi Xiêm La không phải tự ý xuất binh, cho dù trên thực

	tế quân Xiêm có những hành động cướp bóc đáng lên án, tẩy chay.

	Vấn đề lãnh thổ.

	Quan hệ bang giao giữa chúa Nguyễn với các vua Xiêm La thăng trầm

	qua những thời kỳ lịch sử khác nhau, tuy nhiên khoảng thời gian 40 năm từ thập

	niên 1780 cuối thế kỷ XVIII đến thập niên 1820 đầu thế kỷ XIX là thời kỳ ngoại

	giao tốt đẹp nhất của đôi bên. Không những tranh chấp đất đai chấm dứt mà

	giữa hai vương quốc còn dành cho nhau những cuộc viện binh mang tầm chiến

	lược. Cuộc xuất binh nửa sau năm 1784 của Xiêm La nằm trong chiến lược liên

	minh quân sự đó.

	Đầu mối cho sự xích lại gần nhau giữa Xiêm La và Nguyễn Ánh là vấn đề

	Chân Lạp. Mặc dù liên tiếp bị quân đội Tây Sơn vây bức, Nguyễn Ánh vẫn

	không quên nghĩa vụ bảo hộ phiên thần Chân Lạp thường xuyên bị uy hiếp từ

	phía Xiêm La. Năm 1782, trước sự khẩn cầu của quốc vương Chân Lạp, Nguyễn

	Ánh sai thuộc tướng Nguyễn Hữu Thụy “… đem hơn 100 chiếc chiến thuyền và

	3.000 tinh binh cùng với Hồ Văn Lân đến cứu viện, quân đóng ở La Bích

	[Loveck], tướng nước Xiêm là bọn Chất Tri, Sô Si sai người đến quân thứ Thụy

	cầu hòa và mời đến trại hội ước (...) đem hết tình hình báo cáo, uống rượu say,

	bẻ tên để thề. Thụy tặng cho ba thứ đồ quý là cờ, dao, kiếm rồi về”(4). Về phía

	quân Xiêm, sở dĩ có sự cầu hòa như vậy là do tại triều đình Thonburi (kinh đô

	vương triều Taksin) đang có biến loạn, phải kéo quân về. Dẹp xong loạn trong

	nước, Chất Tri (Chao Phraya Chakri) lên ngôi Phật vương nước Xiêm, Sô Si

	(Chao Phraya Surasih) được tiến làm vua thứ hai cùng với cháu là Ma Lặc làm

	vua thứ ba(5). Đây chính là khởi đầu của triều đại Rama cường thịnh với kinh đô

	mới lập Bangkok trong lịch sử Xiêm quốc.

	Tiếp tục bị quân Tây Sơn đánh bật ra hải đảo, Nguyễn Ánh phải trú quân

	tại hòn Thổ Châu trong vùng vịnh Xiêm La. Một cận tướng của Nguyễn Ánh là

	Châu Văn Tiếp “… bèn theo đường núi Cao Mên [Chân Lạp] chạy sang Xiêm

	cầu viện trợ. Vua Xiêm muốn viện trợ cho nhưng ý chưa quyết, bảo Tiếp dọ

	đường núi về mà sai tướng là Thát Sĩ [Thát Sỉ Đa] đem nhiều thuyền quân đón

	vua [Nguyễn Ánh] vào nước (...) Vua cùng vua Xiêm ra mắt nhau, nói chuyện

	chưa xong thì Tiếp từ ngoài vào, đến trước mặt vua quỳ xuống ôm lấy đầu gối

	vua, khóc mãi không thôi. Vua nước Xiêm vì thế cảm động, bảo các quan rằng:

	Chiêu Nam Các (tức là thiên vương) có bề tôi như thế, ý trời có thể biết được.

	Bèn ước hẹn giúp quân”(6). “Vua thứ hai nước Xiêm nhân đó, nhắc đến việc năm

	trước giảng hòa với Nguyễn Hữu Thụy đã có thề ước với nhau là gặp hoạn nạn

	thì cứu nhau, thì ngày nay xin phải ra sức. Bèn đưa những vật Nguyễn Hữu

	Thụy tặng là cờ, đao và gươm ra để làm tin, rồi định ngày cử binh”(7).

	Như vậy, có thể xem cuộc hội quân giữa Nguyễn Hữu Thụy với Chất Tri,

	Sô Si tháng 3 năm Nhâm Dần (1782) như một cam kết quân sự, phối hợp “có

	qua có lại” mà lợi ích thiết thực đối với các Xiêm tướng là rảnh tay vấn đề Chân

	Lạp để giành lấy được ngôi báu. Vừa là người trong cuộc, vừa đại diện cho một

	triều đại họ tộc mới không liên quan gì các hoàng gia mang nặng thành kiến

	tranh chấp trong quá khứ, và với quyền lực sẵn có trong tay, ít ra trong buổi đầu

	giao hảo lân bang, nghĩa cử hào hiệp của các vị Phật vương Xiêm La kể ra cũng

	không có gì quá đáng để phải nghi ngờ. Từ đó, chính sách ngoại giao của Xiêm

	đối với chính quyền họ Nguyễn ở phía Nam hoàn toàn khác biệt so với các

	vương quốc Cao Miên, Lào, Miến Điện... Trong khi phần căn bản của lãnh thổ

	Xiêm thời kỳ này còn được bổ sung thêm bởi các tiểu quốc Chiangmai, Viên

	Chăn, Luang Prabăng cùng các tiểu quốc nhỏ hơn khác của Lào và đối với

	Campuchia, Xiêm không chỉ chiếm luôn những vùng ở Nam Lào đang phụ

	thuộc vào Campuchia mà còn sáp nhập hai tỉnh giàu có nhất của vương quốc

	này là Battambăng và Xiêm Riệp, vị vua thứ nhất của triều đại Rama, Chao Pia

	Chakri (Chất Tri) đã hào hiệp “… ủng hộ Nguyễn Ánh trong cuộc chiến tranh

	với nhà Tây Sơn ở Việt Nam”(8). Động cơ giúp binh của các vua Xiêm lần này

	hoàn toàn đáng tin cậy. Còn hành động trên thực tế, hiệu quả hay không hiệu

	quả, lại phụ thuộc vào tài khiển binh của đám tùy tướng và ý thức kỷ luật của

	quân lính. “Không bao lâu, rồi có việc nước Diến Điện [Miến Điện] xâm lấn,

	vua thứ hai đi đánh, bèn ủy cho cháu (gọi bằng bác) là Chiêu Tăng làm súy

	tướng, Chiêu Sương làm tiên phong, đem 2 vạn quân thủy, 300 thuyền chiến,

	chọn ngày mồng 9 tháng 6 khởi hành”(9).

	Dù quân Nguyễn cũng như quân Xiêm đều đặt dưới quyền thống quản của

	Bình Tây Đại Đô đốc Châu Văn Tiếp, tuy nhiên quân Xiêm vẫn có sự tổ chức,

	quản lý, điều binh và tác chiến độc lập, nhất là từ sau khi Châu Văn Tiếp tử nạn.

	“Vua [Nguyễn Ánh] thấy quân Xiêm tàn bạo, đến đâu là cướp bóc đấy, nhân dân

	ta oán rất nhiều, bảo các tướng rằng: Muốn được nước phải được lòng dân. Nay

	Chu Văn Tiếp đã mất, quân Xiêm không ai chế ngự được. Nếu được Gia Định

	mà mất lòng dân thì ta cũng không nỡ làm. Thà hãy lui quân để đừng làm khổ

	nhân dân”(10). Tuy nhiên, việc chưa thực hiện thì do thái độ lơ là chủ quan và

	khinh xuất đối phương, tướng sĩ Xiêm La đã bị quân đội Tây Sơn do Long

	Nhương tướng quân Nguyễn Huệ chỉ huy phục kích và tiêu diệt: “… có kẻ bề tôi

	làm phản là Lê Xuân Giác xui Huệ đem hết quân mạnh phục ở Suy Miệt [Xoài

	Mút] ở Lâm Giang đặt kế để dụ quân nước Xiêm nhân thế thắng đánh thẳng

	xuống Mỹ Tho, thủy quân lục quân của Huệ đánh úp, quân Xiêm thua to, chỉ

	còn vài nghìn quân tàn, do đường thượng lộ trở về”(11). Thư gửi cho Linh mục J.

	Liot, Nguyễn Ánh cũng thẳng thắn thừa nhận tội ác cùng kết cục thảm hại của

	đám viện binh ngạo mạn bất tài: “… nay thì Xiêm binh đại tứ lỗ lược, dâm nhơn

	phụ nữ, lược nhân tài vật, túng sát bất dung lão thiếu [Xiêm binh tha hồ cướp

	bóc, hiếp phụ nữ, lấy của người, giết bừa không chừa già trẻ]. Vậy nên Tây tặc

	binh thế nhựt thạnh, Xiêm binh thế nhựt suy. Cớ ấy qua tháng chạp, mùng tám

	[18.1.1785 - Tạ Chí Đại Trường] vừa thất lợi, các giai hội tản”(12).

	Mặt khác, việc cầu viện Xiêm La không chỉ có Nguyễn Ánh mà ngay cả

	nhà Tây Sơn cũng ra sức tranh thủ. “Bá Đa Lộc đến Bangkok vào đầu tháng

	11.1783 có gặp ở đây một sứ giả của Tây Sơn. Tài liệu thật là ít ỏi để cho ta có

	thể biết thêm về ngày tháng tới lui, sứ mệnh giao phó, sự tiến hành công việc

	của viên sứ giả này ở Bangkok. Tuy nhiên do đó, ta cũng thấy Xiêm phải lựa

	chọn Nguyễn Ánh và Tây Sơn mà quyết định nghiêng về bên nào lại tùy thuộc

	vào tình hình Chân Lạp”(13). Vì không đạt được kết quả ngoại giao như ý muốn,

	tháng 12.1783 triều đình Tây Sơn lệnh cho thuộc tướng Trương Văn Đa dẫn

	quân tấn công Chân Lạp. Do vậy, “Để phân tán lực lượng Tây Sơn, Xiêm vương

	nghĩ tới Nguyễn Ánh. Và đó là cớ quan trọng nhất để giải thích việc Nguyễn

	Ánh được ‘rước mời’ vào Vọng Các [Bangkok]”(14).

	Vậy là, việc giúp binh cho Nguyễn Ánh của các vua Xiêm vừa thực hiện

	được lời “… thề ước với nhau là gặp hoạn nạn thì cứu nhau” như lời của Sô Si

	(Chao Phraya Surasih), vừa hợp sức với quân Nguyễn thanh toán đối thủ Tây

	Sơn hiện đang mưu đồ tranh chấp khu vực nằm trong phạm vi ảnh hưởng là

	Chân Lạp.

	Dù rằng trong hoàn cảnh thân cô thế cô, Nguyễn Ánh tiếp tục nương nhờ

	trên đất Xiêm quốc lần nữa sau thất bại tại Gia Định, song việc làm của quân

	Nguyễn trong những ngày tháng lưu vong càng khẳng định khả năng trợ lực

	cũng như vị thế tự chủ của mình. Phái bộ hoàng gia Anh do Bá tước Lord

	Macartney dẫn đầu trên đường sang Trung Hoa cách sau một vài năm ghi nhận:

	“Hoàng đế Xiêm La lúc này đang có chiến tranh với người Braamans [người

	Miến Điện]; cho tới khi đó họ vẫn luôn luôn chiến thắng, xâm lấn nhiều nơi trên

	lãnh thổ của ngài. Caung-shung [chỉ Nguyễn Ánh, sau khi xưng vương vẫn lấy

	niên hiệu triều Lê Cảnh Thịnh] vốn là một người kiêu hãnh, ông không chịu

	được cảnh ngồi yên làm một thần thuộc tầm thường và thụ động, sống nhờ vào

	lòng hào phóng của vua Xiêm. Ông bèn đề nghị được giúp đỡ nhà vua chống lại

	kẻ thù (...) Sau đó, ông đã chiến thắng trở về kinh đô nước Xiêm”(15). Đáp lại,

	vua Xiêm muốn giúp Nguyễn Ánh lần nữa để thu phục Gia Định, song viên tùy

	tướng Nguyễn Văn Thành đã kịp thời can gián: “… lính Xiêm tàn ngược không

	nên nhờ họ giúp, nếu nhờ binh lực họ mà thành công lại có sự lo sau. Sao bằng

	ta hãy yên tĩnh để đợi”(16). Ít lâu sau, “Xiêm bị quân Chà Và [Java] sang xâm

	chiếm. Vua Xiêm lại mời Thế Tổ [Nguyễn Ánh] đem quân đi đánh. Thế Tổ sai

	Lê Văn Quân chỉ huy thủy binh, cùng với Đệ Nhị vương nước Xiêm đi chặn

	địch. Quân Chà Và bị thua phải rút về. Từ đó vua Xiêm kính phục mưu lược của

	Thế Tổ và tài tướng của Lê Văn Quân, muốn giữ các tướng tùy tòng ở lại để

	giúp thêm lực lượng cho quân Xiêm. Lê Văn Quân dò biết ý, bảo thuộc hạ:

	‘Rồng đến nhà tôm, trổ chút sấm sét để tỏ uy thần, hóa ra lại bị bọn họ lợi dụng’.

	Rồi Văn Quân tâu với Thế Tổ xin bí mật trù tính việc về nước”(17). Bản thân

	Nguyễn Ánh cũng nhận ra rằng “Người Xiêm từ sau cuộc bại trận năm Giáp

	Thìn, miệng tuy nói khoác mà lòng thì sợ Tây Sơn như cọp, cho nên đối với vua

	dẫu tình lễ có trung hậu hơn, nhưng sự thật là giữ lại đó mà thôi. Vua thầm tính

	trong lòng biết rốt cuộc họ không thể giúp mình được, túng sử có giúp cũng vô

	ích. Bởi thế vua quyết chí hồi loan”(18).

	Thực tế, việc viện trợ của các lực lượng bên ngoài đều nhằm vào mục

	đích mưu lợi. Sự kiện tháng giêng năm 1787 tại Bangkok “Người nước Bút-tu-

	kê [Portugal/Bồ Đào Nha] là Ăng-tôn-nui [Antonio Vicenti Rossa] đưa quốc thư

	cùng vải tây, súng tay đến hành tại để dâng, nói rằng hoàng cả Cảnh cầu nước ấy

	giúp quân, hiện đã có 56 chiếc thuyền tại thành Cô-a [Goa, thuộc Ấn Độ] để

	giúp. Lại đem lễ vật biếu vua Xiêm, và xin đón vua sang nước mình. Vua Xiêm

	thấy y giúp quân cho ta, rất không bằng lòng”(19), cho thấy thái độ và hành động

	săn đón vượt quá giới hạn trợ giúp bình thường của cả hai đối tác. Tuy nhiên,

	riêng trường hợp vua Xiêm, có thể nhận biết ý đồ khống chế thực lực Nguyễn

	Ánh, ngăn chặn phạm vi ảnh hưởng của “Chiêu Nam vương” đối với phiên thần

	Chân Lạp trong mưu toan chiếm cứ đất đai nước này của Xiêm quốc chứ không

	phải nhằm vào Gia Định.

	Đến giữa năm Kỷ Dậu (1789), trước khi hoàng cả Nguyễn Phúc Cảnh và

	Pigneau de Béhaine (Bá Đa Lộc) cùng lực lượng phương Tây vừa mới được

	chiêu mộ về tới Gia Định, binh lực Nguyễn Ánh đã trụ vững trên đất này. Trước

	đó, tháng 7 năm Mậu Thân (1788) hoàng triều Lê Chiêu Thống tiến hành cầu

	viện thiên triều Mãn Thanh chinh phạt Tây Sơn, song đã bị hoàn toàn đại bại

	vào lúc Tết Nguyên đán Kỷ Dậu (1789). Mùa hè, tháng 5 năm Tân Dậu (1801),

	đến lượt triều đình “Nguyễn Quang Toản chạy ra Bắc Thành, đổi ngụy hiệu làm

	Bảo Hưng, sai người sang nhà Thanh xin quân. Người Thanh không cho”(20).

	Chung cục, Nguyễn Ánh thống nhất đất nước sau ngót dài gần 300 năm chia cắt.

	Lời kết

	Như vậy, việc tranh thủ quân đội ngoại quốc đã được cả ba thế lực phong

	kiến Đại Việt thực hiện trong cuộc xung đột nội chiến mang tính mất còn vào

	cuối thế kỷ XVIII và những năm đầu tiên của thế kỷ XIX. Riêng với trường hợp

	Xiêm La, mưu đồ chiếm cứ đất đai Gia Định không được đặt ra vào thời điểm

	lịch sử này, mà ngược lại, sự tranh chấp Xiêm - Việt diễn tiến trên phần lãnh thổ

	của một vương quốc thứ ba với thân phận phiên thần: Chân Lạp. Nguyễn Ánh

	hoàn toàn thất bại trong chiến thuật sử dụng viện binh Xiêm La, song về phương

	diện bang giao nhà nước, họ Nguyễn đã xác lập được mối quan hệ đồng minh

	với vương triều Rama, đặt cơ sở cho thời kỳ hòa hoãn kéo dài khoảng bốn thập

	niên trên tuyến biên giới Tây Nam, góp phần không nhỏ vào nỗ lực thống nhất

	quốc gia, đáp ứng yêu cầu khẩn thiết mà lịch sử Đại Việt đặt ra và kỳ vọng.

	Dân tộc Việt Nam đã có quá nhiều trang sử chống giặc ngoại xâm oanh

	liệt với hàng chục kẻ thù đến từ nhiều hướng. Bất chấp sự thật lịch sử và những

	quy ước quốc tế để gắng gượng quy nạp thêm một kẻ thù nữa đến từ lân quốc

	Tây Nam liệu có làm vẻ vang hơn cho truyền thống dòng giống Lạc Hồng?

	Cũng cần ghi nhận một trong những nhận định khoa học mang tính cách

	đồng thuận hiếm hoi của các nhà nghiên cứu Sử học Việt Nam hiện đại mà

	chúng tôi bắt gặp trong mươi năm trở lại đây: “Trước khi lên ngôi, chính quyền

	Đàng Trong của Nguyễn Ánh đã thiết lập mối quan hệ qua lại, giúp đỡ lẫn nhau

	với triều đình Chakri. Thêm vào đó, giữa vua Rama I với Nguyễn Ánh cũng có

	mối liên hệ đặc biệt”(21).

	Kết nối và minh định chuỗi sự kiện trước sau trong mối quan hệ lân bang

	như vậy để thấy rằng lịch sử không chỉ tích gom toàn mưu toan đối nghịch, mà

	còn có cả những cưu mang tương ái, dù khác biệt quốc thống vẫn nới rộng vòng

	tay trong một thế giới vốn tiềm ẩn nhiều bất trắc và xung đột này.

	TÀI LIỆU TRÍCH DẪN

	1. Lương Ninh, Trương Hữu Quýnh (chủ biên) (2006), Lịch sử lớp 10 Nâng cao,

	Nxb. Giáo Dục, Hà Nội, tr. 197.

	2. Trương Hữu Quýnh, Đinh Xuân Lâm, Lê Mậu Hãn (chủ biên) (2009), Đại

	cương lịch sử Việt Nam, (tái bản lần thứ 10), Nxb. Giáo Dục Việt Nam, Hà Nội,

	tr. 414, 416.

	3. Xuân Huy - Đồng Công Hữu (2007), Từ điển tiếng Việt, Nxb. Trẻ, tr. 1178.

	4. Quốc sử quán triều Nguyễn (1993), Đại Nam liệt truyện, tập 2, Nxb. Thuận

	Hóa, Huế, tr. 212.

	5. Trịnh Hoài Đức (1998), Gia Định thành thông chí, Nxb. Giáo Dục, tr. 129-

	130.

	6. Quốc sử quán triều Nguyễn (1993), Đại Nam liệt truyện, tập 2, Sđd, tr. 110.

	7. Quốc sử quán triều Nguyễn (1963), Đại Nam thực lục, Chính biên đệ nhất kỷ

	I, tập II, Nxb. Sử Học, tr. 54.

	8. Lê Văn Quang (1995), Lịch sử vương quốc Thái Lan, Nxb. Tp. Hồ Chí Minh,

	tr. 120.

	9. Trịnh Hoài Đức (1998), Gia Định thành thông chí, Sđd, tr. 132.

	10. Quốc sử quán triều Nguyễn (1963), Đại Nam thực lục, tập II, Sđd, tr. 57.

	11. Quốc sử quán triều Nguyễn (1993), Đại Nam liệt truyện, tập 2, Sđd, tr. 499.

	12. Tạ Chí Đại Trường (2007), Việt Nam thời Tây Sơn - Lịch sử nội chiến 1771 -

	1802, Nxb. Công An Nhân Dân, tr. 142.

	13. Tạ Chí Đại Trường (2007), Việt Nam thời Tây Sơn - Lịch sử nội chiến 1771 -

	1802, Sđd, tr. 140.

	14. Tạ Chí Đại Trường (2007), Việt Nam thời Tây Sơn - Lịch sử nội chiến 1771 -

	1802, Sđd, tr. 141.

	15. John Barrow (2008), Một chuyến du hành đến xứ Nam Hà (1792 - 1793),

	Nxb. Thế Giới, tr. 33.

	16. Quốc sử quán triều Nguyễn (1993), Đại Nam liệt truyện, tập 2, Sđd, tr. 348.

	17. Ngô Giáp Đậu (1993), Hoàng Việt long hưng chí, Nxb. Văn Học, tr. 128-

	129.

	18. Quốc sử quán triều Nguyễn (1963), Đại Nam thực lục, tập II, Sđd, tr. 65.

	19. Quốc sử quán triều Nguyễn (1963), Đại Nam thực lục, tập II, Sđd, tr. 64.

	20. Quốc sử quán triều Nguyễn (1963), Đại Nam thực lục, tập II, Sđd, tr. 409.

	21. Đặng Trần Chương (2005), “Những bước thăng trầm trong quan hệ Việt -

	Xiêm nửa đầu thế kỷ XIX”, Tạp chí Nghiên cứu Đông Nam Á, số tháng 5, tr. 19-

	24.

	

cover.jpeg

