VIETNAM NEWS NETWORK (VNN)

P.O. Box 661162

Sacramento, CA 95866

Phone & Fax: 916-480-2724

Email: vnn@vnn-news.com
Website: www.vnn-news.com

Baøi Vôû Haøng Ngaøy

Ngaøy 24 Thaùng 05 Naêm 2007

1- Thôøi Söï Vieät Nam

- Döïng Ñeàn Thôø OÂng Hoà...

Traàn Khaûi

2- Dieãn Ñaøn Quoác Noäi

- Haõy daïy treû thô bieát laøm ngöôøi lôùn nhaân haäu

Traàn Thò Hoàng Söông
3- Dieãn Ñaøn Haûi Ngoaïi

- Cöùu nöôùc laø traùch nhieäm cuûa ngöôøi Vieät ñang soáng trong töï do

Ñaëng Myõ Dung

4- Tin Töùc Quoác Noäi

- Khaùng Thö Soá 15 Khoái 8406: Lôøi Keâu goïi veà vieäc toå chöùc Tröng caàu Daân yù taïi Vieät Nam

5- Ñoïc Baùo Ngoaïi Quoác

- Tranh ñaáu cho quyeàn töï quyeát cuûa daân toäc Vieät Nam

Ñoã Hoaøng Ñieàm

6- Caâu Chuyeän Vieät Nam

- Ñeà aùn 112 ñoát tieàn nhaø nöôùc

Vaên Quang

7- Taïp Ghi Vaên Ngheä

- Tình Ca Nhaät Tröôøng

Leâ Hoaøng Thanh

8- Vaên Hoïc Ngheä Thuaät

- Ngaõ Reõ Cuûa Doøng Soâng

Hoaøi Yeân

1- Thôøi Söï Vieät Nam

- Döïng Ñeàn Thôø OÂng Hoà...

Traàn Khaûi

(VNN)

Töng böøng xaây ñeàn thôø oâng Hoà Chí Minh... Ñoù laø haønh vi laáy ñieåm laäp coâng tieän lôïi nhaát, ñoái vôùi baát kyø ñòa phöông naøo. Ñoù laø chöa keå tôùi vieäc chính phuû CSVN laáy chuyeän laäp ñeàn thôø oâng Hoà Chí Minh laøm chính saùch an daân ôû caùc nôi coù nhieàu thaønh phaàn daân chuùng meâ tín dò ñoan.

Vaäy thì, caâu hoûi nôi ñaây laø coù bao nhieâu ñeàn thôø oâng Hoà taïi Vieät Nam? Moät caùch chính xaùc, chuùng ta hieän nay chöa tìm ra thoáng keâ. Tuy nhieân, moät baûn tin nhaø nöôùc cho bieát veà tröôøng hôïp vuøng ñoàng baèng Cöûu Long, ñaëc bieät laø veà tænh Caø Mau.

Baûn tin nhan ñeà "Moãi ngoâi Ñeàn thôø Baùc laø moät huyeàn thoaïi dieäu kyø" cuûa haõng thoâng taán nhaø nöùôc TTXVN, hieän löu giöõ nôi trang web cuûa baùo Tieàn Phong hoâm 15/05/2007 cho bieát laø coù vaøi chuïc ñeàn thôø.

Baûn tin trích:

(link: http://www.tienphongonline.com.vn/Tianyon/Index.aspx?ArticleID=84149&ChannelID=7)

"...ÔÛ khu vöïc ñoàng baèng soâng Cöûu Long hieän coù 7 trong soá 13 tænh, thaønh phoá xaây döïng ñeàn thôø Chuû tòch Hoà Chí Minh vôùi toång soá 30 ñeàn, phuû thôø cuùng trang nghieâm.

Rieâng tænh Caø Mau coù ñeán 18 ñeàn thôø, phuû thôø Baùc, theå hieän tình caûm yeâu thöông Baùc Hoà saâu saéc hoøa quyeän chung trong tình yeâu nöôùc cuûa nhaân daân nôi ñaây. Moãi ngoâi ñeàn thôø Baùc döïng treân ñaát Caø Mau laø moät huyeàn thoaïi dieäu kyø, moät caâu chuyeän caûm ñoäng veà loøng kính yeâu Baùc cuûa nhaân daân vuøng cöïc Nam Toå quoác..." (heát trích)

Tuy nhieân, neáu baïn nhôù caùc baûn tin hoài naêm ngoaùi, thì ñeàn thôø oâng Hoà lôùn nhaát taïi VN vaãn laø ngoâi chuøa ñang xaây ôû Bình Döông, do ñaïi gia Huyønh Phi Duõng thöïc hieän. Trong khu vöïc du lòch coù ñeàn thôø naøy, seõ xaây moät khaùch saïn 5,000 phoøng. Laøm sao chuùng ta coù theå hình dung ñöôïc moät khaùch saïn 5,000 phoøng taïi Vieät Nam? Nghóa laø moät khaùch saïn ñaúng caáp quùoâc teá, hoaëc sieâu quoác teá...

Nghóa laø, laàn naøy, nhaø nöùôc CSVN seõ môû moät khu du lòch quoác teá thöôïng haïng, ñeå môøi du khaùch quoác teá tôùi Bình Döông, xem ñeàn thôø Ñaò Nam Quoác Töï khoång loà, nôi ñoù, coù chính ñieän ba taàng ñeàn thôø Ñöùc Phaät, Vua Huøng Vöông vaø oâng Hoà Chí Minh.

Baûn tin treân baùo Tuoåi Treû hoâm 10/02/2007 noùi veà keá hoaïch seõ môû cöûa trong naêm nay, coù nhan ñeà "Ñaïi Nam quoác töï vaø khaùch saïn 5.000 phoøng" ñaõ vieát, trích nhö sau:

(link: http://www.tuoitre.com.vn/Tianyon/Index.aspx?ArticleID=186536&ChannelID=100)
"... "Ñaïi Nam theá giôùi du lòch" laø moät coâng trình du lòch coù qui moâ lôùn baäc nhaát VN vôùi toång voán ñaàu tö 3.000 tæ ñoàng ñang ñöôïc xaây döïng treân dieän tích 450ha taïi Thuû Daàu Moät, tænh Bình Döông.

Ñeàn thôø Ñaïi Nam quoác töï trong khu du lòch naøy ñaõ hoaøn chænh, ñoù laø moät coâng trình kieán truùc coå coù dieän tích 5.000m2 vôùi chaát lieäu chính laø goã, ñaù vaø coâng ngheä maï vaøng. Nôi ñaây nhöõng trang söû vaøng cuûa VN ñöôïc taùi hieän moät caùch coâng phu, tæ mæ.

Chính ñieän goàm ba taàng thôø töôïng ñöùc Phaät, vua Huøng Vöông vaø Chuû tòch Hoà Chí Minh, taát caû ñeàu ñöôïc maï vaøng 24K. Hai beân laø caëp neán roàng, phöôïng, moãi caây ñuùc naëng 1,8 taán saùp. Döôùi chính ñieän laø ñieåm voïng aâm, ñöùng ngay vò trí naøy noùi khoâng caàn micro caû ñeàn ñeàu coù theå nghe ñöôïc. Moãi du khaùch VN vaøo ñeàn ñeàu tìm thaáy mình qua baûng thôø 54 daân toäc anh em vaø hôn 2.000 doøng hoï cuûa caùc daân toäc VN.

Caùc caùnh cöûa ñeàn laø nhöõng caâu chuyeän lòch söû maï vaøng. Moãi oâ cöûa laø moät caâu chuyeän. Caû thaûy 28 caâu chuyeän lòch söû töø thôøi vua Huøng döïng nöôùc ñöôïc theå hieän baèng phuø ñieâu. Maët ngoaøi cöûa laø nhöõng caâu chuyeän töông truyeàn trong daân gian ñöôïc chaïm khaéc treân goã. Hai beân hoâng ñeàn ñaët hai böùc töôïng Thaùnh Gioùng vaø Lyù Thöôøng Kieät trong tö theá phi ngöïa choàm leân. Treân böùc töôøng bao quanh ngoâi ñeàn, nhöõng hình aûnh veà ñoàng baøo caùc daân toäc VN cuõng ñöôïc khaéc hoïa döôùi daïng phuø ñieâu.
Böùc tröôøng thaønh daøi 13km oâm laáy khu du lòch naøy hieän ñang ñöôïc xaây döïng. Ñieàu thuù vò laø chaïy suoát chieàu daøi beân döôùi tröôøng thaønh seõ laø 5.000 phoøng nghæ. Neáu ñuùng theá thì coù leõ ñaây laø khaùch saïn ñöôïc ghi vaøo kyû luïc veà chieàu daøi cuûa theá giôùi. Trong ñoù coù 1.000 phoøng ñöôïc thieát keá theo kieåu cung ñieän vôùi giaù 5-200 USD/phoøng/ñeâm, 4.000 phoøng coøn laïi coù giaù 5-30 USD/phoøng/ñeâm.

Moät loâ haïng muïc khaùc ñeå du khaùch coù theå ôû laïi chôi trong khu du lòch naøy hai ngaøy lieàn nhö bieån nhaân taïo, khu troø chôi hieän ñaïi, meâ cung thaàn tieân vôùi ba phöông tieän ñi boä, xe vaø thuyeàn, vöôøn thuù thieân nhieân, VN thu nhoû, theá giôùi thu nhoû, laøng vaên hoùa, laøng ngheà, laøng aåm thöïc VN, phoøng chieáu phim 3D, 4D phuïc vuï hoïc sinh... Beân caïnh ñoù laø caùc hoaït ñoäng, troø chôi tìm hieåu veà lòch söû ñaát nöôùc con ngöôøi VN.

Theo keá hoaïch cuûa nhöõng ngöôøi ñaàu tö, khu du lòch naøy seõ môû cöûa ñoùn khaùch vaøo ngaøy 2-9-2007." (heát trích).

Baïn thaáy chöa: Coù nghóa laø chæ vaøi thaùng nöõa, ngoâi ñeàn thôø khoång loà naøy seõ môû cöûa cho du khaùch vaøo xem.

Thöïc söï, baûn tin ñoù chöa noùi heát nhöõng caùi khoång loà maø ngöôøi CSVN muoán chöùng toû vôùi theá giôùi. Thöû ñoïc laïi moät baøi baùo naêm cuõ, treân baùo VietNamNet ngayø 15/12/2006, töïa ñeà "Coù moät giaác mô lôùn veà daân toäc Vieät ôû Bình Döông" ñaõ ghi lôøi ñaïi gia Huyønh Phi Duõng, trích veà nhöõng caùi nhaát theá giôùi taïi Ñaò Nam Quoác Töï nhö sau: (link: http://vietnamnet.vn/psks/2006/01/537556/)

"...Ngöôøi chuû cuûa coâng trình döôøng nhö thích nhöõng söï so saùnh. OÂng cho bieát ñieän thôø naøy lôùn hôn ñieän Thaùi Hoøa cuûa Trung Quoác. Quaûng tröôøng 18 hecta tröôùc ñieän coù theå seõ laø quaûng tröôøng lôùn nhaát theá giôùi, roäng gaáp ñoâi quaûng tröôøng Thieân An Moân cuûa Trung Quoác. Ñaây laø nôi seõ dieãn ra caùc söï kieän leã hoäi, vaên hoaù lôùn cuûa tænh Bình Döông...

Ñeán khi hoaøn thaønh giai ñoaïn 2 (döï kieán vaøo naêm 2010), dieän tích toång theå cuûa Khu vaên hoaù lòch söû Ñaïi Nam seõ laø 450 hecta. Caùc haïng muïc tieáp theo seõ laø Vònh Haï Long thu nhoû vôùi dieän tích maët bieån 18 hecta; soâng Cöûu Long thu nhoû; cuøng vôùi söï taùi hieän caùc kyø quan theá giôùi nhö thaùp Eiffel, ñieän Kremlin, Vaïn lyù tröôøng thaønh, ñeàn Angkor...." (heát trích)

Baïn coù theå böïc boäi, cho raèng thôø oâng Hoà chung vôùi Ñöùc Phaät, maø laïi ngoài tröùôc maët Ñöùc Phaät, laø voâ leã, laø dò kyø, laø quaùi chieâu, laø traùi giaoù lyù.

Ñuùng vaäy, ñoù laø quaùi chieâu. Nhöng cuõng laø ñoäc chieâu.

Bôûi vì chæ caàn vaøi theá heä thanh nieân qua ñi, hình aûnh ñoù seõ ñöôïc quen thuoäc, vaø ngöôøi daân nhieàu thaäp nieân tôùi seõ thaáy laø töï nhieân. Ñuùng vaäy, seõ thaáy töï nhieân. Cho duø trong ñieän coù döïng theâm töôïng cuûa baø Taêng Tuyeát Minh, hay baø Nguyeãn Thò hay Noâng Thò gì gì nöõa.

=END=

2- Dieãn Ñaøn Quoác Noäi

- Haõy daïy treû thô bieát laøm ngöôøi lôùn nhaân haäu

Traàn Thò Hoàng Söông
Töø hôn hai chuïc naêm nay "noãi buoàn nhöôïc tieåu" bò cöôøng quoác xaâu xeù trong toâi bieán daàn thaønh noãi ñau "ñaát nöôùc suy vong" trong cheá ñoä Coäng saûn Vieät nam. Noãi ñau naøy hình thaønh vaø chaát chöùa töø nhöõng thoâng tin roäng khaép treân heä thoáng truyeàn thoâng. Xin nhaët ra maáy chuyeän thöông taâm gaàn ñaây.

Tröôùc heát laø maáy maãu tin ngaén lieân quan ñeán Giaùo duïc VN vaø nhieàu vuï phaûn sö phaïm ñaêng treân VNExpress ngaøy 21.5.2007:

- Ngaøy 14/3, do khoâng toå chöùc Ñaïi hoäi chi ñoaøn 12A4 (THPT Traàn Phuù, Haø Noäi) theo ñuùng keá hoaïch, nöõ sinh Trònh Trung Haø ñaõ bò coâ giaùo taùt ngay taïi lôùp.

- Chieàu 9/3, thaáy Hoaøng cuøng hai hoïc sinh khaùc boû ra khoûi haøng, thaøy giaùo theå duïc Nguyeãn Theå Toaøn, THCS Taân Vaên (Laâm Haø, Laâm Ñoàng) ñaõ taùt thuûng maøng nhó caäu hoïc sinh lôùp 9 naøy.

- Ngaøy 27/3/2006, nghe hoïc sinh noùi töø "maát daïy" vôùi baïn, nghó em ñoù chöûi mình, giaùo vieân Anh vaên THCS Raïch Kieán (Long An) taùt vaøo mieäng vaø maët chaùu 5 caùi vaø phaït chaùu töï taùt vaøo maët 200 caùi.

- Saùng 17/3/2006, vì queân khoâng ghi teân vaøo baøi thi, em Nguyeãn Traàn Quang Minh, hoïc sinh lôùp 5/2 tröôøng Tieåu hoïc Phuøng Ngoïc Lieâm (thò xaõ Baïc Lieâu) bò coâ giaùo Ngoâ Thò Haûi Nguyeân giang tay taùt ngay giöõa phoøng.

Ngoaøi caùc vuï vieäc naøy moïi ngöôøi moïi nhaø haõy coøn nhôù chuyeän moät gia ñình daân coøn ñang traûi qua tang cheá haäu quaû vieäc coâng an truy xeùt ñaùnh cheát hoïc sinh lôùp 12, vaø moät gia ñình khaùc phaûi chaïy vaïy khaéc phuïc söï vieäc moät chaùu bò taâm thaàn hoaûng loaïn do bò nhaø tröôøng göûi ra coâng an truy xeùt ñieàu tra nhö toäi phaïm hình söï vì lôùp maát 48 ngaøn ñoàng VN (# 3 USD).

Moät cheá ñoä ñaûng trò vaø quaân quaûn traù hình do ngöôøi töøng ñöôïc huaán luyeän trong baïo löïc caàm suùng laõnh ñaïo ñang taêng naëng möùc laïc haäu ñeå bieán daàn thaønh Coâng An trò.
Nhôù laïi thôøi thô aáu, hôn nöûa theá kyû tröôùc, toâi thöôøng thích duøng ñaát seùt naén töôïng thuù vaät, vaø toø moø khoâng hieåu vì sao ñoâi caùnh mong manh cuûa con deá coù theå phaùt ra tieáng gaùy voán laøm neân nhòp ñieäu, bieán vöôøn ñaát hoang vu thaønh caùnh ñoàng haùt muøa khoâ, hay tieáng eách keâu thaønh tieáng voïng u traàm cuûa noâng thoân muøa möa vaø laø muøa nöôùc noåi. Toâi khoâng ngaên ñöôïc nhöng ñaõ raát gheùt troø chôi ñaù deá cuûa baïn trai noâng thoân vaø caû treû ngheøo thaønh thò. Gheùt nhaát laø caûnh ngaét ñaàu deá, caém vaøo caây taêm, ra söùc coâng kích giaû laøm cho hai con deá töùc ñieân leân vì voâ côù bò quaáy nhieãu roài cho chuùng caén xeù nhau ñeå coi chôi, khoâng vì lyù do gì caû. Lôùn leân moät chuùt thì caùc thieáu nieân chôi ñaù caù, ñaù gaø nhöng khoâng bieát chuùt khoa hoïc gì veà theá giôùi sinh vaät nhoû xíu ñoù.

Ngöôøi lôùn chæ noùi ngang laø... trôøi sinh ra theá. Nhaø thô cuõng chæ moâ taû söï kieän:

Trôøi sinh con deá coù tai maét coù raâu ria,

Trôøi sinh con deá nhaûy lia ngoaøi ñoàng!
Khoâng nhieàu saùch baùo VN trong thôøi ñaïn löûa chieán tranh (ôû Saøi goøn) cho neân toâi hoïc ñöôïc nhieàu ñieàu treû con caàn bieát khi ñaõ coù con vaø ñoïc ñöôïc saùch nöôùc ngoaøi. Toâi coá daïy boå sung cho con mình coù ñöôïc tính caùch khaùc ñi! Toâi cuõng ñaõ lôùn leân cuøng con mình baèng ñoïc truyeän treû con nhö theá ñoù!

Treû Vieät Nam khoâng ñöôïc xaõ hoäi gia ñình nhaø tröôøng chaêm lo ñuùng höôùng ñuùng caùch. Sau 1975 tình hình coøn teä hôn! Daïy yeâu toå quoác yeâu ñoàng baøo khi caùc chaùu ôû tuoåi chöa theå coù nhaän thöùc ñoù, coøn chuyeän daïy queân cha choái meï ñeå yeâu Stalin laø chuyeän quaù ñoåi ngaïc nhieân. OÂi trôøi! Sao VN coù moät Toá Nhö taøi hoa nhaân baûn ñeán vaäy laïi coù theâm laøm chi moät Toá Höõu ñieân khuøng ñeán theá! Hay laø theá giôùi "nöûa ñen nöûa traéng" nhö bieåu töôïng aâm döông phong thuûy vaø chaân dung con ngöôøi "nöûa ngöôøi nöûa ngôïm" laø khoâng theå vöôït qua?

Nhöng ñaâu phaûi khoâng coù ñaát nöôùc maø VN thaùn phuïc vì 10 trieäu ngöôøi, ngöôøi naøo cuõng giaøu cuõng gioûi nhö...Thuïy Ñieån. Vaäy thì vaán ñeà chính laø coù hay khoâng coù giaùo duïc.

Hieän nay 2007 thì treû VN vaãn coøn thöôøng chôi troø baén suùng paèng paèng, gieát nhau cheát ngaõ raïp trong caùc troø chôi ñieän töû treân maïng internet xaây döïng moät tö duy aùp cheá baïo haønh vaø söû duïng khoa hoïc cao trong kyõ naêng gieát ngöôøi ñeå hình thaønh... oùc keû cöôùp!

Taát nhieân khoâng neân caám, nhöng giaùo duïc laø phaûi bieát theo doõi ñieàu chænh nhaân caùch giuùp thieáu nieân nhaän thöùc ra giaù trò cuûa söùc maïnh vuõ trang, baûo veä coâng lyù, vaø baïo löïc phaù hoaïi trong tay keû xaáu nhö khuûng boá...

Caùch cuûa caùc thö laïi VN ñeà xuaát "hoïc taäp tö töôûng HCM" chaúng khaùc naøo chuû tröông ñöa vaøo chöông trình daïy hoïc laø cöù aên côm trong "mieång döøa" giöõa thôøi coù theå aên trong "cheùn ngoïc maâm vaøng"! Ñoïc "tö töôûng khoâng phaûi laø tö töôûng" naøy cuøng vôùi sinh hoaït ñoäi ñoaøn thanh nieân HCM thaáy ra raát roõ khoâng theå coù taùc duïng gì vôùi ngöôøi lôùn vaø khoâng höùng thuù gì vôùi treû. Caùch laøm naøy thua xa moät ñieàu khoaûn cuûa phaùp luaät tröøng phaït nghieâm minh ngöôøi lôùn tham oâ sai phaïm.

Hoaït ñoäng Ñoäi ñoaøn raát nhaøm chaùn thieáu tính nhaân baûn, thieáu tính saùng taïo, thieáu tính khoa hoïc, cho neân ñaõ taïo neân ba boán theá heä con ngöôøi VN raát queø quaët. Con ngöôøi ñaày aép tö töôûng "phaãn noä aùp böùc" vaø "gaây haán tranh ñoaït". Ñaûng CSVN daïy tö töôûng tranh ñoaït ích kyû treân ñaàu daân chuùng toäi nghieäp naøy raát kyõ, nhö ñaûng ñoäc quyeàn laõnh ñaïo, 90% laø ñaïi bieåu quoác hoäi... cho duø raát "dôû hôi" uø uø caïc caïc, daïy duøng söùc maïnh baïo haønh coøng, nhoát, xöû aùn...!

Moät trong nhöõng tính phi nhaân vaø cöïc kyø thieáu giaùo duïc trong ngaønh giaùo duïc laø thoùi thích sæ nhuïc ngöôøi khaùc theo caùch cuûa "Caûi caùch ruoäng ñaát", duøng söùc maïnh baày ñaøn khoâng mang tính giaùo duïc ñeå bieán heát thaûy con ngöôøi thaønh toäi nhaân cuûa ñaûng CSVN, bò xuùc phaïm nhaân phaåm. Soáng trong xaõ hoäi goïi laø xaõ hoäi chuû nghóa maø con ngöôøi soáng nôm nôùp trong maëc caûm, bò quaù khöù uy hieáp nhö con nguïy quaân nguïy quyeàn, coù thaân toäc laø ñòa chuû... Söï vieäc caùc coâ giaùo cho hoïc sinh taùt tai baïn, coâng an toå chöùc toá ngöôøi vaän ñoäng daân chuû, chuyeän Baø Ninh cho laø cöû tri khoâng bao giôø cuõng ñuùng..., laø caùc söï thieån caän cuûa moät thöù chaùnh quyeàn maø Baùc só Nguyeãn Khaéc Vieän ñau loøng noùi "Voâ saûn khoâng ñaùng sôï baèng Voâ hoïc".

OÂng Nguyeãn Taát Thaønh ñaùng sôï laø vì oâng khoâng ñöôïc hoïc chaùnh trò maø chæ ñöôïc ñaøo taïo leäch cho muïc tieâu duy nhaát laø duøng moïi thuû ñoaïn tình baùo ñeå "cöôùp chaùnh quyeàn", neân khi laõnh ñaïo ñaát nöôùc laø ngöôøi "voâ sôû hoïc". Ñaûng vieân CS ñang laø ngöôøi raát voâ sôû hoïc, khi ñöôïc ñaûng baûo cöù laøm ñi laø "voâ tö" laøm, nhö anh an ninh chìm bòt mieäng Cha Lyù, moät haønh vi "phaûn xaï töï nhieân" chöù khoâng phaûi "phaûn xaï coù ñieàu kieän" cuûa nhaân vieân an ninh khoâng heà ñöôïc bieát gì veà theá giôùi beân ngoaøi vaø caû phaùp luaät, yù thöùc coâng daân, töï do daân chuû laø gì! Caùc con ngöôøi "toäi nghieäp" bò söû duïng theo loái "phaùt huy söùc maïnh baày ñaøn" naøy daùm laøm ñuû thöù chuyeän moät caùch voâ tö ngaây ngoâ vaø toäi loãi! Coù laàn toâi noùi veà cuïm töø "nghó tình neân thöông" thì bò moät ñoäc giaû goùp yù phaûn ñoái. Nhöng khi toâi soáng ôû VN chia seû soá phaän yeáu ñuoái cuûa ngöôøi daân khoâng coù vuõ khí phoøng thaân tröôùc söùc maïnh cuûa chaùnh quyeàn ñoäc taøi, khoâng ñöôïc vun troàng tình ngöôøi trong giaùo duïc, thì nghó veà nguyeân nhaân saâu xa cuûa tình traïng xaõ hoäi hieän nay, toâi vaãn daønh loøng "toäi nghieäp" naøy cho keû sai laàm do khoâng höôûng ñöôïc neàn giaùo duïc toát. Xin ñöøng cho ñaây laø söï töï cao "voâ sôû hoïc" toâi muoán noùi ôû treân, haøm nghóa laøm chuyeän mình khoâng bieát gioáng nhö baùc só khoâng hoïc laùi xe phaûi bieát khoâng ñöôïc laùi xe. Vaø laùi xe phaûi bieát khoâng daùm laøm baùc só chöù! Ñaâu coù chuyeän ñaûng vieân "voâ sôû hoïc" vaøo caáp uûy ñi chæ ñaïo buoàn cöôøi lung tung nhö hieän nay! Söï buoàn cöôøi daàn bieán thaønh chua chaùt vaø phaãn noä khi hieåu ra ñoù chính laø taûng ñaù caûn ñöôøng!

Trong xaõ hoäi VN hoâm nay coøn voâ vaøn nhöõng chaùu thanh thieáu nieân ñang ñöôïc nuoâi döôõng baèng thöù giaùo duïc voâ caûm vaø nhoài nheùt. Nhöõng ñöùa treû coù "tuoåi thô döõ doäi", khoâng töøng ñöôïc yeâu thöông traân troïng naøy thaät cuõng chaúng khaùc chi cuoäc ñôøi oâng Nguyeãn Taát Thaønh, lôùn leân thaønh con ngöôøi mang oùc "daân quaân Hoài giaùo" maø lòch söû ñaõ chöùng minh, oâng Nguyeãn Taát Thaønh töøng saün saøng kyù aùn töû hình vì moät loãi nhoû, gaây thaûm saùt Caûi caùch ruoäng ñaát ñeå taêng uy theá trong chuoãi tham voïng laõnh tuï cuûa oâng, maø coù theå oâng ngoä nhaän töï cho laø yeâu nöôùc! Nhöõng treû baát haïnh ñoù cuõng seõ trôû thaønh nhöõng coâ giaùo cha meï ñaùnh hoïc sinh, tröøng phaït, doø xeùt toá giaùc ñeå tìm cho mình cô hoäi... tieán thaân nhanh ích kyû trong cô caáu ñaûng CSVN!

Ñaát nöôùc chuùng ta seõ ñi veà ñaâu töø nhöõng gì chuùng ta bieát ngaøy hoâm nay? Ñieàu caàn thieát laø cuøng nhau nhaän cho ra caên beänh ngaët ngheøo cuûa giaùo duïc, ñeå töø ñoù seõ coù nhöõng baøi thuoác cöùu chöõa cho caùc taàng lôùp trong xaõ hoäi: töø theá heä oâng baø cha meï cho ñeán theá heä con chaùu. Ñoái vôùi ngöôøi lôùn thì caàn coù nhöõng coâng cuoäc giaùo duïc mang tính trò lieäu cao (caùc baøi vieát khoa hoïc taâm lyù, nhöõng khoaù tu hoïc veà "tình thöông vaø söï hieåu bieát") cho theá heä ngöôøi lôùn, vaø coù keá hoaïch hoaït ñoäng toå chöùc cho giôùi treû nhö hoaït ñoäng cuûa toå chöùc Höôùng ñaïo theá giôùi. Phaûi laøm laïi con ngöôøi ñeå chöõa laïi nhöõng taøn phaù con ngöôøi do maáy theá heä "hoïc taäp vaø noi göông" Baùc Hoà!

Hoâm nay ngaøy 22.5.2007 laø ngaøy "Ña daïng sinh hoïc theá giôùi" vaø "Phoøng choáng thieân tai Vieät Nam". Truyeàn hình VN ñang coù chöông trình theá giôùi ñoäng vaät... cho ngöôøi lôùn, nhöng khoâng coù chöông trình vaø sinh hoaït chænh ñoán chuyeän ngöôøi lôùn aên nhaäu ñaëc saûn, treû con chôi troø baïo löïc, saùt haïi caùc sinh vaät, ñaùnh choù caét tai meøo v.v... Coøn phoøng choáng thieân tai khoâng baèng giaùo duïc tö duy ñeå choáng nhaân hoaï. Moät thieân tai ñoäng ñaát chöa gieát cheát nhieàu ngöôøi nhö teân saùt thuû Haøn Quoác baén 30 baïn hoïc trong 20 phuùt khoâng chuøn tay suùng; hay 3,8 trieäu ngöôøi VN cheát trong chieán tranh 20 naêm khoâng laøm CSVN ngaõ loøng cuõng laø nhaân hoaï. Neáu ai xem phim Haøn Quoác caûnh taùt tai baïn gaùi, ñaùnh vôï ñaùnh nhau laø... chuyeän thöôøng ngaøy. Coøn VN teä hôn, truï sôû Coâng An coù caû chuyeän gieát ngöôøi, chuyeän caïo ñaàu vaø chuyeän uy hieáp tinh thaàn treû 9, 10 tuoåi ñeán hoùa taâm thaàn!

Toâi laø ngöôøi voâ can neân chæ ñau loøng, nhöng neáu toâi laø meï chaùu beù bò xuùc phaïm chaéc laø toâi ngaøn naêm oaùn haän vaø... khoâng coù chuyeän roäng loøng tha thöù! Cho neân vieäc chính naïn nhaân coøn raát haän CSVN maø chöa muoán tha thöù laø chuyeän bình thöôøng. Toâi khoâng sai, maø ngöôøi bò haïi giaän cuõng khoâng sai. Ñieàu naøy chæ ra cho moïi ngöôøi chuùng ta caàn phaûi bieát traùnh xuùc phaïm nhau. OÂng Nguyeãn Taát Thaønh ñaõ cheát vaø töøng ñaõ gieát 200 ngaøn ngöôøi roài xin loãi, khoâng coù theå ñöôïc lòch söû tha thöù. Hoâm nay cuõng khoù... kheùp laïi hoaëc gaùc laïi chuyeän xöa ñeå tin vaøo haäu dueä cuûa oâng trong ñaûng CSVN! Caàn coù böôùc ñoät phaù veà nhaän thöùc laïi cuoäc chieán tranh vaø caùc nhaân vaät lòch söû. Hay phaûi chôø oùc nhaân baûn cao hôn ñeå cuøng coù moät höôùng töông lai, hoaï chaêng môùi coù caùi chung ñeå baøn thaûo vaø soáng vôùi nhau hoaø thuaän. Neáu khoâng caùch ly traùnh maët nhau laø ñieàu "khoù traùnh". Nhieàu quan chöùc VN vaø caû Myõ ñöa ngöôøi ñi khoûi nöôùc, ngöôøi hoaït ñoäng daân chuû phaûi ra ñi khoûi nöôùc vì chaân lyù chöa ñöôïc CSVN nhaän dieän.

Toâi caùm ôn OÂng Nguyeãn Thieän Nhaân ñaõ kyù keát chöông trình hôïp taùc giaùo duïc vôùi nöôùc Ñöùc, giöõa khi toâi raát thaát voïng vì nhaø nöôùc chi tieàn voâ soá keå ñeå laøm töôïng ñaøi, hay daønh 450 hecta ñaát xaây khu non nöôùc hoaønh traùng, nhöng voâ duïng cho töông lai boïn treû nhö khu "Ñaïi Nam quoác töï" cuûa Tænh Bình Döông!

Laøm gì cho caû daân toäc ñaùng thöông ly taùn naøy ra khoûi bi kòch chaùnh trò ñang laø noãi böùc xuùc cuûa raát nhieàu ngöôøi CS cuõng nhö khoâng Coäng Saûn trong nöôùc...

Traàn Thò Hoàng Söông

Caàn Thô - 22.5.2007

=END=

3- Dieãn Ñaøn Haûi Ngoaïi

- Cöùu nöôùc laø traùch nhieäm cuûa ngöôøi Vieät ñang soáng trong töï do

Ñaëng Myõ Dung

Caùc baïn cuûa toâi ôi!

Ba möôi hai naêm chuùng ta soáng vôùi nhöõng giaác moäng khoâng bình thöôøng, trong ñoù coù nhöõng öôùc mô töôûng nhö taàm tay naày voùi ñöôïc, nhöng chaùnh quyeàn coäng saûn Vieät Nam vaãn coøn côõi voi cuûa coäng saûn veà giaày maû toå cuûa queâ höông chuùng ta...

Moät ñieàu toâi bieát tieáng bom ñaïn khoâng coøn xeù maøng ñeâm ôû queâ höông cuûa mình nöõa, ngöôøi daân khoâng cheát baèng suùng, baèng ñaïn, baèng mìn noå chaäm, nhöng tieáng thì thaàm ñoøi quyeàn laøm ngöôøi cuûa moät daân toäc khoâng coù töï do laøm ñieân ñaûo loøng ngöôøi töø Baéc chí Nam trong 32 naêm daøi voâ taän. Daân toäc cuûa chuùng ta cheát trong tuø, cheát döôùi nhöõng baøn tay cuûa coäng saûn, cheát vì ñi tìm töï do, cheát vì muoán soáng... cheát trong aâm thaàm.

32 naêm nay nhöõng ngöôøi con cuûa Vieät Nam phaûi laàn löôït boû nöôùc ra ñi tìm töï do nhöng chuùng ta khoâng ai boû queân ngöôøi ôû laïi. Moãi laàn beân nhaø coù thieân tai, caùc coäng ñoàng ôû haûi ngoaïi ñeàu toå chöùc cöùu trôï ñoàng baøo. Teát ñeán ai khoâng veà thaêm nhaø cuõng ñoùng goùp göûi tieàn quaø cho baø con, laøng maïc aên ñöôïc moät caùi Teát vui. Thanh Minh con chaùu khoâng veà taûo moä, thì con chaùu ôû haûi ngoaïi gôûi tieàn cho con chaùu ôû Vieät Nam nhaän traùch nhieäm naày duøm. Con ngöôøi töï do cuûa chuùng ta laø theá ñoù!

Nhöng coäng saûn ñaõ lôïi duïng ngöôøi nhöõng taám loøng naày ñeå cho chuùng ta nuoâi daân cho hoï nhôø trong suoát 32 naêm nay. Ngöôøi tî naïn coäng saûn ñaõ naâng cao ñôøi soáng cuûa ngöôøi daân Vieät Nam trong 32 naêm nay. Ai veà Vieät Nam roài trôû qua Myõ vôùi nhaän xeùt nhö: "ÔÛ Vieät Nam baây giôø thay ñoåi nhieàu laém, nhaø naøo cuõng coù ñeøn ñieän, nhaø naøo cuõng coù ít nhöùt moät caùi ñieän thoaïi, chieác xe Honda, ñöôøng xaù ñi töø queâ leân tænh toát hôn hoài tröôùc gaép traêm ngaøn laàn." Haõy nhôù laïi: Chính baøn tay cuûa oâng giaø tî naïn coäng saûn queùt tröôøng hoïc ñaõ naâng cao ñôøi soáng ñoù cuûa gia ñình ôû Vieät Nam. Baøn tay coâ thôï laøm moùng tay, moùng chaân cho ngöôøi Myõ ñaõ loùt nhöõng con loä cho xe ñi thaúng moät thöøng töø queâ leân tænh. Nhaø trong laøng coù ñieän saùng tröng cuõng laø do ngöôøi ñaøn baø ñöùng trong haûng rau laïnh coùng, laøm töø 4 giôø saùng tôùi 3 giôø chieàu coù tieàn gôûi veà cho daâu con ñoù baø con ôi. OÂng giaø coù ñieän thoaïi ñeå laâu laâu con chaùu goïi veà thaêm oâng noäi, ñieän thoaïi ñoù khoâng phaûi cuûa "chaùnh phuû caùch maïng" caáp cho oâng ñeå nghe ñöôïc tieáng noùi cuûa theá giôùi beân ngoaøi oâng ôi! Anh thaát nghieäp neân em gôûi tieàn cho anh mua xe Honda chaïy xe oâm kieám gaïo nuoâi con, nuoâi vôï. Em coù maëc aùo luïa, aùo laø ñeïp nhö vôï con caùn boä cuõng ñöøng queân aùo ñoù khoâng phaûi laø di saûn cuûa "Baùc Hoà" cheát ñeå laïi maø laø moà hoâi nöôùc maét cuûa ngöôøi anh tî naïn coøn quaù nhieàu tình thöông gôûi veà cho em coù aùo maëc ñoù thoâi.

32 naêm chuùng ta ñaõ xaây döïng cho Vieät Nam ñöôïc ñeán ngaøy nay, trong khi ñoù coäng saûn vô veùt, tham nhuõng, boác loät, chaø ñaïp leân ngöôøi daân cuûa chuùng ta. Coäng saûn haïi daân, phaûn quoác. Ngöôøi daân trong nöôùc chòu caûnh tuø toäi ñeå ñoøi töï do, chòu caûnh baét bôù tra khaûo ñeå gôûi qua ñaây cho chuùng ta moät maät maõ laø ñöøng giuùp cho coäng saûn laøm giaøu, nöôùc giaøu coäng saûn maïnh, ngöôøi daân Vieät Nam maát töï do, maát quyeàn laøm ngöôøi.

32 naêm, coù ngöôøi khoâng soáng ñöôïc tôùi 32 tuoåi, nhöng chuùng ta coøn soáng ñaây, coøn trí tueä, coøn tình yeâu thöông cho gioáng noøi, cho ñaát nöôùc, cho nhau. Toâi bieát baïn beø, thaân höõu cuûa toâi toaøn laø ngöôøi yeâu nöôùc, coù taøi, coù trí, coù taát caû ñeå ñaùnh ñoå coäng saûn ôû Vieät Nam, xin taát caû ñoøng loøng vôùi nhau quyeát lieät hy sinh moät laàn nöõa. Keâu goïi baø con beân nhaø buoäc buïng, tieát kieäm, töø haûi ngoaïi ñeán trong nöôùc taát caû vuøng leân dieät boû baïo taøn. Baèng nhieàu caùch, nhieàu chieán löôïc, moãi ngöôøi moät tay, moät söï hy sinh to lôùn. Mong caùc löïc löôïng ñaáu tranh töï do ñöùng leân ngay baây giôø, ñaây laø thôøi ñieåm maø baïo quyeàn Haø Noäi ñang thuït luøi, vì daân chuùng trong nöôùc ñaõ gôûi maät maû ra cho caùc löïc löôïng tieán vaøo Vieät Nam roài ñoù.

Xin nhôù ñeán nhöõng anh huøng ñaõ hy sinh döôùi ngoïn côø vaøng ñeå baûo veä nuùi soâng vaø haøng trieäu ngöôøi ñaõ boû thaây ngoaøi bieån khôi khi hoï khoâng theå naøo soáng ñöôïc vôùi coäng saûn.

Cöùu nöôùc laø traùch nhieäm cuûa ngöôøi Vieät ñang soáng trong töï do.

Kính

Ñaëng Myõ Dung

=END=

4- Tin Töùc Quoác Noäi

- Khaùng Thö Soá 15 Khoái 8406: Lôøi Keâu goïi veà vieäc toå chöùc Tröng caàu Daân yù taïi Vieät Nam

Khoái 8406 Tuyeân Ngoân Töï Do Daân Chuû Cho Vieät Nam 2006

Bloc 8406 of Manifesto on Freedom & Democracy for Viet Nam 2006

<vanphong8406@gmail.com>

Vieät Nam, ngaøy 23 thaùng 05 naêm 2007

I- Nhaän ñònh

1- Töø ñaàu naêm 2007 ñeán nay, nhaø caàm quyeàn Coäng saûn VN ñaõ tung ra moät ñôït khuûng boá roäng lôùn ñoái vôùi Phong traøo daân chuû quoác noäi, goàm coù:

- vieäc baét bôù giam caàm traùi pheùp nhieàu thaønh vieân Khoái 8406 nhö caùc anh Phaïm Baù Haûi, Nguyeãn Ngoïc Quang, Tröông Quoác Huy, Vuõ Hoaøng Haûi, caùc chò Traàn Khaûi Thanh Thuyû, Hoà Thò Bích Khöông, nhieàu thaønh vieân saùng laäp Hieäp hoäi Ñoaøn keát Coâng-Noâng nhö Nguyeãn Taán Hoaønh, Traàn Thò Leä Haèng, Ñoaøn Vaên Dieân, Ñoaøn Huy Chöông, caùc luaät sö baûo veä nhaân quyeàn nhö Buøi Kim Thaønh, Leâ Quoác Quaân, Nguyeãn Thò Thuyø Trang, hoïa só Traàn Tuaán vaø anh Leâ Trung Hieáu, hai Thöôïng toaï Thích Thieän Taâm vaø Thích Hueä Laâm thuoäc Giaùo Hoäi Phaät Giaùo VN Thoáng Nhaát ôû Bình Thuaän, 9 tín ñoà ñaïo Cao Ñaøi, 10 tín ñoà Phaät Giaùo Hoaø Haûo, vaø hôn 350 ñoàng baøo Thöôïng theo ñaïo Tin Laønh ôû Taây nguyeân;

- vieäc saùch nhieãu voâ côù kyõ sö Ñoã Nam Haûi, cöû nhaân Phaïm Vaên Troäi, kyõ sö Baïch Ngoïc Döông, caùc anh Traàn Vaên Hoøa, Tröông Quoác Tuaán, caùc coâ Vuõ Thanh Phöông, Leâ Thò Kim Thu, Lö Thò Thu Duyeân...; vieäc truy luøng phi phaùp giaùo sö Nguyeãn Chính Keát, doanh nhaân Leâ Trí Tueä...; vieäc haønh haï caùc daân oan khieáu kieän vaø traán aùp caùc coâng nhaân ñình coâng;

- ñaëc bieät laø vieäc xeùt xöû leân aùn man rôï ñoái vôùi linh muïc Nguyeãn Vaên Lyù, vaø 4 thaønh vieân ñaûng Thaêng Tieán VN laø cöû nhaân Nguyeãn Phong, chuyeân vieân Nguyeãn Bình Thaønh, giaùo vieân Leâ Thò Leä Haèng, sinh vieân Hoaøng Thò Anh Ñaøo hoâm 30-03; ñoái vôùi caùc tín ñoà Phaät giaùo Hoøa Haûo laø oâng Nguyeãn Vaên Thô, oâng Leâ Vaên Soùc, oâng Nguyeãn Vaên Thuøy, baø Döông Thò Troøn hoâm 03-05; ñoái vôùi thaønh vieân ñaûng Daân chuû Nhaân daân laø baùc só Leâ Nguyeân Sang, kyù giaû Huyønh Nguyeân Ñaïo, luaät sö Nguyeãn Baéc Truyeån hoâm 10-05; ñoái vôùi caùc luaät sö Nguyeãn Vaên Ñaøi, UB Nhaân quyeàn VN vaø Leâ Thò Coâng Nhaân, phaùt ngoân nhaân ñaûng TTVN hoâm 11-5; ñoái vôùi luaät sö Traàn Quoác Hieàn, phaùt ngoân nhaân Hieäp hoäi Ñoaøn keát Coâng-Noâng, hoâm 15-5.

Ñang khi aáy thì caùc phöông tieän thoâng tin ñaïi chuùng do nhaø caàm quyeàn kieåm soaùt laïi vu khoáng hoï ñuû thöù toäi loãi, vi phaïm phaùp cheá xaõ hoäi chuû nghóa, thaäm chí coøn taùo tôïn gaùn toäi danh "khuûng boá" cho caû chính khaùch Hoa Kyø nhö nöõ daân bieåu lieân bang Loretta Sanchez, caû toå chöùc haûi ngoaïi nhö ñaûng Vieät Taân.

2- Cuoäc baàu cöû Quoác hoäi vöøa xaûy ra hoâm 20-5-2007 taïi Vieät Nam laø moät cuoäc baàu cöû hoaøn toaøn maát tính daân chuû ngay töø ñaàu. Sau khi toû veû tieán boä qua vieäc keâu goïi ngöôøi daân töï öùng cöû, Nhaø nöôùc ngay laäp töùc ñaõ aùp duïng caùc troø "hieäp thöông" ñeå loaïi boû caùc töï öùng cöû vieân ngoaøi ñaûng hay khoâng theo ñaûng, khieán töø 238 ngöôøi töï öùng cöû cuoái cuøng chæ chæ coøn khoaûng 30 ngöôøi; troø "cô caáu" vaø "chæ ñaïo" ñeå taïo lôïi theá cho phe caùnh cuûa mình trong Quoác hoäi; troø "nhaéc nhôû vaän ñoäng", "cho pheùp baàu giuøm" ñeå luøa daân tôùi phoøng phieáu, khieán baùo chí coâng cuï huyeânh hoang tuyeân boá "toaøn daân ñaõ ñi boû phieáu treân 90%"; troø "laäp bieân baûn" (coi nhö toäi phaïm) vaø "doïa naït xöû lyù" ñeå tröøng phaït nhöõng coâng daân baát khuaát coù raát nhieàu töø Nam chí Baéc, ñaõ khoâng chòu tham gia vaøo maøn haøi kòch chính trò naøy, coøn leân tieáng phaûn ñoái maïnh meõ. Ñoù laø chöa keå lôøi tuyeân boá ngang ngöôïc cuûa phoù chuû tòch Quoác hoäi Nguyeãn Vaên Yeåu ngaøy 02-05-2007: "ÔÛ caùc nöôùc khaùc coù cheá ñoä tranh cöû, nhöng ôû Vieät Nam khoâng coù tranh cöû maø laø vaän ñoäng baàu cöû vaø theo quy ñònh".

Haäu quaû laø Vieät Nam laïi coù moät Quoác hoäi 90% laø ñaûng vieân, tieáp tuïc ñoùng vai troø gia noâ, nghò gaät, con daáu cao su cho caùc quyeát ñònh cuûa Boä chính trò, beânh vöïc quyeàn lôïi cuûa ñaûng CS laø chuû yeáu, nhaát quyeát "khoâng ñeå cho troø chôi daân chuû" ñi vaøo nôi leõ ra laø thaùnh ñöôøng cuûa daân chuû naøy, muø quaùng kieân ñònh ñöôøng loái xaây döïng "xaõ hoäi xaõ hoäi chuû nghóa" voán raát teä haïi.

3- Nhöõng haønh ñoäng vöøa noùi treân cuûa nhaø caàm quyeàn CS boäc loä boán yù ñoà: (a)- Caûnh caùo nhaân daân nhö moät luõ baày toâi, ñang khi leõ ra nhaân daân phaûi ñöôïc phuïc vuï nhö chuû nhaân thaät söï cuûa ñaát nöôùc. (b)- Nguïy taïo lyù côù ñeå duy trì boä maùy chuyeân chính khoång loà vôùi nhöõng coâng cuï muø quaùng vaø ngoan ngoaõn laø quoác hoäi, toøa aùn, coâng an, baùo chí, quaân ñoäi, toân giaùo quoác doanh... (c)- Coá tình naën ra moät con ngoaùo oäp ñaët teân laø "caùc theá löïc khuûng boá phaûn ñoäng, phaù hoaïi oån ñònh chính trò xaõ hoäi", haàu laøm môø ñi söï maâu thuaãn trong ban laõnh ñaïo ñaûng Coäng saûn vaø söï ñoái khaùng giöõa nhaø caàm quyeàn vôùi vôùi toaøn theå nhaân daân. (d)- Ra ñoøn tröôùc, vì thaáy khuynh höôùng ña nguyeân ña ñaûng ngaøy caøng maïnh trong xaõ hoäi, vaø cuõng vì ñaûng CS truø tính chieám lôïi theá caïnh tranh moät khi thöïc söï coù ña nguyeân ña ñaûng taïi Vieät Nam sau naøy.

4- Tuy nhieân, nhöõng haønh ñoäng ñoù cuûa nhaø caàm quyeàn CS cuõng gaây ra boán phaûn taùc duïng: (a)- Laøm cho nhaân daân thaáy ñöôïc taïi VN ñang coù phong traøo ñaáu tranh ñoøi ña nguyeân ña ñaûng, daân chuû nhaân quyeàn, vaø phong traøo naøy ñang laøm cho nhaø caàm quyeàn ngaøy ñeâm lo sôï. (b)- Phöông caùch ñaøn aùp taøn baïo moïi caù nhaân vaø taäp theå ñoái khaùng trong thôøi gian vöøa qua khieán söï maâu thuaãn trong boä maùy ñaûng Coäng saûn caøng theâm saâu saéc, vì coù nhieàu daáu chæ cho thaáy vaãn coù moät khuynh höôùng muoán nheï tay trong noäi boä ñaûng. (c)- Laøm cho nhaân daân VN vaø toaøn theå theá giôùi thaáy roõ boä maët gian traù vaø laät loïng cuûa CS, chuyeân vu khoáng, ñaët ñieàu, ngang nhieân chaø ñaïp coâng phaùp quoác teá laãn luaät phaùp quoác gia cuõng nhö baát tuaân giöõ caùc lôøi cam keát vôùi quoác teá. (d)- Thay vì laøm cho nhaân daân sôï haõi, thì traùi laïi caøng laøm cho nhaân daân ñoaøn keát hôn, coâng taùc quoác teá vaän thuaän lôïi hôn (hình aûnh linh muïc Nguyeãn Vaên Lyù bò bòt mieäng töø nay laø moät vuõ khí lôïi haïi), phong traøo daân chuû nhôø theá seõ mau ñeán ngaøy toaøn thaéng hôn.

II- Töø ñoù, Khoái 8406 chuùng toâi khaúng ñònh:

1- Vieäc ñoøi hoûi caùc quyeàn töï do nhö töï do toân giaùo, töï do ngoân luaän, töï do hoäi hoïp, töï do laäp hoäi laäp ñaûng, töï do baàu cöû vaø öùng cöû, töï do pheâ phaùn nhöõng sai laàm vaø toäi aùc cuûa ñaûng CS vaø nhaø nöôùc CS (nhö nhöõng nhaân vaät ñoái khaùng noùi treân ñaõ laøm vaø vì ñoù phaûi gaùnh chòu ñoøn thuø cuûa baïo quyeàn chuyeân cheá) laø ñieàu hoaøn toaøn chính ñaùng, khoâng phaûi laø phaïm toäi maø laø coù coâng, khoâng phaûi laø khuûng boá phaù hoaïi maø laø ñoùng goùp xaây döïng cho queâ höông, daân toäc.

2- Caùc nhaø ñaáu tranh daân chuû oân hoøa ñang bò saùch nhieãu, truy luøng, xeùt xöû, giam caàm (vaø gia ñình cuûa hoï cuõng lieân luïy) chính laø nhöõng ngöôøi ñang chòu ñau ñôùn thay cho daân toäc. Hoï chính laø nhöõng con yeâu cuûa ñaát nöôùc, nhöõng ngoïn ñuoác treân queâ höông, nhöõng kieán truùc sö cuûa neàn daân chuû vaø laø nieàm hy voïng cho töông lai gioáng noøi. Hoï xöùng ñaùng ñöôïc toân vinh, töôûng nhôù, uûng hoä vaø beânh vöïc.

3- Phong traøo ñaáu tranh cho töï do daân chuû chöa coù luùc naøo gaëp khoù khaên baèng luùc naøy. Nhöng ñoù laø ñoaïn ñöôøng phaûi qua vaø laø caùi giaù phaûi traû tröôùc khi coù daân chuû, nhö lòch söû caùc daân toäc Ñoâng AÂu gaàn ñaây cho thaáy. Trong nhöõng khoù khaên aáy vaãn giaáu aån nhieàu thuaän lôïi, trong nhöõng trôû löïc aáy vaãn chaát chöùa nhieàu tieàm naêng vaø trieån voïng.

4- Moãi thaønh vieân vaø toaøn theå Khoái quyeát trung thaønh vôùi tinh thaàn cuûa Tuyeân ngoân Daân chuû vaø Nhaân quyeàn cho Vieät Nam ñaõ ñöa ra ngaøy 08-04-2006, luoân kieân ñònh laäp tröôøng ñaáu tranh baát baïo ñoäng vaø saün saøng traû giaù ñeå thöïc hieän Tuyeân ngoân lòch söû naøy, theo göông baát khuaát cuûa nhöõng thaønh vieân Khoái ñang neám nguïc tuø Coäng saûn.

III- Cuõng töø ñoù, Khoái 8406 chuùng toâi keâu goïi:

1- Nhaø caàm quyeàn CSVN phaûi traû töï do töùc khaéc vaø voâ ñieàu kieän cho moïi nhaø ñaáu tranh daân chuû, chieán só hoøa bình ñang bò giam caàm, duø ñaõ coù aùn hay chöa coù aùn noùi treân

2- Nhaø caàm quyeàn CSVN khoâng ñöôïc cho coâng an theo doõi, saùch nhieãu, caét ñieän thoaïi, phaùt internet cuûa caùc chieán só daân chuû, khoâng ñöôïc duøng thaân nhaân cuûa hoï laøm con tin ñeå aùp löïc hoï.

3- Nhaø caàm quyeàn CSVN phaûi huûy boû KEÁT QUAÛ CUoäC BAÀU CÖÛ QUOÁC HoäI KHOÙA XII hoâm 20-5-2007, vì ñoù laø moät cuoäc baàu cöû giaû taïo, phi daân chuû, ñaày cöôõng böùc vaø doái gaït maø toaøn theå nhaân daân trong nöôùc vaø caû quoác teá ñeàu nhaän thaáy.

4- Nhaø caàm quyeàn CSVN haõy can ñaûm môû moät cuoäc TRÖNG CAÀU DAÂN YÙ ñeå xem nhaân daân Vieät Nam choïn ñoäc ñaûng hay ña ñaûng, choïn cheá ñoä daân chuû tö baûn hay cheá ñoä xaõ hoäi chuû nghóa, choïn moät nhaø nöôùc do daân baàu hay moät nhaø nöôùc töï aùp ñaët. Bôûi leõ töø 1945 ñeán nay, chöa bao giôø daân toäc Vieät Nam töï yù choïn "con ñöôøng xaây döïng xaõ hoäi chuû nghóa" voán chæ laø moät thaát baïi theâ thaûm veà moïi maët: chính trò, kinh teá, vaên hoùa, ñaïo ñöùc, xaõ hoäi nhö lòch söû ñaõ vaø ñang cho thaáy.

5- Caùc löïc löôïng trong xaõ hoäi ñang trôû thaønh coâng cuï ñaøn aùp (nhö coâng an, vieän kieåm saùt, toøa aùn, baùo chí...), chæ bieát laøm theo meänh leänh chöù khoâng laøm theo phaùp luaät vaø löông taâm, haõy bieát sôï haõi, bieát khoân ngoan maø döøng tay laïi. Vì seõ ñeán moät ngaøy, nhöõng keû chuû möu cuõng nhö nhöõng tay thöøa haønh vieäc traán aùp nhaân daân seõ gaùnh chòu söï phaãn noä cuûa quaàn chuùng, söï nghieâm khaéc cuûa coâng lyù vaø söï keát aùn cuûa lòch söû.

6- Nhöõng ai coù khaû naêng vaø uy tín tinh thaàn trong xaõ hoäi maø ñang trôû thaønh ñoàng loõa vôùi cheá ñoä ñaøn aùp (nhö caùc trí thöùc öôn heøn, caùc tu só caâm mieäng hay thoûa hieäp), chæ chaêm lo cho söï an thaân vaø thaønh coâng cuûa mình hôn laø caát tieáng tröôùc caûnh ñieâu linh cuûa ñaát nöôùc, ñieâu ñöùng cuûa nhaân daân, haõy bieát töï vaán maø chaám döùt thoùi im laëng hay thoûa hieäp. Vì seõ ñeán moät ngaøy, nhöõng "laõnh ñaïo tinh thaàn" naøy seõ chuoác laáy oâ nhuïc cho baûn thaân mình vaø gaây toån haïi cho toân giaùo maø mình ñaõ vaø ñang phuïc vuï.

7- Caùc Chính phuû naêm chaâu, caùc Toå chöùc Quoác teá bang giao vôùi Vieät Nam haõy luoân gaén keát nhaân quyeàn vôùi chính trò, kinh teá, thöông maïi, vaên hoùa, kyõ thuaät..., ñeå söï coäng taùc vaø trôï giuùp cuûa Quyù vò thöïc söï coù ích cho quoác gia vaø ñoàng baøo chuùng toâi. Baèng khoâng thì chæ tieáp tay cuûng coá moät cheá ñoä ñoäc taøi baïo ngöôïc ñang ñem ñaát nöôùc vaø nhaân daân laøm moùn haøng trao ñoåi.

Chuùng toâi xin chaân thaønh caûm ôn.

Laøm taïi Vieät Nam, ngaøy 23-05-2007.

Ñaïi dieän laâm thôøi Khoái 8406:

Ñoã Nam Haûi, kyõ sö, Saøi Goøn

Traàn Anh Kim, cöïu syõ quan, Thaùi Bình.

Phan Vaên Lôïi, linh muïc, Hueá

=END=

5- Ñoïc Baùo Ngoaïi Quoác

- Tranh ñaáu cho quyeàn töï quyeát cuûa daân toäc Vieät Nam

Ñoã Hoaøng Ñieàm

LGT: Ngaøy 23 thaùng 5, naêm 2007, baùo ñieän töû Asia Times ñaõ ñaêng taûi baøi tieåu luaän vieát baèng Anh Ngöõ ''Fight for the Right to Choose in Vietnam" cuûa oâng Ñoã Hoaøng Ñieàm, Chuû Tòch Vieät Nam Canh Taân Caùch Maïng Ñaûng. Döôùi ñaây laø baûn dòch cuûa baøi ''Fight for the Right to Choose in Vietnam".

Trong nhieàu thaùng qua, Ñaûng Coäng Saûn Vieät Nam ñaõ coù nhieàu noã löïc tuyeân truyeàn cho cuoäc baàu cöû Quoác Hoäi vöøa xaûy ra vaøo ngaøy Chuû Nhaät 20/05/2007, nhö laø moät chæ daáu cho raèng quoác gia naøy ñang trôû neân côûi môû hôn. Vôùi tyû leä 10 phaàn traêm cuûa toång soá 500 gheá ñöôïc daønh cho öùng cöû vieân khoâng phaûi laø ñaûng vieân coäng saûn, nhaø caàm quyeàn Vieät Nam ñaõ coá gaéng veõ ra moät hình aûnh nhö hoï ñang daàn daø laøm moät cuoäc caûi toå daân chuû.

Ñieàu ñaùng chuù yù raèng ñaây khoâng phaûi laø laàn ñaàu tieân ñaûng CSVN daønh gheá trong Quoác Hoäi cho nhöõng öùng cöû vieân ñoäc laäp. Tuy nhieân, giai ñoaïn löïa choïn caùc öùng cöû vieân ñoäc laäp laïi laø moät thuû ñoaïn gian traù cuûa CSVN. Treân nguyeân taéc, baát cöù ai cuõng coù theå töï ra öùng cöû, nhöng nhöõng öùng cöû vieân phaûi traûi qua nhieàu giai ñoaïn saøng loïc tröôùc khi hoï coù cô hoäi xuaát hieän treân laù phieáu. Caùc giai ñoaïn saøng loïc naøy ñöôïc kieåm soaùt raát chaët cheõ bôûi ñaûng coäng saûn. Vì vaäy, hoï coù quyeàn quyeát ñònh ai coù theå ra tranh cöû vaø ai seõ phaûi bò loaïi boû ngay töø giai ñoaïn ñaàu.

Sau khi nhöõng öùng cöû vieân ñöôïc löïa choïn ñeå coù teân treân laù phieáu baàu, vieäc hoï seõ ñaéc hay thaát cöû khoâng coøn laø vaán ñeà nöõa bôûi vì ñaûng CSVN kieåm soaùt hoaøn toaøn giai ñoaïn baàu cöû. Baàu cöû taïi Vieät Nam chöa töøng bao giôø ñöôïc kieåm soaùt moät caùch ñoäc laäp, nhöõng coâng chöùc vaø nhaân vieân theo doõi trong giai ñoaïn naøy haàu heát laø ñaûng vieân ñaûng CSVN. Vì taïi VN hieän khoâng coù ñaûng ñoái laäp ñeå kieåm soaùt vaø caân baèng quyeàn löïc, ñaûng ñöông quyeàn hoaøn toaøn töï do quyeát ñònh keát quaû cuoäc baàu cöû.

Thöôøng thì phaûi ñôïi nhieàu ngaøy môùi coù theå bieát ñöôïc keát quaû "chính thöùc". Vôùi chæ 10 phaàn traêm cuûa toång soá 500 gheá trong Quoác Hoäi ñöôïc goïi laø "ñoäc laäp" trong khi 90 phaàn traêm soá gheá coøn laïi naèm döôùi söï kieåm soaùt cuûa ñaûng CSVN, maø goïi raèng cuoäc baàu cöû naøy laø caûi toå daân chuû thì quaû thaät laø moät chuyeän khoâi haøi. Trong nhieàu thaùng qua, phong traøo daân chuû taïi Vieät Nam ñaõ lieân tuïc keâu goïi taåy chay cuoäc baàu cöû naøy. Ñaûng CSVN ñaõ traû thuø baèng caùch tieán haønh moät chieán dòch ñaøn aùp taøn khoác nhaát trong voøng 20 naêm qua ñeå tieâu dieät nhöõng nhaø ñoái khaùng oân hoaø trong nöôùc.

Nhöõng nhaø hoaït ñoäng daân chuû ñaõ laàn löôït bò keát aùn tuø vì hoï ñaõ can ñaûm leân tieáng ñoøi hoûi cho quyeàn töï quyeát trong töï do vaø coâng baèng. Thaät laø moät troø heà tröôùc coâng lyù khi nhieàu nhaø hoaït ñoäng daân chuû ñaõ bò caàm tuø vôùi toäi danh "tuyeân truyeàn choáng chính quyeàn". Nhöõng ngöôøi coøn laïi hieän ñang bò giam giöõ trong khi ñôïi phaûi ra toaø ñeàu bò vu caùo laø hoï coù "aâm möu laät ñoå chính quyeàn", moät toäi danh maø baûn aùn toái ña coù theå laø töû hình.

Taát caû nhöõng söï kieän naøy xaûy ra trong thôøi ñieåm maø coäng ñoàng quoác teá ñang tieáp nhaän CSVN nhö laø moät chính quyeàn cuûa moät neàn kinh teá phaùt trieån maïnh vaø oån ñònh, nhöng theá giôùi neân nhôù raèng ñaây laø moät cheá ñoä raát tham nhuõng vaø khoâng phaûi laø ñaïi dieän cuûa nhaân daân Vieät Nam. Theå cheá caàm quyeàn hieän nay ñang baûo toàn quyeàn löïc cuûa hoï baèng caùch khuûng boá chính caùc coâng daân cuûa hoï, cuõng nhö duøng moïi thuû ñoaïn gian traù trong moät cuoäc baàu cöû maø hoï coâng boá laø ñaõ vaän ñoäng ñöôïc 99 phaàn traêm coâng daân ñi baàu.
Trong voøng nhieàu naêm qua, phong traøo daân chuû taïi Vieät Nam ñaõ tieán haønh moät cuoäc vaän ñoäng taän goác vaø oân hoøa ñeå chaám döùt söï cai trò ñoäc taøi cuûa ñaûng Coäng Saûn VN, vôùi muïc ñích laø ñeå cho nhaân daân Vieät Nam coù quyeàn löïa choïn chính quyeàn cuûa hoï moät caùch töï do vaø coâng baèng.

Theá giôùi raát deã ñi vaøo cuoäc tranh luaän so saùnh giöõa moät neàn kinh teá thò tröôøng ñoái chieáu vôùi neàn kinh teá taäp trung, hoaëc tranh luaän veà quyeàn lôïi kinh teá ñoái vôùi nhöõng giaù trò nhaân quyeàn, nhöng ñieåm then choát cuûa vaán ñeà laø vieäc 85 trieäu coâng daân Vieät coù ñöôïc quyeàn töï quyeát veà töông lai cuûa hoï maø khoâng coøn lo sôï bò ñaøn aùp vaø khuûng boá hay khoâng.

Bôûi leõ ñoù, thay vì uûng hoä moät theå cheá ñoäc taøi tham nhuõng, coäng ñoàng theá giôùi haõy coù haønh ñoäng ñuùng ñaén: Haõy ñöùng veà phía nhaân daân Vieät Nam vaø tranh ñaáu cho quyeàn töï quyeát.

=END=

6- Caâu Chuyeän Vieät Nam

- Ñeà aùn 112 ñoát tieàn nhaø nöôùc

Vaên Quang

(VNN)

Ñaõ vaøi naêm nay, nhöõng dö luaän aâm yû nhöng khaù quyeát lieät veà caùi goïi laø "döï aùn 112" tieâu toán haøng ngaøn tyû ñoàng maø khoâng laøm neân côm chaùo gì. Taát nhieân laø tieàn cuûa nhaø nöôùc töùc laø tieàn cuûa ngöôøi daân chöù coøn cuûa ai vaøo ñaáy. Nhöng caùi goïi laø "ñeà aùn" ñoù hôi cao, hôi quaù taàm tay vôùi cuûa ngöôøi daân neân nhöõng ngöôøi daân bình thöôøng ít chuù yù tôùi nhö nhöõng vuï nhaø ñaát laø quyeàn lôïi vaø cuoäc soáng saùt söôøn cuûa gia ñình mình. Song duø noù hôi cao, cuõng laø tieàn moà hoâi nöôùc maét cuûa daân.

Vaäy tröôùc heát haõy tìm hieåu xem ñeà aùn ñoù laø caùi gì.

Caùi "haáp daãn" ñaàu tieân cuûa Ñeà aùn 112 coù leõ ôû caùi... teân cuûa noù: "Ñeà aùn tin hoïc hoaù quaûn lyù haønh chính nhaø nöôùc giai ñoaïn 2001- 2005". Chính vì "caùi teân" nghe haáp daãn ñoù maø Ñeà aùn 112 ñaõ ñöôïc "baät ñeøn xanh" ñeå thöïc hieän ngay vôùi ngaân saùch döï chi khoaûng 3.700 tyû ñoàng, trong khi chöa ai bieát roõ noù seõ mang laïi hieäu quaû nhö theá naøo.

Noùi roõ hôn ñoù laø ñöa tin hoïc vaøo vieäc quaûn lyù haønh chaùnh cho khoa hoïc hôn, cho caùc quan ñôõ phaûi xaùch caëp ñi hoïp tôi bôøi hoa laù, caùc nhaân vieân cuõng ñôõ phaûi töø ñòa phöông nhaûy ra trung öông trình baùo haøng ñoáng coâng vaên, caùi ñieän thoaïi cuõng ñôõ phaûi hoaït ñoäng lieân tuïc giöõa caùc cô quan ngang doïc.

Caàn gì ñaõ coù caùi computer giaûi quyeát heát.

Thöïc traïng taïi thoân xaõ

Nghe haáp daãn vaø vaên minh hieän ñaïi quaù chöù phaûi khoâng baïn? Moät keá hoaïch nhö theá, ai nghe maø khoâng xuoâi tai. Tieàn lieàn ñöôïc roùt vaøo nhö nöôùc luõ. Raát nhieàu ñòa phöông, raát nhieàu cô quan cöù vieäc mua saém trang thieát bò cho moät "trung taâm vi tính" hieän ñaïi nhaát cuûa mình. Moät soá nhaân vieân, coâng chöùc (ôû ñaây goïi laø caùn boä) ñöôïc göûi ñi hoïc ôû caùc lôùp tin hoïc töø vôõ loøng ñeán naâng cao ôû caû phaàn cöùng vaø phaàn meàm ñeå chuaån bò veà ñòa phöông, veà cô quan laøm chuyeân vieân tin hoïc. Nghe cuõng oai, vaø nhö theá cuoäc ñôøi coâng chöùc coi nhö ñöôïc naâng leân moät baäc, laøm vua moät coõi maø chaéc chaén laø coù raát nhieàu anh "thuû tröôûng" muø tòt, chuyeân vieân tha hoà "muùa". Coù anh boãng döng ñöôïc ñôøi cho leân haøng kyõ sö ñieän töû maáy hoài, thoaùt khoûi caùi "chöùc caùn boä", nghe lô tô mô chaúng ñaâu vaøo ñaâu. Maáy coâ thoân nöõ tha hoà thoån thöùc. Laøng xaõ coù moät daøn computer ñeå ñoù cuõng oai phong laãm lieät laém ñaáy chöù. OÂng chuû tòch, chò bí thö, chaúng bieát coù hieåu ñöôïc caùi computer... noù noùi caùi gì khoâng, nhöng anh daân ñen böôùc vaøo cöù heát hoàn, heát vía.

Neáu thöïc söï noù coù hieäu quaû thì cuõng ñöôïc ñi, laøm gì thì laøm, oai phong laãm lieät cuõng maëc xaùc anh, coâng vieäc chaïy ro ro laø daân möøng roài. Ñaèng naøy töø ngaøy coù caû daøn computer veà laøng maø coâng vieäc vaãn cöù vaäy, cuõng coù anh, coù chò ngoài goõ goõ cho ñôõ buoàn chaân buoàn tay, chöù chaúng phuïc vuï ñöôïc cho ai. Noùi theá thì hôi oan, coù leõ cuõng coù nôi laäp ñöôïc vaøi caùi danh saùch, ghi teân hoï cuûa ngöôøi daân trong laøng xaõ vaø vaøi caùi ghi chuù laët vaët. Goõ goõ vaøi phaùt cuõng tìm ra caùi teân anh daân ñoù ôû xaõ naøo, toå naøo, aáp maáy vaø ñaõ ñoùng ñuû thueá chöa, coù "bieåu hieän" gì khaùc laï... Hoaëc ñoâi khi cuõng in taønh taïch ñöôïc maáy caùi coâng vaên, daùn ôû cöûa truï sôû cho khaùc caùi baûng ñen vieát phaán traéng loaèng ngoaèng nhö raén boø, laøm ñöôïc vaøi caùi thö caûm ôn, chia buoàn chia vui, hoaëc in caùi dieãn vaên cho oâng chuû tòch mang ñi hoïp, ñi "dieãn thuyeát" ôû moät caùi aáp naøo ñoù. Theá cuõng laø ñuû cho chuyeân vieân maùy tình coù quyeàn haõnh dieän vôùi baø con roài.

Ñoù laø nhìn vaøo tình traïng thöïc teá cuûa haàu heát nhöõng thoân xaõ töø khi thöïc hieän caùi ñeà aùn 112.

Tieàn chaûy vaøo tuùi ai?

Nhöng nhìn bao quaùt vaán ñeà thì bi ñaùt hôn nhieàu. Chính Thuû töôùng chính phuû ñaõ phaûi thuù nhaän raèng: "Nhieàu naêm laøm vieäc ôû truï sôû chính phuû, töø khi coù Ñeà aùn 112 tôùi nay khoâng thaáy mang laïi tieän ích, öùng duïng naøo cho coâng taùc quaûn lyù, chæ ñaïo, ñieàu haønh cuûa chính phuû. ÔÛ ngay taïi truï sôû chính phuû maø "ñeà aùn tin hoïc quaûn lyù..." cuõng khoâng mang laïi baát cöù tieän ích naøo, thì laøm sao noù mang laïi hieäu quaû quaûn lyù haønh chính, ñieàu haønh boä maùy haønh chính ôû caùc ñòa phöông voán coøn xa laï vôùi coâng ngheä thoâng tin (CNTT).

Nhieàu ñòa phöông ñaõ "hoà hôûi" ñoùn nhaän thöïc hieän Ñeà aùn 112 baèng vieäc "mua maùy coøm pu töa", cöù maëc söùc mua saém caùc trang thieát bò coâng ngheä thoâng tin, trong khi hoaøn toaøn chöa bieát caùch söû duïng chuùng, chöù chöa noùi ñeán duøng chuùng trong moät "maïng ñieàu haønh duøng chung". Vaø cöù theá, tieàn cuûa Nhaø nöôùc maëc söùc troâi soâng ñoå bieån (thöïc chaát laø chaûy khaù "chính xaùc" vaøo tuùi moät soá ngöôøi).

Töôûng töôïng moät ñeà aùn mô hoà: thieát keá moät maïng internet Vieät Nam, cöù ngôõ nhö chuyeän treân trôøi, theá maø vaãn nhaém maét thöïc hieän ñöôïc, ñuû bieát ôû ñaây vieäc lôïi duïng caùi "maùc coâng ngheä thoâng tin" ñeå laøm nhöõng vieäc maø ngay con ngöôøi cuõng chöa hieåu noåi, chöù ñöøng noùi ñeán maùy moùc, ñöøng noùi ñeán "söï töông thích" cuûa maùy moùc, ñaõ mang laïi nhöõng haäu quaû khoù löôøng nhö theá naøo!

Thöïc ra, caûi caùch quaûn lyù haønh chính phaûi baét ñaàu töø chính nhöõng con ngöôøi laøm haønh chính caùc caáp, baét ñaàu töø nhöõng coâng chöùc, nhöõng "coâng boäc cuûa daân" tröôùc, chöù khoâng theå baét ñaàu töø caùi computer tröôùc. Coâng ngheä thoâng tin chæ coù theå ñeán sau. Thöïc teá ñaõ chöùng minh raát roõ ñieàu naøy: nhieàu ngöôøi ñaõ qua nhöõng lôùp huaán luyeän, ñaõ ñöôïc caáp baèng haún hoi, vaãn khoâng "xaøi" ñöôïc maùy tính, vaãn tuø muø tröôùc "theá giôùi maïng" meânh moâng vaø bí aån. Thaäm chí, hoï khoâng bieát göûi moät thö ñieän töû, vaäy laøm sao söû duïng ñöôïc "phaàn meàm duøng chung" cuûa Ñeà aùn 112, nghe thì coù veû cao sieâu nhöng thöïc teá thì khoâng hoaït ñoäng ñöôïc.

OÂng Traàn Ñình Thieân, Phoù vieän tröôûng Vieän Kinh teá Vieät Nam noùi: "Khi quyeát ñònh ñaàu tö thì moät ñieàu khoâng theå khoâng tính tôùi laø hieäu quaû ñoàng voán, neáu xeùt veà khía caïnh naøy thì ñeà aùn ñaõ thaát baïi theâm 2 laàn". "Chính phuû ñieän töû ñeå laøm gì neáu nhö khoâng phaûi ñeå cho daân tieáp caän nhieàu hôn vôùi thoâng tin cuûa Chính phuû? Chính phuû ñieän töû laø ñeå cho daân, nhöng nhöõng ngöôøi laøm ñeà aùn ñaõ nghó ñeán chuyeän aáy chöa? Toâi tin chaéc laø chöa, ngöôøi ta chæ taäp trung mua maùy, ñaàu tö trang thieát bò (vaø ai cuõng bieát coù ñaàu tö mua saém seõ coù tieàn hoa hoàng) maø khoâng caàn quan taâm ai seõ cung caáp thoâng tin, loaïi thoâng tin gì, ñaõ coâng khai minh baïch chöa?"
Nhìn laïi trong thôøi gian ñöôïc baät ñeøn xanh thöïc hieän döï aùn 112 ñaõvi phaïm caùc quy ñònh cuûa Nhaø nöôùc veà quaûn lyù ñaàu tö; ñaàu tö daøn traûi, khoâng hieäu quaû; ñaàu tö truøng laép giöõa caùc ñòa phöông, giöõa trung öông vaø ñòa phöông, giöõa caùc chöông trình trong cuøng moät ñòa phöông daãn ñeán thaát thoaùt, laõng phí, coù nhieàu sai phaïm veà taøi chính... Ban ñieàu haønh Ñeà aùn 112 (BÑH 112) Chính phuû ñaõ vi phaïm haøng loaït caùc quy ñònh, xin toùm taét vaøi thí duï:

Nhöõng vi phaïm coù heä thoáng

1- Tröôûng Ban ñieàu haønh (BÑH) 112, theo quy cheá chæ ñöôïc quyeàn kyù hôïp ñoàng ñeå thöïc hieän moät soá haïng muïc chính; nghóa laø chæ ñöôïc kyù hôïp ñoàng thöïc hieän, khoâng ñöôïc kyù hôïp ñoàng kinh teá. Nhöng treân thöïc teá, tröôûng ban laïi kyù taát caû caùc hôïp ñoàng kinh teá. Hôn nöõa, BÑH 112 khoâng coù tö caùch phaùp nhaân, do ñoù khoâng coù quyeàn kyù caùc hôïp ñoàng kinh teá. Taïi sao laïi coù söï laïm quyeàn naøy, chaéc ai cuõng hieåu ñöôïc kyù hôïp ñoàng kinh teá coù lôïi cho caùi tuùi cuûa ngöôøi kyù.

2- BÑH 112 khoâng coù thaåm quyeàn thaåm ñònh caùc döï aùn (ñeà aùn vaø döï aùn ñaàu tö laø hai chuyeän khaùc nhau), caøng khoâng coù thaåm quyeàn thaåm ñònh thieát keá kyõ thuaät - toång döï toaùn caùc döï aùn. Theá nhöng BÑH 112 Chính phuû ñaõ toå chöùc thaåm ñònh caùc döï aùn phaàn meàm vaø höôùng daãn BÑH 112 caùc tænh thaåm ñònh ñònh thieát keá kyõ thuaät - toång döï toaùn caùc döï aùn, taïo neân tình traïng "vöøa ñaù boùng, vöøa thoåi coøi".

3- Theo BÑH 112, ñeà aùn ñaõ ñaøo taïo ñaïi traø 68.000 nhaân vieân vôùi chöông trình 8 modul (töông ñöông baèng A). Chi phí ñaøo taïo ñeå laáy baèng A: hoïc phí khoaûng töø 300.000 - 700.000 ñoàng/ngöôøi. Trong khi ñoù, chi phí cho moät hoïc vieân cuûa Ñeà aùn 112 thaáp nhaát laø 2 trieäu ñoàng. Nhö vaäy soá tieàn cheânh leäch cuûa moãi hoïc Vieân laø 1,3 - 1,7 trieäu ñoàng; thieät haïi khoaûng töø 88,4 ñeán 105,6 tæ ñoàng!

4 - Ñaàu tö khoâng ñoàng boä, laõng phí
Vieäc ñaàu tö khoâng ñoàng boä, laõng phí cuûa Ñeà aùn 112 dieãn ra treân nhieàu maët, nhö: Ñaàu tö haøng traêm trung taâm tích hôïp döõ lieäu maëc duø khoâng coù döõ lieäu (vôùi kinh phí xaây döïng 1 trung taâm tích hôïp döõ lieäu trung bình laø 4 tæ ñoàng, laõng phí leân ñeán haøng traêm tæ ñoàng); thöïc hieän "ñaïi traø" 3 phaàn meàm duøng chung trong khi thöïc chaát 3 phaàn meàm naøy ñang trong giai ñoaïn thöû nghieäm, thöïc hieän taïi nôi khoâng coù haï taàng saün saøng, laõng phí raát lôùn (chi phí thöïc hieän ôû moãi ñòa ñieåm töø 20 ñeán 25 trieäu laø raát cao vaø khoâng coù cô sôû); taäp trung mua saém phaàn cöùng cho nhieàu ñôn vò khi chöa coù phaàn meàm öùng duïng daãn ñeán vieäc khai thaùc phaàn cöùng khoâng heát hieäu quaû, laõng phí quaù lôùn...

Söï sai laàm aáu tró, ñaùng xaáu hoå

Vôùi nhöõng vi phaïm nghieâm troïng nhö vaäy vaø vôùi söï laõng phí quaù lôùn lao, ñeà aùn 112 ñaõ phaûi döøng laïi. Vieäc döøng laïi roài cuõng seõ gaây theâm nhöõng thaát thoaùt quan troïng khaùc. Bôûi coâng ngheä thoâng tin tieán boä, ñoåi môùi töøng ngaøy, nhöõng thieát bò seõ trôû thaønh laïc haäu vaø neáu khoâng ñöôïc tu boå noù seõ trôû thaønh "nhöõng caùi kho pheá thaûi khoång loà".

Söï thaát baïi cuûa ñeà aùn 112 laø moät baøi hoïc chua chaùt veà nhöõng sai laàm aáu tró, noùng voäi cuûa ban ñieàu haønh.

Ñaõ coù quaù nhieàu dö luaän cuûa lôùp treû, lôùp ngöôøi noàng coát cuûa vieäc "vi tính hoaù" vaø tröôùc sau gì roài cuõng seõ phaûi "vi tính hoaù" môùi theo kòp böôùc tieán cuûa thôøi ñaïi, hoï toû ra ñau xoùt, ngaùn ngaåm tröôùc thöù ñöôïc goïi laø ñeà aùn hoaëc keá hoaïch vó ñaïi nhöng keát luaän chæ laø con soá khoâng. Moät ñeà aùn keùo daøi trong nhieàu naêm, tieâu toán haøng traêm tæ ñoàng maø chaúng mang laïi keát quaû gì cho daân, chæ laøm nhöõng caùi tuùi caùc quan ñaõ to caøng phoàng to theâm thì thaät ñaùng xaáu hoå vaø caøng laøm cho nieàm tin vaøo nhöõng "keá hoaïch vó ñaïi" soùi moøn.

Vaäy nhöõng ngöôøi ñöùng ñaàu cô quan vaø nhöõng ngöôøi coù traùch nhieäm thöïc hieän ñeà aùn naøy seõ traû lôøi ra sao ñaây tröôùc ngöôøi daân?

[image: image1.jpg]

Moät khoaù hoïc veà Coâng Ngheä thoâng tin cho caùc coâng chöùc, nhöng hoïc xong coù duøng ñöôïc vaøo vieäc gì khoâng laïi laø vieäc khoâng ñöôïc nghó ñeán.

Ai ñaùnh giaù theá naøo maëc keä!

Toâi thaät söï ngaïc nhieân, vaøo chieàu ngaøy 10-5-2007 vöøa qua, khi ñoïc baûn tin oâng Vuõ Ñình Thuaàn, Tröôûng ban ñieàu haønh Ñeà aùn 112 traû lôøi moät phoùng vieân: "Ai ñaùnh giaù theá naøo maëc keä!".

OÂng ñaõ tìm heát caùch ñeå baûo veä nhöõng vieäc laøm cuûa mình. OÂng lyù giaûi moät caùch tænh bô, cho moïi vieäc chæ laø bình thöôøng khi ñeà aùn bò ngöng: "Chuùng toâi hieåu raèng, ñoù laø vieäc ñieàu chænh vó moâ caáp Chính phuû ñoái vôùi nhöõng vaán ñeà lôùn. Chæ laø thay ñoåi caùch laøm ñeå coâng vieäc ñaït hieäu quaû. Chuùng toâi cho raèng ñoù laø moät vieäc bình thöôøng. Thuû töôùng ñaõ ra leänh laø chuùng toâi phaûi thöïc hieän".

Vaø oâng loâi moät loaït nhöõng ngöôøi khaùc, cô quan khaùc vaøo cuoäc, cuøng chòu chung "toäi" vôùi mình, nhöng khi oâng kyù keát hôïp ñoàng vaø mua saém lung tung chaéc oâng khoâng hoûi ai caû. OÂng noùi: "Treân thöïc teá chuùng toâi ñaõ coá gaéng raát lôùn. Ñaàu moái chæ ñaïo khoâng chæ coù chuùng toâi, maø coøn coù raát nhieàu boä, ngaønh khaùc. Taát caû caùc boä, ngaønh vaø ñòa phöông ñeàu coù ban ñieàu haønh Ñeà aùn 112 vaø phaûi chòu traùch nhieäm taïi ñòa baøn cuûa mình. Chuùng toâi ñaõ phoái hôïp vôùi nhau raát toát ñeå trieån khai coâng vieäc."

 Phoái hôïp raát toát ñeå noù thaát baïi cay ñaéng theá naøy sao? OÂng coøn cho raèng: "Laáy ñaâu ra haøng ngaøn tyû maø laõng phí? Toâi cuõng khoâng öôùc ñöôïc. Caùi naøy phaûi caên cöù quy trình vaø phaûi baùo caùo Thuû töôùng ñaõ thì môùi daùm noùi. Nhöng toâi phaûi noùi raèng con soá 3.000 tyû hay laø bao nhieâu nghìn tyû ñoàng laø khoâng coù.

Vaäy ngöôøi daân ñang chôø xem keát quaû cuûa cô quan thanh tra seõ laø bao nhieâu. Coù theå coøn hôn con soá hôn ba ngaøn tæ maø dö luaän ñang ñaët ra. Cuoái cuøng, oâng Tröôûng ban ñieàu haønh Ñeà aùn 112 keát luaän: "Ai ñaùnh giaù theá naøo maëc keä. Sau naøy cô quan Nhaø nöôùc coù chöùc naêng seõ ñaùnh giaù, Thuû töôùng seõ quyeát ñònh".
Thaät ra thì cho ñeán luùc naøy, khoâng "maëc keä" cuõng chaúng ñöôïc. OÂng ñaønh muõ ni che tai, tuyeät ñoái trung thaønh vôùi chuû nghóa "maêc-keâ-noâ" cho yeân chuyeän.

Chuùng ta chöa theå bieát tröôùc ñöôïc nhöõng gì seõ xaûy ra, chính phuû seõ laøm gì vôùi nhöõng daøn maùy tính ñang "laõo hoaù" daàn vaø roài giaûi quyeát caùi ñeà aùn tai tieáng naøy nhö theá naøo ñaây? Quan troïng hôn vaãn laø con ñöôøng "vi tính hoaù" ñeå caûi caùch "neàn haønh chaùnh haønh daân" ôû VN seõ dieãn ra nhö theá naøo? Moät yeáu toá khaùc laø tröôùc khi noùi ñeán caûi caùch kyõ thuaät thì phaûi noùi ñeán "caûi caùch con ngöôøi", khoâng coù caùi taâm thöïc söï phuïc vuï, chæ nghó ñeán caùi tuùi cuûa mình thì caûi caùch naøo cuõng chæ laø troø chôi.

[image: image2.jpg]ﬂm!/\

Ñeà aùn 112 khoâng mang laïi hieäu quaû thieát thöïc ôû taát caû caùc nôi.

Vuï aùn lôùn hôn Ñoà Sôn

Trong tuaàn vöøa qua laïi noå ra moät vuï chia chaùc ñaát ñai coøn teä haïi, quy moâ hôn ôû Ñoà Sôn. Cuõng ngay taïi Thaønh phoá "Hoa Phöôïng Ñoû", coù ít nhaát 420 quan chöùc ôû Haûi Phoøng ñöôïc chia chaùc ñaát...

Nhö toâi ñaõ coù laàn töôøng trình vôùi baïn ñoïc, neáu khoâng coù phaûn öùng quyeát lieät cuûa ngöôøi daân thì vuï aùn Ñoà Sôn ñaõ chìm xuoàng theo phaùn quyeát cuûa caùc quan toaø Haûi Phoøng roài. Caùc oâng "laõnh ñaïo" choâm chóa ñaát ñai ñaõ haï caùnh an toaøn. Baây giôø tha hoà ñi choïn mua vaøi caùi xe hôi baïc tæ, vôï con thoaûi maùi pheø phôõn treân ñoáng nhung luïa vaø aên chôi baùn trôøi khoâng vaên töï. Ngaøy nay coù caùi moát röûa tieàn raát "chính ñaùng" laø chôi coå phieáu. Caùc ñaïi gia thaéng coå phieáu vaøi ba chuïc tæ laø chuyeän thöôøng tình. Chaúng ai bieát tieàn tham nhuõng hay tieàn löông thieän? Keå cuõng hôïp thôøi! Caùc quan tham möøng nhö môû côø trong ruoät: "Tieàn toâi truùng coå phieáu ñaáy, chöù khoâng phaûi boøn ruùt cuûa nhaø nöôùc cuûa nhaân daân ñaâu".

Tröôùc söùc eùp cuûa dö luaän, nhöõng nhaø "laõnh ñaïo taøi ba" nhö Chu Minh Tuaán Nguyeân giaùm ñoác Sôû Taøi nguyeân - moâi tröôøng (tröôùc ñaây laø Sôû Ñòa chính - nhaø ñaát) ñang chuaån bò ra toøa veà haønh vi sai phaïm trong vuï beâ boái ñaát ñai taïi Ñoà Sôn thì laïi bò khôûi toá vì lieân quan ñeán vuï choâm chóa ñaát ñai ôû Quaùn Nam.

Moùn bôû chia ñeàu

Khu ñoâ thò Quaùn Nam (xaõ Dö Haøng Keânh, huyeän An Haûi) naèm keà saùt ñöôøng vaønh ñai TP Haûi Phoøng ñöôïc pheâ duyeät naêm 2002, coù dieän tích hôn 115.000m2 chæ ñöôïc xaây döïng bieät thöï, nhaø vöôøn, nhaø hôïp khoái lieàn keà phuø hôïp kieán truùc hieän ñaïi.

Ai cuõng thöøa bieát, ôû nhöõng thaønh phoá lôùn, khu vaønh ñai, giaù nhaø ñaát bao giôø cuõng cao ngaát ngöôûng. Tröôùc kia laø baõi tha ma moä ñòa hay ñaát caøy ñaát ruoäng cuõng bieán thaønh vaøng. Khi thaønh phoá phaùt trieån, noù trôû thaønh trung taâm buoân baùn taáp naäp, giaù nhaø ñaát seõ taêng haøng traêm laàn. Vaø cuõng nhö moät quy luaät taát yeáu, caùc quan bao giôø cuõng coù phaàn, hoï haøng anh em nhaø quan "daây maùu aên phaàn" cuõng voâ soá keå. Laøm gì ñeán löôït daân ñen. Coù khi anh daân ñen coøn bò caùc quan löøa mua ñaát raát reû ñeå ñoù, truïc lôïi. Chieâu naøy cuõng laø chieâu chaúng coù gì xa laï. Chöa noùi ñeán chuyeän coù nhöõng ngöôøi daân coøn ñieâu ñöùng vì bò ñuoåi coå khoûi mieáng ñaát mình ñaõ töøng sinh soáng bao nhieâu naêm vì moät lyù do vôù vaån naøo ñoù. Ñaát thieáu giaáy tôø, thieáu caùi daáu ñoû, chuû sôû höõu ñaõ cheát hoaëc ñaát cuûa laøng cuûa xaõ, caùc anh chieám baát hôïp phaùp, khoâng traû ñaát thì ñi tuø... Chaúng thieáu gì nhöõng lyù do ñeå huø daân.

Vì theá "voà" ñöôïc mieáng ñaát ôû vuøng ven thaønh phoá Haûi Phoøng laø truùng kho vaøng. Nhöng "haûi taëc", coù leõ ñaõ no moài ôû baõi bieån Ñoà Sôn roài neân khoâng nuoát troâi moät mình. Beøn tìm keá saùch chia cho "caû laøng". Taát nhieân "laøng" ñaây laø laøng nhaø quan, goàm nhöõng tay coù quyeàn theá vaø nhöõng cô quan coù "maùu maët" ôû thaønh phoá Hoa Phöôïng Ñoû naøy. Nhö theá xem ra laø keá saùch veïn toaøn. Mang ñaát ñuùt nuùt vaøo moïi caùi mieäng thì coøn caùi naøo haù ra ñöôïc nöõa ñaâu. Thôøi buoåi naøy boùi maõi cuõng khoù kieám ra moät ngöôøi khoâng tham. Cho neân coù tôùi 500 laù ñôn xin ñöôïc caáp ñaát vaø 90% trong soá ñoù ñaõ ñöôïc "haûi taëc chia phaàn".

Cuoäc chia chaùc "chieán lôïi phaåm" soøng phaúng

Sau khi döï aùn ñöôïc duyeät, ngay laäp töùc, ngaøy 14-4-2001, giaùm ñoác Sôû ñòa chính - nhaø ñaát Chu Minh Tuaán cuøng chuû tòch UBND huyeän An Haûi vaø xaõ Dö Haøng Keânh ñaõ hoïp nhau baøn caùch caáp ñaát cho moät soá quan chöùc Sôû Ñòa chính vaø Ban toå chöùc Thaønh uûy Haûi Phoøng.

Hai anh ñaàu soû naøy ñöôïc caáp ñaát taïo thaønh moät "tieàn leä" cho nhöõng quan chöùc caùc côõ to nhoû cuûa caùc cô quan khaùc. Ñaønh anh ñöôïc thì ñaøn em cuõng phaûi coù moät mieáng.

Theo thoáng keâ, ñaõ coù khoaûng 500 ñôn xin ñöôïc caáp ñaát ôû taïi khu Quaùn Nam, trong ñoù phaàn lôùn laø ñôn cuûa quan chöùc caùc ñôn vò thuoäc thaønh uûy, UBND TP Haûi Phoøng. Vaø ñeå ñaùp öùng nhöõng laù ñôn ñoù, laõnh ñaïo huyeän An Haûi, xaõ Dö Haøng Keânh ñaõ töï yù thay ñoåi qui hoaïch, khoâng cho xaây döïng bieät thöï, nhaø vöôøn maø chia loâ ñeå caáp ñaát. Vaø taát nhieân, chæ thò naøo chaúng coù nhöõng quy ñònh "cöù nhö coâng baèng, thanh lieâm chính tröïc laém" vaäy. Töùc laø theo quy ñònh thì "taát caû tröôøng hôïp khoâng coù hoä khaåu ôû Dö Haøng Keânh, khoâng coù nhu caàu caáp thieát veà choã ôû ñeàu khoâng thuoäc dieän ñöôïc caáp ñaát". Song ñaõ laø nhaân vieân, coâng chöùc cuûa thaønh uyû vaø cuûa cô quan quyeàn löïc toái thöôïng nhö ôû Uyû Ban Nhaân Daân thì söùc maáy maø coù nhu caàu caáp thieát veà nhaø ôû. Haàu heát caùc quan chöùc naøy coù tôùi vaøi ba caùi nhaø, vaøi ba caùi cöûa hieäu giöõa loøng thaønh phoá aáy chöù. Coøn hoä khaåu ñoái vôùi caùc vò naøy chæ laø chuyeän nhoû, muoán hoä khaåu ôû ñaâu laø coù ngay ôû ñoù thoâi.

Nhöõng keû aên theo... haûi taëc

Uyû Ban Nhaân Daân (UBND) huyeän An Haûi ñaõ ra saùu quyeát ñònh giao ñaát cho "coâng daân" laøm nhaø ôû khu Quaùn Nam. Nhöng nhöõng "oâng coâng daân" naøy khoâng phaûi laø loaïi thöôøng, trong ñoù coù quyeát ñònh soá 17 caáp ñaát cho 90 vieân chöùc thuoäc Sôû ñòa chính - nhaø ñaát; quyeát ñònh 123 caáp cho 35 vò thuoäc Vieän Qui hoaïch, Sôû Xaây döïng; quyeát ñònh soá 43 caáp cho 330 vò laø coâng chöùc cuûa caùc ban ngaønh, caùn boä cuûa caùc ñoaøn theå thuoäc TP Haûi Phoøng; quyeát ñònh 65 caáp cho 73 oâng laø caùn boä thuoäc huyeän vaø thaønh phoá. Nhö theá taïm coi nhö aên ñeàu chia ñuû.

CA Haûi Phoøng cho bieát: trong toång soá 848 mieáng ñaát ñaõ giao, coù tôùi 420 mieáng ñaát ñöôïc caáp cho vieân chöùc thuoäc caùc cô quan nhaø nöôùc treân ñòa baøn TP Haûi Phoøng. Theo Cuïc Caûnh saùt ñieàu tra toäi phaïm veà tham nhuõng, coù 664 oâng caùn boä ñöôïc giao vöôït so vôùi chæ tieâu. UBND xaõ Dö Haøng Keânh ñaõ khoâng laäp hoäi ñoàng xeùt duyeät giao ñaát khi duyeät caáp ñaát cho 168 ngöôøi.

Trong danh saùch caáp ñaát ôû Quaùn Nam coù ñaày ñuû nhöõng ngöôøi cuûa cô quan chính quyeàn, cô quan thöïc thi phaùp luaät thuoäc TP Haûi Phoøng. Ñaùng chuù yù, Sôû ñòa chính - nhaø ñaát chæ coù 70 vieân chöùc nhöng ñöôïc giao tôùi 90 suaát ñaát (dö 20 suaát), coù 5 quan ñöôïc giao hai suaát ñaát vaø boán vò ôû tuoát maõi taän Haûi Döông, Haø Noäi cuõng ñöôïc caáp ñaát môùi laø chuyeän laï. Bôûi theá ngöôøi ta noùi baøn tay cuûa "haûi taëc" daøi voâ cuøng voâ taän, chöa bieát noù coøn vôùi tôùi ñaâu nöõa.

Con quan, vôï quan, em quan ñeàu ñöôïc caáp ñaát

Traû lôøi baùo chí veà thoâng tin con oâng Traàn Baù Thieàu - giaùm ñoác Coâng an TP Haûi Phoøng - cuõng naèm trong dieän ñöôïc caáp ñaát, OÂng Ñoã Höõu Ca ñaïi dieän CA Haûi Phoøng xaùc nhaän coù söï vieäc treân vaø cho bieát ngöôøi nhaø oâng Thieàu ñaõ traû laïi ñaát. Theo oâng Ca, danh saùch caáp ñaát coøn coù tröôøng hôïp con oâng Nguyeãn Bænh Doaõn, nguyeân giaùm ñoác Coâng an Haûi Phoøng, ñöôïc caáp moät suaát. Ngoaøi ra oâng T., laõnh ñaïo Sôû Tö phaùp, ñöôïc caáp 89m2; oâng S., laõnh ñaïo UÛy ban Maët traän Toå quoác TP Haûi Phoøng, ñöôïc caáp moät suaát 96m2... Moät soá ngöôøi nhaø nhö vôï, em cuûa caùc quan chöùc ôû UBND TP Haûi Phoøng cuõng ñöôïc caáp moãi suaát treân 100m2 taïi khu Quaùn Nam. Caùc vieân chöùc ñöôïc caáp ñaát naøy ñeàu khoâng naèm trong dieän coù khoù khaên veà nhaø ôû nhö theo quyeát ñònh pheâ duyeät keá hoaïch giao ñaát khu Quaùn Nam.

Cho ñeán nay, toång dieän tích khu Quaùn Nam ñaõ ñöôïc taêng treân 133.000m2, trong ñoù söû duïng hôn 84.000m2 ñeå giao cho 998 gia ñình vôùi 1.004 suaát ñaát. Toaøn boä caùc gia ñình ñöôïc caáp ñaát ñeàu ñaõ ñöôïc caáp soå ñoû vôùi möùc thu tieàn söû duïng ñaát vaø traû tieàn ñeàn buø vaøo khoaûng 35 ñeán 60 trieäu ñoàng moät loâ ñaát.

Bôû quaù coøn gì nöõa. Theá cho neân ngöôøi ta khoâng laáy laøm laï khi moät thanh nieân thích laøm anh caùn boä queøn ôû coâng sôû hôn laø ñi hoïc cao hôn ñeå laøm nhöõng ngaønh ngheà chuyeân moân, duø löông cao hôn nhöng laïi khoâng coù boång loäc. Vaø ñieàu naøy giaûi thích cöù laøm "caùn boä" laø giaøu, neáu chöa giaøu thì cuõng coù khoái cô hoäi laøm giaøu. Toâi töôûng khoâng phaûi töôøng trình trình theâm nhöõng chi tieát laâm ly bi ñaùt khaùc, baïn ñoïc thöøa söùc ñoaùn ra. Chuùng ta laïi ñôïi xem keát quaû cuûa nhöõng cuoäc ñieàu tra seõ ñöa daãn vieäc naøy tôùi ñaâu. Vôùi con soá gaàn moät ngaøn ngöôøi (chính xaùc laø 998) ñöôïc caáp ñaát voâ toäi vaï, sai nguyeân taéc, coù theå noùi traéng ra ñoù laø thöù "ñaát voà, nhaø chieám", seõ ñöôïc "xöû lyù" nhö theá naøo? Coù khi naøo chæ traû laïi ñaát hoaëc nhaän "hình thöùc kyû luaät pheâ bình caûnh caùo" roài moïi chuyeän cho troâi ra cöûa bieån Haûi Phoøng khoâng nhæ?

[image: image3.jpg]

Nhöõng ngoâi nhaø ñaét tieàn taïi Quaùn Nam Haûi Phoøng, caùc quan chöùc thuoäc ñuû moïi ngaønh ngheà ñeàu ñöôïc chia phaàn. Giaøu to!

Moät vaøi thoâng tin veà vieäc giuùp anh em Thöông Pheá Binh

Ngaøy chuû nhaät tuaàn tröôùc (6 thaùng 5 -2007), moät baïn ñoïc töø Canada veà VN, tröôùc khi veà, caùc baïn cuûa oâng bieát oâng coù gia ñình ngöôøi chò ôû Loäc Ninh, oâng seõ gheù leân thaêm. Vì theá moät soá baïn beø cuûa oâng ñaõ göûi theo moät soá tieàn giuùp ñôõ anh em TPB. OÂng baø naøy ñeán gaëp toâi vaø trao soá tieàn 1.500 ñoâ la Canada. Thaäm chí oâng ñöa nguyeân caùi bì thö maø khoâng caàn noùi laø cuûa ai, khoâng caàn moät tôø giaáy bieân nhaän. Nhöng toâi coá gaéng hoûi oâng ñeå coøn bieát ñöôøng thoâng baùo coâng khai minh baïch vôùi anh em. Cuoái cuøng oâng phaûi ñöa hai caùi teân: OÂng baø Nguyeãn Khaû Minh, OÂng baø Anh cuøng moät soá baïn beø ôû Edmonton - Canada.

Giöõa tuaàn, theo xe Taxi oâng Tuù Ngöùa veà Saøi Goøn, toâi ñaõ trao troïn soá tieàn naøy cho coâ Haøm Anh vaøo ngaøy 11-5 vöøa qua, ñoàng thôøi thoâng baùo cho anh Tröôûng laøng TPB Thuû Ñöùc ñeå khi naøo coù dòp taëng quaø cho anh em thì ñöa vaøo taëng chung. Tuy nhieân, theo ñeà nghò cuûa caùc anh em naøy vaø theo lôøi ñeà nghò cuûa chò Quyønh Lan ôû UÙc, coù moät soá anh em ôû xa nhö ngoaøi mieàn Trung, mieàn xa nhö Pleiku, Kontum, Caø Mau... thöôøng ít coù dòp nhaän ñöôïc quaø taëng, neân soá tieàn naøy seõ ñöôïc duøng vaøo vieäc taëng cho nhöõng anh em ôû nhöõng vuøng xa ñoù. Toâi hoaøn toaøn ñoàng yù vôùi ñeà nghò naøy. Moät danh saùch chính xaùc seõ ñöôïc xaùc minh vaø toaøn boä soá tieàn naøy cuûa nhöõng vò haûo taâm ôû Edmonton seõ ñöôïc söû duïng vaøo vieäc naøy.

Ngay sau ñoù toâi laïi nhaän ñöôïc 100 USD cuûa baïn ñoïc Nguyeãn Bao Hung (ñoäc giaû naøy cho bieát laø baïn ñoïc cuûa tôø baùo Coû Thôm Virginia), göûi taëng TPB. Xin caûm taï baïn NBH.

Nhöng baát ngôø nhaát laø môùi hoâm qua (thöùuø baûy 12 thaùng 5), toâi nhaän ñöôïc 530 USD cuûa moät ngöôøi em toâi ôû Seattle keøm vôùi thö thoâng baùo: "Ñaây laø soá tieàn töï ñoäng ñoùng goùp cuûa anh em hoï haøng trong gia ñình nhaø ta ñeå nhôø anh taëng anh em TPB VNCH. Nhöng taát caû ñeàu yeâu caàu anh khoâng thoâng baùo teân nhöõng ngöôøi taëng quaø". Vì theá duø trong tay toâi coù danh saùch anh em hoï haøng nhaø toâi: oâng N., chuù H, coâ T, chò X... nhöng toâi toân troïng yù kieán cuûa baø con trong hoï khoâng daùm neâu teân. Soá tieàn naøy theo ñeà nghò cuûa anh em TPB ôû ñaây, seõ ñöôïc taëng chung vôùi soá tieàn cuûa moät soá baïn ñoïc khaùc vaø 5.000 USD cuûa baø Giaùm Ñoác Ñaøi Phaùt Thanh VOVN ôû Houston, seõ ñöôïc thöïc hieän vaøo ñaàu thaùng 6 naøy. Taát caû nhöõng anh em TPB maø chuùng toâi coù teân seõ nhaän moät moùn quaø taëng ñoàng ñeàu, duø cho coù moät soá anh em ñaõ coù cuoäc soáng töông ñoái oån ñònh, neân khoâng ñöôïc nhaän quaø bao giôø. Nhöhg ñaây laø taám loøng cuûa nhöõng ngöôøi Vieät xa queâ coøn naëng loøng vôùi anh em thöông binh bò boû queân ôû queâ nhaø, laø moät nguoàn an uûi lôùn lao cho taát caû caùc anh TPB maø chuùng toâi coù danh saùch.

Xin caûm ôn nhöõng taám loøng nhaân aùi cuûa baïn ñoïc vaø ñoàng ñoäi.

=END=

7- Taïp Ghi Vaên Ngheä

- Tình Ca Nhaät Tröôøng

Leâ Hoaøng Thanh

Ngaøy 13.05.2005, ñang ngoài laøm vieäc thì maùy LapTop tuyùt moät caùi, baùo hieäu cho toâi bieát laø nhaän ñöôïc email môùi. Vaøo luùc khoâng coù gì quan troïng neân toâi lieàn môû ra xem vaø baøng hoaøng khi ngöôøi quen gôûi ñieän thö cho bieát Nhaïc só kieâm ca só Nhaät Tröôøng vöøa qua ñôøi. Tröa hoâm ñoù, trong giôø nghæ toâi ñaõ vaøo Internet vaø ñöôïc bieát theâm chi tieát do caùc cô quan truyeàn thoâng Vieät Nam ôû Myõ phoå bieán lieân quan ñeán ngöôøi ca nhaïc só taøi ba Nhaät Tröôøng Traàn Thieän Thanh.

Hoâm nay, nhaân ngaøy gioã 2 naêm cuûa anh, toâi maïo muoäi ghi laïi vaøi caûm nghó cuûa rieâng toâi ñoái vôùi coá ca nhaïc só Nhaät Tröôøng, töø caùi nhìn cuûa moät ngöôøi bình thöôøng, daàu haâm moä anh nhöng raát tieác chöa moät laàn chính thöùc ñöôïc tai nghe maét thaáy anh trình dieãn khi coøn soáng, coù chaêng chæ nhìn thaáy ca nhaïc só Nhaät Tröôøng (NT) trình dieãn treân Ti Vi vaøo thaäp nieân 60. Keå töø ñaàu thaùng 5.1975 haàu nhö khoâng nghe gì veà Anh nhieàu. Maõi cho ñeán giöõa thaäp nieân 90 trôû ñi toâi môùi ñöôïc nghe laïi gioïng haùt cuûa ca só Nhaät Tröôøng qua maáy DVD cuûa Trung taâm Asia maø toâi öa thích nhaát taïi haûi ngoaïi. Laàn cuoái, neáu khoâng laàm coù leõ laø luùc ca só Nhaät Tröôøng chænh teà trong boä ñoà haûi quaân ra trình dieãn sau lôøi giôùi thieäu cuûa MC Nam Loäc...

Toâi nghe bieát ñeán ca só Nhaät Tröôøng khi coøn hoïc trung hoïc taïi Vieät Nam nhöng vì ham chôi vaø laïi thích ñaù boùng hôn neân ít ñeå yù nhieàu veà vaên ngheä. Coù chaêng cuoái tuaàn nghe Ra-ñi-oâ tröïc tieáp truyeàn thanh vuï thi tuyeån löïa ca só neân môùi nghe bieát ñeán nhieàu hôn caùc ca nhaïc só, dó nhieân trong ñoù coù Ns Traàn Thieän Thanh (TTT). Roài chieán tranh taïi queâ nhaø luùc ñoù ngaøy caøng khoác lieät hôn vaø töø ñoù toâi môùi nghe vaø thaáy nhieàu baûn nhaïc vieát veà ñôøi lính, veà tình yeâu cuûa lính cuaû nhieàu nhaïc só nhö quùi nhaïc só Y Vaân, Lam Phöông; Hoaøng Thi Thô, Traàm Töû Thieâng, Anh Baèng, Anh Vieät Thu, Leâ Minh Baèng, Truùc Phöông, Phaïm ñình Chöông, Duy Khaùnh, Tuaán Khanh vaø Hoaøi Linh... Coù theå noùi, trong soá nhöõng nhaïc só keå treân thì nhöõng ngöôøi thöôøng vieát nhieàu baûn nhaïc lieân quan ñeán ñôøi lính chieán thôøi baáy giôø theo thieån yù toâi phaûi noùi laø quí nhaïc só Lam Phöông, Y Vaân, coá ca nhaïc só Duy Khaùnh. Tuy nhieân ngöôøi vieát, saùng taùc nhieàu nhaát treân phöông dieän naøy phaûi noùi laø coá nhaïc só Nhaät Tröôøng Traàn Thieän Thanh.

Toâi nghó, coù leõ moät phaàn vì chính anh laø ngöôøi lính taâm lyù chieán, maëc khaùc theo yù rieâng cuûa toâi, vì laø ngöôøi trong cuoäc neân nieàm caûm höùng vaø taâm traïng luùc naøo cuõng tieàm taøng trong taâm hoàn neân anh môùi saùng taùc nhieàu baûn nhaïc lieân quan ñeán ngöôøi lính VNCH nhö vaäy. Caùch ñaây ít laâu, coù laàn tình côø ñoïc baøi cuûa moät nhaø vaên noï vieát mæa mai Nhaät Tröôøng laø moät ngöôøi lính kieång, caù nhaân toâi vì khoâng ñoàng yù quan ñieåm cuûa nhaø vaên noï neân daàu chaúng coù khieáu vieát laùch nhöng cuõng ñaõ coá gaéng vieát moät baøi lieân quan ñeán nhaïc vaø ngaàm trích daãn vaøi baûn nhaïc cuûa Ns TTT lieân quan ñeán ngöôøi lính taâm lyù chieán duø Traàn Thieän Thanh döôùi moät laêng kính khaùc, khaùch quan hôn cuûa ngöôøi khoâng quen khoâng bieát anh Nhaät Tröôøng. Vaø hoâm nay, trong khuoân khoå baøi naøy, ngöôøi vieát xin ghi laïi moät vaøi baûn nhaïc tình cuûa ngöôøi lính VNCH do coá Nhaïc só Traàn Thieän Thanh saùng taùc cuõng nhö ñoâi khi do chính anh trình baøy vaø nhö ñaõ noùi töø ñaàu, töø moät caùi nhìn cuûa moät caûm tình vieân, cuûa moät ngöôøi haâm moä nhaïc cuûa Anh (nhöng thieáu khaû naêng veà nhaïc) ñeå chuùng ta coù dòp cuøng töôûng nhôù ñeán ngöôøi ngheä só taøi hoa naøy.

Tình ca laø moät chuû ñeà lôùn, laø nguoàn caûm höùng phong phuù cho nhieàu baøi haùt. Raát nhieàu nhaïc só ñaõ vieát ca khuùc lieân quan ñeán tình yeâu, coù theå do oùc töôûng töôïng phong phuù hay dieãn taû chính taâm traïng cuûa mình, chaúng haïn nhö Tình Ca Ngoâ Thuïy Mieân hay "Nhöõng Tình Khuùc Khoâng Teân" cuûa nhaïc só Vuõ thaønh An hoaëc nhöõng baûn nhaïc tình do caùc nhaïc só Lam Phöông, Maïnh Phaùt, Phaïm maïnh Cöông, Nguyeãn höõu Thieát..v.v... saùng taùc.

Nhaïc tình noùi chung deã ñöôïc moïi ngöôøi ñoùn nhaän vì noù phaûn aûnh ñuùng thöïc traïng xaõ hoäi. Nhieàu ngöôøi ñaõ mô moäng, yeâu thaàm nhôù troäm nhö Ns Phaïm ñình Chöông ñaõ phoå nhaïc baøi thô raát tình cuûa Thi só Ñinh Huøng, gioáng nhö moät hoaï só ñang veõ chaân dung ngöôøi yeâu baèng loái dieãn ñaït raát thanh tao "Chöa gaëp em toâi vaãn nghó raèng, coù ngöôøi thieáu nöõ ñeïp nhö traêng, Maét xanh laø boùng döøa hoang daïi, AÂu yeám nhìn toâi khoâng noùi naêng..." vôùi baøi "Moäng Döôùi Hoa". Laém ngöôøi khoå vì tình vaø coù bieát bao nhieâu thanh nieân nam nöõ ñaõ cheát hay töông tö, ñieâu ñöùng vì noù khi ñöôøng tình tan vôõ, khi tình yeâu caát caùnh bay xa nhö Ns Ñoã Leã dieãn taû qua nhaïc phaåm "Sang Ngang", moät thôøi ñaõ ñöôïc nhieàu thanh nieân Vieät "cuøng caûnh ngoä" öa chuoäng.

Rieâng coá nhaïc só Traàn Thieän Thanh thì nhö chuùng ta bieát ñaõ noåi tieáng qua nhöõng baûn nhaïc lính do anh saùng taùc tröôùc naêm 1975, nhöng treân phöông dieän "Tình Ca" anh cuõng chaúng chòu nhöôøng böôùc nhöõng nhaïc só khaùc.

Ñaëc bieät anh ñaõ cho ra ñôøi nhieàu baûn nhaïc tình lieân quan ñeán tuoåi hoïc troø vaø ngöôøi lính VNCH, voán xuaát thaân töø nhaø tröôøng hay ñaïi hoïc nhöng vì hoaøn caûnh ñaát nöôùc chieán chinh, vì coäng saûn Baéc Vieät thôøi ñoù luoân tìm caùch thoân tính mieàn Nam neân ñaønh phaûi xeáp buùt nghieâng leân ñöôøng thi haønh nghóa vuï khoâng ngoaøi muïc ñích baûo veä mieàn Nam VN töï do cho ñeán ngaøy VNCH maát. Cuõng deã hieåu thoâi vì tuoåi hoïc troø laø löùa tuoåi hoàn nhieân vôùi nhieàu mô öôùc, löùa tuoåi ñong ñaày kyû nieäm vôùi nhöõng moái tình thaät thô moäng... Laém khi coù nhöõng caëp trai gaùi nhaø ôû gaàn nhau, cuøng lôùn leân vaø vui ñuøa vôùi nhau töø khi coøn nhoû xiuù cho ñeán luùc daäy thì vaø tình yeâu chôït ñeán luùc naøo khoâng hay. Ñoâi löùa yeâu nhau, laém khi vuïng daïi töø luùc coøn treû, ñi chung ñöôøng, hoïc chung lôùp. Nhieàu moái tình thaàm kín, nhaát laø ñoái vôùi ngöôøi Vieät mình ngaøy xöa khi coøn ôû queâ nhaø qua taâm traïng cuûa Nhaät Tröôøng (Traàn Thieän Thanh):

Ngaøy xöûa ngaøy xöa ñoâi ta chung noùn ñoâi ta chung ñöôøng

Leân saùu leân naêm ñoâi ta cuøng saùch ñoâi ta cuøng tröôøng

Ñöôøng qua nhaø em nghieâng nghieâng saân naéng,

nghieâng nghieâng maây hoàng

Chieàu nao ñuoåi böôùm, böôùm bay voâ vöôøn

maø nöôùc maét röng röng...

(Ñaùm cöôùi ñaàu Xuaân)

Môøi quí vò cuøng nghe haøm thuï vaø thöôûng thöùc theâm nhöõng baûn tình ca khaùc cuûa coá nhaïc só Traàn Thieän Thanh...

Anh ñaõ kheùo leùo gôïi laïi kyû nieäm, tình yeâu vöøa leân men thöôû coøn laø hoïc troø maø trong moãi chuùng ta ít nhieàu ñaõ coù laàn traûi qua. Xin môøi quí vò nghe taâm söï cuûa NT qua nhöõng lôøi haùt nheï nhaøng nhöng ñong ñaày yù nghóa cuûa tuoåi thô vôùi baûn nhaïc Taâm söï ngöôøi lính treû:

Töø khi anh thoâi hoïc, loøng thöông bieát maáy cho vöøa

Töø khi ta caùch trôû, kyû nieäm chöa xoùa bao giôø

Caàu xin toùc em coøn maøu xanh

Xin maù em vaãn hoàng, vaø moâi em vaãn noàng

Ñaïi ñöông tình yeâu daâng cao soùng

Xin veà ngaäp traøn loøng chuùng mình chôø mong.

Tình kia vöøa nhen tin ñoâi löùa

Xin heïn moät lôøi duø chæ moät lôøi thoâi!

Ngöôøi nhaïc só ña taøi TTT cuõng ñaõ möôïn yù Xuaân ñeå dieãn taû tình yeâu vaø Anh ñaõ laøm neân baûn nhaïc tình thaät deã thöông. Anh chaøng oân laïi kyû nieäm xöa, toû tình vaø kín ñaùo daën doø:

Chuyeän xöûa chuyeän xöa. Chuyeän töø Xuaân tröôùc, Xuaân nay chöa nhoøa.

Anh noùi em nghe, thöông em töø luùc hoa chöa maën maø.

Caàu cho muøa Xuaân, noàng naøn leân maù em toâi ñôïi chôø.

(Ñaùm cöôùi ñaàu Xuaân)

Tình yeâu ñoâi khi laø traùi ñaéng. Vì yeâu neân laém khi hôøn giaän, traùch nhau laø chuyeän khoâng traùnh ñöôïc. Chuùng ta haõy nghe Nhaät Tröôøng tìm lôøi an uûi ngöôøi ñeïp, tuyeät vôøi loàng vaøo ñoù lôøi thuù toäi cuûa anh chaøng chæ muoán chung thuûy vôùi ngöôøi yeâu, laøm sao maø naøng khoâng rung ñoäng ñöôïc khi nghe:

OÂ hay, maét ngoïc laïi buoàn hay sao??

Khi anh ñaõ nguyeän moät ñôøi yeâu em

Duø cho neùt son moâi phai môø

Duø cho maét xanh kia höõng hôø

Vaø duø naêm thaùng phoâi pha.

(Chôø Ñoâng cuûa NS Traàn Thieän Thanh)

Vaâng khi ñaõ vöôùng vaøo ñöôøng tình, khi ñaõ yeâu thì ngöôøi ta hay mô moäng. Hoï nhôù thöông vaø ñeám töøng ngaøy giôø troâi qua, nhaát laø khi ñoâi uyeân öông heïn hoø gaëp gôû ñeå roài mang noãi thaát voïng eâ cheà khi ngöôøi yeâu loãi heïn, khoâng ñeán. Taâm traïng naøy ñaõ ñöôïc TTT dieãn taû nhö sau:

Heïn chieàu nay maø sao khoâng thaáy em

Gioù hiu hiu, loøng boãng nghe laïnh theâm.

Chieàu muø söông hay muø khoùi thuoác anh?

Em khoâng laïi anh nhuû loøng sao ñaây?

(Chuyeän Heïn Hoø)

Coù nhöõng luùc vì hoaøn caûnh chinh chieán khoâng cho pheùp, chaøng trai ñaõ ñeå ngöôøi yeâu hoaøi coâng ñôïi chôø. Ngöôøi con gaùi Vieät Nam, baûn tính voán thuøy mî neân nheï nhaøng traùch moùc:

Anh daën em cuoái tuaàn, chôø nhau nôi cuoái phoá.

Bieát anh thích maøu trôøi, em ñaõ boài hoài choïn maøu aùo xanh.

Chieàu thöù baûy ngöôøi ñi, sao boùng anh chaúng thaáy.

Roài nheï ñoâi goùt haøi, chieàu nghieâng boùng daøi, aùo em daàn phai.

(7 Ngaøy ñôïi Mong)

Tình yeâu laøm cho anh chaøng xaây nhieàu moäng öôùc thaàm kín. Mong tìm nôi xaây toå aám laø chuyeän thöôøng tình cuûa nhöõng ngöôøi yeâu nhau. Haõy nghe öôùc mô vaø taâm traïng cuûa Nhaät Tröôøng ñöôïc giaáu kín trong baûn nhaïc vôùi töïa ñeà Laâu Ñaøi Tình AÙi:

Anh seõ vì em laøm thô tình aùi.

Anh seõ gom maây keát hình laâu ñaøi.

Ñôïi chôø moät ñeâm traêng naøo tôùi,

ñôïi chieàu vaøng hoân leân laøn toùc,

ñôïi moät laàn khoâng gian ñoåi môùi,

ñoùn hai ñöùa chuùng ta maø thoâi...

Nhaïc só Traàn Thieän Thanh khoâng nhöõng vieát tình ca hoïc troø cuûa muøa Heø naéng aám, cuõng khoâng chæ vieát ñeå ca ngôïi tình yeâu khi Xuaân veà hoa nôû. NT coøn vieát nhaïc dieãn taû tình yeâu vaøo Ñoâng. Haõy nghe taùc giaû töï boäc loä taâm traïng:

Trôøi laäp ñoâng chöa em, cho luõ dôi ñi tìm giaác nguû vuøi

Ñeå maëc anh lang thang, oâm giaù baêng ngôõ thaàm ngöôøi yeâu tôùi.

Ñeâm chia ly em veà, ñöôøng khuya em baät khoùc...

Anh xa em thaät roài, laøm sao queân muøi toùc

Em hôõi em, coù phaûi tình baêng giaù laø tình ñeïp treân theá gian

(Muøa Ñoâng Cuûa Anh)

Moät ñaëc ñieåm khaùc, Ns Traàn Thieän Thanh ñaõ keát hôïp ñöôïc tình yeâu queâ höông vaø ñaõ möôïn gioøng nhaïc, lôøi haùt ñeå gôûi gaám caûm nghó cuûa Anh. Caùi hay cuûa ngöôøi ngheä só taøi ba naøy laø anh dieãn taû neùt ñeïp queâ höông qua lôøi nhaïc nhöng cuõng khoâng queân loàng vaøo khung aûnh ñoù hình boùng deã thöông cuûa ngöôøi yeâu, cuûa ngöôøi con gaùi mieàn Nam chaát phaùt:

Ñeïp quaù queâ höông hoâm nay ñeïp voâ ngaàn

Veà Soùc Traêng moät ngaøy ca ñieäu laâm thoân

Ñaøn eùn chao nghieâng xoân xao muøa luùa nhieàu

Veà beán Ninh Kieàu thaáy naøng ñôïi ngöôøi yeâu

Em xinh töôi trong chieác aùo baø ba

Em ñi mau keûo treã chuyeán phaø ñeâm

Qua beán Baéc Caàn Thô

Nhôù kyû nieäm xöa noâng xuoàng ñeâm traêng toû

Em gaùi Ninh Kieàu toùc daøi chaám löng thon

(Chieác AÙo Baø Ba)

Coá nhaïc só TTT ñaõ thay cho nhöõng ngöôøi lính ñeå noùi cho ngöôøi khaùc phaùi bieát raèng lính khoâng phaûi laø nhöõng ngöôøi trai chai ñaù. Lính cuõng coù con tim vaø cuõng bieát rung ñoâng nhö bao chaøng trai khaùc, haõy nghe Nhaät Tröôøng baøy toû:

Ai noùi vôùi em neáu anh laø lính

Khoâng bieát noùi yeâu moãi khi gaàn em

Ai noùi vôùi em tình mình dang dôû

vì ñôøi lính nhieàu gian khoå

yeâu chæ cho loøng mong chôø

Ai noùi vôùi em lính khoâng saàu nhôù

Khoâng coù traùi tim ñaém say moäng mô...

Khi lính ñaõ yeâu böôùm ghen tình thaém

Muoân kieáp vaãn yeâu noùi chi ngaøn naêm

Khi lính ñaõ yeâu röøng taøn nuùi lôû,

Tình coøn vöõng beàn muoân thuôû

Bao la nhö loøng ñaïi döông

(Ai Noùi Vôùi Em)

Anh ñaõ giaûi thích hoä cho nhöõng ngöôøi baïn vì lí do naøy hay lí do khaùc ñaõ mang nghieäp lính nhö chính mình neáu coù luùc döøng chaân ngoài vieát thö cho gia ñình, ngöôøi yeâu vôùi bao noàng naøn chaát chöùa:

Thö cuûa lính khoâng xanh maøu trôøi nhö mô öôùc daâu em.

Thö cuûa lính khoâng thôm noàng höông, khoâng neùt hoa ña tình.

Thö cuûa lính ba loâ laøm baøn neân neùt chöõ khoâng ngay

Nhöng thö cuûa lính ghi giöõa röøng caây khi nhôù em thaät ñaày.

(TìnhThö cuûa Lính)

Ñôøi lính boân ba nôi chieán traän, soá phaän coù theå noùi nhö chæ treo maønh. Nhaät Tröôøng coù leõ nhaän thöùc ñöôïc ñieàu naøy (gioáng nhö vò Anh Huøng Daân Toäc Töôùng Nguyeãn Khoa Nam, sôï laøm khoå vôï con hay ngöôøi yeâu vì theá choïn kieáp soáng ñoäc thaân cho ñeán khi tuaån tieát!) neân ñoâi khi duø muoán nhöng roài laïi thoâi, goùi troïn moät tình yeâu heát söùc chaân tình vaø caân nhaéc:

Ñôn xin cöôùi, moät tôø ñôn xin cöôùi

Anh thaûo roài, anh laïi xeù em ôi

Bôûi khoâng muoán thaáy ngöôøi yeâu nhoû beù

Moät sôùm naøo, thaønh goùa phuï ngaây thô

Neân ñôn cöôùi, moät tôø ñôn xin cöôùi,

Anh vieát roài, roài anh laïi xeù em ôi

(Goaù Phuï Ngaây Thô)

Vì mang traùch nhieäm cuûa ngöôùi lính lo gìn giöõ an ninh traät töï cho haäu phöông vaø lo baûo veä queâ höông thôøi ñoù neân laém khi ngöôøi lính chæ ñöôïc nghæ pheùp ngaén haïn. Chuùng ta ñaõ bieát Truùc Phöông qua baûn nhaïc 24 giôø pheùp. Nhaïc só Traàn Thieän Thanh ñi xa hôn moät tí, ñaõ dieãn taû ngaøy pheùp cuûa ngöôøi lính tình töù hôn. Haõy nghe TTT thaàm thì, mô öôùc qua baûn nhaïc Khoâng Bao Giôø Ngaên Caùch:

Anh veà vôùi em,

nhö chim lieàn caùnh nhö caây lieàn caønh.

Nhö ñoø vôùi soâng,

nhö nöôùc xuoâi gioøng vaøo loøng bieån xanh.

Em ôi traêng coøn saùng neân tình yeâu vaãn coøn mang,

Em ôi söông coøn xuoáng neân tim coâi mong söôûi aám.

Ta xa nhau laâu roài,

ta mong nhau laâu roài, gaàn nhau ñeâm nay thoâi...

Nhôù khi coøn ñi hoïc, nhaø tröôøng thöôøng thöïc hieän chieán dòch "Em haäu phöông, Anh tieàn tuyeán" hay uûy laïo ngöôøi lính VNCH hy sinh cuoäc ñôøi ñeå baûo veä vaø duy trì an ninh cho ñoàng baøo, ñeå chuùng toâi noùi chung ñöôïc an taâm hoïc haønh. Luõ con trai chuùng toâi thì ñaâu bieát theâu may gì neân ñoùng goùp treân nhieàu laõnh vöïc khaùc nhö veõ tranh, mua quaø gôûi taëng. Rieâng maáy coâ, maáy chò phaùi nöõ thì thi ñua theâu vaù gôûi taëng nhöõng ngöôøi anh lính chieán khoâng heà quen bieát. Tình caûm ñong ñaày giöõa haäu phöông vaø ngöôøi lính ñang xoâng pha nôi chieán tuyeán ñaõ ñöôïc TTT goùi gaám trong baûn nhaïc sau ñaây. Anh ñaõ phaûn aûnh roõ neùt tình caûm cuûa em gaùi haäu phöông vaø ñaëc bieät, taâm tình cuûa ngöôøi yeâu aâu yeám gôûi cho ngöôøi tình mieàn xa:

Coù ngöôøi con gaùi,

ñoâng veà ñan aùo aám ra xa tröôøng

Öôùc mô khoâng nhieàu,

mong nieàm vui beù ñeán phöông trôøi xa

Ai ñi trong giaù laïnh

chaúng nghó chuyeän ngöôøi ñan aùo

Moät vöøng traêng xeû boùng chia ñoâi

AÙo ñan chöa roài,

lôõ möa ñoâng veà giaù laïnh ngöôøi ñi.

Moãi muøa ñoâng ñeán,

ñem töøng côn gioù reùt run vai gaày

Nhöõng ai aâm thaàm gom ñaày

nhung nhôù vieát leân thaønh thô

Trong taâm tö aùo deät baèng

nhöõng gioøng leä yeâu daáu

Taëng ngöôøi yeâu laïnh giaù ñeâm thaâu

Ñaõ thöông nhau roài,

maáy ai khoâng ngoài ñan moäng töøng ñoâng.

(Chuyeän Tình Ngöôøi Ñan AÙo)

Öôùc mong queâ höông khoâng coøn chieán tranh cuõng laø taâm traïng cuûa NT. Nhöng söï mong öôùc cuûa nhaïc só Traàn Thieän Thanh khoâng uûy mî vaø ru nguû nhö ñaõ ñöôïc theå hieän qua moät soá nhaïc só phaûn chieán thaân coäng thôøi baáy giôø. NT ñaõ teá nhò hôn khi dieãn taû taâm traïng mình, taâm traïng cuûa moät ngöôøi lính VNCH. Anh ñaõ nheï nhaøng thoá loä cuøng ngöôøi yeâu:

Heïn em khi khaép nôi yeân vui

Muøa xuaân ngaøy ñoù rieâng ñoâi mình

Phuùt giaây moäng mô naâng caùnh hoa mai

Nheï rôùt treân vai ñaày, hoàn chôi vôi

Ngôõ giöõa xuaân vaøng, daùng em sang

(Ñoàn Vaéng Chieàu Xuaân)

Vaø öôùc mô khi queâ höông thanh bình coù leõ cuõng laø mô öôùc chung cuûa nhöõng ngöôøi lính thôøi ñoù nhö anh ñeå cho caùc ñoâi tình nhaân gaëp laïi nhau vaø coù dòp soáng laïi khoaûng ñôøi ñaõ maát. Haõy nghe Traàn Thieän Thanh taâm söï qua baûn nhaïc "Lôøi tình vieát voäi":

.... Em anh yeân loøng an phaän ngöôøi thöông chôø mong...

Mai ñaây thanh bình trôû laïi ñôøi vui thaém theâm

Anh xin vì em ñaùp lôøi nhung nhôù...

Naâng niu hoàn em baèng traêng ñaém say...

Coû hoa chaát ñaày thuyeàn veà beán moäng...

Treân vuøng yeâu ñöông keát nuï taàm xuaân...

Baûn nhaïc "Anh khoâng cheát ñaâu Anh" vieát töôûng nhôù coá Ñ/U Nguyeãn vaên Ñöông ñöôïc choïn laøm chuû ñeà cuûa cuoán baêng DVD Asia 50. Toâi ñaõ nghe quaûng caùo khaù laâu roài nhöng (cho ñeán nay) chöa coù cô hoäi mua ñeå thöôûng thöùc vaø laøm kyû nieäm. Chæ bieát cuoán DVD treân vinh danh coá nhaïc só Traàn Thieän Thanh laø ngöôøi ca nhaïc só ñaõ saùng taùc nhieàu baûn nhaïc vieát veà cuoäc chieán, veà nhöõng anh huøng ñaõ hy sinh cho lyù töôûng töï do. Nhöõng baûn tình ca, nhieàu baûn nhaïc do Traàn Thieän Thanh saùng taùc haøm chöùa maøu saéc chieán chinh ñaõ ñi saâu vaøo loøng nhöõng ngöôøi lính VNCH nhö Ngöôøi ôû Laïi Charlie, Phaù Tam giang, Röøng laù thaáp, Ngöôøi yeâu cuûa Lính, Taâm söï ngöôøi lính treû, Ñoàn vaéng chieàu Xuaân, Töôûng ngöôøi cheát ñi, Giôø naøy anh ôû ñaâu, Chuyeän moät ngöôøi ñi, Hoa Trinh Nöõ, Taï töø trong ñeâm, Haõy traû lôøi anh, Tình coù nhö khoâng, Chaân trôøi tím, Bieån Maën, Boùng Naéng, Bieån muø söông, Xuaân naøy con khoâng veà (cuøng vôùi Nhaät Ngaân) hay Ñaàu naêm ñi Leã v.v...

Ca nhaïc só Nhaät Tröôøng Traàn Thieän Thanh tuy xa lìa chuùng ta nhöng Anh ñaõ ñeå laïi nhöõng baøi ca raát giaù trò, ñaëc bieät vieát veà ngöôøi lính VNCH, voán töøng laø baïn beø hay caáp chæ huy cuûa anh, veà tình yeâu cuûa ngöôøi lính. Toâi chæ trích daãn moät soá nhaïc tình cuûa Nhaät Tröôøng vaø vaøi baûn nhaïc lính trong khuoân khoå baøi naøy, raát tieác baøi vieát coù giôùi haïn neân khoâng theå trích daãn heát ñeå trình baøy cuøng quí vò, xin thoâng caûm. Nhöng qua ñoù cuõng ñuû goùi gheùm nhöõng baøi Tình Ca do ngöôøi lính duø taâm lyù chieán Traàn Thieän Thanh saùng taùc.

Leâ Hoaøng Thanh

(Thaùng 05.2007, nhaân ngaøy gioã 2 naêm cuûa coá Nhaïc só Traàn Thieän Thanh)

=END=

8- Vaên Hoïc Ngheä Thuaät

- Ngaõ Reõ Cuûa Doøng Soâng

Hoaøi Yeân

Huy ñöa tay keùo taám maøn cöûa qua moät beân, maét nhíu laïi vì söï khaùc bieät baát chôït giöõa caùi boùng toái muø môø trong gian phoøng vaø caùi aùnh saùng röïc rôõ beân ngoaøi. Chaøng môû toang caùnh cöûa böôùc haún ra ngoaøi balconî. Bình minh nôi thaønh phoá bieån baét ñaàu thaät sôùm, maët trôøi loù daïng saùng loang caû moät goùc trôøi. Maët bieån buoåi saùng thaät xanh, laáp laùnh nhöõng tia naéng laân tinh treân ñaàu nhöõng ngoïn soùng lao xao. Huy vöôn vai khoan khoaùi hít moät hôi thaät ñaày caùi khoâng khí trong laønh maèn maën cuûa bieån. Taàm nhìn chôït ngöøng laïi ôû moät caùi boùng thaät quen thuoäc ñang chaïy boä treân caùt. Caùi boùng nhoû vôùi nhöõng böôùc chaân khoan thai, nhòp ñieäu. Troâng thaáy chaøng, An Thy giô caùnh tay ra vaãy vaãy vaø laéc laéc maùi toùc ngaén. Huy coù theå hình dung ra caëp moâi ñang treà ra chöøng nhö cheá gieãu:

- Khieáp, nguû gì maø kinh theá. Giôø naøy môùi chòu daäy. Ngöôøi ta ñaõ chaïy ñöôïc maáy miles roài.

Maëc daàu theo caùi kim ñoàng hoà treân tay Huy thì coøn chöa ñeán saùu giôø. Coâ beù thaät ñuùng laø moät caùi maùy vôùi nhöõng thoùi quen ñeàu ñaën. Toái hoâm qua hai ngöôøi ñaõ thöùc noùi chuyeän ñeán khuya maø saùng nay An Thy vaãn daäy thaät ñuùng giôø ñeå chaïy boä nhö naøng vaãn laøm töø ngaøy ra tröôøng. Nhanh quaù, môùi ñoù maø ñaõ gaàn hai möôi naêm keå töø luùc coâ sinh vieân naêm thöù nhaát, nhoû tuoåi vaø nhoû ngöôøi nhaát lôùp, vôùi caùi traùn böôùng bænh vaø caùi teân An Thy xuaát hieän trong lôùp kinh teá 101 do chaøng daïy. Hai möôi naêm daøi ñuû ñeå phuû lôùp buïi daøy treân moïi khuoân maët ngoaïi tröø caùi aùnh maét tinh nghòch, caùi nuï cöôøi leùm lænh vaãn y nguyeân nhö trong kyù öùc cuõ...

- Thöa thaày!

Gioïng con gaùi thaät nhoû nheï baèng tieáng meï ñeû vang leân tröôùc maët laøm Huy ñang thu goïn giaáy tôø saùch vôû treân baøn phaûi ngaång leân. Coâ beù Vieät Nam duy nhaát trong lôùp Economics 101 chaøng daïy ñang ñöùng tröôùc maët, treân tay laø moät choàng saùch thieáu ñieàu muoán cao hôn caû ngöôøi, coâ beù ngaäp ngöøng:

- Thöa thaày, em teân laø An Thy. Em coù theå laøm phieàn thaày moät tí khoâng aï.

Huy mæm cöôøi hieàn laønh:

- Toâi bieát teân em maø. Coù chuyeän gì khoâng An Thy?

- Em muoán xin thaày giaûng laïi cho em maáy baøi hoïc vöøa roài. Tuaàn sau coù test roài maø vaãn coøn nhieàu choã em chöa hieåu. Coù ñöôïc khoâng hôû thaày?

Huy nhíu maøy ngaïc nhieân. Nieân hoïc môùi baét ñaàu hôn moät thaùng maø coù baøi taäp naøo cuûa An Thy maø khoâng ñöôïc ñieåm A ñaâu. Tuy lôùp hoïc coù hôn moät traêm sinh vieân, ngoài chaät caû caùi auditorium, nhöng caùi maùi toùc ñen ngaén oâm laáy khuoân maët coøn non choeït nhö moät nöõ sinh trung hoïc hôn laø moät sinh vieân ñaïi hoïc, ngoài ngay baøn ñaàu ñaõ gaây söï chuù yù cho Huy töø nhöõng buoåi hoïc ñaàu tieân. Thoaït nhìn chaøng töôûng An Thy ngöôøi Nhaät Baûn hay Ñaïi Haøn vì khuoân maët troøn cuûa coâ beù nhöng maáy ngaøy sau tình côø ñi ngang qua khu student center nghe coâ beù ríu rít gioïng baéc kyø vôùi baïn, Huy môùi bieát ñoù chính laø coâ beù coù caùi teân "An Thy Nguyeãn" trong cuoán soå ñieåm danh cuûa mình. Huy boû heát giaáy tôø vaøo caëp saùch gaät guø:

- Ñöôïc chöù sao khoâng nhöng chaéc phaûi veà vaên phoøng cuûa toâi vì möôøi laêm phuùt nöõa ôû ñaây coù lôùp. Em bieát vaên phoøng cuûa toâi ôû ñaâu khoâng?

An Thy chuùm chím cöôøi, ñònh noùi em khoâng nhöõng bieát vaên phoøng thaày ôû ñaâu maø tuoåi taùc, lyù lòch, tieåu söû, tình aùi, söï nghieäp gì cuûa thaày em cuõng ñeàu bieát caû. An Thy ñöa tay vuoát laïi maùi toùc aáp uùng:

- Thöa thaày, em bieát vaên phoøng thaày ôû ñaâu nhöng khoå moät ñieàu laø em phaûi ngoài ôû döôùi student center chôø chò em ñeán ñoùn veà. Chò aáy ñi laøm ra gheù ñoùn em luoân neân khoâng coù giôø giaác nhaát ñònh maø em thì coù nhieàu thaéc maéc phaûi hoûi thaày. Em sôï em ngoài trong vaên phoøng cuûa thaày chò em khoâng bieát töôûng em gaëp chuyeän gì laïi lo. Ô... ô... neáu thaày khoâng ngaïi thaày coù theå ra student center ngoài giaûng baøi cho em ñöôïc khoâng cô? ÔÛ ñoù giôø naøy cuõng vaéng veû khoâng oàn aøo laém ñaâu thaày.

Hôi baát ngôø vì ñeà nghò khaùc thöôøng cuûa coâ beù nhöng nghe cuõng coù lyù neân Huy gaät ñaàu deã daõi:

- Cuõng ñöôïc. Vaäy em ra ñoù tröôùc ñi nheù, toâi veà vaên phoøng caát bôùt giaáy tôø saùch vôû roài toâi seõ xuoáng kieám em.

An Thy noùi nhö reo:

- Caùm ôn thaày. Em ñi xuoáng ñoù xí baøn tröôùc.

Huy baät cöôøi sau caâu noùi cuûa An Thy, nhöõng töø ngöõ ñôn giaûn hoàn nhieân ñaõ laâu laém roài Huy môùi ñöôïc nghe laïi. Thaønh phoá daïo sau naøy nhôø laøn soùng tò naïn vaø ñoaøn tuï môùi baét ñaàu coù nhieàu ngöôøi Vieät Nam chöù hoài naêm 75 khi Huy môùi veà ñaây ñi hoïc soá gia ñình Vieät Nam coù theå ñeám treân ñaàu ngoùn tay. Tröôøng ñaïi hoïc coäng ñoàng naøy cuõng vöøa thaønh laäp hoäi sinh vieân Vieät Nam. Hoï môøi Huy laøm Giaùo sö coá vaán nhöng Huy töø choái maëc daàu vaãn thöôøng xuyeân tham döï nhöõng sinh hoaït cuûa hoäi. Moät phaàn vì Huy chæ ñi daïy baùn thôøi gian sau giôø laøm vieäc ôû coâng sôû, phaàn khaùc chaøng vaãn nghó veà mình nhö moät ngöôøi anh lôùn ñi tröôùc cuûa hoï hôn laø moät ngöôøi thaày. Coù nhieàu sinh vieân coøn lôùn tuoåi hôn ca? Huy vì qua sau phaûi hoïc laïi töø ñaàu. Chaøng vaãn noùi vôùi hoï söï thaønh coâng cuûa chaøng chaúng qua laø nhôø may maén ñeán beán bôø töï do tröôùc hoï maø thoâi.

Caùi baøn An Thy "xí ñöôïc" naèm ngay saùt haønh lang. Ñi ôû ngoaøi Huy ñaõ nhìn thaáy coâ beù ñang caém cuùi ñoïc saùch, caây vieát chì ngaäm trong mieäng ñöa leân ñöa xuoáng nghòch ngôïm. Huy ñeán beân caïnh maø An Thy vaãn khoâng hay bieát, chaøng phaûi ho nheï coâ beù môùi ngaång ñaàu leân:

- A, chaøo thaày!

Huy ngoài xuoáng caùi gheá tröôùc maët An Thy. Treân baøn laø cuoán saùch toaùn ñang môû, chaèng chòt nhöõng soá vaø phöông trình. Huy vôø nghieâm gioïng:

- Ñaâu coù thaáy ñoïc saùch Economics ñaâu, nhö vaäy laøm sao hieåu baøi ñöôïc?

An Thy hoùm hænh:

- Taïi thaày khoâng bieát ñoù chöù hoài nhoû em thích ñoïc truyeän Quyønh Dao nhaát, coøn baây giôø thì meâ ñoïc saùch Economics nhaát. Nhöng phaûi caùi toái daï neân ñoïc hoaøi maø vaãn khoâng hieåu neân baây giôø môùi phaûi laøm phieàn ñeán thaày.

- Hoïc troø khoâng hieåu baøi laø taïi thaày giaùo giaûng dôû, khoâng töôøng taän. An Thy khoâng hieåu baøi naøo toâi seõ giaûng laïi.

- Thaày laøm ôn giaûng laïi giuøm em chính saùch tieàn teä cuûa Ngaân Haøng Quoác Gia ñem laïi nhöõng hieäu quaû naøo cho neàn kinh teá?

Huy hôi nhíu maøy, chaêm chuù nhìn An Thy:

- Nhöõng hieäu quaû cuûa chính saùch tieàn teä khoâng coù gì goïi laø ngoaét nghoeùo. Chuông 3 trong saùch ñöa ra nhöõng thí duï raát minh baïch. Trong lôùp, toâi cuõng ñaõ ñöa ra maáy thí duï veà nhöõng bieän phaùp maø Ngaân Haøng quoác gia duøng môùi ñaây ñeå khuyeán khích xuaát caûng. Em thaáy coù ñieåm naøo caàn giaûng laïi?

An Thy tænh bô:

- Thaày giaûng laïi nguyeân Chuông ñoù cho em ñöôïc khoâng thaày? Em ñoïc maø chaúng hieåu tí ti gì, vaø coøn thaáy coù nhieàu ñieåm maâu thuaãn nöõa....

Huy nhaên maët:

- Laï nhæ, khoâng hieåu tí gì caû thaät aø? Ñoù laø baøi hoïc cuûa hai tuaàn vöøa qua, em ñaâu coù vaéng maët buoåi hoïc naøo ñaâu maø taïi sao noùi khoâng hieåu? Thoâi ñöôïc, ñeå toâi toùm löôïc nhöõng ñieåm chính, roài neáu em coøn thaéc maéc choã naøo, cöù hoûi, toâi seõ ñi vaøo chi tieát hôn...

An Thy noùi döïa theo, nöûa nhö giaän doãi, nöûa nhö chaâm bieám:

- Em ñaõ noùi vôùi thaày laø em toái daï laém maø.

Huy quan saùt An Thy. Coâ beù choáng hai tay leân caèm cuõng nhìn chaøng laïi khoâng chôùp maét. Huy chæ caùi baøi kieåm tra cuûa An Thy treân baøn noùi:

- Neáu em coù theå laøm caùi baøi toaùn ñaày nhöõng phöông trình, aån soá nhö vaày vôùi soá ñieåm cao nhö theá thì em khoâng theå naøo khoâng hieåu ñöôïc moät vaøi yù nieäm caên baûn veà vai troø cuûa nhaø nöôùc ñoái vôùi neàn kinh teá ñaâu An Thy aï. Toâi khoâng phaûi môùi ñi daïy hoïc ngaøy hoâm qua ñaâu coâ beù.

Bò baét gaëp quaû tang, An Thy ngöôïng nguøng nhìn xuoáng baøn, haøm raêng caén nheø nheï moâi döôùi im laëng khoâng traû lôøi. Huy cuõng im laëng chôø ñôïi. Maõi moät luùc sau An Thy môùi ngaäp ngöøng:

- Em... em... em noùi caùi naøy cho thaày nghe thaày höùa ñöøng maéng em nheù.

Huy baät cöôøi:

- Toâi laø giaûng vieân cuûa em chöù ñaâu coù phaûi laø oâng thaày ñoà hoài xöa ñaâu maø coù quyeàn maéng em?

Coâ beù nhoû gioïng:

- Maáy con nhoû baïn cuûa em vaø maáy chò hoïc naêm thöù hai thaùch em môøi thaày ra ngoài uoáng nöôùc vôùi em. Neáu em laøm ñöôïc hoï seõ maát cho em moät chaàu kem. Em.. ô... em khoâng bieát phaûi noùi laøm sao ñeå môøi thaày neân em noùi doái laø khoâng hieåu baøi.

Huy ñöa maét nhìn chung quanh, ñoan chaéc raèng coù vaøi caëp maét con gaùi tinh nghòch ñang doõi theo moïi cöû chæ haønh ñoäng cuûa mình nhöng chæ thaáy toaøn laø hoïc sinh ngöôøi ngoaïi quoác. An Thy nhö hieåu yù giaûi thích:

- Tuïi noù coøn trong lôùp hoïc chöa coù ra ñaâu thaày. Baûy giôø tuïi noù môùi tan lôùp. Bôûi vaäy neân em môùi phaûi noùi thaày giaûi thích cho em caû chöông saùch ñeå caâu giôø ñoù.

Huy nhìn ñoàng hoà ñeo tay laéc ñaàu:

- Vaäy hôn moät tieáng ñoàng hoà cuûa toâi chæ coù giaù trò baèng moät ly kem thoâi hôû?

An Thy söûa:

- Em noùi moät chaàu kem chöù ñaâu phaûi moät ly kem ñaâu thaày. Em ñaâu coù ñònh aên moät ly.

Huy khoâng bieát phaûi noùi gì sau caâu traû lôøi ñoù, thaät ñuùng laø heát yù kieán vôùi maáy coâ nhoû. An Thy tieáp lôøi:

- Vaû laïi ñaâu chæ laø moät chaàu kem, em maø khoâng laøm ñöôïc chuùng noù cöôøi em chæ gioûi noùi doùc ñoù thaày.

Huy laéc ñaàu cöôøi cöôøi moät tyù roài ñöùng leân ñaåy caùi gheá vöøa ngoài vaøo trong. An Thy xòu maët noùi xuoâi xò:

- Em xin loãi ñaõ laøm maát thôøi giôø cuûa thaày. Thaày ñöøng giaän em nhaù.

Huy hoûi:

- Em uoáng nöôùc gì?

An Thy ngô ngaùc:

- Thaày hoûi caùi gì cô?

- Toâi hoûi em muoán uoáng nöôùc gì toâi ñi mua. Khoâng phaûi em noùi muoán ngoài uoáng nöôùc vôùi toâi sao?

Coâ beù töôi haún neùt maët cöôøi raïng rôõ:

- Thaày ñeå em ñi mua cho.

- Thoâi ñöôïc roài, giôø naøy chæ coøn coù nöôùc ngoït trong maáy caùi maùy vending machine thoâi. Em uoáng caùi gì?

- Cho em lon Diet Coke.

Huy dôïm böôùc ñònh böôùc ñi veà phía cuoái caên phoøng nôi coù moät haøng maùy vending machines baùn ñuû thöù töø keïo baùnh cho ñeán nöôùc ngoït thì boãng An Thy keâu giaät laïi:

- Thaày ôi, thaày laïi em noùi cho thaày nghe caùi naøy.

Huy quay laïi chôø ñôïi, An Thy hoûi:

- Thaày ñònh uoáng caùi gì?

- Toâi uoáng Coke.

An Thy ñöa ngoùn tay chæ choû:

- Thaày ñeám töø beân phaûi qua, caùi maùy thöù ba, caùi maùy ñoù noù bò hö, thaày chæ caàn boû 50 cents vaøo, thaày nhaán moät luùc hai caùi nuùt Coke vaø Diet Coke noù seõ rôi ra caû hai lon moät löôït ñaáy.

Nhìn thaáy caùi veû maët thaát kinh cuûa Huy, An Thy cöôøi khanh khaùch:

- Ñoù laø moät trong nhöõng caùi "fiscal instruments" cuûa em ñeå "taêng giaù trò ñoàng dollar" trong tuùi aùo em ñoù thaày...

Nhöõng ngaøy sau ñoù An Thy vaãn ñeán lôùp ñeàu ñaën nhöng thænh thoaûng môùi noùi chuyeän vôùi Huy. Huy choïc coâ beù:

- AÊn xong chaàu kem roài khoâng theøm ñeå yù ñeán thaày giaùo nöõa hôû?

An Thy cöôøi:

- Vaãn ñeå yù ñoù chöù, coøn ñeå yù nhieàu hôn laø ñaøng khaùc nhöng em khoâng muoán maáy ñöùa myõ noù baûo taïi thaày quen vôùi em neân thaày thieân vò em. Maát coâng gaây khoù khaên cho thaày thoâi chöù em thì chaúng sôï, ñöùa naøo daùm noùi vôùi em, em maéng vaøo maët cho ñaáy chöù.

Moãi laàn noùi chuyeän vôùi An Thy laø Huy laïi thaáy töùc cöôøi. Coâ beù chuyeân moân coù loái noùi chuyeän "dao to buùa lôùn" cöù nhö laø ta ñaây ngon laønh laém vaäy, maëc daàu ngöôøi thì beù tí teo:

- Thoâi, em ñöøng maéng chuùng noù An Thy aï. Toâi sôï chuùng noù chæ thoåi moät caùi laø em bay maát tieâu thoâi.

- Thaày ñöøng lo, luùc naøo em cuõng thuû saün cuoán saùch Economics daày baèng hai cuoán töï ñieån cuûa thaày trong caëp saùch ñeo theo beân mình, bay laøm sao ñöôïc maø bay...

Hình nhö baát cöù caâu noùi naøo cuûa Huy, An Thy ñeàu coù saün moät caâu traû lôøi ngoå ngaùo ñeå ñaùp laïi. Nhö hoâm chaøng hoûi:

- Ngaønh An Thy hoïc hình nhö khoâng phaûi laáy lôùp Economics phaûi khoâng?

- Vaâng, nhöng em laáy laøm lôùp elective cuûa em.

- Chæ laø elective sao em khoâng laáy maáy lôùp naøo deã hôn, nhö hoäi hoïa hay aâm nhaïc chaúng haïn. Hoïc chi caùi moân khoâ khan naøy?

- Em ñaõ ghi danh lôùp "History of Arts" roài ñoù chöù, nhöng nghe ñoàn lôùp Economics coù oâng thaày ngöôøi Vieät Nam, treû tuoåi, ñeïp trai vaø giaûng baøi hay nhö ngöôøi ta keå chuyeän coå tích neân em boû lôùp "History of Arts" moät caùi ruïp...

Huy vaãn nghe ngöôøi ta noùi con gaùi khi chæ coù moät mình thì thöôøng hay maéc côû, nhaùt aên noùi, chæ khi naøo hoäi hoïp hai, ba coâ laïi môùi daùm baïo daïn phaù giôõn. Nhöng vôùi An Thy thì khaùc haún, luùc naøo Huy cuõng thaáy coâ beù noùi chuyeän tænh bô. Nhieàu khi Huy coá tìm treân khuoân maët An Thy coi coâ beù ñang noùi giôõn hay noùi thaät nhöng cuõng ñaønh chòu thua khoâng phaân tích noåi. Coù laàn An Thy nghieâm nghò keå cho chaøng nghe:

- Thaày bieát khoâng hoài em coøn nhoû em bò teù gieáng ñoù.

Huy hình dung ra nhöõng caùi gieáng nöôùc saâu ñen ngoøm maø chaøng vaãn thaáy hoài coøn ô? Vieät Nam maø giaät mình:

- Thaät khoâng? Luùc ñoù em maáy tuoåi? Vaäy maø em khoâng sao laø may maén laém ñoù.

An Thy ñöa maét nhìn theo nhöõng caùi laù bay bay trong saân tröôøng, gioïng noùi töï nhieân haï nhoû, buøi nguøi:

- Sao thaày bieát laø em khoâng sao? Thaày khoâng nghe ngöôøi ta goïi nhöõng ngöôøi hôi man man laø "teù gieáng" sao?Taïi teù gieáng neân nhöõng sôïi giaây thaàn kinh trong ñaàu bò ñaûo loän ñoù...

Huy uù ôù khoâng bieát neân phaûn öùng ra sao, neân phaùt caùu hay neân phì cöôøi vì caùi veû töng töûng cuûa coâ beù. Nhöng coù moät ñieàu Huy bieát chaéc laø chaøng caûm thaáy thaät thoaûi maùi moãi laàn noùi chuyeän vôùi An Thy. Thaáy loøng roän leân nhöõng nieàm vui nho nhoû khi nhìn thaáy ñoâi maét chôùp chôùp khi toø moø hoûi han ñieàu gì, nhöõng ngoùn tay thon thon che ngang mieäng, cöôøi khuùc khích, nhöõng neùt treû thô ngoä nghónh maø chaøng khoâng tìm ñöôïc ôû nhöõng coâ sinh vieân cuøng löùa vôùi An Thy. Ngay caû nhöõng suy nghó khaùc thöôøng cuûa An Thy cuõng laø moät söï thuù vò cho Huy, coâ beù taâm söï:

- Khi em choïn hoïc ngaønh naøy ai cuõng baûo em ñieân. Boá meï vaø caùc anh chò em noùi con gaùi neân hoïc nhöõng ngaønh naøo nheï nhaøng hôn, ñöøng nghieâng quaù veà kyõ thuaät. Caùc chò em ai cuõng hoïc veà coâng nghieäp hay thöông maïi. Nhöng em vaãn nghó taïi sao mình phaûi laøm gioáng moïi ngöôøi? Em laø em maø, laø moät con ngöôøi raát caù bieät cuûa rieâng mình. Thaày bieát khoâng, em thích caâu noùi cuûa Ralph Waldo Emerson " Do not go where the path may lead, go instead where there is no path and leave a trail ". Vaø em töï baûo mình phaûi raùng soáng ñöôïc nhö theá.

Khoùa hoïc chaám döùt döôøng nhö nhanh hôn bình thöôøng. Chaúng caàn phaûi thieân vò thì ñieåm cuûa An Thy cuõng cao nhaát lôùp. Huy bieát mình roài seõ nhôù nhöõng tôø baøi taäp, baøi kieåm cuûa An Thy. ÔÛ cuoái baøi laøm naøo coâ beù cuõng dieãn taû caùi caûm giaùc cuûa mình baèng nhöõng caùi maët ngöôøi... Hoâm naøo Huy "lôõ daïi" ñaët caâu hoûi khoù quaù thì coâ beù veõ moät doïc nhöõng caùi maët meùo xeäch daøi ngang trang giaáy. Hoâm naøo baøi deã thì coâ beù "thöôûng" cho chaøng caùi maët cöôøi toe toeùt. Buoåi hoïc cuoái cuøng An Thy coá yù naùn laïi ñôïi Huy cuøng ra, An Thy noùi:

- Baét ñaàu töø ngaøy mai thaày heát bò em toø toø ñi theo phaù thaày roài. Thaày coù ñi mua chuoái veà cuùng taï ôn oâng Taùo khoâng?

Huy gaät ñaàu: - Toâi cuõng ñang nghó ñeán ñieàu ñoù. Em coù bieát chuoái ôû ñaâu baùn ngon khoâng?

Nhìn thaáy maët An Thy xuï xuoáng, Huy cöôøi kheõ:

- Giôõn vôùi ngöôì ta thì ñöôïc, ngöôøi ta giôõn laïi thì phuïng phòu vaäy hôû? - Chaøng nghieâm gioïng - Toâi chöa bao giôø coù caûm giaùc bò em phaù. Traùi laïi em ñaõ ñem ñeán cho toâi raát nhieàu nuï cöôøi. Nhôø em maø toâi tìm laïi ñöôïc caùi tuoåi treû hoàn nhieân cuûa mình. Toâi phaûi caùm ôn em chöù. Em laø coâ hoïc troø laï luøng nhaát maø toâi coù ñöôïc töø tröôùc ñeán giôø ñoù An Thy aï.

Coâ beù líu lo:

- Vaäy moãi laàn thaày coù caûm töôûng raèng mình giaø thì thaày xuoáng student center tìm em nha. Em höùa seõ bao thaày moät lon coke.

- Caùi maùy coke ñoù vaãn coøn hö hôû?

An Thy nghieâm maët:

- Ngoaøi maáy ñöùa tuïi em ra chæ coù thaày bieát ñieàu ñoù thoâi. Hoï maø laáy caùi maùy ñoù ñi em ñoå thöøa cho thaày ngay...

Buoåi tröa muøa heø raûi nhöõng gioït naéng nheï qua nhöõng khe laù treân ñaàu. Nhöõng chieác laù nhoû beù, möôùt moät maøu xanh non môùi thay. Saân tröôøng ñaïi hoïc nhöõng ngaøy thi cöû vaéng laëng. Phaàn lôùn sinh vieân tuï taäp trong thö vieän hay trong nhöõng lôùp hoïc boû troáng ñeå oân baøi. Ngöôøi con gaùi ngoài töïa löng vaøo thaân caây vôùi caùi quaàn jean ñaõ baïc maàu vaø caùi aùo traéng hoïc troø. Treân tay laø moät tôø baùo ñang môû, coâ beù laät töøng trang, nhöng chæ xem löôùt qua khoâng coù veû gì chuù yù cho laém. Hai maét thænh thoaûng nhìn xa xa lô ñaõng, daùng ñieäu thanh thaûn, nhaøn haï. Hình aûnh eâm ñeàm ñoù cuûa An Thy vaøo luùc Huy ñang saép söûa rôøi boû ngoâi tröôøng quen thuoäc, thaønh phoá thaân quen ñaõ ñi vaøo trong trí nhôù cuûa chaøng, raát laâu.

Troâng thaáy Huy coâ beù ríu rít:

- Chaøo thaày, thaày khoâng ñi canh thi hôû thaày?

Huy cöôøi:

- Vöøa laøm xong nghóa vuï roài. An Thy khoâng phaûi thi cöû gì sao maø ngoài raûnh roãi theá?

- Ñaâu coù, hoâm nay em coù hai baøi thi. Laøm xong moät caùi roài, ñang ngoài ñaây chôø ñeán moät giôø voâ laøm theâm caùi nöõa.

- Vaäy sao khoâng voâ thö vieän oân baøi maø ngoài ñaây ngheânh thieân haï?

An Thy cöôøi ruùc rích:

- Thieân haï chui voâ thö vieän gaïo baøi heát roài, em ñang buoàn vì khoâng coù ngöôøi ngheânh. May quaù laïi gaëp thaày.

Huy ngoài beät xuoáng thaûm coû ngay beân caïnh An Thy hoûi:

- Laùt nöõa thi moân gì maø khoâng thaáy cuoán saùch naøo heát vaäy?

An Thy chæ vaøo ñaàu:

- Thi moân toaùn. Taát caû ôû trong naøy heát roài thaày. Vaû laïi em nghe ngöôøi ta noùi tröôùc giôø thi khoâng neân gaïo baøi, vì khi mình voâ phoøng thi mình chæ coøn nhôù nhöõng gì mình môùi hoïc thoâi. Em chæ caàn caùi naøy...

An Thy chìa hai caây buùt chì soá 2 vaø caùi maùy tính ra tröôùc maët Huy. Huy laéc ñaàu:

- Töï tin quaù ha. Ñi thi maø khoâng caàm saùch vôû gì theo oân baøi coù leõ chæ coù em laø moät thoâi ñoù.

- Ñi hoïc khoâng caàm theo saùch vôû laø moät caùi mode ñoù thaày. Ñeå em ñoïc caùi naøy cho thaày nghe - An Thy leân gioïng ngaâm nga:

Hôõi thaønh ñoâ vôùi linh hoàn baùch thaûo Coøn nhôù ta, "naøng" tuoåi treû toùc bay?

Laøm hoïc troø khoâng saùch caàm tay Coù taâm söï ñi noùi cuøng caây coû Huy nhìn An Thy:

- Em söûa thô cuûa Ñinh Huøng khoâng sôï taùc giaû kieän sao?

- Ai baûo vôùi thaày laø em söûa? Maø thaày cuõng bieát Ñinh Huøng sao? Em töôûng thaày chæ coù bieát Adam Smith vaø John Maynard Keynes thoâi chöù.

Huy nhaùy maét choïc An Thy:

- Ngöôøi ta ñaây laø moät tuû thô ñaáy coâ aï. Ñoù laø baøi "Khi môùi lôùn" cuûa Ñinh Huøng, nguyeân vaên cuûa noù laø:

Hôõi thaønh ñoâ vôùi linh hoàn baùch thaûo Coøn nhôù ta chaêng, tuoåi treû toùc bay?

Laøm hoïc troø nhöng khoâng saùch caàm tay Coù taâm söï ñi noùi cuøng caây coû An Thy troøn maét nhìn Huy:

- Thaày laøm em ngaïc nhieân. Coù nhieàu ñieàu veà thaày maø em khoâng bieát quaù - coâ beù chôït traàm gioïng - cuõng nhö em khoâng heà bieát heát heø naøy thaày khoâng coøn daïy ôû ñaây nöõa.

Huy boái roái phaân bua:

- Toâi cuõng ñang tìm dòp ñeå noùi cho em nghe. Heát heø naøy toâi trôû veà beân mieàn ñoâng cho gaàn oâng baø cuï. Gia ñình toâi ôû heát beân ñoù. Naêm 75 luùc môùi qua toâi ñöôïc tröôøng beân naøy nhaän vaø cho hoïc boång ñi hoïc neân toâi qua ñaây. Ra tröôøng coù vieäc laøm lieàn neân ôû laïi luoân. Baây giôø oâng baø cuï lôùn tuoåi roài, cöù hoái veà beân ñoù maõi neân toâi quyeát ñònh doïn veà cho gaàn gia ñình.

An Thy nhìn Huy ranh maõnh:

- Chæ coù moät lyù do duy nhaát laø gaàn gia ñình thoâi hôû thaày?

Huy baät cöôøi:

- Vaùch töôøng ôû tröôøng naøy coù nhieàu tai quaù. Ñuùng ra cuõng chaúng coù gì laø bí maät. Toâi trôû veà beân ñoù cho gaàn gia ñình vaø ñeå laäp gia ñình, ñöôïc chöa coâ beù?

An Thy toø moø:

- Sao khoâng bao giôø em nghe thaày noùi veà coâ vaäy?

- Taïi vì coâ khoâng dính líu gì ñeán moân kinh teá caû.

- Neáu vaäy thì thoâi vaäy, taïi em töôûng cuõng coù raát nhieàu thöù chaúng dính líu gì ñeán moân kinh teá maø mình vaãn noùi vôùi nhau ñoù thoâi.

Huy nhìn theo nhöõng sôïi toùc loøa xoøa bay trong gioù cuûa An Thy, nhöõng sôïi toùc roái bôøi khoâng naèm theo moät ñöôøng ngoâi naøo caû. Hai maét coâ beù nhìn chaêm chaêm ñaøng tröôùc khoâng theøm ngoù chaøng, ñoâi moâi mím laïi giaän doãi. Huy chaäm raõi noùi:

- Coâ teân laø Ngoïc. Hoài ôû Vieät nam chuùng toâi ôû caïnh nhaø nhau. Boá me. Ngoïc laø baïn thaân cuûa boá meï toâi. Luùc loaïn laïc gia ñình Ngoïc qua beân Taây, caùch ñaây maáy naêm môùi doïn nhaø veà gaàn boá meï toâi. Moái giaây lieân heä voán coù saün baây giôø laïi caøng thaân thieát hôn. Ngoïc coù vieäc laøm beân ñoù laïi khoâng muoán xa gia ñình neân bieän phaùp ñôn giaûn nhaát laø toâi veà laïi, tuy raèng vieäc laøm cuûa toâi seõ khoâng baèng ôû ñaây cuõng nhö chaéc chaén toâi seõ nhôù ngoâi tröôøng naøy laém.

An Thy noùi nhoû:

- Thaày phaûi yeâu coâ laém môùi hy sinh söï nghieäp nhö vaäy.

Huy im laëng cöôøi khoâng traû lôøi. Tình yeâu ñoái vôùi Huy laø moät caùi gì ñoù thaät mô hoà. Laøm sao ñeå bieát mình coù yeâu moät ngöôøi naøo ñoù hay khoâng? Gaëp laïi Ngoïc sau maáy naêm daøi xa caùch Huy hôi giaät mình vì coâ beù haøng xoùm ngaøy xöa baây giôø ñaõ trôû thaønh moät thieáu nöõ xinh ñeïp, duyeân daùng. Maáy laàn veà thaêm nhaø hai gia ñình coù yù gaùn gheùp hai ñöùa neân ñaõ taïo thaät nhieàu cô hoäi cho hai ñöùa gaëp gôõ rieâng tö. Ngoïc ít noùi, hôi kheùp kín, nhöng raát kheùo trong caùch xöû söï. Khi boá meï ngoû yù muoán hoûi Ngoïc cho chaøng Huy ñaõ gaät ñaàu chaáp nhaän khoâng maûy may suy nghó. Ngöôøi ta khi lôùn leân moät laø ñi tu hai laø laäp gia ñình. Ô? Ngoïc laø taát caû nhöõng gì toaøn myõ ñeå laøm moät ngöôøi vôï ñaûm, moät ngöôøi meï toát. Ñi beân Ngoïc Huy hieåu roõ hôn caùi caâu ca dao "giaøu vì baïn, sang vì vôï ". Vaäy thì coù caàn laém khoâng nhöõng caâu yeâu ñöông laõng maïn, nhöõng heïn hoø cuoáng quyùt, nhöõng ñam meâ noàng naøn? Tình yeâu nhö theá coù leõ chæ coù trong thô vaên hoaëc chæ coù ôû nhöõng coâ caäu hoïc troø môùi lôùn. Huy töï baûo mình ñaõ qua roài caùi thôøi moäng mô vôù vaån ñoù. Huy töï baûo mình thaät may maén vì Ngoïc chín chaén vaø thöïc teá ñeå mình khoâng phaûi traûi qua nhöõng giaän doãi hôøn ghen cuûa moät ngöôøi tình treû con.

An Thy chôït leân tieáng phaù tan baàu khoâng khí thinh laëng:

- Thaày naøy, em nghe ngöôøi ta noùi con gaùi neân laáy ngöôøi yeâu mình hôn laø ngöôøi mình yeâu. Thaày nghó coù ñuùng khoâng?

Huy nheo maét choïc coâ beù:

- Toâi daïy moân kinh teá hoïc chöù khoâng phaûi taâm lyù hoïc coâ beù aï. Nhöng sao khoâng laáy ngöôøi yeâu mình vaø mình yeâu cho ñôn giaûn?

An Thy nhìn thaúng vaøo maét Huy haï gioïng:

- Khoâng phaûi ai cuõng coù caùi dieãm phuùc laáy ñöôïc ngöôøi mình yeâu vaø cuõng yeâu mình nhö thaày ñaâu. Baây giôø thì em bieát chaéc chaén raèng mình seõ chaúng bao giôø coù caùi may maén ñoù. Thaày bieát em nghó gì khoâng, em nghó neáu mình ñaõ khoâng laáy ñöôïc ngöôøi mình yeâu thì laáy baát cöù ngöôøi naøo khaùc cuõng chæ laø nhöõng keû xa laï, yeâu mình hay khoâng, khoâng caàn thieát.

Noùi roài An Thy ñöùng daäy, ñöa hai tay phuûi laïi quaàn aùo roài quay qua nhìn Huy cöôøi thaät töôi:

- Thoâi ñeán giôø em phaûi ñi vaøo phoøng thi roài. Em chuùc thaày coâ traêm naêm haïnh phuùc thaày nheù.

Tröôùc khi Huy coù theå coù moät phaûn öùng naøo An Thy ñaõ chaân saùo chaïy bieán maát ñaøng sau nhöõng haøng caây trong saân tröôøng. Huy nhìn theo boùng An Thy, thôû daøi baâng quô. An Thy coù yù gì khi noùi vôùi chaøng nhöõng caâu nhö vaäy? Töø tröôùc ñeán giôø chöa coù ngöôøi con gaùi naøo ñem laïi cho Huy nhieàu thaéc maéc nhö An Thy. Moät ngöôøi con gaùi roän raøng nhö nhöõng gioït naéng muøa haï, töôi maùt nhö nhöõng haït möa muøa xuaân, thay ñoåi nhö chieác laù thu vaø tinh nguyeân nhö caùnh tuyeát ñoâng. Moät coâ beù thuoäc thô Ñinh Huøng vaø thích Ralph Emerson Waldo. An Thy chaéc khoâng ngôø ñöôïc raèng mình ñaõ laø moät hoøn soûi vöøa laøm gôïn leân nhöõng voøng soùng lan ra treân maët hoà phaúng laëng. Moät ngaøy thaät gaàn Huy seõ giaõ töø nôi choán naøy. Khoâng laøm sao khoâng nhôù nhöõng gì An Thy ñaõ noùi hoâm nay, khoâng laøm sao khoâng nhôù ñoâi maét hình nhö vöøa vöông laïi moät noãi buoàn. Nhöng An Thy coøn nhoû quaù, möôøi baûy tuoåi coâ beù coù bieát mình noùi gì, nghó gì, muoán gì hay khoâng, hôõi coâ beù cuûa moät naêm hoïc nhieäm maøu...

Buoåi thuyeát trình ñaõ ñi vaøo phaàn keát thuùc. Mark, ngöôøi ñöùng ñaàu trong nhoùm boán ngöôøi cuûa Huy ñang noùi vaøi lôøi keát luaän. Huy ñöa maét nhìn ñoaøn cöû toïa caû ngaøn ngöôøi tröôùc maët, thôû ra nheï nhoõm, chaøng quyeát ñònh khoâng ñi döï böõa tieäc chieâu ñaõi ban toå chöùc daønh cho nhöõng thuyeát trình vieân toái nay, moät mình ñi loanh quanh phoá kieám mua moät vaøi moùn quaø löu nieäm cho Ti, coâ con gaùi möôøi boán tuoåi cuûa chaøng, roài veà khaùch saïn söûa soaïn cho chuyeán bay ngaøy mai. Daïo gaàn ñaây nhöõng buoåi lieân hoan oàn aøo, naùo nhieät khoâng coøn gaây höùng thuù cho Huy nöõa. "Khoâng leõ mình ñaõ giaø roài sao? ". Chaøng cöôøi vu vô khi nghó ñeán lôøi "an uûi" cuûa Ti hoâm naøo:

- Boá chöa coù giaø ñaâu, beù coøn chöa thaáy boá coù sôïi toùc baïc naøo maø. Boá môùi chæ "over the hill" moät chuùt xíu thoâi.

ÖØ, qua boán möôi tuoåi laø ñaõ baét ñaàu treân con ñöôøng ñi xuoáng cuûa con doác ñôøi, ñaõ baét ñaàu caûm thaáy meät moûi, ñaõ coù nhöõng phuùt giaây ngoài nghó laïi ñoaïn ñöôøng ñaõ qua. Moät chuùt tieác nuoái nhöõng gì mình ñaõ ñeå vuït maát. Moät chuùt ngaäm nguøi vì nhöõng ñoå vôõ mình ñaõ gaây ra. Bieát naâng niu quùy troïng hôn nhöõng gì mình ñang coù trong tay. Vì vaäy maø moãi laàn nhaän lôøi môøi ñi thuyeát trình ôû xa Huy ñeàu traùnh khoâng ñi vaøo nhöõng ngaøy cuoái tuaàn. Huy muoán daønh nhöõng ngaøy nghæ troïn veïn cho Ti. Con beù ôû vôùi meï nhöng luùc naøo cuõng taän duïng boá ñeán möùc toái ña. Laøm taøi xeá ñöa ñi hoïc nhöõng ngaøy "con lôõ nguû queân" treã chuyeán xe bus tröôøng, hay ñöa ñeán nhaø baïn beø. Laøm ngöôøi... sai vaët cho caû ñoäi boùng chuyeàn cuûa Ti. Laøm nhaø baêng moãi laàn Ti ñi shopping. Huy thöôøng giaû vôø nhaên nhoù cöï nöï Ti raèng:

- Chæ khi naøo beù caàn gì beù môùi nhôù ñeán boá thoâi.

Ñeå thaáy con beù nghieâm nghò traû lôøi:

- Yep, beù caàn boá caû ñôøi ñoù boá bieát khoâng?

Roài nghe nieàm thöông yeâu daâng traøn caû taâm hoàn. Hình nhö Huy ñaõ ñoïc ñöôïc ôû ñaâu ñoù caâu "Khi mình coù con laø luùc mình hieåu ñöôïc caùi yù nghóa xaùc thöïc cuûa tình yeâu".

Tieáng voã tay raøo raøo vang leân keùo Huy veà vôùi hieän taïi. Huy mæm cöôøi cuùi chaøo thính giaû roài ñöùng leân thu doïn nhöõng giaáy tôø treân baøn. Boãng moät gioïng noùi con gaùi thaät nheï vang leân:

- Thöa thaày, em teân laø An Thy. Em coù theå laøm phieàn thaày moät tí khoâng aï.

Huy giaät mình ngaång leân, suyùt chuùt nöõa chaïm tay laøm ñoå ly cafe treân baøn. Tröôùc maët chaøng laø moät ngöôøi ñaøn baø treû, lòch söï trong boä aâu phuïc hôïp thôøi trang vaø nuï cöôøi hoùm hænh treân moâi. Huy töôûng chöøng nhö mình vöøa quay ngöôïc laïi thôøi gian nôi giaûng ñöôøng cuõ. Khuoân maët "nhí" ngaøy xöa chæ hôi giaø daën raén roûi theâm moät tí, nhöng nuï cöôøi ranh maõnh vaø aùnh maét tinh nghòch thì vaãn nguyeân veïn nhö tröôùc. Söï kinh ngaïc vaø noãi vui möøng laøm Huy thoát leân moät caâu hôi thöøa thaõi:

- Trôøi ôi! An Thy! Em laø An Thy ñoù sao?

An Thy nhaùy maét:

- Ngoaïi tröø moät vaøi neáp nhaên treân maët, moät vaøi sôïi toùc baïc treân ñaàu coøn thì em vaãn coøn laø An Thy. Thaày coù muoán coi baèng laùi xe cuûa em khoâng?

Huy cöôøi roän raõ:

- AØ, ñuùng laø An Thy roài. Chæ coù An Thy môùi coù loái noùi chuyeän ñaëc bieät nhö vaäy thoâi. Ñaõ gaàn hai möôi naêm roài maø em vaãn chaúng coù gì ñoåi khaùc. Em laøm gì ôû ñaây vaäy?

- Khoâng ñoåi khaùc maø phaûi nhaän ra em baèng gioïng noùi hôû thaày? Em ñi döï seminars. Khoâng ngôø laïi gaëp thaày ôû ñaây. Hoài naõy ngoài döôùi kia nghe thaày noùi tí nöõa thì em ñaõ giô tay leân hoûi caâu hoûi nhö ngaøy xöa roài.

Huy ñang ñònh traû lôøi thì Mark ñaõ khoaùc tay ra hieäu cho moïi ngöôøi vaøo phoøng hoïp beân trong. An Thy noùi:

- Thaày ñi hoïp vôùi hoï ñi. Moät chuùt nöõa noùi chuyeän cuõng ñöôïc.

Huy gaät ñaàu voäi vaõ:

- Döôùi lobby coù caùi nhaø haøng, em ñôïi toâi ôû ñoù ñöôïc khoâng? Nhanh laém, chæ khoaûng möôøi phuùt thoâi, nheù?

- Vaâng, thaày ñöøng lo, em seõ xuoáng ñoù xí baøn tröôùc.

Huy quay ñi vôùi nuï cöôøi roän raõ treân moâi chôït nhaän ra mình ñaõ nhôù loái noùi chuyeän nghòch ngôïm aáy nhieàu hôn laø mình nghó...

Nhaø haøng vaéng teânh vì khoâng phaûi laø giôø aên. Ngöôøi boài baøn ueå oaûi ñöùng xeáp nhöõng caùi khaên aên chuaån bò cho böõa toái. Huy coá tình ñöùng ôû cöûa laâu hôn moät chuùt, quan saùt An Thy. Cuõng caùi daùng ngoài lô ñaõng, nghieâng ñaàu ngaém nhöõng ngöôøi qua laïi ngoaøi ñöôøng phoá, laâu laâu laïi nheách mieäng cöôøi. Ñaõ bao nhieâu naêm qua roài, sao em vaãn coøn giöõ caùi veû hoàn nhieân nhö ngaøy thaùng cuõ cuûa khuoân vieân ñaïi hoïc xöa? Trong nhöõng naêm qua ñaõ nhieàu laàn Huy töï hoûi khoâng bieát ôû ñaâu ñoù An Thy coù bình yeân haïnh phuùc. An Thy chôït quay ñaàu ra nhìn veà phía chaøng, coâ beù nhoeûn mieäng cöôøi ñöa tay ra vaãy.

Huy ngoài xuoáng tröôùc maët An Thy:

- Xin loãi An Thy nheù, caùi oâng Mark hoài naøo ñeán giôø voán hay doâng daøi.

- Khoâng sao ñaâu thaày, con gaùi coå caøng cao caøng ñeïp maø.

Huy ñöa tay ra hieäu cho ngöôøi boài baøn, goïi moät ly cafe cho mình roài ñöa maét nhìn An Thy doï hoûi. Coâ beù laéc ñaàu chæ vaøo ly nöôùc vaãn coøn moät nöûa tröôùc maët. Huy haùo höùc:

- Gaëp laïi An Thy toâi möøng quaù. Thôøi gian troâi qua nhanh thaät. Môùi ñoù maø ñaõ möôøi chín naêm roài. An Thy coøn nhôù ñeán ngoâi tröôøng xöa khoâng?

An Thy cöôøi:

- Xôøi, ngoâi tröôøng chæ laø maáy caùi buildings cuõ kyõ, giaø nua, ñi ñaâu em chaû thaáy. Nhôù laøm gì cho meät hôû thaày? Em chæ nhôù thaày thoâi.

Huy laéc ñaàu boái roái:

- Coâ naøy chaúng coù ñoåi khaùc gì... Nhöng maø naøy, toâi baây giôø ñaâu coøn laø thaày cuûa em nöõa, ñöøng keâu baèng thaày nöõa ñöôïc khoâng? Laøm toâi coù caûm töôûng mình ñaõ moät traêm tuoåi.

- Ñaâu coù ñöôïc, thaày khoâng nghe ngöôøi ta noùi "nhaát töï vi sö, baùn töï vi sö" sao? Daïy moät chöõ cuõng laø thaày, nöûa chöõ cuõng laø thaày. Huoáng hoà thaày ñaõ daïy em caû...tyû chöõ. Vaû laïi thaày ñöøng lo laø mình giaø, thaày... giaø roài.

An Thy nhaùy maét treâu choïc sau caâu noùi. Huy cöôøi xoøa:

- Em noùi em coù toùc baïc chöù toâi chöa coù ñaâu ñoù nghe coâ. Keå cho toâi nghe daïo naøy em laøm gì? ÔÛ ñaâu? Taïi sao laïi thích ñi döï nhöõng buoåi thuyeát trình veà kinh teá khoâng lieân quan gì ñeán ngaønh cuûa em nhö vaày? Hay laø sau khi toâi rôøi tröôøng em chuyeån ngaønh?

An Thy daåu moâi:

- Em ñaâu coù chuyeån ngaønh, maát coâng phaûi ganh ñua vôùi thaày. Thænh thoaûng em ghi teân ñi döï nhöõng buoåi thuyeát trình veà kinh teá ñeå caõi nhau vôùi maáy oâng kinh teá gia veà caùi chính saùch kinh teá hoùa thò tröôøng theá giôùi ñoù maø.

- Taïi sao phaûi caõi?

- Taïi vì em khoâng phaûi laø coâng daân AÁn ñoä. Cuõng chæ vì caùi chính saùch kinh teá hoùa ñoù maø bao nhieâu vieäc maáy oâng CEO ñöa qua AÁn ñoä heát, laáy lyù do laø daân coâng reû mang laïi lôïi ích cho neàn kinh teá nhöng thöïc ra ñeå caùi bonus check cuûa maáy oång ñöôïc nhieàu chöù kyõ sö ôû ñaây thì bò sa thaûi haøng loaït. Thaày bieát khoâng, rieát roài ôû ñaát nöôùc naøy khoâng coøn ai phaùt minh hay cheá bieán caùi gì nöõa, cuõng nhôø caùi lyù thuyeát "Free Trade"...

Huy baät cöôøi khi thaáy coâ beù laøm moät hôi daøi. Chaøng coù theå hình dung ra caùi hình aûnh An Thy huøng hoàn choáng ñoái chính saùch ngoïai thöông töï do. Chaøng noùi:

- Cuõng may maø em thöông tình toâi neân khoâng giô tay leân hoûi caâu hoûi luùc naõy. Toâi nghó toâi caõi khoâng laïi em ñaâu. Maø oâng xaõ ñaâu maø ñi coù moät mình thoâi?

- OÂng xaõ... cuûa ai hôû thaày?

Huy ñöa maét nhìn xuoáng caùi nhaãn cöôùi treân tay An Thy cöôøi khoâng traû lôøi. An Thy ñöa baøn tay mình leân ngaém nghía:

- Thaày nhìn caùi nhaãn neân keát luaän laø em coù gia ñình hôû? Nhôõ em thaáy thieân haï coù nhaãn ñeo em cuõng mua moät caùi ñeo cho coù vôùi ngöôøi ta thì sao? Coøn thaày? Nhaãn cuûa thaày ñaâu maø em khoâng thaáy thaày ñeo?

AØ, thì ra cuõng laïi caùi loái noùi nhö cua. Huy nhaïi laïi:

- Toâi ñeå nhaãn ôû nhaø ñeå ngöôøi ta töôûng mình chöa coù gia ñình...

Hoï ngoài beân nhau nhö theá giöõa nhöõng tieáng cöôøi, giöõa nhöõng caâu chuyeän quaù khöù hieän taïi, cho ñeán khi thaønh phoá leân ñeøn. Ñaõ laâu, laâu laém roài Huy môùi coù moät buoåi toái thaät vui veû vaø thoaûi maùi ñeán nhö vaäy. Dö aâm cuûa caâu chuyeän vaø nuï cöôøi cuûa An Thy nhö quyeän vaøo vôùi aùnh saùng lung linh toûa ra töø ngoïn ñeøn caày treân baøn laøm Huy ngaån ngöôøi. Trong moät thoaùng coá traán tónh laïi loøng mình baèng yù nghó dieãu côït "mình ñaõ boán möôi laêm tuoåi roài chöù ñaâu coøn laø caäu beù möôøi laêm... coâ beù maø nhìn thaáy caùi boái roái cuûa oâng thaày cuõ chaéc laïi ñöôïc moät meû cöôøi ngaû nghieâng... ".

Laàn ñaàu tieân ñoïc ñöôïc caùi teân hoï cuûa An Thy treân taám danh thieáp Huy ñaõ ngaïc nhieân:

- Choàng em ngöôøi ngoaïi quoác hôû?

An Thy thaûn nhieân:

- Ñaâu coù, choàng em sinh ñeû ôû ñaây maø. Em môùi laø ngöôøi ngoaïi quoác.

Huy laéc ñaàu:

- Sôï em luoân, luùc naøo cuõng ñuøa giôõn ñöôïc vaäy? Toâi chæ khoâng ngôø An Thy laäp gia ñình vôùi moät ngöôøi ngoaïi quoác vì An Thy vaãn coøn Vieät nam gheâ laém.

An Thy cöôøi buoàn:

- Em laäp gia ñình vôùi Greg vì em nghó raèng neáu khoâng laáy ñöôïc ngöôøi mình yeâu thì laáy ai khaùc cuõng ñeàu laø xa laï. Ngöôøi ngoaïi quoác hay ngöôøi Vieät nam cuõng ñaâu coù gì quan troïng. Treân ñôøi cuõng coù bieát bao nhieâu ngöôøi ñaøn baø laáy ngöôøi maø mình khoâng yeâu. Roài cuõng sinh con ñeû caùi, cuõng chu toaøn boån phaän cuûa moät ngöôøi vôï, moät ngöôøi meï cho ñeán ngaøy raêng long toùc baïc ñoù thoâi. Em töôûng mình cuõng laøm ñöôïc nhö hoï...

An Thy thôû daøi nheø nheï nhìn Huy tieáp:

- Nhöng thaày noùi ñuùng, em vaãn coøn nhieàu baûn chaát Vieät nam trong ngöôøi laém, theá neân hoân nhaân cuûa em môùi ñoå vôõ. Em laáy moät Gregory Jones cuûa New York maø em ñoøi moät tình yeâu cao thöôïng nhö Duõng vaø Loan cuûa Nhaát Linh. Em laäp gia ñình vôùi moät ngöôøi khoâng cuøng tieáng noùi maø toái ngaøy em cöù ngheâu ngao tieáng meï ñeû chaúng traùch Greg chaùn khoâng muoán ôû nhaø. Ngöôøi ta baûo ôû ñaát nöôùc naøy cöù boán caëp laáy nhau laø heát hai caëp boû nhau. Khoâng ngôø thaày vaø em ñeàu ôû trong thoáng keâ ñoù.

Huy gaät ñaàu buoàn baõ. Ñaùm cöôùi xong Huy vaø Ngoïc cuõng nhö gia ñình hai beân ñeàu muoán hai ngöôøi coù con ngay. Ngoïc bò xaåy thai hai laàn lieân tieáp cho neân ñeán khi sinh ra ñöôïc beù Ti, ca? Huy laãn Ngoïc ñeàu voâ cuøng möøng rôõ. Baûn naêng laøm cha, laøm meï ñaõ khieán hai vôï choàng daønh heát thôøi gian cho Ti, ñeán queân caû boån phaän laøm vôï, laøm choàng. Ngöôøi ta vaãn noùi ñöùa con laø sôïi giaây lieân keát giöõa cha vaø meï nhöng trong tröôøng hôïp cuûa Huy vaø Ngoïc thì traùi laïi, khi Ti lôùn cuõng laø luùc hoï nhaän ra raèng mình ñaõ khoâng coøn coù theå soáng beân nhau. Huy bieát trong vieäc ñoå vôõ moät phaàn lôùn laø loãi cuûa mình. Vì Huy chöa bao giôø xaùc nhaän ñöôïc mình coù yeâu Ngoïc hay khoâng. Moät cuoäc hoân nhaân maø tình yeâu khoâng phaûi laø neàn taûng thì thaät khoù ñeå hy sinh cho nhau suoát ñôøi. Quyeát ñònh xa nhau laø quyeát ñònh chung cuûa caû hai ngöôøi. Huy vaãn nghó mình ñaõ laøm ñuùng, thaø laø soáng xa nhau ñeå khi gaëp nhau vaãn coøn ñoái xöû vôùi nhau hoøa nhaõ coøn hôn cöù coá chòu ñöïng laãn nhau trong moät cuoäc hoân nhaân khoâng coøn haïnh phuùc. Hai ngöôøi cuøng ñoàng yù laø phaûi ñaët quyeàn lôïi cuûa Ti treân heát neân mua nhaø ôû gaàn nhau ñeâ? Ti coù theå chaïy qua chaïy laïi giöõa boá vaø meï. Thôøi gian ñaàu khi trôû laïi cuoäc soáng "ñoäc thaân" Huy cuõng hôi buoàn vaø huït haãng vì Ngoïc ñöôïc chính thöùc giöõ con. Nhöng laâu daàn roài cuõng quen.

Cuoäc hoäi ngoä haàu nhö ñònh meänh cuûa hôn moät naêm tröôùc ñaõ môû ñaàu cho nhöõng thay ñoåi trong ñôøi soáng cuûa Huy. Nhöõng ñieàu thay ñoåi thaät caàn thieát nhö nhöõng haït möa raøo baát ngôø töôùi xuoáng maûnh ñaát töôûng seõ muoân ñôøi caèn khoâ. Ñeå roài caùi khoaûng troáng trong loøng boãng nhieân ñöôïc laáp ñaày vaø cuoäc soáng boãng traøn ngaäp muoân vaøn maøu saéc. Buoåi saùng thöùc giaác, nghe trong loøng moät söï chôø ñôïi, moät noãi nhôù thöông. Buoåi toái ñi nguû, hình aûnh cuoái cuøng laø nuï cöôøi nghòch ngôïm treân khuoân maët böôùng bænh. Ñoù coù phaûi chæ laø moät noãi ñam meâ, hay chính laø tình yeâu ta ñaõ nöûa ñôøi tìm kieám? Hôn moät nöûa ñôøi ngöôøi roài môùi bieát ñöôïc caùi chìa khoùa haïnh phuùc ñaõ naèm trong tay coâ beù hoïc troø cuûa hai möôi naêm tröôùc.. ÖØ, ñaõ bao nhieâu naêm phí phaïm loanh quanh trong caùi voøng troøn roài môùi tìm veà ñöôïc caùi khôûi ñieåm cuûa mình. Coù leõ chöa muoän ñaâu phaûi khoâng em?

Thaønh phoá An Thy cö nguï laø moät thaønh phoá nhoû, hieàn hoøa vaø khaù xa nôi Huy soáng. Khoaûng ñöôøng hôn moät ngaøn daëm ñi, hôn moät ngaøn daëm veà vaø nhöõng chuyeán bay ñeâm giôø ñaây ñaõ laø moät phaàn trong thôøi khoùa bieåu cuûa Huy. Hoï tìm ñeán nhau thaân quen nhö khoaûng thôøi gian gaàn hai möôi naêm qua chöa töøng hieän höõu. Nhöng phaûi maáy thaùng cuøng nhöõng nhaéc nhôû thöôøng xuyeân An Thy môùi taäp boû ñöôïc chöõ "thaày". Coâ beù böôùng bænh:

- Anh hay thaày cuõng chæ laø tieáng xöng hoâ thoâi maø!

- Tieáng xöng hoâ cuõng quan troïng laém chöù beù. Ngöôøi ta noùi "em yeâu anh" chöù ai laïi noùi "em yeâu thaày", nghe noù laøm sao aáy.

An Thy luïng buïng:

- Em ñaâu coù thaáy laøm sao ñaâu, em ñaõ noùi nhö vaäy trong ñaàu caû maáy chuïc naêm nay roài, nghe quen thuoäc gheâ laém, coù cheát thaèng taây naøo ñaâu chöù.

Moãi laàn nghe moät caâu traû lôøi ngang xöông nhö vaäy vaø so saùnh vôùi nhöõng suy nghó cuûa An Thy Huy laïi laéc ñaàu khoù hieåu. Nhöõng nghòch lyù cuûa coâ beù khoâng heà giaûm theo thôøi gian caùch bieät maø caøng ngaøy caøng hieån hieän roõ reät hôn. An Thy saün saøng naèm trong loøng Huy veõ vôøi chuyeän töông lai, ñi du lòch ôû taây, ôû taøu baát cöù luùc naøo nhöng laïi ruït veà raát leï moãi laàn Huy nhaéc ñeán chuyeän giôùi thieäu An Thy vôùi Ti. Chaøng thöôøng doã daønh:

- Noù ngoan laém em aï. Ngoan nhö boá noù vaäy ñoù. Thaáy coâ An Thy chaéc chaén seõ meâ lieàn tuø tì. Ñaâu coù gì ñaâu maø em phaûi lo. Vaû laïi Ti laø con gaùi anh maø, coù phaûi laø meï anh ñaâu maø em sôï döõ vaäy hôû An Thy?

An Thy chæ cöôøi khoâng traû lôøi. Maõi ñeán hoâm nay An Thy môùi baèng loøng qua beân chaøng ñeå gaëp Ti. Huy choïn caên nhaø chaøng coù phaàn huøn ngay bôø bieån laøm ñòa ñieåm gaëp gôõ nhaèm taïo söï thaân maät giöõa hai ngöôøi con gaùi maø chaøng thöông yeâu nhaát. An Thy ñeán töø hoâm qua. Chieàu nay sau buoåi hoïc Huy seõ ñoùn Ti veà vôùi chaøng hai ngaøy cuoái tuaàn. Huy huyùt saùo moät baûn nhaïc quen thuoäc, nhìn ra baõi bieån laëng soùng tröôùc maët, gioù bieån loàng loäng nhöõng thöông yeâu ñoä löôïng... Bình yeân, roài seõ bình yeân phaûi khoâng hôõi em yeâu daáu?

Huy laëng leõ ngaém An Thy vaø con gaùi mình ñang chaêm chuù ñoïc nhöõng taám thöïc ñôn tröôùc maët. An Thy nhaùy maét vôùi Huy ñaøng sau tôø giaáy, coøn Ti cuùi xuoáng baøn vöøa ñoïc maø nhöõng ngoùn tay vöøa nghòch tôø menu. Huy thôû daøi thaät kheõ. Thaùi ñoä cuûa Ti töø hoâm qua ñeán giôø ñaõ laøm chaøng ngaïc nhieân khoâng ít. Chieàu hoâm qua An Thy töø choái ñi ñoùn Ti vôùi Huy, naøng noùi:

- Anh ñi ñoùn chaùu moät mình ñi. Em muoán ôû nhaø söûa soaïn böõa aên chieàu cho hai boá con - An Thy cöôøi - Vaû laïi anh cuõng caàn coù nhöõng giaây phuùt rieâng tö vôùi Ti ñeå chuaån bò tinh thaàn cho con beù tröôùc khi gaëp ngaùo oäp chöù.

- Chæ noùi baäy. Thöù nhaát em khoâng phaûi laø con ngaùo oäp, em chæ coù döõ vôùi rieâng anh thoâi beù aï, chöù vôùi moïi ngöôøi em hieàn khoâ. Thöù hai, anh bieát tính con gaùi anh maø. Ti côûi môû vaø hoøa hôïp vôùi moïi ngöôøi trong moïi hoaøn caûnh.

Ngoài treân xe suoát ñoïan ñöôøng daøi töø tröôøng ra ñeán bieån Ti im laëng hôn moïi ngaøy, maét nhìn thaúng ra ñöôøng. Huy gôïi chuyeän:

- Coâ An Thy ñeán töø chieàu hoâm qua. Coâ ñang ôû nhaø söûa soaïn böõa aên toái chaøo möøng con ñoù.

- Nhaø cuûa mình maø sao coâ phaûi chaøo möøng con?

- Laàn ñaàu tieân gaëp con maø, phaûi ñaëc bieät chöù. Coâ hoûi boá con thích aên moùn gì ñeå coâ naáu.

Ti nhuùn vai:

- Con thaáy khoâng caàn thieát.

Huy cau maët:

- Taïi sao con noùi kyø vaäy?

Ti im laëng khoâng traû lôøi, maõi moät luùc sau con beù môùi hoûi:

- Taïi sao boá laïi muoán con gaëp coâ An Thy? Hoài xöa boá quen vôùi Dana roài Terry boá ñaâu coù trònh troïng nhö vaäy? Con voâ tình gaëp boá ñi shopping vôùi hoï con môùi bieát thoâi.

Huy gaät ñaàu:

- Con noùi ñuùng. Hoài xöa boá khoâng ñöa Dana hay Terry veà nhaø giôùi thieäu vôùi con vì hoï chæ laø nhöõng ngöôøi baïn. Khoâng phaûi baïn naøo boá cuõng muoán giôùi thieäu vôùi con gaùi mình. Coâ An Thy thì khaùc, coâ quan troïng hôn laø moät ngöôøi baïn. Boá mong con seõ boû thôøi giôø ra ñeå tìm hieåu theâm veà Coâ. Boá tin chaéc raèng con seõ raát thích coâ. Coâ An Thy vui veû vaø treû trung nhö tuïi con vaäy. Coâ noùi vôùi boá ngaøy mai ñöa hai coâ chaùu ñi shopping ñoù.

Ti khoâng noùi gì sau ñoù, maõi ñeán luùc xe queïo voâ saân con beù vöøa gôõ giaây an toaøn vöøa noùi:

- Con khoâng coù noùi vôùi meï con ñi gaëp baïn gaùi cuûa boá hoâm nay. Con khoâng muoán boá keå cho meï nghe.

Noùi xong con beù môû cöûa xe ñi xuoáng khoâng ñôïi caâu traû lôøi. Huy nhìn theo con, hôi söõng sôø, khoâng ngôø Ti laïi coù yù nghó Ngoïc seõ buoàn. Ñaõ töø laâu Huy töôûng hoaøn caûnh cuûa mình khoâng aûnh höôûng gì ñeán con cho laém. Ti bình thaûn vôùi cuoäc soáng ly bieät cuûa boá meï., ñoâi khi ñeán ñoä thôø ô. Huy nghó coù leõ vì baïn beø chung quanh cuõng naèm trong hoaøn caûnh boá meï li dò neân Ti khoâng caûm thaáy leû loi. Maø thaät ra Ti cuõng chaúng maát maùt gì neáu khoâng muoán noùi laø coù lôïi. Ti coù hai caên phoøng vaø...hai ñöôøng giaây ñieän thoaïi, moät ñieàu raát quan troïng vôùi moät coâ beù ôû tuoåi teenager, moät ôû nhaø boá, moät ôû nhaø meï. Ngaøy sinh nhaät Ti ñöôïc boá meï daãn ñi aên vaø coù hai goùi quaø. Ngaøy cuûa Me. Huy daãn Ti ñi mua quaø cho Ngoïc. Ngaøy cuûa Cha Ngoïc giuùp Ti löïa quaø cho Huy. Moãi dòp leã laïy hay sinh hoaït gì ôû tröôøng ca? Huy laãn Ngoïc ñeàu ñi döï vôùi Ti. Moät trong nhöõng lo ngaïi lôùn nhaát cuûa Huy khi chia tay vôùi Ngoïc laø vaán ñeà daïy doã Ti. Huy chæ sôï boá noùi gaø meï noùi vòt vaø con khoâng theøm nghe ai heát cho tieän. Hay Ti lôïi duïng söï nhaân nhöôïng cuûa caû boá laãn meï ñeå qua maët caû hai ngöôøi. Nhöng traùi laïi Ti vaãn ngoan ngoaõn, hoïc gioûi vaø vaâng lôøi. Moät ñoâi laàn Ti gaëp Huy ñi chung vôùi nhöõng ngöôøi baïn gaùi chung haõng, nhöõng ngöôøi khoâng phaûi laø Ngoïc, Ti cuõng vaãn thaûn nhieân chaøo hoûi khoâng moät chuùt gì thaéc maéc. Coù khi coøn töï nhieân bình phaåm treâu gheïo:

- Boá noùi Terry ñöøng coù ñeo ñoâi boâng tai ñoù. Caùi ñoù chæ hôïp vôùi con nít nhö con thoâi. Hay noùi coâ ta cho con ñi.

- Dana coù caùi boùp ñeïp quaù, coù phaûi boá mua khoâng? Taïi sao boá khoâng mua cho beù moät caùi?

Vaäy taïi sao hoâm nay Ti laïi coù thaùi ñoä kyø laï nhö theá vôùi An Thy?

Suoát böõa aên toái An Thy hoûi caâu naøo thì Ti traû lôøi caâu ñoù. Khoâng toû veû quaù khoù chòu nhöng cuõng chaúng coù gì laø thaân maät. AÊn côm xong Ti goïi ñieän thoaïi noùi chuyeän vôùi baïn, coá tình traùnh khoâng cho An Thy gôïi chuyeän. Noùi ñieän thoaïi xong con beù oâm chaên goái ra ngoaøi phoøng khaùch baät TiVi leân coi moät caùch thaät chaêm chuù moät chöông trình chieáu laïi, roài noùi nhö ñuoåi kheùo:

- Good night Boá! Good night coâ An Thy!

An Thy cöôøi nhaùy maét vôùi Huy nhö thaàm noùi:

- Con beù muoán canh chöøng cho chaéc aên raèng Boá ôû phoøng Boá vaø coâ An Thy ôû phoøng coâ An Thy.

Buoåi saùng thöù baûy Ti keùo coâ baïn cuøng tröôøng veà chôi, hai ñöùa ra bieån phôi naéng caû ngaøy. Huy chæ coøn bieát nhìn An Thy thôû daøi. An Thy cöôøi an uûi:

- Khoâng sao ñaâu anh. Ñeå töø töø cho Ti quen vôùi söï coù maët cuûa em. Tình caûm khoâng theå göôïng eùp ñöôïc ñaâu.

Ngöôøi boài baøn ñeán vieát nhöõng moùn aên moïi ngöôøi goïi, roài khen caùi aùo Ti maëc ñeïp tröôùc khi boû ñi. Huy nhaùy maét vôùi Ti:

- Anh chaøng boài baøn naøy kheùo moi tieàn tips cuûa boá quaù.

Ti cöôøi chuùm chím:

- Khoâng phaûi anh ta kheùo maø laø Ti ñeïp.

An Thy cöôøi theo:

- Ti maëc aùo naøy xinh thaät ñaáy. Hoâm noï coâ thaáy hoï baøy baùn ô? Banana Republic coâ khoâng ñeå yù cho laém nhöng hoâm nay thaáy Ti maëc môùi hieåu taïi sao hoï baùn chaïy.

Ti chæ cöôøi, khoâng traû lôøi. Khoâng khí laïi rôi vaøo im laëng. Huy thaáy vaäy phaûi noùi veà vieäc laøm cuûa chaøng, vieäc tröôøng lôùp ñeå khoaû laáp. Ñoà aên ñem ra, An Thy vôùi tay laáy moät mieáng baùnh mì ñeå vaøo dóa cuûa mình. Ti boãng nhìn chaêm chaêm vaøo coå tay An Thy, con beù hoûi nhö buoäc toäi:

- Caùi voøng cuûa coâ laø boá mua cho coâ phaûi khoâng?

Huy söûa:

- Boá mua taëng coâ chöù khoâng phaûi mua cho coâ. Ñuùng roài, caùi voøng hoâm noï boá hoûi yù kieán beù ñoù.

Ti xuoâi xò noùi lí nhí:

- Con töôûng boá mua cho meï vì saép sinh nhaät meï roài.

Huy cau maøy, ñang ñònh noùi laâu nay boá chæ chôû con ñi mua quaø sinh nhaät cho meï thoâi chöù boá ñaâu coù mua, nhöng An Thy ñaõ nhanh mieäng:

- Thì ra laø coù söï coá vaán cuûa Ti neân coâ môùi coù ñöôïc chieác voøng ñeïp nhö vaày. Coâ caùm ôn Ti nheù.

Ti luïng buïng:

- Khoâng coù chi coâ.

Roài caû hai laïi im laëng. Huy nuoát voäi mieáng ñoà aên trong mieäng goïi:

- Beù naøy!

- Da.

- Da.

Caû hai ngöôøi con gaùi ñeàu leân tieáng traû lôøi moät luùc roài nhìn nhau ngöôïng nguøng. Huy ñoïc ñöôïc caùi aùnh maét khoù chòu cuûa Ti, chaøng thôû daøi nheø nheï, thaàm traùch mình sao khoâng coù yù töù. Ñeán luùc naøy Huy môùi nhaän ra raèng mình ñaõ goïi caû con gaùi vaø ngöôøi yeâu baèng danh töø "beù". Chaøng vôø nhö khoâng ñeå yù, noùi luoân:

- Ti chôi boùng chuyeàn gioûi laém ñoù An Thy. Laø captain cuûa ñoäi boùng chuyeàn trong tröôøng ñoù. Coâ An Thy hoài coøn ñi hoïc cuõng chôi boùng chuyeàn nhö con ñaáy.

An Thy gaät nheï:

- Nhöng coâ luøn chöù khoâng cao ñöôïc nhö Ti neân chôi khoâng gioûi nhö Ti ñaâu. Ti cao gheâ. Con gaùi coù daùng cao maëc quaàn aùo luùc naøo cuõng ñeïp.

Huy ngaét lôøi:

- Con gaùi Vieät nam cao quaù cuõng khoù laáy choàng ñoù.

Ti laéc ñaàu:

- Con khoâng laáy choàng ñaâu. Laáy laøm gì? Baây giôø ñaâu coù ai soáng vôùi nhau suoát ñôøi ñaâu.

Hình nhö böõa aên vöøa ñi töø khoâng thaønh coâng ñeán thaät teä. Huy nhìn Ti buoàn baõ, con beù cuùi xuoáng nhìn vaøo dóa ñoà aên traùnh tia nhìn cuûa boá. Moät luùc sau Ti quay qua An Thy hoûi:

- Coâ coù con khoâng?

An Thy buoàn buoàn:

- Khoâng Ti aï, coâ khoâng coù caùi dieãm phuùc ñoù.

- Bôûi theá neân coâ khoâng hieåu ñöôïc tình caûm vaø söï hy sinh cuûa moät ngöôøi meï daønh cho con mình ñaâu.

Ñeán luùc naøy thì Huy chòu heát noåi, chaøng cao gioïng:

- Ti!

An Thy khoaùc tay ngaên khoâng cho Huy noùi tieáp roài naém nheï baøn tay Ti ñang ñeå treân baøn, nhìn chaêm chuù vaøo maét con beù nheï nhaøng:

- Ti noùi ñuùng, coâ khoâng coù caùi dieãm phuùc laøm meï neân coù theå coâ khoâng hieåu heát noãi loøng cuûa moät ngöôøi meï nhöng coâ coù caùi may maén laøm con neân coâ hieåu ñöôïc tình thöông cuûa moät ngöôøi con gheâ laém Ti aï.

Buoåi saùng thöùc daäy, Huy vöôn vai löôøi bieáng, nieàm vui laâng laâng cuûa ñeâm hoâm tröôùc vaãn coøn troïn veïn trong trí. Cuoái böõa aên tình hình coù veû bôùt caêng thaúng hôn. Ti töø töø dòu daøng laïi vaø cöôøi ñuøa vôùi An Thy maëc daàu vaãn coøn moät chuùt ngöôïng ngaäp. Veà ñeán nhaø Ti vaøo thaúng trong phoøng than meät vì caû ngaøy taém bieån. Huy ruû An Thy ra bôø bieån ñi daïo.

Baõi bieån veà ñeâm vaéng laëng, vaønh traêng treo nghieâng xaø xuoáng löng chöøng maët bieån. Hai ngöôøi böôùc nhöõng böôùc chaân traàn treân caùt, thong thaû, eâm ñeàm. Huy boùp nheï baøn tay An Thy ñang naèm ngoan ngoaõn trong tay mình, thaáy loøng roän leân nhöõng caûm giaùc khoù taû, phaûi chaêng ñoù laø caùi ngöôøi ta goïi laø haïnh phuùc? Ñôn giaûn nhö khuoân maët cuûa ngöôøi con gaùi vôùi khoaûng caùch thaät gaàn. Nheï nhaøng nhö nhöõng ñôït soùng bieån veà ñeâm. Huy cuùi xuoáng thì thaàm:

- Bieån veà ñeâm ñeïp quaù phaûi khoâng em?

An Thy cöôøi baâng quô:

- Vaâng, bieån chaúng bao giôø nguû.

- Bôø bieån naøy naêm naøo anh cuõng ñeán vaøi laàn nhöng anh chöa bao giôø coù dòp ñi daïo vaøo ban ñeâm nhö theá naøy. Ngay caû tieáng soùng cuõng khaùc vôùi ban ngaøy, nghe töïa nhö moät daøn nhaïc coå ñieån luùc haøi hoøa luùc huøng vó.

An Thy nhìn nhöõng ñôït soùng voã ñuøa vaøo bôø, vôõ lao xao ngay döôùi baøn chaân mình, nhoû gioïng:

- Anh coù nghó cuoäc ñôøi cuõng coù nhöõng ngöôøi gioáng nhö soùng bieån khoâng? Sinh ra ñeå ñuoåi theo nhau, coù coá gaéng caùch maáy cuõng chaúng bao giôø vôùi baét ñöôïc...

Huy chôït döøng chaân böôùc, chaøng quay qua An Thy doø hoûi:

- Taïi sao em laïi hoûi anh nhö vaäy? Coù phaûi nhöõng caâu noùi cuûa Ti laøm em buoàn khoâng? Ñöøng nghó ngôïi vôù vaån nha An Thy. Ti noù coøn nhoû noù noùi vaäy nhöng khoâng nghó gì ñaâu, em ñöøng giaän noù.

An Thy laéc ñaàu:

- Em ñôøi naøo giaän Ti ñöôïc. Em thöông Ti nhö anh thöông Ti vaäy.

Huy laáy tay naâng nheï maët An Thy goïi:

- An Thy, nghe anh noùi ñaây. Anh khoâng bieát söï may maén naøo ñaõ run ruûi cho anh gaëp laïi ñöôïc em. Anh vaãn haèng caùm ôn caùi cô may ñoù. Hôn moät naêm qua nhöõng guùt thaét, nhöõng caâu hoûi cuûa ñoaïn ñôøi tröôùc ñaõ daàn daàn ñöôïc thaùo gôõ, ñöôïc roõ raøng trong anh. Nhöõng loãi laàm trong quaù khöù cuõng laø nhöõng baøi hoïc cho töông lai. Anh khoâng daùm quaû quyeát raèng mình seõ khoâng bao giôø laøm cho em buoàn. Nhöng anh muoán em nhôù moät ñieàu. Giöõa nhöõng ñieàu khoâng xaùc thöïc, nhöõng hö aûo cuûa cuoäc soáng, chæ coù moät ñieàu anh bieát chaéc chaén nhaát. Ñoù laø anh yeâu em. Vaø anh bieát caùi cô hoäi ñeå kieám ñöôïc moät ngöôøi mình coù theå coù ñöôïc moät caûm giaùc ñaëc bieät nhö theá khoâng phaûi laø deã daøng, cho duø mình coù traûi qua bao nhieâu kieáp ngöôøi.

An Thy duïi ñaàu vaøo ngöïc Huy, nhaïi laïi caâu noùi cuûa chaøng hoâm naøo vôùi moät caùi gioïng suõng nöôùc:

- Anh laø thaày daïy kinh teá hoïc chöù ñaâu phaûi taâm lyù hoïc ñaâu. Taïi sao taùn gaùi ngoït nhö vaäy hôû?

Huy ñaët moät nuï hoân leân caùi traùn böôùng, thì thaàm:

- Anh khoâng bieát taùn gaùi ñaâu beù aï. Ñoù laø nhöõng lôøi töø taâm duy nhaát cho coâ hoïc troø vôùi caùi teân An Thy thoâi.

Huy böôùc thaät kheõ ra nhaø beáp, khoâng muoán gaây nhieàu tieáng ñoäng sôï laøm Ti thöùc giaác. Chaéc coù leõ An Thy ñaõ ñi chaïy boä roài. Chaøng chôït naåy ra yù ñònh laøm ngaïc nhieân hai coâ chaùu baèng moät böõa aên saùng do chính chaøng laøm. Maét Huy chôït döøng laïi ôû moät caùi phong bì maøu traéng ñeå beân caïnh caùi maùy laøm coffeeï Chieác phong bì ñeå teân Huy vôùi neùt chöõ meàm maïi quen thuoäc cuûa An Thy. Huy ngaïc nhieân caàm chieác phong bì ra ngoaøi phoøng khaùch:

Huy thöông yeâu, Coù leõ ñaây laø böùc thö khoù khaên nhaát maø em phaûi vieát töø xöa ñeán giôø. Cuoái cuøng thì em cuõng phaûi quyeát ñònh ñieàu maø khoâng theå quyeát ñònh. Em trôû veà sôùm hôn döï ñònh vaø em khoâng muoán Huy ñi tìm em. Coù nhöõng luùc mình phaûi löïa choïn ñieàu maø mình khoâng heà muoán. Em ñi vì khoâng muoán chen vaøo giöõa anh vaø Ti. Caùi tình caûm giöõa moät ngöôøi cha vaø con gaùi noù ñaëc bieät vaø thieâng lieâng voâ cuøng Huy bieát khoâng? Ti ñang ôû löùa tuoåi coù nhieàu thay ñoåi caû veà theå xaùc cuõng nhö taâm lyù, coâ beù khoâng caàn söï xuaát hieän cuûa em laøm xaùo troän theâm ñôøi soáng cuûa coâ beù. Em bieát Huy ñaõ bò baát ngôø tröôùc nhöõng phaûn öùng cuûa Ti trong nhöõng ngaøy qua nhöng em thì chaúng ngaïc nhieân tí naøo. Em ñaõ linh caûm ñöôïc ñieàu ñoù vì vaäy em cöù chaàn chöø maõi khoâng muoán anh giôùi thieäu em vôùi Ti. Em khoâng buoàn hay giaän Ti ñaâu bôûi vì em cuõng laø con gaùi. Em hieåu vaø thöông Ti gheâ laém. Ti ngoan ngoaõn vaø raát thöông boá meï. Nhöng hieám coù ñöùa con gaùi naøo chaáp nhaän ñöôïc söï coù maët cuûa moät ngöôøi ñaøn baø khaùc khoâng phaûi laø meï mình trong cuoäc soáng cuûa boá mình laém Huy aï.

Em seõ nhôù maõi nhöõng lôøi chia xeû cuûa Huy ñeâm qua. Nhöõng caâu noùi ñoù seõ maõi maõi theo em. Caùm ôn anh. Huy bieát khoâng, hoài xöa sau moãi laàn caõi nhau vôùi Greg em thöôøng ñaém chìm trong caùi söï coâ ñoäc ñeán toäi nghieäp cuûa mình vaø töï traùch mình taïi sao hoài ñoù khoâng noùi vôùi Huy laø em yeâu Huy. Coù theâ? Huy seõ töø choái tình yeâu cuûa moät con beù möôøi baûy tuoåi nhöng cuõng coù theå em ñaõ coù moät cuoäc tình thaät ñeïp. Vaø nhö theá cho duø cuoäc soáng coù ñaåy ñöa theá naøo thì em cuõng coù nhöõng kyû nieäm ngoït ngaøo ñeå laøm choán dung thaân moãi laàn côn baõo ñôøi thoåi tôùi. Baây giôø thì em ñaõ toaïi nguyeän. Hôn moät naêm qua mình ñaõ coù vôùi nhau thaät nhieàu kyû nieäm ñeïp phaûi khoâng Huy? Kyû nieäm duø buoàn hay vui cuõng ñaùng ñöôïc traân troïng naâng niu vì noù chæ ñeán moät laàn trong ñôøi huoáng hoà nhöõng gì em ñaõ coù vôùi Huy laø nhöõng kyû nieäm tuyeät vôøi.

Ñöøng giaän em Huy nheù. Cuoäc ñôøi cuõng gioáng nhö moät doøng soâng vôùi thaät nhieàu ngaõ reõ baát ngôø. Nhöõng ngaõ reõ chia ñôøi mình ra traêm ngaøn thöông nhôù. Ñaâu coù bao nhieâu nhaùnh soâng coù caùi may maén cuøng chaûy ra bieån bình yeân hô? Huy?

Chaéc coù leõ em seõ ñi xa moät thôøi gian Huy aï. Huy coù tin vaøo ñònh meänh khoâng Huy? Töø ngaøy gaëp laïi Huy em boãng tin vaøo nhöõng caùi mô hoà nhö theá. Bieát ñaâu naêm naêm, möôøi naêm nöõa, sau moät buoåi thuyeát trình Huy laïi nghe thaáy moät gioïng noùi nhaõo nheït beân tai:

- Thöa thaày, em teân laø An Thy. Em coù theå laøm phieàn thaày moät tí khoâng aï.

Luùc ñoù neáu Huy vaãn coøn laø cuûa rieâng Huy thì... ÖØ, bieát ñaâu ñöôïc Huy nhæ?

Haõy luoân bình an Huy nheù. Cho em göûi moät nuï hoân cho Ti.

Con beù "teù gieáng" cuûa Huy, An Thy Huy ñaõ ñöùng ngoaøi balcony raát laâu sau khi ñoïc thö cuûa An Thy, nhìn ra bieån. Nhöõng ngoïn soùng hoâm nay döôøng nhö cuoàng noä hôn hai ngaøy qua, traéng xoùa ñeán baïc ñaàu. Soùng voã vaøo bôø, soùng troâi daït ra bieån nhö ngöôøi ñaõ ñeán roài laïi laëng leõ ra ñi. Baõi caùt tröôùc maët thieáu ñi nhöõng böôùc chaân quen thuoäc boãng trôû neân meânh moâng hoang vaéng laï luøng. Coù tieáng Ti goïi ñaøng sau löng:

- Good morning Boá!

Huy quay laïi cöôøi buoàn:

- Good morning con!

Hình nhö Ti nghe ñöôïc moät caùi gì ñoù baát thöôøng trong gioïng noùi cuûa Huy, con beù hoûi:

- Coâ An Thy ñi chaïy boä chöa veà hôû boá?

Huy böôùc haún vaøo nhaø, caàm laù thö treân tay boû vaøo caùi phong bì treân baøn haï gioïng:

- Coâ An Thy ñi roài con aï.

Ti thaûng thoát:

- Coâ ñi ñaâu?

Huy thôû daøi:

- Boá cuõng khoâng bieát.

Ti nhìn Huy ngaäp ngöøng:

- Coù phaûi coâ An Thy giaän con khoâng boá?

Huy nhìn con laéc ñaàu:

- Khoâng, coâ khoâng giaän con ñaâu. Coâ An Thy nhôø boá hoân con hoä cho coâ maø.

Ti nhìn chaøng doø hoûi:

- Boá coù giaän con khoâng hôû boá?

Huy oâm choaøng laáy vai cuûa Ti, nghieâm gioïng:

- Con nghe boá noùi ñaây neø Ti. Con seõ khoâng bao giôø coù theå laøm gì cho boá giaän con ñöôïc caû. Cuõng nhö seõ khoâng bao giôø coù ngaøy boá boû queân con vì baát cöù lyù do gì. Con phaûi nhôù roõ ñieàu naøy.

Ti oâm chaët laáy chaøng, gioïng con beù röng röng:

- Con xin loãi boá. Con thöông boá.

Huy ñaët nheï treân toùc con moät nuï hoân. Boãng muoán thì thaàm vôùi An Thy moät ñieàu:

- An Thy aï, anh cuõng tin vaøo ñònh meänh. Ñònh meänh chính laø quaõng ñuôøng ñôøi hình voøng troøn, treân ñoù chuùng ta ñaõ ñi qua, vaø baét buoäc phaûi gaëp nhau. Ñònh meänh ñaõ ñöa chuùng ta ñeán vôùi nhau, anh seõ khoâng ñeå cho em rôøi xa anh nöõa ñaâu.

=END=
