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 27 Thaùng 04 Naêm 2007

1- Bình Luaän Vieät Nam

- Chuaån Bò Cho Thaùng 6 Naêm 2007

Trung Ñieàn

2 - Thôøi Söï Hoa Kyø

- Tranh luaän veà lôïi vaø haïi vieäc ruùt quaân Myõ ra khoûi Iraq

Mai Loan

3- Dieãn Ñaøn Haûi Ngoaïi

- Ngöôøi baùn saùch treân baõi bieån Nha-Trang

Phaïm Tín An Ninh
4- Dieãn Ñaøn Quoác Noäi

- Veà baøi vieát "Nhöõng keû phaûn ñoäng trong soá du hoïc sinh" cuûa nhaø baùo Thi Nga

Taâm Kieân

5- Sinh Hoaït Coäng Ñoàng

- Baûn toång hôïp Traän Chieán Döïng Laïi Quoác Kyø

Phaïm Baù Hoa

6- Taïp Chí AÙ Chaâu

- Nhieàu Phuï Nöõ Hoa Luïc Mô Ñöôïc Laáy Choàng Hoàng Koâng

Minh Duõng

7- Tham Khaûo

- Ngaøy 19-4-1975 Phan Thieát maát, ngaøy 19-4-2007 ñi tìm ñoàng ñoäi - ai maát ai coøn?

Möôøng Giang (kbc 4508)

8- Tin Töùc Di Truù

- Bieán Coá 30-4 Vaø Coäng Ñoàng Ngöôøi Vieät Di Daân

9- Truyeän Hay Ngoaïi Quoác

- Ñanhia

Manuel Cofigno

1- Bình Luaän Vieät Nam

- Chuaån Bò Cho Thaùng 6 Naêm 2007

Trung Ñieàn

Theo caùc tin töùc loan taûi trong nhöõng tuaàn leã vöøa qua, Coäng saûn Vieät Nam ñang chuaån bò thöïc hieän hai coâng taùc quan troïng nhaém vaøo dö luaän Hoa Kyø vaø Coäng ñoàng ngöôøi Vieät Nam taïi Myõ, dieãn ra vaøo haï tuaàn thaùng 6 naêm 2007. Ñoù laø chuyeán vieáng thaêm nöôùc Myõ cuûa Nguyeãn Minh Trieát, Chuû tòch cuûa caùi goïi laø 'Coäng hoøa chuû nghóa xaõ hoäi Vieät Nam' vaø buoåi ca nhaïc 'Duyeân Daùng Vieät Nam'. Caû hai coâng taùc noùi treân - tuy noäi dung khoâng lieân heä gì vôùi nhau - nhöng laïi coù taàm aûnh höôûng raát lôùn treân phöông dieän chính trò. Thaät vaäy, chuyeán vieáng thaêm nöôùc Myõ cuûa Nguyeãn Minh Trieát trong phöông vò laø chuû tòch nöôùc, chaéc chaén seõ taïo söï chuù yù cuûa dö luaän vì ñaây laø laàn ñaàu tieân ngöôøi laõnh ñaïo cao nhaát cuûa nhaø nöôùc Coäng saûn taïi Vieät Nam ñeán thaêm Hoa Kyø sau khi chieán tranh Vieät Nam chaám döùt. Theo tin töùc thì Nguyeãn Minh Trieát seõ coù maët taïi Hoa Kyø töø ngaøy 15 ñeán 22 thaùng 6 naêm, trong ñoù Nguyeãn Minh Trieát seõ vieáng thaêm Hoa Thònh Ñoán vaø hoäi ñaøm vôùi Toång thoáng Bush vaøo ba ngaøy 19, 20 vaø 21 thaùng 6. Trong khi ñoù, tôø baùo Thanh Nieân, cô quan ngoân luaän cuûa Lieân hieäp Thanh nieân sinh vieân do Nguyeãn Coâng Kheá laøm Toång bieân taäp seõ ñöa moät ñoaøn vaên coâng khoaûng vaøi traêm dieãn vieân, sang trình dieãn ca nhaïc vaø thôøi trang taïi moät hí vieän taïi mieàn Nam California, cuõng vaøo thôøi ñieåm haï tuaàn thaùng 6 naêm 2007. Chöông trình ca nhaïc 'Duyeân Daùng Vieät Nam' ñaõ töøng ñöôïc baùo Thanh Nieân ñöa sang UÙc vaøo naêm 2005 döôùi söï chæ ñaïo vaø uûng hoä cuûa Boä ngoaïi giao vaø haõng Haøng khoâng Vieät coäng, ñaõ bò Coäng ñoàng ngöôøi Vieät taïi UÙc choáng ñoái moät caùch maïnh meõ taïi Thuû ñoâ Canberra vaø taïi Thaønh phoá Sydney.

Vieäc Coäng saûn Vieät Nam ñöa haøng traêm dieãn vieân tham gia vaøo chöông trình ca nhaïc Duyeân Daùng Vieät Nam taïi UÙc vaøo naêm 2005 hay taïi Myõ vaøo thaùng 6 tôùi ñaây, hoaøn toaøn khoâng nhaèm muïc tieâu ngheä thuaät, vì keát quaû ñaït ñöôïc khoâng töông xöùng vôùi coâng söùc vaø tieàn baïc boû ra cho caùc show trình dieãn. Nhöng Coäng saûn Vieät Nam - qua tôø Baùo Thanh Nieân - muoán duøng hình aûnh trình dieãn taïi UÙc hay taïi Myõ ñeå tuyeân truyeàn ngöôïc laïi vôùi khoái thính giaû taïi Vieät Nam raèng hoï ñaõ taïo ñöôïc söï 'hieän dieän' bình thöôøng trong coäng ñoàng ngöôøi Vieät taïi UÙc vaø taïi Myõ. Ñaëc bieät hôn nöõa laø trong tình hình hieän nay, vieäc mang Duyeân Daùng Vieät Nam trình dieãn taïi mieàn Nam California - nôi coù ñoâng ngöôøi Vieät tî naïn cö nguï - Coäng saûn Vieät Nam muoán phaân taùn söï quan taâm cuûa ngöôøi Vieät taïi haûi ngoaïi noùi chung vaø taïi Hoa Kyø noùi rieâng vaøo hai vaán ñeà: 1/Lô laø tröôùc söï ñaøn aùp vaø khoáng cheá cuûa Coäng saûn Vieät Nam ñoái vôùi caùc nhaø ñoái khaùng taïi Vieät Nam ñang leân cao ñieåm; 2/Khoâng taäp trung nhieàu vaøo vieäc choáng ñaùnh phaùi ñoaøn Nguyeãn Minh Trieát vaøo thaùng Saùu tôùi nhö thôøi choáng ñaùnh phaùi ñoaøn Phan Vaên Khaûi vaøo naêm 2006. Thoâng thöôøng, Coäng saûn Vieät Nam seõ chæ taäp trung vaøo vieäc toå chöùc chuyeán ñi cuûa Nguyeãn Minh Trieát ñeå thu huùt toaøn theå söï chuù yù cuûa dö luaän Hoa Kyø vaø Quoác teá. Nay Coäng saûn Vieät Nam ñaõ phaûi ñem chöông trình ca nhaïc Duyeân Daùng Vieät Nam ra trình dieãn ôû mieàn Nam Cali nhaân luùc Nguyeãn Minh Trieát coù maët taïi Myõ, cho thaáy laø Haø Noäi muoán 'phaân taùn löïc löôïng' cuûa ngöôøi Vieät taïi Myõ ñeå giaûm thieåu söï ñaùnh phaù, nhaém vaøo chuyeán ñi cuûa Nguyeãn Minh Trieát.

Thaät ra thì ngay töø khi coâng boá chuyeán vieáng thaêm chính thöùc taïi Myõ cuûa Nguyeãn Minh Trieát vaøo ñaàu thaùng 2 naêm 2007, Coäng saûn Vieät Nam ñaõ baét ñaàu cho caùc baùo chí cuûa cheá ñoä vieát nhöõng loaït baøi vu caùo vaø xuyeân taïc nhöõng noã löïc ñaáu tranh cuûa ngöôøi Vieät taïi haûi ngoaïi, ñoàng thôøi saùch nhieãu, beâu reáu caùc nhaø ñoái khaùng ñeå ngaên caûn söï uûng hoä cuûa dö luaän quoác teá. Thaäm chí, Coäng saûn Vieät Nam coøn coá tình döïng chuyeän, vu caùo moät soá ñaûng phaùi nhö goïi ñaûng Vieät Taân laø khuûng boá, ñeå ngaên chaän caùc noã löïc vaän ñoäng quoác teá uûng hoä coâng cuoäc ñaáu tranh taïi Vieät Nam cuûa ñaûng Vieät Taân vaø cuûa caùc ñoaøn theå khaùc. Ñieàu naøy giaûi thích phaàn naøo lyù do taïi sao Coäng saûn Vieät Nam ñaõ cho caùc tôø baùo cuûa ñaûng vieát nhieàu loaït baøi taán coâng ñaûng Vieät Taân ngay khi baét ñaàu phieân toøa xöû Linh Muïc Nguyeãn Vaên Lyù vaø caùc nhaø laõnh ñaïo cuûa ñaûng Thaêng Tieán Vieät Nam hoâm 30 thaùng 3, cuõng nhö cho baùo coâng an vaø baùo an ninh thuû ñoâ gaàn ñaây ñaõ döïng chuyeän xuyeân taïc caùc noã löïc ñaáu tranh cuûa moät vaøi caù nhaân taïi haûi ngoaïi trong vieäc hoã trôï moät soá nhaø ñoái khaùng treû taïi Haø Noäi. Tuy nhieân, nhöõng baøi baùo cuûa Coäng saûn Vieät Nam ñaõ khoâng coù taùc duïng trong dö luaän vì moïi ngöôøi khoâng tin vaøo nhöõng döõ kieän vaø laäp luaän ñaày maâu thuaãn cuûa caùc baøi vieát naøy.

Khi chuùng ta naém vöõng moät soá chuû ñích cuûa Coäng saûn Vieät Nam ñaõ laøm trong thôøi gian qua, nhaát laø qua söï thaát baïi naëng neà cuûa vieäc daøn döïng ra phieân toøa keát aùn Linh Muïc Nguyeãn Vaên Lyù vaøo ngaøy 30 thaùng 3, chuùng ta caàn phaûi chuaån bò ñeå thaùng 6 tôùi ñaây: Choáng ñaùnh chuyeán coâng du Hoa Kyø cuûa Nguyeãn Minh Trieát vaø phaù vôõ aâm möu tuyeân truyeàn cuûa Haø Noäi qua chöông trình 'Duyeân Daùng Vieät Nam' moät caùch thaønh coâng. Ñeå thöïc hieän ñöôïc noã löïc naøy, chuùng ta caàn söï quan taâm vaø tham gia cuûa taát caû moïi ngöôøi, moïi ñoaøn theå, ñaûng phaùi vaø Coäng ñoàng. Ñaây laø luùc maø tinh thaàn ñoaøn keát phaûi theå hieän cuï theå vaø gaùc boû nhöõng thaønh kieán, ngoä nhaän giöõa caùc toå chöùc, ñoaøn theå vaø Coäng ñoàng ñeå nhaém vaøo muïc tieâu chính laø khoâng cho Haø Noäi tuyeân truyeàn vaø taïo söï hieän dieän bình thöôøng taïi Hoa Kyø. Cuï theå ra, caùc Coäng ñoàng ngöôøi Vieät taïi Hoa Thònh Ñoán vaø taïi Mieàn Nam California seõ ñöùng ra môøi goïi toaøn theå caùc toå chöùc, ñoaøn theå vaø caù nhaân trong vuøng tham gia, thaønh laäp UÛy ban ñaëc nhieäm. Hai UÛy ban ñaëc nhieäm ñaáu tranh naøy seõ coù nhöõng trao ñoåi ñeå coù theå phoái hôïp vaø tung höùng caùc hoaït ñoäng vöøa vinh danh chính nghóa quoác gia tröôùc dö luaän Hoa Kyø; vöøa laøm thaát baïi hai coâng taùc noùi treân cuûa Coäng saûn Vieät Nam vaøo thaùng 6 naêm 2007. Tuy nhieân trong hai cuoäc chieán ñaáu naøy, chuùng phaûi daønh nhieàu phöông tieän vaø nhaân löïc ñeå hoã trôï nhieàu hôn cho UÛy ban ñaëc nhieäm taïi vuøng Hoa Thònh Ñoán vì ñaây laø nôi maø ta khoâng chæ ngaên chaän caùc aûnh höôûng chính trò cuûa Haø Noäi maø coøn phaù saäp tö theá ñaïi dieän cuûa Nguyeãn Minh Trieát ñoái vôùi daân toäc Vieät Nam qua chuyeán coâng du Hoa Kyø laàn naøy.

Noùi toùm laïi, söï thaønh coâng cuûa hai coâng taùc naøy seõ giuùp giaûi toûa raát nhieàu caùc aùp löïc cuûa boä maùy coâng an, maät vuï leân nhöõng nhaø ñoái khaùng vaø nhaát laø goùp phaàn ñaøo saâu ñaø phaân hoùa hieän nay trong noäi boä ñaûng Coäng saûn Vieät Nam.

=END=

2 - Thôøi Söï Hoa Kyø

- Tranh luaän veà lôïi vaø haïi vieäc ruùt quaân Myõ ra khoûi Iraq

Mai Loan

(VNN)

Trong tuaàn qua, moät cuoäc tranh luaän lyù thuù ñaõ dieãn ra treân dieãn ñaøn truyeàn thanh, trong moät chöông trình treân ñaøi Tieáng Nöôùc Toâi taïi Houston coù teân laø Dieãn Ñaøn Töï Do. Chuû ñeà chính laø baøn veà lôïi hay haïi cuûa chuû tröông ruùt quaân Myõ ra khoûi chieán tröôøng Iraq, voán töï noù ñaõ laø moät ñeà taøi lôùn chieám söï quan taâm cuûa chính giôùi vaø ngöôøi daân Hoa Kyø trong thôøi gian qua.

Caùc dieãn giaû chính ñöôïc oâng Hoaøng Baùch, ngöôøi ñieàu khieån chöông trình, giôùi thieäu laø oâng Leâ Phaùt Minh, cöïu chuû tòch Ban Chaáp haønh trung öông Lieân Minh Daân Chuû vaø hai ngöôøi treû laø luaät sö Steven Ñieâu, moät thaønh vieân cuûa ñaûng Coäng Hoaø taïi Sugarland, ngoaïi oâ Houston, nhöng ñoàng thôøi cuõng laø ñaïi dieän cho daân bieåu tieåu bang Hubert Voõ cuûa ñaûng Daân Chuû, vaø anh Taï Khoâi, phuï taù cuûa daân bieåu lieân bang Loretta Sanchez taïi Quaän Cam, California. Dieãn giaû ñaàu tieân ñöôïc coi nhö laø ngöôøi uûng hoä chính saùch cuûa haønh phaùp Bush, chuû tröông tieáp tuïc ñoàn truù taïi Iraq cho ñeán khi tình hình saùng suûa hôn, nhöng hai dieãn giaû sau ñaïi dieän cho tieáng noùi ngöôïc laïi, chuû tröông caàn phaûi ruùt quaân Myõ ra khoûi Iraq vì söï thaát baïi cuõng nhö caùi giaù quaù ñaét veà nhaân maïng vaø tieàn cuûa cho cuoäc chieán naøy töø hôn boán naêm qua.

Khaùch quan maø noùi, hình thöùc tranh luaän coâng khai kieåu naøy laø sinh hoaït truyeàn thoâng daân chuû vaø coâng baèng nhaát, giuùp cho khaùn thính giaû ñöôïc nghe hai quan ñieåm ñoái choïi ñöôïc caát leân cuøng moät thôøi ñieåm treân moät dieãn ñaøn chung, ñeå töø ñoù coù theå töï mình ñaùnh giaù ñöôïc phe naøo töông ñoái coù laäp luaän vöõng chaéc hôn. Bôûi vì neáu chæ nghe thuaàn moät beân, ngöôøi nghe khoâng nhieàu thì ít cuõng bò aûnh höôûng bôûi khaû naêng trình baøy huøng hoàn, saép xeáp caùc döõ kieän theo moät chieàu höôùng thuaän lôïi do dieãn giaû muoán leøo laùi ñeán. Nhöng neáu bò ñoái chaát ngay laäp töùc, bôûi moät dieãn giaû cuõng vôùi moät khaû naêng trình baøy khoâng keùm phaàn löu loaùt vôùi nhöõng luaän cöù xaùc ñaùng phaûn baùc laïi, ngöôøi nghe boãng töï thaáy raèng nhöõng lôøi trình baøy luùc ñaàu xem chöøng nhö coù veû ñaùng tin aáy hoaù ra cuõng coù nhieàu ñieàu caàn phaûi xeùt laïi. Thí duï deã hieåu nhaát ñeå minh hoaï cho tình traïng naøy laø cöù xem moät phieân toaø ôû Hoa Kyø dieãn ra nhö theá naøo. Thoaït ñaàu laø phaàn toùm taét trình baøy quan ñieåm (opening statements) cuûa ñoâi beân nguyeân ñôn (plaintiff) vaø bò caùo (defendant), caû hai ñeàu xuaát saéc, cho raèng luaän cöù cuûa mình ñeàu xaùc ñaùng, vaø neáu chæ döïa vaøo phaàn naøy thoâi thì boài thaåm ñoaøn (vaø cöû toaï) cuõng khoâng theå naøo bieát ai ñuùng hôn ai. Nhöng böôùc vaøo phaàn keá tieáp, sau khi moät beân (nguyeân ñôn hay bò caùo) môøi nhaân chöùng cuûa mình leân ñeå khai tröôùc toaø veà dieãn bieán xaûy ra haàu thuyeát phuïc ngöôøi nghe, toaø seõ giaønh cho ñoái phöông phaàn ñaët caâu hoûi ñoái chaát (cross-examination). Nghóa laø luaät sö cuûa beân naøy seõ vaën veïo hoûi nhaân chöùng ñoù nhöõng caâu hoûi hoùc buùa, vaø töø ñoù ngöôøi nghe seõ thaáy nhaân chöùng baét ñaàu luùng tuùng chöù khoâng coøn thao thao keå chuyeän nhö luùc ban ñaàu. Chính nhôø ôû nguyeân taéc ñeå cho hai laäp tröôøng ñoái choïi ñöôïc cuøng trình baøy lieàn nhau maø boài thaåm ñoaøn (hay cöû toaï) coù theå nhìn thaáy roõ vaán ñeà hôn, vaø coù theå ñaùnh giaù ñeå bieát xem luaän cöù cuûa beân naøo vöõng vaøng hôn, vaø coù söùc thuyeát phuïc maïnh hôn.

Thaät ra thì caùc chính trò gia Myõ nhieàu khi cuõng raát ma lanh vaø traùnh neù tình traïng ñoái chaát coâng khai naøy, thöôøng tìm caùch daøn döïng ñeå leân caùc dieãn ñaøn maø hoï bieát chaéc laø ña soá cöû toaï hay ngöôøi ñieàu khieån chöông trình thuoäc thaønh phaàn trung thaønh hay coù thieän caûm tuyeät ñoái vôùi hoï. Muïc ñích laø ñeå ñöôïc taïo ra hình aûnh thuyeát phuïc vôùi nhieàu tieáng voã tay hoan hoâ vaø traùnh ñöôïc nhöõng hình aûnh phaûn ñoái hay la où cuûa nhöõng ngöôøi khoâng cuøng quan ñieåm. Chính TT Bush laø ngöôøi öa thích vaø saønh soõi trong phöông thöùc vaän ñoäng kieåu naøy. Trong hôn 6 naêm caàm quyeàn, khoâng bao giôø oâng daùm thöïc söï xuaát hieän tröôùc moät cöû toaï ñoäc laäp phaûn aûnh ñuû moïi thaønh phaàn daân chuùng trong nöôùc, maø bao giôø cuõng chæ xuaát hieän tröôùc nhöõng nôi ñaõ ñöôïc löïa choïn kyõ löôõng vaø daøn döïng coâng phu bôûi boä maùy tuyeân truyeàn tinh vi cuûa Baïch Cung. Hoaëc laø taïi nhöõng nôi chæ coù khaùn giaû toaøn laø cöû tri trung kieân vôùi ñaûng Coäng Hoaø (vaø moät vaøi phaàn töû ñoái laäp leû teû khi bò phaùt hieän ñeàu bò loâi keùo ra ngoaøi ngay laäp töùc vôùi lyù do an ninh); Hoaëc laø taïi nhöõng traïi lính hay caên cöù quaân söï vôùi hình aûnh caùc ñoäi quaân ñöùng xeáp haøng nghieâm chænh trong caùc maøn daøn chaøo uy nghieâm vaø haøo huøng (vì kyû luaät quaân ñoäi khoâng cho pheùp caùc quaân nhaân coù thaùi ñoä khieám nhaõ hay voâ leã vôùi caáp treân, nhaát laø ngöôøi ñoù laïi laø caáp treân cao nhaát laø toång thoáng, kieâm chöùc toång tö leänh quaân ñoäi). Muïc ñích laø ñeå taïo ra nhöõng hình aûnh thaät ñeïp qua oáng kính truyeàn hình cho thaáy moät laõnh tuï ñöôïc moïi ngöôøi voã tay khen thöôûng. Nhöôïc baèng ñeán moät nôi naøo maø coù soá ngöôøi chæ trích la où, hay neùm caø chua tröùng thoái ñeå phaûn ñoái, thì seõ taïo neân moät hình aûnh baát lôïi cuûa moät laõnh tuï bò quaàn chuùng choáng ñoái. Cho ñeán nay, chöa bao giôø TT Bush thöïc söï daùm maïo hieåm xuaát hieän ôû nhöõng nôi coâng coäng maø khoâng coù söï daøn döïng ñeå bieát chaéc raèng khoâng coù thaønh phaàn choáng ñoái trong soá caùc khaùn giaû, cuõng nhö chöa bao giôø daùm thoaûi maùi môøi taát caû caùc phoùng vieân vaø kyù giaû thuoäc moïi khuynh höôùng ñöôïc töï do ñaët nhöõng caâu hoûi trong caùc cuoäc hoïp baùo.

Trong cuoäc tranh luaän veà chuû ñeà lôïi vaø haïi cuûa vieäc ruùt quaân Myõ ra khoûi Iraq, caùc laäp luaän cuûa hai beân ñöa ra thaät ra cuõng khoâng coù gì môùi meû, vì cuõng ñaõ ñöôïc nhieàu ngöôøi nghe vaø noùi ñeán khaù nhieàu trong thôøi gian qua. Phía uûng hoä haønh phaùp Bush thì laäp laïi nhöõng luaän ñieäu coá höõu nhö: caàn phaûi kieân trì deïp tan quaân phieán loaïn taïi Iraq thay vì ñeå cho chuùng lôùn maïnh vaø seõ tìm caùch taán coâng vaøo noäi ñòa Hoa Kyø trong töông lai; caàn phaûi ôû laïi ñeå huaán luyeän vaø giuùp ñôõ cho quaân ñoäi Iraq ñöôïc lôùn maïnh ñeå töï baûo veä tröôùc khi ruùt lui quaân Myõ; vieäc ruùt quaân Myõ ra khoûi Iraq coù theå taïo neân moät tình traïng hoãn loaïn to lôùn vaø nguy hieåm hôn nöõa seõ xaûy ra v.v... Phía choáng ñoái thì cho raèng cuoäc chieán naøy ñaõ ñöôïc daøn döïng vôùi nhöõng lyù do thieáu chính ñaùng vaø maát chính nghóa, laïi ñöôïc thöïc hieän bôûi nhöõng ñaàu oùc ñaàu ngaïo maïn nhöng laïi quaù baát taøi, khieán cho söï thieät haïi veà nhaân maïng (gaàn 3300 quaân nhaân Myõ boû maïng) vaø taøi vaät (hôn 500 tyû Myõ-kim bò toán hao moät caùch voâ ích) trong khi ngaân saùch quoác gia caøng ngaøy caøng bò thaâm thuûng vaø uy tín cuûa Hoa Kyø bò suùt giaûm theâ thaûm treân tröôøng quoác teá.

Hai beân cuõng ñeàu ñöa ra nhöõng hình aûnh ñaày bieåu töôïng ñeå bieän minh cho laäp luaän cuûa mình hay taán coâng ñoái phöông. Phía uûng hoä thì noùi raèng ruùt quaân laø ñoàng nghóa vôùi haønh ñoäng ñaâm sau löng chieán só, noái giaùo cho giaëc, ñaàu haøng quaân khuûng boá v.v. maø caùc laõnh tuï phe Daân Chuû luoân coù chuû tröông yeáu heøn nhö vaäy. Phe choáng ñoái thì cho raèng tình theá hieän nay cho thaáy moät söï sa laày (quagmire) cuûa quaân ñoäi Myõ, khoâng tìm ra moät loái thoaùt khaû quan, vaø nguy hieåm hôn nöõa laø caøng quaäy maïnh chöøng naøo thì chæ sôùm luùn saâu hôn chöøng naáy. Vaø moät khi ñaõ bieát laø ñaùnh khoâng thaéng, hay khoâng coøn coù trieån voïng ñeå thaéng nöõa thì toát nhaát laø phaûi thay ñoåi chieán löôïc, tìm moät ñöôøng höôùng môùi chöù khoâng theå ngoan coá tieáp tuïc ôõkieân ñònh laäp tröôøngöõ (stay the course).

Keû vieát baøi naøy cuõng goïi vaøo goùp yù, nhöng vôùi muïc ñích muoán ñoùng goùp moät soá döõ kieän thu löôïm ñöôïc khaù lyù thuù haàu giuùp cho moïi ngöôøi coù ñöôïc nhieàu thoâng tin khaùch quan vaø ñaày ñuû, ñeå töø ñoù coù theå hieåu roõ hôn tröôùc nhöõng lôøi tranh luaän ñoái nghòch cuûa ñoâi beân. Ñaàu tieân laø baûn tin lieân quan ñeán nöõ kyù giaû kyø cöïu cuûa ñaøi truyeàn hình NBC, baø Andrea Mitchell, xuaát hieän treân chöông trình ôõChris Matthews Showöõ vaøo Chuû Nhaät ñaàu thaùng Tö vaø qua hoâm sau treân chöông trình ôõHardballöõ vaøo ngaøy thöù Hai 02/04, ñaõ tieát loä laø trong moät buoåi töôøng trình ñaëc bieät vôùi caùc laõnh tuï daân cöû, Ñaïi töôùng David Petraeus, taân tö leänh löïc löôïng lieân quaân taïi Iraq, ñaõ höùa heïn laø seõ coù nhöõng keát quaû tieán boä vaøo thaùng Taùm saép tôùi. Ñaây laø moät cuoäc töôøng trình kín qua heä thoáng video (closed circuit briefing) thu hình caùc töôùng laõnh ôû boä tö leänh taïi chieán tröôøng Iraq baùo caùo tröïc tieáp veà Nguõ Giaùc Ñaøi ôû thuû ñoâ Hoa Thònh Ñoán ñeå cho toång thoáng hay caùc laõnh tuï daân cöû coù theå nghe vaø chaát vaán ñöôïc. Neân nhôù laø trong guoàng maùy chính quyeàn ôû Hoa Kyø, ngaønh laäp phaùp cuõng coù nhieàu thaåm quyeàn treân taát caû caùc ngaønh keå caû quaân ñoäi chöù khoâng phaûi chæ coù toång thoáng vaø caùc vò toång tröôûng laø coù toaøn quyeàn. Thöù nhaát laø quyeàn chuaån chi, töùc laø Quoác Hoäi naém haàu bao cuûa taát caû moïi ngaønh trong chính quyeàn, neáu nhö Quoác Hoäi khoâng ñoàng yù vaø khoâng thaùo khoaùn ngaân saùch cho moät ngaønh naøo thì coi nhö khoaù soå ngaønh ñoù. Keá ñeán laø quyeàn kieåm soaùt (oversight) töùc laø thanh tra, coù quyeàn ñoøi hoûi caùc phuû, boä phaûi baùo caùo moïi vieäc laøm ñeå ngaên chaën nhöõng haønh ñoäng laïm quyeàn hay sai traùi. Ñaëc bieät laø treân Thöôïng Vieän coøn coù nhieàu quyeàn haønh roäng raõi hôn nöõa, keå caû vieäc pheâ chuaån caùc vieân chöùc cao caáp do haønh phaùp löïa choïn nhö töôùng laõnh, ñaïi söù hay thaåm phaùn, bieän lyù lieân bang v.v... Do ñoù ít coù vieân chöùc naøo muoán laøm phaät loøng caùc oâng baø nghò só taïi Thöôïng Vieän.

Trong cuoäc hoïp töôøng trình naøy, sau khi ñöôïc Töôùng Petraeus ñöa ra nhöõng lôøi höùa heïn, caùc vò nghò só phe Coäng Hoaø ñaõ ñaùp traû moät caùch thaúng thöøng raèng, ñaïi ñeå nhö sau: "Anh lieäu maø ñöa ra nhöõng keát quaû tieán boä khaû quan, baèng khoâng thì chuùng toâi cuõng tìm caùch doït ra khoûi nôi naøy vaøo ñaàu thaùng 9. " Kyù giaû Mitchell keå raèng trong choán rieâng tö, caùc vò nghò só Coäng Hoaø ñeàu khoâng tin töôûng vaøo caùi goïi laø ôõkeá hoaïch taêng quaânöõ (surge) cuûa TT Bush nhöng hoï vaãn boû phieáu uûng hoä, moät phaàn vì muoán toû ra neå troïng vò töôùng taân tö leänh chieán tröôøng (vöøa môùi ñöôïc boå nhieäm), vaø phaàn khaùc muoán giaønh cho Töôùng Petraeus vaø TT Bush moät cô hoäi cuoái cuøng ñeå ñem laïi thaønh quaû, treã laém laø vaøo cuoái muøa heø naøy. Noùi moät caùch khaùc, caùc vò nghò só Coäng Hoaø naøy ñaõ khoâng thaønh thaät vôùi cöû tri cuûa hoï, ngoaøi maët boû phieáu uûng hoä, nhöng thaâm taâm laïi choáng ñoái vì khoâng coøn tin töôûng nöõa vaøo keá hoaïch cuûa TT Bush. Nhöng hoï chæ coù theå chòu ñöïng ñeán ñaàu thaùng 9, dòp Leã Lao Ñoäng, vaø neáu chöøng ñoù maø moïi söï vaãn nhö cuõ, khoâng coù daáu hieäu khaû quan roõ reät thì hoï seõ buoâng tay thaúng thöøng. Maø keát quaû khaû quan roõ reät, theo ñònh nghóa cuûa caùc vò daân cöû Coäng Hoaø naøy, laø khoâng coøn tình traïng baïo ñoäng vaø baát an nöõa taïi Iraq, vaø khoâng coøn lính Myõ tieáp tuïc bò hy sinh nöõa.

Töôûng cuõng neân bieát raèng ngaøy Leã Lao Ñoäng thöôøng ñaùnh daáu moät söï chuyeån ñoäng maïnh trong chính tröôøng Hoa Kyø. Neáu laø naêm coù baàu cöû (nhö 2008), noù laø daáu moác baùo hieäu thôøi ñieåm chaïy nöôùc ruùt cuoái cuøng (stretch run) ñeå veà ñeán ñích laø ngaøy baàu cöû vaøo ñaàu thaùng 11. Neáu laø naêm leû (nhö naêm 2007), noù ñaùnh daáu giai ñoaïn chuyeån höôùng ñeå chuù taâm vaøo caùc cuoäc baàu cöû sô boä trong noäi boä cuûa moãi ñaûng ñeå mong ñöôïc trôû thaønh öùng vieân chính thöùc. Ñaëc bieät naêm nay, noù laø dòp ñeå cho caùc öùng vieân Coäng Hoaø tìm caùch ñaùnh boùng mình ñeå mong giaønh laáy caùi gheá ôû Toaø Baïch OÁc cuõng nhö giaønh laïi quyeàn ña soá ôû Quoác Hoäi. Theo haàu heát caùc chuyeân gia nhaän ñònh, vaø caùc vò daân cöû Coäng Hoaø ñeàu coù cuøng keát luaän, laø tröø phi tình hình taïi Iraq bieán ñoåi moät caùch ñoät ngoät ñaày khaû quan nhö coù moät pheùp maàu, con soá cöû tri Hoa Kyø khoâng coøn tin töôûng hay hy voïng vaøo cuoäc chieán Iraq seõ caøng ngaøy caøng gia taêng. Vaø nhö theá, coù leõ haàu heát caùc öùng vieân seõ tìm caùch voã ngöïc ñeå noùi raèng mình cuõng ñaõ töøng leân tieáng choáng ñoái chính saùch ñieàu quaân cuûa TT Bush.

Thaät ra thì ñieàu naøy ñaõ xaûy ra töø keát quaû vuï baàu cöû naêm 2006, khi maø ña soá daân chuùng ñaõ heát hy voïng veà cuoäc chieán Iraq vaø boû phieáu choáng laïi phe Coäng Hoaø vaø TT Bush. Trong cuoäc baàu cöû naêm 2008, caùc öùng vieân Coäng Hoaø ñang vaän ñoäng tranh cöû vaøo caùc chöùc vuï daân bieåu vaø nghò só chaéc chaén seõ khoâng coøn ai daùm leân tieáng uûng hoä giaûi phaùp tieáp tuïc chieán tranh nöõa. Vaø ñieàu naøy giaûi thích taïi sao nghò só John McCain, tröôùc ñaây töøng ñöôïc ñaùnh giaù laø öùng vieân haøng ñaàu cuûa phe Coäng Hoaø trong cuoäc chaïy ñua chöùc toång thoáng, giôø ñaây ñaõ tuït xuoáng haïng ba sau hai oâng Mitt Romney vaø Rudy Giuliani. Chaúng traùch sao maø oâng McCain ñaõ khoâng ngaàn ngaïi vaø nhanh choùng leân tieáng xin loãi moïi ngöôøi veà lôøi noùi hôù heânh cuûa oâng (khi cho raèng tình hình taïi Iraq ñaõ tieán trieån toát ñeïp maø khoâng ñöôïc baùo giôùi töôøng thuaät ñaày ñuû) sau khi daãn moät phaùi ñoaøn ñeán thanh tra taïi ñaây. Chæ noäi hình aûnh oâng phaûi maëc aùo giaùp ñeå hoä thaân khi muoán ñi tôùi vieáng thaêm moät khu chôï taïi thuû ñoâ Baghdad cuõng ñuû minh chöùng veà tình hình goïi laø ôõtieán trieån toát ñeïpöõ taïi ñaây. AÁy laø chöa noùi ñeán vieäc, theo lôøi cuûa nhieàu phoùng vieân thuaät laïi lôøi keå nhieàu chua chaùt cuûa ngöôøi daân Iraq, neáu nhö tình hình taïi thuû ñoâ Baghdad raát an ninh, taïi sao moãi khi oâng di chuyeån, phaûi coù nhieàu toaùn tröïc thaêng chieán ñaáu bay vaàn vuõ treân trôøi ñeå laøm moät maøn baûo veä an ninh, cuøng vôùi moät hôn ñaïi ñoäi lính Myõ ñi theo haàu ñeå hoä veä cho oâng? Cho neân oâng McCain ñaõ voäi vaøng xin loãi trong cuoäc phoûng vaán treân chöông trình ôõ60 Minutesöõ, thuù nhaän raèng oâng ñaõ khoâng noùi ñuùng söï thaät khi cho raèng tình hình taïi Iraq ñaõ an ninh hôn.

Lôøi tieát loä cuûa kyù giaû Andrea Mitchell thaät ra khoâng gaây ngaïc nhieân chaán ñoäng nhieàu vì moïi ngöôøi gaàn nhö ñaõ chaáp nhaän caùi keát luaän taát nhieân cuûa noù, cho duø laø treân maët chính thöùc phe Coäng Hoaø khoâng theå naøo laøm beõ maët TT Bush quaù loä lieãu, ngoaïi tröø khi quyeàn lôïi sinh töû cuûa caùc vò daân cöû Coäng Hoaø coù theå bò tieâu tan tröôùc ngaøy baàu cöû. Thaät ra caùc vò daân cöû, duø laø theo Coäng Hoaø hay Daân Chuû, cuõng ñeàu phaûn aûnh quan ñieåm cuûa ña soá cöû tri maø hoï ñaïi dieän. Trong boái caûnh naêm 2002, cho duø khoâng bieát roõ veà moái nguy cuûa cheá ñoä Saddam Hussein hay nghi ngôø veà möu ñoà cuûa chính quyeàn Bush, ña soá caùc vò daân cöû phe Daân Chuû cuõng khoâng daùm leân tieáng choáng ñoái maø phaûi huøa theo, cuøng kyù teân cho pheùp haønh phaùp Bush ñöôïc quyeàn taán coâng Iraq. Vaø ngaøy nay thì tình theá ñaõ ñoåi khaùc, ña soá cöû tri Myõ ñaõ heát coøn tin töôûng vaøo moät töông lai saùng suûa taïi Iraq, neân ñaõ quyeát ñònh ruùt lui vì khoâng muoán thaáy con em cuûa hoï tieáp tuïc bò hy sinh treân moät vuøng ñaát xa laï, trôû thaønh naïn nhaân cuûa moät cuoäc noäi chieán ñaãm maùu cuûa hai saéc daân Hoài giaùo Sunni vaø Shiite. Chính quan ñieåm ñoåi chieàu cuûa cöû tri ñaõ khieán cho caùc vò daân cöû phe Daân Chuû khoâng coøn ngaàn ngaïi khi leân tieáng chæ trích chính quyeàn Bush veà cuoäc chieán Iraq maø khoâng sôï bò cöû tri baát tín nhieäm.

Thaønh ra khi baøn ñeán chuyeän ruùt lui hay khoâng quaân ñoäi Myõ ra khoûi chieán tröôøng Iraq, chuùng ta neân nhìn döôùi laêng kính cuûa ngöôøi Myõ noùi chung chöù khoâng neân laàm töôûng vaøo caùi "huyeàn thoaïi" (myth) laø "Coäng Hoaø cöùng raén, Daân Chuû meàm yeáu" maø boä maùy tuyeân truyeàn cuûa phe Coäng Hoaø ñaõ tìm caùch duy trì maõi. Chaúng theá maø moät uyû ban löôõng ñaûng coù teân laø "Nhoùm Nghieân Cöùu Iraq" (Iraq Study Group) do hai oâng Jim Baker vaø Lee Hamilton ñoàng chuû toaï vaø quy tuï nhöõng teân tuoåi uy tín trong chính tröôøng Hoa Kyø bao goàm 5 thaønh vieân Daân Chuû vaø 5 thaønh vieân Coäng Hoaø, vaøo ñaàu naêm nay ñaõ ñöa ra moät loaït nhöõng ñeà nghò leân TT Bush ñeå giaûi quyeát hoà sô Iraq, trong ñoù coù vieäc khuyeán khích neân ruùt quaân ra khoûi Iraq, treã laém laø vaøo naêm 2008.

Caùi huyeàn thoaïi sai laàm ôõCoäng Hoaø cöùng raén, Daân Chuû meàm yeáuöõ coù leõ cuõng töông töï nhö caùi clicheuø cuõ rích "Coäng Hoaø choáng Coäng, Daân Chuû phaûn chieán" maø nhieàu ngöôøi Vieät cao nieân vaãn coøn laàm laãn, cuõng nhö tieáp tuïc bò nhieàu chính trò gia duï doã. Vì haäu quaû tai haïi cuûa vieäc Hoa Kyø boû rôi mieàn Nam Vieät Nam sau khi baét tay ñöôïc vôùi Trung Coäng vaøo naêm 1972 ñeå ñaït ñöôïc theá chia ba haàu keàm giöõ ñoái thuû Lieân Soâ, moät soá ngöôøi Vieät vaãn coøn tin raèng ñoù laø vieäc laøm taéc traùch cuûa Quoác Hoäi Myõ (maø ña soá phe Daân Chuû) chæ ñoøi ruùt quaân vaø caét ñöùt vieän trôï cho Vieät Nam Coäng Hoaø vaø troùi tay haønh phaùp Myõ döôùi thôøi Nixon vaø Ford.

Khaùch quan maø noùi, chính TT Johnson cuûa ñaûng Daân Chuû, vaøo giöõa thaäp nieân 60, khi bieát raèng chính quyeàn quaân ñoäi taïi Saøigoøn vaãn chæ lo tranh giaønh quyeàn bính qua caùc cuoäc ñaûo chính thay vì chuù taâm ñeà phoøng tröôùc söï xaâm nhaäp lôùn maïnh cuûa Coäng saûn Baéc Vieät, neân ñaõ quyeát ñònh gia taêng con soá khoång loà caû nöûa trieäu binh só Myõ ñeán tham chieán taïi Vieät Nam ñeå giöõ cho tieàn ñoàn choáng Coäng naøy khoûi rôi vaøo tay keû thuø phöông baéc cho duø bieát raèng ñieàu naøy seõ gaây toán keùm cho ngaân quyõ cuûa nhaø nöôùc cuõng nhö seõ taïo söï choáng ñoái cuûa daân chuùng Myõ. Haønh ñoäng can ñaûm cuûa oâng Johnson ñaõ mang laïi moät keát quaû thaát voïng cho chính caù nhaân oâng sau ñoù, laø phaûi quyeát ñònh khoâng ra taùi tranh cöû vaøo naêm 1968 vì chính saùch ñöa quaân tham chieán cuûa mình ñaõ gaây chia reõ traàm troïng trong daân chuùng Hoa Kyø. Vaø ngay caû oâng Nixon, khi ra tranh cöû toång thoáng vaøo naêm 1968, cuõng ñaõ ñöa ra lôøi höùa heïn laø seõ tìm caùch ruùt quaân Myõ khoûi Vieät Nam, vaø roài cuoái cuøng cuõng thöïc hieän xong lôøi höùa naøy, döôùi chieâu baøi "Vieät-Nam-hoaù chieán tranh" vaøo ñaàu naêm 1973. Quyeát ñònh boû rôi VNCH cho duø coù taøn nhaãn cho thaân phaän cuûa mieàn Nam nhöôïc tieåu naøy, cuõng chæ phaûn aûnh quan ñieåm ích kyû hieån nhieân cuûa ña soá daân chuùng Myõ, maø neáu töï ñaët mình trong tröôøng hôïp ñoù, coù theå chuùng ta cuõng seõ coù cuøng quan ñieåm nhö vaäy. Thöû töôûng töôïng neáu nhö cheá ñoä quaân dòch (draft) coøn hieän höõu ngaøy nay khieán cho taát caû caùc thanh nieân treân 18 tuoåi ñeàu phaûi bò nhaäp nguõ ñeå ra chieán tröôøng Iraq (nhö chuyeän ñaõ xaûy ra taïi Hoa Kyø 40 naêm veà tröôùc), vaø ña soá con em chuùng ta, ngöôøi Myõ goác Vieät, ñeàu phaûi leân ñöôøng ra chieán traän vaø coù theå boû maïng taïi moät vuøng ñaát xa laï, khaùc phong tuïc vaø vaên hoaù, thay vì coù cuoäc soáng eâm aám vaø thoaûi maùi taïi noäi ñòa nöôùc Myõ, lieäu caùc gia ñình ngöôøi Vieät coù tìm caùch cho con em troán sang Gia Naõ Ñaïi (Canada) hay AÂu Chaâu ñeå khoûi phaûi bò baét ñi lính hay khoâng? Vaø lieäu luùc ñoù tæ leä ngöôøi Myõ goác Vieät choáng chieán tranh Iraq coù leân cao hay khoâng? Hoûi töùc laø traû lôøi.

Hôn nöõa, neáu chòu khoù ñoïc kyõ laïi taøi lieäu, chuùng ta seõ thaáy raèng quyeát ñònh boû rôi mieàn Nam Vieät Nam ñaõ ñöôïc thöïc hieän töø laâu maø caùc vò laõnh tuï hay ñaïi dieän cuûa VNCH ñeàu thieáu saùng suoát vaø hieåu bieát ñeå nhìn thaáy vaø coù phaûn öùng kòp thôøi. Thaät vaäy, vieäc boû rôi ñoàng minh Vieät Nam vôùi quyeâaùt ñònh chaám döùt can thieäp vaøo cuoäc chieán, ñaõ ñöôïc theå hieän qua moät ñaïo luaät, goïi laø Case-Church Amendment döïa theo teân cuûa 2 vò nghò só Myõ thôøi ñoù, ñöôïc thoâng qua vaøo ngaøy 19 thaùng 6 naêm 1973, trong ñoù noùi roõ quyeát ñònh caám chính quyeàn Myõ can thieäp quaân söï taïi Ñoâng Nam AÙ neáu nhö khoâng coù söï öng thuaän cuûa Quoác Hoäi, baét ñaàu coù hieäu löïc keå töø ngaøy 15 thaùng 8 naêm 1973. Ñaïo luaät naøy coù nghóa laø TT Myõ ñaõ khoâng coøn quyeàn quyeát ñònh ñeå ñieàu haønh veà cuoäc chieán taïi Vieät Nam nöõa, vaø ñaõ ñöôïc thoâng qua vôùi moät tæ leä ña soá aùp ñaûo 278-124 taïi Haï Vieän, vaø 64-26 taïi Thöôïng Vieän. Nghóa laø ngay caû nhö Toång thoáng muoán phuû quyeát (veto) thì Quoác Hoäi cuõng dö tuùc soá ñeå boû phieáu ñeå vöôït qua (override) moät laàn nöõa. Trong soá caùc daân bieåu vaø nghò só boû phieáu thoâng qua, cho duø ña soá thuoäc phe Daân Chuû, nhöng vaãn coù khaù nhieàu caùc vò phe Coäng Hoaø uûng hoä neân môùi ñaït ñöôïc tæ leä aùp ñaûo ñeå coù theå vöôït qua quyeàn phuû quyeát naøy cuûa TT. Neáu hieåu ra ñieàu naøy ñuùng nghóa vaø ñuùng luùc thì coù leõ caùc vieân chöùc cao caáp cuûa VNCH thôøi aáy nhö quyù oâng toång tröôûng keá hoaïch N. T. H., ñaïi söù taïi Myõ B. D., bí thö phuï taù toång thoáng H. Ñ. N., nhöõng ngöôøi thöôøng ñöôïc ñaùnh giaù nhö laø nhöõng chuyeân vieân raønh roõi veà noäi tình Hoa Kyø, ñaõ phaûi gioùng leân tieáng chuoâng baùo ñoäng cho toaøn theå quaân daân vaø chính phuû mieàn Nam luùc baáy giôø bieát tin ñeå maø lieäu ñöôøng xoay xôû hay tìm phöông cöùu vaõn, chöù khoâng phaûi chæ ngoài im ñeå cho moät mình oâng toång thoáng Thieäu ngaây thô tin töôûng vaøo nhöõng lôøi höùa heïn baûo veä treân nhöõng laù thö rieâng cuûa TT Nixon vaø cöù töôûng nhö laø nhöõng laù buøa hoä meänh höõu hieäu, ñeå roài cuoái cuøng laïi quay ra traùch cöù laø bò ñoàng minh phaûn boäi vaø boû rôi (nhö ñaõ keå laïi trong cuoán saùch aên khaùch Khi Ñoàng Minh Thaùo Chaïy).

Giôùi caàm quyeàn thôøi Ñeä Nhò Coäng Hoaø thöôøng töï tin vaøo söï uûng hoä ñaéc löïc cuûa TT Nixon (ñaûng Coäng Hoaø) nhöng chính phuï taù cuûa oâng laø Henry Kissinger ñaõ ñi ñeâm vôùi Leâ Ñöùc Thoï ñeå thaønh hình Hieäp Ñònh Paris vaøo ñaàu naêm 1973 haàu doïn ñöôøng thaùo lui cuûa quaân ñoäi Myõ khoûi VN sau khi ñaõ baét tay ñöôïc vôùi Trung Coäng vaø khoâng coøn sôï ñeán aûnh höôûng toaøn thaéng cuûa Lieân Soâ ôû AÙ Chaâu. Haønh ñoäng phaûn boäi naøy cuûa oâng Kissinger vaø ñaûng Coäng Hoaø, daãn ñeán cuoäc di taûn ñau thöông vaøo ngaøy 30 thaùng 4 oan nghieät sau ñoù khoâng laâu, nhieàu ngöôøi vaãn coøn bieän minh cho raèng vì coù söï choáng ñoái cuûa caùc daân bieåu vaø nghò só thuoäc phe ña soá Daân Chuû thôøi baáy giôø. Ai cuõng bieát, vieäc ñieàu haønh chieán tranh vaø ñoái ngoaïi thuoäc veà ñaëc quyeàn cuûa ngaønh haønh phaùp, chính quyeàn Myõ vaø Nguõ Giaùc Ñaøi ñaõ doïn ñöôøng saün cho cuoäc thaùo chaïy naøy caû naêm trôøi tröôùc ñoù khi cho döïng saün töø tröôùc caùc traïi leàu tieáp cö ôû ñaûo Guam ñeå ñoùn tieáp soá löôïng di daân tò naïn ñoâng ñaûo vaøo muøa heø naêm 1975.

Neáu nhö chuyeän quaù khöù chöa ñuû söùc thuyeát phuïc thì nhöõng dieãn bieán gaàn ñaây cuõng ñuû chöùng minh cho caùi ñieäp khuùc "Coäng Hoaø choáng Coäng" ñaõ hoaøn toaøn tan vôõ. Trong baøi dieãn vaên nhaäm chöùc ôû ñaàu nhieäm kyø hai vaøo naêm 2005, TT Bush ñaõ huøng hoàn ñeà cao lyù töôûng töï do daân chuû vaø coøn long troïng tuyeân höùa raèng nôi naøo ngöôøi daân ñöùng leân choáng laïi aùp böùc cuûa baïo quyeàn, nôi ñoù seõ coù söï hoã trôï cuûa Hoa Kyø. Nhöõng ai thích oâng Bush thì dó nhieân tìm caùch ca tuïng baøi dieãn vaên naøy. Theá nhöng thöïc teá ñaõ xaûy ra hoaøn toaøn traùi ngöôïc, TT Bush vaø chính phuû Myõ cuõng saün saøng thoaû hieäp vôùi nhöõng chính phuû ñoäc taøi taïi Trung Ñoâng vaø nhieàu nôi khaùc nhau, cuõng nhö laøm ngô tröôùc nhöõng vi phaïm nhaân quyeàn cuûa caùc cheá ñoä naøy, mieãn laø hoï chòu hôïp taùc vôùi Myõ trong caùi goïi laø lieân minh choáng khuûng boá. Vaø ñieàu laøm cho taäp theå ngöôøi Vieät baát maõn nhaát, coù leõ laø quyeát ñònh cuûa chính quyeàn Bush ruùt teân Vieät Nam ra khoûi danh saùch caùc nöôùc caàn quan taâm (CPC) ñeå laøm quaø chuaån bò cho chuyeán coâng du cuûa TT Bush trong hoäi nghò APEC toå chöùc taïi Haø Noäi vaøo cuoái naêm ngoaùi. Ñeå roài trong chuyeán vieáng thaêm naøy, oâng Bush ñaõ khoâng heà ñaû ñoäng gì ñeán nhöõng töø ngöõ töï do vaø daân chuû, laøm ngô tröôùc vieäc ñaøn aùp caùc tieáng noùi ñaáu tranh ôû quoác noäi ñang bò boä maùy coâng an keàm keïp gaét gao. Söï trôû maët vaø giaû doái ñaày thaát voïng naøy ñaõ khieán cho Hoaø Thöôïng Thích Quaûng Ñoä, moät tieáng noùi ñaáu tranh cho töï do vaø nhaân quyeàn ñöôïc neå troïng khaép nôi treân theá giôùi, cuoái cuøng cuõng phaûi leân tieáng chæ trích haønh ñoäng phaûn boäi cuûa TT Bush vaø chính phuû Myõ veà nhöõng lyù töôûng cao ñeïp maø chính hoï ñaõ huyeânh hoang ñeà ra tröôùc ñoù khoâng laâu.

Töôûng cuõng neân nhaéc laïi laø trong kyø baàu cöû naêm 2004, nhöõng lôøi tuyeân boá cuûa TT Bush ñaõ taïo ra moät söï chaán ñoäng trong loøng khoái ngöôøi Vieät quoác gia.

Ñoù laø trong cuoäc phoûng vaán vôùi kyù giaû Bill O'Reilly treân ñaøi truyeàn hình Fox News theo khuynh höôùng baûo thuû thieân höõu, oâng Bush phaán khôûi noùi veà söï quyeát taâm ñaáu tranh cho daân chuû, töï do cuûa nhaân daân A Phuù Haõn trong cuoäc baàu cöû toaøn quoác. Nhöng khi ñöôïc hoûi ñeå so saùnh laø phaûi chaêng vì ngöôøi daân mieàn Nam Vieät Nam tröôùc ñaây khoâng chòu ñaáu tranh cho töï do cuûa hoï cho neân ngaøy nay khoâng coù töï do hay khoâng, TT Bush ñaõ traû lôøi goïn loûn "Yes". Sau ñoù oâng noùi tieáp raèng oâng tin chaéc chaén raèng (absolutely) daân Iraq seõ chieán ñaáu cho lyù töôûng töï do cuûa hoï. Noùi moät caùch khaùc, oâng Bush muoán cho thaáy nhieäm vuï thieâng lieâng cuûa ngöôøi Myõ laø ôû laïi giuùp daân Iraq chieán ñaáu cho töï do vì ñoù laø öôùc muoán cao caû cuûa hoï. OÂng muoán so saùnh ví duï laø daân mieàn Nam VN tröôùc ñaây khoâng chòu chieán ñaáu cho töï do cuûa hoï neân Myõ môùi ruùt khoûi VN. Coøn baây giôø, daân Iraq ñang tranh ñaáu cho töï do cuûa mình neân chính quyeàn cuûa oâng caàn phaûi ôû laïi ñeå giuùp cho daân Iraq ñaït ñöôïc lyù töôûuûng naøy.

Lôøi noùi cuûa TT Bush, gioáng nhö lôøi phaùt ngoân cuûa toång tröôûng quoác phoøng Donald Rumsfeld tröôùc ñoù khoâng laâu, cuõng tai haïi ñôùn ñau cho söï ñaáu tranh hy sinh cuûa haøng trieäu quaân daân caùn chính VNCH trong cuoäc chieán vöøa qua. Trong moät cuoäc phoûng vaán treân chöông trình Hardball cuûa ñaøi MSNBC vaøo ngaøy 29-04-2004 do nhaø baùo Chris Matthews chuû trì, khi ñöôïc hoûi so saùnh giöõa Iraq ngaøy nay vaø VN luùc tröôùc, oâng Rumsfeld, moät vieân chöùc chính quyeàn cao caáp cuûa oâng Bush thôøi baáy giôø, noåi tieáng vôùi nhöõng lôøi leõ vaø haønh ñoäng xem thöôøng caùc ñoàng minh laâu ñôøi nhö Phaùp vaø Ñöùc, cuõng ñaõ khoâng tha ñoàng minh nhoû beù cuõ cuûa mình laø VNCH vôùi caâu traû lôøi nhö sau: "ÔÛ VN (hoài ñoù) anh thaáy laø coù moät thaønh phaàn coù tinh thaàn quoác gia daân toäc cao ñoä ôû mieàn baéc, roài boïn Vieät Coäng cuõng laø moät thaønh phaàn ñaùng keå trong tình theá baáy giôø... Roài anh laïi thaáy laø chuùng ta coù moät chính quyeàn (VNCH) khoâng ñöôïc loøng daân ôû mieàn Nam. Caùi chính phuû mieàn Nam naøy chaúng coù hieán phaùp, chaúng coù baàu cöû gì caû. Ñoái vôùi ñaïi ña soá ngöôøi Vieät, hoï bò coi laø moät thöù chính phuû buø nhìn."

Ngoaøi söï hieåu bieát aáu tró, ngu xuaån hoaëc chaúng theøm ñeám xæa gì ñeán söï thaät cuûa caùc chính trò gia Myõ kieåu oâng Rumsfeld hay TT Bush vôùi nhöõng lôøi phaùt bieåu hay nhaän ñònh nhö treân, nhöõng lôøi noùi ñoù coøn laø moät veát dao ñaâm thaáu tim can cuûa khoái quaân daân caùn chính VNCH ñaõ sinh soáng vaø tranh ñaáu, hy sinh treân chieán tröôøng cuõng nhö boû maïng trong loøng bieån saâu treân ñöôøng möu tìm töï do, maëc duø hoï thöôøng bò boù tay hay cheøn eùp bôûi ñoàng minh khoång loà nhöng thieáu chaân thaät vaø saün loøng phaûn boäi laø Hoa Kyø.

Do ñoù, vieäc löïa choïn hay uûng hoä theo phe Daân Chuû hay Coäng Hoaø caàn phaûi ñöôïc caân nhaéc kyõ löôõng hôn tuyø theo quyeàn lôïi cuûa moãi caù nhaân, vaø cuõng aùp duïng khaùc nhau ôû töøng thôøi ñieåm vaø ñòa phöông rieâng bieät chöù khoâng theå aùp duïng moät caùch nhaát quaùn, vaø muø quaùng tin vaøo caùi luaän ñieäu cuõ rích "Coäng Hoaø choáng Coäng, Daân Chuû phaûn chieán" ñaõ hoaøn toaøn sai beùt.

Trôû veà vôùi chuyeän tranh luaän veà lôïi hay haïi cuûa vieäc ruùt quaân Myõ ra khoûi Iraq, coù leõ tinh thaàn chia reõ traàm troïng trong hai khoái Daân Chuû vaø Coäng Hoaø ñaõ khieán cho ña soá cuûa moãi beân ñeàu coá giöõ vöõng laäp tröôøng cuûa mình, töùc laø cöû tri Daân Chuû hoaøn toaøn baát tín nhieäm TT Bush neân caøng muoán thay ñoåi hay chaám döùt chính saùch chieán tranh cuûa Hoa Kyø hieän nay; vaø cöû tri Coäng Hoaø thì vaãn tieáp tuïc uûng hoä chính saùch naøy, cho duø raèng möùc ña soá beân Daân Chuû caøng ngaøy caøng taêng cao, trong khi tæ leä ña soá beân Coäng Hoaø caøng ngaøy caøng tuït daàn. Tuy nhieân, moät yù kieán chuyeân moân cuõng caàn ñöôïc laéng nghe, vì noù giuùp cho ta nhìn roõ ñöôïc vaán ñeà döôùi nhieàu khía caïnh khaùc nhau maø khoâng bò aûnh höôûng bôûi tính thieân vò theo ñaûng phaùi. Ñoù laø nhaän ñònh cuûa oâng William Odom, qua moät baøi vieát ñaêng treân tôø Washington Post ngaøy 11/02. OÂng Odom laø moät chuyeân vieân theo kieåu vaên voõ song toaøn, ñaõ phuïc vuï trong quaân ñoäi vaø leân ñeán caáp baäc trung töôùng, toát nghieäp tieán só taïi tröôøng Ñaïi hoïc Columbia, hieän giaûng daïy taïi tröôøng Ñaïi hoïc Yale vaø cuõng laø moät chuyeân gia nghieân cöùu cuûa Vieän Hudson. OÂng ñaõ töøng naém nhöõng chöùc vuï quan troïng nhö Cuïc tröôûng Cuïc An Ninh Luïc Quaân Myõ, Giaùm ñoác Cô quan Thu thaäp Tình baùo NSA döôùi thôøi TT Reagan.

Baøi vieát cuûa oâng töôùng hoài höu Odom coù töïa ñeà laø "Victory Is Not An Option" (Chieán thaéng Khoâng coøn laø moät choïn löïa khaû thi nöõa). Theo oâng, coù boán laäp luaän ñaày huyeàn thoaïi bieän minh cho vieäc tieáp tuïc cuoäc chieán maø chuùng ta caàn phaûi tìm hieåu vaø phaân tích kyõ löôõng ñeå thaáy vì sao caàn phaûi döùt boû noù:

1. Chuùng ta phaûi tieáp tuïc cuoäc chieán naøy ñeå ngaên chaën cho tình hình toài teä khoâng xaûy ra neáu nhö quaân ñoäi Myõ ruùt quaân ra khoûi Iraq baây giôø. Laäp luaän naøy ñaày maâu thuaãn: Hoa Kyø ñang chieán ñaáu ñeå ngaên chaën moät tình huoáng maø töï noù ñaõ ñöôïc taïo ra do cuoäc taán coâng cuûa quaân ñoäi Myõ. Tröôùc sau gì thì tình hình taïi Iraq cuõng seõ hoãn loaïn, moät söï hoãn loaïn do chính Hoa Kyø taïo ra, vaø caøng ngaøy caøng teä hôn neáu nhö quaân ñoäi Myõ tieáp tuïc coù maët taïi ñaây. Nhieàu chính trò gia thích leân tieáng raèng hoï lo sô vieäc ruùt quaân Myõ seõ taïo ra moät tình traïng hoãn loaïn, nhöng thaät ra theo oâng Odom, thì caùi tình traïng ñoù ñaõ hieän höõu töø laâu roài taïi Iraq, vì theá neân noùi chuyeän ngaên chaën cho noù ñöøng xaûy ra (baèng caùch ñeå cho quaân Myõ tieáp tuïc chieám ñoùng taïi Iraq) töï noù ñaõ laø moät nhaän ñònh hoang töôûng vaø thieáu thöïc teá.

2. Chuùng ta phaûi tieáp tuïc cuoäc chieán naøy ñeå ngaên chaën khoâng cho aûnh höôûng cuûa Ba Tö (Iran) moãi ngaøy lôùn maïnh hôn taïi Iraq. Ñaây cuõng laø moät nghòch lyù khaùc vì moät trong muïc tieâu cuûa cuoäc chieán do TT Bush chuû xöôùng luùc ban ñaàu laø nhaèm thieát laäp moät theå cheá daân chuû taïi Iraq. Ñieàu naøy daãn ñeán vieäc ña soá daân Shiite taïi Iraq seõ naém theá thöôïng phong, giaønh laïi quyeàn haønh töø phía Sunni thuoäc thieåu soá döôùi thôøi Saddam Hussein. Maø daân Shiite taïi Iraq laïi voán gaàn guõi hôn vôùi Iran, moät soá lôùn caùc giaùo só Shiite ñaõ ñöôïc Iran giuùp ñôõ trong luùc tò naïn trong thôøi kyø bò ñaøn aùp bôûi cheá ñoä Saddam. Do ñoù, aûnh höôûng cuûa Iran chaéc chaén phaûi lôùn maïnh ôû Iraq moät khi cheá ñoä Saddam bò laät ñoå. Chaúng leõ moïi ngöôøi laïi queân raèng Saddam laø keû thuø cuûa cheá ñoä thaàn quyeàn ôû Iran trong cuoäc chieán ñaãm maùu giöõa hai nöôùc keùo daøi 8 naêm (1980-1988) maø Hoa Kyø vaø caùc nöôùc AÛ Raäp Sunni trong vuøng ñeàu uûng hoä maïnh meõ vaø tieáp söùc cho Iraq. Vaø do ñoù vieäc tieáp tuïc ôû laïi Iraq khoâng theå naøo ngaên chaën ñöôïc söï lôùn maïnh veà aûnh höôûng cuûa Iran, bôûi vì ñieàu naøy ñaõ töï noù laø haäu quaû ñaàu tieân cuûa phaùt suùng leänh ñoå boä lính Myõ leân Iraq.

3. Chuùng ta phaûi tieáp tuïc cuoäc chieán naøy ñeå ngaên chaën khoâng cho toå chöùc khuûng boá al-Qaeda coù theå duøng Iraq laøm moät saøo huyeät truù aån. Ñieàu naøy cuõng laïi laø moät nghòch lyù vôùi quyeát ñònh taán coâng Iraq luùc ban ñaàu. Döôùi thôøi Saddam, al-Qaeda khoâng theå naøo hoaït ñoäng taïi ñaây, vaø chæ sau khi quaân ñoäi Myõ tieán chieám Iraq thì caùc toaùn thaùnh chieán khaép nôi môùi ñoå xoâ veà ñaây ñeå tieáp tuïc laên mình vaøo nhöõng vuï noå bom caûm töû. Vieäc al-Qaeda hieän höõu nhieàu hôn ôû nhöõng vuøng coù ñoâng daân Sunni cuõng khoâng thay ñoåi heä quaû naøy, cho duø laø hai beân (al Qaeda vaø phe Sunni) ñeàu coù chung keû thuø laø phe Shiite vaø Hoa Kyø. Neáu nhö ba phe Sunni, Shiite vaø Kurd coù theå ñi ñeán moät giaûi phaùp chính trò sau naøy ñeå giaûi quyeát oån thoaû cuoäc noäi chieán, lieäu hoï coù cuøng ñoaøn keát ñeå choáng laïi nhöõng thaønh phaàn quaù khích cuûa al Qaeda (thuoäc caùc quoác gia khaùc xaâm nhaäp vaøo Iraq) hay khoâng, hieän nay khoù ai coù theå ñöa ra caâu traû lôøi chính xaùc. Tuy nhieân, ñieàu moïi ngöôøi coù theå nhìn thaáy laø ngaøy naøo coøn coù söï hieän dieän cuûa lính Myõ ôû Iraq, thì söï caêm thuø lính Myõ seõ laø chaát keo giuùp cho caùc thaønh phaàn quaù khích cuøng hôïp taùc vaø giuùp cho al Qaeda caøng lôùn maïnh.

4. Chuùng ta phaûi tieáp tuïc cuoäc chieán naøy ñeå hoã trôï cho caùc quaân nhaân Myõ ñaõ hy sinh xöông maùu taïi ñaây. Chính laäp luaän naøy ñaõ khieán cho nhieàu nhaø daân cöû, tuy nhìn thaáy caùi haäu quaû teä haïi cuûa chính saùch tieáp tuïc duy trì cuoäc chieán, cuõng khoâng daùm döùt khoaùt veà vieäc ruùt quaân ngay laäp töùc vì khoâng muoán bò mang tieáng laø boû rôi caùc quaân nhaân Hoa Kyø. Thaät ra ñaõ coù ai hoûi thaêm yù kieán cuûa ña soá caùc quaân nhaân Myõ ñeå bieát hoï ñang thöïc söï nghó nhö theá naøo? Coù leõ trong thôøi gian ñaàu cuûa cuoäc chieán, phaàn ñoâng ñeàu tin töôûng laø söï hieän höõu cuûa mình seõ ñem laïi moät keát quaû toát ñeïp. Theá nhöng sau khi ñaõ bò tröng duïng ñeå trôû laïi chieán tröôøng moät laàn thöù hai, roài laàn thöù ba, vaø roài ñeán laàn thöù tö nöõa, thì chaéc chaén laø taâm lyù cuûa nhöõng chieán binh naøy ñaõ baét ñaàu bò giao ñoäng. Hôn nöõa, vieäc hoã trôï quaân nhaân Myõ khoâng coù nghóa laø tieáp tuïc chi tieàn ra ñeå cho hoï tieáp tuïc hy sinh taïi chieán tröôøng khoác lieät vaø dai daúng naøy. Vieäc keâu goïi ruùt quaân ra khoûi Iraq khoâng phaûi laø moät haønh ñoäng ñaâm sau löng chieán só, vì noù coù theå giuùp cho nhieàu sinh maïng binh lính khoûi phaûi tieáp tuïc bò hy sinh moät caùch hoang phí, maø thay vaøo ñoù coù theå ñöôïc ñieàu ñoäng ñeán nhöõng nôi khaùc caàn thieát cho chieán dòch choáng khuûng boá toaøn caàu, nhö taïi chieán tröôøng A Phuù Haõn (Afghanistan), vuøng giaùp ranh vôùi Hoài Quoác (Pakistan), nôi maø phe Taliban ñang daàn daàn phuïc hoài laïi theá löïc vaø coù cô nguy trôû thaønh moät moái nguy to lôùn cho quyeàn lôïi cuûa Hoa Kyø trong vuøng.

Ñeå keát luaän, theo oâng Odom, chuùng ta caàn phaûi sôùm nhaän thöùc raèng vieäc tieáp tuïc cuoäc chieán hieän nay chæ caøng ngaøy caøng gia taêng con soá quaân nhaân Myõ thieät maïng hay thöông vong, cuõng nhö khoâng giuùp taïo ñieàu kieän cho moät chieán löôïc môùi. Vieäc Hoa Kyø ruùt quaân ra khoûi Iraq seõ laø ñieàu kieän tieân quyeát, noù seõ khieán cho nhieàu keû thuø cuûa Myõ seõ khoâng coøn cô hoäi ñeå ngoài höôûng lôïi tröôùc söï toán hao vaø tieâu moøn cuûa quaân ñoäi Myõ. Noù cuõng seõ khieán cho nhieàu quoác gia AÂu Chaâu coøn löng chöøng seõ yù thöùc möùc nguy haïi cho quyeàn lôïi vaø neàn an ninh cuûa chính quoác gia hoï moät khi Hoa Kyø ruùt quaân ra khoûi ñaây, ñeå töø ñoù seõ thöïc söï cuøng hôïp taùc ñeå giaûi quyeát hoà sô Iraq cuõng nhö cho caû vuøng Trung Ñoâng.

Mai Loan

Houston, Texas 15/04/2007

Mailoan74@yahoo.com

=END=

3- Dieãn Ñaøn Haûi Ngoaïi

- Ngöôøi baùn saùch treân baõi bieån Nha-Trang

Phaïm Tín An Ninh

Toâi trôû veà thaêm queâ höông sau hôn möôøi laêm naêm, keå töø ngaøy vöôït bieån ra ñi. Toâi quyeát ñònh ñieàu naøy qua bao nhieâu ñeâm öu tö traèn troïc. Toâi chaúng coøn ai thaân quen beân aáy ñeå veà thaêm. Meï toâi maát hoài toâi môùi leân naêm. Cha toâi cheát cuoái naêm 1977 trong traïi tuø caûi taïo Ñaù Baøn, khi toâi ñang ôû moät traïi tuø khaùc taän nuùi röøng Vieät Baéc vaø maõi naêm naêm sau toâi môùi nhaän ñöôïc tin buoàn. Ñöùa em gaùi maø toâi thöông quí nhaát, mang hình aûnh cuûa ngöôøi meï maø toâi chæ coøn mô hoà trong kyù öùc, cuõng ñaõ keát lieãu cuoäc ñôøi ôû caùi tuoåi töôûng chöøng luùc naøo cuõng coù caû moät baàu trôøi xanh bao la tröôùc maët. Coøn baïn beø toâi, thaèng cheát, ñöùa ra ñi, gôûi thaân khaép boán phöông trôøi. Bieát laø laàn trôû veà naøy, roài cuõng chaúng khaùc gì caùi ngaøy caùch ñaây möôøi saùu naêm, töø moät traïi tuø mieàn Baéc trôû veà, toâi bô vô laïc loõng treân chính nôi choân nhau caét roán cuûa mình. Toâi cuõng khoâng coù yù ñònh veà ñaây ñeå tìm laïi nhöõng kyû nieäm ngaøy xöa. Nhöõng "hang ñoäng tuoåi thô" chaéc cuõng ñaõ bieán maát tröôùc bao nhieâu gioâng toá naêm naøo baát ngôø uïp xuoáng. Baây giôø chæ coøn soùt laïi chuùt ít trong loøng nhöõng ngöôøi tha phöông löu laïc. Baûn thaân toâi coù quaù nhieàu ñôùn ñau vaø maát maùt ngay treân chính caùi thaønh phoá moät thôøi xinh ñeïp naøy. Toâi sôï phaûi nhìn laïi caùi quaù khöù haõi huøng vaø tang thöông ñoù. Toâi veà chæ ñeå laøm moät ñieàu, maø neáu khoâng laøm ñöôïc, loøng toâi seõ ray röùt khoân nguoâi. Coù leõ ñeán khi cheát toâi vaãn khoâng laøm sao nhaém maét.

Toâi veà ñeå tìm laïi phaàn moä cuûa cha vaø em toâi, caûi taùng ñem veà an taùng beân caïnh phaàn moä cuûa meï toâi trong nghóa trang gia toäc ôû queâ toâi ngoaøi Vaïn Giaõ. Ñieàu öôùc mô cuûa cha toâi, moãi laàn oâng keå cho toâi nghe veà meï toâi vaø chuyeän tình khaù laõng maïn nhöng cuõng nhieàu cay ñaéng cuûa oâng baø. Cha toâi ñöôïc choân caát sô saøi treân nuùi Ñaù Baøn, beân ngoaøi moät traïi tuø caûi taïo luùc xöa. Coøn em gaùi toâi, ñöôïc gia ñình moät coâ baïn thaân choân caát taïi moät nghóa trang ngoaøi Ñoàng Ñeá. Khoù khaên vaø may maén laém toâi môùi tìm ñöôïc tin töùc veà moä phaàn cuûa cha vaø em toâi sau hôn hai möôi naêm. Nhôø moät ngöôøi baïn cuøng tuø vôùi cha toâi, chính tay oâng ñaõ ñaøo huyeät cho cha toâi; vaø gia ñình coâ baïn thaân cuûa em gaùi toâi, vöôït bieân töø naêm 1978, hieän ñònh cö taän beân Hoøa Lan, cung caáp chi tieát vaø veû caû baûn ñoà höôùng daãn cho toâi.

Ngoài treân maùy bay, toâi lo laéng ñuû ñieàu. Moä em toâi naèm trong moät nghóa trang, duø chöa ñöôïc xaây, nhöng coù taám bia ñuùc baèng xi-maêng neân coù leõ deã tìm; nhöng phaàn moä cuûa cha toâi, naèm trong nuùi vaø caùi traïi caûi taïo ngaøy xöa baây giôø ñaõ bieán thaønh moät khu kinh teá môùi. Gaàn ba möôi naêm roài, coù bieát bao söï ñoåi thay.

Cuoái cuøng thì taâm nguyeän cuûa toâi cuõng hoaøn thaønh ñöôïc moät nöûa. Traùi ngöôïc vôùi nhöõng lo laéng ban ñaàu, toâi deã daøng tìm ra phaàn moä cuûa cha toâi. Maëc duø boái caûnh chung quanh thay ñoåi, nhöng baø con ôû vuøng kinh teá môùi naøy ña soá laø daân thaønh phoá bò cöôûng baùch "töï nguyeän" leân ñaây, moät soá ngaøy xöa laø lính vaø coâng chöùc. Bieát ñaây laø moä cuûa nhöõng ngöôøi tuø caûi taïo, neân hoï thöông maø raøo laïi vaø giöõ gìn. Nhöõng dòp cuoái naêm hoï ñeàu thaép höông, taûo moä vaø keû laïi teân treân nhöõng taám bia baèng goã, duø ñaõ rong reâu qua bao nhieâu muøa möa naéng. Rieâng phaàn moä cuûa em toâi, moø maãm suoát caû hai tuaàn toâi vaãn tìm khoâng ra. Caû khu nghóa trang baây giôø thay ñoåi. Ngöôøi cheát nhieàu quaù. Nhieàu ngoâi moä môùi xaây, nhöng cuõng coù moät soá ñaõ ñöôïc caûi taùng, dôøi ñi nôi khaùc. Nhaø cöûa caát san saùt beân nghóa ñòa. Ngöôøi soáng baây giôø ôû chung vôùi ngöôøi cheát. Toâi baét chöôùc ngöôøi xöa khaán vaùi, xin hoàn thieâng em toâi veà chæ cho toâi ngoâi moä cuûa em naèm. Nhöng lôøi vaùi cuûa toâi vaãn khoâng thieâng.

Toâi thueâ ngöôøi caûi taùng phaàn moä cuûa cha toâi. Ñi töøng nhaø trong khu kinh teá môùi caùm ôn loøng toát cuûa moïi ngöôøi. Ñöa haøi coát cuûa cha toâi veà an taùng beân caïnh meï toâi, trong nghóa trang gia toäc, thueâ thôï xaây laïi taát caû nhöõng ngoâi moä ñaõ bao nhieâu naêm khoâng coù ai chaêm soùc.

Coøn moät ngaøy nöõa laø heát haïn visa. Toâi muoán ñi moät voøng, tìm laïi chuùt gì cuûa Nha-Trang xöa. Muøa heø Nha-Trang baây giôø döôøng nhö noùng böùc hôn ngaøy xöa. Toâi thueâ moät chieác xích loâ chaïy doïc theo con ñöôøng Duy-Taân cuõ. Vöøa ñeå cho maùt, vöøa muoán tìm laïi nhöõng luøm caây döông ngaøy tröôùc, thuôû chuùng toâi vaø baïn beø heïn hoø sau nhöõng luùc tan tröôøng. Moät soá luøm döông vaãn coøn ñoù, nhöng trô troïi, ñieâu taøn. Toâi baûo anh phu xe cho toâi xuoáng tröôøng Voõ-Taùnh. Anh phu xe coøn treû, thaéng xe laïi, ngaïc nhieân. Toâi hieåu, neân toâi baûo toâi seõ chæ ñöôøng, anh cöù theo toâi. Ngoâi tröôøng cuõ, nôi toâi coù bieát bao kyû nieäm cuûa ba naêm theo hoïc, baây giôø khoâng nhöõng caùi teân tröôøng, maø taát caû ñeàu trôû thaønh xa laï. Nhöõng haøng caây phía tröôùc khoâng coøn. Ngoâi tröôøng ñöùng chô vô, chaúng coøn soùt laïi chuùt gì thô moäng, gaây trong toâi moät caûm xuùc beõ baøng hôn laø thöông tieác. Baát giaùc toâi nhôù ñeán em toâi. Ñöùa em gaùi xinh ñeïp deã thöông, ñaõ cho toâi caùi aám aùp cuûa caû moät gia ñình, trong nhöõng ngaøy chuùng toâi lôùn leân khoâng coù meï. Em hoïc beân tröôøng Nöõ Trung Hoïc, nhöng thöôøng ñeán ñaây chôø toâi ñeå hai anh em cuøng ra bieån. Em toâi thích taém bieån, nhöng ngaïi ñeán ñoù moät mình neân thöôøng ruõ toâi ñi theo hoä toáng. Toâi tha hoà laøm tình laøm toäi maáy anh chaøng muoán ñeán laøm quen, taùn tænh em toâi. Toâi ñi boä doïc theo baõi bieån, tìm ñeán khu coù nhieàu caây döøa tröôùc tröôøng Baù-Ninh luùc tröôùc, nôi ngaøy xöa em toâi thöôøng ngoài ôû ñoù.

Toâi ñöa maét nhìn moät voøng töø xa. Nôi baäc xi maêng tieáp giaùp baõi caùt, moät ngöôøi taøn taät ñang khoù nhoïc duøng caùnh tay duy nhaát coøn laïi giöõ thaêng baèng tröôøn xuoáng. Troâng anh ta gioáng nhö moät con coùc. Len loûi trong ñaùm ngöôøi ñi taém, anh höôùng veà phía toâi ngoài. Löng anh mang tuùi vaûi chöùa ñaày saùch, vaø keùo leâ treân caùt moät caùi tuùi vaûi nöõa, cuõng toaøn laø saùch. Anh leâ leát töøng quaõng, töøng quaõng ngaén. Baát ngôø anh ta ngöôùc leân. Thaáy toâi gaät ñaàu chaøo, anh ta nhìn toâi cöôøi raïng rôõ, ñeå loä haøm raêng traéng. Khuoân maët tuaán tuù, raâu quai haøm, vaàng traùn cao vôùi maáy sôïi toùc vaét ngang raát ngheä só. Anh duøng baøn tay duy nhaát loâi moät cuoán saùch trong tuùi vaûi ñang naèm treân maët caùt vaø töø töø môû ra. Toâi lieác qua. Cuoán saùch coù caùi töïa vieát baèng tieáng Anh, noùi veà chuyeän chuyeán taøu Titanic. Toâi nhôù ñeán cuoán phim cuøng teân, môùi quaûng caùo raàm roä treân truyeàn hình Nauy maø toâi chöa kòp ñi xem. Boãng toâi troøn maét ngaïc nhieân khi nghe anh môû lôøi chaøo vaø giôùi thieäu cuoán saùch baèng tieáng Anh maø anh phaùt aâm raát löu loaùt, khoâng thua keùm gì nhöõng ngöôøi Vieät ñaõ sinh soáng laâu naêm ôû nöôùc ngoaøi. Anh laàm töôûng toâi laø ngöôøi Nhaät hay Ñaïi Haøn gì ñoù. Toâi thaùn phuïc anh voâ cuøng vaø baûo vôùi anh toâi laø ngöôøi Vieät, ñònh cö ôû Nauy, neân trình ñoä tieáng Anh cuûa toâi chæ vöøa ñuû noùi daêm ba caâu xaõ giao, chöù laøm gì coù theå thöôûng thöùc ñöôïc vaên chöông. Toâi caùm ôn anh vaø moùc ví ra ñònh bieáu anh moät chuùt tieàn, nhöng anh voäi ñöa tay ngaên laïi.

- Caùm ôn anh, nhöng xin anh ñeå daønh tieàn cho nhöõng ngöôøi coøn ngheøo khoå hôn toâi.

Anh nhoû nheï baèng moät gioïng thaân thieän vaø leã ñoä.

Caâu noùi vaø thaùi ñoä cuûa anh laøm toâi raát ñoãi ngaïc nhieân. Vì töø khi trình giaáy thoâng haønh vaøo nöôùc, tröôùc nhöõng ngöôøi mang lon, ñoäi maõo ñaïi dieän cho caû moât quoác gia maø cuõng khoâng coù ñöôïc phong thaùi thanh tao nhö anh; vaø chaúng leõ ôû trong caùi thaønh phoá "muõi nhoïn du lòch" naøy laïi coøn nhieàu ngöôøi khoán khoå hôn anh?

Toâi ñaønh mua moät cuoán saùch ñeå anh vui loøng nhaän tieàn, nhöng roài thaáy anh cöù loay hoay moi heát tuùi noï ñeán tuùi kia, ñeå tìm ñuû tieàn thoái laïi cho toâi.

Toâi muoán hoûi thaêm anh vaøi caâu, nhöng anh ñaõ nhoeûn mieäng cöôøi vaø gaät ñaàu chaøo toâi roài voäi vaøng leát sang maáy ngöôøi khaùch nöôùc ngoaøi ñang naèm phôi naéng treân haøng gheá phía tröôùc.

Töø hoâm aáy, hình aûnh ngöôøi taøn taät baùn saùch treân baõi bieån Nha-Trang cöù laån quaån trong ñaàu vaø theo toâi veà tôùi Nauy; ñeå roài neáu coù ai ñoù lôõ lôøi noùi ñieàu gì khoâng maáy toát veà nhöõng ngöôøi ngheøo khoå ôû Vieät nam, toâi coù caûm töôûng nhö ñang xuùc phaïm ñeán anh, ngöôøi baùn saùch khaû kính maø toâi baát ngôø ñöôïc gaëp.

Naêm sau, toâi laáy moät thaùng heø veà laïi Vieät nam. Laàn naøy toâi mua veù vaø nhôø cha coâ baïn cuûa em toâi, töø Hoøa Lan, cuøng veà vôùi toâi. OÂng laø ngöôøi ñaõ giuùp choân caát em toâi ngaøy tröôùc. Toâi khoâng ngôø laø mình phaûi veà laïi Vieät nam laàn thöù hai. Moät ñieàu maø tröôùc ñaây toâi khoâng heà nghó tôùi... Nhöng toâi phaûi laøm troøn boån phaän cuûa ngöôøi anh vôùi coâ em gaùi, maø neáu tröôùc kia toâi lo laéng cho noù chu ñaùo hôn, bieát ñaâu baây giôø noù coøn soáng ñeå cho toâi khoûi caûnh coâi cuùt moät mình.

Sau moät chuyeán bay daøi, toâi meät ñöø ngöôøi. Toâi trôû veà töø vuøng Baéc AÂu laïnh leõo, baây giôø laïi gaëp caùi naéng oi noàng cuûa vuøng nhieät ñôùi. Sau khi thueâ khaùch saïn xong, toâi chaïy ngay ra bieån taém. Naèm daøi treân baõi caùt, toâi boãng nhôù tôùi ngöôøi baùn saùch naêm xöa. Toâi thaû boä theo bôø bieån veà höôùng maáy caùi leàu coù boùng daùng nhieàu ngöôøi ngoaïi quoác ñang töø khaùch saïn keùo ra, boãng maét toâi saùng leân khi nhìn thaáy ngöôøi taøn taät ñang leâ leát theo sau. Cuõng hai caùi tuùi vaûi ñöïng saùch. Ñuùng laø anh taøn taät baùn saùch naêm tröôùc chöù coøn ai. Toâi möøng thaàm nhö saép söûa ñöôïc gaëp laïi con ngöôøi maø baáy laâu nay toâi thöôøng nghó tôùi vôùi loøng meán moä. Toâi suy nghó laøm caùch naøo ñeå anh ta vui loøng nhaän söï giuùp ñôõ cuûa mình. Nhöng ngöôøi taøn taät luùc naøo cuõng baùm saùt vaøo nhöõng ngöôøi nöôùc ngoaøi. Toâi ñeå yù thaáy ngöôøi ta cuõng khoâng mua saùch vaø chæ cho anh tieàn. Toâi ngaïc nhieân khi thaáy anh ta cöôøi, hôùn hôû nhaän tieàn raát ñieäu ngheä, khoâng nghe anh noùi caùi caâu thaät töû teá maø moät naêm tröôùc anh ñaõ leã pheùp noùi vôùi toâi "Caùm ôn anh, nhöng xin anh ñeå daønh cho nhöõng ngöôøi coøn ngheøo khoå hôn toâi". Moät caùi gì ñoù thaät ñeïp vöøa bò suïp ñoå trong loøng. Toâi caûm thaáy ngöôøi noùng höøng höïc. Khoâng bieát laø söùc noùng giöõa ban tröa hay vì maùu noùng boác leân ñaàu. Toâi caém ñaàu chaïy lao vaøo nhöõng ñôït soùng cuoàng noä ñang töø ngoaøi khôi ñoå vaøo bôø.

Nöôùc bieån trong xanh, soùng bieån nhö nhöõng caùnh tay oâm toâi vaøo loøng vuoát ve, doã daønh. Maët nöôùc meânh moâng, traõi roäng ñeán nhöõng daõy nuùi môø xanh taän cuoái chaân trôøi. Toâi nghe vaêng vaúng trong khoâng gian nhö coù ai ñang daïo ñaøn baûn Nha Trang Ngaøy Veà. Thieân nhieân phaàn naøo giuùp taâm hoàn con ngöôøi roäng môû vaø deã caûm thoâng hôn.

Sau moät hoài quaàn vôùi soùng bieån, toâi cuõng taïm queân ngöôøi taøn taät baùn saùch ñaõ laøm toâi huït haãng. Nhöng khi vöøa böôùc leân bôø caùt thì toâi laïi troâng thaáy anh ta ñang o beá maáy ngöôøi nöôùc ngoaøi vaø ñöa tay xin caû thöùc aên thöøa. Toâi nghi ngôø, coù theå laø ngöôøi taøn taät naøy khoâng phaûi laø ngöôøi taøn taät naêm xöa. Toâi ñeán gaàn hoûi thaêm. Nhöng chöa hoûi heát caâu haén ñaõ "Ñ.m. caùi khöùa ñoùi raõ hoïng ra maø coøn laøm cao aáy haû. Cheát meï noù roài.."

Chæ nghe caùi gioïng loã maõng cuûa haén, toâi ñuû bieát chaéc haén ta khoâng phaûi laø anh - ngöôøi taøn taät baùn saùch maø naêm tröôùc toâi ñaõ gaëp. Toâi theo ngöôøi baùn saùch naøy vôùi yù ñònh hoûi thaêm theâm veà anh cho ra leõ, nhöng thaáy haén ta chaúng maáy tha thieát. Haén di chuyeån chaäm, nhöng maét haén laïi quan saùt thaät nhanh veà nhöõng ñaùm ngöôøi ñang xuoáng baõi ôû quaõng xa. Vaø khi ñi ngang qua choã ngoài cuûa ngöôøi ñaøn baø baùn cua luoät, haén haát haøm baûo: "Ñoù, vôï khöùa ñoù!"

Toâi lieàn chuïp ngay cô hoäi, hy voïng tìm ra manh moái. Nhöng khi toâi laân la laïi gaàn, thaáy chò baùn cua luoäc naøy coù veû nghieâm trang khaùc vôùi nhöõng ngöôøi baùn haøng rong bình thöôøng, toâi khoâng bieát phaûi baét ñaàu laøm sao. Toâi mua heát con cua naøy tôùi con cua khaùc maø chaúng aên con naøo. Vaø cöù moãi laàn chò ñònh quaûy gaùnh ñi choã khaùc, toâi goïi giaät laïi mua theâm moät con nöõa ñeå giöõ chaân chò. Vöøa luùc chò nhaän ra ngöôøi khaùch mua cua naøy cuõng coù gì khaùc thöôøng, toâi buoät mieäng: "Chò laø vôï cuûa ngöôøi taøn taät baùn saùch treân baõi bieån naøy maáy naêm tröôùc?". Chò ngôù ngöôøi ra, im laëng nhìn toâi. Coù leõ thaáy toâi laø moät ngöôøi xa laï sao laïi toø moø vaøo moät chuyeän rieâng tö. Toâi keå cho chò nghe caùi caûm tình ñaëc bieät maø toâi ñaõ daønh cho anh aáy. Toâi muoán tìm caùch giuùp anh moät phaàn naøo noãi thoáng khoå taät nguyeàn. Toâi tha thieát muoán bieát veà anh. Döôøng nhö nhöõng lôøi chaân thaät cuûa toâi laøm cho chò xuùc ñoäng. Chò nhìn toâi, ñoâi maét thaät buoàn:

- Em khoâng phaûi laø vôï cuûa anh aáy. Tuïi em cuøng caûnh khoå neân ñuøm boïc laáy nhau maø soáng. Moät soá ngöôøi ñuøa, gaùn gheùp tuïi em roài quen goïi theá thoâi, anh aï. Anh aáy ñaõ cheát caùch nay hôn taùm thaùng. Em ñaõ lo choân caát anh aáy.

Loøng toâi thaét laïi, moät phaàn vì caûm thöông anh trong caûnh khoán cuøng, moät phaàn aân haän laø giaù naêm tröôùc mình tìm caùch giuùp ñôõ anh, bieát ñaâu ñaõ cöùu ñöôïc anh. Toâi coù yù muoán nhôø chò ñöa toâi ra moä ñeå thaép cho anh neùn höông. Chò ngaïi nguøng nhöng cuoái cuøng gaät ñaàu heïn boán giôø chieàu chôø toâi tröôùc khaùch saïn toâi ôû.

Toâi thueâ chieác taxi, vaø xin pheùp cuøng ngoài vôùi chò ôû baêng gheá sau ñeå deã daøng troø chuyeän. Treân ñöôøng ra nghóa trang, chò say söa taâm tình cuøng toâi, nhö töø laâu laém chò khoâng coù dòp noùi ra nhöõng ñieàu bao naêm daáu kín trong loøng. Chò teân Trang. Cha chò tröôùc kia laø moät trung só ñòa phöông quaân, bò thöông naêm 1968, trong traän teát Maäu Thaân, neân ñöôïc giaûi nguõ. Meï chò maát töø khi chò coøn beù laém. Cha chò khoâng chòu tuïc huyeàn maø ôû vaäy nuoâi ñöùa con ñoäc nhaát cuûa mình. Nhôø soá tieàn trôï caáp ban ñaàu, oâng mua ñöôïc moät caên nhaø toân trong khu daønh cho thöông pheá binh, naèm phía sau ga xe löûa. OÂng xin ñöôïc caùi chaân baùn veù cho haõng xe ñoø Phi Long ôû beán xe Xoùm Môùi. Löông ba coïc ba ñoàng coäng vôùi tieàn höu boãng haøng thaùng, oâng daønh duïm coá lo laéng cho coâ con gaùi hoïc haønh. Naêm 1974, xong lôùp 12, chò thi ñaäu vaøo tröôøng sö phaïm. Sau ngaøy Nha-Trang "giaûi phoùng", chò bò loaïi ra bôûi lyù lòch "nguïy quaân" cuûa cha. Luùc naøy, gia ñình trôû neân bi ñaùt. Cha chò, taát nhieân, khoâng coøn ñöôïc laõnh tieàn höu boãng ngaøy tröôùc, chò khoâng tìm ra baát cöù vieäc gì laøm. Cuoái cuøng cha chò ñaønh phaûi baùn moät nöûa caên nhaø voán ñaõ chaät choäi ñeå mua moät chieác xích loâ laøm phöông tieän sinh nhai. Coøn chò thì ñi baùn haøng rong töø daïo aáy.

- Ñeán baây giôø oâng cuï vaãn coøn ñaïp xích loâ? Toâi toø moø hoûi.

- OÂng maát laâu roài anh aï. Toäi nghieäp, oâng thöông anh Baù laém, xem anh aáy nhö con.

Toâi ngaïc nhieân:

- Anh Baù naøo?

- Ngöôøi taøn taät baùn saùch ñoù.

Ñeán baây giôø toâi môùi bieát teân cuûa anh.

Chò cho bieát anh Baù ngaøy xöa laø trung uùy phi coâng. Maùy bay cuûa anh bò baén rôi vaøo nhöõng ngaøy Saøi goøn nguy khoán, khi yeåm trô cho maët traän Long Khaùnh cuûa Sö Ñoaøn Töôùng Ñaûo.

Anh ñöôïc anh em boä binh tieáp cöùu, nhöng anh bò thöông raát naëng, phaûi ñöa veà toång y vieän Coäng Hoøa. Sau cuoäc giaûi phaãu khaù daøi, anh tænh laïi. Nhöng khi bieát ñöôïc mình bò maát hai chaân vaø moät caùnh tay, anh ngaát xæu vaø hoân meâ suoát caû moät tuaàn. Ngay sau khi Saøi goøn vöøa "giaûi phoùng", anh bò ñuoåi ra khoûi Toång Y Vieän Coäng Hoøa khi veát thöông chöa laønh. Gaàn hai thaùng sau cha em gaëp anh aáy treân beán xe Xoùm Môùi. Bieát ñöôïc phaàn naøo hoaøn caûnh thöông taâm, cha em laáy xích loâ chôû anh veà nhaø chaêm soùc veát thöông vaø anh soáng vôùi cha con em töø daïo aáy.

- Anh aáy khoâng coù thaân nhaân? Toâi hoûi

- Anh coù moät coâ em gaùi ôû ñaây, nhöng maø cheát laâu roài. Ban ñaàu khoâng nghe anh noùi ñieàu naøy. Maõi sau naøy thaáy treân ñaàu giöôøng cuûa anh coù thôø taám aûnh cuûa moät coâ con gaùi vaø coù nhieàu ñeâm raát khuya anh ngoài baát ñoäng tröôùc taám aûnh, cha em hoûi maáy laàn, anh môùi baûo ñoù laø coâ em gaùi duy nhaát cuûa anh.

- Anh khoâng coøn baïn beø?

- Nghe noùi anh ñang hoïc moät khoùa phi haønh ôû ñaâu beân Myõ, roài nhôø coù trình ñoä anh ngöõ khaù, anh ñöôïc löu laïi Myõ laøm só quan lieân laïc khoâng quaân. Nghe tin mieàn Nam nguy khoán, anh tình nguyeän xin veà chieán ñaáu. Vöøa veà nöôùc, anh ra chieán tröôøng ngay vaø bò naïn khi ñang bay phi vuï thöù hai. Coù leõ vì vaäy maø khoâng nghe anh nhaéc tôùi baïn beø.

Xe döøng laïi, toâi böôùc xuoáng traû tieàn vaø baûo anh taøi xeá chôø toâi hoaëc coù theå quay laïi sau 30 phuùt. Toâi böôùc vaøo nghóa trang khi loøng coøn vöông vaán moät caâu chuyeän buoàn. Tieáng chuoâng nhaø thôø töø ñaâu voïng laïi caøng laøm cho loøng toâi chuøn xuoáng. Ñi quanh co moät luùc, chò Trang baûo toâi döøng laïi vaø chæ cho toâi ngoâi moä cuûa anh Baù, naèm beân caïnh ngoâi moä cuûa coâ em gaùi. Caû hai ngoâi moä ñöôïc xaây baèng ñaù ñôn giaûn, treân taám bia coù caû taám aûnh.

Toâi ngaïc nhieân khi thaáy treân moä bia anh Baù coù hình moät thaäp töï giaù, vì ñaây laø nghóa trang Phaät giaùo. Toâi ñeán tröôùc moä anh, thaép ba neùn höông thaâm khaán vaùi cho anh ñöôïc soáng an bình trong moät theá giôùi chaúng coøn thuø haän, vaø noùi leân loøng caûm meán cuûa moät ngöôøi ñoàng ñoäi cuõ. Toâi nhìn kyõ taám aûnh cuûa anh treân moä bia, taám aûnh chuïp luùc anh coøn laø sinh vieân só quan khoâng quaân, phong ñoä, haøo huøng. Troâng khuoân maët quen quen. Coù leõ do boä quaân phuïc laøm toâi nhôù tôùi khuoân maët cuûa nhöõng baïn beø ngaøy tröôùc.

Toâi böôùc sang moä coâ em gaùi, thaép ba neùn höông cho moät ngöôøi khoâng heà quen bieát. Toâi toø moø böôùc leân xem taám aûnh treân moä bia. Boãng ñaàu oùc toâi choaùng vaùng, maét toâi môø ñi nhö chaúng coøn troâng thaáy nhöõng gì tröôùc maët. Trôøi ôi, coù ñieàu gì laàm laãn hay khoâng? Ngöôøi trong taám aûnh chính laø An Bình, coâ em gaùi yeâu daáu cuûa toâi.

Toâi coá gaéng laáy laïi bình tónh, môû ñoâi maét thaät to ñeå nhìn kyõ laïi taám aûnh. Khoâng theå laàm laãn ñöôïc. Chính taám aûnh cuûa em toâi maø toâi vaãn treo treân baøn thôø cuøng vôùi aûnh cuûa cha vaø meï cuûa toâi. Toâi vaãn thöôøng ñöùng haèng giôø tröôùc nhöõng taám aûnh naøy moãi khi thaáy mình quaù ñoãi coâ ñôn treân xöù laï queâ ngöôøi. Laøm sao toâi coù theå nhaàm laãn ñöôïc. Boãng döng toâi khoùc suït suøi.

Trang nhìn toâi ngaïc nhieân:

- Anh coù quen bieát em gaùi anh Baù?

Toâi im laëng khoâng traû lôøi, baûo chò cuøng ñi vôùi toâi. Chieác taxi vaãn coøn ñôïi toâi töï naõy giôø. Toâi moùc boùp tìm ñòa chæ cuûa cha coâ baïn thaân cuûa em toâi, ñaõ töø Hoøa Lan veà ñaây tröôùc toâi hai ngaøy, vaø chuùng toâi heïn gaëp nhau ngaøy mai. Baùc troï ôû nhaø moät ngöôøi em trong khu caàu Xoùm Boùng. Toâi ñöa ñòa chæ cho anh taøi xeá. Chæ hôn naêm phuùt sau laø anh ta ñaõ tìm ñöôïc. May maén laø baùc coù ôû nhaø. Toâi xin loãi baùc laø ñaõ ñeán tìm baùc sôùm hôn ngaøy heïn. Baùo cho baùc laø toâi ñaõ baát ngôø tìm ñöôïc moä cuûa em toâi. Xin baùc cuøng ñi vôùi toâi ra nghóa trang ñeå xaùc nhaän laïi vò trí ngoâi moä cuûa em toâi maø ngaøy tröôùc baùc ñaõ coù loøng choân caát hoä.

Trôû laïi nghóa trang, toâi ñeà nghò baùc daãn ñöôøng, nhö muoán ñeå xaùc minh chaéc chaén laø baùc bieát roõ ngoâi moä aáy. Baùc moø maãm gaàn 30 phuùt môùi tìm ñöôïc ngoâi moä cuûa em toâi. Baùc ngaïc nhieân laø ngaøy aáy baùc chæ kòp döïng moät taám bia, chöù khoâng coù xaây moä ñaù nhö baây giôø, vaø treân bia cuõng chæ coù teân chöù khoâng coù hình aûnh cuûa em toâi.

Töï naõy giôø Trang vaãn coøn ngaïc nhieân, khoâng bieát roõ vieäc gì. Taïi sao coâ gaùi naøy laø em gaùi duy nhaát cuûa anh Baù maø cuøng laø em gaùi cuûa toâi? Toâi xin loãi vì xuùc ñoäng quaù, toâi seõ keå cho Trang nghe treân ñöôøng veà nhaø.

Toâi ñöa cha coâ baïn cuûa em toâi veà laïi nhaø troï, caùm ôn baùc vaø heïn gaëp laïi baùc vaøi hoâm sau. Treân ñöôøng veà, toâi keå laïi cho Trang nghe veà hoaøn caûnh cuûa gia ñình toâi. Toâi ñi lính xa nhaø, moãi naêm chæ veà pheùp moät ñoâi laàn.

An Bình, ñöùa em gaùi duy nhaát cuûa toâi ôû Nha-Trang vôùi cha toâi. OÂng laø moät thaày giaùo, ngaøy xöa daïy ôû tröôøng Phaùp-Vieät luùc toâi môùi leân ba. Sau ngaøy veà höu oâng ñöôïc baø con môøi laøm chuû tòch hoäi ñoàng xaõ. OÂng bò baét vaøo traïi caûi taïo Ñaù Baøn sau ngaøy Nha-Trang "giaûi phoùng", roài vì tuoåi giaø söùc yeáu, khoâng chòu noåi söï tra taán, oâng ñaõ cheát gaàn moät naêm sau ñoù. Em gaùi toâi noái nghieäp cha, sau khi toát nghieäp ôû tröôøng sö phaïm Qui Nhôn, vì hoaøn caûnh gia ñình, ñöôïc veà daïy ôû Nha trang. Coù laàn toâi veà pheùp, em keå cho toâi nghe veà moái tình cuûa em vôùi moät chaøng sinh vieân só quan khoâng quaân. Em coù ñöa caû taám aûnh cho toâi xem vaø heïn seõ giôùi thieäu vôùi toâi khi chaøng ta ôû Myõ trôû veà. Em lo laéng vì anh laø ngöôøi Baéc di cö, coâng giaùo, khoâng hieåu coù khoù khaên gì cho cuoäc hoân nhaân. Toâi baûo noù yeân taâm, ba toâi theo taây hoïc, neân oâng quan nieäm veà toân giaùo roäng raõi laém.

Sau khi cha toâi vaøo traïi caûi taïo, caên nhaø cuûa chuùng toâi bò chính quyeàn môùi tòch thu ñeå laøm hôïp taùc xaõ mua baùn. Em toâi khoâng ñöôïc tieáp tuïc daïy hoïc nöõa neân ra Xoùm Boùng ôû chung vôùi coâ baïn hoïc noái khoá töï ngaøy xöa, chaét chiu soá tieàn coøn daønh duïm ñöôïc ñeå thaêm nuoâi cha toâi. Ngay sau ngaøy Saøi-goøn maát, em coù vaøo tìm thaêm toâi vaø ngöôøi yeâu cuûa coâ. Hôn hai tuaàn ñi thaêm hoûi khaép nôi, em toâi veà naèm khoùc caû maáy ngaøy lieàn, noùi vôùi toâi laø ngöôøi yeâu cuûa noù ñaõ cheát maát xaùc ôû chieán tröôøng Long-Khaùnh. Toâi an uûi em toâi, baûo noù veà Nha-Trang coá gaéng thay toâi lo laéng cho cha, chôø ngaøy cha vaø toâi trôû veà sum hoïp. Toâi vaøo tuø hôn saùu thaùng, hai laàn ñöôïc pheùp gôûi thö veà nhaø, vaãn khoâng thaáy em gaùi hoài aâm. Cho maõi tröôùc khi ñöôïc chuyeån ra Baéc, toâi môùi nhaän ñöôïc thö cuûa coâ baïn thaân cuûa noù, baùo tin laø noù khoâng kieám ñöôïc vieäc gì laøm, tuùng quaãn, buoàn chaùn, neân ñaõ uoáng nguyeân moät oáng thuoác nguû. Gia ñình coâ chôû vaøo beänh vieän, nhöng khoâng cöùu ñöôïc, vì khoâng tìm ra thuoác giaûi.

Chò Trang suy nghó mieân man vaø nhö chôït nhôù ra ñöôïc ñieàu gì. Chò baûo khi coøn soáng, anh Baù khoâng ñi laøm vaøo ngaøy chuû nhaät. Anh ñi leã nhaø thôø roài ra moä suoát caû ngaøy. Chính anh ñaõ daønh duøm tieàn baïc thueâ ngöôøi xaây laïi ngoâi moä vaø mua phaàn ñaát daønh cho mình. Khi choân caát anh xong, chò tìm thaáy moät taäp nhaät kyù daáu kyõ döôùi ñaàu giöôøng. Chò vaãn coøn ñeå treân baøn thôø, chôø ngaøy giaùp naêm thì ñoát luoân. Chò baûo toâi cuøng veà nhaø vôùi chò, ñeå chò trao laïi cuoán nhaät kyù, kyû vaät duy nhaát cuûa moät ngöôøi cuøng soáng chung trong caûnh khoán cuøng vôùi cha con chò trong gaàn ba möôi naêm, vaø baây giôø môùi bieát ñoù laø ngöôøi yeâu cuûa coâ em gaùi thöông quí cuûa toâi.

Chò baûo taxi döøng laïi tröôùc moät ngoõ taét phía sau ga xe löûa. Toâi traû tieàn, theo chò baêng qua hai con ñöôøng saét, ñi quanh co theo maáy con heûm thì ñeán nhaø. Toâi xin pheùp thaép höông tröôùc baøn thôø cuûa ba chò vaø Baù, treân moät caùi keä nhoû baèng goå treo treân vaùch. Toâi khaån khoaûn xin chò nhaän moät soá tieàn ñeå chaêm soùc ngoâi moä cuûa oâng cuï, em gaùi toâi vaø Baù, moät ít laøm voán buoân baùn ñeå ñôõ vaát vaû hôn xöa. Toâi xin nhaän Trang laø coâ em keát nghóa vaø töø nay Trang laø ngöôøi thaân quen duy nhaát cuûa toâi coøn laïi ôû Nha-Trang. Chia tay, toâi ñi boä veà khaùch saïn, caàm theo cuoán nhaät kyù treân tay, maø cöù töôûng nhö mình vöøa nhaän moät moùn quaø quí giaù cuûa ngöôøi thaân gôûi veà töø moät coõi naøo ñoù thaät xa xaêm.

Ngaøy 2/5
Veát thöông coøn ñau ñôùn vaø maùu coøn thaám ñoû qua maáy lôùp baêng, vaäy maø mình bò ngöôøi ta ñuoåi ra khoûi Toång Y Vieän Coäng Hoøa, trong hoaøn caûnh töù coá voâ thaân. May maén nhôø moät aân nhaân ngheøo nhöng laïi giaøu loøng baùc aùi, ñuøm boïc, nuoâi naáng vaø chaêm soùc veát thöông.
Nhieàu laàn, trong vöïc saâu tuyeät voïng, mình khoâng muoán soáng theâm moät ngaøy naøo nöõa, nhöng loøng mình luùc naøo cuõng höôùng veà chuùa Kitoâ, vaø xin phoù thaùc taát caû ôû nôi Ngaøi.

Ngaøy 20.6
Cuoái cuøng, thì mình quyeát ñònh trôû veà Nha-trang, bôûi leõ mình khoâng coøn coù moät choã naøo khaùc ñeå trôû veà. Mình veà ñaây ñeå tìm laïi nhöõng kyû nieäm ñeïp ñeõ nhaát cuûa ñôøi mình, cuûa nhöõng ngaøy mình coøn coù An-Bình. Töø ngaøy gaëp An-Bình, mình nghó laø mình ñaõ thuoäc veà Nha-Trang, mieàn thuøy döông raït raøo thô moäng naøy. Ñau ñôùn thay, hoâm nay mình chaúng phaûi laø mình ngaøy tröôùc, maø chæ laø moät keû taät nguyeàn theâ thaûm. Mình seõ khoâng bao giôø gaëp laïi An-Bình, maø chæ mong veà ñaây ñeå ñöôïc soáng vôùi hình aûnh cuûa naøng.
Ngaøy 08/7
Ngaøy hoâm nay coù leõ laø ngaøy ñau ñôùn nhaát trong ñôøi mình. Ñau ñôùn hôn caû caùi ngaøy mình tænh daäy trong quaân y vieän vaø bieát mình trôû thaønh moät ngöôøi taøn pheá. Mình leâ leát khaép nôi hoûi thaêm tin töùc An-Bình, ñöôïc bieát laø em ñaõ quyeân sinh. An-Bình ôi, xin em haõy tha thöù cho anh. Trong vaän cuøng cuûa moät ñaát nöôùc maø anh chæ laø moät thaèng lính heøn moïn nhoû nhoi, laøm sao coù theå giöõ ñöôïc baàu trôøi Nha-Trang naøy cho em, vaø cho nhöõng kyû nieäm cuûa chuùng mình..
Moät hoài chuoâng nhaø thôø laøm toâi giaät mình. Ngaãng ñaàu leân môùi bieát mình ñang ñöøng tröôùc nhaø thôø ñaù. Toâi thaån thôø böôùc leân nhöõng baäc "tam caáp", ñeán tröôùc töôïng Ñöùc Meï. Toâi laø ngöôøi ngoaïi ñaïo, khoâng bieát phaûi caàu nguyeän nhö theá naøo. Toâi chaáp hai tay tröôùc ngöïc, kính caån xin Thieân Chuùa Töø Bi vaø Ñöùc Meï Maria cöùu vôùt linh hoàn cuûa hai ngöôøi hoaïn naïn vaø xin cho hoï ñöôïc cuøng phuïc sinh vôùi Chuùa ñeå tình yeâu cuûa hoï maõi maõi vónh haèng trong moät theá giôùi bình an, khoâng coøn coù haän thuø.

Toâi khoâng coøn yù ñònh dôøi ngoâi moä em toâi veà beân caïnh cha meï toâi. Toâi veà queâ, quyø tröôùc moä cha meï toâi ñeå xin pheùp ñöôïc xaây laïi hai ngoâi moä cuûa em toâi vaø Baù chung trong moät voøng thaønh. Khoâng ai coù quyeàn chia reõ hoï theâm moät laàn nöõa, duø baây giôø chæ coøn laø moät theá giôùi voâ hình.

Cuõng nhö laàn tröôùc, ngaøy cuoái cuøng, toâi thueâ xích loâ ñi moät voøng doïc theo con ñöôøng Duy Taân cuõ. Con ñöôøng ñeïp nhaát cuûa Nha-Trang. Nhöõng cô sôû coâng quyeàn, nhöõng dinh thöï cuûa caùn boä baây giôø ñöïôc döïng leân nguy nga ñoà soä. Nhìn laù côø maøu ñoû treân maáy noùc nhaø, boãng döng toâi laïnh toaùt caû ngöôøi. Chaúng leõ nhöõng thay ñoåi "to lôùn"aáy maø phaûi xaây treân maùu xöông, treân nhöõng ñôùn ñau, chia lìa thaûm khoác cuûa bao nhieâu theá heä ñaõ töøng moät thôøi goùp söùc taïo neân caùi thaønh phoá hieàn hoøa thô moäng naøy. Boãng choác, toâi khoâng coøn nhìn thaáy thaønh phoá Nha-Trang ñaâu nöõa. Tröôùc maét toâi baây giôø chæ coøn laø moät baõi tha ma, daøi ra, voâ taän. Toâi nghe trong gioù vaêng vaúng tieáng ñaøn daïo baøi Nha-Trang, maø ngaøy xöa ñaøi phaùt thanh Nha-Trang duøng laøm nhaïc hieäu môû ñaàu. Toâi nhôù tôùi caùi cheát thaûm khoác cuûa nhaïc só Minh-Kyø, taùc giaû baûn nhaïc quen thuoäc moät thôøi naøy, oâng cuõng ñaõ bò gieát vaøo thaùng 8/75, khi cuøng bò nhoát chung vôùi toâi trong traïi tuø caûi taïo An Döôõng, Bieân Hoøa.

=END=

4- Dieãn Ñaøn Quoác Noäi

- Veà baøi vieát "Nhöõng keû phaûn ñoäng trong soá du hoïc sinh" cuûa nhaø baùo Thi Nga

Taâm Kieân

Baøi vieát treân baùo An Ninh Theá Giôùi, vôùi khaåu hieäu ñöôïc ghi ngay ôû ñaàu trang "Nhaân Vaên-Tin Caäy-Kòp Thôøi" gaây cho toâi moät söï chuù yù saâu saéc. Khoâng chæ gaây chuù yù vì caùi töïa ñeà raát nghieâm troïng ("keû phaûn ñoäng"), maø coù theå noùi ñoù laø baøi vieát ñaàu tieân cuûa baùo chí trong nöôùc veà anh Nguyeãn Tieán Trung, ngöôøi chuû xöôùng Taäp Hôïp Thanh Nieân Daân Chuû. Baøi baùo naøy coù quaù nhieàu vaán ñeà caàn phaûi baøn luaän.

Baøi vieát baét ñaàu baèng:

"Maëc duø ñaõ nhieàu laàn ñöôïc ñaïi dieän coäng ñoàng du sinh Vieät Nam goùp yù pheâ phaùn veà nhöõng haønh vi sai phaïm vaø giuùp ñôõ quay veà vôùi nhieäm vuï hoïc taäp, nhöng Nguyeãn Tieán Trung vaãn khoâng tænh ngoä maø tieáp tuïc luùn saâu vaøo caùc hoaït ñoäng tuyeân truyeàn, xuyeân taïc choáng phaù Toå quoác."
Ñoaïn vaên baét ñaàu baèng moät khaúng ñònh nhö ñinh ñoùng coät, ñoù laø anh Trung ñoù coù nhöõng "sai phaïm", ñoù laø hoaït ñoäng tuyeân truyeàn, xuyeân taïc choáng phaù Toå Quoác(?)

Baøi baùo coù duïng yù khaù roõ raøng laø vu khoáng nhöõng thaønh vieân cuûa Taäp Hôïp Thanh Nieân Daân Chuû vaø ngöôøi Vieät haûi ngoaïi khi lieân tieáp duøng caùc töø ngöõ "boïn phaûn ñoäng" hay "boïn phaûn ñoäng löu vong ngöôøi Vieät" trong khi chính saùch cuûa nhaø nöôùc Vieät Nam hieän nay keâu goïi söï chaáp nhaän nhöõng tö töôûng khaùc bieät. Nhöõng töø ngöõ "boïn phaûn ñoäng" tröôùc kia nay ñaõ ñöôïc thay laø "ngöôøi baát ñoàng chính kieán". Vôùi chính saùch haøn gaén veát thöông chieán tranh vôùi ngöôøi Vieät Haûi Ngoaïi, baùo chí trong nöôùc baét ñaàu goïi baèng caùc mó töø "khuùc ruoät ngaøn daëm" thì nhaø baùo Thi Nga quaû ñaõ laïc loõng khi vaãn coá tình ñi ngöôïc laïi khuynh höôùng chung.

Ngoaøi ra, trong baøi vieát coøn voâ soá töø ngöõ haï thaáp nhaân phaåm ngöôøi khaùc nhö vieäc goïi hoï laø "teân", "boïn", "caùi goïi laø"... Baøi baùo luoân tìm caùch tung hoûa muø baèng haøng loaït söï vieäc khoâng baèng chöùng, töôûng töôïng ra yù kieán soá ñoâng ñeå boâi nhoï caù nhaân ngöôøi khaùc nhö trong caâu "coäng ñoàng ngöôøi Vieät taïi Myõ ñaõ thöøa bieát veà boä maët phaûn daân haïi nöôùc cuûa Nguyeãn Xuaân Ngaõi."

Ngöôïc laïi, ñoái vôùi caùc chính khaùch ngoaïi quoác uûng hoä THTNDC thì NB Thi Nga khoâng daùm duøng chöõ "boïn phaûn ñoäng" maø chæ daùm ghi "ngöôøi trong chính giôùi caùc nöôùc khoâng coù thieän caûm vôùi Vieät Nam", coù leõ coâ coù phaàn e ngaïi khoâng muoán ñoäng ñeán Toång Thoáng Mó Georges W.Bush, hay oâng Stephen Harper-thuû töôùng Canada... nhöõng chính khaùch ñaõ töøng thaêm Vieät Nam nhaân dòp APEC. Lieäu hoï coù thieän caûm vôùi Vieät Nam khoâng khi maø haøng naêm vaãn hoä trôï haøng traêm trieäu USD nhaèm giuùp ñôõ Vieät Nam xaây döïng moät xaõ hoäi daân chuû phaùp trò? Neáu nhö daân chuû laø moät "saûn phaåm" theo lôøi nhaø baùo Thi Nga, thì Vieät Nam caàn gì phaûi nhaän nhöõng ñoàng tieàn ñoù?

Vaâng, chò Thi Nga ñaõ vieát THTNDC bò "...nhoài soï nhöõng saûn phaåm goïi laø töï do, daân chuû, nhaân quyeàn". Nhöõng giaù trò thieâng lieâng maø con ngöôøi mong öôùc ñaït tôùi trong suoát quaù trình toàn taïi cuûa mình, nhöõng giaù trò ñaõ töøng ñöôïc coá "chuû tòch Hoà Chí Minh" ñoïc trong baûn tuyeân ngoân ñoäc laäp ñaàu tieân cuûa nöôùc Vieät Nam Daân Chuû Coäng Hoøa, maø chæ laø nhöõng "saûn phaåm" hay caùi "goïi laø" khoâng hôn khoâng keùm thoâi ö?

Roài coâ cho raèng hoï "ñaõ boû queân nhieäm vuï hoïc taäp" ñeå "xuyeân taïc nhaø nöôùc Vieät Nam". Lieäu coâ coù bieát raèng anh Nguyeãn Tieán Trung ñaõ töøng ñoaït hoïc boång "Eiffel", moät hoïc boång danh giaù nhaát cuûa chính phuû Phaùp daønh cho nhöõng sinh vieân ngoaïi quoác? Lieäu coâ coù bieát Nguyeãn Hoaøng Lan laø sinh vieân luaät naêm cuoái ôû tröôøng Ñaïi Hoïc Pantheùon Assas (Paris 2) - tröôøng ñaïi hoïc Luaät noåi tieáng nhaát cuûa Phaùp? Lieäu coâ coù bieát Nguyeãn Vieät Quoác ñang laø Kó Sö Tin Hoïc Cao Caáp (Senior Engineer) trong moät coâng ty cuûa Phaùp?...

Vaâng, chaúng lieät keâ caùc thaønh vieân cuøng thaønh tích hoïc taäp cuûa hoï thì ngöôøi ñoïc cuõng hieåu nhaø baùo Thi Nga ñang tìm caùch boâi nhoï hình aûnh cuûa caùc thaønh vieân THTNDC, khi coâ lieät keâ THTNDC chung vôùi "Moät soá du sinh phaûi boû hoïc giöõa chöøng veà nöôùc vì dính líu vaøo caùc teä naïn xaõ hoäi nhö nghieän ma tuùy, "laéc" hoaëc thaäm chí du sinh vi phaïm phaùp luaät cuûa nöôùc sôû taïi bò tuø toäi."
Caù bieät hôn, coâ coøn cho raèng "Haønh ñoäng naøy cuûa Nguyeãn Tieán Trung ñaõ bò du sinh Vieät Nam taïi Ñaïi hoïc Rennes ôû Phaùp leân aùn. Hoï keâu goïi coäng ñoàng du sinh haõy caûnh giaùc tröôùc thuû ñoaïn tuyeân truyeàn, loâi keùo vaøo caùc hoaït ñoäng choáng phaù Toå quoác cuûa Trung". Söï thaät laø caùc Ñaûng Vieân Ñaûng Coäng Saûn ôû Rennes ñaõ töø choái ñoái thoaïi thaúng thaén vôùi anh Nguyeãn Tieán Trung moät caùch coâng khai tröôùc Sinh Vieân ôû Rennes ñeå traû lôøi anh nhöõng caâu hoûi trong böùc thö anh göûi Boä Tröôûng Boä Giaùo Duïc Vieät Nam veà vieäc ÑCS vi phaïm Hieán Phaùp vaø Phaùp Luaät.

Coâ raát khoân kheùo khi vieát "Ñaát nöôùc saün saøng tha thöù nhöõng ngöôøi maéc sai laàm bieát aên naên, hoái loãi". Vaãn caùi caùch vieát ñaùnh ñoàng Ñaûng-Ñaát Nöôùc-Nhaân Daân quen thuoäc nhaèm chuïp muõ nhöõng ngöôøi khoâng ñoàng yù vôùi Ñaûng laø nhöõng ngöôøi choáng laïi Ñaát Nöôùc, Nhaân Daân. Vaãn caùi caùch vieát laáy danh nghóa "Ñaát Nöôùc" ñeå tung hoûa muø raèng coâ ñang ñaïi dieän cho nguyeän voïng cuûa toaøn daân Vieät Nam.

ÔÛ ñaây anh Trung ñaõ chæ ra nhöõng vi phaïm Hieán Phaùp nghieâm troïng cuûa ÑCS thì ngöôøi caàn söûa sai ôû ñaây chính laø ÑCS chöù khoâng phaûi ai khaùc.

Coâ vieát "Nguyeãn Tieán Trung ñöôïc Nhaø nöôùc Vieät Nam cho ñi du hoïc taïi Phaùp daïng töï tuùc", ôû ñaây coâ ñaõ duøng chöõ "cho", töùc laø söï ban ôn cuûa nhaø nöôùc. Hieán Phaùp Vieät Nam ñaõ ghi nhaän quyeàn töï do ñi laïi nhö moät quyeàn caên baûn cuûa con ngöôøi, khoâng ai coù quyeàn xaâm phaïm ñöôïc vaø nhaø nöôùc phaûi coù traùch nhieäm ñaûm baûo söï thöïc thi ñaày ñuû caùc quyeàn töï do ñoù.

Nhö vaäy vieäc anh Trung ñi du hoïc laø quyeàn töï do coâng daân cuûa anh, khoâng phaûi laø moät aân hueä cuûa baát cöù ai. Ta cuõng coù theå keå nhieàu ví duï khaùc, ví duï nhaø baùo Thi Nga nhaän löông thaùng laø do coâ ñaõ boû söùc lao ñoäng vaø ñöôïc traû löông moät caùch soøng phaúng, khoâng theå noùi laø coâ ñöôïc "ban ôn" bôûi Ñaûng hay Nhaø Nöôùc...

Baøi baùo cuõng daãn lôøi anh Trung noùi: "Thanh nieân Vieät Nam ñang phaûi soáng trong cheá ñoä toaøn trò, quyeàn con ngöôøi, quyeàn coâng daân bò vi phaïm..." Hieän nay chính quyeàn Vieät Nam khoâng cho pheùp ra baùo tö nhaân, ngaên chaën caùc trang web nöôùc ngoaøi, khoâng cho pheùp laäp Hoäi, laäp Ñaûng, laäp Nghieäp Ñoaøn Ñoäc Laäp thì con ngöôøi laøm gì coøn nhaân quyeàn hay quyeàn coâng daân ñaõ ñöôïc khaúng ñònh trong Hieán Phaùp?

Baàu cöû ñoäc Ñaûng vaø Ñaûng Coäng Saûn kieåm soaùt moïi hoaït ñoäng Baàu Cöû thì khoâng phaûi laø cheá ñoä toaøn trò thì laø cheá ñoä gì? Tröôùc theàm Baàu cöû naêm nay coù khoâng ít yù kieán yeâu caàu caàn môû roäng daân chuû vaø taêng ñaïi bieåu ngoaøi ñaûng cuûa caùc nhaân vaät cao caáp trong chính quyeàn nhö chuû tòch Quoác Hoäi Nguyeãn Vaên Anh, OÂng Nguyeãn Ñình Höông, nguyeân UÛy vieân TW, Phoù Tröôûng ban Toå chöùc TW, nhöõng ñaïi bieåu quoác hoäi nhö oâng Döông Trung Quoác, oâng Nguyeãn Quang A.

Gaàn ñaây trong moät cuoäc phoûng vaán treân ñaøi BBC, cöïu thuû töôùng Voõ Vaên Kieät ñaõ khaúng ñònh "Toå quoác Vieät Nam khoâng cuûa rieâng moät ñaûng, moät phe phaùi, toân giaùo naøo". Hoï, nhöõng ngöôøi Vieät Nam ñang coå ñoäng cho daân chuû, phaûi chaêng ñang xuyeân taïc tình hình daân chuû ôû Vieät Nam?

ÔÛ cuoái baøi vieát, taùc giaû Thi Nga ñaõ "hy voïng raèng Nguyeãn Tieán Trung vaø nhoùm "Taäp hôïp thanh nieân daân chuû" seõ nhaän ra boä maët thaät cuûa boïn phaûn ñoäng ngöôøi Vieät löu vong ôû nöôùc ngoaøi, thaáy roõ nhöõng sai laàm laøm tay sai cho chuùng, quay laïi vôùi nhieäm vuï hoïc taäp ñeå tieáp tuïc trôû thaønh nhöõng du sinh thaønh ñaït, trôû veà phuïc vuï Toå quoác"
Vaäy taùc giaû baøi vieát naøy cuõng hi voïng nhaø baùo Thi Nga vì söï töï troïng cuûa ngaønh nhaø baùo boû ñi thoùi quen ñaët ñieàu vu khoáng ngöôøi khaùc chæ ñeå hoaøn thaønh nhieäm vuï ñöôïc giao. Neáu ôû moät xaõ hoäi daân chuû thì coù leõ coâ seõ phaûi ñöùng tröôùc toøa aùn veà söï vu khoâng traéng trôïn cuûa coâ ñoái vôùi anh Nguyeãn Tieán Trung. Tuy nhieân, khoâng daùm ñaïi dieän cho "Ñaát Nöôùc" nhö coâ Thi Nga, toâi chæ ñaïi dieän cho tieáng noùi cuûa THTNDC ñeå noùi vôùi coâ raèng: "Neáu coâ thaønh taâm söûa sai thì THTNDC seõ khoâng kieän coâ ra toøa vì toäi bòa ñaët, xuùc phaïm ngöôøi khaùc khoâng chöùng côù".

=END=

5- Sinh Hoaït Coäng Ñoàng

- Baûn toång hôïp Traän Chieán Döïng Laïi Quoác Kyø
Phaïm Baù Hoa

"Traän Chieán Döïng Laïi Quoác Kyø" laø moät trong hai traän chieán quan troïng taïi haûi ngoaïi (Traän Chieán Nhaân Quyeàn), goùp phaàn phaùt huy söùc maïnh cuûa Coäng Ñoàng Vieät Nam Tò Naïn coäng saûn, ñoàng thôøi goùp phaàn hoã trôï maïnh meõ coâng cuoäc daân chuû hoùa chính trò treân queâ höông Vieät Nam.
Xin hieåu nhoùm chöõ "Quoác Kyø Vieät Nam" hay "Côø Vaøng" trong baûn toång hôïp naøy laø "quoác kyø Vieät Nam neàn vaøng ba soïc ñoû", ñeå phaân bieät vôùi laù côø maùu cuûa coäng saûn Vieät Nam. Baûn toång hôïp goàm 7 phaàn: (1) Quoác Kyø Vieät Nam. (2) Kyø ñaøi. (3) Bia ñaù töôûng nieäm chieán só. (4) Töôïng ñaøi töôûng nieäm chieán só. (5) Quoác kyø ñöôïc coâng nhaän. (6) Haï côø coäng saûn.

Phaàn moät. Quoác Kyø Vieät Nam.
1. Quoác Kyø Vieät Nam treân ñænh Everest.
Ngaøy 17 thaùng 5 naêm 2004, quoác kyø Vieät Nam chuùng ta ñaõ ñöôïc caém treân ñænh Everest daõy Hy Maõ Laïp Sôn. Ñaây laø ñænh nuùi cao nhaát theá giôùi (8.848 thöôùc), cuõng laø nôi maø nhieàu ngöôøi treân theá giôùi mong muoán thöïc hieän cuoäc haønh trình gian khoå ñeå chinh phuïc ñænh nuùi noåi tieáng naøy.

Qua ñòa chæ <luannguyen>, toùm löôïc baøi vieát trong tôø Thôøi Baùo soá 117 ngaøy 25/6/2004 phaùt haønh ôû Portland, Oregon: Kyõ sö Huyønh Löông Vinh quen bieát vôùi oâng Craig Van Hoy, 46 tuoåi. OÂng coù vôï ngöôøi Laøo teân Malysone. Coù theå do moái lieân heä vôùi queâ höông beân vôï maø oâng Craig deã thoâng caûm vôùi caùc daân toäc treân baùn ñaûo Ñoâng Döông, cuøng trong hoaøn caûnh bò cheá ñoä coäng saûn ñoäc taøi cai trò. Nhaän ra tình caûm ñoù, oâng Huyønh Löông Vinh taâm söï vôùi oâng Craig veà nhöõng thaønh coâng ngoaïn muïc cuûa Coäng Ñoàng Vieät Nam Tò Naïn taïi Hoa Kyø, veà cuoäc vaän ñoäng caùc ñòa phöông chaùnh thöùc coâng nhaän quoác kyø Vieät Nam. Kyõ sö Vinh mong muoán oâng Craig, vôùi tö caùch Tröôûng Ñoaøn chinh phuïc ñænh nuùi Everest, caém laù quoác kyø Vieät Nam treân ñænh nuùi.

OÂng Craig vui veû chaáp nhaän vaø oâng noùi theâm raèng: OÂng caém quoác kyø naøy treân ñænh Everest, khoâng chæ daønh rieâng cho oâng Huyønh Löông Vinh vaø Coäng Ñoàng Vieät Nam Tò Naïn treân theá giôùi, maø laø oâng daønh danh döï naøy cho hôn 80 trieäu daân treân ñaát nöôùc Vieät Nam nöõa. Xin noùi theâm laø trong ñoaøn leo nuùi naøy, ngoaøi oâng Craig Van Hoy, coøn coù 1 ngöôøi Ñaøi Loan vaø 4 ngöôøi Hoa Kyø. OÂng Craig Van Hoy ñaõ thöïc hieän lôøi oâng ñaõ höùa vôùi kyõ sö Huyønh Löông Vinh, vaø oâng mang veà cho oâng Vinh taám hình oâng chuïp laù quoác kyø Vieät Nam ñeå chöùng minh lôøi höùa ñoù.

2. Quoác kyø Vieät Nam taïi Iraq.
Töø ñòa chæ e-mail cuûa Tuyeán Nguyeãn ngaøy 1/10/2004 cho bieát, ñôn cuûa Trung só Quaân Caûnh Buøi Thanh Thaûo -coâng daân Myõ goác Vieät- trong quaân chuûng Luïc Quaân Hoa Kyø ñang chieán ñaáu taïi Iraq, xin ñöôïc caém quoác kyø Vieät Nam taïi ñôn vò cuûa Anh, ñaõ ñöôïc caáp treân cuûa Anh chaáp thuaän. Vaø anh Buøi Thanh Thaûo ñaõ caém quoác kyø Vieät Nam chuùng ta cuøng vôùi quoác kyø Hoa Kyø vaøo ngaøy 6/9/2004 ngay tröôùc ñôn vò maø anh ñang phuïc vuï taïi thuû ñoâ Iraq. Trong aûnh keøm theo e-mail cho thaáy, anh Thaûo ñöùng giöõa 2 quoác kyø Vieät Nam-Hoa Kyø. Trong thö anh Thaûo gôûi cho toøa soaïn baùo Ngöôøi Vieät ôû California, coù ñoaïn anh vieát: Duø laø moä;t quaân nhaân ñaõ phuïc vuï hôn 7 naêm trong quaân ñoäi Hoa Kyø, nhöng toâi vaãn khoâng queân mình laø ngöôøi Vieät Nam. Moät ñoaïn khaùc: Nhaân danh caù nhaân toâi vaø caùc ngöôøi lính Myõ goác Vieät ñang tham döï vaøo coâng cuoäc chieán ñaáu choáng khuûng boá treân theá giôùi, toâi seõ khoâng bao giôø queân truyeàn thoáng Vieät Nam cuûa toâi, vaø toâi seõ theo böôùc cuûa caùc theá heä oâng cha, toâi tieáp tuïc chieán ñaáu cho lyù töôûng töï do vaø daân chuû. Anh Thaûo cho bieát laø ñoaïn naøy anh vieát trong ñôn gôûi caáp treân cuûa anh ñeå xin pheùp treo quoác kyø Vieät Nam.

3. Quoác kyø Vieät Nam taïi tieåu bang S. Australia.
Chieàu ngaøy 12 thaùng 8 naêm 2005, moät buoåi tieáp taân troïng theå do oâng Michael Atkinson, Boä Tröôûng Noäi Vuï, Boä Tröôûng Ña Vaên Hoaù vaø Saéc Toäc tieåu bang Nam UÙc, toå chöùc taïi phoøng khaùnh tieát trong toøa nhaø Quoác Hoäi tieåu bang, ñeå "Vinh Danh Coäng Ñoàng Vieät Nam 30 Naêm Tò Naïn taïi tieåu bang Nam UÙc". Buoåi leã do oâng Mike Rann, Thuû Hieán tieåu bang Nam UÙc chuû toïa. Haèng traêm quan khaùch Vieät Nam vaø UÙc Ñaïi Lôïi, trong soá ñoù coù nhieàu vieân chöùc cuûa cô quan laäp phaùp laãn haønh phaùp tieåu bang tham döï. Trong phoøng khaùnh tieát, hai ñaïi kyø Australia vaø Vieät Nam, ñöôïc ñaët vaøo vò trí trang troïng nhaát. Quan khaùch Vieät <st1> Nam coù maët raát xuùc ñoäng khi ñöùng tröôùc quoác kyø maø mình ñaõ töøng chieán ñaáu baûo veä. Giôø ñaây, trong hoaøn caûnh cheá ñoä töï do ñaõ suïp ñoå 30 naêm tröôùc, nhöng quoác kyø vaãn toàn taïi moät caùch vinh döï trong nhöõng hoaøn caûnh thích hôïp treân nhöõng queâ höông thöù hai. Phaàn chaùnh cuûa buoåi tieáp taân, Thuû Hieán Mike Rann ñaõ ñoïc moät baøi dieãn vaên thaät yù nghóa, vaø xin trích daãn moät soá ñoaïn:

... Chuùng ta khoâng bao giôø ñöôïc queân nhöõng ngöôøi ñaõ boû mình trong cuoäc vöôït thoaùt cheá ñoä coäng saûn Vieät Nam trong thaäp nieân 70. Chuùng ta phaûi vinh danh Hoï, vaø chuùng toâi phaûi vinh danh quí vò, laø nhöõng ngöôøi ñaõ soáng soùt ñeå thuaät laïi caâu chuyeän nhö moät chieán thaéng vinh quang cuûa mình, moät caâu chuyeän veà voâ soá ngöôøi Vieät Nam ñaõ troán chaïy cheá ñoä coäng saûn aùc oân aùp böùc töø naêm 1975. Cuoäc troán chaïy can tröôøng cuûa ngöôøi Vieät Nam, ñaõ laøm cho caû theá giôùi noùi chung, vaø nöôùc UÙc noùi rieâng, phaûi kinh ngaïc!
... Quí vò phaûi ñöông ñaàu vôùi baõo toá vaø haûi taëc, vôùi nieàm hy voïng troâng thaáy moät daõi ñaát nhaân haäu beân kia chaân trôøi ñeå baét ñaàu cho cuoäc soáng môùi.... Söï ñoùng goùp cuûa quí vò ñaõ taïo ra cuûa caûi cho tieåu bang Nam UÙc, khoâng chæ veà phöông dieän kinh teá, maø coøn caû veà phöông dieän xaõ hoäi vaø vaên hoaù nöõa.
... Teân cuûa nhöõng ngöôøi UÙc goác Vieät treû tuoåi hoïc haønh taän tuïy, ñaõ chieám nhieàu haøng tít lôùn treân baùo chí vaøo thaùng Gieâng haèng naêm, khi maø keát quaû caùc kyø thi ñöôïc coâng boá vôùi soá ñieåm toái öu hoaëc raát cao. Caùc em ñoù cuõng hoïc haønh xuaát saéc nhö theá ôû baäc ñaïi hoïc. Thaät ra, tuoåi treû Vieät Nam ñaõ ñöôïc ñöùng vöõng treân ñoâi vai phi thöôøng cuûa caùc baäc phuï huynh vó ñaïi..."
... Coäng Ñoàng ngöôøi Vieät cuõng ñaõ tieán haønh nhöõng cuoäc tranh ñaáu ñoøi hoûi nhöõng quyeàn caên cho moïi ngöôøi daân ñang soáng taïi Vieät Nam. Ñoù laø nhöõng quyeàn maø moãi con ngöôøi ñöông nhieân ñAË 32;ôïc höôûng, nhö quyeàn töï do ngoân luaän, quyeàn töï do tín ngöôõng, quyeàn töï do ñi laïi, quyeàn khoâng bò ngöôïc ñaõi baèng baát cöù hình thöùc naøo,..v..v..

... Chaùnh phuû do toâi laõnh ñaïo, vaø caù nhaân toâi, ñöùng veà phía quí vò trong cuoäc ñaáu tranh khoâng ngöng nghæ, nhaèm mang laïi töï do vaø nhöõng quyeàn caên baûn cho moãi con ngöôøi Vieät Nam treân queâ höông cuûa quí vò. Vì vaäy, trong khi chuùng ta taùn döông nhöõng thaønh töïu cuûa Coäng Ñoàng ngöôøi Vieät hoâm nay, chuùng ta cuõng coâng nhaän söï nghieäp ñaáu tranh cho ngöôøi daân taïi Vieät Nam."
4. Quoác kyø Vieät Nam taïi Coäng Hoøa Lieân Bang Ñöùc.
Ngaøy 21 thaùng 8 naêm 2005, moät thaùnh leã beá maïc Ñaïi Hoäi Giôùi Treû Theá Giôùi laàn thöù 20, ñöôïc toå chöùc treân saân coû Marienfield thaønh phoá Koln, Coäng Hoøa Lieân Bang Ñöùc do Ñöùc Giaùo Hoaøng chuû leã. Trong buoåi leã naøy, öôùc löôïng coù khoaûng 800.000 ngöôøi tham döï, vaø cuõng do öôùc löôïng coù ñeán haèng tyû ngöôøi treân theá giôùi theo doõi qua caùc phöông tieän truyeàn thoâng. Ñieàu nhaán maïnh ôû ñaây laø khaùn giaû theo doõi buoåi leã treân maøn aûnh TV ñeàu troâng thaáy raát roõ quoác kyø Vieät Nam neàn vaøng ba soïc ñoû, cuøng vôùi maáy laù côø nöõa ñöôïc giöông cao vaø tung bay phaát phôùi ngay sau chieác gheá maø Ñöùc Giaùo Hoaøng ñang ngoài chuû toïa. Vaäy laø khoâng phaûi chæ coù Coäng Ñoàng Vieät Nam Tò Naïn coäng saûn treân theá giôùi ñeàu bieát ñöôïc quoác kyø Vieät Nam chuùng ta, ñaõ xuaát hieän chaùnh thöùc vôùi nhöõng vaên baûn hoaëc trong moät soá leã hoäi cuûa chaùnh quyeàn baûn xöù nôi coù toå chöùc Coäng Ñoàng Vieät Nam, ít nhaát laø töø ñaàu naêm 2003 vaø vaãn tieáp tuïc, coøn coù haèng tyû ngöôøi treân theá giôùi troâng thaáy nöõa. Söï nhöùc nhoái cuûa laõnh ñaïo coäng saûn Vieät Nam, nhaát laø nhaân vieân caùc cô quan ngoaïi giao cuûa hoï taïi ngoaïi quoác nhöùc nhoái nhö con beänh ung thö ngaøy theâm traàm troïng. Caùi ñau cuûa hoï laø hoï thaáu hieåu söï nhöùc nhoái ñoù nhöng khoâng coù baát cöù phöông caùch naøo ngaên chaän ñöôïc.

Phaàn hai. Nhöõng kyø ñaøi.
1. Kyø ñaøi taïi San Jose, Baéc California, Hoa Kyø.
Ghi nhôù ñeán kyø ñaøi, tuy coù muoän maøng nhöng raát caàn tuyeân döông Lieân Hoäi Ngöôøi Vieät taïi thaønh phoá San Jose, tieåu bang California. Giöõa nhöõng naêm 80, moät coâng vieân vaên hoaù Vieät Nam ñöôïc xaây döïng taïi thaønh phoá naøy, vaø trong döï aùn kyø ñaøi coù quoác kyø Vieät Nam seõ phaát phôùi treân ñoù. Hoäi Ñoàng Quaûn Trò Coâng Vieân thaønh phoá San Jose hoûi yù kieán Boä Ngoaïi Giao veà vieäc Coäng Ñoàng Vieät Nam treo quoác kyø Vieät Nam Coäng Hoøa tröôùc kia treân kyø ñaøi trong coâng vieân. Trong vaên thö ngaøy 22/9/1986 cuûa Boä Ngoaïi Giao, theo ñoù "Boä Ngoaïi Giao khoâng thaáy trôû ngaïi naøo, veà vieäc quoác kyø Vieät Nam Coäng Hoøa (cuõ) treo treân kyø ñaøi cuûa ñaøi töôûng nieäm nhöõng chieán só Vieät Nam vaø Hoa Kyø, ñaõ duõng caûm hi sinh cho daân chuû töï do trong cuoäc chieán taïi Vieät Nam".

2. Nhöõng kyø ñaøi taïi Houston, Texas, Hoa Kyø.
Laàn löôït caùc Hoäi Ñoàng Ñaïi Dieän Coäng Ñoàng Ngöôøi Vieät Quoác Gia taïi Houston, töø naêm 1994 ñeán naêm 2005, vôùi söï hoã trôï tích cöïc cuûa ñoàng höông trong Coäng Ñoàng, ñaõ thöïc hieän ñöôïc 12 kyø ñaøi taïi caùc khu phoá thöông maïi saàm uaát cuûa Houston vaø ven ngoaïi oâ. Taïi moãi kyø ñaøi coù 3 laù côø ngang nhau: quoác kyø Hoa Kyø, quoác kyø Vieät Nam, vaø côø tieåu bang Texas. Taát caû tuy chöa phaûi laø qui moâ nhö teân goïi, nhöng ñieàu quan troïng laø quoác kyø Vieät Nam chuùng ta, cuøng vôùi quoác kyø lieân bang Hoa Kyø vaø côø tieåu bang Texas, tung bay treân caùc vuøng Ñoâng, Taây, Nam, Baéc, Ñoâng Baéc, Ñoâng Nam, Taây Baéc, vaø Taây Nam cuûa thaønh phoá.

3. Kyø ñaøi taïi Seattle, Washington (State) Hoa Kyø.
- Ngaøy 25 thaùng 4 naêm 2004, moät kyø ñaøi vôùi 2 coät côø cao 36 feet ñöôïc khaùnh thaønh trong buoåi leã trang troïng taïi khuoân vieân ñaøi phaùt thanh Saøi Goøn SRBC ôû thaønh phoá Seattle, tieåu bang Washington. Raát ñoâng ñoàng höông tham döï.

4. Kyø ñaøi taïi Greer, South Carolina.

Toùm taét baûn tin töø ñòa chæ hpham42@yahoo.com: "Ngaøy 4 thaùng 3 naêm 2006, kyø ñaøi trong coâng vieân Victor Memorial Veterans, trung taâm thaønh phoá Greer, tieåu bang South Carolina vöøa hoaøn thaønh. Leã khaùnh thaønh troïng theå ñöôïc toå chöùc luùc 11 giôø saùng ngaøy 29 thaùng 4 naêm 2006, do Hoäi Cöïu Quaân-Caùn-Chaùnh vaø Coäng Ñoàng Ngöôøi Vieät Quoác Gia thaønh phoá Greenvill, phoái hôïp vôùi Hoäi Cöïu Chieán Binh Hoa Kyø toå chöùc. Coâng trình naøy do Clayton Monuments thöïc hieän. Cuõng taïi coâng vieân naøy, quoác kyø Vieät Nam ñöôïc söû duïng taïm kyø ñaøi daønh cho quaân kyø Hoa Kyø töø ngaøy 23/8/2005, vaø kyø ñaøi môùi hoaøn thaønh cuøng trong nhoùm kyø ñaøi coù saún töø tröôùc.

Vôùi vaên thö chaùnh thöùc ngaøy 12 thaùng 12 naêm 2005, Disabled American Veterans Greer Chapter 39, ñoàng yù cho Vieät Nam thöïc hieän caùc bia ñaù ñen ghi teân caùc chieán só Vieät Nam Coäng Hoøa ñaõ hi sinh vì Daân chuû Töï Do. Caùc bia ñaù ñen naøy ñaët caïnh caùc bia ñaù ñen ghi teân caùc töû só Hoa Kyø coù saún nôi ñaây. Moãi bia ñaù ñen ghi danh ñöôïc 57 töû só vôùi chi phí chung laø 5.630 myõ kim (hay laø chi phí rieâng cho moãi töû só laø 98.78 myõ kim). Hoäi Cöïu Quaân-Caùn-Chaùnh taïi South Carolina, ñang vaän ñoäng gaây quyõ ñeå thöïc hieän nhöõng taám bia ñaù ñen naøy, khaéc teân töøng töû só Vieät Nam Coäng Hoøa, ñeå caùc theá heä mai sau nhôù maõi göông hi sinh cao quí cuûa nhöõng baäc cha oâng.

Phaàn ba. Bia töôûng nieäm chieán só.
1. Bia ñaù töôûng nieäm chieán só taïi Hawaii.
Theo taøi lieäu töø Giaùo Sö Nguyeãn Vaên Canh, "UÛy Ban Döïng Bia Ñaù & Vinh Danh" goïi taét laø "UÛy Ban Vinh Danh" ñöôïc thaønh laäp, do Luaät Sö Ñoã Doaõn Queá Chuû Tòch, coâ Nina Nguyeãn Ngoïc Nhung Phoù Chuû Tòch Ñieàu Haønh, cöïu Ñaïi Taù Gene Castagnetti Phoù Chuû Tòch Ñoái Ngoaïi, vaø moät soá vò traùch nhieäm nhöõng boä phaän khaùc nhau. Giaùo Sö Nguyeãn Vaên Canh laø Coá Vaán. Bia ñaù ghi danh töû só Vieät Nam Coäng Hoøa ñöôïc pheùp ñaët caïnh bia ñaù cuûa Khoâng Quaân Hoa Kyø, cuøng haøng vôùi khoaûng 50 bia ñaù cuûa Hoa Kyø vaø caùc quoác gia khaùc, trong khuoân vieân "Nghóa Trang Quoác Gia Thaùi Bình Döông" (National Memorial Cemetery of the Pacific = NMCP) taïi Honolulu, tieåu bang Hawaii. Nghóa trang naèm treân mieäng nuùi löûa Puowaina, roäng 112 maãu. Puowaina coù nghóa laø "Hi Sinh". Ngoaøi bia ñaù naëng khoaûng 2.000 lbs. treân ñænh nuùi Kapa'a do Giaùm Ñoác coâng ty sôû höõu nuùi Kapa'a taëng, chi phí hai laàn chuyeân chôû, ñuïc ñeõo goït duõa theo ñuùng kích thöôùc maø Giaùm Ñoác NMCP qui ñònh cuøng vôùi nhöõng coâng trình ñaày ñuû cuûa taám bia, vaø toå chöùc leã khaùnh thaønh, öôùc tính khoaûng 15.000 myõ kim. UÛy Ban ñaõ toå chöùc gaây quyõ vaøo ngaøy 26 thaùng 2 naêm 2006 taïi San Jose, California.

Ngaøy 30 thaùng 4 naêm 2006, Bia Ñaù Vinh Danh Töû Só Vieät Nam Coäng Hoøa ñaõ ñöôïc khaùnh thaønh trong buoåi leã raát trang nghieâm, troïng theå, vaø caûm ñoäng.

Phaàn treân cuûa bia ñaù: Chính giöõa laø baûn ñoà Vieät Nam. Beân traùi laø quoác kyø Hoa Kyø vôùi doøng chöõ "Duty - Honor - Country". Beân phaûi laø quoác kyø Vieät Nam neàn vaøng ba soïc ñoû vôùi doøng chöõ "Toå Quoác Ghi AÂn - Vò Quoác Vong Thaân". Phaàn döôùi laø moät khung lôùn vôùi nhöõng doøng chöõ baèng Anh ngöõ "Vinh Danh Quaân Löïc Hoa Kyø, Quaân Löïc & Nhaân Daân Vieät Nam Coäng Hoøa, vaø caùc quoác gia Ñoàng Minh Australia, New Zealand, South Korea, Phillippines, Taiwan, vaø Thailand, ñaõ chieán ñaáu choáng coäng saûn ñeå baûo veä daân chuû töï do vaø nhaân quyeàn cho theá giôùi".

Trong e-mail lochuong65@yahoo.com.au vieát veà leã khaùnh thaønh Bia Ñaù naøy, coù baøi thô Vò Quoác Vong Thaân, nhö sau: Vò Quoác Vong Thaân AÁt Maõo nieân. Quoác suy Töôùng só cheát theo thaønh. Vong linh tueá nguyeät traàm höông toûa. Thaân theá thieân thu khaéc haõn thanh".

2. Bia ñaù töôûng nieäm taïi North Carolina.

Toùm taét baøi vieát cuûa taùc giaû Nguyeãn Vaên Laäp. "Hoäi Ngoä Muõ Ñoû" (Red Hat Reunion) ñöôïc toå chöùc taïi thaønh phoá Fayetteville, tieåu bang North Carolina, töø ngaøy 11 ñeán 14 thaùng 5 naêm 2006. Cuoäc hoäi ngoä thu huùt ñöôïc khoaûng 300 Muõ Ñoû Hoa Kyø vaø Muõ Ñoû Vieät Nam. Nhieàu cô quan truyeàn thoâng Hoa Kyø vaø Vieät Nam cuõng coù maët. Trong soá Muõ Ñoû Hoa Kyø, coù nhieàu vò tröôùc kia laø coá vaán Sö Ñoaøn Nhaåy Duø Vieät Nam maø nay laø Töôùng Laõnh. Moät ñoaïn trong lôøi phaùt bieåu, Trung Töôùng James B. Vaught -Coá Vaán Sö Ñoaøn Nhaåy Duø Vieät Nam naêm 1971- nhaán maïnh: "... Töôûng raèng laøm coá vaán giuùp caùc baïn chieán ñaáu, nhöng thaät söï thì chuùng toâi hoïc tinh thaàn chieán ñaáu anh duõng tuyeät vôøi cuûa caùc baïn. Vaø buoåi leã töôûng nieäm naøy ñeå töôûng nhôù söï hy sinh cuûa treân 20.000 Ngöôøi Lính Nhaåy Duø Vieät Nam Coäng Hoøa trong suoát cuoäc chieán, trong ñoù coù nhieàu Coá Vaán thuoäc Team 162 ñaõ naèm xuoáng vì töï do cho Vieät Nam..."

Leã ñaët Bia Ñaù Töôûng Nieäm vaø khaùnh thaønh Khu Baûo Taøng daønh cho Muõ Ñoû Vieät Nam ñöôïc thöïc hieän ngaøy 12/5/2006, raát trang troïng vôùi ñaày ñuû leã nghi quaân caùch cuûa quaân löïc Hoa Kyø vaø Vieät Nam Coäng Hoøa. Treân Bia Ñaù coù doøng chöõ "Dedicated to the 20,000 + Vietnamese Airborne who died fighting for freedom and democracy in South Vietnam 1960-1975. Military Assistance Command Vietnam Advisory Team 162 The Red Hats". Taám bia naøy ñöôïc khaéc xuoáng neàn saân tröôùc cuûa Baûo Taøng Vieän. Trích lôøi phaùt bieåu cuûa Ñaïi Taù Paul Devries, Tröôûng Ban Toå Chöùc, khi khaùnh thaønh Khu Baûo Taøng beân trong Baûo Taøng Vieän: "... Phaûi goïi laø lòch söû, vì ñaây laø laàn ñaàu tieân vaø duy nhaát, moät Binh Chuûng thieän chieán cuûa quaân ñoäi Ñoàng Minh (Vieät Nam Coäng Hoøa) ñöôïc ñaët Bia Töôûng Nieäm vaø coù moät Khu Baûo Taøng vónh vieãn trong Baûo Taøng Vieän noåi tieáng cuûa Luïc Quaân Hoa Kyø..."
Chuû Tòch Gia Ñình Muõ Ñoû Vieät Nam, oâng Nguyeãn Thaønh Phuùc, ñaõ caûm taï Toaùn Coá Vaán Nhaåy Duø 162 thuoäc MACV, veà nghóa cöû vaø haønh ñoäng ghi nhôù söï hy sinh cuûa chieán só Nhaåy Duø Vieät Nam Coäng Hoøa. Cuoäc Hoäi Ngoä Muõ Ñoû ñaõ keát thuùc sau daï tieäc vôùi khoâng khí thaân tình cuûa hai gia ñình Muõ Ñoû Hoa Kyø vaø Muõ Ñoû Vieät Nam.
Phaàn boán. Nhöõng töôïng ñaøi töôûng nieäm chieán só.
1. Töôïng ñaøi taïi Fairfield, Australia.
Ngaøy 31 thaùng 8 naêm 1991, leã khaùnh thaønh Ñaøi Töôïng Chieán Só Vieät Nam Coäng Hoøa & UÙc Ñaïi Lôïi raát troïng theå, do Ñeà Ñoác Peter Sinclair, Thuû Hieán tieåu bang New South Wales, Australia chuû toïa. Töôïng ñaøi ñaët trong coâng vieân Cabra-Vale, thaønh phoá Fairfield, ngoaïi oâ cuûa Sydney, vôùi quoác kyø Vieät - UÙc cuøng phaát phôùi treân kyø ñaøi.

2. Töôïng ñaøi taïi Perth, Australia.
Ngaøy 7 thaùng 12 naêm 2002, Coäng Ñoàng Vieät Nam Tò Naïn chuùng ta taïi Australia noùi chung vaø mieàn Taây Australia noùi rieâng, ñaõ thöïc hieän vaø khaùnh thaønh Ñaøi Töôûng Nieäm Chieán Só Vieät - UÙc ñaõ hi sinh vì daân chuû töï do taïi thaønh phoá Perth, mieàn Taây Australia. Taïi ñoù, quoác kyø Vieät Nam chuùng ta ñaõ chaùnh thöùc phaát phôùi treân kyø ñaøi, duø raèng ñaïi söù coäng saûn Vieät Nam taïi Australia ñaõ phaûn ñoái maïnh meõ, nhöng hoï ñaõ thaát baïi nhö ñaõ thaát baïi vôùi töôïng ñaøi naêm 1991.

3. Töôïng ñaøi taïi Westminster, Hoa Kyø.
Ngaøy 27 thaùng 4 naêm 2003, Ñaøi Töôûng Nieäm Chieán Só Vieät Nam-Hoa Kyø ñaõ ñöôïc long troïng khaùnh thaønh taïi coâng vieân toøa thò saûnh thaønh phoá Westminster, tieåu bang California, nôi ñöôïc xem laø "thuû ñoâ" cuûa Coäng Ñoàng tò naïn chuùng ta. Trong buoåi leã naøy, raát ñoâng nhaân vaät chaùnh quyeàn ñòa phöông, chaùnh quyeàn tieåu bang vaø lieân bang Hoa Kyø, nhieàu quan khaùch ngoaïi quoác maø tröôùc kia coù quaân ñoäi tham chieán beân caïnh quaân ñoäi Vieät Nam Coäng Hoøa, vaø haèng chuïc ngaøn ñoàng höông Vieät Nam taïi ñòa phöông, töø nhieàu tieåu bang khaùc, cuøng vôùi ñoàng höông töø nhieàu quoác gia xa xoâi ñeán tham döï.

4. Töôûng ñaøi taïi Dandenong, Australia.
Ngaøy 30 thaùng 4 naêm 2005, töôïng ñaøi ñöôïc khaùnh thaønh trong buoåi leã thaät trang troïng taïi Dandenong, tieåu bang Victoria, Australia, vôùi söï tham döï raát ñoâng baø con Vieät Nam töø caùc tieåu bang qui tuï veà ñaây. Treân beä töôïng ñaøi laø Ngöôøi Lính Australia & Ngöôøi Lính Vieät gaàn nhö ñaâu löng nhau trong tö theá saún saøng chieán ñaáu treân ñöôøng haønh quaân.

5. Töôïng ñaøi taïi Houston, Texas, Hoa Kyø.
Ngaøy 11 thaùng 6 naêm 2005, raát ñoâng baø con trong Coäng Ñoàng Vieät Nam tò naïn taïi thaønh phoá Houston vaø vuøng phuï caän, vaø moät soá nhaân vaät Hoa Kyø ñòa phöông -keå caû cöïu chieán binh Hoa Kyø- ñaõ tham döï ngaøy khaùnh thaønh töôïng ñaøi Chieán Só Vieät Nam & Hoa Kyø & Ñoàng Minh trong buoåi leã raát trang troïng. Töôïng chieán só Vieät Nam vaø Hoa Kyø, suùng trong tay, cuøng nhìn veà phía tröôùc trong tö theá saún saøng taùc chieán. Töôïng ñaøi xaây döïng taïi soá 11360 ñaïi loä Bellaire, khu taây nam thaønh phoá Houston, nôi qui tuï ñoâng ñaûo ñoàng höông trong Coäng Ñoàng Vieät Nam, cö truù laãn kinh doanh thöông maõi.

6. Töôïng ñaøi taïi Brisbane, Queensland, Australia.
Ngaøy 16 thaùng 9 naêm 2005, taïi Australia noùi chung vaø mieàn Ñoâng Australia noùi rieâng, töôïng ñaøi Chieán Só Vieät Nam & Australia ñöôïc khaùnh thaønh raát trang troïng trong Coâng Vieân Roma Street taïi trung taâm thaønh phoá Brisbane, tieåu bang Queensland, caùch Sydney khoaûng 1.000 caây soá veà phía baéc. Leã khaùnh thaønh do baø Anna Bligh, Phoù Thuû Hieán Queensland chuû toïa, vôùi söï tham döï khoaûng 700 ngöôøi Vieät vaø UÙc. Theo taøi lieäu cuûa anh Nguyeãn Vaên Sanh töø Brisbane cung caáp, UÛy Ban Xaây Döïng thaønh laäp töø thaùng 4 naêm 2001. Traùch nhieäm thöïc hieän do Ban Ñieàu Haønh vôùi hai vò ñoàng Tröôûng Ban laø cöïu Ñaïi UÙy Huyønh Baù Phuïng vaø cöïu Thieáu Taù Alan Cunningham. Töôïng Ngöôøi Lính Vieät Nam Coäng Hoøa & Ngöôøi Lính Australia, do ñieâu khaéc gia Dean Rusling, nhaø taïc töôïng Frederick Whitehouse, vaø kieán truùc sö Leâ Cöông thöïc hieän.

7. Töôïng ñaøi taïi Adelaide, Nam Australia.
Taïi thaønh phoá Adelaide, sau hôn 3 naêm phoái hôïp coâng taùc cuûa Hoäi Cöïu Chieán Binh UÙc tham chieán taïi Vieät Nam vaø Hoäi Cöïu quaân nhaân Vieät Nam Coäng Hoøa, ngaøy 15 thaùng 10 naêm 2006, töôïng ñaøi Chieán Só Vieät Nam & Australia trong coâng vieân Torrens Parade Ground tröôùc Trung Taâm Quaân Söï Tieåu Bang Nam UÙc, ñöôïc khaùnh thaønh trong buoåi leã raát trang nghieâm vaø caûm ñoäng, do oâng Mike Rann, Thuû Hieán tieåu bang Nam UÙc chuû toïa. Khoaûng 4.000 quan khaùch Vieät Nam vaø Australia tham döï, trong soá ñoù coù nhieàu chính khaùch cuûa thaønh phoá Adelaide, tieåu bang, vaø lieân bang. Ñaëc bieät laø söï coù maët cuûa Trung Töôùng Donald Dunstan, cöïu Tö Leänh quaân ñoäi UÙc taïi Vieät Nam Coäng Hoøa naêm 1971-1972.

Töôïng chieán só Vieät-UÙc cuøng ñöùng beân nhau treân beä ñaù hoa cöông. Maët Nam laø maët chaùnh, coù doøng chöõ "Vietnam War Memorial" maï vaøng. Maët Ñoâng khaéc huy hieäu Haûi Luïc Khoâng Quaân UÙc vaø huy hieäu Haûi Luïc Khoâng Quaân VNCH. Maët Baéc ghi teân 58 chieán só cuûa Nam UÙc ñaõ hi sinh treân chieán tröôøng VNCH. Neàn gaïch maøu ñoû theo hình huy chöông Victoria Cross, laø huy chöông cao quí cuûa quaân ñoäi UÙc. Quoác kyø Vieät Nam neàn vaøng ba soïc ñoû vaø quoác kyø UÙc phaát phôùi taïi töôïng ñaøi naøy. Ñaây laø söï ñaùnh ñoåi khaù ñaét, baèng caùch khoâng nhaän taøi trôï 40.000 UÙc kim töø chaùnh phuû lieân bang ñeå hai laù quoác kyø ñöôïc treo vónh vieãn nôi ñaây. Toång soá chi phí töôïng ñaøi khoaûng 350.000 UÙc kim, do UÛy Ban Hoån Hôïp Vieät UÙc vaän ñoäng taøi chaùnh trong coäng ñoàng Vieät Nam tò naïn vaø coäng ñoàng baûn xöù.

Phaàn naêm. Nhöõng ñòa phöông ñaõ coâng nhaän quoác kyø Vieät Nam.
Vôùi nhöõng chieán thaéng trong 50 thaùng qua, nhöõng phaùi ñoaøn coäng saûn Vieät Nam, ñaëc bieät laø phaùi ñoaøn Thuû Töôùng Phan Vaên khaûi, vaø phaùi ñoaøn Phoù Thuû Töôùng Phaïm Gia Khieâm, ñeán thaønh phoá naøo treân ñaát Myõ maø coù Coäng Ñoàng Vieät Nam Tò Naïn, thì hoï thaáy caû röøng côø vaøng ba soïc ñoû cuûa chuùng ta, chôù chaúng coù laù côø maùu naøo cuûa hoï. Cho neân laõnh ñaïo coäng saûn Vieät Nam raát nhuïc. Theâm nöõa, Coäng Ñoàng chuùng ta khaép nôi lieân tuïc vaän ñoäng vôùi caùc cô quan chaùnh quyeàn ñòa phöông, tin töôûng ñeán ngaøy naøo ñoù, quoác kyø Vieät Nam chuùng ta ngang haøng vôùi quoác kyø Hoa Kyø, seõ röïc rôõ tung bay treân baàu trôøi cuûa nhieàu tieåu b ang trong nhöõng leã hoäi cuûa Coäng Ñoàng Vieät Nam Tò Naïn.

Khôûi ñi ngaøy 19 thaùng 2 naêm 2003 töø thaønh phoá Westminster, tieåu bang California, voøng qua caùc tieåu bang theo thöù töï maãu töï sau ñaây: Colorado, Connecticut, Florida, Georgia, Hawaii, Indiana, Iowa, Kansas, Louisiana, Massachussetts, Michigan, Minnesota, Mississippi, Missouri, Nebraska, New Mexico, New York, New Jersey, North Carolina, Oklahoma, Ohio, Oregon, Pennsylvania, South Carolina, Texas, Utah, Virginia, vaø tieåu bang Washington (29 tieåu bang).

Ñeán ngaøy 23 thaùng 4 naêm 2007, quoác kyø Vieät Nam chuùng ta ñaõ ñöôïc caùc ñôn vò haønh chaùnh ñòa phöông chaùnh thöùc coâng nhaän theo thöù töï thôøi gian, nhö sau:

1. Ngaøy 19/2/2003, thaønh phoá Westminster, tieåu bang California. Nghò Quyeát 3750.

2. Ngaøy 11/3/03, thaønh phoá Garden Grove, tieåu bang California. Nghò Quyeát 8486-03.

3. Ngaøy 14/4/03, thaønh phoá Falls Church, tieåu bang Virginia. Nghò Quyeát TR-03-07.

4. Ngaøy 5/5/03, thaønh phoá Milpitas, tieåu bang California. Nghò Quyeát 7300.

5. Ngaøy 3/6/03, quaän haït Santa Clara, tieåu bang California. Quaän Haït naøy bao goàm 15 thaønh phoá, keå caû thaønh phoá San Jose, vôùi daân soá toaøn Quaän laø 1.700.000 ngöôøi.

6. Ngaøy 4/6/03, thaønh phoá Hooland, tieåu bang Michigan.

7. Ngaøy 18/6/03, thaønh phoá Houston, tieåu bang Texas. Nghò Quyeát 17-2003.

8. Ngaøy 24/6/03, thaønh phoá Saint Paul, tieåu bang Minesota. Nghò Quyeát 03-502.

9. Ngaøy 7/7/03, thaønh phoá Pomona, tieåu bang California. Nghò Quyeát 2003-140.

10. Cuøng ngaøy 7/7/03, quaän haït Fairfax, tieåu bang Virginia.

11. Ngaøy 15/7/03, tieåu bang Louisiana. Luaät soá 839. Ñaây laø tieåu bang ñaàu tieân.
12. Ngaøy 30/7/03, thaønh phoá Sacramento, thuû phuû tieåu bang California.

13. Ngaøy 30/7/03, thaønh phoá Boston, tieåu bang Massachussetts. Nghò Quyeát 03-1104.

14. Ngaøy 8/9/03, thaønh phoá Springfield, tieåu bang Massachussetts.

15. Ngaøy 12/9/03, thaønh phoá Oklahoma, thuû phuû tieåu bang Oklahoma.

16. Ngaøy 16/9/03, thaønh phoá El Monte, tieåu bang California. Nghò Quyeát 8384.

17. Ngaøy 16/9/03, thaønh phoá Garland, ngo aïi oâ thaønh phoá Dallas, tieåu bang Texas.

18. Ngaøy 16/9/03, thaønh phoá Tumwater, tieåu bang Washington. Nghò Quyeát R2003-013.

19. Cuõng cuøng ngaøy 16/9/03, thaønh phoá Malden, tieåu bang Massachussetts.

20. Ngaøy 17/9/03, thaønh phoá Rowley, tieåu bang Massachussetts.

21. Ngaøy 30/9/03, thaønh phoá Grand Rapids tieåu bang Michigan.

22. Ngaøy 9/10/03, thaønh phoá Lacey, tieåu bang Washington

23. Ngaøy 8/10/03, thaønh phoá Quincy, tieåu bang Massachussetts.

24. Ngaøy 20/10/03, thaønh phoá Doraville, tieåu bang Georgia.

25. Ngaøy 21/10/03, thaønh phoá Olympia, tieåu bang Washington.

26. Cuøng ngaøy 28/10/03, thaønh phoá Lowell, tieåu bang Massachussetts.

27. Ngaøy 3/11/03, thaønh phoá Norcross, tieåu bang Georgia.

28. Cuøng ngaøy 3/11/03, thaønh phoá Clarkston, cuõng tieåu bang Georgia.

29. Cuøng ngaøy 3/11/03, thaønh phoá Dekalb, tieåu bang Georgia.

30. Cuõng ngaøy 3/11/03, thaønh phoá Gwinnett, tieåu bang Georgia.

31. Ngaøy 4/11/03, thaønh phoá Lawrence, tieåu bang Massachussetts.

32. Ngaøy 11/11/03, thaønh phoá Arlington, tieåu bang Texas. Nghò Quyeát 03-E-555.

33. Cuøng ngaøy 11/11/03, thaønh phoá Port Arthur, tieåu bang Texas.

34. Ngaøy 12/11/03, thaønh phoá Rainer, tieåu bang Washington. Nghò Quyeát 461.

35. Ngaøy 18/11/03, thaønh phoá Marina, tieåu bang California. Nghò Quyeát 2003.

36. Ngaøy 1/12/03, thaønh phoá Puyallup, tieåu bang Washington. Nghò Quyeát 1834.

37. Ngaøy 6/12/03, thaønh phoá Worcester, tieåu bang Massachussetts.

38. Ngaøy 8/12/03, thaønh phoá Lakewood, tieåu bang Washington. Nghò Quyeát 2003-29.

39. Ngaøy 16/12/03, thaønh phoá Fort Worth, tieåu bang Texas. Nghò Quyeát 3017.

40. Ngaøy 13/1/2004, thaønh phoá Lincoln, tieåu bang Nebraska.

41 Cuøng ngaøy 13/1/04, thaønh phoá Dupont, tieåu bang Washington. Nghò Quyeát 04-279.

42. Cuøng ngaøy 13/1/04, thaønh phoá Wichita, tieåu bang Kansas.

43. Ngaøy 14/1/04, thaønh phoá San Diego, tieåu bang California. Nghò Quyeát R-2004-670.
44. Ngaøy 27/1/04, quaän haït Pierce, tieåu bang Washington.

45. Ngaøy 29/1/04, thaønh phoá Philadelphia, tieåu bang Pennsylvania.

46. Ngaøy 3/2/04, thaønh phoá Grand Prairie, tieåu bang Texas. Nghò Quyeát 3975.

47. Ngaøy 10/2/04, thaønh phoá South El Monte, tieåu bang California.

48. Ngaøy 17/2/04, thaønh phoá Stockton, tieåu bang California.

49. Trong cuøng ngaøy 21/2/04, ba vaên kieän Resolution cuûa Haï Vieän, Resolution cuûa Thöôïng Vieän, vaø Proclamation cuûa Thoáng Ñoác tieåu bang New Jersey, coâng nhaän vaø vinh danh quoác kyø Vieät Nam neàn vaøng ba soïc ñoû chuùng ta. Ñaây laø tieåu bang thöù hai.
50. Ngaøy 20/2/04, thaønh phoá Hartfort, tieåu bang Connecticut. Nghò Quyeát ngaøy 20/2/04.

51. Ngaøy 24/2/04, thaønh phoá Centralia, tieåu bang Washington.

52. Cuøng ngaøy 24/2/04, thaønh phoá University Place, tieåu bang Washington.

53. Ngaøy 28/2/04, thaønh phoá Jersey City, tieåu bang New Jersey.

54. Ngaøy 15/3/04, thaønh phoá West Hartfort, tieåu bang Connecticut. NQ ngaøy 15/3/04.

55. Cuøng ngaøy 15/3/04, thaønh phoá Salina, tieåu bang Kansas.

56. Ngaøy 16/3/04, thaønh phoá Biloxi, tieåu bang Mississippi.

57. Cuøng ngaøy 16/3/04, thaønh phoá Orlando, tieåu bang Florida.

58. Cuõng cuøng ngaøy 16/3/04, thaønh phoá Fort Wayne, tieåu bang Indiana

59. Ngaøy 24/3/04, thaønh phoá Honolulu, thuû phuû tieåu bang Hawaii. Nghò Quyeát 04-72.

60. Ngaøy 1/4/04, thaønh phoá Tampa, tieåu bang Florida.

61. Ngaøy 12/4/04, thaønh phoá Syracure, tieåu bang New York.

62. Ngaøy 15/4/04, tieåu bang Virg inia. Ñaây laø tieåu bang thöù ba. Luaät 1457 ER.

63. Ngaøy 16/4/04, thaønh phoá Minneapolis, tieåu bang Minnesota. Nghò Quyeát 2004R-155.

64. Ngaøy 20/4/04, thaønh phoá Kent, tieåu bang Washingon. Nghò Quyeát 1667.

65. Cuøng ngaøy 20/4/04, thaønh phoá Tacoma, tieåu bang Washington. Nghò Quyeát 36154.

66. Ngaøy 24/4/04, quaän haït Thurston, tieåu bang Washington.

67. Ngaøy 30/4/04, thaønh phoá Saint Louis, tieåu bang Missouri. Nghò Quyeát 16.

68. Cuøng ngaøy 30/4/04, quaän haït Camden, tieåu bang New Jersey.

69. Ngaøy 4/5/04, thaønh phoá West Valley, tieåu bang Utah. Nghò Quyeát 04.

70. Ngaøy 11/5/04, thaønh phoá Bonney Lake, tieåu bang Washington.

71. Ngaøy 3/6/04, thaønh phoá Seaside, tieåu bang California.

72. Ngaøy 7/6/04, thaønh phoá Vancouver, tieåu bang Washington.

73. Ngaøy 12/6/04, tieåu bang Colorado. Ñaây laø tieåu bang thöù tö.
74. Ngaøy 15/6/04, thaønh phoá Coral Springs, tieåu bang Florida.

75. Cuøng ngaøy 15/6/04, thaønh phoá Carrollton, tieåu bang Texas.

76. Ngaøy 19/6/04, tieåu bang Georgia. Ñaây laø tieåu bang thöù naêm. Nghò Quyeát 1866.

77. Ngaøy 28/6/04, thaønh phoá Beaverton, tieåu bang Oregon.

78. Ngaøy 19/7/04, thaønh phoá St. Cloud, tieåu bang Minnesota. Nghò Quyeát 2004-7-180.

79. Ngaøy 20/7/04, thaønh phoá Portland, thuû phuû tieåu bang Oregon.

80. Cuøng ngaøy 20/7/04, thaønh phoá Eagle Mountain, tieåu bang Utah.

81. Ngaøy 10/8/04, quaän haït Marin, tieåu bang California. Quaän Marin coù 10 thaønh phoá.

82. Ngaøy 24/8/04, thaønh phoá Sugar Land, tieåu bang Texas.

83. Ngaøy 7/9/04, thaønh phoá Missouri, tieåu bang Texas.

84. Ngaøy 4/10/04, thaønh phoá Indianapolis, tieåu bang Indiana. Nghò Quyeát 70.

85. Ngaøy 29/10/04, tieåu bang Florida. Ñaây laø tieåu bang thöù saùu.
86. Ngaøy 11/11/04, thaønh phoá Austin, thuû phuû tieåu bang Texas.

87. Cuøng ngaøy 11/11/2004, tieåu bang Texas. Ñaây laø tieåu bang thöù baûy.
88. Ngaøy 22/11/04, thaønh phoá Charlotte, tieåu bang North Carolina.

89. Ngaøy 13/12/04, thaønh phoá Albuquerque, tieåu bang New Mexico. NQ R-04-156.

90. Ngaøy 6/2/2005, thaønh phoá Reading, tieåu bang Pennsylvania.

91. Ngaøy 1/3/05, tieåu bang Oklahoma. Ñaây laø tieåu bang thöù taùm.
92. Ngaøy 3/3/05, thaønh phoá Kansas, tieåu bang Kansas. Nghò Quyeát 050233.

93. Ngaøy 11/5/05, tieåu bang Minnesota. Ñaây laø tieåu bang thöù chín. Nghò Quyeát SR0097 Thöôïng Vieän kyù ngaøy 10/5/05, vaø Nghò Quyeát HR0017 Haï Vieän kyù ngaøy 11/5/05.

94. Ngaøy 17/5/05, thaønh phoá San Jose, tieåu bang California.

95. Ngaøy 18/5/05, thaønh phoá San Antonio, tieåu bang Texas.

96. Ngaøy 10/6/05, thaønh phoá Greenville, tieåu bang South Carolina.

97. Ngaøy 14/6/05, thaønh phoá Columbus, tieåu bang Ohio. Nghò Quyeát ngaøy 14/06/06.

98. Ngaøy 5/10/05, thaønh phoá Greer, tieåu bang South Carolina. Tröôùc ñoù, tuy chöa chaùnh thöùc, nhöng quoác kyø Vieät Nam chuùng ta ñaõ pheùp treo vónh vieãn treân kyø ñaøi trong coâng vieân Victor Memorial Veterans Park cuûa thaønh phoá Greer töø ngaøy 23/8/05.

99. Ngaøy 28/01/2006, thaønh phoá Allentown, tieåu bang Pennsylvania.

100. Ngaøy 26/4/06, thaønh phoá Pennsauken, tieåu bang New Jersey. Nghò Quyeát 126-06.

101. Ngaøy 3/6/06, quaän haït San Diego, tieåu bang California.

102. Ngaøy 5/8/2006, tieåu bang California. Ñaây laø tieåu bang thöù 10 Thoáng Ñoác Arnolt Schwarzenegger ñaõ kyù Executive Order S-14-06 (Saéc Leänh) taïi khu Little Saigon, Nam California luùc 10 giôø 30 saùng.

103. Ngaøy 19/8/06, tieåu bang Ohio. Ñaây laø tieåu bang thöù 11. Nhö vaäy, tieåu bang Ohio coù hai Nghò Quyeát do oâng Thoáng Ñoác kyù ngaøy 30/7/05 vaø ngaøy 19/8/06 maø ngöôøi toång hôïp nhaän ñöôïc caû hai baûn. Ñöôïc giaûi thích raèng, vì NQ 30/7/05 coù söï choáng ñoái neân tieåu bang giöõ laïi, maõi ñeán ngaøy 19/8/06 oâng Thoáng Ñoác kyù moät NQ nöõa, vaø tieåu bang phoå bieán caû hai baûn.

104. Ngaøy 10/11/06, thaønh phoá San Francisco, tieåu bang California. Nghò Quyeát 642-06.

105. Ngaøy 3/12/06, thaønh phoá Davenport, tieåu bang Iowa.

106. Ngaøy 16/12/06, tieåu bang Michigan. Nghò Quyeát SA 148. Ñaây laø tieåu bang thöù 12.
107. Vaø ngaøy 13/4/07, tieåu bang Oregon. Nghò Quyeát kyù ngaøy 13/4/07, chaùnh thöùc trao cho Coäng Ñoàng Vieät Nam Oregon ngaøy 23/4/07 taïi vaên phoøng oâng Thoáng Ñoác. Ñaây laø tieåu bang thöù 13.
Sô keát 107 ñòa phöông ñaõ coâng nhaän quoác kyø Vieät Nam chuùng ta, goàm: 13 tieåu bang, 7 quaän haït, 87 thaønh phoá. Vaø 106 ñòa phöông naøy thuoäc 29 tieåu bang theo thöù töï maãu töï sau ñaây: Tieåu bang California vaø 3 quaän haït (QH) vôùi 13 thaønh phoá (TP). Tieåu bang Colorado. Connecticut coù TP. Tieåu bang Florida vaø 3 TP. Tieåu bang Georgia vaø 5 TP. Hawaii coù 1 TP. Indiana coù 2 TP. Iowa coù 1 TP. Kansas coù 3 TP. Tieåu bang Louisiana< /st1>. Massachussetts coù 8 TP. Tieåu bang Michigan vaø 2 TP. Tieåu bang Minnesota vaø 3 TP. Mississippi coù 1 TP. Missouri coù 1 TP. Nebraska coù 1 TP. New Mexico coù 1 TP. New York coù 1 TP. Tieåu bang New Jersey vôùi 1 QH vaø 2 TP. North Carolina coù 1 TP. Tieåu bang Oklahoma vaø 1 TP. Tieåu bang Ohio vaø 1 TP. Tieåu bang Oregon vaø 2 TP. Pennsylvania coù 3 TP. South Carolina coù 2 TP. Tieåu bang Texas vaø 11 TP. Utah coù 2 TP. Tieåu bang Virginia vôùi 1 QH vaø 1 TP. Sau cuøng laø Washington State vôùi 2 quaän haït vaø 13 thaønh phoá.

Phaàn saùu. Nhöõng söï kieän khaùc.
1. Ñòa phöông khoâng saün loøng ñoùn coäng saûn.
Ngaøy 29 thaùng 5 naêm 2004, Nghò vieân thaønh phoá Westminster vaø thaønh phoá Garden Grove, tieåu bang California, ñaõ thoâng qua hai Nghò Quyeát vôùi noäi dung töông töï nhau laø "khoâng ñoùn tieáp caùc vieân chöùc hay caùc phaùi ñoaøn coäng saûn Vieät Nam ñeán thaêm chaùnh thöùc thaønh phoá naøy". Thaønh phoá Westminster ñöôïc xem laø 'thuû ñoâ' cuûa Coäng Ñoàng Tò Naïn chuùng ta, vaø Garden Grove laø thaønh phoá laùng gieàng thaâ n thieát cuûa Westminster.

Hai Nghò Quyeát naøy caøng taïo theâm nieàm tin trong Coäng Ñoàng Vieät Nam Tò Naïn coäng saûn treân khaép theá giôùi vaø ngay caû dö luaän treân queâ höông Vieät Nam. Ngöôïc laïi, laõnh ñaïo coäng saûn Vieät Nam caøng theâm toái taêm maët muõi.

2. Nhöõng toå chöùc coâng nhaän quoác kyø Vieät Nam.
Nhöõng toå chöùc khoâng thuoäc ñôn vò haønh chaùnh ñòa phöông coâng nhaän quoác kyø Vieät Nam chuùng ta, nhöng duø sao thì quoác kyø chuùng ta cuõng ñöôïc chaùnh thöùc ngang haøng vôùi quoác kyø Hoa Kyø trong moät khoaûng khoâng gian nhaát ñònh taïi ñoù:

- Ngaøy 7/4/03, ñaûng Coäng Hoøa thuoäc Khu Vöïc 48.

- Ngaøy 17/5/03, ñaûng Coäng Hoøa tieåu bang Washington.

- Ngaøy 9/6/03, ñaûng Coäng Hoøa quaän haït Pierce, tieåu bang Washington.

- Ngaøy 10/12/03, Tröôøng Ñaïi Hoïc SPSCC, tieåu bang Washington.

- Ngaøy 28/3/05, khu hoïc chaùnh Birdville, Fort Worth, Texas, nhaän quoác kyø Vieät Nam chuùng ta do Nhoùm Vaän Ñoäng trao taëng. Khu hoïc chaùnh höùa seõ treo quoác kyø chuùng ta taïi taát caû caùc tröôøng töø lôùp 1 ñeán lôùp 12 tröïc thuoäc khu hoïc chaùnh Birdville.

3. Vaän ñoäng haï côø coäng saûn (theo yù kieán cuûa UÛy Ban Choáng Côø coäng saûn vaø Choáng Tuyeân Vaän coäng saûn Vieät Nam, tieåu bang Washington).

a. Böu Chính Hoa Kyø. Trong taäp caåm nang ña ngoân ngöõ cuûa Böu Chính Hoa Kyø "A World of Services to Meet Your Needs" phaùt haønh hoài thaùng 8 naêm 2001, nhaèm quaûng caùo nhöõng dòch vuï cuûa cô quan naøy treân theá giôùi, coù trang tieáng Vieät vôùi laù côø maùu cuûa coäng saûn Vieät Nam. Moät cuoäc phoái hôïp roäng khaép do nhieàu toå chöùc trong Coäng Ñoàng Vieät Nam tò naïn coäng saûn taïi Hoa Kyø, ñaõ lieân tuïc vaän ñoäng vôùi Böu Ñieän Hoa Kyø. Keát quaû laø Böu Ñieän Hoa Kyø ñoàng yù thu hoài toaøn boä taäp caåm nang ñoù.

b. Tröôøng trung hoïc Showalter ôû Tukwila. UÛy Ban Choáng Tuyeân Vaän Coäng Saûn tieåu bang Washington, ñaõ vaän ñoäng thaønh coâng vôùi Ban Giaùm Ñoác tröôøng "Showalter Middle School" taïi thaønh phoá Tukwila, thay theá laù côø maùu coäng saûn Vieät Nam baèng quoác kyø Vieät Nam neàn vaøng ba soïc ñoû ngaøy 19 thaùng 12 naêm 2001.

c. Tröôøng ñaïi hoïc ôû Olympia. Uyû Ban Choáng Côø Coäng Saûn taïi Olympia, ñaõ phoái hôïp nhieàu toå chöùc baïn cuûa tieåu bang Washington, vaø nhieàu toå chöùc Coäng Ñoàng töø nhieàu tieåu bang taïi Hoa Kyø cuõng nhö töø nhieàu quoác gia khaùc, ñaõ vaän ñoäng thaønh coâng vôùi Ban QuaûnTrò tröôøng ñaïi hoïc SPSCC, laù côø maùu cuûa coäng saûn ñaõ bò haï xuoáng ngaøy 3 thaùng 3 naêm 2006. Ngoaøi ra, UÛy Ban Choáng Côø Coäng Saûn cuõng vaän ñoäng thaønh coâng cho döï aùn xaây döïng Vietnamese Garden vôùi kyø ñaøi Vieät - Myõ taïi tröôøng ñaïi hoïc naøy. Hieän UÛy Ban ñang thaûo luaän keá hoaïch vaän ñoäng gaây quyõ 125.000 myõ kim ñeå thöïc hieän döï aùn.

d. Tröôøng ñaïi hoïc Texas taïi Arlington. (UTA)
Bieåu töôïng cuûa sinh vieân Vieät Nam trong tröôøng ñaïi hoïc Texas taïi Arlington (Dallas Forworth) laø quoác kyø Vieät Nam neàn vaøng ba soïc ñoû, ñöôïc treo trong Nedderman Hall töø 20 naêm qua. Naêm nay (2006), vôùi söï vaän ñoäng cuûa moät soá du hoïc sinh töø Vieät Nam maø ngöôøi ñöùng ñaàu (veà maët noåi) laø du sinh hoï Nguyeãn teân Dung. Quoác kyø Vieät Nam neàn vaøng bò haï xuoáng vaø laù côø maùu cuûa coäng saûn keùo leân ngaøy 11 thaùng 4 naêm 2006. Vaø cuoäc ñaáu tranh quyeát lieät veà phía sinh vieân Vieät Nam vôùi söï hoã trôï maïnh meõ cuûa Coäng Ñoàng tò naïn baét ñaàu ngaøy 12 thaùng 4, vaø lieân tuïc sau ñoù vì söï cöùng raén kyø laï cuûa Tieán só James Spaniolo, Vieän Tröôûng. Vaø cao ñieåm cuûa traän chieán haï côø maùu naøy laø cuoäc bieåu döông löïc löôïng cuûa khoaûng 5.000 ngöôøi ngaøy 30 thaùng 4 naêm 2006. Veà phía Vieät Nam, ngoaøi soá sinh vieân Vieät Nam haûi ngoaïi cuûa tröôøng UTA, coøn coù ñoâng ñaûo ñoàng höông trong Coäng Ñoàng Vieät Nam Dallas Forworth, Washington DC, California, Denver (Colorado), Houston, San Antonio, Austin tham döï. Vaø ñaëc bieät laø söï goùp maët cuûa Phong Traøo Höng Ca vôùi Nguyeät AÙnh vaø Vieät Duõng. Veà phía Hoa Kyø coù caùc Nghò Vieân Lana Woff, Katherine Wilmon, vaø Robert Rivera cuûa thaønh phoá Arlington, Nghò Vieân Clyde Pitch thaønh phoá Forworth. Ngoaøi ra coøn coù oâng Bill Laurie, cöïu chieán binh töø Phoenix (tieåu bang Arizona) ñeán. Veà truyeàn thoâng coù caùc ñaøi truyeàn hình soá 4, soá 5, soá 8 Hoa Kyø, vaø ñaøi 2072 SBTN Vieät Nam, caùc baùo Dallas Morning News, The Star Telegram, vaø UTA Shorthorn. Phoùng vieân cuûa Sôû Caûnh Saùt cuõng ñeán thu hình laøm taøi lieäu.

Cao ñieåm cuûa traän chieán haï côø maùu ñaõ daãn ñeán söï can thieäp hoaëc aùp löïc töø Thoáng Ñoác Texas Rick Perry, Thöôïng Nghò Só Cornyn, Jay Guerrero, baø Kate McArthur, vaø oâng Scott Smith. Ñaëc bieät laø Daân Bieåu Toby Goodman, vaø caùc Daân Bieåu khaùc ñaõ aùp löïc vôùi Tieán só Spaniolo raèng: "Neáu khoâng haï laù côø Vieät Nam coäng saûn xuoáng, seõ coù Nghò Quyeát cuûa Tieåu Bang ngöng ngay ngaân khoaûn trôï caáp cho UTA xaây döïng theâm cô sôû cho khu vöïc ngaønh Kyõ Sö. Maët khaùc, moät soá vò thöông gia Myõ goác Vieät gôûi thö cho moät soá Nghò Só tieåu bang, yeâu caàu tieàn thueá ñoùng cho tieåu bang khoâng ñöôïc söû duïng trôï caáp cho tröôøng UTA neáu tröôøng naøy tieáp tuïc treo côø coäng saûn gaây phöông haïi tinh thaàn con em hoï ñang theo hoïc taïi ñaây. Sau cuøng, Tieán só James Spaniolo, Vieän Tröôûng UTA, ngaøy 10 thaùng 5 naêm 2006 quyeát ñònh haï taát caû 123 quoác kyø cuûa caùc quoác gia xuoáng, vaø töø nay chæ treo quoác kyø Hoa Kyø, côø tieåu bang Texas, vaø côø cuûa tröôøng UTA, trong khi chôø ñôïi moät Hoäi Ñoàng tìm moät quyeát ñònh hôïp lyù veà vaán ñeà treo côø. Vaäy laø traän chieán haï côø maùu keát thuùc vôùi thaéng lôïi veà phía sinh vieân Vieät Nam haûi ngoaïi vaø Coäng ñoàng Vieät Nam tò naïn taïi Dallas Forworth.

Sinh vieân Vieät Nam haûi ngoaïi taïi UTA nhaän thöùc raèng, thaéng lôïi naøy chöa hoaøn toaøn vì oâng Vieän Tröôûng Spaniolo döôøng nhö coù thaâm yù khi haï taát caû 123 côø thay vì chæ haï laù côø maùu cuûa coäng saûn Vieät Nam, ñeå gaây hieàm khích giöõa sinh vieân Vieät Nam haûi ngoaïi vôùi du sinh töø caùc quoác gia khaùc. Caùc chaùu sinh vieân haûi ngoaïi taïi UTA luùc naøo cuõng chuaån bò ñoái phoù nhöõng baát traéc coù theå xaûy ra vì thaâm yù ñoù. Mong raèng, moïi noã löïc cuûa caùc chaùu sinh vieân luùc naøo cuõng ñöôïc söï uûng hoä ñuùng luùc ñuùng möùc cuûa baäc cha oâng, nhaát laø quí vò quí baïn trong toå chöùc Coäng Ñoàng taïi ñòa phöông cuøng vôùi söï hoã trôï maïnh meõ cuûa quí ñoàng höông, ñeå chieán thaéng ñoù ñöôïc troøn veïn.

Phaàn Keát.
Nhìn laïi lòch söû theá giôùi, haàu nhö hieám coù tröôøng hôïp moät quoác gia khoâng toàn taïi maø quoác kyø cuûa quoác gia ñoù vaãn toàn taïi trong nhöõng tröôøng hôïp khaùc nhau treân theá giôùi nhö quoác kyø Vieät Nam neàn vaøng ba soïc ñoû cuûa chuùng ta.

Vaäy, vôùi ñaø chieán thaéng naøy, mong raèng Coäng Ñoàng chuùng ta khaép nôi lieân tuïc vaän ñoäng vôùi chaùnh quyeàn ñòa phöông, ñeå nhanh choùng môû roäng dieän tích maø quoác kyø chuùng ta chaùnh thöùc tung bay treân baàu trôøi lieân bang Hoa Kyø. Vaø nhöõng chieán thaéng trong traän chieán naøy, trong moät möùc ñoä naøo ñoù, ñaõ theå hieän nhaõn quan cuûa nhöõng nhaø chính trò trong nhöõng cô quan laäp phaùp vaø haønh phaùp Hoa Kyø caáp ñòa phöông, vì nhöõng baøi hoïc kinh nghieäm trong sinh hoaït chính tröôøng cho thaáy söï kieän chính trò naøo cuõng mang theo neùt nhìn rieâng cuûa noù.

Ngöôøi toång hôïp xin ñöôïc goùp lôøi vinh danh vaø caùm ôn quí vò cuøng quí baïn treû, ñaõ vaän ñoäng thaønh coâng vôùi caùc cô quan chaùnh quyeàn ñòa phöông cho "Traän Chieán Döïng Laïi Quoác Kyø" cuûa Coäng Ñoàng chuùng ta, vaø haønh ñoäng ñoù ñaõ goùp phaàn taïo neân baûn toång hôïp naøy./.

Houston, 24 thaùng 4 naêm 2007.

=END=

6- Taïp Chí AÙ Chaâu

- Nhieàu Phuï Nöõ Hoa Luïc Mô Ñöôïc Laáy Choàng Hoàng Koâng

Minh Duõng

(VNN)

Vaøo tuaàn qua, Sôû Thoáng keâ ñaëc khu kinh teá Hoàng Koâng vöøa coâng boá moät con soá cho thaáy raèng trong boán naêm trôû laïi ñaây tæ leä ñaøn oâng Hoàng Koâng keát hoân vôùi phuï nöõ Hoa luïc leân ñeán 40%. Vaøo thôøi ñieåm 1997, khi Hoàng Koâng ñang coøn laø thuoäc ñòa cuûa Anh quoác thì con soá naøy chæ chieám chöa ñaày 10%. Theo thoáng keâ naøy thì naêm 1997 coù 2269 ñaøn oâng Hoàng Koâng keát hoân vôùi phuï nöõ Hoa luïc, naêm 2003 con soá naøy leân hôn 1 vaïn vaø naêm 2006 laø 18 ngaøn ngöôøi. Sôû Thoáng keâ Hoàng Koâng coøn ñöa ra nhaän xeùt laø con soá naøy taêng cao vì caùc lyù do nhö sau: thöù nhaát, phuï nöõ Hoàng Koâng phaàn ñoâng muoán hoïc leân cao ñeå tieán thaân neân chaúng maøng ñeán vieäc laäp gia ñình sôùm, thöôøng laáy choàng treã vaø hay ñoøi ñieàu kieän cao nhö kieán thöùc vaø thu nhaäp cuûa ngöôøi choàng phaûi hôn mình vaø nhieàu khi coøn ñoøi khoâng ñöôïc cuø laàn, phaûi baûnh bao, lòch söï. Chính vì vaäy ñaøn oâng Hoàng Koâng chaúng coù maáy ai ñaùp öùng ñöôïc caùc ñieàu kieän ñoù. Lyù do thöù hai laø keå töø naêm 2003 khi cho pheùp taát caû moïi ngöôøi ôû Hoa luïc coù theå sang Hoàng Koâng maø khoâng caàn chieáu khaùng nhaäp caûnh thì raát nhieàu phuï nöõ ñaõ sang ñaây vôùi moät coâng hai vieäc, vöøa du lòch vöøa ñeå kieám choàng. Trong nhöõng naêm gaàn ñaây, neáu quyù ñoïc giaû coù dòp ñi daïo caùc khu Shopping Center ôû Hoàng Koâng thì seõ thaáy nhieàu vaên phoøng ñaêng kyù kieám choàng ngöôøi Hoàng Koâng daønh rieâng cho phuï nöõ Hoa luïc moïc leân nhö naám. Baát kyø ngöôøi phuï nöõ Hoa luïc naøo muoán ñaêng kyù thì phaûi ghi roõ teân tuoåi vaø ñòa chæ thaät, ñính keøm moät vaøi taám hình vaø nguyeän voïng cuûa mình. Ña soá nhöõng ngöôøi ñaêng kyù laø caùc phuï nöõ ôû noâng thoân, tuoåi töø 18 ñeán 25, khoâng caàn ñoøi hoûi ngöôøi choàng töông lai phaûi coù kieán thöùc cao, löông nhieàu; chæ caàn thu nhaäp haøng thaùng khoaûng baûy taùm traêm myõ kim laø ñöôïc (trong khi ñoù löông maø döôùi 2000 myõ kim laø bò phuï nöõ Hoàng Koâng cheâ).

Coâ Traàn Kim Lyù treû ñeïp, môùi 21 tuoåi, queâ ôû Quaûng Chaâu, laø moät trong nhöõng ngöôøi ñeán ñaêng kyù laáy choàng Hoàng Koâng khi ñöôïc caùc kyù giaû hoûi lyù do vì sao coâ phaûi laën loäi ñeán taän Hoàng Koâng ñeå tìm choàng, thì coâ ta töôi cöôøi traû lôøi raèng: "Toâi muoán ñoåi ñôøi, soáng ôû queâ laøm luïng suoát ñôøi maø vaãn khoå, qua Hoàng Koâng tuy toán tieàn nhöng ñöôïc caùi laø ñaêng kyù ôû ñaây yeân taâm hôn. Taïi queâ nhaø ôû tænh lî Quaûng Chaâu cuõng coù maáy vaên phoøng dòch vuï nhö theá naøy nhöng ñaêng kyù ôû ñoù cuõng phaûi toán tieàn maø chöa chaéc hoà sô cuûa mình ñöôïc gôûi ñi neáu khoâng bieát ñieàu vôùi caùc quan chöùc ôû ñoù, hoï dìm hoà sô cho vaøi ba naêm laø coi nhö mình giaø roài, ai maø theøm laáy."

Theo caùc nhaø xaõ hoäi hoïc thì ngaøy nay chaúng rieâng gì Hoàng Koâng maø taïi caùc quoác gia khaùc nhö Singapore, Nhaät Baûn, phaàn ñoâng phuï nöõ ñeàu coù khuynh höôùng laäp gia ñình treã vì nhieàu lyù do neân tæ leä trai Hoàng Koâng laáy gaùi Hoa luïc ngaøy caøng taêng laø chuyeän taát nhieân. Ñieàu ñaùng ñeà caäp ôû ñaây laø vaán ñeà haïnh phuùc gia ñình coù thaät söï laâu daøi hay khoâng khi maø giöõa hai vôï choàng coù söï khaùc bieät nhau raát nhieàu veà taäp quaùn, vaên hoùa vaø ngoân ngöõ (neân nhôù tieáng Baéc Kinh khoâng thoâng duïng ôû Hoàng Koâng). Chæ coù moät tình yeâu chaân thaät môùi vöôït qua ñöôïc caùc trôû ngaïi ñoù, nhöng bao nhieâu caëp laáy nhau qua dòch vuï giôùi thieäu hoân nhaân naøy coù ñöôïc caùi tình yeâu chaân thaät ñoù. Baây giôø xaõ hoäi Hoàng Koâng ñang ñi vaøo cao ñieåm cuûa söï keát hoân giöõa trai Hoàng Koâng vôùi gaùi Hoa luïc, 5 hay 10 naêm sau chaéc chaén moät cao ñieåm khaùc seõ phaûi xaûy ra. Ñoù laø cao ñieåm cuûa söï ly hoân giöõa nhöõng caëp vôï choàng naøy.

Caùc coâ daâu Hoa luïc taïi Hoàng Koâng coøn ñöôïc caùi quyeàn choïn chuù reå theo nguyeän voïng cuûa mình, tuy raèng caùi nguyeän voïng ñoù khoâng cao. Coøn coâ daâu Vieät Nam taïi Ñaøi Loan hay Haøn quoác thì ngöôïc laïi, bò ngöôøi ta choïn löïa nhö moät moùn haøng mua ôû chôï noâ leä, maø keû mua coù nhieàu ngöôøi tuoåi baèng cha, baèng oâng, keå caû nhöõng ngöôøi taøn taät hay maéc beänh taâm thaàn. Cuõng laø con ngöôøi, sao soá phaän coâ daâu Vieät Nam laïi haãm hiu nhö kieáp ngöôøi noâ leä vaäy.

Taïi Sao Chuyeän Taùi Ban Giao Giöõa Mieán Ñieän Vaø Baéc Haøn Vaãn Coøn Giöõ Kín
Vaøo ñaàu tuaàn qua, theo moät nguoàn tin ñaùng tin caäy thì vaøo cuoái thaùng tö naøy Ngoaïi tröôûng Baéc Trieàu Tieân laø oâng Kim Cöûu Nhaät seõ leân ñöôøng sang Mieán Ñieän ñeå kyù hieäp öôùc taùi laäp ban giao giöõa hai nöôùc. Thoâng thöôøng khi hai quoác gia ñaõ tieán tôùi giai ñoaïn naøy thì ñoâi beân ñeàu coâng boá roäng raõi cho ngöôøi daân vaø caû coäng ñoàng theá giôùi bieát, theá nhöng caû Bình Nhöôõng laãn Naypydaw (thuû ñoâ môùi cuûa Mieán Ñieän) ñeàu im hôi laëng tieáng. Caùc cô quan truyeàn thoâng quoác teá ñaõ yeâu caàu chính quyeàn Mieán Ñieän xaùc nhaän nguoàn tin naøy coù ñuùng söï thaät hay khoâng thì chæ ñöôïc traû lôøi raèng vieäc taùi laäp ban giao giöõa hai nöôùc ñang tieán haønh toát ñeïp.

Theo caùc nhaø ngoaïi giao Taây phöông taïi Rangoon (thuû ñoâ cuõ cuûa Mieán Ñieän) thì treân 10 naêm nay, caû Mieán Ñieän laãn Baéc Trieàu Tieân ñeàu bò theá giôùi coâ laäp neân nhöõng ngöôøi laõnh ñaïo cuûa hai nöôùc naøy ñaõ nghó ñeán vieäc noái laïi ban giao ñaõ bò giaùn ñoaïn töø naêm 1983 do vieäc Baéc Trieàu Tieân cho caûm töû quaân ñaët bom ôû Rangoon ñeå aùm saùt Toång thoáng Toaøn Ñaàu Hoaùn cuûa Haøn quoác khi sang coâng du Mieán Ñieän. Toång thoáng Haøn quoác may maén thoaùt cheát nhöng ñaõ laøm thieät maïng 21 ngöôøi treân khaùn ñaøi, trong ñoù coù nhieàu Boä tröôûng Haøn quoác vaø Mieán Ñieän. Caùc nhaø ngoaïi giao Taây phöông coøn noùi roõ raèng vieäc hai beân aâm thaàm xuùc tieán vieäc noái laïi ban giao vaøo muøa heø naêm 2006, ñeán nay chaéc laø ñaõ ñaït ñöôïc thoûa öôùc. Trong khi giao thieäp thì Bình Nhöôõng cho phoùng thöû teân löûa vaø thöû nghieäm vuõ khí haït nhaân neân ñaõ bò theá giôùi leân aùn naëng neà khieán cho Mieán Ñieän chöa daùm voäi kyù keát taùi ban giao. Nhieàu töôùng laõnh cao caáp trong chính quyeàn quaân phieät Mieán Ñieän ñaõ ñeà nghò vôùi töôùng Than Shwe, nhaân vaät soá moät cuûa Mieán Ñieän, raèng baây giôø maø taùi laäp ban giao ngay vôùi Bình Nhöôõng thi chaúng coù gì goïi laø thöôïng saùch caû, caàn phaûi coù moät thôøi gian ñeå cho söï leân aùn Bình Nhöôõng laéng dòu moät chuùt, khi ñoù kyù keát taùi ban giao cuõng khoâng muoän. Neáu ñuùng nhö nguoàn tin noùi treân, vaøo cuoái thaùng Tö naøy maø Ngoaïi tröôûng Baéc Trieàu Tieân ñeán Mieán Ñieän thì coù xaùc xuaát raát cao laø hai beân seõ kyù hieäp öôùc taùi ban giao.

Coøn theo caùc nhaø phaân tích veà thôøi cuoäc thì caû Mieán Ñieän laãn Baéc Trieàu Tieân ñang ôû trong theá bò theá giôùi coâ laäp neân vieäc ñoâi beân tìm tôùi nhau laø chuyeän bình thöôøng thoâi, hôn nöõa Trung quoác laø quoác gia ñang vieän trôï cho caû Mieán Ñieän laãn Baéc Trieàu Tieân muoán hai nöôùc taùi laäp ban giao. Sôû dó Mieán Ñieän coøn hôi chaàn chöø moät chuùt laø ñeå xem phaûn öùng cuûa Tokyo ra sao, vì Nhaät Baûn laø moät quoác gia ñang coøn vieän trôï cho Mieán Ñieän khaù nhieàu; neáu Tokyo phaûn ñoái maïnh thì chaúng coù lôïi cho Mieán Ñieän. Söï chaàn chöø ñoù cuûa Mieán Ñieän ñaõ laøm cho Baéc Kinh khaù töùc giaän, Thuû töôùng cuûa Trung quoác ñaõ sang Mieán Ñieän ñeå traán an vaø höùa vôùi chính quyeàn Than Shwe raèng seõ daøn xeáp chuyeän naøy vôùi Nhaät Baûn. Chaéc laø trong chuyeán vieáng thaêm Nhaät cuûa oâng OÂn Gia Baûo vaøo ngaøy 11 thaùng 4 vöøa qua ñaõ daøn xeáp vôùi Tokyo veà chuyeän naøy neân chæ maáy ngaøy sau oâng Baûo rôøi Nhaät laø coù tin Ngoaïi tröôûng Baéc Trieàu Tieân seõ leân ñöôøng sang Mieán Ñieän vaøo cuoái thaùng Tö naøy. Tin naøy ñuôïc Baéc Kinh tung ra neân ngöôøi ta môùi cho raèng ñaây laø moät nguoàn tin ñaùng tin caäy.

Maëc duø khoâng coù baèng chöùng veà vieäc Tokyo caûn trôû vieäc noái laïi ban giao giöõa Baéc Haøn vaø Mieán Ñieän, nhöng Bình Nhöôõng vaãn leân tieáng chæ trích Tokyo raát naëng, nhöng coù leõ do aùp löïc cuûa Baéc Kinh vaø Naypydaw neân Bình Nhöôõng ñaõ im tieáng, khoâng chæ trích nöõa.

Trong vieäc noái laïi ban giao naøy, ngöôøi ta thaáy Mieán Ñieän khoâng coù veõ noân noùng nhö Baéc Trieàu Tieân, vì ngoaøi thaønh quaû bieåu kieán laø coá taïo cho mình moät khuoâng maët hoøa hoaûn, chính quyeàn Mieán Ñieän khoâng coøn caùi lôïi naøo khaùc. Trong khi ñoù thì Baéc Trieàu Tieân vöøa tuyeân truyeàn ñöôïc laø mình coù theâm ñoàng minh vöøa coù lôïi veà maët kinh teá, tuy raèng caùi lôïi kinh teá ñoù chaúng coù gì to lôùn vì chính ngay Mieán Ñieän cuõng ñang tuùng thieáu, ñaâu coù nhieàu ñeå cho Baéc Haøn.

=END=

7- Tham Khaûo

- Ngaøy 19-4-1975 Phan Thieát maát, ngaøy 19-4-2007 ñi tìm ñoàng ñoäi - ai maát ai coøn?

Möôøng Giang (kbc 4508)

(VNN)

Vaäy maø cuõng ñaõ 32 naêm roài ñoù, theá nhöng thôøi gian hôn moät phaàn tö theá kyû cuõng khoâng laøm sao xoùa môø taän tuyeät nhöõng hình aûnh khaéc ñaäm treân moãi khuoân maët ñau thöông cuûa töøng ngöôøi meï, ngöôøi vôï, ngöôøi con vaø baïn beø chieán höõu, coù thaân quyeán ñaõ guïc ngaõ treân queâ höông hay trong caùc nguïc tuø Coäng Saûn. Nhöng chính xöông maùu cuûa caùc anh, môùi laø tröôøng thaønh xaây döïng moät nöôùc Vieät Nam ñoäc laäp, töï do vaø haïnh phuùc thaät söï, chaéc chaén phaûi coù trong töông lai gaàn, giöõa luùc caû nöôùc vaø haûi ngoaïi, muoân ngöôøi nhö moät ñang ñöùng daäy, ñoái maët 'töû chieán' vôùi keû thuø cuûa Daân Toäc VN: Ñoù laø ñeá quoác Coäng Saûn ñang cai trò, noâ leä hoùa daân toäc Hoàng Laïc töø sau ngaøy non soâng bò giaëc cöôõng chieám, daày xeùo 1-5-1975.

Ngaøy Chuû Nhaät 15-4-2007 taïi thuû ñoâ tò naïn cuûa ngöôøi Vieät Quoác Gia ôû Mieàn Nam CA, moät Ñaïi Hoäi ñöôïc mang teân 'AÂn Tình', ñöôïc theå hieän vôùi muïc ñích truy ñieäu, vinh danh vaø töôûng nhôù nhöõng ngöôøi con thaân yeâu cuûa Phan Thieát, Bình Thuaän... ñaõ guïc ngaõ trong cuoäc chieán hay vaãn coøn sau cuoäc ñoåi ñôøi, tuy nghi thöùc giaûn dò nhöng cuõng ñuû laøm chaûy nöôùc maét nhöõng ngöôøi lính giaø hieän dieän trong buoåi leã vaø ñaëc bieät laø nhöõng tieáng khoùc cuûa nhöõng ngöôøi vôï lính, coù choàng cheát trong caùc nguïc tuø CS, khi nghe baø Tröông Ñöùc Nghi, quaû phuï coá Thieáu Taù Trinh Vaên Bình, Tieåu Ñoaøn tröôûng Tieåu Ñoaøn 275 ÑP thuoäc Tieåu khu Bình Thuaän, khoùc nhôù ngöôøi choàng thaân yeâu, ñaõ maát xaùc vaøo naêm 1979 taïi röøng nuùi Vónh Phuù (Baéc Vieät).

Hôõi oâi con ngöôøi ñaâu phaûi caây coû, theùp ñaù, ñaâu phaûi caàm thuù voâ tình, neân ñaâu coù ai nôû ngoaûnh maët quay löng vôùi ñoàng ñoäi mình; trong luùc ñoù coù raát nhieàu ngöôøi, hoï chaúng bao giôø bieát tôùi chuyeän lính traùng, chieán tranh, chuyeän Phan Thieát, Bình Thuaän, thaäm chí coù nhöõng haäu dueä sinh tröôûng ôû queâ ngöôøi... cuõng vaãn coá coù maët ngaøy hoâm ñoù, ñeå cuøng vôùi oâng-cha, anh em, chia xeû nieàm ñau chung cuûa ñaát nöôùc vaø daân toäc, ñoàng thôøi haân hoan tieáp nhaän söï hy sinh cao quyù cuûa oâng cha mình, ñeå maø haõnh dieän vôùi ngöôøi muoân phöông, raèng chuùng toâi laø con chaùu cuûa caùc theá heä thuoäc QLVNCH, Caùn Boä, Caûnh Saùt, Coâng Chöùc Mieàn Nam noùi chung vaø Tænh Bình Thuaän yeâu quyù, thaân thöông.

Ngaøy 19-4-1975 Phan Thieát maát vaøo tay ñeá quoác Coäng Saûn Quoác Teá. Ngaøy 19-4-2007 giöõa choán queâ ngöôøi, toâi, ngöôøi lính giaø taøn pheá, sau cuoäc chieán chæ coøn traùi tim coâ ñôn khoâ maùu, mang moät thaân phaän tuõi buoàn cuûa kieáp lính queøn nhöng vaãn hieân ngang ngaãn maët, vaãn ñaày ñuû tö caùch cuûa ngöôøi lính 'VNCH', quyø ñaây giöõa trôøi ñaát moâng meânh, cuøng vôùi soùng bieån, ñaù nuùi vaø nhöõng caùnh chim baït ngaøn, nhöõng sinh vaät voâ tình nhöng mang traùi tim nhaân theá, ñeå daâng leân höông linh caùc anh huøng lieät nöõ, trong ñoù coù Nhöõng Ngöôøi Con Thaân Yeâu Cuûa Phan Thieát, Bình Thuaän, vì ñôøi, vì ngöôøi, vì ñaïi nghóa daân toäc, neân ñaõ 'Vò QUOÁC VONG THAÂN'. Ñoù laø loøng tri aân thanh kính, maø chuùng ta hoâm nay, ngaøy mai vaø maõi maõi seõ khoâng bao giôø queân ñöôïc.

Caûm ñoäng bieát bao nhöõng ngöôøi lính coøn soáng soùt cuûa Bình Thuaän sau ngaøy 19-4-1975, trong ñoù coù caùnh chim ñaàu ñaøn laø Ñaïi Taù Ngoâ Taán Nghóa vaø nhöõng Tieåu Ñoaøn Tröôûng, Ñaïi Ñoäi Tröôûng vaø quaân nhaân caùc caáp, coù maët taïi Phan Thieát vaøo nhöõng giôø phuùt cuoái cuøng, ñaõ ghi laïi 'Thieân Huøng Ca Phan Thieát' vaøo nhöõng ngaøy cuoái thaùng 4-1975.

'Thaùng tö naêm ñoù ta coøn nhôù

Phan Thieát chìm trong löûa baïo taøn

Möôøi Chín giaëc veà gaây khoå haän

Ñaïn taêng nghieàn naùt vaïn con tim

Thaùng tö heø tôùi ve reàn haùt

Hoa vaãn voâ tö nhuoäm ñaát trôøi

xaùc phöôïng naèm beân thaây lính traän

Maùu ñaøo hoøa laãn caùnh hoa töôi

Thaùng tö maát nöôùc ai queân ñöôïc?

Ñoàng ñoäi naêm nao xaùc ngaäp ñöôøng

Nôi beán, treân taøu trong xoùm nhoû

Nhöõng ngaøy tuø nguïc soáng theâ löông

Thaùng ba giaëc chieám Ban Meâ Thuoät

Phan Thieát thang tö xaùc ngaäp ñöôøng

Caû nöôùc thaùng naêm thaønh ñòa nguïc

Giôø ñaây soâng nuùi vaãn ñau thöông..."

+ Nhöõng ngaøy töû chieán cuoái cuøng taïi Phan Thieát

Ngaøy 2-4-1975, Boä Tö Leänh/ Quaân Ñoaøn II laàn löôït tan haøng taïi Pleiku vaø Nha Trang, vaø cuoái cuøng bò xoùa teân, vaøo luùc 1giôø 45 tröa cuøng ngaøy, qua quyeát ñònh cuûa Boä Toång Tham Möu/QLVNCH, saùp nhaäp phaàn laõnh thoå coøn laïi vaøo QÑIII. Theo Thieáu Taù Phaïm Huaán, taùc giaû 'Cuoäc Trieät Thoaùi Cao Nguyeân 1975' cuõng nhö taøi lieäu cuûa Ñoác Söï Phaïm Ngoïc Cöûu, Phoù Tænh tröôûng BT. Caû hai ñeàu laø nhaân chöùng, xaùc nhaän Thieáu Töôùng Phaïm Vaên Phuù, Tö Leänh QDII, ñaõ tieáp nhaän meänh leänh treân, taïi BCH. Haønh quaân cuûa Tieåu Khu Bình Thuaän ñoùng treân Laàu OÂng Hoaøng, töø tay Thieáu Töôùng Nguyeãn Vaên Hieáu, Tö Leänh Phoù QDIII. Sau ñoù, oâng ñaõ ruùt suùng cuûa mình ñeå töï saùt nhöng nhôø Ñaïi Ta Ngoâ Taán Nghóa (chöù khoâng phaûi Ñaïi Taù Ñöùc), ñang ñöùng beân caïnh, ñaõ ngaên caûn kòp thôøi, neân Töôùng Phuù ñaõ noùi 'Cheát baây giôø hay cheát luùc VC vaøo Saøi Goøn, cuõng theá thoâi, coù gì ñaùng tieác'. Vaø oâng ñaõ giöõ ñuùng lôøi höùa, vaøo ngaøy 1-5-1975, khi VC cöôõng chieám ñöôïc Mieàn Nam, ñaõ quyeân sinh baèng ñoäc döôïc, nhö caùc Vò Töôùng laõnh Nguyeãn Khoa Nam, Leâ Vaên Höng, Leâ Nguyeân Vyõ, Traàn Vaên Hai... löu danh thieân coå, tuy cheát nhöng vaãn soáng muoân ñôøi trong loøng Daân Toäc Vieät.

Veà löïc löôïng quaân söï baûo veä thò xaõ Phan Thieát, do Tieåu ñoaøn 229 ÑPQ cuûa Thieáu Taù Nguyeãn Höõu Tieán, luùc ñoù ñang coâng taùc taïi Khu Ñònh Cö Nghóa Thuaän, naèm beân kia Ñaäp Ñoàng Môùi, thuoäc xaõ Löông Sôn, thì coù leänh ruùt veà taêng phaùi cho Nam Bình Thuaän vaøo nhöõng ngaøy ñaàu thaùng 4-1975. Ñaïi Ñoäi 4/229 do Trung Uyù Cao Hoaøi Sôn laøm Ñaïi Ñoäi Tröôûng, phuï traùch baûo veä Noâng Tröôøng Sao Ñoù taïi Bình Tuù, theá cho Ñôn Vò cuûa Ñaïi Uyù Huyønh Vaên Quyù ñaõ di chuyeån. Ngaøy 3-4-1975, toaøn boä Tieåu Ñoaøn 229/ÑP ñöôïc leänh ruùt veà baûo veà Tieåu Khu vaø Toøa Haønh Chaùnh Tænh: ÑÑ2/229 phoøng thuû Tieåu Khu, ÑD4/229 traùch nhieäm khu vöïc coù chu vi laø ñöôøng Nguyeãn Hoaøng, vöôøn hoa bao quanh maët sau Tieåu Khu. ÑD3 vaø 1/229 phoøng thuû vò trí coøn laïi quanh thò xaõ.

Moät ñeâm troâi qua vaø cuoái cuøng Ñoaøn Di Taûn cuõng ñaõ vaøo laõnh thoå Bình Thuaän. Caùc Quaän Tuy Phong, Phan Lyù Chaøm, Haûi Ninh nhôø khoâng naèm treân QL1 neân ít bò thieät haïi vaät chaát. Ngöôïc laïi Quaän Hoøa Ña bò taøn phaù naëng neà, töø Phan Rí Cöûa, Phan Rí Thaønh, Chôï Laàu vaøo tôùi Löông Sôn naèm döôùi chaân nuùi Taø Doân. Tieäm aên, quaùn giaûi khaùt, cöûa haøng taïp hoùa ñeàu bò cöôùp saïch.

Taïi Phan Thieát, saùng ngaøy 4-4-1975, haàu nhö moïi con ñöôøng trong thaønh phoá ñeàu traøn ngaäp caùc loaïi xe coä cuûa Ñoaøn Di Taûn, chaúng khaùc gì moät con quaùi vaät khoång loà, daøi maáy chuïc caây soá. Hôõi oâi, coâng trình ba traêm naêm ñaùnh ñoåi baèng maùu xöông huyeát leä cuûa khoâng bieát bao nhieâu theá heä, chæ coù moät ñeâm ngaén nguõi, ñaõ bò ñoát chaùy ngoâi chôï lôùn, nhieàu caây xaêng, ñaäp phaù phoá xaù thöông maïi vaø nhaø cuûa daân laønh. Nhöng nhöùc nhoái hôn heát, vaãn laø caûnh ñaøn baø, con gaùi bò haõm hieáp... ngay tröôùc ñaùm ñoâng, maø khoâng ai daùm ngaên caûn hay can thieäp, vì Tænh ñaõ boû ngoû neân khoâng tìm ñaâu ñöôïc boùng daùng cuûa chính quyeàn.

Theo lôøi keå cuûa Trung Uyù Sôn, ÑÑT/ÑÑ4/229 "Toái ñeâm 4-4-1975, trong luùc tinh thaàn ñang caêng thaúng, boång nghe moät tieáng noå raát lôùn, tieáp theo laø chôï Phan Thieát boác chaùy. Laäp töùc toâi duøng maùy PRC25 goïi baùo veà BCH/TÑ vaø Tieåu Khu, ñoàng thôøi xin pheùp cho Ñaïi Ñoäi toâi tôùi chôï chöõa chaùy. Luùc ñoù vaøo khoaûng 10 giôø ñeâm nhöng maõi tôùi 12 giôø khuya môùi ñöôïc chaáp thuaän, ñoàng thôøi coù leänh 'baén boû taát caû nhöõng ai choáng cöï hay thöøa dòp hoûa hoaïn cöôùp giöït"... Baáy giôù ñaùm taøn quaân thaáy coù Ñôn Vò Ñòa Phöông tôùi ñöôøng Gia Long, neân töï ñoäng ruùt ñi nôi khaùc, traùnh ñöôïc ñoå maùu, moät ñieàu maø taát caû quaân daân Bình Thuaän khoâng ai muoán. Theo lôøi töôøng thuaät cuûa ñoàng baøo, nguyeân nhaân vuï hoûa hoaïn laø do moät taøn quaân duøng suùng M72 baén vaøo cöûa saét cuûa tieäm giaày Ba Ta, naèm trong phaïm vi chôï, treân ñöôøng Ngoâ Só Lieân. Löûa töø ñoù chaùy lan khaép chôï nhöng khoâng ai daùm ra chöûa chaùy, vì luùc ñoù ñaùm taøn quaân ñang baén phaù cöôùp giöït loaïn ngaàu.

Thaáy coù quaân ñoäi tôùi, ñoàng baøo ôû caùc khu phoá Gia Long, Ngoâ Só Lieân, Lyù Thöôøng Kieät, Minh Maïng... môùi tuùa ra khoûi nhaø, xoâng vaøo chôï ñeå khuaân vaùc nhöõng ñoà ñaïc coøn laïi. Phaàn Ñaïi Ñoäi toâi vöøa lo chöõa löûa, vöøa phuï giuùp chuyeån vaän haøng hoùa töø chôï ra chaát ñaày tröôùc Raïp Chieáu Boùng Ngoïc Thuyù. Ñoàng luùc coù hai xe chöõa löûa cuûa Trung Taâm Yeåm trôï Tieáp Vaän, do Thieáu Taù Phaïm Minh chæ huy, tôùi chöõa chaùy cho hai daõy phoá Ngoâ Só Lieân vaø Gia Long, vì chôï luùc ñoù ñaõ thaønh ñoáng tro taøn. Thaûm nhaát laø caû hai xe cöùu hoûa, ñeàu khoâng coù nhaân vieân cöùu löûa maø chæ coù taøi xeá, neân Thieáu Taù Phaïm Minh vaø Toâi, phaûi ñích thaân caàm voøi roàng xòt nöôùc daäp löûa. Coâng taùc keùo daøi gaàn tôùi saùng môùi daäp taét heát löûa. Ñoàng baøo ñöôøng Gia Long ñaõ heát loøng caûm ôn, töï nguyeän quyeân goùp ñöôïc 120.000 ñoàng, ñeå uûy laïo anh em binh só vaø taøi xeá xe chöõa löûa, vi ñaõ heát loøng giuùp ñôõ moïi ngöôøi trong côn hoïan naïn, nhaát laø Thieáu Taù Phaïm Minh. Trôøi môùi saùng, chöa kòp nghó ngôi, thì VC phaùo kích vaøo BCH/TK nhöng laïi rôùt ra ngoaøi, quanh vöôøn hoa, bôø soâng vaø ngaân haøng Vieät Nam Thöông Tín. Coù hai traùi rôùt vaøo khu ñoâng daân ôû Bình Höng, khieán cho nhieàu ngöôøi thöông vong. Toâi ñöôïc leänh treøo leân saân thöôïng cuûa Ngaân Haøng VNTT ñeå quan saùt höôùng ñaïn, sau ñoù goïi Phaùo Binh taïi Laàu OÂng Hoaøng phaûn phaùo, nhôø ñoù môùi daäp taét ñöôïc phaùo kích.

Khoaûng 10 giôø saùng, luùc VC ñang phaùo kích, boãng coù moät boïn du ñaûng, nhaët ôû ñaâu ñöôïc moät xe Jeep quaân ñoäi boû laïi, caém côø Maët Traän GPMN, tay caàm suùng AK47, mang baêng ñoù, laùi xe chaïy baêng qua caàu Quan, tôùi tröôùc Raïp Chieáu Boùng vaø Khaùch Saïn Anh Ñaøo, thì ñuïng ñoä vôùi ÑÑ1/229/ÑP cuûa Trung Uyù Nguyeãn Vaên Thö, neân chuùng ñaõ bò baén cheát ngay treân xe."

Buoåi tröa, coù theâm hai hoûa tieån 130 ly, töø höôùng Xuaân Phong, Trinh Töôøng, phaùo vaøo trung taâm Phan Thieát., laøm thöông vong moät soá ngöôøi. Chöøng aáy ñoaøn di taûn môùi chòu rôøi thaønh phoá nhöng laïi rôi vaøo oå phuïc kích cuûa VC taïi caây soá 37 treân QL1. Soá coøn laïi chaïy thoaùt veà tôùi Caên cöù 10, thì bò Tieåu khu Bình Tuy giaûi giôùi heát.

Ngaøy 7-4-1975, sau khi Laâm Ñoàng boû ngoõ, quaân Baéc Vieät töø Di Linh veà taán coâng Chi Khu Thieän Giaùo vaø Trung Ñoäi Nghóa Quaân, baûo veä Caàu Ngöïa taïi Xoùm Goï, ñoàng thôøi phaùo kích vaøo TD230 DPQ cuûa Ñaïi Uyù Mai Vi Thaønh, Quyeàn Tieåu Ñoaøn Tröôûng kieâm Chi Khu Tröôûng Chi Khu Thieän Giaùo ñeå chaän ñöôøng tieáp vieän. Traän chieán thaät aùc lieät, VC môû nhieàu ñôït taán coâng nhöng ñeàu bò chaän taïi haøng raøo phoøng thuû, bôûi mìn Claymore, löïu ñaïn vaø nhöõng khaåu ñaïi lieân ôû caùc loâ coát. Traän naøy, coù söï tham döï cuûa hai Ñaïi Ñoäi thuoäc TD230, do Ñaïi Uyù Taäp vaø Trung UÙy Sanh chæ huy, theâm vaøo yeåm trôï cuûa Phaùo Binh vaø Tröïc Thaêng voõ trang. Saùng ngaøy 8-4-1975, VC cheùm veø, boû laïi chieán tröôøng 72 xaùc cheát, beân ta coù 14 töû thöông vaø nhieàu binh só bò thöông naëng. Ngaøy 15-4-1975, VC töø khaép nôi, phaùo kích doàn daäp vaøo Chi khu Thieän Giaùo. Do treân Ñaïi Taù Nghóa cho leänh di taûn vaø ñieàu ñoäng TD230 veà phoøng thuû Phan Thieát.

+ Töû chieán taïi Phuù Long:

Chieàu ngaøy 12/4/1974, Ñaïi Uyù Huyønh Vaên Quyù ñang laø Lieân Ñoäi Tröôûng Lieân Ñoäi Ñaëc Bieät, baûo veä Noâng Tröôøng Sao Ñoû, ôû phía nam phi tröôøng Phan Thieát, ñöôïc chæ ñònh laøm Tieåu Ñoaøn Tröôûng, TÑ 249 DPQ thay theá Thieáu Taù Phan Sang, vôùi nhieäm vuï taùi chieám laïi Phuù Long, ñaõ maát töø maáy ngaøy qua. Vì quaân soá quaù hao huït, neân TK bieät phaùi theâm cho TD, Ñaïi Ñoäi 283 Bieät Laäp cuûa Ñaïi Uyù Nguyeãn Vaên Ba, moät só quan LLDB raát gan daï vaø taøi gioûi. Ngoaøi ra Ñaïi Uyù Nguyeãn Vaên Haïnh, moät só quan Bieät Ñoäng Quaân, ñang laøm vieäc taïi Phoøng 3/TK, cuõng ñöôïc chæ ñònh laøm TDPhoù/249 thay ÑU Huyønh Ñaéc Hoaù.

Luùc 4 giôø chieàu ngaøy 13-4-75, xe chôû TD249 vaø DD283, töø Phan Thieát tôùi Phöôùc Thieäu Xuaân thì ñoå quaân vaø taùi chieám Phuù Long baèng ba caùnh: - 1 do DD283 taêng phaùi cuûa DU Ba vaø DD3/249 cuûa Trung Uyù Thôøi, ñaùnh töø Loø Voâi tôùi Chôï vaø Caàu Phuù Long. Caùnh 2, do DD4/249 cuûa Trung Uyù Thaønh vaø Trung Ñoäi Thaùm Saùt cuûa TD, ñaùnh töø Loø Voâi tôùi Truï Sôû Xaõ Phuù Long. Caùnh 3, do DD1/249 cuûa DU. Ñaùp, taán coâng höôùng ñoâng. Rieâng DD2/249 cuûa Ñaïi Uyù Nguyeãn Chaùnh Truùc, laøm löïc löôïng tröø bò cho TD.

Traän chieán raát khoác lieät, keå caû TrD6/SD2BB bieät phaùi, maáy ngaøy tröôùc vaãn phaûi ruùt veà Phöôùc Thieäu Xuaân, vì hoûa löïc cuûa giaëc raát maïnh, laïi chieám ñöôïc nhieàu cao oác treân QL1, ñaët suùng Ñaïi baùc 57 ly vaø B40 baén töø treân cao xuoáng. Theâm vaøo ñoù laø phaùo 105 ly, maø giaëc ñaõ chieám ñöôïc ôû Laâm Ñoàng, Tuyeân Ñöùc keùo veà, baén lieân tuïc töø Bình An sang, laøm thöông vong nhieàu ngöôøi, trong ñoù coù TrU Thôøi (DDT) vaø TrY Nhaøn (DDP) cuûa DD2/249, taïi AÁp Phuù Tröôøng. Vì vaäy tôùi ngaøy 14-4-75, TD phaûi ñaùnh caän chieán baèng löïu ñaïn, cuõng nhö tranh giaønh töøng thöôùc ñaát khaép caùc vò trí, môùi chieám laïi ñöôïc xaõ Phuù Long. Suoát traän ñaùnh, duø bom ñaïn ñaõ bieán Phuù Long thaønh bieån löûa nhöng caùc caáp chæ huy chieán tröôøng, ñaõ coá gaéng tuyeät ñoái giöõ nguyeân veïn nhöõng choán toân nghieâm, moät söï khaùc bieät giöõa ngöôøi Vieät Quoác Gia nhaân baûn, vaø boïn Vieät Gian Coäng Saûn, mang maët ngöôøi maø con tim khoái oùc thuù vaät, neân khoâng chöøa baát cöù ai, keå caû tuø nhaân, thöông pheá binh, coâ nhi quaû phuï... thì noí gì tôùi caùc ñaáng Thaàn Linh, Trôøi Phaät.

Sau ñoù TD249 vaø DD283 bieät laäp coá thuû taïi Phuù Long, cho tôùi chieàu ngaøy 18-4-1975 ñöôïc leänh lui quaân, vì caùc binh ñoaøn cuûa Coäng Saûn Baéc Vieät ñaõ vaøo tôùi Xaõ Tuøy Hoøa. Tuy Phan Rang ñaõ thaát thuû töø chieàu ngaøy 16-4-1975, nhöng CS Baéc Vieät ñaõ toån thaát raát naëng neà taïi maët traän naøy, hôn nöõa doïc theo bôø bieån, töø Muõi Dinh vaøo tôùi Vònh Caø Naù coù raát nhieàu chieán haïm cuûa BTL Vuøng 2 Duyeân Haûi, neân chuùng chæ daùm tôùi Caàu Ñaù Cheït, ôû beân kia ranh giôùi tænh Bình Thuaän maø thoâi. Vì Baéc Bình Thuaän ñaõ boû ngoû ngay töø chieàu 16-4-1975, neân Binh Ñoaøn Baéc Vieät tieán vaøo Phan Thieát raát nhanh vaø chieàu ngaøy 18-4-75, ñaõ tôùi Taø Doân. Bôûi vaäy Ñaïi Uyù Quyù, xin Ñaïi Taù Nghóa, taêng cöôøng cho TD249, Chi Ñoaøn Thieát Giaùp cuûa SD2BB, ñoùng taïi Phöôùc Thieäu Xuaân, cuøng vôùi TrD 6/SD2BB, do Trung Taù Toân Thaát Hoå laøm Trung Ñoaøn Tröôûng, nhöng TK khoâng ñaùp öùng, vì caùc Ñôn Vò taêng phaùi naøy, ñang chuaån bò ruùt veà Nam, khi bieát tin quaân Baéc Vieät saép tôùi Phuù Long. Khoaûng 6 giôø chieàu ngaøy 18-4, qua heä thoáng truyeàn tin, Ñaïi Uyù Quyù, bieát BCH. Tieàn Phöông cuûa Ñaïi Taù Nghóa, ñoùng treân Laàu OÂng Hoaøng, ñaõ ruùt ra bôø bieån, theo ñöôøng Phuù Haøi veà Phan Thieát. Duø nhaän leänh coá thuû Phuù Long, nhöng Quyù khoâng theå chaáp haønh leänh, khi taát caû caùc ñôn vò,keå caû Thieát Giaùp ñaõ ruùt. Luùc ñoù, coi nhö TD249 vaø DD283/DPQ laø ñôn vò ñoaïn haäu.

Tuy nhieân cuoäc ruùt quaân chæ thöïc hieän, khi bieát xe taêng ñòch ñaõ tôùi Xaõ Tuyø Hoøa, caùch Phuù Long chöøng 2 km, vaøo luùc 7 giôø toái. Theo keá hoaïch, DD4/249 ñoùng ôû Coång Baéc xa nhaát, ruùt tröôùc. Coøn DD2/249 laø thaønh phaàn tröø bò, neân ruùt sau cuøng. Vì nghó raèng seõ veà taùi chieám laïi, neân DU Quyù khoâng cho phaù Caàu Phuù Long, ngang soâng Caû, treân QL1, nhö leänh cuûa TK/BT ñaõ ban haønh, maø chæ goïi Haûi phaùo baén yeåm trôï. Trong luùc TD249 ruùt quaân, thì maùy cuûa Thieát Giaùp/SD2BB, lieân laïc ngaên chaän, baûo chôø gôû mìn. Taïi Laàu OÂng Hoaøng, luùc ñoù coøn coù DD1/275DPQ cuûa Ñaïi Uyù Nguyeãn Ñình Uyù, töø Taø Doân ruùt veà. Coøn DD290/DPQ bieät laäp cuûa DU Saâm, thì töø laâu ôû ñoù, ñeå baûo veä BCH nheï cuûa TK vaø Khaåu Ñoäi Phaùo Binh 105, ñoùng taïi ñaây. Cuoái cuøng trong ñeâm 18-4-1975, TD 249 vaø DD283 ruùt veà Raïng vaø ñöôïc thuyeàn ñaùnh caù, chôû tôùi Vuõng Taøu. Rieâng DD1/275 cuûa DU. Uyù vaø DD290 cuûa DU.Saâm, chæ ruùt khoûi Laàu OÂng Hoaøng, khi xe taêng VC taán coâng.

Taïi QL soá 1, duø SD2/BB cuõng nhö caùc TD249/DPQ vaø TD274/DPQ ruùt veà Phan Thieát, nhöng caùc Trung Ñoäi Nghóa Quaân vaãn ôû laïi, duø coù leänh di taûn. Chính Hoï ñaõ baén chaùy moät T54, tröôùc Nhaø Thôø Kim Ngoïc. Kieâu huøng nhaát laø Trung Ñoäi Nghóa Quaân Phöôùc Thieän Xuaân cuûa Baûy Neo (Trung Ñoäi Tröôûng) vaø Phuï Taù laø Baûy Böûu (UÛy Vieân Caûnh Saùt) nhaát quyeát ôû laïi khoâng chaïy. Ñöôïc bieát caû hai troán vaøo röøng, sau ñoù thay teân ñoåi hoï löu laïc khaép boán phöông trôøi. VC nhieàu laàn baét vôï con huø doïa nhöng vaãn khoâng ñöôïc tung tích hai vò anh huøng voâ danh treân.

+ Töû chieán trong thò xaõ Phan Thieát

Töø ngaøy 15-4-1975, Tieåu Ñoaøn 229/ÑP ñöôïc leänh phoøng thuû töø Caàu Sôû Muoái treân QL1 qua tôùi Taân An treân Lieân Tænh Loä 8, tieáp giaùp vôùi Tieåu Ñoaøn 202/ÑP cuûa Ñaïi Uyù Huyønh Vaên Hoaøng. Ba Ñaïi Ñoäi 2, 1, 4 daøn quaân thaønh voøng cung, töø QL1 tôùi Tænh Loä 8, oâm troïn phía baéc AÁp Taân Ñieàn. Coøn Ñaïi Ñoäi 3/229 cuûa Trung Uyù Quang, ñoùng ôû Ruoäng Muoái ngang vôùi AÁp Taân Ñieàn, BCH Tieåu Ñoaøn ñoùng döôùi chaân Caàu Sôû Muoái. Luùc baáy giôø Tieåu Ñoaøn 249/ÑP cuûa Ñaïi Uyù Quyù ñang anh duõng töû chieùn vôùi giaëc taïi Phuù Long, neân CS phaùo kích lieân tuïc vaøo BCH/TÑ229 lieân tuïc nhöng khoâng gaây thöông vong cho ngöôøi naøo.

Theo lôøi Trung Uyù Sôn keå: "Tröa ngaøy 18-4-1975, toâi nhaän ñöôïc leänh, ñem ÑÑ4/229 taán coâng taùi chieám Taân Ñieàn. Sau khi ñöôïc Phaùo Binh vaø Suùng coái 81 ly cuûa TÑ baén yeåm trôï, chuùng toâi xung phong vaøo AÁp, qua söï yeåm trôï cuûa ÑÑ2/229 cuûa Ñaïi Uyù Duyeân vaø ÑÑ1/229 cuûa Trung Uyù Thöù. Hoûa löïc cuûa ñòch phaûn coâng döõ doäi, khieán 1 Chuaån Uyù vaø 2 Binh só bò thöông naëng, neân toâi xin leänh ruùt lui. Sau khi trôû veà vò trí phoøng thuû, toâi nhaän ñöôïc leänh TOÁI NAY GIÔØ N LAØ LUÙC CAÀU PHUÙ LONG Bò GIöïT SAÄP. Töø ñoù Tieåu Ñoaøn seõ lui quaân xuoáng Baûi Bieån Bình Tuù, chôø Taøu Haûi Quaân vaøo vôùt, chôû tôùi Vuõng Taøu. Ñaây laø tieâu leänh chung cuûa Ñaïi Taù Nghóa ban haønh cho taát caû caùc ñôn vò ÑPQ ñang tham chieán taïi Phan Thieát vaø vuøng phuï caän, tröôùc khi di taûn xuoáng taøu Haûi Quaân ñeå xin phöông tieän cuûa Boä Tö Leänh Vuøng 2 Duyeån Haûi, luùc ñoù do Phoù Ñeà Ñoác Hoaøng Cô Minh chæ huy.

Nhöng caû Tieåu ñoaøn chôø maõi tôùi 8 giôø toái vaãn khoâng thaáy tín hieäu, trong luùc ñoù coù Trung Ñoäi Nghóa Quaân ñoùng ôû moät ñoàn nhoû caïnh QL1, lieân laïc xin ñöôïc nhaäp chung vôùi Ñaïi Ñoäi toâi ñeå ruùt quaân. Tôùi 9 giôø toái, nhìn veà Phuù Long vaãn im hôïi laëng tieáng, khaùc vôùi nhöõng ngaøy qua, luùc naøo bom ñaïn cuõng noå raàm trôøi. Chôø tôùi 10 giôø, thì nghe tieáng xích saét cuûa xe taêng VC laên treân QL, thaät gheâ rôïn, tieáp theo laø tieáng ñaïi baùc treân xe taêng nhaém baén vaøo thaùp chuoâng cuûa Nhaø Thôø Kim Ngoïc. Luùc ñoù toâi ñaõ goïi maùy baùo caùo veà BCH/TÑ raèng xe taêng cuûa ñòch ñaõ qua caàu Phuù Long vaø ñang tieán veà höôùng Phan Thieát. Nhöng Thieáu Taù Tieán khoâng tin, baûo ñoù laø tieáng maùy caày keùo vó saét ñeå huø chuùng ta (ThT Tieán sau khi hoïc taäp veà, ñöôïc con baûo laûnh sang UÙc vaø qua ñôøi vì beänh)... ngoaøi ra cho bieát seõ baén traùi saùng ñeå cho toâi quan saùt, coøn ra leänh baén haï ngay chieác xe ñi ñaàu. Nhöng leänh chöa thi haønh kòp, thì xe taêng chæ coøn caùch chuùng toâi chöøng 200m. Vì tröôùc sau ñeàu coù ñòch, neân toâi ra leänh naèm im taïi choã, luùc ñoù xe taêng chaïy ngang ñoàn Nghóa Quaân ñaõ naû vaøo maáy traùi, roài tieáp tuïc chaïy veà höôùng Phan Thieát. Khi hai beân coøn caùch nhau 100m, thì TÑ baén ñaïn chieáu saùng neân ñòch phaùt hieän ñöôïc vaø quay phaùo thaùp veà phía chuùng toâi khai hoûa. Ñôn vò toâi thaùo chaïy veà phía Taân An, cuøng ÑÑ1 vaø 2. Rieâng ÑÑ3 thì chaïy veà höôùng Höng Long vaø ñöôïc taøu ñaùnh caù chôû tôùi Vuõng Taøu. Luùc taêng qua caàu Sôû Muoái, BCH/TD naèm ôû döôùi chaân caàu, neân laëng leõ ruùt veà höôùng Taân An.

Sau khi qua caàu, xe taêng ñòch queïo vaøo con ñöôøng nhoû noái lieàn QL1 vaø ñöôøng Löông Ngoïc Quyeán, ñeå truy saùt TÑ229. Cuõng may luùc ñoù, chuùng toâi lieân laïc ñöôïc vôùi Ñaïi Taù Nghóa ñaõ di taûn ra Chieán Haïm HQ Traàn Khaùnh Dö, tröôùc khi ban leänh 'Di Taûn Cho Caùc Ñôn Vò '. Tieåu Ñoaøn xin Ñaïi Taù goïi Khoâng Quaân Yeåm Trôï, ñeå lui binh vì khoâng theå baêng ngang Phan Thieát xuoáng Bình Tuù, maø phaûi ñi voøng phía sau nhaø thöông vaø loäi soâng Caø Ty môùi thoaùt ñöôïc. Rieâng TD202 cuûa Ñaïi Uyù Hoaøng ñaõ ruùt töø chieàu. Noùi chung giôø naøy, chæ coøn ñôn ñoäc TÑ229/ÑP keït ôû phía baéc Phan Thieát maø thoâi.

Trong luùc nguy ngaäp, thì moät chieác Hoûa Long C-47, ñöôïc Ñaïi Taù Nghóa ñích thaân goïi töø Taøu HQ, xuaát hieän cöùu kòp chuùng toâi, baèng caùch thaû hoûa chaâu vaø baén ñaïi lieân vaøo vò trí ñòch. Hai beân quaàn thaûo chöøng 10 phuùt thì Hoøa Long truùng ñaïn phoøng khoâng cuûa ñòch, töø Taân Ñieàn baén leân, neân phaûi bay veà Bieân Hoøa. Nhôø vaäy maø caû TÑ229 môùi coù cô hoäi, chaïy tôùi bôø soâng Caø Ty ñeå loäi qua phía beân Phuù Laâm Khi kieåm ñieåm laïi quaân soá, chæ rieâng ÑD4/229 töø 120 ngöôøi, sau khi ñuïng vôùi taêng, chæ coøn laïi 50 ngöôøi. Taát caû qua soâng, tôùi QL1 luùc 4 giôø saøng vaø di chuyeån xuoáng baõi bieån Bình Tuù vaøo luùc 5 giôø saùng ngaøy 19-4-1975 ñeà chôø taøu HQ nhö keâ hoaïch ñaõ ñònh.

Toùm laïi cuõng nhôø Ñaïi Taù Ngoâ Taán Nghóa di taûn ñöôïc ra chieán haïm sôùm, neân oâng môùi lieân laïc vôùi Boä Tö Leänh Vuøng 2 Duyeân Haûi, giuùp ñoaøn taøu ñoå boä vaøo bôø, cöùu heát caùc ñôn vò ÑPQ/BT vaøo luùc 2 giôø chieàu ngaøy 19-4-1975. Coù moät soá ñi theo bôø bieån vaøo Bình Tuy nhöng tôùi Ba Hoøn thì bò phuïc kích, neân quay trôû laïi vaø cuõng ñöôïc taøu HQ vôùt. Khi moïi ngöôøi ra heát Taøu Traàn Khaùnh Dö, thì ñöôïc chuyeån sang hai taøu haù moàm. Taát caû quaân soá chöøng 5000 ngöôøi, ñöôïc chôû veà Vuõng Taøu. Vaäy maø coù ngöôøi daùm vieát laø Binh Só Bình Thuaän nhöõng ngaøy cuoái cuøng, chieán ñaáu khoâng coù ñaïi baøng?"

Trong khi ñoù, khaép Thò Xaõ Phan Thieát, töø 9 giôø toái ñeâm 18-4, xe taêng vaø boä binh cuûa Baéc Vieät, ñaõ traøn ngaäp nhöng chæ chieám ñöôïc Toøa Haønh Chaùnh vaø Tieåu khu ñaõ boû ngoû. Coøn caùc vò trí quaân söï khaùc vaãn do DPQ /BT traán giöõ, nhö DD206 Trinh Saùt cuûa Ñaïi Uyù Huøng, ÑÑ954/DPQ cuûa Ñaïi Uyù Mai Xuaân Cuùc, Yeáu Khu Chaâu Thaønh cuûa ThT Cö vaø Xaõ Chaâu Thaønh Phan Thieát cuûa ThT Haûi. Noùi chung, khaép thaønh phoá löûa ñaïn mòt muø, VC tuy vaøo ñöôïc trong thaønh phoá nhöng chæ coá thuû trong caùc vò trí vöøa chieám ñöôïc, chöù khoâng daùm bung ra trong ñeâm, vì choã naøo cuõng coøn quaân ta chieán ñaáu, chöù khoâng tan haøng nhö taïi caùc ñòa phöông khaùc. Quan troïng nhaát laø maùy truyeàn tin cuûa ba BCH.Bình Thuaän vaãn hoaït ñoäng lieân tuïc (Ñaïi Taù Nghóa, Thieáu Taù Trò vaø Phoù Cöûu) ñeå theo doõi vaø ra leänh cuõng nhö höôùng daãn caùc ñôn vò tôùi caùc vò trí an toaøn, chôø caùc chieán haïm cuûa BTL. Vuøng 2 Duyeân Haûi, vaøo vôùt chôû tôùi Vuõng Taøu..

+ Nhöõng ngaøy cuoái cuøng taïi quaân y vieän Ñoaøn Maïnh Hoaïch

Ñaïi Uyù Leâ Baù Duõng sinh naêm 1940 taïi Ñaø Laït nhöng töø naêm 1944 ñaõ theo song thaân (GS Leâ Baûo, Hieäu tröôûng tröôøng TH Tö thuïc Baïch Vaân) tôùi laäp nghieäp taïi Phan Thieát. Sau khi ñoå Tuù Taøi II taïi Tröôøng TH Voõ Taùnh Nha Trang, oâng vaøo Saøi Goøn hoïc vaø toát nghieäp Baùc Só naêm 1967. Ngaøy 10-1-1968, toång ñoäng vieân theo Leänh Tröng Taäp Khoùa 10 Y Só (chöøng 200 ngöôøi). Vì bieán coá Teát Maäu Thaân (1968), neân ñaëc bieät khoùa naøy ñaõ tôùi hoïc quaân söï taïi Tröôøng Voõ Bò Ñaø Laït 2 thaùng, môùi trôû laïi tieáp tuïc hoïc taïi tröôøng Quaân Y taïi Saøi Goøn. Maõn khoùa, oâng phuïc vuï taïi Beänh Vieän Quaûng Trò, cho tôùi cuoái naêm 1971 môùi xin thuyeân chuyeån veà QYV Ñoaøn Maïnh Hoaïch, mang caâp baäc Ñaïi UÙy.

Luùc ñoù QYV/ÑMH do Y Só Thieáu Taù Voõ Ñaïm laøm Chæ Huy Tröôûng, Y Só Ñaïi Uyù Nguyeãn Vaên Laâm laø CHP. Ngoaøi ra coøn coù Baùc Só Ñaïi Uyù Buøi Hoaønh (Cöïu Tænh tröôûng Daân sö Quaûng Ngaõi, khoùa 10/Tröng Taäp), sau cuøng vôùi Baùc Só Thieáu Taù Ñinh Xuaân Duõng, bieät phaùi veà Daân Y Vieän Phan Thieát. Baùc Só Ñaïi Uyù Nguyeãn Höõu Toaïi (Só Quan Quaûn Lyù), Ñaïi Uyù Nguyeãn Tö (Haønh Chaùnh), Ñaïi Uyù Baùc Só Leâ Baù Duõng (Tröôûng Khoái Chuyeân Moân), Ñaïi Uyù Baùc Só Duyeân (Ñieàu Döôõng, ñaõ cheát trong tuø), Toân Thaát Phuøng (Trung Uy Trôï Y), Trung Uyù Nguyeãn Vaên Coâng (Só quan An ninh va Chieán tranh Chính trò).

Nhöõng ngaøy ñaàu thaùng 41974, Y só Thieáu Taù Voõ Ñaïm (chæ huy tröôûng) ñaõ doïn nhaø, cuoán goùi, chôû vôï con, ñaøo nguû veà Saøi Goøn. Luùc baáy giôø, Ñaïi Uy Leâ Baù Duõng laø Chæ huy Phoù, ñaõ phaûi vaøo Saøi Goøn baèng ghe ñeå trình dieän Cuïc Quaân Y, xin boå sung tieáp teá thuoác men ñang thieáu hut, maø soá thöông beänh binh laïi quaù ñoâng töø caùc maët traän taûi veà. Sau khi trình dieän Chuaån Töôùng Phaïm Haø Thanh, Cuïc Tröôûng Quaân Y, Ñaïi Uyù Duõng ñöôïc cöõ laøm Q.Chæ Huy Tröôûng QYV Ñoaøn Maïnh Hoaïch, theá cho Voõ Ñaïm, ñaõ bò baùo caùo ñaøo nguõ vôùi giaáy baùo thò taàm naõ.

Baùc Só Duõng trôû veà Phan Thieát baèng tröïc thaêng UH1B, cuøng vôùi 1 HSQ Quaân Y coù nhieäm vuï taõi caùc thuoác men caàn duøng veà QYV. Taïi phi tröôøng Phan Thieát, Ñaïi Uyù Duõng ñaõ gaëp Ñeà Ñoác Chung Taân Cang (Tö Leänh Haûi Quaân) vaø Ñaïi Taù Nghóa, vôùi lôøi höùa 'seõ yeåm trôï vaø cöùu giuùp kòp thôøi QYV khi caàn thieát'. Ñeå tieän lieân laïc, Tieåu Khu ñaõ caáp cho QYV moät maùy truyeàn tin PRC25, ñeà phoøng khi ñöôøng daây lieân laïc baèng ñieän thoaïi bò caét.

Ngaøy 18-4-1975, ñaõ coù moät soá binh só ñaøo nguõ nhöng QYV vaãn hoaït ñoäng ñeå chaêm soùc vaø ñieàu trò thöông beänh binh vaø phoøng thuû. Keå töø luùc 6 giôø chieàu, tình hình Phan Thieát ñaõ baét ñaàu hoãn loaïn, khaêp nôi löûa ñaïn mòt muø, cuûa ta laãn ñòch. Tieáng noå caøng luùc luùc caøng lôùn vaø theâm gaàn. Chæ Huy Tröôûng Trung Taâm Yeåm trôï Tieáp Vaän laø Thieáu Taù Phaïm Minh, cuøng vôùi moät soá só quan vaø binh só, ñaõ di taïn tôùi QYV vì tình hình quaù nguy khoån. Luùc 11 giôø 30 phuùt, QYV nhaän ñöôïc leänh 'Di Taûn cuûa Tieåu Khu', thay vì ñöôøng boä seõ di chuyeån theo ñöôøng bôø bieån Bình Tuù, chôø taøu Haûi Quaân vaøo vôùt. Cuõng may QYV ñaõ cho laøm moät con ñöôøng baäc thang phía sau ñeå ñi xuoáng baõi bieån.

Taát caû tính luoân quaân soá ñôn vò vaø thöông beänh binh ñöôïc 200 ngöôøi. Vì con ñöôøng doác raát cao, neân chæ coù theå di chuyeån caùc thöông beänh binh nhe. Ñoù laø noãi khoå taâm cuûa ngöôøi baùc só nhöng hoaøn caûnh quaù caáp baùch vaø nguy khoán, neân cuõng ñaønh chòu. Ngoaøi bieån, ñeøn cuûa taøu thuyeàn ñaùnh caù san röïc moät goùc trôøi, nhìn khoâng bieát cöù töôûng ñoù laø moät thaønh phoá. Xa veà phía thaønh phoá Phan Thieát, Laàu OÂng Hoaøng, phía beân ñöôøng 8 ñi Thieän Giaùo, bom ñaïn vaãn lieân hoài vang daäy khoâng döùt, thænh thoaûng laø aùnh hoûa chaâu soi saùng caû vuøng. Phan Thieát chìm ngaäp trong löûa ñoû, thaûm caûnh cuûa chieán tranh, chæ coù ngöôøi Lính ñang chieán ñaáu vaø ngöôøi Daân bò tai öông môùi caõm nhaän ñöôïc noãi ñau khoå naøy maø thoâi. Taát caû naèm yeân treân baõi bieån, cöù môû maùy PRC25 ñeå theo doõi nhöng vaãn khoâng nhaän ñöôïc leänh laïc gì. Coøn treân QYV tình hình cuõng yeân tænh, khoâng coù gì thay ñoåi.

Naèm yeân taïi choã tôùi 3 giôø saùng ngaøy 19-4-1975, Ñaïi Uyù Duõng ra leänh di chuyeån veà höôùng Bình Tuù. Ñoaïn ñöôøng chæ xa vaøi caây soá nhöng raát khoù ñi, vì baõi bieån moïc ñaày daây reã chaèng chòt, voâ yù laø vaâp teù, nhaát laø caùc thöông beänh binh. Do ñoù tôùi gaàn 7 giôø saùng môùi tôùi ñieåm heïn. Taïi ñaây ñaõ coù maët raât nhieàu ñôn vò DPQ/BT chôø taøu HQ tôùi röôùc. Thieáu Taù Tieán (TÑT229) vaø Ñaïi Uyù Hoaøng (TDT202) ñaõ boá trí ñôn vò thaønh hình caùnh cung, ñeå baûo veä cho Thöông Beänh Binh vaø QYV.

Ñuùng 12 giôø tröa ngaøy 19-4-1975, taøu HQ vaøo bôø ñoùn quaân. Theo lôøi keà cuûa Baùc Só Duõng, thì cuoäc di taûn raât traät töï, caûm ñoäng nhaát laø ai cuõng nhöôøng cho QYV vaø thöông beänh binh leân taøu tröôùc, sau ñoù môùi tôùi phieân moïi ngöôøi. Ñoaøn taøu vaøo bôø thuoäc loaïi ñoå boä vaø Ferro-Ciment. Ngoaøi ra coøn coù cac ghe thuyeàn cuûa Duyeân Ñoaøn 28 cuõng caëp saùt bôø ñeå maø vôùt lính. Trong luùc ñoù, nhìn veà höôùng phi tröôøng Phan Thieát, ñaõ thaáy boùng daùng cuûa xe taêng Baéc Vieát xuaát hieän. Cuoäc lui quaân cuûa TK Bình Thuaän chaám döùt vaøo luùc 2 giôø chieàu ngaøy 19-4-1975; soá quaân di taûn ñöôïc treân 3000 ngöôøi, trong toång soá 13.000 quaân cuûa tænh. Taát caû lính ñöôïc doàn vaøo ba chieán haïm, chaïy ra ñaäu ngoaøi taàm ñaïi baùc, cho tôùi trôøi saäp toái môùi ñöôïc di chuyeån veà Nam va taøu caäp beán Raïch Döøa vaøo saùng ngaøy 20-4-1975. Tai ñaây toaøn boä Thöông Beänh Binh ñöôïc göûi vaøo ñieàu tra taïi QYV Nguyeãn Vaên Nhöùt, coøn Ñaïi Uyù Duõng vaø quaân nhaân QYV Ñoaøn Maïnh Hoaïch veà trình dieän Cuïc Quaân Y ôû Saøi Goøn. Rieâng taïi QYV ôû Phan Thieát, sang ngaøy 20-4-1975, Trung Só Ngueãn Vaên Saùu, Y Taù Tröôûng ñaõ baøn giao cho VC, coøn taát caû thöông beänh binh naëng nheï ñeàu bò ñuoåi veà nhaø.

Cuøng di taûn vôùi Ñaïi Uyù Duõng, coøn coù Ñaïi Uyù Toaïi, Thaønh, Tö, Trung Uy Coâng, Phöông, Thoï. Nhöõng ngaøy ñaàu thang 5-1975, Baùc Só Duõng, Ñaïi Uyù Tö, Trung Uyù Thoï veà Phan Thieát trình dieän vaø cuøng vaøo tuø taïi Kaø Toùt. ÔÛ ñaây Tö bò beänh soát reùt cheát, coøn Baùc só Duõng chuyeån ra Soâng Mao, Soâng Caùi, Löông Sôn, Huy Khieâm; toång coäng hôn 7 naêm tuø. Naêm 1992, oâng ñöôïc tôùi Myõ qua dieän HO, hieän ñònh cö taïi Houston (TX).

Rieâng caùc ñôn vò ÑPQ/BT, khi taøu vaøo Beán Ñình, ñaõ coù Ñaïi Taù Vuõ Huy Taïo, Thò Tröôûng Vuõng Taøu vaø Ñaïi Taù Ngoâ Taán Nghóa, TT.BT chöïc saün, ñoùn caùc ñôn vò ñöa veà Trung Taâm Huaán Luyeän Vaïn Kieáp, taùi trang bò vaø tieáp tuïc chieán ñaáu khaép laõnh thoå Phöôùc Tuy, cho tôùi khi Döông Vaên Minh ra leänh ñaàu haøng môùi raõ nguõ. Sau ñoù, taát caû caùc Só Quan cuûa TK.Bình Thuaän bò chôû veà Xuaân Loäc vaø taäp trung trong doanh traïi cuû cuûa Tieåu Ñoaøn 1, Trung Ñoaøn 43/SD18BB vaø ñi caûi taïo chung vôùi Só Quan cuûa SD5BB, khaép caùc traïi tuø mieàn Baéc. Ngoaøi ra, ñeâm 18-4-1975, Trung Taù Duïng Vaên Ñoái, QT.Haøm Thuaän, ñaõ chæ huy caùc Tieåu Ñoaøn DPQ, Lieân Ñoäi NQ, Caùn Boä XDNT, Caûnh Saùt, Vieân Chöùc Xaõ AÁp thuoäc Chi Khu, cuøng vôùi Phaùo Binh vaø moät Chi Ñoäi Thieát Giaùp V100, di taûn baèng ñöôøng boä vaøo tôùi Bình Tuy. Sau ñoù ñöôïc taøu Haûi Quaân chôû vaøo Vuõng Taøu vaø taêng phaùi cho Sö Ñoaøn 22 Boä Binh cuûa Töôùng Nieäm, ñang traán giöõ taïi Caàu Beán Löùc-Long An, cho tôùi khi taøn cuoäc.

20-4-1975, BT coi nhö ñaõ loït vaøo tay Haø Noäi, VC laäp ra uûy ban quaân quaûn thò xaõ, do thieáu taù VC Töø quaûng Tuyeân laøm Chuû tòch, khaép nôi laäp ra 16 ñòa ñieåm ñeå caùc quaân, coâng, caùn, caûnhVNCH tôùi khai baùo trình dieän, ñeå cuøng nhau vaøo ñòa nguïc traàn gian taïi Caø Toùt, Huy Khieâm, Soâng Mao vaø moïi neõo ñöôøng taän tuyeät.

Hôõi ôi ñôøi laø vaäy ñoù, lính khoå nhö theá ñoù nhöng coù bao nhieâu ngöôøi caàn bieát tôùi hoï, ngoaøi nhöõng baø meï giaø moät laàn tieãn con thô leân ñöôøng nhaäp nguõ, nhöõng coâ gaùi coù ngöôøi yeâu laø lính chieán, chæ moät laàn vaø moät laàn thoài roài trôû thaønh naøng Toâ Thò Voïng Phu troâng choàng nôi bieân taùi nhö Tröông Ñöùc Nghi, Phan Thi Saâm, Nguyeãn Kim Sang, Hoà Thò Ngoïc Trai... vaø muoân ngaøn ngöôøi yeâu, ngöôøi vôï cuûa lính, nay chæ bieát aâm thaàm thay choàng nuoâi con. Ñoù laø ñôøi lính, ñôøi pheá binh, ñôøi quaû phuï coâ nhi cuûa VNCH thaûm theâ taän tuyeät, khoâng phaûi chæ xaûy ra trong quaù khöù maø tôùi baây giôø vaãn haän hôøn teâ taùi; ñoù laø chöa noùi tôùi noãi ñau bò chính baïn beø ñoàng ñoäi ta vì ñoá kî maø nhaãn taâm ñaâm tan naùt traùi tim ngöôøi.

Cho neân noãi ñau cuûa lính trong quaù khöù, töôûng ñaâu ñaõ hoùa ñaù theo naøng Toâ Thò Voïng Phu... nay boång böøng leân aùnh löûa hoàng soi saùng nhöõng khuoân maët ñeïp cuûa ngöôøi chinh phuï VNCH, beân caïnh hình aûnh phi thöôøng cuûa ngöôøi lính traän. Taát caû cuøng ñoùng goùp maùu xöông ñeå toâ boài theâm daày nhöõng trang Vieät Söû. Ngaøy 19-4-1975 tuy Phan Thieát bò loït vaøo tay giaëc nhöng caùc Anh ñaõ chieán ñaáu thaät haøo huøng cho tôùi giaây phuùt cuoái. Maùu ngöôøi lính traän thaám vaøo ñaù nuùi caây röøng, hoøa chung trong gioøng nöôùc Möôøng Giang, trôû thaønh baát töû nhö nhöõng ñòa danh Taø Doân, Taø Cuù, Thaùp Nöôùc, Ngoâi tröôøng... ñeå ñôøi ñôøi con chaùu mai sau ñöôïc xanh haïnh phuùc. Caùc Anh ñaõ vieát tieáp nhöõng trang Söû Vaøng Ba Traêm Naêm Bình Thuaän, laøm choùi loïi röïc saùng theâm noøi gioáng Laïc Hoàng, khieán cho ngöôøi lính giaø, ñang vaát vöôûng uùa taøn ngoaøi bieân taùi maø cöù töôûng nhö mình ñang cuøng ñoàng ñoäi traåy böôùc quaân haønh qua nhöõng con ñöôøng queâ höông bieån maën, giöõa hai haøng ngöôøi haân hoan chaøo ñoùn, trong ñoù coù ngöôøi em gaùi thô ngaây, maø toâi troùt thöông yeâu naêm naøo.

Ñôøi lính nhö vaäy, sao ta khoâng buoàn?

Xoùm Coàn

Muøa Quoác Haän Naêm 32

Ngaøy 19-4-2007

Möôøng Giang

=END=

8- Tin Töùc Di Truù

- Bieán Coá 30-4 Vaø Coäng Ñoàng Ngöôøi Vieät Di Daân

Muïc di truù vaø baûo laõnh do Vaên Phoøng tham vaán di truù Robert Mullins International ñaûm traùch haèng tuaàn, nhaèm muïc ñích thoâng baùo caùc tin töùc thôøi söï lieân quan ñeán vaán ñeà ñoaøn tuï gia ñình, raát höõu ích cho quyù vò naøo quan taâm ñeán vieäc baûo laõnh thaân nhaân. Moïi ñoùng goùp yù kieán xin lieân laïc 1-800-411-0495

Bieán coá 30 Thaùng 4 laïi moät laàn nöõa ñeán vôùi coäng ñoàng di daân ngöôøi Vieät Nam. Ñaõ 32 naêm, nhìn traêng nhôù queâ höông, coù ai queân ñöôïc bieán coá ñau thöông aáy.

Caû trieäu ngöôøi Vieät tìm caùch thoaùt khoûi Vieät Nam, trôû thaønh nhöõng ngöôøi di daân "baát hôïp phaùp" ñoái vôùi cheá ñoä Coäng Saûn Vieät Nam, nhöng hoï laø nhöõng ngöôøi di daân ñaày loøng can ñaûm vaø töï troïng ñoái vôùi caùc daân toäc töï do treân theá giôùi. Haøng traêm ngaøn ngöôøi Vieät ñaõ khoâng theå ñeán beán bôø töï do vaø phaûi "ñònh cö" vónh vieãn treân bieån Thaùi Bình.

Nhaân ngaøy töôûng nieäm bieán coá 30 Thaùng 4, veà khía caïnh di truù cuûa ngöôøi Vieät Nam, chuùng ta seõ coù dòp oân laïi nhöõng trang söû di truù ñaëc thuø cuûa ngöôøi Vieät Nam. Ñeå coù caùi nhìn khaùch quan veà ñeà taøi naøy, Vaên Phoøng Robert Mullins International xin trích löôïc

baøi vieát "Lòch Söû Di Daân Vieät Nam" (The History of Vietnamese Immigration) cuûa oâng Marc Povel, ñöôïc ñaêng taûi treân dieãn ñaøn American Immigration Law Foudation, vieát laïi boái caûnh toång quaùt cuûa nhöõng ngöôøi Vieät tha höông treân xöù laïi queâ ngöôøi....

Lòch söû di daân Vieät Nam ñeán Hoa Kyø coøn raát môùi meû. Tröôùc naêm 1975, haàu heát nhöõng Vieät Nam cö nguï taïi Hoa Kyø laø vôï/choàng vaø con caùi cuûa caùc nhaân vieân Myõ töøng laøm vieäc ôû Vieät Nam. Ngaøy 30 thaùng 4 naêm 1975, söï suïp ñoå cuûa Saøi Goøn ñaõ chaám döùt cuoäc chieán Vieät Nam vaø ñöa ñeán moät trong hai laøn soùng di daân lôùn lao töø Vieät Nam ñeán Hoa Kyø. Nhöõng ngöôøi Vieät Nam töøng laøm vieäc vôùi chính phuû Myõ trong cuoäc chieán Vieät Nam lo sôï söï traû truø cuûa ñaûng Coäng saûn Vieät Nam. Hôn 125.000 ngöôøi Vieät Nam ñaõ phaûi rôøi boû queâ höông trong suoát muøa Xuaân 1975. Hoï ñöôïc chôû baèng maùy bay hoaëc troán khoûi Vieät Nam treân nhöõng chieác taøu quaân söï Myõ vaø ñöôïc chuyeån ñeán caùc caên cöù cuûa chính phuû Hoa Kyø taïi Guam, Thaùi Lan, Wake Island, Hawaii vaø Phi Luaät Taân, trong moät coâng taùc ñöôïc meänh danh laø "Chieán Dòch Ñôøi Soáng Môùi". Sau ñoù, hoï ñöôïc chuyeån ñeán boán trung taâm tî naïn trong laõnh thoå Hoa Kyø, ñoù laø: Camp Pedleton ôû tieåu bang California; caên cöù Fort Chaffee taïi tieåu bang Arkansas; Caên Cöù Khoâng Quaân Eglin taïi tieåu bang Florida, vaø caên cöù Fort Indiantown Gap taïi tieåu bang Pennsylvania.

Khôûi ñaàu, laøn soùng di daânh Vieät Nam khoâng ñöôïc chaøo ñoùn noàng haäu bôûi moät soá quaàn chuùng Myõ. Moät cuoäc tröng caàu yù kieán naêm 1975 cho thaáy khoaûng 36% ngöôøi Myõ khoâng "maën maø" laém vôùi vieäc di daân ngöôøi Vieät Nam. May maén thay, chính quyeàn Toång thoáng Ford ñaõ hoã trôï vieäc nhaäp cö cuûa di daân Vieät vaø ñaõ thoâng qua Ñaïo luaät Di Daân vaø Tî Naïn Ñoâng Döông 1975. Ñaïo luaät naøy laäp moät chöông trình trôï giuùp taùi ñònh cö nhöõng ngöôøi tî naïn vöôït thoaùt khoûi Cam Boát vaø Vieät Nam.

Naêm 1977, moät laøn soùng thöù hai cuûa ngöôøi tî naïn Vieät Nam ñaõ taùi dieãn töø Vieät Nam. Laøn soùng di daân naøy keùo daøi cho ñeán giöõa thaäp nieân 1980. Laøn soùng vöôït bieån, vöôït bieân laàn thöù hai naøy laø heä quaû cuûa chính saùch môùi maø nhaø caàm quyeàn Coäng saûn Vieät Nam aùp ñaët treân caû daân toäc nhö kinh teá, chính trò vaø noâng nghieäp döïa treân chuû thuyeát coäng saûn. Caùc chính saùch naøy bao goàm caû vieäc baét tuø "caûi taïo" vaø haønh haï caùc cöïu binh lính Vieät Nam Coäng Hoøa vaø nhöõng ngöôøi coù lieân heä maät thieát vôùi chính quyeàn mieàn Nam, ñaõ ñöa ñeán vieäc ñoùng cöûa caùc doanh nghieäp lôùn cuûa caùc doanh nhaân Vieät Nam vaø ngöôøi Vieät goác Hoa qua chính saùch tieâu dieät "tö saûn maïi baûn", chieám ruoäng ñaát, cuõng nhö cöôõng baùch vieäc taùi ñònh cö nhieàu gia ñình töø thaønh thò ñeán caùc vuøng thoân queâ khoâ caèn soûi ñaù chöa ñöôïc khai hoang hoaëc bò taøn phaù trong thôøi chieán tranh. Trong suoát thôøi gian naøy, gaàn 2 trieäu ngöôøi ñaõ troán khoûi Vieät Nam treân nhöõng con taøu nhoû beù phaûi chöùa quaù nhieàu ngöôøi.

Danh töø "thuyeàn nhaân" ñaõ coù töø ñoù.

Haàu heát caùc thuyeàn nhaân ñeán nöông naùu taïi caùc traïi tî naïn ôû Thaùi Lan, Maõ Lai, Taân Gia Ba, Nam Döông, Phi Luaät Taân vaø Hoàng Koâng, chôø taùi ñònh ôû caùc quoác gia khaùc. Ñeå giuùp ñôõ tî naïn Vieät Nam, quoác hoäi Hoa Kyø ñaõ thoâng qua Ñaïo Luaät Tî Naïn naêm 1980 ñeå giaûm caùc ñieàu luaät haïn cheá vieäc nhaäp caûnh Hoa Kyø. Ñaïo Luaät Tî Naïn naêm 1980 ñònh nghóa quy cheá ngöôøi tî naïn, thaønh laäp caùc Vaên Phoøng Taùi Ñònh Cö Ngöôøi Tî Naïn, aán ñònh vieäc thu nhaän 50.000 ngöôøi tî naïn moãi naêm (ngoaïi töø nhöõng tröôøng hôïp khaån caáp), vaø cho pheùp ngöôøi tî naïn ñieàu chænh dieän cö truù cuûa mình sau moät naêm ñeå trôû thaønh Thöôøng truù nhaân vaø sau boán naêm coù theå xin noäp ñôn nhaäp tòch Hoa Kyø. Theâm vaøo ñoù, nhieàu ñaïo luaät cuõng ñaõ ñöôïc thoâng qua ñeå cho pheùp ñöa con caùi caùc nhaân vieân, binh lính Hoa Kyø, vaø caùc cöïu tuø nhaân "caûi taïo" ñöôïc taùi ñònh cö ôû Hoa Kyø. Toång coäng, chính phuû Hoa Kyø ñaõ chaáp nhaän 531,310 ngöôøi tî naïn vaø caùc dieän taïm dung khaùc töø Vieät Nam ñeán Hoa Kyø trong thôøi gian töø naêm 1981 ñeán naêm 2000.

Sau khi ñeán Hoa Kyø, nhöõng ngöôøi di daân chaân öôùt chaân raùo naøy seõ lieân heä vôùi moät trong chín cô quan thieän nguyeän coù nhieäm vuï phoái hôïp vieäc taùi ñònh cö sau cuøng vôùi nhöõng ngöôøi baûo laõnh vôùi caùc coäng ñoàng treân khaép Hoa Kyø. Nhaø thôø vaø caùc gia ñình laø nhöõng nôi thích hôïp baûo trôï gia ñình Vieät Nam, cung caáp thöïc phaåm, quaàn aùo vaø nôi ôû cho ngöôøi tî naïn ñeán khi hoï coù theå töï tuùc ñöôïc. Nhöõng ngöôøi baûo trôï cuõng coù traùch nhieäm giuùp ñôõ nhöõng ngöôøi di daân môùi nhaäp cö tìm coâng aên vieäc laøm, ghi danh tröôøng hoïc cho con caùi hoï vaø nhöõng ñieàu chænh toång quaùt ñeå hoäi nhaäp vaøo xaõ hoäi Hoa Kyø. Muïc ñích chính saùch chi tieâu cuûa chính phuû laø khoâng gaây gaùnh naëng cho caùc nguoàn xaõ hoäi cuûa moät thaønh phoá ñaëc thuø naøo hay ñoàng hoùa ngöôøi Vieät Nam vaøo xaõ hoäi caøng nhanh caøng toát. Cuõng nhö, chính phuû cuõng khoâng xem nhu caàu cuûa ngöôøi tî naïn laø chuyeän rieâng cuûa hoï vaø xem hoï khoù theå hoäi nhaäp vaøo moät xaõ hoäi xa laï. Vaøo thaäp nieân 90, khaù ñoâng ngöôøi Vieät Nam ñaõ rôøi khoûi nôi taùi ñònh cö ngaén nguûi cuûa hoï ñeå ñoaøn tuï vôùi gia ñình hay baèng höõu taïi caùc thaønh phoá lôùn vaø töø ñoù thaønh laäp caùc coäng ñoàng Vieät Nam.

Hieän nay, khoaûng 40% ngöôøi Myõ goác Vieät soáng ôû Orange County, tieåu cang California. Caùc coäng ñoàng ngöôøi Vieät khaùc, töông ñoái nhoû hôn, ñöôïc ghi nhaän ôû San Jose, phía Baéc tieåu bang California; Houston, tieåu bang Texas, vaø thuû ñoâ Hoa Thònh Ñoán.

Gioáng nhö caùc nhoùm coäng ñoàng di daân Myõ goác AÙ Chaâu khaùc, caùc coäng ñoàng ngöôøi Myõ goác Vieät ñaõ mang laïi söùc soáng môùi cho nhieàu thaønh phoá. Veà tieáng meï ñeû, khoaûng moät trieäu ngöôøi noùi tieáng Vieät trong gia ñình vaø trôû thaønh ngoaïi ngöõ ñöôïc söû duïng ñöùng haøng thöù baûy taïi Hoa Kyø. Thoáng keâ môùi ñaây cho thaáy trong 83% caùc gia ñình ngöôøi Myõ goác Vieät, tieáng Vieät laø ngoân ngöõ chính ñöôïc söû duïng. Theâm vaøo ñoù, noùi veà ngöôøi tî naïn, ngöôøi Myõ goác Vieät coù tyû leä nhaäp tòch cao nhaát trong caùc nhoùm di daân.

Ngöôøi Myõ goác Vieät ñaõ thích nghi vôùi vaên hoùa Myõ, tuy nhieân vaãn coøn giöõ nguyeân veïn caùc truyeàn thoáng vaø nguyeân lyù toân giaùo cuûa hoï. Ñoái vôùi hoï, heä thoáng giaù trò bao goàm mong ñôïi hoïc vaán cao vaø taän tuïy lo laéng cho gia ñình. Hoï ñaët taàm quan troïng ñaëc bieät vaøo giaùo duïc, vì vaäy moät phaàn ñang phaùt trieån nhanh choùng cuûa soá ngöôøi Myõ goác Vieät ñònh cö ñaõ chuyeån sang naém giöõ nhöõng chöùc vuï chuyeân moân, quaûn lyù vaø doanh nghieäp, ñaëc bieät trong laõnh vöïc kyõ thuaät cao vaø ôû nhöõng ñòa ñieåm nhö Silicon Valley.

Trong moät thôøi gian töông ñoái ngaén, ngöôøi Myõ goác Vieät ñaõ ñoùng goùp nhieàu vaøo xaõ hoäi Myõ. Nhieàu ngöôøi ñaõ toû ra raát quan taâm ñeán nhieäm vuï coâng daân. Trong nhieàu thaønh phoá ôû California, keå caû Westminster vaø Garden Grove, ngöôøi ta ñaõ chöùng kieán caûnh nhöõng ngöôøi Myõ goác Vieät phuïc vuï trong caùc vaên phoøng coâng coäng, trong khi ñoù coù nhöõng ngöôøi khaùc nhö daân bieåu Traàn Thaùi Vaên ñang phuïc vuï taän tuïy trong caùc vaên phoøng tieåu bang ôû California. Moät ngöôøi Myõ goác Vieät coù taàm côõ khaùc, taän taâm trong ngaønh coâng coäng laø oâng John Quoác Döông, ñang phuïc vuï döôùi quyeàn Toång Thoáng George W. Bush vôùi chöùc vuï giaùm ñoác ñieàu haønh cuûa White House Initiative on Asian Americans and Pacific Islanders.

Töông töï, ngöôøi Myõ goác Vieät ñaõ coù taùc ñoäng maïnh treân caùc ngaønh giaûi trí vaø theå thao. Anh Phan Ñaït ñaõ ñoaït giaûi nhaát cuûa chöông trình tìm kieám nhaân taøi coù teân laø "Last Comic Standing in 2003" cuûa NBC, trong khi anh Nguyeãn Ñaït laø moät caàu thuû chuyeân nghieäp veà boùng chaøy cuûa hoäi NFL, daãn ñaàu ñoäi phoøng thuû cuûa Dallas Cowboys.

Do söï bình thöôøng hoùa gaàn ñaây cuûa moái lieân heä giöõa Hoa Kyø vaø Vieät Nam, cuõng nhö tyû leä tieáp tuïc gia taêng maïnh cuûa söï ngheøo khoù ôû Vieät Nam, ngöôøi ta tin raèng soá löôïng di daân Vieät vaøo Hoa Kyø seõ coøn tieáp tuïc vôùi moät tyû leä raát cao, nhaát laø qua chöông trình ñoaøn tuï gia ñình. Theo thoáng keâ daân soá naêm 2000, hieän ñang coù 1.223.736 ngöôøi Myõ goác Vieät. Hoï laø nhoùm di daân AÙ Chaâu lôùn thöù naêm sau caùc nhoùm di daân Taøu, Phi Luaät Taân, AÁn Ñoä vaø Ñaïi Haøn. Tuy nhieân, caùc thoáng keâ gaàn ñaây cho thaáy raèng ñeán naêm 2010, nhöõng ngöôøi Myõ goác Vieät seõ vöôït qua taát caû caùc nhoùm AÙ Chaâu khaùc, ngoaïi tröø di daân Taøu, ñeå trôû thaønh nhoùm daân cö Myõ goác AÙ lôùn thöù nhì ôû Hoa Kyø.

Quyù ñoäc giaû quan taâm ñeán vieäc baûo laõnh thaân nhaân muoán coù theâm tin töùc caäp nhaät, xin theo doõi qua baùo chí hay ñoùn nghe chöông trình phaùt thanh cuûa chuùng toâi vaøo moãi toái thöù Tö töø 7PM vaø saùng Chuû Nhaät töø 11:00AM, treân caùc laøn soùng 860AM, 1430AM, 1500AM, vaø 106.3FM. Hoaëc quyù vò lieân laïc vôùi moät trong nhöõng vaên phoøng Robert Mullins International gaàn nhaát: Westminster: (714) 890-9933, San Jose (408) 294-3888, Oakland-San Francisco: (510) 533-8228, Sacramento (916) 393-3388 hay qua Email: info@rmiodp.com.

=END=

9- Truyeän Hay Ngoaïi Quoác

- Ñanhia

Manuel Cofigno

Taát caû ñeàu yeân tónh vaø thanh bình nhö khoâng coù chuyeän gì xaûy ra. Ñaøn ong vo ve trong buïi bìm bìm. Maët trôøi chieáu saùng treân con ñöôøng, treân taát caû moïi sinh vaät ñang soáng vaø ñau khoå. Vaø lao ñoäng vaø mô öôùc vaø ñaáu tranh. Maët trôøi ñaõ xuoáng thaáp, raùng chieàu ñang taøn daàn nhöng vaãn coøn toûa hôi aám gioáng nhö nhöõng moäng aûo naøo ñoù. Vaø coù moät caùi gì ñoù vaãn coøn chöa ñi khoûi cuøng vôùi raùng chieàu, noù ñang tan daàn cho ñeán luùc seõ bieán maát hoaøn toaøn...

Giöõa röøng thoâng coù moät ngoâi nhaø. Hoa moïc trong vöôøn. Haøng bôø raøo truùc ñaøo. Daây tröôøng xuaân, ñan vaøo nhau quaán quyùt. Vaø cöûa soå. Beân cöûa soå laø Ñanhia, coâ nhìn ra ñöôøng, ra vöôøn öôm, nhìn doøng soâng uoán khuùc, nhìn ñaøn chim bay ñi... Theá laø laïi chuû nhaät. Vaø coâ chôø ñôïi trong caùi tónh mòch thanh thaûn cuûa buoåi chieàu taø.

Nöôùc maét laên treân goø maù. Coâ chuøi ñi, töï traùch mình vì chuyeän ñaõ khoùc vaø vì caâu chuyeän xaûy ra ôû giöõa vöôøn. ôû ngoaøi trôøi. Anh ñang nhìn coâ ta vaø coâ nghó: "Ñaáy, chæ caàn noùi chuyeän vôùi ngöôøi aáy moät hai laàn, vaø theâm moät laàn nöõa. Theá laø moái daây raøng buoäc ñaõ len leùn ñeán gaàn luùc naøo khoâng hay".

Ñaáy laø caâu chuyeän ôû ñaèng kia, trong vöôøn öôm, coøn baây giôø ôû ñaây môùi troáng traûi laøm sao. Nhöng ngaøy hoâm aáy... Anh ñaõ xuaát hieän, haêng haùi, vôùi kieåu nhìn vaø mæm cöôøi coù caùi gì ñoù khaùc bieät. Sau ñoù, luùc anh ñi roài, caùc coâ gaùi lieán thoaéng:

- Coù ñuùng ñaáy laø kyõ thuaät vieân troàng röøng môùi hay khoâng? Öôùc gì ñöôïc bieán thaønh buïi caây nhoû ñeå anh ta vuoát ve nhæ. Maø anh ta hoûi gì caäu ñaáy, Ñanhia? Caäu coù noùi vôùi anh ta duø chæ moät caâu raèng chuùng mình laø nhöõng ngöôøi lao ñoäng tieân tieán vaø caäu laø ñoäi tröôûng cuûa chuùng mình khoâng ñaáy? Noùi roài haû, dó nhieân phaûi nhö theá. Maø caäu coù thích anh ta khoâng?

- Mình coù caûm töôûng caùc caäu chæ nghó ñeán moãi ñieàu aáy thoâi thì phaûi.

Anh ñi ra traïm bôm nöôùc, coøn hoï cöù ñöùng giöõa khu troàng caây ñöa maét nhìn theo anh cho ñeán luùc Ñanhia noùi nhö gaét:

- Thoâi ñuû roài. Ñi laøm ñi.

Ñanhia sinh ra laø ñeå lao ñoäng, yeâu meán vaø chaêm chuùt nhöõng caây non trong vöôøn öôm cuûa mình. Coâ hieán daâng taát caû cho coâng vieäc vaø ñoøi hoûi raát ít. Coâ soáng moät mình nhöng caûnh coâ ñôn khoâng laøm coâ khoå sôû. Coâ saûi nhöõng böôùc daøi nhö ngöôøi lính trong boä quaàn aùo lao ñoäng ñi khaép choã vôùi quyeån saùch troàng röøng trong tay. Coâ yeâu thích nhöõng nôi ñaõ laøm naûy sinh trong coâ bao hoaøi baõo öôùc mô, töïa nhö caây meâ ñieät töï quan taâm ñeán mình vaäy.

Thoaït ñaàu, Hogieâ coù veû nhö keát thaân vôùi Nañia, hoï taùn gaãu veà moät chuyeän gì ñoù vaø Nañia khuùc khích cöôøi nhö bò cuø. Nhöng sau ñoù anh laïi laûng traùnh coâ vaø baét ñaàu gaàn Ñanhia nhieàu hôn. Hoï daïo chôi ñeán taän chieàu toái, tranh luaän ôû khu vöôøn öôm hay ôû baäc theàm tröôùc nhaø.

Ngaøy "Hoäi thoâng", Ñanhia laøm moïi ngöôøi ngaïc nhieân khi coâ xuaát hieän trong boä vaùy aùo maøu vaøng cam khieán cho thaäm chí khoâng gian xung quanh töôûng nhö cuõng boác chaùy leân ñöôïc. Hogieâ nhaûy vôùi Nañia, roài vôùi Teâreâxa vaø vôùi caùc coâ gaùi khaùc laøm vieäc trong vöôøn öôm. Ñanhia ñôïi anh ñeán beân coâ. Vaø anh ñaõ ñeán.

Ñaõ quen vôùi boä quaàn aùo lao ñoäng neân khi nhaûy trong chieác vaùy môùi coâ caûm thaáy nhö mình khoâng maëc gì caû. Khuoân maët coâ öûng hoàng. Nhöng coâ nhaûy ñeïp, mieäng luoân mæm cöôøi. Hogieâ coá keùo coâ saùt laïi gaàn mình, nhöng coâ neù ra. Coâ lieác nhìn moïi ngöôøi xung quanh xem coù ai ñeå yù khoâng. Muøi ñaøn oâng, aùnh saùng môø aûo vaø vaûi vaùy nheï tang môn trôùn che thaân hình coâ, coâ coù caûm giaùc nhö chaúng coù gì che ñaäy ngöôøi coâ caû. Ñaàu oùc quay troøn, ngöïc hai ngöôøi chaïm vaøo nhau, coøn chaân thì löôùt theo cuøng moät nhòp ñieäu. Anh hoaøn toaøn ôû beân caïnh coâ vaø cöù noùi, noùi maõi:

- Toâi khoâng nghó laø chò nhaûy ñeïp nhö vaäy ñaáy... Caùc coâ ôû vöôøn öôm keå nhieàu veà chò...

Coøn coâ thì caûm thaáy tay anh treân eo mình, vaø bò aùm aûnh bôûi caùi aán töôïng vaûi aùo bieán maát, boác hôi maát. Coâ nhìn leân moâi Hogieâ ñang thì thaàm:

- Ngaøy mai toâi sang khu röøng caám. Chò coù muoán cuøng ñi vôùi toâi khoâng? Giaù nhö chò laøm quen vôùi coâng vieäc aáy thì cuõng hay ñaáy... Toâi seõ reõ qua ñoùn chò vaøo saùu giôø saùng.

Coâ quay troøn vaø quay maõi, maét lieác nhìn töù phía, coâ ñoaùn xem coù ai ñoù nghe thaáy khoâng bôûi vì coâ caûm giaùc döôøng nhö giöõa coâ vaø Hogieâ xuaát hieän moät caùi gì ñoù thaân maät quyeán luyeán, coâ caûm thaáy noù ôû trong aùnh maét nhìn, trong caùi naém tay, vaø thaáy cuoäc noùi chuyeän cuûa hoï nhö moät cuoäc heïn hoø bí maät.

- Ñöôïc, saùu giôø.

Anh nhìn vaøo maét coâ, coøn coâ thì khoâng ñeå loä yù nghó cuûa mình trong aùnh maét.

Sau buoåi hoäi, Hogieâ chôû coâ veà nhaø treân chieác xe chaïy ga vaø coøn quay trôû laïi ñoùn Nañia vaø Teâreâxa.

Roài sau ñoù trong ñeâm thanh vaéng laø "Taát caû caùi aáy ñeå laøm gì nhæ? Chuùng nhaèm muïc ñích gì? Thöïc laø ngu xuaån... Anh coøn quaù treû... Söï thöïc mình chöa phaûi ñaõ giaø. Vaø ñöùng ñaén... Maø boãng döng taát caû laø thaät thì sao nhæ?... OÂi, khoâng, ñôn giaûn chæ laø mình töôûng töôïng ra thoâi". Ñanhia vaøo giöôøng naèm vaø laéng nghe tieáng röøng thoâng xaøo xaïc trong ñeâm tónh mòch, thaû hoàn theo nhöõng mô moäng vaø khoâng tin vaøo chuùng.

Luùc coâ nhìn thaáy chieác xe chaïy ga hieän ra töø sau choã ngoaët thì toaøn thaân nhö coù moät luoàng ñieän chaïy qua. Hoï khoâng noùi gì vôùi nhau caû. Anh môû cöûa xe, coâ nhuùn ngöôøi nhaûy leân cabin.

- Chò ñoùng cöûa caån thaän roài chöù?

- Roài, - Ñanhia traû lôøi.

Nhöng anh vaãn vôùi tay qua, chaïm caû vaøo ngöôøi coâ vaø ñoùng saäp cöûa xe ñaùnh saàm moät caùi.

- Ñaáy, baây giôø môùi thaät chaéc chaén.

Vaø anh cho xe ñoät ngoät voït leân, boû khu vöôøn öôm laïi phía sau. Caûnh yeân tónh maùt meû bao truøm treân ñöôøng ñi. Söï va chaïm vôùi Hogieâ moãi laàn gaëp oå gaø nhö doøng ñieän thieâu ñoát toaøn thaân coâ suoát töø ngöïc xuoáng ñeán chaân vaø ngöôïc töø chaân leân ñeán ngöïc. Coâ nhìn sang anh. Nhöng anh khoâng rôøi maét khoûi kính chaén gioù. Nhöõng raëng nuùi ñen thaãm. Boùng daùng caùnh röøng thoâng chìm trong söông muø. Ñanhia hít thaät saâu laøn khoâng khí trong laønh ngaøo ngaït muøi nhöïa thoâng. Gaëp oå gaø laø thaân theå hoï chaïm vaøo nhau. Söông muø nhö suoái toùc traûi daøi treân coû khoâ. Con ñöôøng uoán khuùc giöõa röøng thoâng, vaø Ñanhia meät moûi vì chôø ñôïi moät ñieàu gì ñaáy, thoát leân:

- Toâi yeâu nhöõng buoåi sôùm mai...

Nhöng anh hình nhö khoâng nghe thaáy. Coâ nhìn anh, mong anh leân tieáng traû lôøi, coâ rôøi maét khoûi con ñöôøng vaø nhìn vaøo mieäng anh chôø ñôïi tieáng noùi cuûa anh. Vaø boãng nhieân coâ caûm thaáy theøm khaùt ñöôïc ñöa tay vuoát toùc anh, aùp chaët vaøo moâi anh, roài chính coâ laïi hoaûng sôï vôùi yù nghó aáy. Taát caû vaãn nhö nhöõng laàn gaëp gôõ tröôùc, chæ coù ñieàu maõnh lieät hôn nhieàu. Duø sao moät caùi gì ñoù roài phaûi ñeán, phaûi xaûy ra... Maët trôøi ñaõ leân cao vaø nhöõng tia naéng ñaõ huùt heát söông treân coû, döôùi goác thoâng. Coâ trôû neân meàm maïi vaø töôi môn môûn. Hoï ñi saâu theâm vaøo moät röøng thoâng nhoû nöõa. Nhöõng haøng caây cao vuùt, thaân thaúng taép vaø oai veä. Nhöõng veät naéng nhaûy nhoùt treân thaân caây.

- Ñaõ ñeán vuøng thoâng traùi - Hogieâ noù vaø döøng xe laïi. Baày chim toâmeâghin chuyeân aên saâu thoâng bay chuyeàn töø caønh naøy sang caønh khaùc. Chuùng nhieàu voâ keå vaø phaàn lôùn bay trong khoâng khí neân taïo ra caûm töôûng nhö chuùng khoâng khi naøo ñaäu xuoáng caû.

- Coù laàn ngöôøi ta chôû chuùng ñeán trong nhöõng chieác loàng vaø thaû ra ôû ñaây ñaáy - Hogieâ noùi.

- Vaø hoï laøm nhö vaäy laø ñuùng - Toâi khoâng hieåu nhö theá ñeå laøm gì.

- Ñoù laø loaïi chim caàn thieát. Noù giuùp baûo veä söï caân baèng sinh thaùi. Ngöôøi ta chôû chuùng töø Maiare ñeán ö?

- Toâi khoâng roõ. Toâi quaû laø khoâng bieát nhieàu thöù.

Ñanhia nhaän thaáy moät vaøi caây thoâng to lôùn vaø khoûe maïnh nhaát coù vaïch nhöõng veát chöõ thaäp maøu vaøng.

- Coøn nhöõng veát chöõ thaäp naøy thì coù yù nghóa gì?

- Veát ñaùnh daáu ñaáy. Ngöôøi ta ñaùnh daáu treân nhöõng caây laáy haït. Ñaây laø moät khu röøng toát nhaát cuûa ngaønh laâm nghieäp.

- Hay quaù! Toâi muoán ñöôïc ñi hoïc. Coø ñieàu tuoåi taùc ñaõ khoâng coøn...

Anh laïi gaàn coâ vaø haàu nhö ñöùng saùt beân coâ.

- Taïi sao chò laïi noùi theá?

Coâ ñöùng im, ñaàu cuùi xuoáng.

- Hoïc thì khoâng khi naøo laø muoän caû. Coù nghóa laø... Hôn nöõa chò hoaøn toaøn coøn raát treû.

Ñanhia vaãn ñöùng nguyeân moät choã, maét nhìn xuoáng.

- Chuùng ta ñi thoâi, roài toâi seõ giaûng cho chò moät ñieàu gì ñoù.

Hoï böôùc ra choã bìa röøng. Boùng maùt toûa xuoáng nôi ñaây. Gioù ñu ñöa caønh thoâng vaø baàu trôøi laáp loù giöõa ñaùm laù, coøn treân maët ñaát thì thaáp thoaùng nhöõng ñoám saùng vaø toái xen keõ nhau.

- Theá coù nghóa laø theá naøo?

- Phaûi, phaûi, coù thoâng ñöïc vaø thoâng caùi...

- Nhöng laøm sao phaân bieät ñöôïc chuùng?

- Hôi khoù ñaáy, nhöng daàn daàn chò seõ hoïc ñöôïc caùch phaân bieät. Caây caùi ra hoa hôi sôùm hôn caây ñöïc, töùc laø vaøo thaùng baûy, coøn caây ñöïc thì ra hoa vaøo thaùng taùm.

- Theá ôû ñaèng kia laø caây thoâng khoång loà naøo vaäy?

- oà, ñaáy laø moät cö daân coá cöïu. Nhöõng caây thoâng nhö theá ôû ñaây coù leõ ngay Coâlumboâ cuõng ñaõ nhìn thaáy roài aáy chöù.

Coâ saûi nhöõng böôùc daøi nheï nhaøng leo leân ñoài, vöõng taâm tìm choã ñaët chaân chaéc chaén. Ñoâi luùc Hogieâ ñôõ tay coâ vaø anh vöøa tieáp tuïc giaûng giaûi vöøa nhìn thaúng vaøo maét coâ. Leân ñeán ñænh ñoài, hoï döøng laïi.

- Nghæ moät chuùt chöù? Chò coù veû meät roài...

Hogieâ naèm daøi treân taám thaûm laù thoâng. Coâ gaùi naèm xuoáng beân caïnh, ñaàu goái leân caùnh tay vaø ngaém nhìn nhöõng ngoïn thoâng lay ñoäng trong gioù.

- Chò laø moät coâ gaùi thuù vò.

Coâ ñôïi anh noùi tieáp, noùi vôùi coâ ñieàu gì ñoù nhö... chaïm vaøo tay coâ, naém laáy baøn tay vaø coâ nghó: "Neáu mình yeâu caàu anh aáy thì sao nhæ? Khoâng, nhö vaäy ñaâu ñöôïc. Anh aáy caàn phaûi töï laøm. Boïn thanh nieân trong vöôøn öôm laøm chuyeän ñoù cöïc kyø ñôn giaûn, coù ñieàu mình khoâng thích. Anh aáy chæ vieäc tung caùi moùc hoaëc quaêng daây thoøng loïng ra laø xong, nhöng anh aáy phaûi töï mình laøm vieäc ñoù. Döùt khoaùt laø anh aáy".

Nhöng Hogieâ ñaõ thoâi khoâng nhìn coâ nöõa maø ñang chaêm chuù nghieân cöùu moät traùi thoâng vaø loâi haït ôû trong ñoù ra. Boãng anh choàm daäy, phuûi quaàn vaø noùi:

- Thoâi, ñeán giôø roài. Coøn nhieàu vieäc phaûi laøm.

Anh ñöa tay cho coâ naém, keùo coâ daäy vaø ñi tröôùc. Anh voø naùt laù thoâng trong loøng baøn tay vaø ñöa leân muõi hít hít muøi nhöïa toûa ra. Ñanhia ñi tuït laïi phía sau vaøi böôùc. Hoï ra ñeán choã ñaäu xe. Anh laïi baét ñaàu giaûng giaûi vaán ñeà cho coâ ñi hoïc ñeå am hieåu ngheà röøng coù taàm quan troïng nhö theá naøo. Sau ñoù anh noùi veà Nañia, vaø Ñanhia boãng öùa nöôùc maét. Coâ voäi chuøi ngay ñi. Nhöng anh ñaõ bieát. Anh naém tay coâ:

- Chò laøm sao theá?

Coâ khoâng traû lôøi.

- Ñanhia, coù chuyeän gì vaäy?

Baày chim toâmeâghin traû lôøi thay coâ baèng tieáng hoùt lanh laûnh aâm vang cuûa chuùng.

- Chò thöïc söï coù theå hoïc ñöôïc. Chò coù khaû naêng maø. Vaø toâi seõ giuùp ñôõ chò.

Ñanhia lau voäi nöôùc maét vaø traû lôøi:

- Taát nhieân laø toâi coù theå hoïc ñöôïc. Caùi gì ôû ñaøng kia theá?

Nhöng trong ngöôøi coâ töø töø daâng leân moät noãi buoàn, noãi buoàn aâm thaàm cuûa moái tình che giaáu sau nuï cöôøi.

=END=
