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

Bài Vª Hàng Ngày

Ngày 26 Tháng 04 Næm 2007

1- Bình LuÆn ViŒt Nam

- NgÜ©i Çào mÒ chôn Liên Bang Xô Vi‰t Çã qua Ç©i

TrÀn ñÙc TÜ©ng

2- DiÍn ñàn Häi Ngoåi

- L©i trÓi cûa cÓ Giám Møc NguyÍn Quang Tuy‰n: "Giáo H¶i Công Giáo ViŒt Nam Çã bÎ thuÀn hóa"
Linh møc Andrew NguyÍn H»u LÍ

3- DiÍn ñàn QuÓc N¶i

- ThÜÖng l¡m Nhân Öi!

TrÀn Khäi Thanh Thu›

4- Tham khäo

- Th‹ thÙc bÀu cº trong Hi‰n Pháp Dân Chû

NguyÍn H†c TÆp

5- Câu ChuyŒn ViŒt Nam

- TÃt cä... hãy Ç®i ÇÃy

Væn Quang

6- Væn H†c NghŒ ThuÆt

- Mài Dao Mài Kéo

Ti‹u Tº

1- Bình LuÆn ViŒt Nam

- NgÜ©i Çào mÒ chôn Liên Bang Xô Vi‰t Çã qua Ç©i

TrÀn ñÙc TÜ©ng

(VNN)

Ông Boris Yeltsine, vÎ t°ng thÓng dân cº ÇÀu tiên cûa lÎch sº nÜ§c Nga tØ hàng nghìn næm nay vØa m§i qua Ç©i vì bŒnh tim, ngày 23/4/2007, hÜªng th† 76 thu°i. Hình änh ông Boris Yeltsine Ç‹ låi cho hÆu th‰ là hình änh ông hiên ngang ÇÙng trên chi‰c xe tæng trÜ§c tòa Nhà Tr¡ng, trø sª cûa Xô Vi‰t TÓi Cao tåi Måc TÜ Khoa, ngày 19/8/1991, hiŒu triŒu nhân dân và cä quân Çäo chánh Çang dùng xe tæng, thi‰t giáp bao vây Nhà QuÓc H¶i.

Theo dõi phän Ùng cûa chính gi§i ngay tåi nÜ§c Nga hay trên th‰ gi§i, dù là bån bè hay là ÇÓi thû, ngÜ©i ta có th‹ ghi nhÆn ÇÜ®c nh»ng l©i phân Üu, thÜÖng ti‰c và ca ng®i ông Boris Yeltsine. C¿u t°ng thÓng Liên Xô Mikhail Gorbachev, ÇÓi thû trÜ§c Çây cûa ông và Çã bÎ ông hå bŒ, tuyên bÓ: "Tôi gºi nh»ng l©i phân Üu sâu ÇÆm nhÃt Ç‰n gia Çình m¶t nhân vÆt Çã mang n¥ng trên vai nhiŠu công lao ÇÓi v§i ÇÃt nÜ§c cÛng nhÜ nhiŠu sai lÀm...". T°ng thÓng k‰ vÎ ông là ông Vladimir Putin Çã quy‰t ÇÎnh dành m¶t ngày quÓc tang cho vÎ t°ng thÓng ÇÀu tiên cûa nÜ§c Nga và Çã phát bi‹u: "C¿u T°ng thÓng Boris Yeltsin Çã giúp cho m¶t nÜ§c Nga dân chû m§i ra Ç©i, m¶t Nhà NÜ§c t¿ do mª cºa v§i th‰ gi§i, m¶t Nhà NÜ§c mà quyŠn l¿c th¿c s¿ thu¶c vŠ nhân dân...". T°ng thÓng Hoa Kÿ George W. Bush Çã nhÆn ÇÎnh: "T°ng thÓng Yeltsine là m¶t khuôn m¥t lÎch sº Çã phøc vø ÇÃt nÜ§c ông trong th©i Çi‹m có nh»ng thay Ç°i l§n. Ông Çã Çóng vai trò then chÓt trong viŒc giäi th‹ Liên Bang Xô Vi‰t, giúp Ç¥t nh»ng nŠn móng v»ng ch¡c cho t¿ do tåi nÜ§c Nga và là vÎ t°ng thÓng ÇÀu tiên ÇÜ®c tuy‹n cº m¶t cách dân chû trong lÎch sº nÜ§c ông". T°ng thÓng Pháp Jacques Chirac thì cho r¢ng: "th‰ gi§i së ghi nh§ ông Boris Yeltsine, m¶t ngÜ©i Çã làm nên th¡ng l®i cho t¿ do và ÇÜa nÜ§c Nga ti‰n lên con ÇÜ©ng dân chû". Bà thû tÜ§ng C¶ng Hòa Liên Bang ñÙc, Angela Merkel phát bi‹u: "Ông Boris Yeltsine là m¶t nhân vÆt vï Çåi trên chính trÜ©ng quÓc t‰ và nÜ§c Nga. Ông là m¶t nhà ÇÃu tranh dÛng cäm cho t¿ do, dân chû và th¿c s¿ là ngÜ©i bån cûa nÜ§c ñÙc". Ông José Manuel Barroso, ChÌ TÎch Ñy Ban Liên HiŒp Âu Châu kh£ng ÇÎnh: "Lúc còn là t°ng thÓng, ông Yeltsine Çã phäi ÇÜÖng ÇÀu v§i nhiŠu thách thÙc và nh»ng khó khæn to l§n, nhÜng ông Çã kéo gÀn ñông, Tây låi v§i nhau và giúp thay th‰ tình trång ÇÓi ÇÀu b¢ng h®p tác". Và còn nhiŠu ÇiŠu tán tøng khác n»a.

Th¿c ra, th‰ gi§i chÌ b¡t ÇÀu bi‰t Ç‰n ông Boris Yeltsine vào nh»ng ngày tØ 18/8 Ç‰n 21/8/1991 nhân âm mÜu Çäo chánh cûa các thành phÀn lãnh Çåo c¶ng sän nh¢m duy trì s¿ thÓng trÎ cûa Çäng trên toàn Liên Bang Xô Vi‰t. Cu¶c Ç©i cûa ông Boris Yeltsine Çã ÇÜ®c nhiŠu sách báo ÇŠ cÆp. ChÌ xin lÜ®c duyŒt ra Çây nh»ng bi‰n cÓ chính Ç‹ hiŠu bi‰t thêm vŠ con ngÜ©i cûa vÎ t°ng thÓng ÇÀu tiên cûa nÜ§c Nga. Ông sinh næm 1931, cha ông Çã bÎ b¡t vì can t¶i chÓng Liên Xô và bÎ cäi tåo lao Ç¶ng nhiŠu næm. ñÜ®c thä, ông cø không có công æn viŒc làm trong m¶t th©i gian. Gia Çình g¥p nhiŠu khó khæn. Tuy vÆy, ông Yeltsine vÅn cÓ g¡ng h†c hành và Çã tÓt nghiŒp trÜ©ng Çåi h†c bách khoa Ural tåi quê nhà næm 1955, ngành xây d¿ng. Ông gia nhÆp Çäng c¶ng sän Liên Xô næm 1961 và b¡t ÇÀu phøc vø b¶ máy Çäng tØ næm 1968. Phát bi‹u vŠ th©i gian theo Çäng c¶ng sän, ông nói: "Tôi Çã th¿c tâm tin tÜªng vào nh»ng lš tÜªng công b¢ng do Çäng quäng bá. Lòng tin tÜªng Çó Çã khi‰n tôi vào Çäng. Tôi Çã h†c tÆp cÜÖng lïnh và các tài liŒu cûa Marx, Engels và Lênin...". Ông Çã kiên trì Çi theo Çäng và leo dÀn lên các nÃc thang cûa Çäng. CuÓi næm 1985, ông ÇÜ®c vào B¶ Chính trÎ, Bí thÜ ban chÃp hành trung ÜÖng Çäng, bí thÜ thÙ nhÃt thành ûy Moscow. Ÿ cÜÖng vÎ này, ông sa thäi nhiŠu cán b¶ tham nhÛng và chÌ trích lãnh Çåo vŠ s¿ chÆm trÍ cäi cách. Vì th‰ ông rÃt ÇÜ®c lòng dân chúng. CÛng chính vì vÆy mà có s¿ bÃt ÇÒng š ki‰n gi»a ông và Gorbachev. Næm 1989, ông ÇÜ®c bÀu vào Sô Vi‰t TÓi Cao và trª thành chû tÎch cÖ quan lÆp pháp này. Ÿ th‰ Çåi bi‹u nhân dân, ông Çã cùng QuÓc H¶i ÇÃu tranh tr¿c diŒn v§i Çäng và Nhà NÜ§c. Tháng 7/1990, ông tuyên bÓ ra khÕi Çäng c¶ng sän Liên Xô.

Cu¶c Çäo chánh cûa tÆp Çoàn lãnh Çåo c¶ng sän Liên Xô thÃt båi. Ngày 25/8/1991, ông Yeltsine ra lŒnh cÃm Çäng c¶ng sän Liên Xô hoåt Ç¶ng, ÇÒng th©i tÎch thu tài sän cûa Çäng. ñ‰n ngày 6/11, lŒnh cÃm hoåt Ç¶ng Çã trª thành lŒnh giäi th‹ Çäng. Tháng 12/1991, ông cùng t°ng thÓng ti‹u bang Belarus và Ukraina kš thÕa Ü§c chÃm dÙt s¿ hiŒn h»u cûa Liên Bang Xô Vi‰t và thành lÆp KhÓi các quÓc gia t¿ do. Ngày 24/12, tåi ñåi H¶i ñÒng Liên HiŒp QuÓc, nÜ§c Nga Çã chính thÙc thay th‰ Liên Xô.

Cu¶c Ç©i con ngÜ©i Çã can Çäm ÇÜÖng ÇÀu v§i m¶t b¶ máy kh°ng lÒ và khûng khi‰p cûa Çäng và Nhà NÜ§c c¶ng sän Liên Xô Çã chÃm dÙt. Th‰ gi§i thán phøc ông nhÜ m¶t anh hùng. NhÜng ch¡c ch¡n, không m¶t con ngÜ©i ÇÖn Ç¶c nào có th‹ ÇÜÖng ÇÀu n°i v§i m¶t båo quyŠn khét ti‰ng nhÃt lÎch sº loài ngÜ©i. Sª dï ông th¿c hiŒn ÇÜ®c viŒc giäi th‹ Çäng c¶ng sän Liên Xô, giäi th‰ Liên Bang Xô Vì‰t là vì lòng dân muÓn th‰. Ông Çã ÇÙng vŠ phía nhân dân, nh»ng ngÜ©i bÎ Çàn áp, và ông Çã th¡ng båo quyŠn. Ông Çã chÙng minh ÇÜ®c r¢ng, chính quyŠn th¿c s¿ thu¶c vŠ nhân dân không phäi là chính quyŠn c¶ng sän. Chính m¶t c¿u Çäng viên c¶ng sän, t°ng thÓng Nga Vladimir Putin Çã nói lên ÇiŠu này. CSVN nên suy nghï vŠ ông Boris Yeltsin, m¶t ngÜ©i vì quyŠn l®i dân t¶c Çã r©i Çäng c¶ng sän trong lúc Çang ª ÇÎa vÎ cao nhÃt, vì quyŠn l®i quÓc gia mà giäi tán Çäng c¶ng sän Liên Xô, vì hòa bình th‰ gi§i mà giäi th‹ Liên Bang Xô Vi‰t. ñäng CSVN có ngÜ©i nào nhÜ ông Boris Yeltsine không?
=END=

2- DiÍn ñàn Häi Ngoåi

- L©i trÓi cûa cÓ Giám Møc NguyÍn Quang Tuy‰n: "Giáo H¶i Công Giáo ViŒt Nam Çã bÎ thuÀn hóa"

Linh møc Andrew NguyÍn H»u LÍ

LžI TR„N TµNH: Vì Giám møc NguyÍn Quang Tuy‰n không còn sÓng và làm chÙng cho nh»ng gì tôi s¡p vi‰t ra, nên tôi Ç¥t nh»ng dòng ch» sau Çây dÜ§i s¿ chÙng ki‰n cûa linh hÒn cÓ Giám møc Giuse Maria NguyÍn Quang Tuy‰n. Tôi së m¡c t¶i n‰u tôi vi‰t sai s¿ thÆt ho¥c là Ç¥t vào miŒng vÎ Giám møc quá cÓ nh»ng gì Ngài không có nói. VŠ phÀn tôi, v§i lÜÖng tâm cûa con ngÜ©i mang chÙc vø Linh møc, tôi së vi‰t låi m¶t cách trung th¿c nh»ng gì Giám møc NguyÍn Quang Tuy‰n Çã nh¡n gªi cho tôi nhÜ m¶t LžI TR–I. Nh»ng l©i nào tØ miŒng ñÙc Cha Tuy‰n nói ra së ÇÜ®c tôi vi‰t b¢ng ch» nghiêng, bên trong dÃu ngo¥c kép.

BÓi cänh tình bån

SÓ phÆn an bài ÇÜa ÇÄy tôi g¥p g« và k‰t thân v§i m¶t ngÜ©i bån Linh møc ª miŠn B¡c vào næm 1988 là cha Giuse Maria NguyÍn Quang Tuy‰n, vŠ sau này Ngài trª thành Giám Møc cûa Giáo phÆn B¡c Ninh. RÒi cÛng do sÓ phÆn an bài tôi Çã có dÎp nói chuyŒn qua ÇiŒn thoåi v§i Giám møc NguyÍn Quang Tuy‰n, lúc Çó Çang trÎ bŒnh tåi Hoa Kÿ chÌ vài tháng trÜ§c khi Ngài qua Ç©i.

Trong cu¶c ÇiŒn Çàm Çó, Ngài Çã nói v§i tôi nhÜ là m¶t LžI TR–I vŠ tâm trång cûa m¶t Giám møc Çang bÎ giày xéo tâm can trÜ§c tình cänh vô cùng bi Çát cûa Giáo H¶i Công Giáo ViŒt Nam (GHCGVN) trên ba thÆp niên qua. Trong hoàn cänh nhÜ th‰, Ngài Çã không th‹ nói lên ÇÜ®c và cÛng ch£ng bi‰t th° l¶ cùng ai! Qua cách nói và lÓi diÍn tä vŠ th¿c trång cûa GHCGVN tôi khó mà hình dung ra ÇÜ®c ngÜ©i Çang nói v§i tôi bên kia ÇÀu dây là m¶t Giám møc. Sau khi th° l¶ tâm can b¢ng gi†ng nói hùng hÒn nhÜng ÇÀy s¿ Çau Ç§n, có lúc bÎ uÃt nghËn, Giám møc NguyÍn Quang Tuy‰n Çã nhiŠu lÀn thúc giøc tôi: "Bác LÍ vi‰t Çi, bác có khä næng và ÇiŠu kiŒn bác vi‰t ra Çi, vi‰t ra Çi. Tuy‰n này së làm chÙng cho các l©i bác vi‰t".

TØ Çó vŠ sau, lúc nào câu nói:"Bác LÍ vi‰t Çi, bác có khä næng và ÇiŠu kiŒn bác vi‰t ra Çi, Tuy‰n này së làm chÙng cho các l©i bác vi‰t" cÛng væng v¤ng bên tai tôi.

ñ‹ Ç†c giä có th‹ hi‹u ÇÜ®c mÓi thâm tình gi»a cÓ Giám møc NguyÍn Quang Tuy‰n và tôi, tØ Çó dÅn Ç‰n viŒc Ngài trao gªi niŠm Ü§c mÖ nhÜ là m¶t LžI TR–I trÜ§c khi lìa Ç©i, tôi xin trình bày mÃy hàng dÜ§i Çây.

Tháng 7 næm 1988, sau 13 næm tù, tôi ÇÜ®c tha ra khÕi tråi giam Nam Hà và tôi Çã lÜu låi miŠn B¡c 2 tuÀn trÜ§c khi vŠ Nam, nhÜ tôi có vi‰t trong phÀn nhÆp ÇŠ cûa Bút Kš "TÔI PH�I S–NG". Tôi cÓ š nán låi, v§i møc Çích Çi thæm m¶t sÓ giáo phÆn Ç‹ tìm hi‹u tåi ch‡ tình trång giáo h¶i miŠn B¡c träi qua mÃy chøc næm dÜ§i ch‰ Ç¶ c¶ng sän, sau này khi nào có ÇiŠu kiŒn tôi së vi‰t låi kinh nghiŒm Çó. Khi Ç‰n B¡c Ninh, tôi còn có š ÇÎnh thæm gia Çình ngÜ©i bån tù Linh møc Çang còn ª låi trong tråi giam là cha NguyÍn ñÙc Hi‹u tåi làng Ngô Khê.

Giáo phÆn B¡c Ninh lúc Çó rÃt tiêu sÖ buÒn thäm, v§i Giám møc Phaolô Phåm ñình Tøng già y‰u và khoäng chØng 12 Linh møc, hÀu h‰t Çã l§n tu°i, cùng v§i vài ba Linh møc "chui", tÙc là nh»ng Linh møc ÇÜ®c âm thÀm phong chÙc mà không ÇÜ®c ch‰ Ç¶ c¶ng sän công nhÆn. ñ‹ tránh r¡c rÓi, m†i ngÜ©i bên ngoài g†i các Linh møc "chui" này là "Anh", chÌ khi nào trong nhà v§i nhau chúng tôi m§i g†i các ngài là "Cha".

Chính trong lÀn t§i B¡c Ninh Çó, tôi ÇÜ®c g¥p và k‰t thân v§i cha NguyÍn Quang Tuy‰n, Çang là cha sª nhà th© Chánh Toà. Cha NguyÍn Quang Tuy‰n rÃt hoåt bát, vui tÜÖi, Ngài cùng Ç¶ tu°i v§i tôi và chúng tôi thân nhau dÍ dàng. Chúng tôi g†i nhau là "bác", theo cách xÜng hô thân mÆt cûa ngÜ©i B¡c, và vÅn gi» nguyên lÓi xÜng hô Çó mãi vŠ sau này.

Có 3 viŒc tôi nh§ mãi vŠ cha Tuy‰n. Vào nh»ng bu°i tÓi mùa hè oi bÙc, cha Tuy‰n cùng mÃy anh em Linh møc "chui" và tôi n¢m bò trên sàn ván khu nhà khách, æn bánh Ça cùi dØa và chuyŒn trò v§i nhau rÃt thân mÆt. ViŒc thÙ hai là cha Tuy‰n xin tôi n‰u chÜa v¶i vŠ Nam thì ª låi giúp cho Ngài m¶t ít ki‰n thÙc cæn bän vŠ ti‰ng Anh, ti‰ng Pháp mà Ngài không có dÎp h†c. ñiŠu thÙ ba Ç¥c biŒt hÖn là sau khi vŠ Sài Gòn m¶t th©i gian ng¡n, tôi nhÆn ÇÜ®c thÜ cha Tuy‰n gªi vào, báo tin Ngài ÇÜ®c Tòa Thánh ch†n làm Giám Møc và "m©i bác LÍ vŠ B¡c Ninh d¿ lÍ phong chÙc Giám møc cûa Tuy‰n së t° chÙc vào ngày 25 tháng Giêng 1989, lÍ kính Thánh Phaolô Trª Låi, Quan ThÀy cûa ñÙc Cha Già (Phaolô Phåm ñình Tøng)". Hoàn cänh tôi lúc bÃy gi© không có th‹ Çi ra B¡c ÇÜ®c, nên chÌ chúc mØng b¢ng m¶t thÜ khá dài. Sau Çó tôi vÜ®t biên qua Thái Lan không bao lâu trÜ§c ngày Cha Tuy‰n ÇÜ®c phong chÙc Giám møc.

TØ khi tôi trÓn ra khÕi ViŒt Nam, ñÙc Cha NguyÍn Quang Tuy‰n và tôi ít có dÎp liên låc, chÌ thÌnh thoäng thÜ tØ hÕi thæm nhau ho¥c qua tin tÙc cûa nh»ng ngÜ©i có dÎp vŠ thæm B¡c Ninh. M¥c dù không liên låc thÜ©ng xuyên nhÜng không vì th‰ mà tình bån cûa chúng tôi suy giäm.

LÀn ÇÀu cÛng là lÀn cuÓi

Mãi cho t§i ÇÀu næm 2006, tôi qua MÏ Ç‹ chuÄn bÎ cho LÍ Ra M¡t PHONG TR€O QU–C DÂN ñ¼I TR� TÊN S€I G¼N, tôi ÇÜ®c chÎ KiŠu MÏ Duyên cho hay có ñÙc Cha NguyÍn Quang Tuy‰n, Giám møc B¡c Ninh hiŒn Çang trÎ bŒnh tåi MÏ. Tôi nh© chÎ liên låc tìm giùm sÓ ÇiŒn thoåi. Hôm sau chÎ trao cho tôi sÓ phone cûa ñÙc Cha Tuy‰n Çang ª Portland, ti‹u bang Oregon, tôi g†i và Çã g¥p Ngài. Tôi rÃt vui mØng. LÀn Çó chúng tôi nói chuyŒn trên m¶t ti‰ng rÜ«i ÇÒng hÒ.

M¥c dù n¶i dung câu chuyŒn hÖi khác thÜ©ng, mang tính cách m¶t s¿ trÓi træn nhÜng tôi không ng© lÀn ÇÀu nói chuyŒn v§i ngÜ©i bån sau 18 næm xa cách cÛng là lÀn cuÓi! Tôi coi Çây là s¿ an bài huyŠn nhiŒm Ç‹ Giám møc NguyÍn Quang Tuy‰n có dÎp gªi låi LžI TR–I cho tôi. Trong cu¶c nói chuyŒn Çó, Ngài luôn miŒng thúc giøc tôi:"Bác LÍ vi‰t Çi, bác có khä næng và ÇiŠu kiŒn bác vi‰t ra Çi. Tuy‰n này së làm chÙng nh»ng l©i bác vi‰t." Tôi hÙa là së vi‰t ra nh»ng gì Ngài muÓn nh© tôi nói lên. Tuy nhiên, tôi chÜa kÎp th¿c hiŒn thì Chúa Çã g†i Giám møc NguyÍn Quang Tuy‰n vŠ Nhà Cha vào ngày 24 tháng 9 næm 2006. Khi ÇÜ®c báo tin buÒn, tôi không cÀm ÇÜ®c nÜ§c m¡t.

S¿ thôi thúc không nguôi
Sau khi ñÙc Cha Tuy‰n qua Ç©i, dÜ©ng nhÜ trong tôi có s¿ thúc giøc mãnh liŒt phäi lo th¿c hiŒn ÇiŠu tôi Çã hÙa v§i Ngài. Tôi cäm tÜªng nhÜ ñÙc Cha Tuy‰n Çã "ch‰t không nh¡m m¡t", nhÜ cách nói thông thÜ©ng cûa ngÜ©i bình dân khi nói vŠ ngÜ©i ch‰t mà còn có gì Än uÃt trong lòng. Th¿c ra, không phäi là tôi không muÓn th¿c hiŒn LžI TR–I Çó, nhÜng tôi ch© m¶t th©i Çi‹m thích h®p nhÃt Ç‹ vi‰t ra nh»ng l©i tâm tÜ nh¡n gªi cûa Ngài. Tôi có chia sÈ và bàn š ÇÎnh này v§i vài ngÜ©i bån thân.

Qua nh»ng s¿ viŒc xäy ra m¶t cách Çau buÒn làm rÓi loån n¶i tình cûa GHCGVN trong nÜ§c cÛng nhÜ ª häi ngoåi m¶t vài tuÀn lÍ vØa qua, nhÃt là tØ sau phiên tòa "BÎt MiŒng" xº tù Linh møc NguyÍn Væn Lš tåi Hu‰ vào ngày 30-3-2007. Tôi nghï Çã Çúng lúc tôi công bÓ LžI TR–I cûa CÓ Giám møc NguyÍn Quang Tuy‰n Ç‹ r¶ng ÇÜ©ng dÜ luÆn.

Lúc này, trên diÍn Çàn ÇiŒn tº luôn thÃy có nh»ng tin tÙc cûa m¶t sÓ ngÜ©i lên ti‰ng Ç¥t vÃn ÇŠ ho¥c trách móc, phê bình, lên án H¶i ñÒng Giám Møc ViŒt Nam, và m¶t vài chÙc s¡c cao cÃp trong GHCGVN vŠ thái Ç¶, l©i nói hay cách hành xº sai trái cûa h† trÜ§c hoàn cänh hiŒn nay cûa ÇÃt nÜ§c, trong Çó có nh»ng l©i phê phán g¡t gao, n¥ng nŠ.

Tôi có cäm tÜªng hiŒn nay m¶t cuÓn phim hài nhiŠu tÆp vŠ GHCGVN Çang ÇÜ®c trình chi‰u. M‡i ngày m¶t tình ti‰t m§i xuÃt hiŒn và các khán giä m‰n m¶ Çang nóng lòng Çón xem nh»ng hÒi ti‰p theo. Trong lúc tôi Çang vi‰t mÃy dòng ch» này, có email cho bi‰t bên MÏ m¶t sÓ giáo dân Çang lo "Çánh vÆt" v§i s¿ kiŒn Giám møc NguyÍn Væn Hòa, Chû TÎch H¶i ñÒng Giám Møc ViŒt Nam và vài Giám møc khác Çang có m¥t tåi California, së có tiŒc mØng và... quyên tiŠn tåi các nhà hàng khác nhau trong dÎp Tháng TÜ ñen, th©i Çi‹m mà các C¶ng ñÒng ngÜ©i ViŒt tœ nån C¶ng Sän trên toàn th‰ gi§i ngÆm ngùi tÜªng niŒm ngày QuÓc HÆn. ThÆt ra, viŒc nh»ng chÙc s¡c trong H¶i ñÒng Giám Møc ViŒt Nam, Çi‹n hình là Giám møc NguyÍn Væn Sang, ra häi ngoåi xin tiŠn vŠ Ç‹ "xây d¿ng Giáo H¶i quê nhà" Çã trª nên quá thông thÜ©ng và không còn là ÇŠ tài th©i s¿ n»a. Tuy nhiên trong lÀn này, vÎ Giám møc Chû TÎch H¶i ñÒng Giám Møc ViŒt Nam và m¶t vài Giám møc n»a ÇÒng loåt qua MÏ và t° chÙc "TiŒc MØng" trong th©i Çi‹m QuÓc HÆn 30 tháng TÜ, Çã khi‰n cho nhiŠu ngÜ©i nhìn nhau l¡c ÇÀu và hÕi: "Th‰ này là th‰ nào?"
N¶i dung L©i TrÓi
Trª låi cu¶c ÇiŒn Çàm hôm Çó, khi b¡t ÇÀu câu chuyŒn tôi hÕi thæm ñÙc cha Tuy‰n vŠ bŒnh tình, và Ngài cho bi‰t bÎ chÙng ung thÜ khó lòng cÙu ch»a, tôi nói së cÀu nguyŒn cách riêng cho Ngài.

Ti‰p theo tôi hÕi vŠ tình trång Giáo H¶i tåi quê nhà. T§i Çây, tôi cäm thÃy ñÙc Cha Tuy‰n linh hoåt h£n lên và Çã gÀn nhÜ Ç¶c thoåi b¢ng gi†ng nói hùng hÒn nhÜng chÙa ÇÀy Çau thÜÖng uÄn khúc, Ç‹ cÓ diÍn tä nh»ng gì Çã chÃt chÙa trong lòng tØ lâu. Ngài dùng cách nói "b†n ma qu›" khi ÇŠ cÆp Ç‰n ch‰ Ç¶ c¶ng sän. Ngài nói"b†n ma qu›" Çã làm h‰t m†i cách Ç‹ cÃy ngÜ©i cûa Çäng vào các cÃp cûa Giáo H¶i, không phäi chÌ trong hàng ngÛ Giám møc và Linh møc, mà ngay cä trong các H¶i ñÒng Giáo XÙ. Vì th‰, trong cÜÖng vÎ Giám møc, Ngài chú tâm rÃt nhiŠu trong viŒc xây d¿ng cÖ cÃu H¶i ñÒng Giáo XÙ tåi các xÙ, các h†, không Ç‹ cho " b†n ma qu›" cài ngÜ©i cûa chúng vào.

Sau Çây là 5 câu nói mà tôi còn nh§ nguyên væn tØ miŒng Giám Møc NguyÍn Quang Tuy‰n hôm Çó, theo thÙ t¿ th©i gian cûa cu¶c ÇiŒn Çàm.

1. "ñau Ç§n và nhøc nhã l¡m bác LÍ Öi! Nh»ng ngÜ©i nào ÇÜ®c b†n ma qûy cho chÎu chÙc Linh møc ÇŠu phäi kš m¶t t© giÃy cam Çoan làm viŒc cho h†"

2. "ViŒc b†n ma qu› cho phép phong chÙc hÖn 50 linh møc tåi Hà N¶i vØa qua là m¶t trò hŠ. Chúng nó l®i døng Çåo Công giáo Ç‹ Çánh bóng cho ch‰ Ç¶. Càng có nhiŠu Linh møc trÈ thì Giáo h¶i càng ch‰t bác LÍ Öi. Tôi rÃt cÄn thÆn và hån ch‰ phong chÙc Linh møc trong Giáo phÆn cûa tôi. "

3. "Tôi làm gì có ti‰ng nói trong H¶i ñÒng Giám Møc. H†p hành chÌ là hình thÙc thôi. Mà th¿c ra H¶i ñÒng Giám Møc cÛng chä có ti‰ng nói gì. B†n Huÿnh Công Minh ÇiŠu khi‹n tÃt cä"

4. "Giáo h¶i Công Giáo ViŒt Nam hiŒn nay Çã bÎ THU„N H¹A cä rÒi bác LÍ Öi. TØ HÒng Y, Giám møc, Linh møc Tu sï Ç‰n giáo dân ÇŠu Çã bÎ THU„N H¹A cä rÒi. Bác có hi‹u nghïa cûa THU„N H¹A không? THU„N H¹A cÛng giÓng nhÜ ngÜ©i ta huÃn luyŒn nh»ng con sÜ tº dåy chúng làm trò nhào l¶n nhäy múa cho chû lÃy tiŠn Ãy mà! ñau Ç§n và nhøc nhã l¡m bác LÍ Öi."

5. Bác LÍ vi‰t Çi, bác có khä næng và ÇiŠu kiŒn bác vi‰t ra Çi. Tuy‰n này së làm chÙng cho nh»ng l©i bác vi‰t."

Tôi cäm thÃy nhË ngÜ©i sau khi Çã th¿c hiŒn xong l©i hÙa v§i cÓ Giám møc NguyÍn Quang Tuy‰n. NgÜ©i Ç©i thÜ©ng nói, LžI TR–I là nh»ng l©i nói chân thành nhÃt cûa con ngÜ©i khi bi‰t mình s¡p phäi tØ giã cu¶c Ç©i. Giám møc NguyÍn Quang Tuy‰n Çã Ç‹ låi LžI TR–I mà tôi vØa làm nhiŒm vø chuy‹n Çåt Ç‰n tÃt cä m†i ngÜ©i. M¥c dù nh»ng gì Ngài nh¡n gªi låi có th‹ gây kinh ngåc cho m¶t sÓ ngÜ©i, nhÜng tôi bi‰t Çó là nh»ng l©i trung th¿c nhÃt khi nói vŠ Giáo H¶i Công Giáo ViŒt Nam trong suÓt 17 næm Ngài làm Giám møc.
L©i CÀu NguyŒn

Bác Tuy‰n quš m‰n, gi© Çây Bác có th‹ nh¡m m¡t yên nghÌ trong giÃc ngû ngàn thu, vì LžI TR–I cûa Bác gªi gÃm låi cho tôi Çã ÇÜ®c th¿c hiŒn. Tôi tin ch¡c là Bác Çang ª Thiên ñàng v§i ñÃng Çã sanh d¿ng ra Bác và ban cho Bác Thánh ChÙc Giám Møc Ç‹ phøc vø Dân Chúa. Khi còn sÓng Bác Çã ª trong hoàn cänh nghiŒt ngã không có th‹ chu toàn Ü§c nguyŒn cûa m¶t Giám Møc chân chính, muÓn ÇÜ®c thÃy m¶t Giáo H¶i Công Giáo tinh tuyŠn, thánh thiŒn, xÙng v§i vai trò ChÙng Nhân Cho S¿ ThÆt. NgÜ®c låi, Bác Çã phäi uÃt hÆn gªi låi LžI TR–I trÜ§c khi tØ giã cõi Ç©i qua câu nói "Giáo H¶i Công Giáo ViŒt Nam Çã bÎ THU„N H¹A". Trên Thiên ñàng, xin Bác hãy cÀu bÀu cho Dân T¶c và Giáo h¶i Công giáo ViŒt Nam s§m thoát khÕi nanh vuÓt cûa "b†n ma qu›" là nh»ng kÈ Çã thành công trong viŒc "THU„N H¹A" Giáo H¶i.

K‰t luÆn

Hai ch» "THU„N H¹A" cûa cÓ Giám møc NguyÍn Quang Tuy‰n Çã diÍn tä m¶t cách quá Çau thÜÖng vŠ hoàn cänh GHCGVN dÜ§i ch‰ Ç¶ vô thÀn c¶ng sän. Khi nói GHCGVN Çã bÎ "THU„N H¹A" tôi hi‹u š cûa Ngài và xin nói rõ š Çó ra Çây và dùng làm phÀn k‰t luÆn cûa bài vi‰t này:

Xin ÇÒng bào Công giáo nên š thÙc vŠ hiŒu quä trong viŒc vi‰t bài phê bình, chÌ trích, k‰t án các HÒng Y, Giám møc, Linh møc ViŒt Nam, g†i h† là nh»ng kÈ hèn nhát, câm nín và trÓn trách nhiŒm. ñó là viŒc làm u°ng công vô ích. Hãy hi‹u r¢ng, "b†n ma qu›" Çã "THU„N H¹A" h† cä rÒi, h† cÛng chÌ là nh»ng nån nhân mà thôi.

NgÜ®c låi, xin hãy dành th©i gi© và công sÙc cùng nhau quy‰t tâm triŒt hå "b†n ma qu›" ViŒt gian c¶ng sän, là nh»ng kÈ Çã dùng thû Çoån ÇÀy tinh vi qu› quyŒt Ç‹ "THU„N H¹A" Giáo H¶i Công Giáo ViŒt Nam. Và chúng Çã thành công. ChÌ có t¶i ÇÒ HÒ Chí Minh và tÆp Çoàn lãnh Çåo cûa ch‰ Ç¶ ViŒt gian c¶ng sän do HÒ Chí Minh d¿ng lên m§i là nh»ng kÈ phäi bÎ k‰t án.

ThÆt vÆy, m†i ngÜ©i phäi hi‹u r¢ng, không có gì làm cho "b†n ma qûy" ViŒt gian c¶ng sän vui mØng và sung sÜ§ng hÖn là ÇÜ®c thÃy càng lúc càng có nhiŠu giáo dân tÕ ra nhiŒt tâm hæng hái trong viŒc phê bình, chÌ trích, k‰t án các HÒng Y, Giám møc, Linh møc... mà quên Çi thû Çoån tinh vi qu› quyŒt cûa "b†n ma qu›". ThÆt ra chính "b†n ma qu›" ViŒt gian c¶ng sän là nh»ng chû nhân rành nghŠ cûa gánh xi‰c. Nh»ng chû nhân này Çã khéo léo"THU„N H¹A" Çàn sÜ tº, dåy chúng làm trò nhào l¶n nhäy múa trên sân khÃu Ç‹ thu tiŠn, nhÜ cÓ Giám møc NguyÍn Quang Tuy‰n Çã dùng hình änh Çó Ç‹ diÍn tä vŠ hiŒn tình GHCGVN, trong n‡i uÃt nghËn, trÜ§c khi tØ giã cõi Ç©i.

Tåi Thành PhÓ Auckland, New Zealand

Tháng TÜ ñen 2007

Linh møc Andrew NGUY•N H»U L•

=END=

3- DiÍn ñàn QuÓc N¶i

- ThÜÖng l¡m Nhân Öi!

TrÀn Khäi Thanh Thu›

Th‰ là chÎ em ta Çã xa nhau hÖn m¶t tháng. Ngày 4/3, nghï t§i nh»ng lÀn em bÎ chúng g†i lên ÇÒn tra vÃn, nh»ng l©i em nói v§i h†c viên khi mª l§p dåy vŠ hi‰n pháp, vŠ quyŠn tÓi thÜ®ng cûa con ngÜ©i khi chúa tr©i tåo ra (thông qua cÖ th‹ mË và khí huy‰t cûa cha) - dù bi‰t ÇiŠu Çó là cÃm kœ. Khi Çäng cÀm quyŠn bi‰n nh»ng ÇiŠu phi lš thành nguyên t¡c, b†n cÜ§p thành quan toà và nh»ng kÈ ngu si, vô låi thành ông chû, thì ÇiŠu ÇÜ®c phép së trª thành cÃm Çoán, Çåo lš cha ông së bÎ gi‰t ch‰t, nhÜ©ng ch‡ cho væn hoá Çäng ng¿ trÎ. ñó là tham nhÛng, khûng bÓ, Çàn áp, dÓi lØa, Ç‹u giä... ThÜÖng em - m¶t bông hoa bi‰t nói, hÖn rÃt nhiŠu bông hoa câm l¥ng khác, chÎ làm t¥ng em bài thÖ: "Hoa gi»a rØng gÜÖm" ÇÎnh bøng chuy‹n t§i em nhân ngày quÓc t‰ phø n», ai ng© 6-3 em bÎ b¡t. Rõ là lÛ ác ngu không phäi giÓng ngÜ©i. Nhân loåi träi mÃy nghìn næm tæm tÓi, dù có Ç¶c ác Ç‰n Çâu chæng n»a, cÛng bi‰t rõ ngày 8 tháng 3 là ngày cûa chÎ em phø n» chúng mình. Ngày cä nhân loåi phäi nh§ t§i, tôn th©, ngÜ«ng v†ng, vì trên Ç©i này - nhÜ nhà thÖ Hai NÖ (ñÙc) tØng nói: "ñ©i thi‰u mË hiŠn, không phø n». Anh hùng, thi sï, hÕi còn Çâu?". Phø n» tÜ®ng trÜng cho phái y‰u, phái ÇËp. Vì vÆy, làm ngÜ©i, Ç¥c biŒt là giÖí mày râu, ai ai cÛng phäi yêu thÜÖng, giúp Ç« h†, ÇÖn giän vì phái ÇËp chÌ là hai dÈ xÜÖng sÜ©n cûa chàng A ñam khoÈ månh, can trÜ©ng.

Châm ngôn nÜ§c ngoài nhÆn ÇÎnh: "Không ÇÜ®c phép Çánh phø n», dù chÌ b¢ng hoa hÒng". VÆy mà 8 gi© 30 phút ngày 6-3-2007, m¶t b†n cÜ§p có vÛ trang hùng h° vào nhà Ç†c lŒnh b¡t em Çi, không cho em ÇÜ®c g¥p mË, d¥n dò, tiÍn biŒt... Thº hÕi ngu nào ngu hÖn, ác nào ác b¢ng? Chúng cÆy có súng, còng sÓ 8, dùi cui, xích s¡t trong tay, nên có quyŠn Çi‰c, lác Ü? Bài thÖ bÖ vÖ không ngÜ©i nhÆn, chÌ bån Ç†c hi‹u thêm m¶t phÀn vŠ em thôi. Cay Ç¡ng qúa em Öi...

ThÜ này, chÎ muÓn nói v§i em nhiŠu l¡m, k› niŒm gi»a hai chÎ em mình nºa næm qua tuy chÜa nhiŠu, nhÜng thÆt Çáng quš, Çáng yêu. LÀn em mª cºa bÜ§c vào væn phòng luÆt sÜ NguyÍn væn ñài, chÎ Çang ngÒi ª bàn nÜ§c và nhÆn ra em ngay. Thú th¿c em không xinh b¢ng tÃm änh hÒi trÈ, khi Çang tu°i 20, (mùa xuân cûa cu¶c Ç©i) nhÜng gÜÖng m¥t em vÅn toát ra m¶t vÈ Ç¢m th¡m Çáng yêu, rÃt chi là n» tính, Ç¥c biŒt là Çôi m¡t sáng, lông mày ngài, miŒng tÜÖi roi rói l¶ ra chi‰c ræng kh‹nh duyên dáng, không nh»ng bi‹u hiŒn ánh cÜ©i vui vÈ, mà còn có công næng th‹ hiŒn s¿ hóm hÌnh, giàu có vŠ ngôn ng» giao ti‰p.

TØ cái nhìn ÇÀu tiên, chÎ em mình Çã nhÆn ra nhau, cùng nhû thÀm së sát cánh bên nhau trong trÆn ÇÃu tranh m¶t mÃt, m¶t còn trÜ§c båo quyŠn c¶ng sän, v§i s¿ ngu xuÄn t¶t cùng cûa chúng, khi khÜ khÜ gi» s¿ Çói nghèo, låc hÆu, tåm b®, ch¡p vá, ÇÜ®c chæng hay ch§ cho ViŒt Nam, chÌ cÓt vÖ ÇÀy túi chúng. Dù không phäi thiên tài, siêu viŒt, siêu nhân, nhÜng nhÃt ÇÎnh hai ÇÙa - v§i phÄm chÃt cûa Hùng nòi và con cháu bà TrÜng, bà TriŒu - së là nh»ng chÃt xúc tác, lên men cho lÎch sº dân t¶c trong ch¥ng ÇÜ©ng nghiŒt ngã, Ç¡ng cay này em å.

Hôm Çó, tuy chÌ là lÀn g¥p m¥t ÇÀu tiên, nhÜng em Çã chính thÙc m©i chÎ tham gia ñäng Thæng Ti‰n, trong khi luÆt sÜ NguyÍn væn ñài Çã ÇÜa chÎ vào khÓi 8406, công Çoàn Ç¶c lÆp, cùng Ñy ban Nhân quyŠn. QuÄy gánh non sông n¥ng l¡m, bi‰t rõ mình "Ça tình" nhÜng... Ça bŒnh, chÎ mÌm cÜ©i bäo:

- Cám Ön em, lë ra phäi lady first, nhÜng anh ñài Çã ngÕ l©i, "dåm ngõ" trÜ§c. ChÎ tuy l§n tu°i, nhÜng trong cu¶c ÇÃu tranh này, låi "ra sau, nª mu¶n" nên Çành Ç‹ ñài Ç¥t Çâu, chÎ ngÒi ÇÃy thôi, š ñài là š Chúa mà. V§i ngÜ©i tÓt và chu Çáo nhÜ ñài chÎ së là con chiên ngoan Çåo, luôn "phøc tùng" mŒnh lŒnh tÓi thÜ®ng, vì chÎ Çã t¿ nhû: ChÌ cúi ÇÀu trÜ§c trí tuŒ và s¿ hi‹u bi‰t. HÖn n»a chÎ cÛng Çang "thæng ti‰n" trong tay Çäng c¶ng sän rÒi, Çäng càng mù loà, Ç¶c ác, ra Çòn hi‹m bao nhiêu, bà con Häi ngoåi càng bi‰t mà nâng Ç« chÎ bÃy nhiêu. Vì vÆy, Ç‹ chÎ suy nghï Çã. Quan tr†ng là trong cu¶c ÇÃu tranh này, chÎ em mình luôn có nhau, nhÜ l©i bài thÖ, câu hát:

TØ tháng ngày chi‰n ÇÃu
Ta tr†n tình bên nhau

Em Öi - ngÜ©i ÇÒng chí

Ng†n c© và tình thÜÖng...

Chúng là nh»ng gã ch¶t, kÈ mù, nên cÙ b¡t toàn dân ViŒt Nam phäi mù loà, tæm tÓi Ç‹ ÇÜ®c làm vua mãi mãi. Chính vì th‰, nh»ng ngÜ©i có Çôi m¡t sáng, có tâm hÒn hÜ§ng thiŒn, có tÀm nhìn xa, trông r¶ng ÇŠu bÎ Çäng coi nhÜ kÈ thù, nhÜ gai m†c trong nh»ng Çôi m¡t ch¶t cûa chúng...
Vì hèn hå chúng Çã b¡t em, b¡t ñài, hai con ngÜ©i trong ngôi nhà dân chû Hà N¶i mà chÎ yêu quš nhÃt. NhÜng thôi, ÇØng buÒn em å, s¿ hy sinh lÀn này cûa em và ñài vô cùng Ç¡t giá, bªi Çúng nhÜ em nói: "BÎ b¡t chÜa phäi là ÇiŠu tÒi tŒ nhÃt". TÃt cä nh»ng tù thÜ©ng phåm khác, vào tù có nghïa là tråm dØng không lÓi thoát cûa cu¶c Ç©i, là mÃt mát, kh° Çau, ng¶t ngåt và ti‰c nuÓi khôn cùng. NgÜ®c låi tù "chính trÎ" nhÜ chÎ em mình, vào tù Ç‹ nhÃm nháp thêm dÜ vÎ cu¶c Ç©i, Ç‹ chiêm nghiŒm, th‹ hiŒn låi. Coi n‡i Çau Ç§n, s¿ uÃt k‰t, tích tø trong nh»ng næm tháng bÎ giam cÀm là mänh ÇÃt tÓt tÜÖi, màu m«, Ç‹ sinh mŒnh tØ Çó nª thành hoa. M¶t thÙ hoa m†c trong gai, hoa gi»a rØng gÜÖm em å. Kinh nghiŒm tØ bác Hoàng Minh Chính, chú VÛ ThÜ Hiên, chú NguyÍn Thanh Giang, chú VÛ Cao QuÆn, chú Hà Sï Phu và chÎ DÜÖng Thu HÜÖng th‹ hiŒn rõ ÇiŠu Ãy. Vào tù là Ç‹ mài s¡c thêm ngòi bút, coi sinh mŒnh cu¶c Ç©i mình nhÜ lÜ«i ki‰m sáng loá trong trÆn ÇÃu. C¶ng sän Çang gi© giãy ch‰t, không giam hãm em ÇÜ®c lâu Çâu, em së trª vŠ trong vòng tay yêu thÜÖng cûa c¶ng ÇÒng ngÜ©i ViŒt cä trong và ngoài nÜ§c. Hãy v»ng tin vì em chính là chÃt xúc tác, gây men cho nh»ng cu¶c bi‹u tình cûa c¶ng ÇÒng Häi ngoåi trên toàn th‰ gi§i. Ra tù, là chÙng nhân lÎch sº, bi‰t Çâu em së vi‰t ti‰p phÀn còn låi cûa Çäng c¶ng ViŒt Nam nhÜ cuÓn "Çêm gi»a ban ngày" mà chú VÛ ThÜ Hiên Çã tØng vi‰t. Không cÀn phäi siêu viŒt, chÌ cÀn rÖi vào hoàn cänh Ç¥c biŒt, trong tình huÓng lÎch sº, là ngÜ©i ta có th‹ thæng hoa trong bÃt hånh, bi kÎch tåo thiên tài, thæng ti‰n ngay trong s¿ mù loà, Ç¶c ác, dÓt nát, t¶t cùng cûa Çäng.

Dù ngu xuÄn, Çäng cÛng Çû s¿ khôn ngoan Ç‹ hi‹u r¢ng, không th‹ gi» nguyên hiŒn trång ÇÃt nÜ§c khi cä nhân loåi Çang trª mình tÌnh thÙc, th‰ gi§i Çang h¶i nhÆp toàn cÀu, ViŒt Nam dÅu có là toa tàu vét cÛng phäi ti‰n vào xa l¶ r¶ng, ng®p, thênh thang, säi cánh cä tâm hÒn dân t¶c. Không th‹ "chuyên chính" mãi ÇÜ®c.

Nhân Öi, thân em phäi ngÒi tù, dù t¶i em không có, tu°i xuân cûa em Çang trôi Çi trong song s¡t nhà tù. Cánh cºa cûa hånh phúc và hôn nhân Çã vô tình khép låi trÜ§c m¡t em, lånh lùng, câm nín, khi‰n bao ngÜ©i rÌ máu, Çau thÜÖng. Hãy sÓng và nh§ lÃy - t¶i Çu°i xuân cûa em Çi - là t¶i cûa chính Çäng c¶ng sän này, Çâu phäi "cái tu°i Çu°i xuân Çi" nhÜ dân gian thÜ©ng ví. LÛ công an Çäng Çang Ç¡c th¡ng vì Çã dÒn em vào bóng tÓi, ngõ cøt, cÛng là s¿ nguyŠn rûa, thách thÙc cûa chúng: "ñÓ Lê ThÎ Công Nhân lÃy n°i chÒng. N‰u thua, anh em chúng tôi ngay lÆp tÙc bÕ nghŠ". ñiŠu tÒi tŒ này, chính chÎ Çã nói låi v§i em trong lÀn hai chÎ em mình cùng Çi g¥p phóng viên Na Uy tåi khách sån 30-4 ngay phÓ TrÀn HÜng ñåo. ChÎ tin, n‰u Çäng không b¡t em trong th©i Çi‹m này, thì chÌ trong næm nay thôi, chÎ và các nhà dân chû, bà con ngÜ©i ViŒt trên th‰ gi§i Çã chÙng ki‰n hånh phúc cûa em bên ngÜ©i bån Ç©i yêu dÃu. Dù ngÜ©i Çó là ai, trong nÜ§c hay ngoài nÜ§c, Båch Ng†c DÜÖng hay chàng ViŒt kiŠu Anh, Thái... ÇŠu š nghïa nhÜ nhau em å, quan tr†ng là s¿ cäm nhÆn và l¿a ch†n cûa em, là nguÒn hånh phúc trào ra tØ trái tim em...

Gi© cÓc rÜ®u hôn nhân cûa em Çã bÎ nh»ng bàn tay cáu bÄn cûa Çäng bóp vøn, nh»ng gi†t rÜ®u mØng Ç° ra tung toé, trong ti‰ng cÜ©i Ç¡c th¡ng, hä hê, cûa lÛ khÓn, chÌ mänh vøn thu› tinh cÙa vào lòng em, lòng chÎ, lòng mË, lòng c¶ng ÇÒng Çau Ç§n... ChÎ ao Ü§c së có m¶t ngày, em và mË dùng chính nh»ng mänh v« thu› tinh này, cÙa nát tim gan chúng ra. Nh»ng kÈ Ç¶c ÇÎa, ác nhân, ma qu› song låi luôn nhân danh cao cä, thánh thÀn (nhân Çåo gÃp triŒu lÀn tÜ bän), nh»ng kÈ ÇÀu cÖ cái ch‰t, bi‰n xã h¶i ViŒt Nam thành m¶t thiên ÇÜ©ng mù, thành m¶t xã h¶i Çen (m‡i gia Çình có trách nhiŒm Çóng góp cho xã h¶i c¶ng sän m¶t ÇÙa con hÜ hÕng), song låi luôn che tÃm voan trinh båch, Çi‹n hình là ä TrÜÖng thÎ Ninh. Nh»ng kÈ tÀm gºi, æn bám së gi‰t ch‰t nh»ng vÆt th‹ mà chúng kš sinh em å. KÈ ích k›, hi‹m Ç¶c, luôn tìm m†i cách gi‰t ch‰t tâm huy‰t cûa nh»ng ngÜ©i nhân hÆu, vô tÜ nhÜ em. Chúng cÓ tình dìm chân lš, hånh phúc và nÜ§c m¡t cûa toàn dân trong cÓc rÜ®u Ç¶c tài ch‰t chóc cûa chúng.

Là ngÜ©i con gái can trÜ©ng, v§i s¿ l§n månh cûa phong trào dân chû, trÜ§c sÙc ÇÃu tranh, vÜÖn lên không ngØng cûa c¶ng ÇÒng Häi ngoåi, nhÃt ÇÎnh së là "gÆy ông ÇÆp lÜng ông" "túm lÃy th¡t lÜng c¶ng sän mà Çánh" thôi em å. Câu khÄu hiŒu ngày xÜa chúng vÅn dùng trong suÓt ba cu¶c kháng chi‰n, gi© së là gÆy ÇÆp nát tÃm lÜng Ç¶c tài, Ç‹u giä, ÇÎnh mŒnh cûa chúng. Khi Çó, Çám cÜ§i cûa em së tràn ngÆp hoa tÜÖi và l©i chúc, cä trên mång internet cÛng nhÜ gi»a Ç©i thÜ©ng.
Hoa nª trong gai, trong ánh thép cûa gÜÖm khÜÖ và xiŠng xích së bŠn thÖm mãi mãi. Em trong hoån nån së nhÆn ÇÜ®c s¿ yêu thÜÖng ng†t ngào cûa tÃt cä các cô, bác, chú dì. TØ häi ngoåi Ç‰n các nhà dân chû trong nÜ§c, các bån trÈ, thanh niên và sinh viên. ñó chính là nét ÇËp truyŠn thÓng cûa ngÜ©i ViŒt Nam mình em å. NgÜ®c h£n v§i cách hành xº thô båo mà Çäng Çang áp Ç¥t cho muôn dân. Bªi suy cho cùng, chû nghïa c¶ng sän ch£ng có gì tÓt ÇËp. ChÌ cÜ§p bóc, hu› hoåi, nhÛng tham và dÓi lØa. ñ‰n m¶t bông hoa bi‰t nói nhÜ em chúng cÛng giam vào ngøc tÓi, thº hÕi ch‰ Ç¶ này còn có gì Ç‹ nói, Ç‹ biŒn minh cho viŒc làm tÒi tŒ, Ç¶c ác, ngu xuÄn cûa mình? TÃt cä chÌ còn là lÜ«i mŠm biŒn båch, là ti‰ng quå quang quác trong cánh rØng Çêm tæm tÓi. Dù có cä træm Tôn N» ThÎ Ninh, cä nghìn Lê DÛng chæng n»a, thì nh»ng kÈ thuy‰t giáo này vÅn hiŒn nguyên hình là nh»ng kÈ ngu ÇÀn và cÓ chÃp trong xã h¶i væn minh, gi»a lÜÖng tâm nhân loåi.

ñØng buÒn n»a Nhân Öi, mong em hãy v»ng tin ª mình, ª c¶ng ÇÒng, ª th©i gian, chÌ trong næm nay là ông già m¥t s¡t th©i gian së phán xét tÃt cä m†i ÇiŠu em å. ChÌ kÈ nào Çi ngÜ®c låi Çåo lš dân t¶c, v§i dân chû, t¿ do, s¿ Ç¶c lÆp, t¿ chû, t¿ tr†ng m§i Çáng bÎ lên án. Còn bÎ Çäng c¶ng sän mù loà b¡t b§, bôi nh†, thì Çó chính là ÇiŠu t¿ hào. Cho dù Çäng có cä træm mÜu nghìn k‰, cä nhà tù và tråi giam, v§i bao nhiêu c¿c hình, chúng vÅn thua m¶t ngÜ©i con gái mänh mai, trinh tr¡ng, ÇÙc Ç¶ nhÜ em, ÇÖn giän vì cä nhân loåi Çang ÇÙng quanh em. Cä dân t¶c së thæng hoa trong bÃt hånh, Çäng c¶ng sän së suy y‰u trong vÆn may. Cái ÇËp và s¿ lÜÖng thiŒn së cÙu r‡i th‰ gian này, së làm nên lÎch sº cho ngÜ©i dân nÜ§c ViŒt.
TØ cái gÓc v»ng bŠn cûa Çåo lš cha ông së nª ra nh»ng bông hoa dân chû thÖm ngát, chói loà tình ngÜ©i, t¿ do và ánh sáng. Em chính là Çôi cánh cûa bÀu tr©i, hånh phúc, Ü§c mÖ, cÛng là m¶t trong triŒu triŒu ngÜ©i Çã và Çang bi‰n c¶ng sän thành kÈ thù cûa nhân loåi, cÀn phäi bi‰n mÃt trên m¥t ÇÃt.

ñã có bao nhiêu bài, bao nhiêu ngÜ©i vi‰t vŠ em, l©i cûa chÎ chÌ là m¶t gi†t lŒ trào ra tØ cÓc nÜ§c Ç¡ng cay trong hiŒn tåi, së lên men trong bóng tÓi, Ç‹ ánh ngày bØng chi‰u kh¡p nhân gian, Ç‹ lÎch sº Çäng c¶ng sän ViŒt Nam mãi lùi vào quan tài ch‰t chóc, Ç‹ båo chúa løi tàn.

ThÜÖng em l¡m, Nhân Öi...

Hà N¶i, Çêm quÓc hÆn 16-4-2007

TKTT

=END=

4- Tham khäo

- Th‹ thÙc bÀu cº trong Hi‰n Pháp Dân Chû

NguyÍn H†c TÆp

(VNN)

Nhân CSVN Çang chuÄn bÎ cho cu¶c bÀu cº QuÓc h¶i CSVN vào tháng 5-2007 s¡p t§i, xin gi§i thiŒu låi bài vi‰t cûa ông NguyÍn H†c TÆp vŠ "Th‹ thÙc bÀu cº trong hi‰n pháp dân chû" Ç‹ bån Ç†c thÃy ÇÜ®c nh»ng ÇiŠu kiŒn cÀn Ç‹ có ÇÜ®c m¶t cu¶c bÀu cº dân chû.

Không có ÇÜ®c nh»ng ÇiŠu kiŒn thi‰t y‰u bäo Çäm, m†i cu¶c bÀu cº g†i là dân chû së chÌ là dân chû mœ dân, mang Ç‰n nh»ng k‰t quä tai håi khó lÜ©ng cho ÇÃt nÜ§c, và ngÜ©i dân không có l®i gì mà không tÄy chay cu¶c bÀu cº nhÜ th‰.

Sau khi xác ÇÎnh th‹ ch‰ "C¶ng Hoà Liên Bang, Dân Chû Và Xã H¶i" ª Çoån 1, ÇiŠu 20, Hi‰n Pháp 1949 C¶ng Hoà Liên Bang ñÙc lÆp låi Ç¥c tính Dân Chû cûa QuÓc Gia và ÇÜa ra chÌ thÎ phÜÖng thÙc th¿c thi Dân Chû ª Çoån k‰ ti‰p:

- "M†i quyŠn l¿c QuÓc Gia ÇŠu phát xuÃt tØ dân chúng. QuyŠn l¿c QuÓc Gia ÇÜ®c dân chúng hành xº qua các cu¶c ÇÀu phi‰u, trÜng cÀu dân š và qua các cÖ quan chuyên biŒt lÆp pháp, hành pháp và tÜ pháp" (ñiŠu 20, Çoån 2 Hi‰n Pháp 1949 C¶ng Hoà Liên Bang ñÙc, CHLBD).

ñiŠu vØa k‹ cho thÃy các cu¶c ÇÀu phi‰u, trÜng cÀu dân š là nh»ng Ç¶ng tác nguyên thûy khªi ÇÀu

- Ç‹ ngÜ©i dân hành xº "quyŠn tÓi thÜ®ng QuÓc Gia thu¶c vŠ dân" hay "m†i quyŠn l¿c QuÓc Gia ÇŠu phát xuÃt tØ dân chúng " cûa mình,

- Ç‹ tåo ra các "cÖ quan chuyên biŒt lÆp pháp, hành pháp và tÜ pháp",

- cÛng nhÜ Ç‹ ÇÎnh hÜ§ng và ki‹m soát sao cho quyŠn l¿c QuÓc Gia ÇÜ®c hành xº theo chính hÜ§ng, lš tÜªng dân chû ÇÜ®c Hi‰n Pháp xác ÇÎnh, hiŒu næng và không thiên vÎ bè phái.

Nêu lên nh»ng tÜ tÜªng vØa k‹, chúng ta thÃy ÇÜ®c tÀm quan tr†ng cûa Ç¶ng tác bÀu cº.

LuÆt lŒ Ç‹ bäo Çäm cho ti‰ng nói bình Ç£ng và dân chû cûa ngÜ©i dân trong dÎp bÀu cº, chúng ta Çã có dÎp bàn Ç‰n trong bài LU
T B„U C± C¶NG HO€ LIÊN BANG ñ­C.

Qua chû ÇŠ cûa bài Çang vi‰t, TH” TH­C B„U C±, chúng ta muÓn tìm xem th‹ thÙc nào phäi ÇÜ®c áp døng, Ç‹ cho ngÜ©i dân ÇÜ®c t¿ do cÀm lá phi‰u cûa mình, bÀu cho nh»ng ai mà mình t¿ do và š thÙc ÇÜ®c có cách suy tÜ và hành xº quyŠn l¿c QuÓc Gia theo phÜÖng thÙc dân chû, h®p v§i suy nghï và xác tín cûa mình.

Th‹ thÙc chính Çáng phäi có Ç‹ ngÜ©i dân t¿ do ch†n ngÜ©i thay mình hành xº quyŠn l¿c QuÓc Gia, trong tinh thÀn "m†i quyŠn l¿c QuÓc Gia phát xuÃt tØ dân chúng" rÃt quan tr†ng, n‰u không, ngÜ©i dân chÌ là nh»ng con múa rÓi cûa th‰ thÙc "ñäng cº, dân bÀu" và "làm m†i cho ñäng", hÖn là phøc vø vì l®i ích cûa ñÃt NÜ§c.

Th‹ thÙc bÀu cº phäi có nhÜ vØa k‹, ÇÜ®c Hi‰n Pháp xác ÇÎnh tØ các cu¶c bÀu cº trung ÜÖng, ª tÀm vóc Liên Bang (Bund), cÛng nhÜ ÇÎa phÜÖng, các Ti‹u Bang (Laender).

ñÓi v§i cu¶c bÀu cºa ª Liên Bang:

- "Các nghÎ viên cûa Hå ViŒn (Bundestag) ÇÜ®c tuy‹n ch†n b¢ng các cu¶c ÇÀu phi‰u ph° thông, tr¿c ti‰p, t¿ do, bình Ç£ng và kín". (ñiŠu 38, Çoån 1 Hi‰n Pháp 1949 CHLBD).

Ÿ các cÃp ÇÎa phÜÖng:

- "Ÿ các Ti‹u Bang, các Vùng và Xã ƒp, dân chúng tuy‹n ch†n thành phÀn Çåi diŒn tØ các cu¶c bÀu cº ph° thông, tr¿c ti‰p, t¿ do, bình Ç£ng và kín" (ñiŠu 28, Çoån, id.).

Qua nh»ng gì Hi‰n Pháp 1949 CHLBD xác ÇÎnh, chúng ta thÃy nh»ng Ç¥c tính phäi có Ç‹ bäo Çäm cho cu¶c bÀu cº có tính cách dân chû, Çó là nh»ng Ç¥c tính "ph° thông, tr¿c ti‰p, t¿ do, bình Ç£ng và kín".
A- Ph° thông.

TrÜ§c h‰t Ç¥c tính ph° thông cûa Hi‰n Pháp 1949 CHLBD ÇÜ®c Hi‰n Pháp 1947 Ý QuÓc nêu lên cùng m¶t š nghïa, nhÜng dÜ§i cách diÍn tä khác:

- "Lá phi‰u có tính cách cá nhân và bình Ç£ng, t¿ do và kín. Hành xº quyŠn bÕ phi‰u là m¶t b°n phÆn công dân" (ñiŠu 48, Çoån 2 Hi‰n Pháp 1947 Ý QuÓc).

Qua Ç¥c tính "cá nhân" cûa lá phi‰u, chúng ta thÃy tính cách ph° thông ÇÜ®c Hi‰n Pháp 1949 CHLBD ÇŠ cÆp, n‰u chúng ta Ç†c Çoån 1 cûa cùng m¶t ÇiŠu khoän Hi‰n Pháp 1947 Ý QuÓc, ÇÜ®c nêu ra trÜ§c Çó:

- "Là cº tri m†i công dân, nam và n», Çã Çåt Ç‰n tu°i trÜªng thành" (ñiŠu 48, Çoån 1, Hi‰n Pháp 1947 Ý QuÓc).

NhÆp chung hai Çoån 1 và 2 cûa ÇiŠu khoän 48 Hi‰n Pháp 1947 Ý QuÓc, chúng ta thÃy ÇÜ®c lá phi‰u Ç‹ bÀu cº là lá phi‰u cá nhân cûa m†i công dân nam n» Çã Ç‰n tu°i trÜªng thành, là lá phi‰u cá nhân cûa m†i cº tri, hay lá phi‰u cá nhân và ph° thông.

NhÜ vÆy, hai Çoån cûa ÇiŠu 48 Hi‰n Pháp 1947 Ý QuÓc xác nhÆn lá phi‰u bÀu cº là lá phi‰u cá nhân và ph° thông, cûa m†i công dân Ç‰n tu°i trÜªng thành và ÇÜ®c m‡i ngÜ©i, chính mình ÇÙng ra bÕ phi‰u.

a) Lá phi‰u cá nhân hay lá phi‰u tr¿c ti‰p
Lá phi‰u cá nhân có nghïa là phäi ÇÜ®c chính cá nhân cº tri ÇÙng ra bÕ phi‰u,

- nói lên š ki‰n và xác tín mà mình cho là chính Çáng ÇÓi v§i vÃn ÇŠ Çang ÇÜ®c cu¶c bÀu tº t° chÙc Ç‹ tham khäo,

- bÕ phi‰u cho chính cá nhân mà mình tín nhiŒm là ngÜ©i có khä næng và ÇÙc hånh,

- bÕ phi‰u cho Çäng phái mà mình cho là chû trÜÖng h®p v§i lš tÜªng cûa mình

- hay bÕ phi‰u Ç‹ ûng h¶ hay bác bÕ chÜÖng trình mà mình cho là có l®i hay phÜÖng håi Ç‰n cu¶c sÓng cá nhân và cu¶c sÓng QuÓc Gia.

Lá phi‰u cá nhân, không ai ÇÜ®c ÇÙng ra bÕ phi‰u thay cho mình.

MuÓn bäo Çäm cho lá phi‰u có tính cách cá nhân, không có phÜÖng thÙc nào hay hÖn là lá phi‰u phäi ÇÜ®c t¿ mình l¿a ch†n lÃy trong phòng kín.

Và lá phi‰u, muÓn bäo Çäm ÇÜ®c tính cách cá nhân th¿c s¿, là lá phi‰u phäi ÇÜ®c t¿ do ch†n l¿a, không bÎ áp l¿c, doå nåt trÜ§c cÛng nhÜ sau khi bÕ phi‰u.

Lá phi‰u cá nhân Ç¥t con ngÜ©i trÜ§c lÜÖng tâm và trách nhiŒm cûa mình ÇÓi v§i cu¶c sÓng cûa chính mình, và cûa ÇÒng bào mình, nói lên ngÜ©i dân hành xº "quyŠn tÓi thÜ®ng" cûa mình trong cu¶c sÓng ñÃt NÜ§c (Schmith Carl, Verfasssungslehre, Duncker u. Humblot, Berlin 1965, 245).

ChÌ có nh»ng th‹ ch‰ quân chû Ç¶c Çoán, Ç¶c tài nhÜ Phát Xít và C¶ng Sän m§i ki‹m soát, b¡t b§ ngÜ©i dân phäi bÕ phi‰u công c¶ng và theo š muÓn "ñäng cº, dân bÀu" cûa h† (Nawiasky, Wahlrechtsfragen im heutigen Deuschland, Archiv des Verfassungslehre Rechts, N.E. 1931, 185).

Không bÎ s® sŒt khép nép, hay tôn tr†ng lÍ nghïa nào khác, lá phi‰u cá nhân ÇÜ®c bÕ phi‰u trong phòng kín cho phép ngÜ©i công dân cº tri š thÙc và v»ng då nh»ng gì mình ch†n, là nh»ng gì "quid propium" cûa chính mình, hành xº theo lÜÖng tâm con ngÜ©i t¿ do và hi‹u bi‰t v§i trách nhiŒm cûa mình (Ferrari, Enc. di dir., voce Elezioni (teoria generale), 616).

Và Çó cÛng chính là nh»ng gì ViŒn Bäo Hi‰n Ý Çã xác quy‰t: lá phi‰u cá nhân là là phi‰u bäo Çäm cho ngÜ©i công dân cº tri ÇÜ®c t¿ do l¿a ch†n, không phäi bÎ bÃt cÙ m¶t ràng bu¶c nào (Corte Cost., sent. n.16 del 1978 e n. 27 del 1981).

Lá phi‰u cá nhân là lá phi‰u phäi ÇÜ®c chính ngÜ©i công dân cº tri l¿a ch†n và t¿ tay mình bÕ phi‰u.

NgÜ©i cº tri bÎ Çui mù, cøt tay hay bÎ tê liŒt bÃt toåi, có th‹ hành xº quyŠn bÕ phi‰u cûa mình nh© thân nhân hay m¶t cº tri khác giúp Ç«, v§i tÜ cách là ngÜ©i tình nguyŒn, miÍn là cä hai ÇiŠu ÇÜ®c ghi danh vào bän niêm y‰t cº tri tåi xã Ãp cûa mình (ñiŠu 55, Çoån 2, "Væn Bän LuÆt ThÓng NhÃt", Testo Unico, T.U. 1957 Ý QuÓc, là Væn Bän tÆp h®p và sºa Ç°i các luÆt lŒ th©i quân chû, Statuto Albertino, và các bän væn luÆt pháp sau Hi‰n Pháp 1947).

NhÜng dù sao thì phÜÖng thÙc th¿c hành trong các trÜ©ng h®p bÃt khä kháng vØa k‹, theo giáo sÜ Mortati Carlo, cÛng có th‹ tåo nhiŠu låm døng, cÀn phäi ÇÜ®c ki‹m soát ch¥t chë (Mortati C., Istituzioni di diritto pubblico, Cedam, Padova 1976, IX ed., vol. II, 431).

CÛng theo Væn Bän LuÆt ThÓng NhÙt trên (T.U.), ngÜ©i tr® l¿c ho¥c ÇÜ®c giao cho b°n phÆn bÕ phi‰u giúp cho ngÜ©i tàn tÆt trong các trÜ©ng h®p vØa k‹, së bÎ phåt tù 1 Ç‰n 3 næm và phåt tiŠn Ç‰n 50.000 lire lúc Çó, næm 1967 (tÜÖng ÇÜÖng v§i 1.000 Euro hiŒn nay), bÕ phi‰u cho m¶t Ùng cº viên hay cho m¶t danh sách chính Çäng khác v§i š muÓn bŒnh nhân.

Væn Bän LuÆt ThÓng NhÙt cÛng hån ch‰ là không ai có th‹ tr® giúp bÕ phi‰u cho hÖn m¶t ngÜ©i tàn tÆt (ñiŠu 55, Çoån 3 T.U.).

Còn n»a, së bÎ phåt tù tØ 3 Ç‰n 5 næm và phåt tiŠn m¥t Ç‰n 2000 Euro, ai måo danh ngÜ©i khác Ç‹ bÕ phi‰u b¢ng hÒ sÖ giä måo (ñiŠu 103, Çoån 3 T.U.).

b) Tính cách ph° quát cûa cu¶c bÕ phi‰u.

Tính cách ph° quát cûa các cu¶c ÇÀu phi‰u ÇÜ®c Hi‰n Pháp 1947 Ý QuÓc xác nhÆn, nhÜ tinh thÀn cûa Hi‰n Pháp 1949 CHLBD:

- "Là cº tri, m†i công dân nam n» Çåt Ç‰n tu°i trÜªng thành" (ñiŠu 48, Çoån 1 Hi‰n Pháp 1947 Ý QuÓc).

Và nhÜ chúng ta bi‰t ÇiŠu 48, Çoån 1 vØa k‹ là ÇiŠu khoän n¢m trong phÀn ÇÀu cûa Hi‰n Pháp 1947 Ý QuÓc (1-54), phÀn nêu lên các quyŠn cæn bän bÃt khä xâm phåm cûa con ngÜ©i và ngÜ©i công dân, trong Ti‰t Møc IV, nói vŠ các mÓi tÜÖng quan chính trÎ gi»a ngÜ©i dân và t° chÙc QuÓc Gia.

Do Çó nêu lên th‹ thÙc bÀu cº ph° thông, Hi‰n Pháp:

- không chÌ có š hån hËp ÇŠ cÆp Ç‰n các cu¶c ÇÀu phi‰u Ç‹ thi‰t ÇÎnh cÖ ch‰ hi‰n ÇÎnh QuÓc Gia (Hå ViŒn, ThÜ®ng ViŒn và H¶i ñÒng Vùng, ÇiŠu 56, 58 và 132 Hi‰n Pháp 1947 Ý QuÓc),

- mà còn nói lên tÜ cách pháp nhân cûa ngÜ©i cº tri, có quyŠn nói lên ti‰ng nói cûa mình liên quan Ç‰n các t° chÙc vÜ®t trên tÀm vóc QuÓc Gia, Ç¥t QuÓc Gia liên quan Ç‰n các QuÓc Gia khác, nhÜ QuÓc H¶i Âu Châu ch£ng hån (ÇiŠu 3, luÆt 24.01.1979, sÓ 14),

- cÛng nhÜ viŒc ch†n l¿a ÇÎnh hÜ§ng chính trÎ phäi có Çáp Ùng v§i hoàn cänh th¿c t‰, phát bi‹u š ki‰n cûa mình ÇÒng thuÆn hay bác bÕ.

Nói tóm låi, quyŠn bÀu cº là tÜ cách pháp nhân cûa ngÜ©i công dân trÜªng thành có th‹ xº døng bÃt cÙ trong trÜ©ng h®p nào, theo luÆt ÇÎnh, liên quan Ç‰n quyŠn chính trÎ cûa ngÜ©i dân ÇÓi v§i ÇÃt nÜ§c, Ti‰t Møc IV cûa Hi‰n Pháp 1947 Ý QuÓc, và là m¶t trong nh»ng quyŠn dân chû cæn bän cûa con ngÜ©i, bÃt khä xâm phåm.

ñiŠu 48, Çoån 1 Hi‰n Pháp 1947 Ý QuÓc vØa k‹, liên quan Ç‰n ph° thông ÇÀu phi‰u, không có gì khác hÖn là áp døng th¿c hành nh»ng giá trÎ ÇÜ®c Hi‰n Pháp xác nhÆn trong phÀn ÇÀu, phÀn nêu lên các giá trÎ vŠ con ngÜ©i phäi ÇÜ®c tôn tr†ng (ÇiŠu 1-54).

C¶ng Hoà Dân Chû Ý QuÓc së không còn là m¶t QuÓc Gia Dân Chû n»a, n‰u

- m†i công dân Ç‰n tu°i trÜªng thành cûa mình không phäi tÃt cä là cº tri; thiên vÎ, bè phái không còn phäi là dân chû, bªi lë bình Ç£ng là m¶t trong nh»ng Ç¥c tính cæn bän tiên khªi cûa dân chú;

- theo ÇÎnh kÿ, các công dân không còn ÇÜ®c hành xº quyŠn cº tri cûa mình, Ç‹ thi‰t lÆp låi các cÖ quan lãnh Çåo QuÓc Gia, dân chû không có luân phiên, canh tân gi§i lãnh Çåo có chÜÖng trình tÓt ÇËp hÖn, hiŒu næng hÖn, không thiên vÎ hÖn là lÓi "dân chû tÆp trung Ç¶c tài cûa ñäng và Nhà NÜ§c" (ÇiŠu 6, Hi‰n Pháp 1992 XHCNVN), ch§ không phäi là dân chû v§i š nghïa nguyên thûy tÓt ÇËp mà m†i ngÜ©i mong Ü§c cho ñÃt NÜ§c,

- m†i công dân Ç‰n tu°i trÜªng thành ÇŠu ÇÜ®c kêu g†i Ç‹ bày tÕ š ki‰n ch†n l¿a ÇÜ©ng lÓi chính trÎ QuÓc Gia phäi có và có sáng ki‰n ÇÜa ra ÇŠ nghÎ tÓt ÇËp hÖn cho QuÓc Gia.

Dï nhiên trình Ç¶ dân chû không th‹ chÌ ÇÜ®c Ço lÜ©ng b¢ng trÜÖng Ç¶ sÓ dân chúng ÇÜ®c quyŠn bÕ phi‰u, bªi lë

- ª m¶t vài QuÓc Gia quyŠn bÕ phi‰u chÌ ÇÜ®c dành cho các cº tri nam gi§i, ch§ không

"Là cº tri, m†i công dân nam n» Çã Çåt Ç‰n tu°i trÜÕng thành"

- ª m¶t vài QuÓc Gia khác, quyŠn ph° thông ÇÀu phi‰u ÇÜ®c áp døng, nhÜng lá phi‰u không có tính cách cá nhân, không bi Ç¥t ÇiŠu kiŒn, doå nåt, ki‹m soát, và v§i các Ùng viên Çã ÇÜ®c tiŠn ÇÎnh "ñäng cº, dân bÀu " trong th‹ ch‰ Ç¶c tài.

Không ai lå gì mà ª các QuÓc Gia vØa ÇÜ®c ÇŠ cÆp, t› sÓ cº tri ûng h¶ các thành viên ÇÜ®c tuy‹n ch†n vÜ®t trên 90%. T› sÓ ÇÒng thuÆn càng cao, càng tÓ cáo b¶ m¥t Ç¶c tài cÜ«ng ch‰ cûa t° chÙc QuÓc Gia, ch§ không phäi toàn quÓc dân chúng chÌ là Çoàn cØu không bi‰t suy nghï.

B- T¿ do.

Lá phi‰u t¿ do ÇÜ®c luÆt bÀu cº ª Ý, trong Bän Væn LuÆt ThÓng NhÙt 1957 (Testo Unico, T.U.) bäo Çäm b¢ng cách:

- tuyên án phåt bÃt cÙ ai dùng båo l¿c hay Çe doå chính cº tri ho¥c ngÜ©i thân cûa cº tri Ç‹ b¡t bu¶c cº tri phäi bÕ phi‰u cho ngÜ©i nÀy hay ngÜ©i khác, bÕ phi‰u cho danh sách Çäng nÀy hay Çäng khác, bÕ phi‰u tr¡ng ho¥c không Çi bÕ phi‰u, tuyên truyŠn loan tin thÃt thiŒt, ho¥c dùng các thû thuÆt Ç‹ lÜ©ng gåt cº tri (ñiŠu 97, T.U.).

- tuyên án phåt viên chÙc có b°n phÆn phøc vø công c¶ng, cÖ quan phøc vø công ích, giáo sï cûa bÃt cÙ tôn giáo nào, hay bÃt cÙ ai có phÆn vø hành xº công quyŠn dân s¿ cÛng nhÜ quân s¿, l®i døng vÎ th‰ cûa mình Ç‹ änh hÜªng hay thuy‰t phøc, làm áp l¿c lên cº tri bÕ phi‰u cho Ùng viên nÀy hay Çäng phái khác, cÛng nhÜ tåo änh hÜªng Ç‹ cº tri bÕ viŒc hành xº quyŠn và b°n phÆn công dân bÕ phi‰u cûa mình (ñiŠu 98, T.U.).

- tuyên án phåt bÃt cÙ ai doå nåt hay dùng båo l¿c phá rÓi ti‰n trình bÕ phi‰u tåi ÇÎa Çi‹m dân chúng Çang hành xº quyŠn và b°n phÆn công dân bÕ phi‰u cûa mình (ñiŠu 100, T.U.).

- cÃm ng¥t m†i cu¶c h¶i h†p tuyên truyŠn vÆn Ç¶ng tuy‹n cº ngày hôm trÜ§c, cÛng nhÜ trong th©i gian bÕ phi‰u Çang diÍn ti‰n, khi‰n dân chúng hoang mang, mÃt ÇÎnh hÜ§ng nh»ng gì mình Çã suy nghï (ñiŠu 8, luÆt 24.04.1975, n. 130).

- cÃm ng¥t m†i cu¶c h¶i h†p, tuyên truyŠn ª các nÖi công c¶ng cÛng nhÜ nh»ng nÖi ÇÜ®c mª ra cho công chúng (tiŒm æn, quán bar, hš trÜ©ng, nÖi t‰ t¿) hay h¶i h†p Çi bi‹u tình tuyên truyŠn, dán bích chÜÖng, cæn bi‹u ng» bênh v¿c cho phe nhóm hay xách Ç¶ng, phá rÓi trong khuôn viên cách lÓi ra vào nÖi bÕ phi‰u dÜ§i 200 thÜ§c (Mortati C., Instituzioni di diritto pubblico, id., 434).

C- Bình Ç£ng.

Lá phi‰u bình Ç£ng là phÜÖng thÙc th‹ hiŒn quyŠn bình Ç£ng cûa m†i công dân không phân biŒt ÇÎa vÎ cá nhân hay xã h¶i:

- "M†i ngÜ©i ÇŠu có ÇÎa vÎ ngang nhau và bình Ç£ng trÜ§c pháp luÆt, không phân biŒt phái giÓng, chûng t¶c, ngôn ng», tôn giáo, chính ki‰n, ÇiŠu kiŒn cá nhân hay xã h¶i" (ñiŠu 3, Hi‰n Pháp 1947 Ý QuÓc).

- "M†i ngÜ©i ÇŠu bình Ç£ng trÜ§c pháp luÆt"

Không ai có th‹ bÎ thua thiŒt hay ÇÜ®c Üu Çãi vì lš do phái giÓng, sinh trÜªng, chûng t¶c, ngôn ng», quÓc tÎch hay xuÃt xÙ, niŠm tin, quan niŒm tôn giáo hay chính trÎ cûa mình" (ñiŠu 3, Çoån 1 và 3 Hi‰n Pháp 1949 CHLBD).

Trên nguyên t¡c, lá phi‰u bình Ç£ng ÇÜ®c bäo Çäm trong Ç¶ng tác bÕ phi‰u, nhÜng còn vÃn ÇŠ luÆt pháp phäi làm sao bäo Çäm ÇÜ®c cä lúc thÄm ÇÎnh giá trÎ, tùy theo luÆt lŒ bÀu cº cûa m‡i ÇÎnh ch‰.

 "Lá phi‰u ÇÜ®c v§t låi" ª CHLBD (cfr. LU
T B„U C± C¶NG HO€ LIÊN BANG ñ­C) cho thÃy tinh thÀn dân chû, bình Ç£ng cao Ç¶ cûa ngÜ©i dân ñÙc.

Tùy theo m‡i ÇÎnh ch‰, giá trÎ cûa lá phi‰u bình Ç£ng cûa Ç¶ng tác bÕ phi‰u có th‹ có giá trÎ khác nhau khi thÄm ÇÎnh:

- phÜÖng thÙc "tÜªng thÜªng Ça sÓ tuyŒt ÇÓi hay Ça sÓ ÇÎnh tính 2/3 'majorité qualifiée'" Çåt ÇÜ®c cûa Ùng viên hay chính Çäng là trÜ©ng h®p Çi‹n hình, cho phép chính Çäng ÇÜ®c các mÙc Ça sÓ vØa k‹ có nhiŠu dân bi‹u ÇÜ®c tuy‹n ch†n hÖn là do chính sÙc månh cûa cûa các phi‰u ÇÎnh Çoåt (LuÆt 31.03.1953, n. 148 Ý QuÓc),

- lá phi‰u së không có giá trÎ nào cho chính Çäng không có ÇÜ®c ít nhÙt 1 dân bi‹u trong ÇÖn vÎ bÀu cº hay 300.000 phi‰u trên toàn quÓc (ñiŠu 83, Çoån 1 T.U. 1957 Ý QuÓc) hay không có ÇÜ®c 3 cº tri ÇÖn danh và ít nhÙt 5% sÓ phi‰u trên toàn quÓc, theo Çåo luÆt "l¢n mÙc ngæn chÆn" (Sperrklausell) ª C¶ng Hoà Liên Bang ñÙc.

Ÿ Ý phÜÖng thÙc hành xº "tÜªng thÜªng Ça sÓ " nhÜ vØa k‹ cûa luÆt bÀu cº næm 1953 Çã bÎ ViŒn Bäo Hi‰n phán quy‰t là cách cho phép hành xº vi hi‰n cûa Çåo luÆt 148, T.U. vØa k‹, vì không h®p v§i tinh thÀn quyŠn bình Ç£ng (ÇiŠu 3, Çoån 1) cûa Hi‰n Pháp, chúng ta Çã trích dÅn ª trên (Corte Cost., sent. n. 63 del 1961) (Paladin Livio, Il principio costituzionale dell'eguaglianza, Giuffré, Milano 1965, 304s).

Còn n»a, có th‹ Ç¶ng tác bÕ phi‰u là Ç¶ng tác bình Ç£ng nÖi thùng phi‰u, nhÜng t° chÙc QuÓc Gia cÛng nhÜ hŒ thÓng luÆt pháp phäi ÇÜ®c thi‰t ÇÎnh th‰ nào Ç‹ nh»ng cän trª vŠ kinh t‰, xã h¶i, k‹ cä ÇiŠu kiŒn sinh sÓng và làm viŒc, không là chÜ§ng ngåi vÆt änh hÜªng, Ç¥t ÇiŠu kiŒn ép bÙc ngÜ©i cº tri lŒ thu¶c vào m¶t sÓ d» kiŒn nào Çó khi cÀm lá phi‰u trong tay:

- "B°n phÆn cûa NŠn C¶ng Hoà là dËp bÕ Çi nh»ng chÜ§ng ngåi vÆt vŠ phÜÖng diŒn kinh t‰ và xã h¶i, là nh»ng chÜ§ng ngåi, trong khi gi§i hån thÆt s¿ t¿ do và bình Ç£ng cûa ngÜ©i dân, không cho phép m‡i ngÜ©i tri‹n nª hoàn häo con ngÜ©i cûa mình và tham gia m¶t cách thi‰t th¿c vào t° chÙc chính trÎ, kinh t‰ và xã h¶i cûa XÙ Sª" (ñiŠu 3, Çoån 2 Hi‰n Pháp 1947 Ý QuÓc).

(Romagnoli Umberto, Principi fondamentali (art 1-12), in Commentario della Costituzione, a cura di G. Branca, Zanichelli, Bologna 1975, 164s).

D- Lá phi‰u kín.

Lá phi‰u kín có nghïa là ngÜ©i cº tri có th‹ bÕ phi‰u nÖi kín Çáo, t¿ mình phát bi‹u tÜ tÜªng cûa mình vŠ vÃn ÇŠ Çang bàn:

- ch†n Hå ViŒn QuÓc H¶i,

- H¶i ñÒng Vùng, Xã ƒp,

- trÜng cÀu dân š Ç‹ chÃp thuÆn hay bác bÕ d¿ án chính trÎ s¡p ÇÜ®c thi hành,

- trÜng cÀu dân š bãi bÕ Çåo luÆt không thích h®p...

VŠ phía ngÜ©i cº tri, lá phi‰u kín có nghïa là không ÇÜ®c nói v§i ai, ít ra trong ngày bÕ phi‰u, là mình së hay Çã bÕ phi‰u cho ai, cho bi‰t "chÃp nhÆn hay bác bÕ" d¿ án luÆt hay ÇŠ thäo ÇÜ©ng lÓi chính trÎ mà mình ÇÜ®c hÕi š ki‰n.

Lá phi‰u kín là ÇiŠu kiŒn cÀn thi‰t, nhÜng t¿ nó chÜa Çû Ç‹ bäo Çäm là lá phi‰u t¿ do, m¥c dÀu ÇÜ®c bÕ phi‰u trong phòng kín cÛng vÆy, n‰u nh»ng ÇiŠu kiŒn vŠ cá nhân, t¿ do và bình Ç£ng k‹ trên không ÇÜ®c bäo Çäm.

Lá phi‰u kín ÇÜ®c bäo Çäm b¢ng

- dùng chính mÅu phi‰u ÇÒng nhÙt vŠ màu s¡c cÛng nhÜ kích thÜ§c, ÇÜ®c chính cÖ quan Chính QuyŠn th¿c hiŒn (ñiŠu 31, T.U.),

- bäo Çäm cho cº tri Ç‰n bàn giÃy trình diŒn hÒ sÖ, thÈ cæn cÜ§c, ki‹m soát tên h† mình trong danh sách cº tri, nhÆn lÃy các lá phi‰u, mà không m¶t ngÜ©i ngoåi cu¶c nào ÇÜ®c Çi theo ho¥c Ç‰n gÀn (ñiŠu 58, Çoån 2 T.U.).

- n‰u cº tri không ÇÒng thuÆn vào phòng kín Ç‹ bÕ phi‰u, vì bÎ áp l¿c, doå nåt nào Çó có th‹, vÎ chû tÎch cûa ûy ban tåi phòng phi‰u phäi thu góp tÃt cä các lá phi‰u låi và tuyên bÓ vô hiŒu l¿c viŒc bÕ phi‰u cûa cº tri (ñiŠu 62, T.U.).

- n‰u vÎ chû tÎch không can thiŒp Ç‹ cho ngÜ©i khác cän trª cº tri không ÇÜ®c vào phòng kín Ç‹ bÕ phi‰u, viŒc thi‰u trách nhiŒm Çó có th‹ cho ông lãnh án tØ 3 tháng Ç‰n 1 næm tù (ñiŠu 111, T.U.).

- m†i lá phi‰u có ch» vi‰t hay dÃu hiŒu làm cho ngÜ©i khác có th‹ nhÆn diŒn ÇÜ®c chû nhân cûa là phi‰u, ÇŠu bÎ coi là vô hiŒu l¿c (ñiŠu 62, T.U.),

ThÆt ra tÃt cä nh»ng gì vØa k‹ cho thÃy cä các QuÓc Gia Tây Âu vÅn chÜa Çåt Ç‰n trình Ç¶ dân chû lš tÜªng nhÜ mong muÓn.

Ai trong chúng ta cÛng bi‰t tÜ tÜªng dân chû cûa chúng ta phát xuÃt tØ quan niŒm dân chû ÇÜ®c áp døng tØ th©i C¶ng Hoà Athène cûa Hy Låp, th‰ k› 2-3 trÜ§c Thiên Chúa Giáng Sinh, Ç‰n th‰ k› 3 sau Thiên Chúa Giáng Sinh: Démocratie (Pháp ng»), Democracy (Anh ng»), Demokratie (ñÙc ng»), Democratia (La tinh) và Democrazia (Ý ng»), ÇŠu phát xuÃt tØ Demokratía (Hy Lap): Demos, dân chúng; krátos: quyŠn hành).

PhÜÖng thÙc hành xº Dân Chû tr¿c ti‰p cûa dân chúng Hy Låp: m‡i khi có vÃn ÇŠ phäi giäi quy‰t, liên quan Ç‰n phÜÖng cách t° chÙc thÎ xã (Politiké) hay "ÇÜ©ng lÓi chính trÎ QuÓc Gia", nói nhÜ ngôn tØ chúng ta, dân chúng cûa ThÎ Xã (Polis) ÇÜ®c kêu g†i t¿u h†p nhau ª công trÜ©ng, và giäi quy‰t "chÃp nhÆn hay bác bÕ" b¢ng cách giÖ tay hay hô to.

NgÜ©i dân Hy Låp lúc Çó áp døng phÜÖng thÙc bÕ phi‰u "công c¶ng" (palese). Bªi lë h† có tinh thÀn dân chû th¿c s¿ và cao Ç¶, không ai b¡t nåt ÇÜ®c ai, khi m†i ngÜ©i ÇŠu có quyŠn ngang nhau bày tÕ š ki‰n cûa mình trong c¶ng Çoàn Çang nhóm h†p (Isegoría: do isos, nhÜ nhau; agorà: c¶ng ÇÒng: m†i ngÜ©i ÇŠu nhÜ nhau, ngang hàng nhau, có quyŠn phát bi‹u nhÜ nhau, lúc c¶ng ÇÒng Çang nhóm h†p; hay: "t¿ do ngôn luÆn", nói theo ngôn ng» chúng ta).

Các hành xº dân chû cûa dân Hy Låp lúc Çó là phÜÖng thÙc hành xº "dân chû tr¿c ti‰p": ngÜ©i dân t¿ mình ÇÙng ra cho bi‰t š ki‰n và ÇiŠu hành ThÎ Xã theo Ça sÓ.

TØ cách hành xº dân chû Çó cûa ngÜ©i Hy Låp trong lÎch sº, chúng ta thÃy ÇÜ®c lš tÜªng cûa m¶t QuÓc Gia dân chû th¿c s¿, là lš tÜªng nÖi Çó ngÜ©i dân cº tri có th‹ công nhiên bày tÕ lÆp trÜ©ng cûa mình, không s® áp l¿c, ÇiŠu kiŒn trÜ§c khi bÕ phi‰u và cÛng không s® hÆu quä ÇÓi v§i tÜ tÜªng mình Çã phát bi‹u.

NŠn dân chû cûa chúng ta, cûa cä các nÜ§c væn minh Tây Âu, vÅn còn áp døng nhiŠu trÜ©ng h®p bÕ phi‰u kín, cho thÃy chÜa có ÇiŠu kiŒn dân chû nhÜ ngÜ©i Hy Låp lúc Çó, ngÜ©i cº tri không bÎ áp l¿c và cÛng không s® hÆu quä thù hÆn cûa xã h¶i chúng ta.

Nói cách khác, bÕ phi‰u kín là m¶t phÜÖng thÙc bäo Çäm cho lá phi‰u ÇÜ®c t¿ do, m¥c dÀu bÕ phi‰u kín t¿ nó là "ÇiŠu kiŒn cÀn thi‰t " ch§ "chÜa Çû" Ç‹ lá phi‰u phát bi‹u ÇÜ®c "t¿ do phát bi‹u tÜ tÜªng", nhÜ trong các trÜ©ng h†p và ÇiŠu kiŒn ÇÜ®c ÇŠ cÆp.

BÕ phi‰u kín, là m¥c nhiên công nhÆn lá phi‰u có th‹ không ÇÜ®c t¿ do di‹n tä tÜ tÜªng cûa cº tri, n‰u phäi bÕ phi‰u công khai.

Tuy nhiên trong th‹ ch‰ dân chû cûa các QuÓc Gia Tây Âu, m¶t Çôi khi Hi‰n Pháp cÛng chÌ ÇÎnh phäi bÕ phi‰u công khai, v§i møc Çích khác, ÇÜ®c Hi‰n Pháp nh¢m Ç‰n.

- QuÓc H¶i bÕ phi‰u công khai Ç‹ chÃp thuÆn tín nhiŒm hay bÃt tín nhiŒm Chính QuyŠn, cho phép Chính QuyŠn b¡t ÇÀu, ti‰p tøc hành xº quyŠn l¿c QuÓc Gia hay không cho và b¡t bu¶c phäi giäi nhiŒm:

 * "M‡i ViŒn QuÓc H¶i chÃp nhÆn hay thu hÒi tín nhiŒm cûa mình b¢ng nguyên c§ có lš do và qua cu¶c bÕ phi‰u xÜ§ng danh (voto nominale)" (ñiŠu 94, Çoån 2 Hi‰n Pháp 1947 Ý QuÓc).

TrÜ©ng h®p vØa k‹ cho thÃy m‡i thành viên cûa LÜ«ng ViŒn QuÓc H¶i công khai bày tÕ lÆp trÜ©ng cûa mình ÇÓi v§i Chính QuyŠn, xÙng Çáng hay không Çäm trách xº døng uy quyŠn QuÓc Gia.

Lá phi‰u công khai không nh»ng nói lÆp trÜ©ng cûa cá nhân vÎ nghÎ sï, mà còn là lÆp trÜ©ng cûa chính Çäng mà nghÎ sï là thành viên thu¶c hŒ.

Lá phi‰u công khai cûa vÎ nghÎ sï, cÛng là ÇÜ©ng lÓi chính trÎ cûa chính Çäng liên hŒ, ÇÜ®c ph° bi‰n cho dân chúng bi‰t Ç‹ m†i ngÜ©i thÃy Çâu là lë phäi và ÇÜ©ng lÓi thích h®p hành xº cho QuÓc Gia.

LÆp trÜ©ng Çó cûa vÎ nghÎ sï và cûa chính Çäng ông së có änh hÜªng Ç‰n lÀn bÕ phi‰u s¡p Ç‰n cho ông và cho Çäng ông, ÇÜ®c dân chúng suy nghï quy‰t ÇÎnh.

- Trong khi Çó thì dÜ©ng nhÜ hÀu h‰t các cu¶c bÕ phi‰u có liên quan Ç‰n chû th‹ con ngÜ©i Ùng viên, Ç‹ tôn tr†ng nhân phÄm cûa Ùng cº viên, ÇŠu ÇÜ®c Hi‰n Pháp thi‰t ÇÎnh qua các cu¶c bÕ phi‰u kín và không ai ÇÜ®c ti‰t l¶ lš do n¶i dung cûa lá phi‰u. Nói cách khác, không ÇÜ®c dùng lá phi‰u nhÜ là døng cø Ç‹ tâng bÓc, cÛng nhÜ må lœ Ùng cº viên.

ñó là trÜ©ng h®p bÕ phi‰u kín

* Ç‹ ch†n T°ng ThÓng, ÇÜ®c thành viên cûa LÜ«ng ViŒn QuÓc H¶i và Çåi bi‹u cûa các Vùng ÇÙng ra tuy‹n ch†n (ñiŠu 48, Çoån 1 Hi‰n Pháp 1947).

* Ç‹ ch†n 5 thÄm phán cûa ViŒn Bäo Hi‰n và 10 thành viên cûa TÓi Cao Pháp ViŒn ÇÜ®c LÜ«ng ViŒn QuÓc H¶i tuy‹n ch†n (ñiŠu 3, Luât Hi‰n Pháp 22.11.1967, n.2 và 22; LuÆt Hi‰n Pháp 24.03.1958, n. 195 Ý QuÓc).

* Ç‹ tuy‹n ch†n thành viên cûa các cÖ cÃu n¶i b¶ cûa m‡i ViŒn QuÓc H¶i do các dân bi‹u bÀu ra: Ç‹ bÀu Chû TÎch Hå ViŒn (ñiŠu 4, Çoån 2 N¶i Quy Hå ViŒn; ÇiŠu 4, Çoån 1 N¶i Quy ThÜ®ng ViŒn Ý QuÓc).

* Ç‹ quy‰t ÇÎnh chÃp nhÆn hay không chÃp nhÆn m¶t sÓ vÃn ÇŠ nào Çó vào chÜÖng trình bàn thäo cûa QuÓc H¶i trong th©i gian Ãn ÇÎnh (ordine del giorno), (ñiŠu 27, Çoån 2 N¶i Quy Hå ViŒn Ý QuÓc),

* Ç‹ "chuÄn y hay bác bÕ" d¿ thäo luÆt Çã ÇÜ®c ÇŒ trình và ÇÜ®c các Ñy Ban liên hŒ nghiên cÙu (ñiŠu 91, Çoån 1 N¶i Quy Hå ViŒn Ý QuÓc).

ThÜ©ng thì trong các phiên bàn cãi cûa các Ñy Ban QuÓc H¶i, cu¶c bÕ phi‰u b¢ng cách giÖ tay Ç‹ quy‰t ÇÎnh, trØ khi ÇÜ®c Ça sÓ thành viên cûa Ñy Ban, ÇÓi v§i m¶t sÓ vÃn ÇŠ nào Çó, yêu cÀu bÕ phi‰u kín (ñiŠu 51, Çoån 1 N¶i Quy Hå ViŒn và ÇiŠu 113, Çoån 2 N¶i Quy ThÜ®ng ViŒn Ý QuÓc).

E- BÕ phi‰u là b°n phÆn công dân.

PhÀn cuÓi cùng cûa ÇiŠu 48, Çoån 2 Hi‰n Pháp 1947 Ý QuÓc ÇŠ cÆp Ç‰n hành xº quyŠn bÕ phi‰u là b°n phÆn công dân cûa m†i ngÜ©i dân Ç‰n tu°i trÜªng thành:

- "Lá phi‰u có tính cách cá nhân và bình Ç£ng, t¿ do và kín. Hành xº quyŠn bÕ phi‰u là b°n phÆn công dân" (ñiŠu 49, Çoån 2 Hi‰n Pháp 1947 Ý QuÓc).

Và ÇiŠu 4, Bän Væn LuÆt ThÓng NhÙt, T.U. cho r¢ng:

"Tác Ç¶ng bÕ phi‰u là m¶t b°n phÆn b¡t bu¶c mà không công dân nào có th‹ khÜ§c tØ, n‰u không muÓn thi‰u b°n phÆn chính xác cûa mình ÇÓi v§i Quê HÜÖng".

NŠn täng cûa b°n phÆn công dân vØa ÇÜ®c nêu ra ÇÜ®c Ç¥t trên l®i ích chung cûa nh»ng ai ÇÜ®c kêu g†i Ç‹ tuy‹n ch†n

- nh»ng ngÜ©i có trách nhiŒm các cÖ quan tÓi thÜ®ng Çåi diŒn cho QuÓc Gia,

- nh»ng thành viên các cÖ quan công quyŠn,

- nh»ng chÜÖng trình quy‰t ÇÎnh Ç‹ áp døng th¿c thi cûa các cÖ quan ÇÜ®c ÇŠ cÆp (Mortati C., Istituzioni di diritto pubblico, Cedam, Padova 1976, IX ed., vol 2, 434).
NhÜ vÆy không Çi bÕ phi‰u hay "không tham d¿ vào chính trÎ, không làm chính trÎ", Ç‹ ch†n l¿a nh»ng gì tÓt ÇËp nhÙt khä thi, áp døng cho ÇÃt nÜ§c, là thi‰u b°n phÆn liên Ç§i v§i ÇÒng bào mình, ch§ không phäi muÓn làm hay không cÛng ÇÜ®c.

Là thái Ç¶ hèn måc, ích k›, chÌ bi‰t sÓng cho mình, bÕ m¥c ÇÒng bào "sÓng ch‰t m¥c bây! ":

- "NŠn C¶ng Hoà nhÆn bi‰t và bäo Çäm các quyŠn bÃt khä xâm phåm cûa con ngÜ©i, con ngÜ©i nhÜ cá nhân hay con ngÜ©i nhÜ thành phÀn xã h¶i, nÖi con ngÜ©i phát tri‹n nhân cách cûa mình, và Çòi bu¶c chu toàn các b°n phÆn liên Ç§i không th‹ thi‰u vŠ phÜÖng diŒn chính trÎ, kinh t‰ và xã h¶i" (ñiŠu 2 Hi‰n Pháp 1947 Ý QuÓc).

Và rÒi hành Ç¶ng vô trách nhiŒm và ích k› vØa k‹, trÜ§c sau gì cÛng së có änh hÜªng "boomerang" ngay cä Ç‰n cu¶c sÓng cá nhân cûa mình.

Và cÛng vì Çó, làm thiŒt håi cho ÇÒng bào và cho chính mình, mà Bän Væn LuÆt ThÓng NhÙt, ÇiŠu 115 T.U., tuyên án phåt:

- danh sách cûa nh»ng ai không chu toàn quyŠn và b°n phÆn bÕ phi‰u së ÇÜ®c niêm y‰t tåi cÖ quan hành chánh xã Ãp nÖi các ÇÜÖng s¿ cÜ ngø trong vòng m¶t tháng.

- trong th©i gian 5 næm, trên cæn cÜ§c, hay thÈ thông hành, cÛng nhÜ các giÃy chÙng nhÆn và thÎ th¿c cûa xã Ãp liên hŒ, ÇŠu së ÇÜ®c Çóng dÃu "Çã không bÕ phi‰u", ÇÓi v§i các ÇÜÖng s¿ không Çi bÕ phi‰u mà không có lš do chính Çáng.

- vÎ xã trÜªng, sau khi ÇÎnh giá nh»ng lš do ÇÜ®c ÇÜa ra, có b°n phÆn liŒt kê vào danh sách niêm y‰t nh»ng ai không thi hành quyŠn và b°n phÆn bÕ phi‰u, chÌ trØ

* các giáo sï cûa bÃt cÙ tôn giáo nào,

* nh»ng Ùng viên ÇÎnh cÜ ª xã Ãp khác, có tên trong danh sách Ç‹ ÇÜ®c bÀu cº tåi xã Ãp cûa vÎ xã trÜªng,

* nh»ng ai chÙng minh ÇÜ®c vì lš do bÃt khä kháng, k‹ cä vì nghŠ nghiŒp phäi di chuy‹n trên 30 cây sÓ Ç‹ Ç‰n ÇÜ®c nÖi bÕ phi‰u, hay nh»ng cº tri Çang bÎ Çau Óm (ñiŠu 115 T.U.).

Và Ç‹ giúp giäi quy‰t m¶t ít khó khæn cho các cº tri, các Çåo luÆt 116, 117 và 118 T.U. quy‰t ÇÎnh:

- ÇiŠu 116, giá vé ÇÜ©ng hoä xa n¶i ÇÎa ÇÜ®c giäm Ç‰n 70%, cä Çi lÅn vŠ, cho các Ùng viên phäi di chuy‹n tåi nÖi hiŒn cÜ Ç‰n ÇÎa Çi‹m bÕ phi‰u, ÇÜ®c chÙng minh b¢ng thÈ cº tri.

- ÇiŠu 117, ÇÓi v§i các công dân di cÜ ra ngoåi quÓc, giá vé hÕa xa së miÍn phí, cä Çi lÅn vŠ, k‹ tØ tråm ÇÀu tiên khi vào biên gi§i cho Ç‰n ÇÎa Çi‹m bÕ phi‰u.

- ÇiŠu 118, hoàn trä chi phí cho quân nhân hay nhân viên công chÙc dân s¿ phäi di chuy‹n Ç‰n nÖi bÕ phi‰u, khác v§i nhiŒm sª Çang Çäm trách trên m†i phÀn ÇÃt QuÓc Gia.

Nói tóm låi xác nhÆn th‹ thÙc bÀu cº phäi ÇÜ®c t° chÙc và bäo Çäm b¢ng lá phi‰u

- cá nhân

- và ph° quát,

- tr¿c ti‰p,

- t¿ do,

- bình Ç£ng

- và kín,

cÛng nhÜ xác ÇÎnh bÕ phi‰u là quyŠn và b°n phÆn công dân không th‹ thi‰u, v§i nh»ng phÜÖng thÙc trØng phåt ÇÓi v§i nh»ng ai thi‰u trách nhiŒm và tr® giúp phÜÖng tiŒn cho các cº tri g¥p khó khæn, cho thÃy Hi‰n Pháp xác ÇÎnh tÀm quan tr†ng cûa Ç¶ng tác bÕ phi‰u.

Không có bÀu cº, nhÙt là bÀu cº ÇÜ®c th¿c hiŒn trong nh»ng ÇiŠu kiŒn vØa nêu lên, së không có dân chû.

Hi‰n Pháp ÇÙng ra ÇÎnh nghïa th‹ ch‰ Nhân Bän và Dân Chû:

- "Nhân phÄm con ngÜ©i bÃt khä xâm phåm" (ñiŠu 1, Çoån 1 Hi‰n Pháp 1949 C¶ng Hoà Liên Bang ñÙc),

- "C¶ng Hoà Liên Bang ñÙc là m¶t QuÓc Gia Liên Bang, Dân Chû và Xã H¶i" (ñiŠu 20, Çoån 1, id.).

hay

- "Ý QuÓc là m¶t QuÓc Gia C¶ng Hoà Dân Chû, ÇÜ®c xây d¿ng trên nŠn täng làm viŒc" (ñiŠu 1, Çoån 1 Hi‰n Pháp 1947 Ý QuÓc),

së là nh»ng câu nói vô nghïa, n‰u không ÇÙng ra bäo Çäm ÇÜ®c quyŠn và b°n phÆn bÀu cº cûa ngÜ©i dân, ÇÜ®c th¿c hiŒn trong các ÇiŠu kiŒn nêu trên.

Nhân Bän và Dân Chû không phäi chÌ tuyên bÓ mà có, mà là tuyên bÓ và ÇÙng ra tiŠn liŒu các phÜÖng thÙc Ç‹ có ÇÜ®c và bäo Çäm cho tÒn tåi.

Nhân Bän và Dân Chû "th¿c h»u" (substantielles) khác v§i Nhân Bän và Dân Chû "thuy‰t lš" (formelles).
=END=

5- Câu ChuyŒn ViŒt Nam

- TÃt cä... hãy Ç®i ÇÃy

Væn Quang

(VNN)

Gì chÙ chuyŒn "hãy Ç®i ÇÃy" ª ViŒt Nam chúng tôi là chuyŒn bình thÜ©ng. TØ chuyŒn giá thuÓc tæng chóng m¥t Ç‰n chuyŒn cái giÃy ÇÕ, giÃy hÒng cho chû quyŠn cái nhà, mänh ÇÃt cûa chính mình, chuyŒn quy hoåch treo và giäi quy‰t các ÇÖn tØ khi‰u nåi thì "cÙ Ç®i ÇÃy". ñ®i Ç‰n bao gi©, vÅn cÙ là " Ç®i ÇÃy", chÙ làm gì có th©i gian nào rõ ràng.

ƒy th‰ nhÜng cÙ nghe ngÜ©i dân "bÙc xúc" là nhà nÜ§c låi có ngay m¶t ho¥c vài cái quy‰t ÇÎnh Ç‹ "sºa sai", Ç‹ giäi quy‰t quyŠn l®i cho ngÜ©i dân. NgÜ©i dân nghe mà sÜ§ng. NhÜng Ç‰n khi th¿c hiŒn nh»ng cái quy‰t ÇÎnh, nghÎ ÇÎnh m§i toanh Çó, thì Çâu låi hoàn ÇÃy. Th‰ cho nên nh»ng quy‰t ÇÎnh, nghÎ ÇÎnh, giäi pháp, biŒn pháp "sºa sai" cÙ nhÜ là "giäi pháp ch»a cháy". TÙc là làm th‰ cho "dân im Çi, không ca thán, không làm phiŠn các quan chÙc nhà nÜ§c n»a".

Càng sºa càng rÓi tung rÓi mù

M¶t thí dø Çi‹n hình là giÃy chÙng nhÆn nhà ÇÃt, m¶t thÙ quyŠn l®i thi‰t thân cûa tÃt cä m†i ngÜ©i dân. ñây là chuyŒn không m§i, mà là chuyŒn lÜu c»u tØ "khÜÖm mÜÖi niên" rÒi. NgÜ©i có nhà có ÇÃt, có giÃy chû quyŠn Çàng hoàng cÛng ch£ng ÇÜ®c yên. Lúc nào cÛng bÎ "Çe d†a" bªi Çû các thÙ luÆt, Çû thÙ quy‰t ÇÎnh, nay ki‹u này, mai ki‹u khác. Nó lung tung xòe Ç‰n n‡i có ngÜ©i dân ch£ng bi‰t nhà ÇÃt cûa mình có h£n là thu¶c vŠ mình không. Bªi thû tøc pháp lš chÜa xong thì nó vÅn cÙ treo toòng teeng trÜ§c cºa. Có giÃy rÒi, mai låi thay s° ÇÕ thành s° hÒng, s° hÒng thành s° tr¡ng và ngày mÓt thì hai thÙ nhÆp làm m¶t, mai n»a låi tách thành hai rÒi thêm thÙ giÃy tr¡ng, sau Çó cä ba thÙ ÇŠu không có giá trÎ khi cÀn Ç‰n nó Ç‹ giao thiŒp mua bán hay th‰ chÃp ngân hàng. Låi phäi thay s° hÒng s° ÇÕ m§i.

ñó là vÃn ÇŠ Çang gây nóng bÕng trong hai tuÀn lÍ vØa qua tåi nh»ng thành phÓ l§n nhÜ Hà N¶i - Sài Gòn. Ÿ Çây nhu cÀu giao dÎch rÃt cao. GiÃy t© nhà ÇÃt là m¶t thÙ vÓn quš cûa nh»ng ngÜ©i làm æn khi có viŒc cÀn phäi giao dÎch thÜÖng måi.

Theo Quy‰t ÇÎnh 54 vŠ quy trình cÃp s° hÒng m§i (có hiŒu l¿c tØ 10-4 vØa qua), ÇÓi v§i nhà ª ho¥c nhà ª g¡n liŠn v§i ÇÃt së ÇÜ®c cÃp giÃy hÒng. TrÜ©ng h®p nhà không Çû ÇiŠu kiŒn cÃp giÃy nhÜng ÇÃt Çû ÇiŠu kiŒn së ÇÜ®c cÃp giÃy chÙng nhÆn quyŠn sº døng ÇÃt (giÃy ÇÕ). Quy trình này cÛng g¶p viŒc xº lš nhà xây d¿ng không phép, sai phép trÜ§c ngày 1/7/2004 trÜ§c khi cÃp giÃy hÒng m§i nhÜng vÅn bäo Çäm th©i gian 30 ngày theo quy ÇÎnh. ñÓi v§i nhà xây d¿ng không phép sau ngày 1/7/2004 UBND TP së có chÌ Çåo xº lš riêng.

ViŒc cÃp giÃy hÒng m§i th¿c hiŒn theo nhu cÀu. Cá nhân, gia Çình do UBND quÆn huyŒn cÃp giÃy, t° chÙc do Sª Xây d¿ng cÃp. UBND quÆn huyŒn së chû Ç¶ng trong viŒc giao phòng quän lš Çô thÎ ho¥c phòng tài nguyên - môi trÜ©ng thø lš hÒ sÖ và cÃp giÃy.

NhÜ th‰ có nghïa là quy‰t ÇÎnh 207 m§i ra cÛng bÎ vô hiŒu cùng m¶t loåt nh»ng quy ÇÎnh cÛ nhÜ nghÎ ÇÎnh 90 không cho ghi nhÆn th‰ chÃp trên giÃy hÒng

RÒi nghÎ ÇÎnh 181 (qui ÇÎnh cÃp giÃy ÇÕ, cho phép ghi nhÆn th‰ chÃp)... Và còn vô sÓ nh»ng bän hÜ§ng dÅn th¿c hiŒn khác vØa ra låi bÎ thay, låi ch© bän hÜ§ng dÅn m§i, bän m§i chÜa ráo m¿c thì låi có quy‰t ÇÎnh khác. CÙ th‰, cái n† chÒng lên cái kia, có th‹ kh£ng ÇÎnh r¢ng 99% ngÜ©i dân Çâm ra hoang mang, mù tÎt. Còn 1% là nh»ng vÎ luÆt sÜ "chuyên trÎ" vŠ nhà ÇÃt, ngÒi nghiên cÙu cä ngày m§i làm xong m¶t hÒ sÖ cûa "nguyên ÇÖn", tìm ra nh»ng cái l‡ h°ng to tÜ§ng Ç‹ bênh v¿c quyŠn l®i cûa thân chû. Mà thÆt ra bênh v¿c hay chåy t¶i theo ki‹u nào cÛng ÇÜ®c. Låi m¶t s¿ móc ngo¥c gi»a các "nguyên ÇÖn", gi»a các "bÎ cáo". "Månh vì gåo båo vì tiŠn", anh nào månh së th¡ng". NhÜng th¡ng hôm nay, còn ngày mai låi thua. Và låi "chåy".

Cái cänh chåy v¡t dò lên c° vì cái giÃy ÇÕ, giÃy hÒng cho nhà ÇÃt cûa chính mình cÙ th‰ ti‰p diÍn nhÜ m¶t trò äo thuÆt.

[image: image1.jpg]

NgÜ©i dân làm giÃy hÒng m§i kh° sª vì hÒ sÖ phäi b° sung nhiŠu lÀn.

Dân và quan ÇŠu låc vào mê hÒn trÆn

Không chÌ ngÜ©i dân phäi mò mÅm trong cái "mê hÒn trÆn" thû tøc mà ngay cä cÖ quan chÙc næng các quÆn, huyŒn cÛng lúng túng trong viŒc xây d¿ng quy trình cÃp giÃy hÒng m§i. Nói cho công b¢ng, các nhân viên làm công viŒc này cÛng m© mÎt tít mù. Các quan trên thì cÙ "chÌ Çåo" giáng xuÓng: "phäi giäi quy‰t cho dân Çúng th©i hån". ViŒc này báo có Çæng Çàng hoàng. Th‰ là cÃp trên làm xong nhiŒm vø "cäi cách hành chánh". Trong khi anh cÃp dÜ§i ch£ng bi‰t giäi quy‰t theo ki‹u nào, "còn phäi ch© thông tÜ hÜ§ng dÅn" n»a chÙ. Và hàng chøc ngàn hÒ sÖ Ù Ç†ng, làm sao giäi quy‰t Çúng th©i hån quan trên giao phó ÇÜ®c! Mà hÒ sÖ nhà ÇÃt ª thành phÓ thì "m‡i nhà m‡i ki‹u". Nhà giÃy tay, nhà m¶t nºa là cûa nhà nÜ§c, m¶t nºa cûa dân, nhà cûa ngÜ©i này, ÇÃt cûa ngÜ©i khác... hàng træm thÙ phäi "nghiên cÙu, xem xét", chÙ Çâu có dÍ dàng.

CÙ nhìn vào Çó Çû thÃy, lŒnh låc ban ra không sát v§i tình hình th¿c t‰ thì có ra cÛng nhÜ không. Nó chÌ góp thêm m¶t tÀng rÓi r¡m n»a cho cä quan và dân mà thôi. NhÜng cÛng låi xét cho công b¢ng thì luÆt lŒ càng rÓi bao nhiêu thì t› lŒ hành dân, vòi vïnh, làm khó, càng tæng theo t› lŒ thuÆn. Nó là dÎp tÓt cho tŒ nån tham nhÛng l¶ng hành, các tay cò låi có dÎp tr° tài bán nÜ§c b†t ki‰m tiŠn. ChÌ có anh dân là è c° ra chÎu. Có th‹ kh£ng ÇÎnh không s® lÀm r¢ng hÀu h‰t các vø lÃy giÃy t© vŠ nhà ÇÃt bây gi© n‰u không chåy, không qua cò thì khó mà th¿c hiŒn ÇÜ®c trót l†t. Bªi ngÜ©i dân có bi‰t luÆt lŒ th‰ nào Çâu mà n¶p giÃy t© nhà cho Çúng quy ÇÎnh m§i. CÙ chåy Çi chåy låi b° sung tÜng bØng chí chåp mà sai vÅn hoàn sai, thi‰u vÅn hoàn thi‰u. VØa tÓn thì gi©, vØa tÓn tiŠn båc. Thà "chåy" cho ränh n®. Nó Çã thành cái "lŒ làng" ª Çây rÒi.

Thông cáo Ç‹ ngÜ©i dân... ch£ng hi‹u gì

Xin chÙng minh: Trong ngày 13-4, rÃt nhiŠu ngÜ©i dân ª TP. Sài Gòn Ç‰n các cÖ quan phø trách vŠ viŒc nhÆn và cÃp s° hÒng s° ÇÕ ÇŠu ng§ ngÄn trÜ§c nh»ng thông cáo, thông tri mà h† ch£ng hi‹u gì.

Tåi UBND quÆn Bình Thånh, ngoài 2 Quy‰t ÇÎnh (Qñ) 54 dán ª bäng thông báo ngoài sân và cånh nÖi ti‰p nhÆn hÒ sÖ, hoàn toàn không có bÃt kÿ m¶t hÜ§ng dÅn nào khác. NgÜ©i dân Ç‰n làm thû tøc n‰u không hÕi ngÜ©i ti‰p nhÆn hÒ sÖ thì chÌ còn cách hÕi dò lÅn nhau. M¶t ngÜ©i Çàn ông khá l§n tu°i vØa xem Qñ 54 vØa nói: "Nhà tôi m§i có giÃy tr¡ng thôi, gi© muÓn Ç°i sang giÃy hÒng m§i thì phäi b° sung bän vë, nhÜng tôi Ç†c hoài vÅn chÜa hi‹u phäi làm th‰ nào".

Cånh Çó, ông Nghiêm Thanh Vân (nhà ª phÜ©ng 24) cÜ©i móm mém: "CuÓi næm ngoái tôi nhÆn ÇÜ®c thông báo làm giÃy ÇÕ, nay låi bäo là chuy‹n sang giÃy hÒng. Tôi Çã lên xuÓng b° sung hÒ sÖ cä chøc lÀn rÒi, h† nói thêm giÃy gì thì làm giÃy Çó, chÙ không bi‰t phäi làm sao".

Sáng 10-4, ông Võ ñ¡c ñåi Ç‰n UBND quÆn 1 tØ rÃt s§m Ç‹ tìm hi‹u vŠ Quy trình cÃp s° hÒng m§i. Là ngày ÇÀu tiên toàn thành phÓ áp døng phÜÖng thÙc m§i, ông hy v†ng ngôi nhà cûa mình së s§m ÇÜ®c h®p thÙc hóa sau 1 næm n¶p hÒ sÖ xin giÃy hÒng tåi phÜ©ng. Sau m¶t lúc ngÄn ngÖ, ông nói: "Tôi Çã tính bÕ không thèm xin giÃy hÒng n»a, nhÜng nghe tin thành phÓ có quy trình cÃp giÃy hÒng m§i, lÆp tÙc tranh thû Ç‰n trong bu°i sáng hôm nay". Tuy vÆy, ông không hŠ bi‰t quy trình cÃp m§i së nhÜ th‰ nào, chÌ bi‰t viŒc cÃp s° hÒng së ÇÜ®c cÃp nhanh hÖn 15 ngày.

ChÎ Mai ThÎ Thanh Vân (nhà ª ÇÜ©ng Lê ñÙc Th†, phÜ©ng 15, quÆn Gò VÃp) than thª: "Phäi chi ngay tØ ÇÀu có ngÜ©i hÜ§ng dÅn Ç‹ b° sung m¶t lÀn thôi, chåy t§i chåy lui ki‹u này kh° sª quá!". Ba ngày qua chÎ vÅn chÜa làm xong hÒ sÖ.

NhiŠu ngÜ©i Çã xin hÒ sÖ Ç‹ ÇÜ®c cÃp theo quy trình m§i v§i hy v†ng nhanh chóng ÇÜ®c giäi quy‰t cÃp giÃy hÒng, song tÃt cä ÇŠu ÇÜ®c yêu cÀu photo bän hÜ§ng dÅn rÒi vŠ Ç†c. M¶t sÓ ngÜ©i tÕ rõ s¿ chán nän bÕ ra vŠ.

NhiŠu ngÜ©i dân bÃt bình cho bi‰t có giÃy t© nhà ÇÀy Çû nhÜng... không ÇÜ®c th‰ chÃp. Cø th‹ nhÜ anh M. ª quÆn Bình Tân cho bi‰t cæn nhà cûa anh vØa ÇÜ®c UBND quÆn cÃp giÃy hÒng theo mÅu m§i. Do cÀn tiŠn làm æn, anh Çem th‰ chÃp cæn nhà tåi m¶t ngân hàng. HÒ sÖ Çã ÇÜ®c ngân hàng ki‹m tra và n¶p tåi Phòng Tài nguyên - môi trÜ©ng quÆn gÀn m¶t tuÀn qua nhÜng vÅn chÜa ÇÜ®c xác nhÆn, trong khi theo quy ÇÎnh th©i gian xác nhÆn chÌ m¶t ngày. Không có xác nhÆn, ngân hàng không ÇÒng š cho vay vÓn. Anh M. bÃt bình: "N‰u ti‰p tøc kéo dài tình trång này cÖ h¶i làm æn së không còn"

ñÃy là m§i lÜ§t qua vài trÜ©ng h®p, k‹â h‰t s® báo ch£ng còn ch‡ mà Çæng nh»ng bài khác.

M‡i quan giäi thích m¶t ki‹u
"Dân ngu cu Çen" Çã Çành, quan cÛng không hÖn gì dân. M‡i vÎ phø trách có quyŠn "hÜ§ng dÅn, giäi thích" theo ki‹u cûa mình. Låi xin chÙng minh:

Ông NguyÍn Trung SÖn, Phó Chánh Væn phòng UBND quÆn Tân Bình, cho bi‰t: "Ngày thÙ bäy (7-4), Sª Xây d¿ng m§i th¿c hiŒn Qñ 54 mà thÙ ba (10-4) Çã có hiŒu l¿c. Các quÆn, huyŒn chÌ còn m¶t ngày (thÙ hai, 9-4) Ç‹ chuÄn bÎ nên phäi vØa làm vØa xây d¿ng quy trình". Th©i gian th¿c hiŒn quá gÃp gáp cÛng khi‰n các quÆn, huyŒn bÎ Ç¶ng.

HiŒn nay, ÇÓi v§i viŒc giäi quy‰t các hÒ sÖ xº lš theo Qñ 207 (cho phép tÒn tåi nhà xây d¿ng không phép, trái phép) và nh»ng hÒ sÖ xin cÃp giÃy ÇÕ chuy‹n sang giÃy hÒng m§i còn tÒn Ç†ng, m‡i quÆn, huyŒn làm m¶t ki‹u. ñ‰n quÆn 3, ChÎ NguyÍn ThÎ La, T° trÜªng T° NghiŒp vø hành chính công, xác nhÆn: "Nh»ng hÒ sÖ chÜa xº lš theo Qñ 207 thì ngÜ©i dân phäi b° sung thông tin chi ti‰t vŠ bän vë nhà ÇÃt".

Th‰ nhÜng, bà NguyÍn ThÎ Thu Hà, Phó Chû tÎch UBND quÆn Bình Thånh, låi kh£ng ÇÎnh hai dång hÒ sÖ trên ÇŠu t¿ Ç¶ng ÇÜ®c chuy‹n sang quy trình cÃp giÃy hÒng m§i mà không Çòi hÕi ngÜ©i dân phäi b° sung bän vë. TÜÖng t¿, bà NguyÍn ThÎ HÒng Hånh, TrÜªng Phòng QLñT quÆn Tân Bình, cho bi‰t quÆn không bu¶c ngÜ©i dân b° sung bän vë vì trÜ§c nay bän vë khi xin cÃp giÃy ÇÕ tåi quÆn này Çã có th‹ hiŒn phÀn ÇÃt, nhà và m¥t b¢ng các tÀng lÀu.

Còn ông NguyÍn HÒng Lam, Phó TrÜªng Phòng Tài nguyên - Môi trÜ©ng kiêm Giám ÇÓc Væn phòng ñæng kš quyŠn sº døng ÇÃt quÆn 8, cho bi‰t bän vë khi xin cÃp giÃy ÇÕ theo NghÎ ÇÎnh 181 chÌ th‹ hiŒn phÀn ÇÃt nên phäi yêu cÀu ngÜ©i dân b° sung phÀn nhà trong bän vë. "Riêng viŒc xº lš hÒ sÖ theo Qñ 207, Ç‰n nay chúng tôi vÅn chÜa ti‰p cÆn do Çây vÓn là viŒc cûa Phòng QLñT. Tuy nhiên, theo quy ÇÎnh, chúng tôi së sº døng bän vë cÛ mà ngÜ©i dân Çã n¶p".

Ÿ Hà N¶i và CÀn ThÖ ñà N¤ng cÛng lÌnh kÌnh không kém.

Th‰ là cÙ lung tung xòe, ngÜ©i dân chÌ còn nÜ§c "hãy Ç®i ÇÃy". Bao nhiêu công viŒc giao dÎch, làm æn Çình trŒ, s¿ thua thiŒt này ngÜ©i dân ngÆm tæm gánh chÎu. ñó là hÆu quä cûa nh»ng cú "Sºa sai rÒi låi sºa sai. Sºa thì cÙ sºa, sai thì cÙ sai". Hình nhÜ câu này Çã có trong ca dao, tøc ng» VN tØ næm 1945 Ç‰n nay rÒi các bån å. Nay nó... vÅn th‰ và nó còn "vÅn th‰" cho Ç‰n bao gi©, xin "hãy Ç®i ÇÃy"!

Còn có thÙ "hãy Ç®i ÇÃy" kh° hÖn

ñây là thÙ chuyŒn còn "cÛ hÖn trái ÇÃt", bÃt cÙ ngÜ©i dân nào nghe Ç‰n cÛng røng r©i chân tay. N‰u nhà mình rÖi vào vùng quy hoåch. Nó ÇÒng nghïa v§i viŒc bån không còn bÃt cÙ thÙ quyŠn gì v§i cái tài sän Ãy n»a. MuÓn sºa cÛng không ÇÜ®c, muÓn bán cÛng ch£ng xong, muÓn th‰ chÃp cÛng ch£ng ngân hàng nào chÖi dåi cho bån vay tiŠn... Bån cÙ ª Çó v§i cái ÇÓng tài sän vô hÒn Ãy. Cái gì cÛng chÌ là tåm th©i. Xin lÃy m¶t trong nhiŠu cänh Ç©i khóc dª m‰u dª hiŒn nay cûa nh»ng gia Çình trong vùng ÇÜ®c g†i là quy hoåch.

TÌnh Båc Liêu hiŒn có Ç‰n 13 công trình tr†ng Çi‹m xây d¿ng dª dang. ViŒc thi công chÆm khi‰n hàng ngàn gia Çình dân bÎ "treo" quyŠn l®i nhiŠu næm.

Bà Lê ThÎ ViŒt (nhà sÓ 7 ÇÜ©ng Võ ThÎ Sáu, khóm 1, phÜ©ng 3, thÎ xã Båc Liêu) chÌ tay vŠ hÜ§ng b© sông Båc Liêu nói: "Chúng tôi Çã bÎ cÀu Båc Liêu III treo ba bÓn næm nay. ñi không ÇÜ®c, ª ch£ng an tâm. Nhà xiêu vËo, mÜa xuÓng thì ch‡ này Ç‹ cái thau, ch‡ kia cái thùng hÙng nÜ§c. D¶t mà không dám sºa. Tôi chÎu h‰t n°i rÒi".

Ông Lâm Khanh Trung, nhà sÓ 39 cùng dãy v§i bà ViŒt, bÃt bình: "Nhà Ç¡p vá tùm lum, ÇÜ©ng thì bÎ mÃy °ng rào låi, phäi Çi vòng. Cänh này kéo dài Çã bÓn næm rÒi còn gì". NgÜng m¶t lúc, ông nói nhÜ van xin: "Tôi nh© mÃy chú phóng viên hÕi giùm mÃy °ng coi chØng nào d©i tøi tui Çi, Ç‹ còn bi‰t ÇÜ©ng sinh sÓng chÙ!".

N¶ khí xung thiên hay "bÙc xúc"?

D†c theo hai mÓ cÀu Båc Liêu III ª hai b© sông Båc Liêu (m§i d¿ tính, chÜa xây d¿ng), có Ç‰n mÃy chøc cæn nhà bÕ ph‰ nhiŠu næm do không ÇÜ®c sºa ch»a. Ai cÛng kêu tr©i vì cänh sÓng bÃp bênh, không bi‰t Çi ª khi nào.

V§i 85 gia Çình dân phäi giäi tÕa Ç‹ làm sân vÆn Ç¶ng Båc Liêu (khóm 2, phÜ©ng 7, thÎ xã Båc Liêu) còn khÓn kh° hÖn. Mùa n¡ng cát bøi bay ÇÀy tr©i, mùa mÜa thì nÜ§c tØ sân vÆn Ç¶ng chäy nhÜ thác vào nhà. Anh NguyÍn Công Dân, nhà sÓ 141A, than thª: "Chúng tôi bÎ "treo" tØ næm 2001 Ç‰n nay. Nhà bây gi© Çã d¶t nát. Ban ngày phäi kéo h‰t rèm xuÓng chÓng bøi, cát. Trông nhà nhÜ ch‡ ngÜ©i ta û nÃm mèo vÆy!". V® anh Dân nghe nh¡c t§i chuyŒn nhà cºa, n°i xung thiên: "ñi thì Çi, ª thì ª, nhÜng cái nào phäi nói cho rõ ràng, ch§ cÙ ngâm hoài hành dân quá tr©i quá ÇÃt".

ñÃy m§i chÌ là sÖ sÖ ª m¶t ÇÎa phÜÖng trong th©i gian hiŒn tåi. Còn có nh»ng nÖi "treo" t§i hÖn 10 næm, dân kêu ri‰t rÒi h‰t hÖi, kêu không ÇÜ®c n»a, Çành chÓng m¡t nhìn tr©i.

Ch¡c bån không th‹ hi‹u ÇÜ®c tåi sao chính quyŠn ª nh»ng ÇÎa phÜÖng Çó låi có th‹ æn no ngû kÏ trÜ§c n‡i thÓng kh° Ãy cûa ngÜ©i dân. ChÌ có b¡c thang lên hÕi ông Tr©i thôi. GÀn Çây Thû TÜ§ng chính phû VN låi có công væn chÌ thÎ phäi giäi quy‰t ngay nh»ng tình trång quy hoåch treo cho dân nh©. NhÜng nh»ng cái lŒnh quy hoåch cÛ Ç‰n bao gi© m§i ÇÜ®c giäi tÕa thì chÜa bi‰t. Tùy các quan ª ÇÎa phÜÖng thôi.

Còn là h†p, còn là bàn båc, cÖ quan n† còn nhìn cÖ quan kia, låi Ç° tåi cái này cái n†, låi k‰ hoåch m§i, "phÜÖng án" m§i tùm lum, "ÇŠ xuÃt" tÖi b©i hoa lá... rÒi tìm "phÜÖng hÜ§ng giäi quy‰t" Çøng cái này, chåm cái khác. Còn phäi h†p bàn Çã chÙ.

Th‰ là låi "Ç®i ÇÃy".

Dân "bÙc xúc" quen rÒi. Danh tØ "bÙc xúc" bây gi© thÎnh hành l¡m. Nó thay th‰ tÃt cä nh»ng tâm trång phÅn n¶, cæm giÆn, uÃt Ùc. Ch» nghïa bây gi© g†n nhË chÙ không rÜ©m rà rõ nghïa nhÜ xÜa. MÃy thày giáo ÇØng buÒn.

[image: image2.jpg]

Dãy nhà cûa dân bÎ änh hÜªng bªi d¿ án cÀu Båc Liêu III. H† Çang khóc dª m‰u dª. NhÜng vÅn cÙ "Ç®i ÇÃy"!

[image: image3.jpg]

Anh Dân chÌ cæn nhà d¶t nát mà không dám sºa cûa mình.

ChuyŒn tình... không thÖ m¶ng ª cÓ Çô

Nói mãi chuyŒn "bÙc xúc" cÛng... chán Ç©i. Xin tÜ©ng trình m¶t chuyŒn tình cäm l¥t v¥t nhÜng có "màu s¡c" khá hiŒn Çåi ª thành phÓ Hu‰.

CÓ Çô Hu‰, m¶t th©i nhiŠu chàng trai tÙ xÙ thÜ©ng mÖ m¶ng v§i hình änh nh»ng cô h†c trò áo tím trên cÀu TrÜ©ng TiŠn v§i nh»ng chuyŒn tình ÇËp nhÜ mÖ, trong Çó có tôi... Çi hàng ÇÀu. Nh»ng chuyŒn tình lãng mån Çó Çã hòa vào trong thÖ, trong nhåc, trong væn chÜÖng và lúc nào cÛng là Çi‹n hình cûa nh»ng chuyŒn tình thÖ m¶ng. VÆy mà trong tuÀn vØa qua có m¶t chuyŒn tình hÖi ngÜ®c Ç©i Çã gây chÃn Ç¶ng thành phÓ Hu‰.

CÜ§i chÒng cho v®

Sáng 8-4, hàng træm ngÜ©i dân hi‰u kÿ ª xã Thûy BiŠu (thành phÓ Hu‰) vây quanh nhà anh Hòa Ç‹ xem ngÜ©i Çàn ông 34 tu°i này t° chÙc Çám cÜ§i cho v®. Có lë cä Ç©i tôi chÜa tØng nghe ai nói "cÜ§i chÒng cho v®" bao gi©. Ngày xºa ngày xÜa, chÌ nghe nói "cÜ§i v® hai, v® ba cho chÒng", Ç‰n cái th©i cûa chúng tôi l§n lên cÛng Çã là chuyŒn hi‰m. Th‰ mà bây gi© låi xäy ra chuyŒn Ç¶ng tr©i này gi»a kinh thành Hu‰ ÇËp và thÖ cûa tôi!

ñôi v® chÒng Hòa và Thûy k‰t hôn ÇÀu næm 2000. H† ÇÜa nhau vào Sài Gòn sinh sÓng rÒi làm lÍ k‰t hôn tåi phÜ©ng 3, quÆn 8 có giÃy giá thú Çàng hoàng (ª Çây g†i là có Çæng kš k‰t hôn). CuÓi næm 2000, h† có v§i nhau m¶t ngÜ©i con.

M§i sinh chÜa ÇÀy 3 tháng, Thûy Çã bÕ con ª nhà cho chÒng sæn sóc Ç‹ lao vào nh»ng cu¶c vui, khi‰n tình cäm v® chÒng ngày càng sÙt mÈ. ñÙa con nhÕ cuÓi cùng Çành phäi gºi cho chÎ ru¶t cûa Hòa chæm nuôi. Khuyên bäo mãi không xong, Hòa Çành nh¡m m¡t làm ngÖ Ç‹ cho v® "Çi mây, vŠ gió".

Sau nh»ng cu¶c vui chÖi, Thûy g¥p Toàn, quê ª Thanh Hóa, vào Hu‰ làm nghŠ kim hoàn. M¶t hôm, Thûy vŠ nhà tuyên bÓ th£ng v§i Hòa muÓn lÃy chÒng khác. Thay vì ghen tuông, anh chÒng låi chÃp nhÆn ngay l©i ÇŠ nghÎ và còn hÙa së ÇÙng ra gä chÒng cho v®.

H† nhà gái chÌ có anh chÒng hiŒn tåi

Hôn lÍ diÍn ra ngày 8-4 vØa qua, h† hàng phía bên nhà chÒng "m§i" cûa Thûy tŠ t¿u vŠ Hu‰ rÃt Çông. Còn Çåi diŒn nhà gái chÌ có duy nhÃt m‡i mình Hòa, tÙc là chÌ có m‡i anh chÒng h®p pháp hiŒn tåi cûa "cô dâu". Anh ta còn Çóng luôn vai trò chû hôn Ç‹ cô dâu chú r‹ làm các nghi lÍ Çám cÜ§i truyŠn thÓng. CÛng khÃn vái t° tiên, ra m¡t hai h†, nhÆn quà mØng, rÜ§c dâu... Sau Çó, gia chû còn m©i hai h† và khách khÙa Ç‰n m¶t nhà hàng sang tr†ng trên ÇÜ©ng NguyÍn Thái H†c (Hu‰) Ç‹ d¿ tiŒc.
Sau khi tiÍn ÇÜa v® (chÜa ly hôn) vŠ bên ngÜ©i chÒng m§i, Hòa Çã ÇÜ®c Çåi diŒn chính quyŠn xã Thûy BiŠu m§i lên Ç‹ có "biŒn pháp xº lš hành chính". NhÜng Hòa giäi thích tÌnh bÖ: "Chúng tôi Çã h‰t tình cäm v® chÒng, chÌ còn xem nhau nhÜ anh em. TrÜ§c sau gì cÛng ly hôn, bây gi© gia Çình Thûy không còn ai, tôi ÇÙng ra t° chÙc Çám cÜ§i cho cô Ãy".
Bà NguyÍn ThÎ HÒng DiÍm, viên chÙc TÜ pháp xã Thûy BiŠu, cho bi‰t, Çây là m¶t viŒc rÃt bÃt ng©, Çám cÜ§i diÍn ra vào ngày chû nhÆt nên chính quyŠn xã không trª tay kÎp.

CÖ quan chÙc næng Çã m©i các ÇÜÖng s¿ lên làm viŒc, nhÜng chÌ có Hòa chÃp hành, còn Thûy Çã khæn gói theo chÒng vŠ làm dâu ª Thanh Hóa. Th‰ là "huŠ cä làng".

Có th‹ bån së cho là anh chàng Hòa có máu "quân tº Tàu". Có ông vui tính thì låi cho r¢ng cÆu Hòa "chåy" ÇÜ®c cô v® tr©i Çánh thì sÜ§ng mê Çi rÒi, có mÃt tí tiŠn, t° chÙc cho cô ta cái Çám cÜ§i chính thÙc nhÜ th‰ mà khÕi bÎ chÙng ki‰n cái cänh ngoåi tình trÜ§c mÛi cÛng Çáng ÇÒng tiŠn bát gåo l¡m. ChÌ nh»ng anh dåi m§i ghen säng, Çâm chém nhau Ç‹ rÒi vào tù cä Çám. Giäi quy‰t nhÜ th‰ vØa "quân tº" vØa êm ÇŠm, tØ nay không ai làm phiŠn t§i ai n»a và anh chàng Hòa cÛng dÍ lÃy v® khác.

Tôi chÌ thÃy câu chuyŒn này khá hi‰m, ít có ngÜ©i Çàn ông nào xº s¿ ÇÜ®c nhÜ th‰. Anh chàng Hòa này phäi là "bÆc thÜ®ng thØa" m§i bình tïnh hành Ç¶ng ÇÜ®c nhÜ vÆy. Và xét trong hành Ç¶ng Çó vÅn có m¶t chút lãng mån ÇÃy chÙ. Nhân lúc cà phê cà pháo, bån thº "bình loån" xem sao.

Vài chuyŒn "v¥t" nhÜng Çau nhiŠu hÖn nói

Còn nh»ng chuyŒn l¥t v¥t khác nhÜ chuyŒn thÀy giáo ÇÜa em h†c sinh em Huÿnh ThÎ Ng†c Trâm ª xã An HiŒp, huyŒn Châu Thành, tÌnh ñÒng Tháp, cho mÃy anh công an ÇiŠu tra vì nghi em này lÃy 47 ngàn ÇÒng VN (khoäng 3 USD).

ChÎ Nga (mË bé Trâm) k‹: trÜa 14-3, các bån cûa bé Trâm Çi h†c vŠ ngang nhà nói v§i chÎ là bé Trâm Çã ra khÕi l§p tØ lúc hÖn 8 gi©. Không thÃy con vŠ, chÎ lo l¡ng chåy lên trÜ©ng. HÕi, thÀy hiŒu trÜªng LÜu Væn Ca lånh lùng bäo thÀy t°ng phø trách ñ¶i Lê Væn Xem Çã ÇÜa Trâm lên công an xã Ç‹ làm rõ vø mÃt quÏ l§p 47.800 ÇÒng. HÖn 11g, bé Trâm vŠ t§i nhà trong trång thái hoäng loån: "Ba mË Öi cÙu con v§i". VØa thÃy mË, Trâm Çã òa khóc nÙc nª và sau Çó cÙ l¥p Çi l¥p låi câu nói: "MË cho con nghÌ h†c Çi. Con không Çi h†c Çâu". ChÎ Nga d‡ th‰ nào Trâm cÛng không nín. An ûi, v‡ vŠ mãi Trâm m§i k‹ cho mË nghe...

Ch£ng bi‰t mÃy anh CA Çã "ÇiŠu cha" nhÜ th‰ nào mà khi‰n em này trª nên hoäng loån, gia Çình em phäi ÇÜa vào bŒnh viŒn. Cho Ç‰n nay em vÅn còn s® hãi, cào xé lung tung, chÌ s® bÎ công an b¡t. ñêm Ãy, bé Trâm Çã liên tøc läm nhäm kêu: "Con không lÃy mà, mÃy chú công an ÇØng có b¡t con...". Sáng ra, cÙ nghe ti‰ng xe là Trâm låi hoäng s®, chui vào góc nhà... Tôi nghï không cÀn phäi tÜ©ng thuÆt låi nhiŠu.

Câu hÕi Ç¥t ra chÌ giän dÎ là sao ngÜ©i dân låi s® CA Ç‰n th‰?! CA là bån dân kia mà. Lå thÆt. Bån thº Çoán xem câu trä l©i là gì?

- RÒi Ç‰n chuyŒn thÀy giáo kéo ngã m¶t n» sinh l§p 6 chÃn thÜÖng não.

Ông NguyÍn Thanh VÄn (trú tåi thôn Tân Häi, xã Häi Ninh, Quäng Ninh, Quäng Bình) vØa gºi ÇÖn Ç‰n các cÖ quan chÙc næng tÓ cáo thÀy giáo NguyÍn Phú L¿- giáo viên trÜ©ng Trung h†c cÖ sª Häi Ninh có hành vi Çánh ÇÆp làm con ông bÎ chÃn thÜÖng n¥ng...
Theo ÇÖn này, khoäng 9gi© ngày 11-4 vØa qua, khi h†c sinh trÜ©ng Häi Ninh Çang th‹ døc 15 phút gi»a gi©, cÛng là lúc l§p 6/4 (h†c vào bu°i chiŠu) vØa tan gi© h†c th‹ døc bu°i sáng và ra vŠ. Em NguyÍn ThÎ Thái (con ông VÄn, h†c sinh l§p này) d¡t xe Çåp ra Ç‰n ÇÜ©ng bê tông thì thÀy giáo NguyÍn Phú L¿ bÜ§c Ç‰n túm tóc giÆt månh làm em ngã nghiêng ngÜ©i, ÇÀu ÇÆp xuÓng m¥t ÇÜ©ng...

Các thÀy cô và gia Çình Çã ÇÜa em Thái lên BŒnh viŒn Ça khoa huyŒn Quäng Ninh; Ç‰n 11g, chuy‹n lên bŒnh viŒn H»u nghÎ ñÒng H§i, Quäng Bình. BŒnh viŒn này chÄn Çoán Thái bÎ chÃn thÜÖng s† não v§i triŒu chÙng Çau ÇÀu, nôn mºa và co giÆt. Khoäng 15g30, gia Çình xin chuy‹n em vào bŒnh viŒn Trung ÜÖng Hu‰.

TrÜa ngày 12-4, bà Mai ThÎ Bình (mË em Thái) cho hay sÙc khÕe cûa em Çang trong tình trång rÃt nguy kÎch, bŒnh viŒn phäi cho thª b¢ng máy oxy.

ñÜ®c bi‰t, næm 2006, thÀy giáo NguyÍn Phú L¿ Çã bÎ Phòng Giáo døc ñào tåo huyŒn Quäng Ninh k› luÆt vì say rÜ®u trong gi© hành chính.

Ch£ng cÀn bình luÆn nhiŠu, Çó chính là v‰t thÜÖng cho nŠn giáo døc VN.

[image: image4.jpg]

Bé Trâm hoäng s®, cÙ nghe ti‰ng xe là trÓn chui trÓn nhûi

[image: image5.jpg]1

ñ‰n nay bé Trâm vÅn còn s® hãi núp trong vòng tay cûa mË

[image: image6.png]

Em Thái Çau Ç§n tåi bŒnh viŒn

M¶t vài thông tin vŠ viŒc giúp các bån TPB

ñ‰n Çây tôi xin thông báo v§i bån Ç†c m¶t sÓ thông tin vŠ viŒc giúp Ç« anh em thÜÖng binh VNCH ª VN. Trong tuÀn vØa qua tôi nhÆn ÇÜ®c e mail và ÇiŒn thoåi cûa hai ngÜ©i bån: Anh LPN ª Cali và anh Huÿnh Kim Phøng ª Úc, hÕi vŠ cách liên låc Ç‹ có th‹ g¥p và giúp các anh TPB m¶t cách cø th‹ và h»u hiŒu hÖn. ñiŠu mong mÕi cûa chúng tôi là các bån có th‹ cº m¶t hai ngÜ©i Çåi diŒn vŠ VN, nhÜ trÜ©ng h®p cûa anh Hà Xuân Du và các bån anh. Chúng tôi s¤n sàng ti‰p tay v§i các bån mà không có m¶t ÇiŠu kiŒn nào. N‰u các bån có danh sách s¤n, các anh TB ª Sài Gòn së hÜ§ng dÅn Ç‰n tÆn nÖi. N‰u các bån chÜa có tên TPB muÓn giúp, chúng tôi së cung cÃp sau khi Çã xác minh Çúng ngÜ©i cÀn ÇÜ®c giúp. Chúng tôi së t¿ lo các khoän chi phí, Ç‹ sÓ tiŠn các bån ÇÜ®c ûy thác mang vŠ t¥ng TPB ÇÜ®c tr†n vËn. SÓ chi phí này n‰u quá nhiŠu, chúng tôi së trích trong sÓ tiŠn d¿ tr» có s¤n, Çã ÇÜ®c các bån Ç†c và ÇÒng Ç¶i y‹m tr®. Xin liên hŒ qua các tòa soån báo nÖi các bån Çang sÓng và tØ Çó liên låc v§i chúng tôi ho¥c qua e mail hay ÇiŒn thoåi mà các bån Çã bi‰t.

Tôi cÛng nhÆn ÇÜ®c fax và thêm 300 USD cûa bà Dang Dinh Giai (sau khi Çã gºi 500 USD) do ông Vu Tam Long gºi. Bà LŒ Dung 100 USD Ç‹ giúp TPB và ngÜ©i nghèo.

Qua tòa soån Th©i Báo Canada, tôi và anh ñoàn D¿ cÛng nhÆn ÇÜ®c thÜ vi‰t tay m¶t vÎ ª Louisiana hÕi ÇÎa chÌ cûa anh TB Phåm Væn Ti‰t và ngÕ š muÓn liên låc v§i chúng tôi Ç‹ tr¿c ti‰p ÇÜa quà t¥ng. Ông có th‹ liên låc v§i tòa soån Th©i Báo Canada Ç‹ lÃy sÓ ÇiŒn thoåi cûa anh ñoàn D¿ và cûa tôi.

Xin cäm tå nh»ng tÃm lòng nhân hÆu.

Låi nh»ng mänh Ç©i lang båt

Ngày 10-4, Hàm Anh tØ Sài Gòn thông báo cho tôi bi‰t tin anh Lê Sï SÖn ª Qui NhÖn, Bình ñÎnh, là TPB, cøt hai tay, vØa bÎ tai bi‰n måch máu não phäi ÇÜa vào bŒnh viŒn cÃp cÙu. Gia Çình rÃt nghèo. Tin này Çã ÇÜ®c anh TB Lâm TÃn NhÕ (ñT 056-780.616) thông báo và xác minh. Tôi gºi 500 USD nÖi Hàm Anh và cô Çã trích 100 USD gºi ngay Ç‰n tÆn nÖi Ç‹ anh SÖn có th‹ nhÆp viŒn. Nh© vÆy, anh Çã có th‹ trª vŠ nhà. Tuy nhiên tôi cÛng Çã ÇŠ nghÎ Hàm Anh và anh Giáo theo dõi tình trång cûa anh SÖn Ç‹ n‰u cÀn, së y‹m tr® thêm Ç‹ anh lo thuÓc men và giúp gia Çình anh qua cÖn bŒnh ng¥t nghèo này. TÃt cä là do tÃm lòng cûa bån Ç†c và ÇÒng Ç¶i.

M¶t tin khác là m¶t Ç¶c giä gºi 200 USD cho anh Lê H»u Tình, nhÜng tØ T‰t Ç‰n nay các anh TB Bäo, Kš, Phúc ra công tìm ki‰m nhÜng không g¥p. May m¡n, ngày 12-4 vØa qua låi có m¶t anh TB NguyÍn Væn NhÕ (cøt m¶t chân) nhÜng vÅn chåy xe ôm, cho bi‰t tin næm ngoái g¥p anh Tình ª b‰n Çò CÀn ñÜ§c. HiŒn nay anh Tình không nhà cºa, sÓng lang thang, tôi không muÓn k‹ Ç‰n "nghŠ nghiŒp" cûa anh vì thÆt ra anh ch£ng có nghŠ gì ngoài... nghŠ sÓng lang thang. Anh sÓng Ç¶c thân, chÌ có bà chÎ d¡t Çi, cÛng ch£ng có nhà, g¥p Çâu thuê ho¥c ª nh© nÖi Çó. Tôi Çã liên låc tr¿c ti‰p v§i anh NhÕ ÇŠ nghÎ anh Çi CÀn ñÜ§c tìm g¥p anh Lê H»u Tình trÜ§c Ç‹ bi‰t rõ hiŒn nay anh ª Çâu và tình trång cûa anh ra sao. Và m§i hôm qua Çây thôi (thÙ bäy 14-4) anh NhÕ Çã g¥p ÇÜ®c anh Tình. Ngày mai (thÙ hai 16-4), anh ñoàn D¿ së mang tiŠn cûa vÎ Ç¶c giä này Ç‰n tÆn nÖi t¥ng anh Tình. Hy v†ng trong tuÀn này chúng tôi có th‹ Çáp Ùng yêu cÀu cûa bån Ç†c.

Chúng tôi chÌ có m¶t møc Çích duy nhÃt là cÓ g¡ng làm s®i dây liên låc mang låi m¶t chút an ûi cho nh»ng mänh Ç©i cùng kh°. Xin cäm Ön nh»ng tÃm lòng bån Ç†c và ÇÒng Ç¶i.

=END=

6- Væn H†c NghŒ ThuÆt

- Mài Dao Mài Kéo

Ti‹u Tº

Nói Ç‰n "mài dao mài kéo", ª ViŒt Nam hÒi xÜa, hÒi th©i Pháp thu¶c, ngÜ©i ta nghï ngay Ç‰n gi§i "anh chÎ"- hång xâm mình... trên rÒng dÜ§i rùa - sºa soån khí gi§i Ç‹ làm "m¶t trÆn thÜ hùng" thanh toán nhau hay trä thù nhau. HÒi th©i Çó, khi Çã "n¶ khí xung thiên" thì h† Çòi "Ç‹ thËo" ÇÓi thû hay ít l¡m cÛng "xin tí huy‰t". Cho nên dao/kéo - ngoài lãnh v¿c b‰p núc vá may - còn ÇÜ®c sº døng m¶t cách rÃt... linh Ç¶ng phiêu hÓt trong gi§i giang hÒ. Th©i bây gi©, væn minh rÒi, dao/kéo Çã ÇÜ®c trä vŠ vÎ trí n¶i tr®. Cho nên, khi muÓn "xin tí huy‰t" cûa kÈ thù, các bæng Çäng ngày nay chÌ dùng khí gi§i "hiŒn Çåi" Ç‹ mà... bùm! Có nhanh, có g†n, nhÜng thi‰u nét "anh hùng mã thÜ®ng".

"Mài dao mài kéo" mà tôi nói ª Çây là cái nghŠ cûa m¶t ông bån tôi m§i quen, trong th©i gian tôi bÎ kËt låi ª ViŒt Nam sau 1975.

... Tôi Ç‹ š t§i anh ta trong lúc tôi Çang nhæm nhi ly cà phê ngon cûa cái quán cóc n¢m dÜ§i mái hiên m¶t cæn phÓ nhÕ. Quán này chÌ có hai cái bàn thÃp và bäy tám cái gh‰ thÃp, thÃp thÃp nhÕ nhÕ giÓng nhÜ ÇÒ chÖi trÈ con. Cho t§i cái ly cà phê cÛng nhÕ xíu, h§p chØng hai h§p là cån! Có lë vì vÆy mà thÃy ai t§i Çây cÛng Ç‹ thì gi© ngÒi nhæm nhi tØng ngøm nhÕ cà phê ch§ không thÃy... uÓng!

Tôi thÜ©ng xách cái gh‰ nhÕ ra ngÒi cånh công-tÖ nÜ§c cách quán chØng hÖn bÓn thÜ§c. Ÿ Çó có cái thùng xi-mæng che công-tÖ, thùng vuông vÙc n¡p b¢ng, chÌ cao hÖn cái gh‰ chØng hai tÃc và n¢m cånh m¶t bÙc tÜ©ng dài. Tôi thích ngÒi ª Çó vì ÇÜ®c cách biŒt v§i cái xô bÒ trong quán và nhÙt là có bÙc tÜ©ng sau lÜng Ç‹ d¿a! MÃy ÇÙa nhÕ trong quán vi‰t nguŒch ngoåc b¢ng than trên tÜ©ng "Ch‡ này cûa ông Hai nón nÌ" và vë m¶t ÇÀu ngÜ©i Ç¶i nón, râu lún phún, nét vë ngây ngô buÒn cÜ©i kèm theo m¶t mÛi tên chÌ vŠ ch» "ông Hai"! Tôi rÃt thích thú v§i trò trÈ con ng¶ nghïnh Çó và nhÙt là s¿ ÇÜ®c ngÜ©i trong quán dành riêng cho m¶t ch‡ ngÒi - m¶t ch‡ ngÒi không n¢m trong phåm vi cûa quán!

Hôm Çó, tôi nghe ti‰ng rao "mài dao mài kéo" tØ Ç¢ng xa. M¶t lúc, thÃy anh th® mài dao ngØng xe Çåp trÜ§c quán. Anh Çem xe lên d¿ng trên vÌa hè, treo cái nón rÖm lên ghi-Çong rÒi bÜ§c vào trong. Xe Çåp cûa anh rÃt Ç¥c biŒt. ñÀu tiên là hai cái chÓng g¡n ª Çùm bánh sau: khi Çåp xuÓng hai bên, nó gi» xe Çåp ÇÙng th£ng m¶t cách v»ng ch¡c. K‰ Çó là thùng ÇÒ nghŠ phía sau có hai hàng h¶c tû và m¶t ngæn Ç‹ can nh¿a Ç¿ng nÜ§c. G¡n trên m¥t thùng là hai bàn Çá mài tròn m¶t l§n m¶t nhÕ có ma-ni-ven, m¶t viên Çá bùn và m¶t cái ê-tô. Trên vè bánh xe trÜ§c có g¡n ÇÙng theo chiŠu d†c m¶t tÃm bäng c« ba trang giÃy h†c trò, nŠn vàng v§i ba hàng ch» ÇÕ trên m‡i m¥t.

Lúc Çó, quán Çã Çông ngÜ©i. Ch¡c không còn bàn trÓng nên thÃy anh ta m¶t tay cÀm ly cà phê m¶t tay xách cái gh‰ nhÕ, bÜ§c ra khÕi quán ngó quanh tìm ch‡. Tôi vÅy tay g†i:

- NgÒi Çây nè.

H¡n mÌm cÜ©i gÆt gÆt ÇÀu rÒi bÜ§c låi Ç¥t ly cà phê lên thùng công-tÖ:

- Cám Ön! Cám Ön!

TrÜ§c khi ngÒi xuÓng, anh ta li‰c nhanh hàng ch» trên tÜ©ng rÒi nhìn cái nón nÌ tôi Çang Ç¶i, cÜ©i tûm tÌm.

Sau khi làm m¶t ngøm cà phê, anh ta rút bao thuÓc hÜ§ng vŠ phía tôi tÕ š m©i. Tôi l¡c ÇÀu. H¡n ÇÓt thuÓc hút. Xong Ç‹ bao thuÓc và cái h¶p quËt lên thùng công-tÖ, ngã ngÜ©i d¿a vào tÜ©ng, dÛi th£ng hai chân, thª khói m¶t cách säng khoái. Và nhÜ vÆy, trong im l¥ng, h¡n và tôi nhæm nhi cà phê...

M¶t lúc sau, th¢ng nhÕ trong quán mang ra m¶t bình trà:

- Nãy gi© con quên Çem trà ra. ñØng phiŠn nghe ông Hai!

Tôi khoát tay l¡c ÇÀu trä l©i. BÃy gi©, anh ta m§i mª miŒng hÕi:

- Ch¡c anh Ç‰n Çây thÜ©ng?

- Ngày nào c« gi© này là có tôi ngÒi Çây. M¥t tr©i n¢m phía sau lÜng, nên ch‡ này còn mát. ChØng ÇÙng bóng trª Çi là không ngÒi ÇÜ®c.

- Nhà anh gÀn Çây không?

- CÛng gÀn. ñi b¶ chØng næm phút.

- H°m rày tr©i không mÜa, cÛng không nóng l¡m. ThÃy dÍ chÎu há?

- ž... Mùa này nhÜ vÆy cÛng hi‰m.

NgØng m¶t chút rÒi tôi låi hÕi... ÇÄy ÇÜa:

- Mài dao mài kéo... Anh ki‰m æn ÇÜ®c không?

- Tàm tåm. Nh© bây gi© ai cÛng xài ÇÒ cÛ h‰t nên có ÇÒ mài hoài.

- ThÃy anh có nhiŠu ÇÒ nghŠ quá há!

- Phäi nhÜ vÆy ch§! Th©i bây gi©, cái gì cÛng Çòi... cao cÃp h‰t. Mình cÛng phäi phô trÜÖng cho thiên hå tin. Mà ÇÒ cûa tôi thì bäo Çäm là... cao cÃp thÙ thiŒt!

- ž... Mà sao chi nhiŠu d» vÆy?

Anh ta vØa nói, hai tay vØa ra dÃu:

- Nè nghen. Bàn mài l§n Ç‹ "tŠ" mÃy con dao quá sét. Bàn mài nhÕ, mÎn hÖn Ç‹ "Çi" hai mép cûa lÜ«i dao. Mình quây ma-ni-ven, bàn mài chåy o o, tÓc Ç¶ gÃp næm gÃp sáu lÀn hÖn. Dao Ç‹ t§i Çâu là nó "æn" t§i Çó, lË l¡m! Còn viên Çá bùn là Ç‹ làm láng và Ç‹ chÌnh låi mÃy ch‡ chÜa ÇŠu. Còn cái ê-tô là Ç‹ kËp mÃy con dao mà mình muÓn sºa låi cho nó ngay, nó th£ng. NhÜ vÆy m§i là... cao cÃp, anh thÃy không?

Tôi gÆt ÇÀu thán phøc. Rót trà vào ly, tôi m©i:

- UÓng mi‰ng trà Çi, anh.

H¡n cÀm ly ¿c m¶t cái rÒi lÃy mu bàn tay quËt miŒng. Xong, h¡n ÇÙng lên cÃt gói thuÓc và h¶p quËt vào túi:

- Thôi. Chào nghen...

Anh ta Ç¶i nón, dÅn xe xuÓng ÇÜ©ng, vØa Çåp chÆm chÆm vØa rao kéo dài: "Mài dao mài kéo...".

Hôm sau, anh ta låi ghé quán, cÛng vào gi© nhÜ hôm qua. Tôi Çã ngÒi ª công-tÖ nÜ§c v§i ly cà phê, và thÆt ra cÛng có š Ç®i. LÀn này anh ta d¿ng xe cånh Çó, vØa d¿ng vØa nói:

- Anh cho phép tôi ngÒi ª Çây, mình nói chuyŒn chÖi.

RÒi không Ç®i tôi trä l©i, anh Çi th£ng vào quán. M¶t lúc trª ra v§i ly cà phê, cái gh‰ và Çi‰u thuÓc trên môi phì phà... Anh ngÒi xuÓng, giÓng tÜ th‰ hôm qua. Sau ngøm cà phê, anh hÕi - Anh không hút thuÓc à?

- Tôi bÕ hút lâu rÒi.

- VÆy là anh sÓ m¶t! Tôi bÕ hoài không ÇÜ®c. HÒi xÜa tôi còn hút båo hÖn n»a ch§ không phäi nhÜ bây gi© Çâu!

Tôi ÇÜa m¡t Ç†c thÀm ba hàng ch» ÇÕ trên bäng nŠn vàng g¡n trên bánh trÜ§c cûa xe Çåp: "Mài kéo mài dao - Mài sao cho bén - ñØng kén tay mài". ThÃy hay hay, tôi rung Çùi Ç†c låi, Ç†c thành ti‰ng. RÒi v‡ tay lên m¥t thùng công-tÖ, khen:

- Hay! Hay quá! Sâu s¡c quá! Anh vi‰t Çó hä?

- Då. Thì... vi‰t bÆy vÆy mà.

- ñâu bÆy? B¶ anh tÜªng ai cÛng vi‰t bÆy n‡i nhÜ vÆy sao? Phäi có trình Ç¶ ch§...

Anh ta làm thinh, nhÃp cà phê, hút thuÓc m¶t lúc m§i nói:

- Th©i bu°i này, "có trình Ç¶" không Ç‹ làm... khÌ gì h‰t. B†n "không trình Ç¶" nó ngÒi ÇÀy trên ÇÀu trên c° thiên hå, thì ngÜ©i "có trình Ç¶" chÌ còn có... "Çi ch‡ khác chÖi" thôi!

Bây gi© thì tôi Çã Çoán ra anh ta thu¶c vŠ "phe" nào rÒi. Tôi hå gi†ng:

- Nè! Sao tôi thÃy tÃm bäng cûa anh giÓng lá c© cûa mình quá. Phäi không?

Anh ta nhìn tôi, m¡t sáng r¿c. Anh ÇÜa tay b¡t tay tôi, gi†ng sung sÜ§ng:

- Anh tinh š l¡m. Bao nhiêu næm nay chÜa ai thÃy ÇÜ®c ÇiŠu Çó h‰t!

VÆy rÒi gi»a anh ta và tôi b‡ng thÃy nhÜ thÆt gÀn. Anh hÕi tôi:

- HÒi Çó anh làm gì?

- Làm "Chef de réseau" cûa m¶t hãng ngoåi quÓc (tôi nói chen ti‰ng Pháp).

- Còn bây gi©?

- Ÿ không, v® con ª ngoåi quÓc gªi tiŠn vŠ nuôi.

- Ña? Sao vÆy?

- HÒi di tän, tôi bÎ r§t låi. Còn anh? HÒi trÜ§c làm gì?

- Làm báo. Làm hai ba t©. Chuyên vŠ phi‰m, xã luÆn, truyŒn ng¡n.

- Sao bây gi© Çi... mài dao vÆy?

- Ch§ anh bi‹u bây gi© tôi vi‰t cái gì? SuÓt Ç©i sÓng trong nghŠ vi‰t, t¿ do vung vít quen rÒi, Çã thành m¶t lÆp trÜ©ng, m¶t ÇÜ©ng lÓi. Bi‹u tôi bÈ cong ngòi bút Ç‹... "b®" ch‰ Ç¶, tôi làm không ÇÜ®c! Vä låi, làm báo theo ki‹u "phô-tô-c†p-pi" nhÜ h†, thiŒt tình, không phäi là nghŠ cûa tôi. Cho nên tôi Çã "rºa tay gác bút".

Nói xong câu Çó anh ta cÜ©i khà khà có vÈ thích thú v§i hình änh '' rºa tay gác ki‰m '' cûa mÃy võ lâm cao thû trong truyŒn chÜªng HÒng kông! NgØng m¶t chút, hít vài hÖi thuÓc, uÓng ngøm cà phê cuÓi cùng rÒi ti‰p:

- Bây gi© Çi mài dao... cÛng thú! Mình cÙ tÜªng tÜ®ng là mình mài "gÜÖm thiêng" Ç‹ Ç®i th©i cÖ phøc hÆn!

LÀn này, anh ta cÜ©i lên ha hä, säng khoái. RÒi låi ti‰p:

- Coi vÆy ch§ lâu lâu tôi thèm vi‰t vô cùng. NhÙt là bây gi©, nó lÓ læng bÌ °i, nó chøp gi¿t bao che gÃp mÃy chøc lÀn hÒi trÜ§c... làm mình "ngÙa nghŠ" muÓn ch‰t! Cách Çây mÃy næm, vào dÎp T‰t, tôi nhÆn ÇÜ®c thÖ cûa m¶t th¢ng bån Çã Çi chui k‹ låi cu¶c hành trình và Ç©i sÓng trên Çäo tœ nån Pulau Bidong ª Mã Lai... làm tôi n°i hÙng. Tôi lén vi‰t m¶t "lá s§ Táo Quân" cho mùa xuân næm Çó, Ç‹ nh§ hÒi xÜa m‡i T‰t tôi ÇŠu có vi‰t s§ Ç‹ "móc lò móc chäo" chuyŒn Nhà NÜ§c chuyŒn thiên hå. Sáng mai tôi sao cho anh m¶t bän, Ç†c cÜ©i chÖi. Thôi! Bây gi© Çi "ki‰m cÖm" cái Çã!

Anh ta ÇÙng lên b¡t tay tôi rÒi dÅn xe xuÓng ÇÜ©ng Çåp Çi.

Hôm sau, anh ta Ç‰n. VØa ngÒi xuÓng, anh trao ngay cho tôi "lá s§". Tôi ÇÎnh mª ra xem thì anh ÇÜa tay ngæn. VØa Çäo m¡t nhìn quanh, anh vØa thÃp gi†ng:

- ñØng! ñØng coi ª Çây! CÃt Çi. VŠ nhà hãy Ç†c. ñ†c rÒi nh§ ÇÓt nó Çi, kÈo mang h†a rÒi nói tåi tôi.

UÓng h§p l§n cà phê, ÇÓt Çi‰u thuÓc, xong anh cÜ©i cÜ©i:

- ñÓt cho lá s§... lên tr©i, cho Ng†c Hoàng Ç†c v§i ch§!

Tôi phì cÜ©i:

- Anh ti‰u thÆt! Không chØa ai h‰t!

- ñó là... nghŠ cûa tôi hÒi xÜa mà. ThÃy trái tai gay m¡t, thÃy "Çi trÆt ÇÜ©ng rÀy" là tôi múa bút Çâm ngay. T¿ do ngôn luÆn là nhÜ vÆy Çó. Ch§ không phäi nhÜ bây gi©. Nhìn m¶t lÛ hŠ Ç¶c quyŠn sân khÃu, giÍu dª låi giÍu dai, giÍu rÒi t¿ v‡ tay khen lÃy, còn b¡t... nhân dân khán giä v‡ tay theo... vv... mà ch£ng thÃy m¶t "nhân dân" nào dám... thò tay vi‰t trên báo m¶t l©i phê bình chÌ trích! Cho nên tôi thÃy "ngÙa m¡t ngÙa tay" l¡m.

UÓng h‰t ly cà phê, anh ta ÇÙng lên gÆt ÇÀu chào:

- B»a nay tôi phäi mài lÓ dao cûa nhà hàng T.T., không cò cÜa ª Çây lâu v§i anh ÇÜ®c. Tôi Çi nghen!

BÜ§c ÇÜ®c mÃy bÜ§c, anh dØng chân m¶t chút, ÇÀu hÖi cúi xuÓng dÜ©ng nhÜ Ç‹ suy nghï rÒi m§i quay låi nhìn tôi, nét m¥t thÆt nghiêm trang, ÇÜa ngón tay trÕ lên gõ gõ vào ÇÀu:

- M‡i ngày tôi mài dao là m‡i ngày tôi mài cái chí khí cho nó luôn luôn s¡c bén, khÕi bÎ cùn løt. Anh bi‰t không?

Nói xong, anh Ç‹ bàn tay m¥t xéo xéo m¶t bên trán g¥c nhË m¶t cái trông giÓng nhÜ chào theo ki‹u nhà binh, rÒi phóng lên Çåp xe Çi, gi†ng rao kéo dài: "Mài dao mài kéo"...

Hôm sau, tôi Ç‰n quán hÖi s§m, ÇÎnh vØa g¥p anh là nói ngay r¢ng tôi khoái lá s§ cûa änh l¡m, móc h†ng ch‰ Ç¶ rÃt Çau mà vÅn gi» ÇÜ®c nét trào phúng nhË nhàng.Và cÛng Ç‹ nói cho änh yên tâm r¢ng tôi Çã ÇÓt lá s§ nhÜ änh Çã d¥n. NhÜng rÒi, anh ta không Ç‰n, m¥c dù tôi Çã cÓ tình ngÒi Ç®i t§i trÜa....

Nh»ng ngày sau, rÒi nh»ng ngày sau n»a, tôi không g¥p låi anh ta. Tôi vÅn ÇŠu Ç¥n ngÒi uÓng cà phê ch‡ công-tÖ, ngÒi m¶t mình. Cà phê quán này làm nhÜ không còn ngon nhÜ trÜ§c...

=END=
