VIETNAM NEWS NETWORK (VNN)

P.O. Box 661162

Sacramento, CA 95866

Phone & Fax: 916-480-2724

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

Bài Vª Hàng Ngày

Ngày 14 Tháng 06 Næm 2007

1- Bình LuÆn ViŒt Nam

- BÃt ThÜ©ng Trong ChuyŒn Phát Hành GiÃy Båc M§i

Ngô Væn

2- DiÍn ñàn Häi Ngoåi

- Væn Bút QuÓc T‰ chào mØng nhà dân chû ÇÓi kháng NguyÍn VÛ Bình (*)

Bän Tin Liên H¶i Nhân QuyŠn ViŒt Nam ª Thøy Sï

3- DiÍn ñàn QuÓc N¶i

- Tâm thÜ gªi toàn th‹ ñÒng bào, Ç¥c biŒt ñÒng bào tåi Hoa Kÿ nhân chuy‰n MÏ du cûa Chû tÎch nhà nÜ§c C¶ng Sän ViŒt Nam

4- Tin TÙc QuÓc N¶i

- U› Ban Nhân QuyŠn ViŒt Nam chúc mØng nhà báo NguyÍn VÛ Bình ÇÜ®c ra khÕi nhà tù

5- Tài LiŒu

- Bài phát bi‹u cûa TT. Bush tåi lÍ khánh thành ñài TÜªng NiŒm Các Nån Nhân cûa Chû nghïa C¶ng sän

Khánh ñæng lÜ®c dÎch

6- Câu ChuyŒn ViŒt Nam

- ñi tìm cái c†c tre û rÛ

Væn Quang

7- ñ©i SÓng Quanh Ta

- Ngày LÍ Cha xÙ ngÜ©i

Lê Hoàng Thanh

8- Tham Khäo

- Tranh chÃp gi»a hai dân t¶c ViŒt-Miên vì thù hÆn, biên gi§i và Çäng CSVN gây ra

MÜ©ng Giang

9- Væn H†c NghŒ ThuÆt

- Mây tr¡ng bay

Phan

1- Bình LuÆn ViŒt Nam

- BÃt ThÜ©ng Trong ChuyŒn Phát Hành GiÃy Båc M§i

Ngô Væn

Ngày 7/6/2007, các cÖ quan truyŠn thông nhà nÜ§c CSVN loan tin cho hay, k‹ tØ ngày 1/9/2007 hai loåi tiŠn giÃy cotton lŒnh giá 50.000 và 100.000 së không còn giá trÎ sº døng n»a. Lš do tåi sao låi bÕ hai loåi giÃy tiŠn này Çi, các báo Çài không nói rõ mà chÌ cho bi‰t r¢ng Çó là chû trÜÖng Çã ÇÜ®c ông NguyÍn TÃn DÛng, Thû tÜóng chính phû phê chuÄn tØ ngày 18/5/2007.

Theo các chuyên gia ngân hàng th‰ gi§i thì chuyŒn thay m¶t loåi giÃy båc cÛ b¢ng m¶t loåi giÃy båc m§i có cùng chung m¶t lŒnh giá là chuyŒn bình thÜ©ng, nhÜng ch£ng phäi vì th‰ mà loåi giÃy båc cÛ muÓn thâu hÒi låi không còn giá trÎ sº døng, phäi Çem ra ngân hàng Ç°i. Khi cÃm không cho lÜu thông, sº døng m¶t loåi giÃy båc nào Çó n»a thì loåi giÃy båc Çó phäi có vÃn ÇŠ, ho¥c là phát hiŒn có Çi‹m sai trong viŒc in Ãn ho¥c là dÍ bÎ làm giä... Còn n‰u nhÜ chÌ vì møc Çích muÓn thâu hÒi loåi giÃy båc cotton Ç‹ thay b¢ng loåi giÃy båc polymer thì không cÀn phäi phê chuÄn m¶t s¡c lŒnh, nó së tåo nên m¶t s¿ xáo tr¶n không cÀn thi‰t. Ngân hàng trung ÜÖng nhà nÜ§c chÌ cÀn ti‰n hành các viŒc nhÜ sau là Çû: không ti‰p tøc in và phát hành loåi giÃy båc Çó n»a, khi giÃy båc cÛ trª låi ngân hàng thì thâu hÒi låi, Çem Çi hûy cho Ç‰n khi nào Çû sÓ.

Tåi sao ông NguyÍn TÃn DÛng vÅn nh¡m m¡t phê chuÄn cái chuyŒn này, khi theo l©i cûa ông Mai QuÓc Bình, Phó t°ng thanh tra chính phû, thÓ l¶ cho bi‰t r¢ng trong hÒ sÖ trình B¶ chính trÎ vŠ ÇŠ án b¶ tiŠn m§i, Ngân hàng nhà nÜ§c (NHNN) ÇŠ xuÃt phÜÖng án sº døng k‰t h®p cä hai loåi giÃy cotton và polymer, nhÜng khi trình Thû tÜ§ng phê duyŒt ÇŠ án, NHNN chÌ ÇŠ xuÃt dùng toàn b¶ b¢ng giÃy polymer và không thÃy báo rõ v§i Thû tÜ§ng vŠ s¿ khác nhau này Ç‹ Thû tÜ§ng bi‰t và quy‰t ÇÎnh ho¥c n‰u thÃy cÀn thi‰t thì xin låi š ki‰n B¶ chính trÎ. Ông Bình ch¡c ch¡n ch£ng dám nói vŠ khä næng y‰u kém cûa thû trÜªng mình là ông NguyÍn TÃn DÛng, mà t¿ Ç° m†i trách nhiŒm lên ÇÀu NHNN. TrÜ§c khi k‰t luÆn Çây là khuy‰t Çi‹m l§n cûa NHNN, ông Bình nhÃn månh r¢ng: m¶t ÇiŠu Çáng nói là quá trình xây d¿ng trình duyŒt và t° chÙc th¿c hiŒn ÇŠ án là công viŒc hŒ tr†ng cûa ngành ngân hàng, nhÜng không ÇÜ®c ThÓng ÇÓc ÇÜa ra thäo luÆn trong tÆp th‹ lãnh Çåo và Ban cán s¿ Çäng NHNN. Ÿ Çây, ngÜ©i ta có th‹ cho r¢ng có gì Çó không rõ ràng thì khuy‰t Çi‹m trách nhiŒm này thu¶c vŠ ThÓng ÇÓc, Bí thÜ Ban cán b¶ Çäng NHNN.

Sau Çó, ông Bình trÃn án dÜ luÆn b¢ng câu: Tuy nhiên viŒc sº døng toàn b¶ b¢ng giÃy polymer cho b¶ tiŠn m§i lúc ÇÀu th¿c hiŒn có g¥p m¶t sÓ khó khæn, nhÜng Çã dÀn ÇÜ†c kh¡c phøc và không gây ra hÆu quä xÃu vŠ kinh t‰.

ChuyŒn Çã nhÜ th‰ thì ÇÜÖng nhiên cái gh‰ ThÓng ÇÓc NHNN cûa ông Lê ñÙc Thúy së bÎ lung lay. ThÆt ra ông Thúy có bÎ mÃt chÙc thì cÛng Çúng vì ông ta là m¶t trong nh»ng quan chÙc l§n tham nhÛng, hÓi l¶ khét ti‰ng qua m¶t sÓ vø không th‹ nào che ÇÆy ÇÜ®c bÎ ÇÜa lên m¥t báo. Ch£ng hån nhÜ vø cæn nhà sÓ 6 ÇÜ©ng Lš Thái T°, Hà N¶i vào cuÓi tháng 10 næm ngoái. Lúc Çó các quan chÙc l§n trong các Vø, Cøc cûa NHNN suÓt ngày Ç‰n sª chÌ bàn tán chuyŒn cæn nhà Çó và ai cÛng nhÆn xét r¢ng cho dù "anh Thúy Çã trä låi nhà rÒi nhÜng m†i chuyŒn chÜa ch¡c Çã yên".

NhÜng thay ông Thúy b¢ng ông nào thì cÛng vÆy, tình trång tiêu c¿c trong ngành ngân hàng vÅn y nguyên. Chính ngay ông TrÀn Væn Tuy‹n (T°ng thanh tra chính phû) thú nhÆn r¢ng: tham nhÛng, tiêu c¿c nhiŠu ª cÃp trung ÜÖng. Ch¡c ch¡n nh»ng ngày t§i, ông ThÓng ÇÓc Lê ñÙc Thúy së bÎ búa rìu tØ các cÃp trên b° xuÓng ÇÀu månh hÖn n»a v§i nhiŠu l©i tÓ cáo ông ta phåm vào nhiŠu sai phåm nghiêm tr†ng nhÜ thi‰u trách nhiŒm, tiêu c¿c... TÃt cä chÌ Ç‹ che ÇÆy cho cái dÓt cûa ông NguyÍn TÃn DÛng, Thû tÜ§ng ViŒt Nam, chÙ sai phåm nhÜ ông Thúy thì ÇÀy dÅy ª Trung ÜÖng CSVN.
=END=

2- DiÍn ñàn Häi Ngoåi

- Væn Bút QuÓc T‰ chào mØng nhà dân chû ÇÓi kháng NguyÍn VÛ Bình (*)

Bän Tin Liên H¶i Nhân QuyŠn ViŒt Nam ª Thøy Sï

Trong m¶t Thông cáo ph° bi‰n toàn cÀu ngày 12 tháng 6 næm 2007, Ñy Ban Væn Bút QuÓc T‰ Bênh V¿c Nhà Væn bÎ cÀm tù chào mØng nhà tranh ÇÃu cho Dân Chû và Nhân QuyŠn NguyÍn VÛ Bình vØa ÇÜ®c phóng thích cuÓi tuÀn qua. BÎ k‰t án 7 næm tù và 3 næm quän ch‰, nhà báo kiêm vi‰t ti‹u luÆn ViŒt Nam Çã bÎ giam nhÓt gÀn 5 næm tr©i. Ñy Ban nghï r¢ng cu¶c phóng thích ông NguyÍn VÛ Bình s§m hÖn hån tù (cái mà nhà cÀm quyŠn Hà N¶i g†i là ân xá cûa lãnh tø CSVN NguyÍn Minh Tri‰t 2 tuÀn trÜ§c khi MÏ du) thÆt ra là nh© áp l¿c månh më và kiên trì cûa công luÆn quÓc t‰. Áp l¿c xuÃt phát tØ các t° chÙc bäo vŒ Nhân QuyŠn và các gi§i ngoåi giao nhiŠu nÜ§c gÒm có Hoa Kÿ, Liên HiŒp Âu Châu...Væn Bút QuÓc T‰ có nh¡c låi sÖ lÜ®c thân th‰ ti‹u sº ngÜ©i h¶i viên danh d¿ cûa bÓn Trung tâm Væn Bút Thøy Sï, Gia Nã ñåi, Hoa Kÿ và Sydney. Væn Bút QuÓc T‰ cám Ön tÃt cä các nhà væn h¶i viên thu¶c 141 Trung tâm trên 101 quÓc gia và lãnh th° kh¡p th‰ gi§i Çã sÓt s¡ng hÜªng Ùng nh»ng cu¶c vÆn Ç¶ng cûa Væn Bút QuÓc T‰ Çòi trä låi t¿ do cho ông NguyÍn VÛ Bình suÓt th©i gian ông bÎ Çày ãi trong các tråi tù lao công cÜ«ng bách.
ñÜ®c bi‰t Çêm thÙ bäy 9 tháng 6 rång sáng chû nh¿t 10 tháng 6, nhà thÖ Nguyên Hoàng Bäo ViŒt Çã gªi m¶t ÇiŒn thÜ thông báo tin tÙc và cäm Ön Væn Bút QuÓc T‰, Ñy Ban Bênh V¿c Nhà Væn bÎ cÀm tù cùng hÖn m¶t træm Trung tâm Væn Bút ª kh¡p næm châu.

ñiŒn thÜ vi‰t: ''ñêm nay tôi có m¶t tin mØng báo cho quš bån væn thi h»u. DÜ§i áp l¿c quÓc t‰ cùng s¿ phän kháng cûa các T° chÙc Bäo vŒ Nhân QuyŠn (Væn Bút QuÓc T‰, Phóng Viên Không Biên Gi§i, ñài Quan Sát Nhân QuyŠn, Ân Xá QuÓc T‰, Ñy Ban Bäo VŒ Nhà Báo,v.v.) và nhiŠu chính phû trên th‰ gi§i (Liên HiŒp Âu Châu, Gia Nã ñåi, Úc, Hoa Kÿ, Thøy Sï, v.v.), tù nhân ngôn luÆn NguyÍn VÛ Bình vØa ÇÜ®c 'ân xá' (theo cách nói cûa nhà cÀm quyŠn c¶ng sän). NgÜ©i h¶i viên danh d¿ cûa các Trung tâm Væn Bút QuÓc T‰ Thøy Sï Pháp thoåi, Gia Nã ñåi, Hoa Kÿ và Sydney Çã vŠ nhà chiŠu hôm nay''. ñiŒn thÜ vi‰t ti‰p: ''ñây chÌ là m¶t s¿ 'phóng thích' kèm theo ÇiŠu kiŒn Ç‹ ti‰p tøc kŠm kËp tù nhân. ThÆt vÆy, sau khi ra khÕi tråi tù, ông NguyÍn VÛ Bình bÎ áp Ç¥t ngay s¿ quän ch‰ (3 næm tÓi thi‹u), gÒm cä viŒc bÎ quän thúc tåi gia, canh chØng nghiêm ng¥t, nhÜ trÜ©ng h®p ông Phåm HÒng SÖn và các nhà væn ViŒt Nam khác tØng bÎ cÀm tù và ÇÜ®c Væn Bút QuÓc T‰ bênh v¿c''.

ñiŒn thÜ ghi låi thân th‰ ti‹u sº cûa ông NguyÍn VÛ Bình, vø án theo khuôn mÅu Staline, tình cänh lao lung và bŒnh trång tù nhân, nói Ç‰n hiŠn thê và hai cháu nhÕ cûa ông. CuÓi thÜ, tác giä vi‰t: ''Chúng ta ÇŠu vui mØng ÇÜ®c tin ngÜ©i bån væn chúng ta, ông NguyÍn VÛ Bình Çã r©i tråi tù vŠ sum h†p v§i gia Çình thÜÖng yêu cûa ông sau hÖn bÓn næm tù bÃt công và bÎ ÇÓi xº vô nhân Çåo. Riêng tôi xin ÇÜ®c bày tÕ lòng bi‰t Ön ÇÓi v§i quš bån væn thi h»u Çã h‰t lòng và tích c¿c vÆn Ç¶ng ûng h¶ nhà trí thÙc dân chû ÇÓi kháng NguyÍn VÛ Bình trong suÓt nh»ng næm tháng dài tù Çày Çen tÓi. Hãy cho tôi ÇÜ®c nói lên m¶t niŠm Ü§c mong: ''cùng v§i quš væn thi h»u Chû tÎch, T°ng thÜ kš, Ban ChÃp hành Væn Bút QuÓc T‰, Ñy Ban Bênh V¿c Nhà Væn bÎ cÀm tù và tÃt cä các Trung tâm Væn Bút, chúng ta ti‰p tøc làm viŒc tÆn tøy, h‰t lòng theo Çúng tinh thÀn Hi‰n ChÜÖng Væn Bút QuÓc T‰ trong nh»ng ngày tháng s¡p t§i. ñ‹ yÍm tr® nh»ng væn thi sï, nhà báo, h†c giä, tu sï, m†i ngÜ©i cÀm bút vì hành sº quyŠn t¿ do phát bi‹u mà bÎ áp ch‰ giam cÀm Ç¶c Çoán trên quä ÇÎa cÀu này. Trong sÓ nh»ng ngÜ©i Çó có nhiŠu bån væn thi h»u ViŒt Nam, dân chû ÇÓi kháng sº døng Internet cÛng ÇÜ®c s¿ quan tâm cûa Væn Bút QuÓc T‰. NhÜ nh»ng trÜ©ng h®p sau Çây:

Linh møc NguyÍn Væn Lš (61 tu°i) chû bút tåp chí ÇiŒn tº T¿ Do Ngôn LuÆn, bÎ k‰t án 8 næm tù ngày 30 tháng 3 næm 2007; hai c¶ng s¿ viên, ông NguyÍn Phong (32 tu°i) 6 næm tù và ông NguyÍn Bình Thành (51 tu°i) 5 næm tù; bác sï Lê Nguyên Sang (48 tu°i) bÎ k‰t án 5 næm tù ngày 10 tháng 5 næm 2007; ÇÒng bÎ cáo, nhà báo Huÿnh Nguyên ñåo (39 tu°i) 3 næm tù và luÆt sÜ NguyÍn B¡c TruyÍn (39 tu°i) 4 næm tù; luÆt sÜ TrÀn QuÓc HiŠn (42 tu°i) bÎ k‰t án 5 næm tù ngày 15 tháng 5 næm 2007; luÆt sÜ NguyÍn Væn ñài (38 tu°i), chû bút tåp chí ÇiŒn tº T¿ Do và Dân Chû bÎ k‰t án 5 næm tù ngày 11 tháng 5 næm 2007 và n» luÆt sÜ Lê ThÎ Công Nhân (28 tu°i) thu¶c LuÆt sÜ Çoàn Hà N¶i và Liên hiŒp QuÓc t‰ LuÆt sÜ, 4 næm tù; bà Bùi Kim Thành (48 tu°i), bÎ giam nhÓt bŒnh viŒn tâm thÀn Biên Hòa tØ tháng 11 næm 2006; bà TrÀn Khäi Thanh Thûy (47 tu°i), nhà væn và nhà thÖ kiêm nhà báo, bÎ b¡t giam tØ ngày 21 tháng 4 næm 2007 (Bà ÇÜ®c Væn Bút QuÓc T‰ tuyên dÜÖng nhân Ngày QuÓc T‰ Phø N» 8 tháng 3 næm 2007); luÆt sÜ Lê QuÓc Quân (36 tu°i) và luÆt sÜ NguyÍn ThÎ Thùy Trang bÎ b¡t giam tØ ngày 8 tháng 3 næm 2007''.

Sau khi ÇiŒn thÜ nói trên ÇÜ®c gªi Çi, rÃt nhiŠu væn thi h»u Væn Bút Çã hÒi âm. BÙc ÇiŒn thÜ ÇÀu tiên Çã Ç‰n tØ Hoa Kÿ, cûa bà Joanne Leedom-Ackerman, T°ng ThÜ kš QuÓc t‰ cûa HiŒp h¶i Th‰ gi§i các nhà Væn. Có th‹ coi nhÜ tiêu bi‹u cho ti‰ng nói cûa hàng vån nhà væn h¶i viên Væn Bút QuÓc T‰. Thành viên tr†ng y‰u cûa Trung tâm Væn Bút Hoa Kÿ (2900 h¶i viên) mà Chû tÎch là nhà væn Salman Rushdie, n» væn h»u Joanne Leedom-Ackerman cÛng tØng gi» chÙc vø Chû tÎch Ñy Ban Væn Bút QuÓc T‰ Bênh V¿c Nhà Væn bÎ cÀm tù. M†i ngÜ©i ÇŠu bày tÕ niŠm hân hoan và nh© chuy‹n l©i chào mØng v§i tình thân ái và cÀu chúc tÓt lành nhÙt t§i væn h»u NguyÍn VÛ Bình cùng ngÜ©i v® ông, bà Bùi ThÎ Kim Ngân và hai cháu gái. Bà T°ng ThÜ kš QuÓc t‰ kh£ng ÇÎnh r¢ng Væn Bút QuÓc T‰ së ti‰p tøc theo dõi tình trång cûa ông NguyÍn VÛ Bình cÛng nhÜ nh»ng c¿u tù nhân ngôn luÆn khác tØng bÎ áp Ç¥t quän ch‰ sau khi ÇÜ®c phóng thích. Và n» væn h»u mong r¢ng ông NguyÍn VÛ Bình së s§m ÇÜ®c sÓng và vi‰t thÆt s¿ t¿ do.

Thân th‰ ti‹u sº nhà dân chû ÇÓi kháng NguyÍn VÛ Bình
Nhà báo kiêm vi‰t ti‹u luÆn NguyÍn VÛ Bình sinh ngày 2 tháng 11 næm 1968 tåi Hành Thiên, Xuân TrÜ©ng, Nam ñÎnh. Trong gÀn mÜ©i næm, ông NguyÍn VÛ Bình tØng là biên tÆp viên cho tåp chí C¶ng Sän. ñ‰n tháng giêng næm 2001, ông thôi c¶ng tác vì muÓn thành lÆp chính Çäng T¿ Do Dân Chû, ÇÓi lÆp v§i Ç¶c tài c¶ng sän. D¿ ÇÎnh cûa ông bÃt thành vì t° chÙc bÎ nghiêm cÃm. Ông còn là h¶i viên hoåt Ç¶ng cûa H¶i Nhân dân ViŒt Nam chÓng Tham nhÛng, m¶t t° chÙc bÎ coi nhÜ bÃt h®p pháp. Gia Çình ông bÎ bao vây kinh t‰, cô lÆp và håch sách quÃy nhiÍu. Nhà trí thÙc ÇÓi kháng vÅn can Çäm cho ph° bi‰n nhiŠu bài ông vi‰t nh¢m chÌ trích ch‰ Ç¶, yêu sách thi hành dân chû và phóng thích tÃt cä tù nhân chính trÎ. C¶ng sän ViŒt Nam không th‹ dung tha tác giä cûa bài ti‹u luÆn "Nhìn låi các bän HiŒp Ü§c biên gi§i ViŒt-Trung" và bän "ñiŠu trÀn vŠ tình trång Nhân quyŠn tåi ViŒt Nam". Tháng 7 næm 2002, ông NguyÍn VÛ Bình bÎ thÄm vÃn tåi sª công an rÒi ÇÜ®c thä vŠ. ñ‰n ngày 25 tháng 9 næm 2002 thì ông bÎ nhân viên mÆt vø b¡t gi». SuÓt 15 tháng bÎ giam cÙu tåi m¶t nhà lao bí mÆt, ông không hŠ ÇÜ®c thÃy m¥t ngÜ©i v® ông, bà Bùi thÎ Kim Ngân và hai cô con gái nhÕ, NguyÍn VÛ Thanh Hà (9 tu°i) và NguyÍn VÛ ThuÀn Linh (6 tu°i). Ngày 31 tháng 12 næm 2003, ông NguyÍn VÛ Bình bÎ gán vào t¶i làm gián ÇiŒp và bÎ xº 7 næm tù kèm theo 3 næm quän ch‰ trong m¶t phiên tòa chÌ kéo dài non 3 ti‰ng ÇÒng hÒ. TÜ©ng thuÆt vø án bÃt công và Ç¶c Çoán này, hãng thông tÃn ch‰ Ç¶ Hà N¶i, v§i luÆn ÇiŒu cÓ h»u, cho r¢ng "NguyÍn VÛ Bình Çã soån thäo, trao Ç°i thông tin tài liŒu có n¶i dung xuyên tåc ÇÜ©ng lÓi chính sách cûa ñäng và Nhà nÜ§c v§i m¶t sÓ phÀn tº cÖ h¶i ª quÓc n¶i". Ông NguyÍn VÛ Bình còn bÎ cáo bu¶c là Çã giao liên v§i các t° chÙc phän Ç¶ng ª häi ngoåi. Ngày 5 tháng 5 næm 2004, tòa phúc thÄm Hà N¶i gi» nguyên bän án tòa sÖ thÄm. Nhà dân chû ÇÓi kháng liŠn tuyŒt th¿c Ç‹ phän ÇÓi m¶t bän án mà ông coi là bÃt công, phi pháp và vô nhân Çåo. Sau Çó, nhà cÀm quyŠn c¶ng sän bí mÆt chuy‹n ông tØ nhà lao HÕa Lò Hà N¶i Ç‰n tråi lao công cÜ«ng bách Ba Sao Nam Hà, m¶t trong nh»ng tråi tÆp trung chính ÇÜ®c mŒnh danh là "Goulag ViŒt Nam", nÖi Çày ãi nhiŠu træm ngàn tù nhân chính trÎ tØ nh»ng næm bäy mÜÖi. ñÜ®c Liên H¶i Nhân QuyŠn ViŒt Nam báo Ç¶ng vŠ tình trång sÙc khÕe cûa ông lúc ông tuyŒt th¿c và gia Çình không ÇÜ®c thæm nom, nhiŠu báo Thøy Sï Çã Çæng tin v§i hàng t¿a: "Ông NguyÍn VÛ Bình có còn sÓng chæng?". B¶ Ngoåi Giao Thøy Sï Çã chÌ thÎ cho ñåi sÙ tåi Hà N¶i theo dõi và can thiŒp, nhiŠu lÀn cho t§i khi có tin nhà cÀm quyŠn C¶ng sän cuÓi cùng phäi miÍn cÜ«ng 'ân xá' ông. K‹ tØ næm 2006, ông bÎ bŒnh ÇÜ©ng ru¶t và áp huy‰t cao. Ông Çau Óm nhiŠu lúc tính mång nguy kÎch nhÜng không ÇÜ®c sæn sóc thuÓc men thích h®p gi»a nh»ng ÇiŠu kiŒn giam cÀm thÆt tÒi tŒ. Ông suy y‰u Ç‰n n‡i không b‰ n°i con gái chÌ n¥ng hÖn chøc kg khi cháu chåy Ç‰n ôm chÀm lÃy bÓ trong lÀn thæm vi‰ng ngày 29 T‰t âm lÎch (15.2.2007), theo l©i k‹ låi cûa v® ông. Dù vÆy, ông vÅn gi» v»ng lÆp trÜ©ng cûa m¶t kÈ sï bÃt khuÃt. BÎ bu¶c làm bän ki‹m Çi‹m ba tháng m¶t lÀn, ông luôn luôn phû nhÆn l©i cáo bu¶c cûa tòa án c¶ng sän. Ông không bao gi© nhÆn t¶i vi luÆt. NiŠm tin vào Chính Nghïa Dân T¶c, Dân Chû và Nhân QuyŠn cûa ông ÇÜ®c s¿ ÇÒng tình cûa ngÜ©i v® dÛng cäm cûa ông. Bà Bùi ThÎ Kim Ngân luôn luôn nh¡c cho công luÆn quÓc t‰ bi‰t r¢ng chÒng bà bÎ giam nhÓt bÃt công. Ông NguyÍn VÛ Bình là khôi nguyên Giäi QuyŠn T¿ do Phát bi‹u Lilian Hellmann/Dashiell Hammett do ñài Quan Sát Nhân QuyŠn (Human Rights Watch) trao t¥ng næm 2002 và næm 2007. Giäi thÜªng này dành cho nh»ng nhà væn và nhà báo bÎ Çàn áp, ngÜ®c Çãi trên th‰ gi§i.
Thêm m¶t tin sau cùng: Linh møc NguyÍn Væn Lš vØa ÇÜ®c Trung tâm Væn Bút Sydney công nhÆn là h¶i viên danh d¿. BÙc hình chøp linh møc NguyÍn Væn Lš bÎ bÎt miŒng gi»a phiên tòa ª Hu‰ do nhà thÖ ViŒt Nam chuy‹n Ç‰n các bån væn thi h»u Çã gây nhiŠu xúc Ç¶ng cho Ñy ban Bênh v¿c Nhà Væn bÎ cÀm tù cûa Trung tâm Væn Bút dÜ§i bÀu tr©i Úc Châu.

Genève ngày 13 tháng 6 næm 2007

Liên H¶i Nhân QuyŠn ViŒt Nam ª Thøy Sï

Ligue Vietnamienne des Droits de l'Homme en Suisse

Vietnamese League for Human Rights in Switzerland
* (Vi‰t theo tin cûa nhà thÖ Nguyên Hoàng Bäo ViŒt, Trung tâm Væn Bút Thøy Sï Pháp thoåi, Nhà Væn ViŒt Nam LÜu Vong và Trung tâm Væn Bút ViŒt Nam Häi Ngoåi/PEN Âu Châu)
=END=

3- DiÍn ñàn QuÓc N¶i

- Tâm thÜ gªi toàn th‹ ñÒng bào, Ç¥c biŒt ñÒng bào tåi Hoa Kÿ nhân chuy‰n MÏ du cûa Chû tÎch nhà nÜ§c C¶ng Sän ViŒt Nam

KhÓi 8406 Tuyên Ngôn T¿ Do Dân Chû Cho ViŒt Nam 2006

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

<vanphong8406@gmail.com>

ViŒt Nam, ngày 13 tháng 06 næm 2007

Kính thÜa toàn th‹ ñÒng bào

1- K‹ tØ T‰t ñinh H®i, nhà cÀm quyŠn CSVN Çã mª m¶t cu¶c tÃn công t°ng l¿c vào phong trào dân chû quÓc n¶i, bÃt chÃp nh»ng cam k‰t v§i QuÓc t‰ trÜ§c khi ViŒt Nam ÇÜ®c gia nhÆp T° chÙc ThÜÖng måi Th‰ gi§i, ÇÜ®c rút tên khÕi danh sách Các nÜ§c cÀn Ç¥c biŒt quan tâm vŠ tôn giáo, ÇÜ®c cÃp Quy ch‰ ThÜÖng måi bình thÜ©ng vïnh viÍn. H† Çã mª liên tøc các phiên tòa vào các ngày: 30-03-2007 tåi Hu‰, ngày 03-05-2007 tåi ñÒng Tháp, ngày 10-05-2007 tåi Sài Gòn, ngày 11-05-2007 tåi Hà N¶i, ngày 15-05-2007 tåi Sài Gòn, v§i nh»ng th‹ thÙc ti‰n hành phi pháp man r®, v§i nh»ng t¶i danh vô lš bÎa Ç¥t, v§i nh»ng bän án bÃt công n¥ng nŠ. C¶ng sän muÓn dùng luÆt rØng Ç‹ khóa h†ng công lš, muÓn dùng m¶t cÖ ch‰ phi dân chû Ç‹ bÎt miŒng các nhà ái quÓc dân chû. Ti‰p Ç‰n, cu¶c bÀu cº ngày 20-5 v§i nh»ng trò gian trá và cÜ«ng bÙc không cÀn che ÇÆy, nh¢m tåo ra m¶t QuÓc h¶i chÌ thuÀn là ngÜ©i cûa Çäng, bÀy tôi cûa Çäng, Çã cho thÃy C¶ng sän coi thÜ©ng nhân dân, thách thÙc quÓc t‰, bÃt chÃp công luÆn m¶t cách ngang ngÜ®c, kiêu cæng và mù quáng.

2- Th‰ nhÜng, ác giä ác báo! Hình änh linh møc NguyÍn Væn Lš bÎ bÎt miŒng trÜ§c phiên tòa ngày 30-3 Çã ÇÜ®c truyŠn Çi kh¡p th‰ gi§i, in ra hàng triŒu triŒu bän, Ç¥c biŒt d¿ng thành panô vï Çåi tåi nhiŠu thành phÓ nhÜ San Jose và Dallas (Hoa Kÿ) m§i Çây, Çã gây phÅn n¶ cho lÜÖng tri loài ngÜ©i và là m¶t cái tát nhÜ tr©i giáng vào m¥t C¶ng sän. Hình änh Çó trª thành bi‹u tÜ®ng cho "ViŒt Nam hôm nay" và së là chÙng tích muôn Ç©i vŠ cái ch‰ Ç¶ dÓi gian và tàn ác không bi‰t t¿ gi§i hån này.

Ti‰p Ç‰n, ngày 29-05, låi m¶t cái tát thÙ hai do chính T°ng thÓng Hoa Kÿ George W. Bush t¥ng cho C¶ng sän khi ông ti‰p 4/6 vÎ Çåi diŒn các t° chÙc và Çäng phái ÇÃu tranh dân chû tiêu bi‹u cûa ngÜ©i ViŒt tåi Hoa Kÿ và quÓc n¶i, mà trong Çó có m¶t nhân vÆt và m¶t chính Çäng tØng bÎ C¶ng sän vu cáo là khûng bÓ. RÒi T°ng thÓng MÏ còn bÒi thêm hai phát n»a, m¶t vào ngày 05-06 tåi H¶i nghÎ vŠ Dân chû toàn cÀu t° chÙc ª Praha, TiŒp Kh¡c, khi ông minh nhiên mong g¥p linh møc NguyÍn Væn Lš tåi ch‡ và rõ ràng k‰t án CSVN "gÀn Çây Çã b¡t gi» và cÀm tù nhiŠu nhà hoåt Ç¶ng tôn giáo và chính trÎ ôn hòa"; hai là vào ngày 12-06, tåi bu°i lÍ khánh thành ñài k› niŒm các Nån nhân CS ª thû Çô Washington, khi ông tÓ cáo chû nghïa và ch‰ Ç¶ CS toàn th‰ gi§i (trong Çó có CSVN) Çã gi‰t håi trên 100 triŒu ngÜ©i. ñó là chÜa k‹ nhiŠu cái tát khác xuÃt phát tØ nhiŠu chính phû, quÓc h¶i, t° chÙc, c¶ng ÇÒng, cÖ quan nhân quyŠn, væn nhân nghŒ sï trên toàn th‰ gi§i k‹ tØ ngày 30-3 Ç‰n nay.

3- Trong vài ngày t§i, dÜ§i quyŠn Chû tÎch nhà nÜ§c NguyÍn Minh Tri‰t, CSVN së ÇÜa qua Hoa Kÿ hai phái Çoàn, m¶t là Çåi diŒn "H¶i nån nhân chÃt Ç¶c da cam", hai là nhóm hùng hÆu gÒm viên chÙc, doanh nhân C¶ng sän lên t§i trên 200 ngÜ©i.

Vø kiŒn "chÃt Ç¶c Da cam", nhÜ cách CS nói, thÆt ra chÌ là m¶t chiêu bài CS sº døng trÜ§c h‰t nh¢m chuy‹n s¿ ÇÓi kháng trong nÜ§c gi»a Çäng và nhân dân ra bên ngoài thành s¿ ÇÓi kháng gi»a hai chính phû, ti‰p Ç‰n là nh¢m khÕa lÃp vô sÓ hành Ç¶ng båo tàn mà Çäng CS Çã th¿c hiŒn suÓt hÖn nºa th‰ k› qua, gây vô vàn dÎ tÆt trên thân th‹ nÜ§c ViŒt và vô vàn v‰t thÜÖng trong tâm hÒn th‹ xác dân ViŒt. Ngoài ra, ai nÃy ÇŠu bi‰t: tØ hÖn hai thÆp niên qua, v§i ÇÜ©ng lÓi phát tri‹n công nghiŒp thi‰u ki‹m soát, trình Ç¶ y‰u kém vŠ chuyên môn, thái Ç¶ vô trách nhiŒm trong viŒc bäo vŒ môi trÜ©ng (nhÜ tàn phá rØng hàng loåt, dùng tràn lan hóa chÃt trong th¿c phÄm, sº døng bØa bãi thuÓc bäo vŒ th¿c vÆt, không xº lš Çû các chÃt thäi công nghiŒp...), c¶ng thêm s¿ buông lÕng vŠ luÆt pháp và lòng ham hÓ l®i nhuÆn vô Çáy, nhà cÀm quyŠn CS Çã làm cho môi trÜ©ng ViŒt Nam, tØ không khí, ÇÃt Çai, sông ngòi Ç‰n th¿c phÄm... ÇŠu bÎ nhiÍm Ç¶c m¶t cách trÀm tr†ng, gây bao bŒnh tÆt, dÎ tÆt và cái ch‰t oan Ùc cho nhiŠu ngÜ©i dân, kéo dài thêm danh sách nån nhân cûa h† tØ ngày h† ti‰m quyŠn cai trÎ ÇÃt nÜ§c.

Ti‰p Ç‰n, viŒc giao dÎch thÜÖng mãi v§i th‰ gi§i Ç‹ phát tri‹n nŠn kinh t‰ quÓc gia là ÇiŠu cÀn thi‰t. NhÜng trong hoàn cänh ViŒt Nam xã h¶i chû nghïa hiŒn tåi, Çäng và nhà cÀm quyŠn CS chÌ chû y‰u phøc vø quyŠn l®i cûa các tÆp Çoàn kinh t‰ nÜ§c ngoài và cûa giai cÃp lãnh Çåo c¶ng sän. Nh»ng cÖ ngÖi l§n lao, nh»ng tài sän k‰ch sù, nh»ng h®p ÇÒng béo bª ÇŠu là cûa giai cÃp này. Ngoåi viŒn m¶t phÀn Çem sº døng cho các công trình công c¶ng, m¶t phÀn Çem chia chác nhau trong Çäng viên, b¡t nhân dân chúng ta và con cháu chúng ta nai lÜng trä n® tØ Ç©i này sang Ç©i khác. Giai cÃp m§i Ãy, tÀng l§p tÜ bän ÇÕ Ãy Çang tåo nên m¶t Óc Çäo xa hoa giàu có gi»a m¶t Çåi dÜÖng bao la cùng kh° là Ça sÓ nhân dân ViŒt Nam. Ngoài ra, h¶i nhÆp Çúng nghïa phäi là h¶i nhÆp toàn diŒn, vŠ khía cånh kinh t‰ lÅn chính trÎ, væn hóa... Th‰ nhÜng, càng mª r¶ng cºa cho kinh t‰ bao nhiêu, CSVN càng khép ch¥t cºa ÇÓi v§i chính trÎ bÃy nhiêu. NgÜ©i dân có phÀn dÍ thª hÖn trÜ§c Çây chút ít trong viŒc ki‰m sÓng, nhÜng ngày càng ng¶t ngåt vŠ m¥t chính trÎ, nhân quyŠn. ñiŠu này ch£ng có gì lå vì bän chÃt cûa th‹ ch‰ Ç¶c tài C¶ng sän là muÓn n¡m trong tay m†i tài nguyên Ç‹ dÍ bŠ Çoåt lÃy và cûng cÓ m†i quyŠn l¿c.

4- Thành thº KhÓi 8406 chúng tôi rÃt hân hoan khi bi‰t toàn th‹ ÇÒng bào häi ngoåi kh¡p th‰ gi§i, Ç¥c biŒt tåi Hoa Kÿ, Çang chuÄn bÎ "dàn chào" các phái Çoàn cûa C¶ng sän ViŒt Nam, m¶t s¿ chuÄn bÎ chÜa tØng thÃy tØ trÜ§c Ç‰n gi©. ViŒc k‰t h®p hÖn 30 t° chÙc, Çäng phái và c¶ng ÇÒng Ç‹ thành lÆp "Ñy Ban PhÓi h®p Hành Ç¶ng Phän ÇÓi C¶ng sän" b¢ng nh»ng cu¶c vÆn Ç¶ng, bi‹u tình, tuyŒt th¿c, cÀu nguyŒn, Çæng báo, trình diÍn... là m¶t thành công cûa ñÒng bào häi ngoåi, hÙa hËn së Çem låi vô vàn k‰t quä. Nhân dân trong nÜ§c nói chung và các nhà dân chû quÓc n¶i nói riêng h‰t lòng tán thÜªng, ûng h¶ và hiŒp thông v§i các hoåt Ç¶ng Ãy. ñây chính là cái tát tÆp th‹ cûa ngÜ©i ViŒt yêu nÜ§c chúng ta vào m¥t cái tÆp Çoàn cÛng da vàng máu ÇÕ nhÜng chÌ vì cuÒng v†ng thÓng trÎ mà quên Çi tình t¿ dân t¶c, quyŠn l®i ÇÃt nÜ§c, tiŠn ÇÒ t° quÓc. Cái tÆp Çoàn này Çã xua Çu°i ñÒng bào ra Çi tØ mÃy thÆp niên vì chû trÜÖng trä thù tàn nhÅn, chính sách cai trÎ hà kh¡c, ÇÜ©ng lÓi ÇiŠu hành ÇÃt nÜ§c mê mu¶i và vô nhân Çåo, nay thì ác giä ác báo, nh»ng kÈ cÀm quyŠn Ãy -vÓn không bao gi© xÙng Çáng là Çåi diŒn cûa quÓc gia- låi bÎ chính ÇÒng bào mình xua Çu°i. M¶t chuyŒn mà các kiŠu bào nÜ§c khác không bao gi© làm ÇÓi v§i chính phû cûa quê hÜÖng h†! ñiŠu Ãy có làm cho tÆp Çoàn lãnh Çåo CSVN cäm thÃy ô nhøc Ç‹ cäi quá t¿ tân chæng? Ç‹ tØ bÕ não trång thâm cæn cÓ Ç‰ là lØa gåt bên ngoài, Çàn áp bên trong mà chân thành ÇÓi thoåi v§i các nhà dân chû trong viŒc xây d¿ng ÇÃt nÜ§c chæng?

Kính thÜa toàn th‹ ñÒng bào

Qua tâm thÜ này, KhÓi 8406 chúng tôi xin kêu m©i ÇÒng bào tåi Hoa Kÿ, nhÃt là các bån trÈ, tham gia Çông Çäo các cu¶c bi‹u tình, các sinh hoåt phän kháng nhân chuy‰n MÏ du cûa phái Çoàn CS. TrÜ§c h‰t Ç‹ cho chính phû và nhân dân Hoa Kÿ thÃy r¢ng chúng ta không chÃp nhÆn ch‰ Ç¶ Ç¶c tài c¶ng sän trên ÇÃt nÜ§c ViŒt Nam, vì ch‰ Ç¶ này mang bän chÃt dÓi trá båo tàn, phi nhân phi nghïa, chuyên gây muôn vàn t¶i ác và thÓng kh° cho dân t¶c. ThÙ Ç‰n Ç‹ cho chính phû và nhân dân Hoa Kÿ bi‰t r¢ng h† lÆp quan hŒ ngoåi giao v§i 80 triŒu ngÜ©i dân ViŒt Nam chÙ không phäi v§i Çäng CS; do Çó các hiŒp Ü§c ÇÜ®c kš k‰t phäi nh¢m Çem phúc l®i cho dân chúng hai quÓc gia, chÙ không ÇÜ®c là phÜÖng tiŒn giúp Çäng CS ti‰p tøc Çàn áp nhân dân trong nÜ§c nhÜ hiŒn gi©. CuÓi cùng, Ç‹ cho chính Phû và nhân dân Hoa Kÿ hi‹u r¢ng viŒc giao häo gi»a Hoa Kÿ và ViŒt Nam là nh¢m san sÈ nh»ng giá trÎ nhân bän cûa hai dân t¶c, Ç¥c biŒt giúp nhân dân ViŒt Nam giành låi ÇÜ®c các quyŠn cæn bän cûa con ngÜ©i Çang bÎ c¶ng sän cÜ«ng Çoåt.

Chúng tôi cÛng xin kêu m©i ÇÒng bào ª m†i châu løc khác hãy ÇÒng loåt bi‹u tình trong cùng th©i gian Ç‹ bày tÕ š chí và nguyŒn v†ng chung cûa toàn th‹ dân t¶c. Kính ÇŠ nghÎ tÃt cä m¥c áo tr¡ng in hình linh møc NguyÍn Væn Lš bÎ bÎt miŒng và tay cÀm änh các nhà ÇÃu tranh Çang bÎ cÀm tù. Chúng tôi hy v†ng r¢ng Çây là m¶t kinh nghiŒm quš báu cho cu¶c xuÓng ÇÜ©ng vï Çåi cûa dân t¶c ViŒt Nam trên chính quê hÜÖng ÇÃt nÜ§c trong m¶t ngày không xa!

Gªi Çi tØ ViŒt Nam, ngày 13-06-2007.

ñåi diŒn lâm th©i KhÓi 8406:

ñ‡ Nam Häi, kÏ sÜ, Sài Gòn

TrÀn Anh Kim, c¿u sÏ quan, Thái Bình.

Phan Væn L®i, linh møc, Hu‰

=END=

4- Tin TÙc QuÓc N¶i

- U› Ban Nhân QuyŠn ViŒt Nam chúc mØng nhà báo NguyÍn VÛ Bình ÇÜ®c ra khÕi nhà tù

ÑY BAN NHÂN QUY“N VI
T NAM

THE COMMITTEE FOR HUMAN RIGHTS IN VIETNAM

P.O BOX 648 BÐU ñI
N Bž H—, H€ N¶I, VI
T NAM

Email: humanrightsvn@gmail.com

www.humanrightsvn.blogspot.com

Hà n¶i, ngày 12 tháng 6 næm 2007

Uý BAN NHÂN QUY“N VI
T NAM CHÚC M¯NG NH€ BÁO NGUY•N V¬ BµNH ñ‚ ñÐ®C RA KH½I NH€ T¨

Ngày 15 tháng 1 næm 2007, các thành viên cûa U› Ban Nhân quyŠn ViŒt Nam Çã có bu°i nhóm h†p cùng nhau thÓng nhÃt ra thông cáo báo chí cùng Tuyên bÓ sÓ 01-2007/UBNQVN, lên án chính quyŠn c¶ng sän Çã giam gi» tù nhân chính trÎ nhà báo NguyÍn VÛ Bình trong ÇiŠu kiŒn sÙc khoÈ h‰t sÙc tÒi tŒ và yêu cÀu chính quyŠn c¶ng sän ViŒt Nam phäi trä t¿ do ngay lÆp tÙc và không ÇiŠu kiŒn cho ông NguyÍn VÛ Bình. C¶ng v§i s¿ n‡ l¿c không mŒt mÕi cûa C¶ng ñÒng NgÜ©i ViŒt T¿ Do Häi Ngoåi vÆn Ç¶ng kêu g†i chính phû các nÜ§c væn minh ti‰n b¶, các t° chÙc bäo vŒ nhân quyŠn quÓc t‰ ûng h¶ månh më, lên ti‰ng Çòi trä t¿ do cho nhà tranh ÇÃu NguyÍn VÛ Bình trong suÓt th©i gian qua.

NhÆn ÇÜ®c tin nhà báo NguyÍn VÛ Bình Çã ÇÜ®c trä t¿ do ra khÕi nhà tù lúc 15.30h chiŠu và vŠ Ç‰n nhà riêng tåi Hà N¶i lúc 20h ngày 9/6/2007 sau hÖn 4 næm bÎ nhà cÀm quyŠn ViŒt Nam cÀm tù. U› Ban Nhân QuyŠn ViŒt Nam h‰t sÙc vui mØng, xin gºi t§i nhà báo NguyÍn VÛ Bình l©i chúc mØng nÒng nhiŒt nhÃt, xin chia vui cùng gia Çình cûa nhà báo nói riêng và chia vui cùng toàn th‹ các chi‰n sÏ dân chû hoà bình Çang tranh ÇÃu cho t¿ do dân chû nhân quyŠn cho ViŒt Nam nói chung. Chúc nhà báo NguyÍn VÛ Bình dÒi dào sÙc khoÈ và ti‰p tøc chân cÙng Çá mŠm trên con ÇÜ©ng tranh ÇÃu t¿ do dân chû cho ViŒt Nam.

U› Ban Nhân QuyŠn ViŒt Nam nhÆn ÇÎnh r¢ng viŒc trä t¿ do cho nhà báo NguyÍn VÛ Bình không phäi là hành Ç¶ng thiŒn chí th¿c s¿ cûa nhà cÀm quyŠn ViŒt Nam, Çây chÌ là hành Ç¶ng nhÕ gi†t nh¢m phøc vø cho tÜ l®i bän thân nhà cÀm quyŠn ViŒt Nam. Không có và chÜa bao gi© có m¶t quÓc gia væn minh ti‰n b¶ nào trên th‰ gi§i låi Çem con dân cûa chính dân t¶c mình ra Ç‹ Çánh Ç°i trong quan hŒ bang giao quÓc t‰ Ç‹ nh¢m Çåt ÇÜ®c l®i ích riêng cho m¶t thi‹u sÓ cÀm quyŠn nhÜ nhà cÀm quyŠn ViŒt Nam. ñây là n‡i h° thËn và nhøc nhã to l§n cûa dân t¶c ViŒt Nam. Trên th¿c t‰, song song v§i viŒc trä t¿ do cho bác sÏ Phåm HÒng SÖn ngày 30/8/2006, nhà cÀm quyŠn ViŒt Nam Çã ti‰n hành b¡t gi» và bÕ tù rÃt nhiŠu nhà tranh ÇÃu dân chû ôn hoà khác nhÜ các thành viên cûa ñäng Dân Chû Nhân Dân nhÜ bác sÏ Lê Nguyên Sang, luÆt sÜ NguyÍn B¡c Truy‹n, kš giä Huÿnh Nguyên ñåo; sau Çó là Phåm Bá Häi, VÛ Hoàng Häi, NguyÍn Ng†c Quang, TrÜÖng QuÓc Huy, luÆt sÜ Bùi Kim Thành; các thành viên cûa HiŒp H¶i ñoàn K‰t Công Nông nhÜ ñoàn H»u ChÜÖng, ñoàn TriŒu Häo, ñoàn Kinh Kha, NguyÍn TÃn Hoành, TrÀn ThÎ Lê H¢ng, ñoàn Væn Diên, Lê Væn SÏ, NguyÍn ThÎ Tuy‰t, Lê Bá Tri‰t, NguyÍn TuÃn; ông Lê Væn Yên, luÆt sÜ TrÀn QuÓc HiŠn (phát ngôn nhân cûa HiŒp H¶i ñoàn K‰t Công Nông ViŒt Nam); ti‰p theo là Linh Møc NguyÍn Væn Lš và các thành viên cûa ñäng Thæng Ti‰n ViŒt Nam nhÜ NguyÍn Phong, NguyÍn Bình Thành, Lê ThÎ LŒ H¢ng, Hoàng ThÎ Anh ñào, møc sÜ HÒng Trung (thành viên cûa ñäng Vì Dân, và là thành viên trong ban ÇiŠu hành Liên ñäng Låc HÒng); các thành viên cûa Nhóm NgÜ©i ViŒt Nam Yêu NÜ§c nhÜ ông NguyÍn Væn Ng†c và TrÎnh QuÓc Thäo; ti‰p theo là các luÆt sÜ NguyÍn Væn ñài, Lê ThÎ Công Nhân, Lê QuÓc Quân, NguyÍn ThÎ Thuÿ Trang; giáo viên trung h†c VÛ Væn Hùng, nhà væn TrÀn Khäi Thanh Thu›, dân oan HÒ ThÎ Bích KhÜÖng, kš giä TrÜÖng Minh ñÙc; các tín ÇÒ cûa Giáo H¶i PhÆt Giáo Hoà Häo nhÜ NguyÍn Væn ThÖ, DÜÖng ThÎ Tròn, Lê Væn Sóc, NguyÍn Væn Thuÿ và còn nhiŠu ngÜ©i khác bÎ b¡t gi» chÜa ÇÜ®c k‹ tên t§i.

ViŒc nhà cÀm quyŠn c¶ng sän ViŒt Nam trä t¿ do m¶t cách nhÕ gi†t cho m¶t hai ngÜ©i, trong khi Çó låi b¡t gi» rÃt nhiŠu ngÜ©i tranh ÇÃu dân chû ôn hoà khác là b¢ng chÙng cho thÃy viŒc làm cûa h† là hoàn toàn không có thiŒn chí th¿c s¿.

Trên bình diŒn tranh ÇÃu dân chû nhân quyŠn quÓc t‰, trÜ§c áp l¿c quÓc t‰ væn minh ti‰n b¶, nhà cÀm quyŠn Ç¶c tài quân s¿ Mi‰n ñiŒn Çã bu¶c phäi trä t¿ do cho bà Su Su Nway, m¶t nhà hoåt Ç¶ng tích c¿c bênh v¿c nhân quyŠn tåi Mi‰n ñiŒn; 59 vÎ c¿u nguyên thû quÓc gia và lãnh Çåo chánh phû trên th‰ gi§i, trong Çó có 3 c¿u T°ng thÓng Hoa Kÿ là các ông Jimmy Carter, George H.W. Bush và Bill Clinton, Ông Ban Ki-moon, T°ng ThÜ Kš Liên HiŒp QuÓc, các nÜ§c nhÜ Nauy, Philippine, Malaysia, Indonesia Çã cùng lên ti‰ng yêu cÀu chánh phû quân nhân Mi‰n ñiŒn trä t¿ do cho bà Aung San Suu Kyi, lãnh tø dân chû và là ngÜ©i Çoåt giäi Nobel hoà bình Çang bÎ quän ch‰ tåi gia. ´t nhÃt 400 ngàn ngÜ©i kš tên trong bän thÌnh nguyŒn chính quyŠn quân nhân Mi‰n ñiŒn trä t¿ do cho hÖn 1100 ngÜ©i tù chính trÎ tåi Mi‰n ñiŒn.

ñåi diŒn cûa 33 quÓc gia lên ti‰ng bày tÕ quan ngåi vŠ viŒc gi§i chÙc ViŒt Nam gÀn Çây Çã b¡t gi» hàng loåt các nhà bÃt ÇÒng chính ki‰n. Toàn b¶ 27 thành viên trong khÓi Liên HiŒp Châu Âu cùng m¶t sÓ nÜ§c khác, trong Çó có Hoa Kÿ và Úc Çã chính thÙc lên ti‰ng v§i B¶ Ngoåi Giao ViŒt Nam. Liên HiŒp Châu Âu, do các vÎ Çåi sÙ ñÙc, Bulgaria và U› H¶i Châu Âu, cùng m¶t sÓ toà Çåi sÙ khác Çã chuy‹n l©i phän ÇÓi chính thÙc các vø Çàn áp b¡t b§ cûa nhà cÀm quyŠn c¶ng sän ViŒt Nam. ñ‹ tÕ thái Ç¶ phän ÇÓi chi‰n dÎch Çàn áp dân chû kh¡t nghiŒt cûa chính phû ViŒt Nam trong th©i gian gÀn Çây, dân bi‹u Çäng C¶ng hoà, ông Earl Blumenauer, vØa tuyên bÓ tØ chÙc Chû tÎch nhóm các chính trÎ gia tåi Hå ViŒn MÏ quan tâm t§i ViŒt Nam và bang giao ViŒt-MÏ. T°ng thÓng MÏ George W Bush vØa lên ti‰ng kêu g†i trä t¿ do "ngay lÆp tÙc và vô ÇiŠu kiŒn" cho các nhân vÆt bÃt ÇÒng chính ki‰n ª các nÜ§c nhÜ Belarus, Mi‰n ñiŒn, Cuba và ViŒt Nam.

Ñy ban Nhân quyŠn ViŒt Nam ti‰p tøc lên án nh»ng vi phåm nhân quyŠn, lên án hành vi trÃn áp, b¡t b§, bÕ tù nh»ng ngÜ©i bÃt ÇÒng chính ki‰n, tranh ÇÃu dân chû nhân quyŠn tåi ViŒt Nam nói trên và yêu cÀu nhà cÀm quyŠn ViŒt Nam phäi trä t¿ do vô ÇiŠu kiŒn cho các công dân hoàn toàn vô t¶i nói trên, chÃm dÙt ngay nh»ng phiên toà phi pháp, phi lš, phi chính nghïa không Çáng có, chÃm dÙt ngay nh»ng hành Ç¶ng Çàn áp tÜÖng t¿ trong tÜÖng lai.

U› ban Nhân quyŠn ViŒt Nam kêu g†i m‡i m¶t ngÜ©i dân ViŒt Nam trong cÛng nhÜ ngoài nÜ§c hãy là m¶t håt nhân bäo vŒ nhân quyŠn vì chính tÜÖng lai cûa giÓng nòi, cûa dân t¶c ViŒt Nam Ç‹ có th‹ sánh vai ÇÜ®c v§i các quÓc gia væn minh ti‰n b¶ trên th‰ gi§i. ñÒng th©i kêu g†i c¶ng ÇÒng quÓc t‰ lên án nh»ng vi phåm nhân quyŠn cûa chính quyŠn c¶ng sän ViŒt Nam và lên ti‰ng bäo vŒ cho nh»ng ngÜ©i vÆn Ç¶ng dân chû, hoåt Ç¶ng tôn giáo và nhân quyŠn m¶t cách ôn hoà, bÃt båo Ç¶ng ª ViŒt Nam.

Ñy Ban Nhân QuyŠn ViŒt Nam

Hà n¶i, ngày 12 tháng 6 næm 2007.

=END=

5- Tài LiŒu
- Bài phát bi‹u cûa TT. Bush tåi lÍ khánh thành ñài TÜªng NiŒm Các Nån Nhân cûa Chû nghïa C¶ng sän

Khánh ñæng lÜ®c dÎch
Xin cám Ön tÃt cä quš vÎ Çã Ç‰n tham d¿. Xin m©i ngÒi. Cám Ön Ts. Edwards vŠ nh»ng l©i tÓt ÇËp cûa ông. ThÜa ông Dân bi‹u Lantos - không có ngÜ©i bån nào tÓt hÖn cho t¿ do, và ông Dân bi‹u Rohrabacher cÛng th‰. Kính thÜa quš vÎ dân cº QuÓc h¶i hai nÜ§c C¶ng hoà Czech và Hungrary; quš vÎ Çåi sÙ; và quš quan khách; và quan tr†ng nhÃt là nh»ng nån nhân sÓng sót cûa s¿ Çàn áp cûa C¶ng sän, tôi rÃt danh d¿ ÇÜ®c tham d¿ v§i quš vÎ trong ngày lÎch sº hôm nay

Và nÖi Çây là nh»ng Çoàn ngÜ©i nam và n» Çã tØng chÓng c¿ låi loài qu› ÇÕ và phá sÆp m¶t Ç‰ quÓc, tôi hãnh diŒn xin ÇÜ®c thay m¥t nhân dân Hoa Kÿ nhÆn lãnh ñài TÜªng NiŒm Các Nån Nhân C¶ng Sän.
Th‰ k› 20 së ÇÜ®c nh§ nhÜ là m¶t th‰ k› tang tóc nhÃt trong lÎch sº nhân loåi. Và s¿ thÆt cûa th©i Çåi tàn båo này Çang ÇÜ®c tÜªng nh§ trong các bu°i lÍ tÜªng niŒm trong thành phÓ này. TrÜ§c Çây, thû Çô cûa Hoa Kÿ chÜa có m¶t Çài tÜªng niŒm nào dành cho các nån nhân cûa chû thuy‰t Ç‰ quÓc C¶ng sän, m¶t lš thuy‰t Çã gi‰t håi khoäng 100 triŒu ngÜ©i Çàn ông, Çàn bà và trÈ em vô t¶i. Cho nên Çây là m¶t ÇiŠu h®p lš khi chúng ta g¥p nhau tåi Çây Ç‹ tÜªng nh§ Ç‰n nh»ng ngÜ©i Çã bÎ sát håi bªi bàn tay cûa chû nghïa C¶ng sän, và dâng hi‰n Çài tÜªng niŒm này Ç‹ cung kính s¿ Çau kh° và hy sinh cûa h† trong lÜÖng tâm nhân loåi.

N‡ l¿c Ç‹ xây d¿ng Çài tÜªng niŒm này Çã kéo dài hÖn m¶t thÆp niên, và s¿ hiŒn diŒn cûa nó tåi thû Çô cûa chúng ta là m¶t b¢ng chÙng månh më cho tình cäm và s¿ cÜÖng quy‰t cûa hai quš vÎ ngÜ©i MÏ: ông Lev Dobriansky, mà cô con gái cûa ông Çang có m¥t ª Çây - xin gªi Ç‰n thân phø cûa cô l©i thæm hÕi nÒng nhiŒt nhÃt. Và Ts. Lee Edwards. H† Çã g¥p phäi nh»ng trª ngåi và khó khæn trong viŒc xây d¿ng Çài tÜªng niŒm này, nhÜng không bao gi© bÕ cu¶c bªi vì trong thâm tâm cûa h†, h† Çã nghe ti‰ng khóc than cûa nh»ng ngÜ©i Çã ngã gøc: "Hãy nh§ Ç‰n chúng tôi".

Nh»ng ti‰ng khóc than này có rÃt nhiŠu và vang d¶i Ç‰n v§i tÃt cä chúng ta. Nh»ng con sÓ rõ ràng cûa nh»ng ngÜ©i Çã bÎ sát håi dÜ§i danh nghïa cûa chû nghïa C¶ng sän thÆt là khûng khi‰p, nh»ng con sÓ qúa l§n Ç‰n n‡i viŒc muÓn Ç‰m m¶t cách chính xác không th‹ th¿c hiŒn ÇÜ®c. Theo các Ü§c tính m¶t cách khoa h†c thì chû nghïa C¶ng sän Çã sát håi hàng triŒu ngÜ©i tåi Trung quÓc và Liên bang Sô Vi‰t, và hàng triŒu ngÜ©i khác tåi B¡c Hàn, Cam BÓt, Phi Châu, A Phú Hãn, ViŒt Nam, ñông Âu và các khu v¿c khác cûa quä ÇÎa cÀu.

ñ¢ng sau nh»ng con sÓ này là nh»ng câu chuyŒn thÜÖng tâm cûa các cá nhân v§i nh»ng gia Çình và giÃc mÖ cûa h† Çã bÎ c¡t ng¡n bªi nh»ng kÈ theo Çu°i quyŠn l¿c Ç¶c tài. NhiŠu nån nhân cûa C¶ng sän rÃt n°i ti‰ng. Trong Çó có nhà ngoåi giao Thuœ ñi‹n tên là Raoul Wallenberg, là ngÜ©i Çã cÙu 100 ngàn ngÜ©i Do Thái khÕi bàn tay cûa ñÙc QuÓc Xã, Ç‹ rÒi bÎ Stalin ra lŒnh b¡t gi» và ÇÜa Ç‰n nhà tù Lubyanka tåi Måc TÜ Khoa, nÖi mà ông Çã bÎ bi‰n mÃt không có tung tích. Trong Çó có m¶t linh møc Công giáo tên là cha Popieluszko, là ngÜ©i Çã bi‰n nhà th© cûa ông tåi Warsaw thành m¶t nÖi an toàn cho các thành viên bí mÆt cûa Công Çoàn ñoàn K‰t Solidarity, rÒi ông bÎ mÆt vø công an b¡t cóc, Çánh ÇÆp và dìm nÜ§c cho Ç‰n ch‰t tåi Vitsula.

Nh»ng hy sinh cûa các cá nhân này ám änh lÎch sº - và Ç¢ng sau h† là thêm hàng triŒu ngÜ©i khác Çã bÎ gi‰t bí mÆt trong bàn tay tàn båo cûa chû nghïa C¶ng sän. Trong Çó có nh»ng ngÜ©i Ukrainian vô t¶i bÎ bÕ Çói Ç‰n ch‰t trong nån Çói vï Çåi th©i Stalin; ho¥c nh»ng ngÜ©i Nga bÎ gi‰t trong các chi‰n dÎch cäi cách cûa Stalin; nh»ng ngÜ©i Lithuanian, Latvian và Estonian Çã bÎ tÓng lên các xe chª bò và trøc xuÃt vào các tråi tº thÀn tåi vùng B¡c C¿c Arctic cûa C¶ng sän Sô Vi‰t. Trong Çó có các ngÜ©i Trung Hoa bÎ gi‰t trong chi‰n dÎch BÜ§c ti‰n NhÄy v†t cûa cu¶c Cách mång Væn hóa; nh»ng ngÜ©i Cam bÓt bÎ gi‰t trong nh»ng cánh ÇÒng ch‰t chóc cûa Pol Pot; nh»ng ngÜ©i dân ñông ñÙc bÎ b¡n ch‰t vì d¿ tính trèo qua BÙc tÜ©ng Bá Linh Ç‹ vÜ®t thoát Ç‰n t¿ do; ngÜ©i Ba Lan bÎ tàn sát tåi khu rØng Katyn; ngÜ©i Ethiopian bÎ gi‰t trong chi‰n dÎch "khûng bÓ ÇÕ"; ngÜ©i da ÇÕ Miskito bÎ ám sát bªi ch‰ Ç¶ Ç¶c tài CS Sandinista tåi Nicaragua; và nh»ng thuyŠn nhân ngÜ©i Cuba bÎ ch‰t ÇuÓi vì muÓn trÓn thoát nh»ng kÈ Ç¶c tài. Chúng ta së không bao gi© bi‰t tên tu°i cûa nh»ng ngÜ©i Çã tº nån, nhÜng ª tåi nÖi linh thiêng này, tÃt cä các nån nhân vô danh cûa chû nghïa C¶ng sän së ÇÜ®c kh¡c ghi vào lÎch sº và ÇÜ®c tÜªng nh§ muôn Ç©i.

Chúng ta dâng hi‰n Çài tÜªng niŒm này bªi vì chúng ta có m¶t b°n phÆn ÇÓi v§i nh»ng ngÜ©i Çã ch‰t, Ç‹ công nhÆn và vinh danh tinh thÀn cûa h†. Có lÀn nhà væn TiŒp kh¡c Milan Kundera Çã diÍn tä s¿ ÇÃu tranh chÓng låi chû nghïa C¶ng sän "nhÜ là s¿ ÇÃu tranh cûa tinh thÀn chÓng låi lãng quên". Các ch‰ Ç¶ c¶ng sän không nh»ng chÌ cÜ§p Çi mång sÓng cûa các nån nhân, mà còn tìm cách Ç‹ æn c¡p bän tính con ngÜ©i và xoá bÕ tinh thÀn cûa h†". V§i Çài tÜªng niŒm này, chúng ta tái lÆp bän tính con ngÜ©i và lÃy låi tinh thÀn cho h†. V§i Çài tÜªng niŒm này, chúng ta muÓn nói v§i các nån nhân vô t¶i và vô danh cûa chû nghïa C¶ng sän r¢ng, h† vÅn sÓng mãi và không bao gi© bÎ lãng quên trong lòng chúng ta.

Chúng ta dâng hi‰n Çài tÜªng niŒm này bªi vì chúng ta có m¶t b°n phÆn ÇÓi v§i các th‰ hŒ tÜÖng lai, Ç‹ ghi låi nh»ng t¶i ác cûa th‰ k› 20 và ch¡c ch¡n không cho nh»ng t¶i ác này ÇÜ®c lÆp låi. Ÿ nÖi tôn kính này chúng ta nh§ låi bài h†c l§n cûa th©i chi‰n tranh lånh: t¿ do vô cùng quš giá và không th‹ coi thÜ©ng; loài qu› là có thÆt và phäi bÎ tr¿c diŒn; và n‰u có cÖ h¶i thì con ngÜ©i dám xº døng nh»ng lš thuy‰t nghiêm kh¡c và thù hÆn Ç‹ th¿c hiŒn nh»ng t¶i ác không th‹ tÜªng tÜ®ng ÇÜ®c Ç‹ gi‰t håi hàng triŒu ngÜ©i.

ñiŠu quan tr†ng là chúng ta nh§ låi nh»ng bài h†c này vì loài qu› và lòng thù hÆn Çã gây ra cái ch‰t cûa hàng chøc triŒu ngÜ©i trong th‰ k› 20 vÅn còn Çang hoåt Ç¶ng trên th‰ gi§i. Chúng ta Çã nhìn thÃy b¶ m¥t cûa chúng vào ngày 11 tháng 9 næm 2001. CÛng giÓng nhÜ C¶ng sän, nh»ng kÈ khûng bÓ và cÃp ti‰n Çã tÃn công quÓc gia chúng ta, chúng là nh»ng kÈ theo Çu°i m¶t lš thuy‰t sát nhân coi thÜ©ng t¿ do, Çè nát tÃt cä nh»ng bÃt ÇÒng chính ki‰n, có nh»ng tham v†ng träi r¶ng và theo Çu°i m¶t møc Çích Ç¶c tài. CÛng giÓng nhÜ C¶ng sän, kÈ thù m§i cûa chúng ta tin r¢ng nh»ng ngÜ©i vô t¶i có th‹ bÎ sát håi Ç‹ phøc vø cho m¶t äo tÜªng cÃp ti‰n. CÛng giÓng nhÜ C¶ng sän, kÈ thù m§i cûa chúng ta không cÀn bi‰t Ç‰n nh»ng ngÜ©i t¿ do, và cho r¢ng nh»ng ngÜ©i sÓng trong t¿ do nhÜ chúng ta thì y‰u ÇuÓi và thi‰u cách giäi quy‰t Ç‹ bäo vŒ lÓi sÓng t¿ do cûa chúng ta. CÛng giÓng nhÜ C¶ng sän, nh»ng kÈ theo lš thuy‰t båo Ç¶ng cûa ngÜ©i HÒi giáo cÃp ti‰n së Çi vào ch‡ thÃt båi. B¢ng s¿ tÒn tåi không thay Ç°i trong vÃn ÇŠ vÆn Ç¶ng cho t¿ do, chúng ta ch¡c ch¡n r¢ng m¶t vÎ T°ng thÓng tÜÖng lai cûa Hoa Kÿ së không phäi ÇÙng tåi m¶t nÖi nhÜ th‰ này Ç‹ hi‰n dâng Çài tÜªng niŒm cho hàng triŒu ngÜ©i bÎ sát håi bªi nh»ng kÈ cÃp ti‰n và c¿c Çoan cûa th‰ k› 21.

Chúng ta có th‹ t¿ tin ª sÙc månh cûa t¿ do vì trÜ§c Çây, chúng ta Çã thÃy t¿ do chi‰n th¡ng Ç¶c tài và khûng bÓ. Ti‰n sï Edwards nói r¢ng TT. Reagan Çã Ç‰n Bá Linh. Và TT. Reagan Çã rõ ràng trong l©i tuyên bÓ. Ông nói, "phá bÙc tÜ©ng này xuÓng", và hai næm sau bÙc tÜ©ng Çã søp Ç°. Và hàng triŒu ngÜ©i ª vùng Trung và ñông Âu Çã ÇÜ®c giäi phóng khÕi s¿ Çàn áp không th‹ tÜªng tÜ®ng ÇÜ®c. ñiŠu thích h®p là trong dÎp k› niŒm bài diÍn væn Çó, chúng ta dâng hi‰n m¶t Çài tÜªng niŒm Ç‹ phän ánh s¿ t¿ tin cûa chúng ta trong sÙc månh cûa t¿ do.

Nh»ng ngÜ©i thi‰t k‰ Çài tÜªng niŒm Çã có th‹ ch†n m¶t hình änh Çàn áp cho khu v¿c này, hay m¶t bän sao cûa bÙc tÜ©ng Çã có lÀn chia c¡t thành phÓ Bá Linh, hay nh»ng khu nhà lånh cóng cûa tråi tù Gulag, hay m¶t cánh ÇÒng ÇÀy ch‰t chóc träi ÇÀy nh»ng s† ngÜ©i. NhÜng thay vào Çó, h† ch†n m¶t hình änh cûa hy v†ng - m¶t ngÜ©i phø n» cÀm m¶t ng†n Çèn t¿ do. Bà nh¡c cho chúng ta nh§ Ç‰n nh»ng nån nhân cûa chû nghïa C¶ng sän, và ÇÒng th©i cái sÙc månh Çã chi‰n th¡ng C¶ng sän.

GiÓng nhÜ tÜ®ng N» ThÀn T¿ Do, bà Çã nh¡c chúng ta r¢ng ng†n lºa t¿ do Çang cháy trong tØng tâm hÒn con ngÜ©i, và Çó là ng†n lºa không th‹ bÎ dÆp t¡t bªi s¿ tàn båo cûa khûng bÓ hay Ç¶c tài. Và bà nh¡c chúng ta r¢ng khi m¶t lš thuy‰t gi‰t hàng triŒu ngÜ©i mà vÅn bÎ k‰t thúc b¢ng thÃt båi, thì tÜÖng ÇÜÖng v§i m¶t sÙc månh l§n hÖn thÀn ch‰t. Bà nh¡c chúng ta r¢ng t¿ do là quà t¥ng cûa ThÜ®ng ñ‰, t¿ do là quyŠn ÇÜ®c hÜªng khi chào Ç©i cûa tÃt cä nhân loåi, và cuÓi cùng thì t¿ do së tÒn tåi.

Tôi xin cám Ön tØng ngÜ©i trong quš vÎ, nh»ng ngÜ©i Çã làm cho Çài tÜªng niŒm này trª thành hiŒn th¿c trong công cu¶c vÆn Ç¶ng cho t¿ do cûa quš vÎ. Tôi cám Ön quš vÎ vŠ lòng nhiŒt thành Ç‹ tÜªng nh§ Ç‰n nh»ng ngÜ©i Çã hy sinh mång sÓng cûa mình vì s¿ tàn ác cûa C¶ng sän. CÀu xin cho các nån nhân cûa chû nghïa C¶ng sän ÇÜ®c nghÌ yên. CÀu xin cho nh»ng ai Çang liên tøc bÎ Ç†a Çày dÜ§i chû nghïa C¶ng sän së tìm ÇÜ®c t¿ do. Và xin ThÜ®ng ñ‰ ÇÃng Çã ban t¿ do cho chúng ta, chúc lành cho Çài tÜªng niŒm tuyŒt v©i này và cho tÃt cä nh»ng ai Ç‰n Çây thæm vi‰ng.

Xin ThÜ®ng ñ‰ chúc lành cho tÃt cä quš vÎ.

[image: image1.jpg]

=END=

6- Câu ChuyŒn ViŒt Nam

- ñi tìm cái c†c tre û rÛ

Væn Quang

 (VNN)

Trong sÓ trÜ§c (210), vì có hai ÇŠ tài cÀn phäi tÜ©ng trình v§i bån Ç†c nên tôi chÜa th‹ nói h‰t nh»ng chi ti‰t trong chuy‰n "B¡c du sau hÖn nºa th‰ k›" cûa tôi, m¥c dÀu tôi vÅn sÓng ngay trên ÇÃt nÜ§c ViŒt Nam này. Chuy‰n Çi do ông VÛ Bình Nghi, chû báo Th©i Báo San Jose m©i v§i tính cách thân h»u ra thæm quê hÜÖng Bùi Chu, nhÜ m¶t chuy‰n du ngoån, chÙng ki‰n nh»ng gì ông và bà con ÇÒng hÜÖng cûa ông làm cho nÖi chôn nhau c¡t rÓn cûa mình nhÜ bao nhiêu nh»ng h¶i ÇÒng hÜÖng ª nh»ng ÇÎa phÜÖng khác. Tôi nghï Çó chÌ là tình bån bè, m©i nhau Çi xem m¶t då h¶i Ç¥c biŒt, tuy có hÖi xa. Vì th‰ tôi không dài dòng vŠ nh»ng thành quä Çó.

TrÜ§c chuy‰n Çi vŠ Bùi Chu, chúng tôi Çã nhÆn ÇÜ®c tin tòa báo Th©i Báo ª San Jose cûa ông bÎ cháy và cÛng hoang mang ch£ng hi‹u rõ lš do tåi sao. Khi Ç‰n Çình làng Bùi Chu, g¥p ông V.B. Nghi trong khi ông rÃt bÆn r¶n vì viŒc ti‰p khách. Ông có vÈ ph© phåc nhÜng tÕ ra khá bình tïnh, cho bi‰t nh»ng thông tin ban ÇÀu chÜa chính xác. Phäi Ç‰n khi vŠ låi Sài Gòn ngày 28-5, tôi ÇiŒn thoåi cho nh»ng ông bån tôi ª ngay San Jose m§i có ÇÜ®c thông tin khá måch låc. Tòa báo bÎ cháy do chÆp ÇiŒn. Các ông bån tôi phán r¢ng: "Yên tâm, Çã có bäo hi‹m lo". Dù th‰ cÛng xin chia buÒn v§i ông VBNghi và Th©i Báo San Jose vì s¿ không may m¡n này.

Quê tôi vÅn còn nghèo l¡m

Trª låi ngày vŠ thæm làng cÛ cûa tôi sau hÖn nºa th‰ k› xa cách. N‰u tính Çúng ra, tôi r©i làng tØ næm 1950, Ç‰n nay Çã là 57 næm. Ch¡c nhiŠu bån ª nÜ§c ngoài cÛng Çã tØng mang cái tâm trång này. N‡i bùi ngùi xao xuy‰n khi g¥p låi nh»ng ngÜ©i thân, ngÜ©i làng, cùng nh»ng hình änh xÜa còn låi ho¥c Çã mÃt h‰t dÃu tích.

ñi qua thÎ xã Thái Bình, tôi không vào ngay, chÌ Çi tìm dÃu tích cây cÀu Bo. Cây cÀu ÇÓi v§i tôi nhÜ m¶t bi‹u tÜ®ng vui mØng m‡i lÀn ÇÜ®c vŠ thÎ xã thæm bà ngoåi. HÒi Çó, dân nhà quê chúng tôi g†i laø "ÇÜ®c Çi tÌnh", có vÈ... hÖi oai. NhÜng bây gi© cÛng låi là m¶t cây cÀu m§i, thän nhiên nhÜ không hÒn. Con sông Trà Lš cÛng th© Ö chäy xuôi, ch£ng quen ai.

CÙ nhÜ có m¶t cái gì Çó thôi thúc, tôi Çi th£ng vŠ làng.

M‡i ngÜ©i có m¶t hoàn cänh nên tâm trång và cäm xúc cÛng khác nhau. HÀu h‰t nhiŠu vÎ có thì gi© ª låi làng m¶t vài ngày, nhÜng tôi chÌ có m¶t bu°i sáng ngày 26-5 là Çã phäi trª vŠ v§i "phái Çoàn" rÒi. V§i tôi nhÜ vÆy Çã là quá Çû. Lš do tåi sao xin bån Ç†c cÙ bình thän Ç†c ti‰p.

Trên con ÇÜ©ng xa l¶ Hà N¶i - Häi Phòng, Ç‰n m¶t Çoån gi»a, có m¶t lÓi rë vào huyŒn Quÿnh Phø cûa tôi. Lúc Çó m§i là gÀn 9 gi© sáng. Con ÇÜ©ng cái quan vÅn nhÕ hËp nhÜ hÒi nào. Nhìn låi làng xóm vây quanh, nh»ng hàng cau vÜÖn lên lªm chªm khác h£n v§i nh»ng hàng dØa quen thu¶c cûa miŠn Nam. Quan sát m¶t vòng bên ÇÜ©ng Çi, nhÆn xét ÇÀu tiên cûa tôi là ngÜ©i dân tÌnh Thái Bình nghèo hÖn nh»ng tÌnh khác ª miŠn B¡c và nghèo hÖn ª miŠn Nam. TÌnh chÜa phát tri‹n ÇÜ®c, vÅn chÌ là nh»ng ÇÒng lúa v§i nh»ng ngÜ©i nông dân "bán m¥t cho ÇÃt, bán lÜng cho tr©i". ñiŠu Çó giäi thích tåi sao các khu công nghiŒp, tØ Bình DÜÖng Ç‰n ñÒng Nai thu hút hÀu h‰t công nhân lao Ç¶ng chân tay tØ các tÌnh Thái Bình, Nam ñÎnh và miŠn Trung VN. Ngay ª Bình PhÜ§c cÛng chÌ thÃy nh»ng ngÜ©i ÇÒng hÜÖng cûa tôi ÇÎnh cÜ chÙ hÀu nhÜ tuyŒt nhiên không có ai ª miŠn Nam ra miŠn B¡c ÇÎnh cÜ cä.

[image: image2.jpg]

CÀu Bo xÜa, Çã ghi sâu trong trí nh§ tôi, v§i nh»ng nhÎp cÀu vÒng uÓn cong b¢ng xi mæng. Là m¶t bi‹u tÜ®ng rång r« m‡i lÀn tôi ÇÜ®c vŠ tÌnh thæm bà ngoåi. (Hình änh cûa m¶t thi‰u n» thÎ xã, nay Çã là bà n¶i bà ngoåi)

[image: image3.jpg]IR o

Dòng sông Trà Lš v§i cây cÀu m§i ÇÕm dáng, nhÜ cô gái quê m§i b¡t ÇÀu bi‰t diŒn ÇÒ tÌnh thành.

Chuy‰n Çò d†c th©i chi‰n tranh

Tôi dØng xe, vào m¶t quán nÜ§c ven ÇÜ©ng, có "quäng cáo" hàng ch» "Bánh Cáy - Ç¥c sän cûa làng NguyÍn" Ç‹ hÕi vŠ cây CÀu M§i NguyÍn cÛ. Vô tình låi g¥p ngÜ©i quen và cÛng rÃt có th‹ là ngÜ©i cùng h† hàng v§i tôi. NhÜng nói Çi nói låi, rÒi khi ÇÙng dÆy, ngÜ©i chû quán cÛng låi chào tôi b¢ng m¶t câu Çoán r¢ng: "ch¡c mình có h† v§i nhau ÇÃy". - Tôi cÛng hy v†ng nhÜ th‰.

Cây cÀu M§i NguyÍn (tØ xÜa cây cÀu này ÇÜ®c g†i là cÀu M§i NguyÍn, chÙ không phäi tên bây gi©) ÇÓi v§i tôi có m¶t sÓ k› niŒm. Th©i chi‰n tranh, vào khoäng nh»ng næm 1947, anh em chúng tôi phäi bò lên tÆn ñÓng Næm Ç‹ theo h†c ª trÜ©ng Trung H†c Quang Trung. M‡i lÀn tØ phÓ huyŒn Çi ñÓng Næm, phäi Çi b¢ng Çò d†c và chÌ ÇÜ®c xuÓng thuyŠn vào lúc tr©i nhá nhem tÓi Ç‹ tránh máy bay oanh tåc. Lúc Çó tôi còn nhÕ, chØng 14 -15 tu°i, là h†c sinh trung h†c thì rÃt tò mò. Vì th‰ nên nh»ng chuy‰n Çò d†c thÜ©ng xäy khá nhiŠu chuyŒn... ly kÿ. NhÃt là vŠ mùa Çông, n¢m trong khoang thuyŠn hËp, lånh buÓt thÃu xÜÖng. Vì th‰, khách có kinh nghiŒm phäi thû theo m¶t chi‰c chæn ÇÖn. Ai không có thì Ç¡p nh©. Có nh»ng bà, nh»ng cô không mang theo chæn thÜ©ng hay ch†n nh»ng anh "nhóc" nhÜ chúng tôi xin Ç¡p nh© chæn. N¢m bên m¶t ngÜ©i khác phái lå lÅm, sao mà nh¶t nhåt th‰. Có nh»ng phen tôi phäi nín thª, không ngû ÇÜ®c. Hé m¡t nhìn sang nh»ng chi‰c chæn trùm kín bên cånh, có l¡m chuyŒn "ly kÿ". ñôi lÀn g¥p mÃy ông sÒn sÒn n¢m k‹ chuyŒn ti‰u lâm khi‰n cä thuyŠn cÜ©i râm ran, nhiŠu bà nhiŠu cô ÇÕ m¥t song coi b¶ vÅn thích nghe.

Cho Ç‰n gÀn sáng m§i thÃy nh»ng nhÎp cong cong Çen sì cûa cây cÀu m§i NguyÍn gÅy m¶t nhÎp, lúc Çó là lúc chúng tôi lên thuyŠn Ç‰n nÖi tr† h†c.

Vài næm sau, huyŒn tôi m§i có m¶t trÜ©ng Trung h†c ª m¶t làng gÀn huyŒn lœ và tôi trª låi h†c ª trÜ©ng này cho Ç‰n khi chi‰n tranh lan vŠ Thái Bình vào næm 1949. Nh»ng k› niŒm nhÕ nhoi không th‹ nào quên. Vì th‰ tôi cÓ tìm ít nhÃt m¶t hình änh xÜa cÛ nào. NhÜng tôi hoàn toàn thÃt v†ng, chÌ có m¶t cây cÀu NguyÍn m§i toanh, cÛng trÖn tru nhÜ bao nhiêu cây cÀu m§i khác, cÙ nhÜ tôi tØng nhìn thÃy nh»ng cô gái quê, æn diŒn theo ki‹u tÌnh thành ÇÙng bên nh»ng hè phÓ. Cái ÇËp hàng loåt nhÜ nh»ng sän phÄm ÇÜ®c Çúc khuôn, sän xuÃt theo ki‹u công nghiŒp. Cä Ç‰n cây cÀu Tân ñŒ nÓi liŠn hai tÌnh Thái Bình - Nam ñÎnh cÛng th‰.

Tôi lên xe Çi th£ng vŠ huyŒn cÛ.

[image: image4.jpg]

 [image: image5.jpg]

Cây cÀu NguyÍn ngày xÜa CÀu NguyÍn bây gi©
Cái b‰n xe Çò "ngoan cÓ"

Tôi không còn nhÆn ra huyŒn lœ ngày nào n»a. ChÌ còn nhÆn bi‰t khi nhìn lên nh»ng tÃm bäng hiŒu có ghi hàng ch» Quÿnh Phø. Ngôi trÜ©ng h†c suÓt 3 næm sau khi ÇÆu ÇÜ®c cái b¢ng ti‹u h†c, bây gi© bi‰n mÃt. Tôi nh§ Ç‰n nh»ng thày giáo rÃt nghiêm kh¡c th©i xÜa. Có thày Çáng yêu và có thày Çáng s®. NhÜng lúc này khuôn m¥t thày nào cÛng mang låi cho tôi m¶t s¿ bi‰t Ön sâu s¡c.

ñ‰n cuÓi huyŒn lœ, tôi b¡t g¥p m¶t b‰n xe vÅn còn "ngoan cÓ" mang cái tên xÜa: "b‰n xe Quÿnh Côi". ñáng lë theo "cách mång bây gi©" thì phäi ÇŠ là Quÿnh Phø chÙ! ñúng là tay chû b‰n xe này lÿ Çòn thÆt, và tôi khoái cái s¿ "ngoan cÓ" Çó. Tôi chøp hình lia lÎa, cÙ nhÜ v§ ÇÜ®c m¶t "c° vÆt ngàn næm" Çáng giá båc triŒu vÆy. Mà Çúng là c° vÆt ngàn næm thÆt vì huyŒn Quÿnh Côi cûa tôi Çã có tØ th©i xa xÜa, n‰u không là ngàn næm thì cÛng là vài træm næm, cái tên Quÿnh Phø m§i có tØ vài chøc næm sau này.

Con ÇÜ©ng tØ huyŒn lœ vŠ làng tôi Çúng 5 cây sÓ. Con ÇÜ©ng träi Çá xÜa bây gi© chÌ khác m¶t tí là ÇÜ®c träi nh¿a. HÒi næm 1943, d†c theo con ÇÜ©ng Ãy, m‡i ngày Çi h†c vào lúc sáng s§m, chúng tôi thÜ©ng b¡t g¥p nh»ng cái xác ngÜ©i khô Çét vì ch‰t Çói, n¢m räi rác bên vŒ cÕ ven ÇÜ©ng. Sau m¶t hai ngày nh»ng cái xác Ãy bÎ cháy n¡ng Çen thûi Çen thui nhÜ bÎ ch‰t cháy. Phäi vài hôm sau ngÜ©i ta m§i kÎp chôn cÃt. Có m¶t th©i kÿ, gia Çình tôi Çã b¡t tôi phäi nghÌ h†c vì s® ô nhiÍm. Nhà tôi ª dãy phÓ B‰n HiŒp cÛng vÆy, cÙ sáng s§m mª cºa ra là g¥p ngay m¶t hai cái xác ngÜ©i ch‰t Çói n¢m ngay ngoài cºa. Nh»ng ngÜ©i xÃu sÓ này thÜ©ng ª nh»ng làng måc khác Ç‰n, có ngÜ©i ª m¶t tÌnh xa. Có lë h† Çã lang thang nhiŠu ngày. RÃt may làng tôi không có ai ch‰t Çói vì ÇÜ®c nh»ng nhà có cûa æn cûa Ç‹ s¤n lòng bao b†c.

[image: image6.jpg]

B‰n xe Çò vÅn còn "ngoan cÓ" mang tên Quÿnh Côi
Cä ba dinh cÖ ÇŠu mÃt tích

B‰n HiŒp là m¶t dãy phÓ thÜÖng måi, chÌ dài khoäng hÖn træm mét, hai bên là nh»ng nhà lÀu 2 tÀng cûa các cºa hàng cºa hiŒu, lÅn l¶n cä ngÜ©i Hoa và ngÜ©i ViŒt. Có h£n m¶t trÜ©ng h†c dành cho trÈ em ngÜ©i Hoa. TÆn cùng b¢ng m¶t b‰n tàu, th©i Çó có hai cÀu tàu l§n b¢ng g‡ dành cho tàu thûy chåy ÇÜ©ng Häi Phòng - Hà N¶i. Nó là dãy phÓ duy nhÃt cûa vùng này ÇÜ®c g†i là "trên b‰n dÜ§i thuyŠn", khá sÀm uÃt. PhÓ B‰n HiŒp cûa tôi có hàng bán bánh dò, chä qu‰ rÃt ngon. NhÜng có m¶t th©i bÎ khách Çi tàu thûy g†i là "PhÓ bánh dò ÇÃt" vì có m¶t vài anh l®i døng s¿ n°i ti‰ng Ãy, Çánh lØa ngÜ©i Çi tàu b¢ng cách Ç®i gi© tàu kéo còi s¡p chåy là mang bánh dò lên bán và toàn là bánh dò nhân b¢ng ÇÃt. Khi tàu b¡t ÇÀu chåy, các cÆu Çó nhäy ùm xuÓng sông, bÖi vào b©.

Trong phÓ, trÈ con ngÜ©i ViŒt chúng tôi và ngÜ©i Hoa bình thÜ©ng khá thân thiŒn, nhÜng lâu lâu cÛng có m¶t cu¶c Äu Çä vì nh»ng chuyŒn v§ vÄn không Çâu.

Ông Già tôi có ba cái "dinh cÖ" dành cho 3 bà ª 3 ÇÎa Çi‹m khác nhau. M¶t ª trong làng An HiŒp, m¶t ª ngoài ch® Làng HiŒp và m¶t ª phÓ B‰n HiŒp. Anh em chúng tôi ª m¶t cæn nhà ngay gi»a phÓ suÓt m¶t th©i thÖ Ãu. Cho Ç‰n khi lŒnh "tiêu th° kháng chi‰n" ban ra, toàn th‹ dãy phÓ bÎ phá sÆp tan tành, lúc Çó chúng tôi mÖi lui vào làng. Và ngay cä nhà trong làng, ngoài ch®, n‰u là tÜ©ng gåch, mái ngói cÛng bÎ "tiêu th°".

Tôi Çã tìm thÃy c¶t cây sÓ B‰n HiŒp 0 km Çã có tØ th©i xÜa, n¢m gi»a khu ÇÃt bây gi© gÀn nhÜ hoang vu. TØ Çây tôi có th‹ ÇÎnh hÜ§ng ÇÜ®c cæn nhà cÛ cûa mình n¢m ª Çoån nào. NhÜng ÇÎnh hÜ§ng rÒi cÛng không th‹ nào tìm låi ÇÜ®c Çúng cæn nhà xÜa. Bây gi© chÌ còn là m¶t dãy nhà linh tinh, Çû các thÙ mái tôn, mái ngói, mái rå, månh ai nÃy làm, và nó không còn là phÓ thÜÖng måi n»a. Nó cÛng giÓng nhÜ m¶t thôn xóm nào khác ª miŠn B¡c này thôi. Cái dãy phÓ thÜÖng måi xÜa Çã bÎ nông thôn hóa rÒi.

HÕi thæm m¶t ngÜ©i dân ª Çây, tôi m§i tìm ÇÜ®c ÇÜ©ng vào làng cÛ. Cái c°ng làng ÇÒ s¶ trÜ§c kia bây gi© chÌ còn lÕng chÕng hai cái b© tÜ©ng Ç‹ chÙng tÕ nÖi Çây là ranh gi§i cûa m¶t xóm làng. ChÌ có cây Ça ÇÀu làng ngày nào vÅn còn mang nguyên vËn dáng hình xÜa. M¥c dÀu, hÒi tôi ra Çi, nó m§i chÌ chØng ba ngÜ©i ôm, nay Çã kŠnh càng, ra dáng m¶t "lão gia" l¡m rÒi. Làng tôi có t§i hai cây Ça, cây Ça mË n¢m phía trong, to l§n hÖn nhiŠu, quanh nó, nh»ng nhánh rÍ Çâm tØ nh»ng cành cao th£ng xuÓng ÇÃt nhÜ nh»ng cánh tay gân guÓc, khÕe månh cûa nh»ng ÇÙa con bäo vŒ bà mË già. Ð§c tính mÜ©i ngÜ©i ôm chÜa h‰t b¶ gÓc cûa nó. Và hÒi còn bé, tôi vÅn thÃy nh»ng "ông bình vôi" Ç¥c ru¶t nhÜ cø Phan Khôi Çã tØng diÍn tä. Cây Ça Çó, tôi nghe tin Çã ch‰t tØ lâu rÒi. Ch¡c là nó không ch‰t trong Ç®t cäi cách ru¶ng ÇÃt næm 1954!

[image: image7.jpg]

C†c cây sÓ B‰n HiŒp 0Km ÇÙng gi»a chÓn hoang vu

Nhà cÛ không còn

Còn låi m¶t cây Ça cÛng Çû cho tôi tìm ÇÜ®c vài lÓi nhÕ vào làng. Con ÇÜ©ng ÇÃt bên b© ao, dÅn vŠ nhà tôi xÜa, vÅn còn Çó, chÌ khác là bây gi© nó ÇÜ®c tô Çi‹m thêm m¶t tí xi mæng làm dáng trên m¥t. Tôi l¥ng lë Çi vào con ÇÜ©ng nhÕ, mÜ©ng tÜ®ng låi cæn nhà mình hÒi xÜa. NhÜng chÌ qua m¶t khúc quanh là nhà cºa n¢m ngang n¢m d†c, ch£ng còn bi‰t ÇÜ©ng nào mà mò. NgÄn ngÖ nhìn khung cänh quanh Çó và m¶t vài ngÜ©i trong làng cÛng ngÖ ngác nhìn tôi. Có lë h† tÜªng tôi là m¶t ViŒt kiŠu vŠ thæm quê hÜÖng. Tôi phäi tránh h† và không dám hÕi ÇÜ©ng vào nhà cÛ, vì nhÜ vÆy h† së Çoán ra ngay. Tôi không có th©i gian Çi thæm bà con h† hàng nên không dám vào thæm bÃt cÙ ai, nên không ti‰t l¶ danh tính cûa mình. Và møc Çích cûa tôi lÀn này cÛng không phäi là nhÜ th‰. Tôi Çã nghe m¶t vài ngÜ©i trong h† hàng có thì gi© vŠ thæm quê tôi diÍn tä låi khung cänh nhà tôi xÜa, hiŒn nay ra sao rÒi. Cái "dinh cÖ" thuª nào Çã mÃt h‰t dÃu tích. Nh»ng ngÜ©i làm công cho nhà tôi xÜa làm nhà trên Çó và ngay cä cái nhà th© næm gian b¢ng g‡, cái mi‰u th©, bây gi© cÛng ch£ng còn. ChÌ có nh»ng ngôi nhà và cä nh»ng cÀu tiêu cûa nh»ng chû nhân m§i. Thôi th‰ thì nhìn låi cÛng ch£ng Ç‹ làm gì.

Quay trª ra, tôi l¥ng lë xách chi‰c máy chøp hình vào chùa. Ngôi chùa Çã ÇÜ®c h† hàng anh em nhà tôi tØ kh¡p nÖi chung lÜng góp tiŠn tu b° låi nên trông cÛng khá khang trang. Tháp chuông chùa ÇÜ®c xây cÃt låi rÃt sáng sûa. N§i Ãy m¶t th©i xa xÜa chúng tôi vÅn chÖi trò trÓn tìm, leo lên tÆn gác chuông, nh»ng anh nhát không dám leo lên cái cÀu thang b¢ng g‡ †p Ëp. Bây gi© tôi giä làm cÆu bé leo lên Ç‹ nhìn låi toàn b¶ khung cänh ngôi chùa này. NhÜng không còn tìm thÃy khu "væn chÌ", nÖi th© cúng nh»ng væn nhân.

[image: image8.jpg]

Cây Ça và lÓi vào nhà cÛ

[image: image9.jpg]

Tháp chuông ÇÜ®c trùng tu nhÜ m§i.
ñình làng cÛng mÃt

HÖn 10 gi© sáng, tôi trª ra c°ng chùa. Phía ÇÓi diŒn c°ng chùa có hai cô ngÒi sau cái phän bán thÎt, còn vài mi‰ng lèo tèo n¢m Ç®i khách trên tÃm phän g‡ cÛ. H† tò mò nhìn tôi, có lë ch© m¶t câu hÕi Ç‹ b¡t chuyŒn, dò hÕi xem tôi là ai. Tôi Çoán chØng th‰ nên thän nhiên Çi vào con ÇÜ©ng xÜa ÇÜ®c lát gåch nghiêng, lÓi dÅn vào ngôi Çình. Song con ÇÜ©ng chÌ còn nhÕ xíu, dÜ©ng nhÜ Çã bÎ bít. Tôi hÕi m¶t cÆu bé Çang bê m¶t cái nÒi to tÜ§ng:

- ñình làng ta Çi lÓi nào?

CÃu bé ngÜ§c lên, l¡c ÇÀu:

- Làm gì có Çình mà ông hÕi.

- VÆy lÓi Çi vào Çình cÛ là lÓi nào?

CÅu bé trä l©i giän dÎ:

- CÛng không có lÓi Çi luôn.

CÆu bé bê cái nÒi thª dÓc. Tôi không tin là cÆu bé này vÅn còn thu¶c bài "ba không: không nghe, không bi‰t, không thÃy". Tôi låi nghï anh chàng nhóc này có th‹ là con cháu gì mình không chØng. Tôi móc túi, cÀm t© giÃy næm chøc ngàn, ÇÎnh t¥ng cho cÆu bé. NhÜng nghï ng®i m¶t chút rÒi tôi røt tay låi. Vì làm nhÜ th‰ e r¢ng t°n thÜÖng Ç‰n cÆu bé này. CÆu bé không phäi là ngÜ©i Ç®i ai Çi xa vŠ cho tiŠn là mØng. ñiŠu Çó chÌ có th‹ xäy ra nh»ng næm trÜ§c kia thôi. ñÃy là š nghï cûa tôi, và tôi gi» gìn nhÜ vÆy là cho chính tôi ÇÓi v§i cÆu bé trong làng cÛ cûa mình.

Cho Ç‰n khi cÆu bé Çi khuÃt dÜ§i m¶t khóm tre già, lúc Çó tôi m§i t¿ hÕi không bi‰t là tôi làm nhÜ vÆy Çúng hay sai. Có th‹ tôi Çã "tÜ§c Çoåt" mÃt niŠm vui bÃt ng© cûa cÆu bé sÓng trong ngôi làng yên tïnh này. ChÌ m¶t khoänh kh¡c bÃt ch®t Çó thôi cÛng khi‰n tôi bæn khoæn cho Ç‰n bây gi© tôi vÅn không hi‹u Çúng hay sai.

Mang š nghï Ãy, tôi trª ra lên xe taxi. Anh tài x‰ nói v§i tôi:

- MÃy ngÜ©i trong làng cÙ hÕi bác tên là gì, con cái nhà ai, ª Çâu vŠ. Em có bi‰t gì Çâu mà nói. Em trä l©i là bác thuê em chª Çi thì em chª, th‰ thôi. Các cô này Çoán ch¡c bác thu¶c dòng h† NguyÍn Quang chÙ không sai. Phäi không bác?

Tôi Çánh võ läng:

- ñ‰n cÆu cÛng tò mò muÓn bi‰t n»a sao?

Anh tài x‰ trÈ cÃt ti‰ng cÜ©i:

- Bây gi© Çi Çâu Çây?

Tôi chÌ ÇÜ©ng cho anh tài Çi vŠ hÜ§ng b© Çê mà không nói là Çi Çâu.

[image: image10.jpg]

Cái c°ng làng trÖ trøi

ñi tìm cái c†c tre

Cái b© Çê hÒi nào trông to Çùng, kŠnh càng Ç‹ ngæn dòng nÜ§c mùa lÛ tØ con sông Lu¶c tràn vŠ, nay sao mà nhÕ bé Ç‰n th‰. Cä cái dòng sông Lu¶c cÛng nhÜ hËp låi. BÙc tranh trong trí nh§ cûa tôi rÃt vï Çåi thì bây gi© nhÜ thu nhÕ låi. DÜ©ng nhÜ tÃt cä nh»ng thÙ hÒi xÜa, dÜ§i m¡t nh»ng ngÜ©i Çi xa trª vŠ, bây gi© ÇŠu nhÕ hËp låi. Tôi yêu cÀu anh tài cho xe Çi thÆt chÆm. Sau khi Çã xác ÇÎnh ÇÜ®c phÜÖng hÜ§ng, tôi yêu cÀu anh tài dØng låi trên b© Çê v¡ng ng¡t. Anh tài ch£ng hi‹u tôi ÇÎnh làm gì. Tôi Çành phäi giäi thích m¶t câu bâng quÖ h‰t sÙc vô nghïa:

- Phong cänh ª Çây ÇËp quá.

ThÆt ra phong cänh ch£ng có gì ÇËp. ñó chÌ là m¶t nÖi chÓn tôi ÇÎnh tìm trong cu¶c vŠ thæm làng xÜa này. ñó m§i là møc Çích chính cûa tôi. TÃt cä nh»ng nÖi chÓn tôi vØa ghé qua, hÀu nhÜ chÌ là m¶t "thû tøc" thông thÜ©ng cûa nh»ng ai vŠ thæm quê. Tôi không nghï Çó là nh»ng "Ç¶ng tác giä" nhÜ m¶t cÀu thû Çá banh lØa ÇÓi thû Ç‹ Çi m¶t ÇÜ©ng banh nghŒ thuÆt t§i Çích.

NÖi tôi ÇÎnh tìm là m¶t cái c†c tre, xuÃt phát tØ m¶t câu chuyŒn Çau buÒn trong gia Çình tôi mà tôi Çã âm thÀm "ôm trong lòng" tØ nhiŠu næm nay. Bây gi© tôi m§i có dÎp th¿c hiŒn. Tôi không muÓn g®i låi n‡i Çau thÜÖng Çó v§i bån Ç†c.

Xin v¡n t¡t là ông anh cä cûa tôi Çã bÎ ÇÃu tÓ vào dÎp cäi cách ru¶ng ÇÃt næm 1954. ñó là m¶t chính sách Çã ÇÜ®c công nhÆn là sai lÀm và Çã ÇÜ®c sºa sai. NhÜng có sºa sai thì ngÜ©i ch‰t Çã ch‰t rÒi. Næm 1954, lúc Çó anh em chúng tôi Çã ª trong Nam, chÌ bi‰t tin sau Çó vài næm. Và là nh»ng nguÒn tin không có chi ti‰t cø th‹.

Mãi Ç‰n næm 1975, khi bà chÎ tôi ª miŠn B¡c vào, chúng tôi m§i bi‰t thêm m¶t sÓ chi ti‰t khác, song vÅn chÜa ÇÀy Çû. Trong nh»ng ngày tôi ª các tråi tù cäi tåo SÖn La, Vïnh Phú, ÇÙa cháu con ÇÀu cûa ông anh tôi, thÌnh thÕang vÅn mang quà cáp lên "thæm nuôi". ThÆt ra thì lúc Çó cháu cÛng không có tiŠn, phäi nhÆn quà tØ miŠn Nam cûa ông anh r‹ tôi gºi ra.

ThÌnh thoäng chú cháu tôi m§i có dÎp ngÒi v§i nhau m¶t hai ti‰ng ÇÒng hÒ Ç‹ tâm s¿ chuyŒn xÜa. ñÙa cháu con ÇÀu cûa ông anh tôi là ngÜ©i thân duy nhÃt ÇÜ®c chÙng ki‰n cänh bÓ nó sau khi bÎ ÇÃu tÓ rÒi mang Çi xº b¡n nhÜ th‰ nào.

Sau næm 1987, tôi ª "Tråi tù Cäi Tåo" vŠ Ç‰n Sài Gòn thì chú cháu tôi có hàng tháng n¢m v§i nhau trên m¶t cæn phòng tôi ª tr† trên ÇÜ©ng TrÜÖng Minh Giäng. Cháu tôi tä låi chính xác nÖi dùng làm "pháp trÜ©ng" và bÓ nó Çã nói nh»ng gì trÜ§c khi n¢m xuÓng. Tôi ghi nhÆn thÆt chi ti‰t nÖi chÓn Çó và cÙ hình dung ra cái cänh "pháp trÜ©ng" tÒi tŒ bên con sông Lu¶c ÇÀy phù sa ÇÕ nhÜ máu.

N‡i ân hÆn l§n nhÃt trong Ç©i

Bây gi© tôi Çã Ç‰n Çúng nÖi tôi muÓn Ç‰n. Cánh ÇÒng khô khÓc, Çu ÇÜa vài ng†n cÕ. Tôi Çã tØng ÇÜ®c chÙng ki‰n m¶t cänh xº b¡n "viŒt gian" khi còn Çi h†c trÜ©ng huyŒn nên trong ÇÀu tôi cÙ hình dung ra m¶t cái c†c tre n¢m trÖ ra Çó khi cái thân hình ngÜ©i Çã Ç° xuÓng, máu me vung vãi, rÒi ÇÜ®c mang Çi vùi lÃp ª m¶t nÖi nào Çó. Khoäng không gian trÜ§c m¥t tôi kia là cái c†c tre. NÖi anh tôi Çã n¢m xuÓng. Có lúc m¡t tôi hoa lên, cÙ tÜªng có cái c†c tre Çang ª trÜ§c m¥t mình thÆt. Còn anh tôi Çi Çâu? Máu me chäy nhÜ th‰ nào? Tôi cÓ hình dung và nó cÛng hiŒn lên rÃt rõ chÙ không m© nhåt nhÜ m¶t giÃc mÖ vi‹n vông. Có lë tôi Çã tØng cÓ hình dung ra cái cänh Ãy tØ lâu mà tôi không bi‰t. Nó sÓng trong tâm thÙc tôi. Cä Ç‰n tØ gi†ng nói, cái nhìn cûa anh cÛng cÙ nhÜ sÓng låi. Không bi‰t lúc bÎ trói bên cái c†c tre, anh tôi Çã nghï gì, và khi nh»ng viên Çån xuyên vào da thÎt, anh có Çau Ç§n l¡m không?

Anh Çã tØng góp sÙc, góp cûa, góp công giäi phóng dân t¶c thoát khÕi ách nô lŒ, Çã tØng chÌ huy l¿c lÜ®ng giäi phóng huyŒn næm 1945, làm huyŒn Ç¶i trÜªng dân quân rÒi Çi b¶ Ç¶i, làm chính trÎ viên. Ch¡c ch¡n n‡i ân hÆn l§n nhÃt cûa anh là không ÇÜ®c ch‰t bªi mÛi súng kÈ thù, mà gøc ngã bªi nh»ng phát Çån cûa nh»ng ngÜ©i trong làng, trong xã cûa mình.

Anh ngã xuÓng, Ç‹ låi hai bà v® và 4 ÇÙa con, m¶t ÇÙa nhÕ ch‰t sau này, có th‹ vì thi‰u dinh dÜ«ng. Chúng bÎ Çu°i ra khÕi nhà, sÓng trong m¶t góc khu vÜ©n chè nhà tôi. Sau này hai ngÜ©i chÎ dâu cûa tôi cÛng ch‰t theo anh. MÃy ÇÙa con bÖ vÖ, ÇÜ®c bà chÎ thÙ hai cûa tôi cÜu mang, phäi bÕ làng, ra Nam ñÎnh ki‰m sÓng và các cháu tôi ª låi Nam ñÎnh cho Ç‰n ngày nay...

Có quá nhiŠu tình ti‰t mà trong m¶t lúc tôi không th‹ k‹ h‰t trong lúc này. Tôi chÌ còn nhìn thÃy cái c†c tre, dÜ©ng nhÜ nó có thÆt, nó còn ÇÙng Çó. Tôi phäi ngÒi quay lÜng låi phía anh tài x‰, giÃu m¥t sau cái mÛ, m¥c cho nÜ§c m¡t mình chäy. Bây gi©, sau 53 næm, tôi m§i có dÎp ÇÜ®c khóc anh tôi. N‰u cho tôi ngÒi thì ngÒi mãi và cÛng ch£ng bi‰t Ç‹ làm gì. NhÜng dù cho ngÒi ª Çó næm mÜ©i phút n»a hay næm mÜ©i ngày thì cÛng nhÜ nhau thôi.

Tôi n¥ng nŠ ÇÙng dÆy, chân nhÜ Çeo Çá, tÜªng nhÜ không bÜ§c ÇÜ®c Ç‰n chi‰c xe taxi gÀn Çó. Dù sao thì tôi cÛng Çã Çåt ÇÜ®c Ü§c nguyŒn cûa mình. Cái c†c tre m§i là cái tôi cÀn tìm trong suÓt cu¶c B¡c du này.

Còn nh»ng cái khác, bån hi‹u là phø hay là m¶t Ç¶ng tác giä cÛng ÇÜ®c. Trª vŠ Sài Gòn, sau khi tôi gºi bài sÓ trÜ§c Çi, Hà HuyŠn Chi gºi cho tôi m¶t cái e mail "m¡ng yêu" r¢ng: "Mày vŠ thæm quê cÛ mà Çi nhÜ æn cÜ§p nhÜ vÆy sao?".

Xin cho tôi ÇÜ®c trä l©i Hà HuyŠn Chi r¢ng: "ñúng là tao Çã Çi æn cÜ§p ÇÜ®c nh»ng cäm xúc tÆn cùng nhÜ th‰ ÇÃy. Có cÀn phäi vài ba ngày hay m¶t tháng v§i nh»ng k› niŒm xÜa không? Mày ÇÜ®c khóc trong næm phút Çã là quá Çû cho m¶t ngÜ©i làm thÖ hay nhÜ mày, làm thÖ cä m¶t Ç©i".

Cho Ç‰n bây gi© tôi vÅn cÙ thÃy cái c†c tre û rÛ trong ÇÀu tôi.

ñó là Çoån chính trong cu¶c B¡c du cûa tôi. Còn nh»ng chuyŒn khác, xin Ç‹ kÿ sau tÜ©ng trình ti‰p cùng bån Ç†c.

TØ biŒt Mai H¡c Lào

ñang vi‰t bài này, tôi nhÆn ÇÜ®c cú ÇiŒn thoåi cûa ông Ng†c Toét tØ San Jose báo tin m¶t ngÜ©i bån cùng khóa 4 Thû ñÙc cûa tôi: anh Phåm Hy Mai vØa Ç¶t ng¶t tØ trÀn tåi Santa Ana vào trÜa ngày 01 tháng 6 - 2007. Sau Çó là hàng loåt e mail báo tin cûa các ông Hùng Sùi, Tú NgÙa, Trí HÒ...

Phåm Hy Mai là m¶t nhân vÆt trong nh»ng phóng s¿ cûa tôi tØ trÜ§c nh»ng næm 1975 v§i biŒt danh Mai H¡c Lào. HÀu h‰t nh»ng ngÜ©i tôi Ç¥t biŒt danh trong phóng s¿ ÇŠu là bån tâm giao. Tôi thÜ©ng nghï, t¥ng biŒt danh cho nh»ng ngÜ©i bån và ÇÜa vào trong nh»ng phóng s¿ th©i Çåi cûa mình Ç‹ h† sÓng cùng tác phÄm và tác giä, mong r¢ng chúng tôi së mãi mãi ÇÜ®c ª bên nhau.

Mai H¡c Lào nhÕ con, bänh bao nhÜ thÜ sinh, song låi là sï quan thu¶c binh chûng nhäy dù. CÛng nhÜ ông Lô (Lô còm), ngÜ©i lo¡t cho¡t, song låi là Ti‹u Çoàn trÜªng dù n°i ti‰ng, rÃt ÇÜ®c binh sï kính tr†ng và Çánh trÆn rÃt hay. Có lë trong binh chûng nhäy dù chÌ có 2 ông sï quan này thu¶c loåi nhÕ con nhÃt.

Phåm Hy Mai Çã tØng có th©i kÿ làm Phó TÌnh TrÜªng n¶i an Gia ñÎnh, sau này cÛng Çi tù cäi tåo v§i tôi m¶t th©i gian dài. Khi vŠ Sài Gòn, anh lÆp gia Çình khác. Ngay khi còn ª trong tù, tôi Çã hÙa n‰u còn có ngày trª vŠ, tao t¥ng mày b¶ complet cÛ cûa tao. Và ÇiŠu Çó Çã ÇÜ®c th¿c hiŒn khi anh cÜ§i v® m§i. Mai H¡c Lào Çi ÇÎnh cÜ ª MÏ, tØ Çó tôi không có dÎp g¥p låi. Bây gi© tôi mÃt thêm m¶t ngÜ©i bån và ÇiŠu Çáng nói là mÃt m¶t nhân vÆt phóng s¿ rÃt Ç¥c trÜng. NhÕ con nhÜng anh dÛng có thØa, liŠu cÛng vào bÆc nhÃt.

Xin thông tin låi v§i các bån cùng khóa và xin thay m¥t cho các bån tôi cúi ÇÀu chia buÒn v§i chÎ Phåm Hy Mai cùng tang quy‰n.

=END=

7- ñ©i SÓng Quanh Ta

- Ngày LÍ Cha xÙ ngÜ©i

Lê Hoàng Thanh

H¢ng næm, hÀu h‰t trên toàn th‰ gi§i, con cái thÜ©ng làm lÍ mØng cha mË là nh»ng ngÜ©i Çã sinh và nuôi dÜ«ng mình khôn l§n. NgÜ©i ViŒt chúng ta nói riêng xÜa nay không có ngày lÍ mØng cha hay mË riêng biŒt mà chÌ lÃy ngày ñåi LÍ Vu Lan, ÇÜ®c t° chÙc rÃt tr†ng th‹ vào ngày 7 tháng 7 âm lÎch Ç‹ tÜªng nh§ Ç‰n ÇÃng sinh thành. Nhân ngày ñåi LÍ này, con cái thÜ©ng Çi Chùa lÍ PhÆt cÀu an hay cúng vái, tÜªng nh§ Ç‰n cha mË, n‰u Çã khuÃt núi. Tuy nhiên, sau tháng tÜ Çen 1975, hàng triŒu ngÜ©i ViŒt r©i bÕ quê hÜÖng Çi tìm t¿ do, lÜu låc kh¡p næm châu và ÇÎnh cÜ tåi nhiŠu quÓc gia khác nhau nhÜ Anh, Pháp, Áo, MÏ, Úc, Thuœ Sï, ñÙc... NhÆp gia thì phäi tùy tøc cho nên v§i giòng th©i gian chúng ta tØ tØ h¶i nhÆp vào Ç©i sÓng, xã h¶i cûa quÓc gia tåm dung, cÛng theo phong tøc ngÜ©i bän xÙ t° chÙc nh»ng ngày lÍ giÓng nhÜ h†. TrÜ§c h‰t là Ngày LÍ MË, hay theo ngÜ©i ViŒt mình ÇÜ®c g†i v§i cái tên âu y‰m, dÍ thÜÖng hÖn là Ngày HiŠn MÅu, ÇÜ®c t° chÙc vào tháng 5. Sau Çó là Ngày LÍ Cha, nh¢m vinh danh ngÜ©i cha mà truyŠn thÓng Á Châu mình ví nhÜ là rÜ©ng c¶t cûa gia Çình (ghi chú thêm cûa ngÜ©i vi‰t: Quan niŒm này ÇÓi v§i ngÜ©i ViŒt chÌ có giá trÎ tÜÖng ÇÓi vì sau 30.4.1975, khi mà ngÜ©i cha bÎ C¶ng Sän b¡t ÇÜa Çi h†c tÆp cäi tåo thì ngÜ©i mË m¶t mình Çã phäi täo tÀn nuôi Çàn con dåi, thæm nuôi chÒng cho Ç‰n ngày ngÜ©i chÒng may m¡n ÇÜ®c vŠ Çoàn tø cùng gia Çình, v® con!).

Trong khi kh¡p nÖi trên toàn th‰ gi§i t° chÙc Ngày LÍ MË ÇÒng loåt vào ngày chû nhÆt thÙ hai cûa tháng næm thì ngÜ®c låi, ngày LÍ Cha tùy theo ÇÎa phÜÖng ÇÜ®c t° chÙc, ít ra cÛng có ba ngày khác nhau, vào ngày LÍ Thæng Thiên, ngày chû nhÆt thÙ hai cûa tháng sáu và ngày chû nhÆt thÙ ba cûa tháng bäy. Trong khuôn kh° bài này, ngÜ©i vi‰t xin ÇÜ®c gi§i thiŒu khái quát v§i quí Ç¶c giä Ngày LÍ Cha tåi vài quÓc gia mà ngÜ©i vi‰t sÜu tÀm ÇÜ®c tØ Internet.

HiŒn tåi chÌ có vài quÓc gia Âu Châu còn duy trì và t° chÙc ngày LÍ Cha, nhÜ:

- ñÙc:

Ngày LÍ Cha tåi ñÙc ÇÜ®c t° chÙc vào ngày LÍ Thæng Thiên (Ascension), ngày thÙ næm thÙ hai trÜ§c LÍ Ba Ngôi (Whitsun / Pentecost) và còn ÇÜ®c dân ñÙc Ç¥t tên là ngày lÍ Çàn ông. Ngay vào th©i trung c‡ (middle ages) ngÜ©i ta Çã t° chÙc nh»ng bu°i diÍn hành, Ç‹ khánh hå ngÜ©i Cha DIO. Hình thÙc t° chÙc mØng Ngày LÍ Cha nhÜ hiŒn nay Çã có tØ cuÓi th‰ k› thÙ 19 và vÅn còn ÇÜ®c gi§i Çàn ông ñÙc Üa thích, duy trì cho Ç‰n bây gi©. ñ¥c biŒt là tåi vùng B¡c ñÙc, ÇÜ®c tiêu bi‹u qua nh»ng bu°i liên hoan (Party) dành cho ngÜ©i Çàn ông. H† Çi b¶, có ngÜ©i ngÒi trên xe ng¿a, Çi xe Çåp, xe ÇÄy (wheel barrows) hay tr¡c tÖ (tractors) nÓi Çuôi nhau kéo ra cánh ÇÒng xanh vui chÖi, æn nhÆu và sau Çó trª vŠ nhà nhÜng ai nÃy ÇŠu say túy toé. L¡m ngÜ©i uÓng quá nhiŠu nên mãi Ç‰n sáng hôm sau m§i mò vŠ nhà ÇÜ®c. V§i th©i gian, nhÃt là gi§i trÈ, nhiŠu bà cÛng tham d¿ Ngày LÍ Cha chung vui v§i chÒng, k‰t quä cûa nŠn væn minh hiŒn Çåi "nam n» bình quyŠn".

Vì tiêu thø khá nhiŠu rÜ®u bia và càng ngày càng có nhiŠu ngÜ©i Çàn ông (ngay cä nh»ng ngÜ©i chÜa có con!) tham d¿ nên theo thÓng kê thÜ©ng xäy ra l¶n x¶n, ngÜ©i ta hay Çánh nhau trong Ngày LÍ Cha cho nên vì vÆy ngày lÍ này bÎ tai ti‰ng nhiŠu, ÇÜ®c mang thêm cái tên là "ngày lÍ uÓng say và Çánh l¶n", buÒn cÜ©i là Çàn bà låi Çánh nhau trong ngày lÍ Çàn ông, ngoài tai nån lÜu thông do quí ông say rÜ®u gây ra Çã làm cho cänh sát và các cÖ quan cÙu cÃp làm viŒc t§i tÃp trong dÎp này.

- Hòa Lan:

Ngày LÍ Cha ÇÜ®c du nhÆp vào Hoà Lan k‹ tØ næm 1936. Tåi Çây, nh»ng ngÜ©i cha tø h†p låi t° chÙc nh»ng bu°i tiŒc dành riêng cho Çàn ông có ca nhåc và nhäy múa.

- Aó:

Khác v§i ñÙc, ngày LÍ Cha tåi nÜ§c Áo ÇÜ®c t° chÙc vào ngày chû nhÆt thÙ hai cûa tháng sáu và Ç¥c biŒt thÜ©ng ÇÜ®c t° chÙc gi»a nh»ng ngÜ©i có ÇÙc tin nên mang tính cách tôn giáo nhiŠu hÖn. TÜÖng t¿ nhÜ Ngày LÍ MË, Çây là dÎp mà con cái ngÜ©i Áo Çi mua bông, mua quà nho nhÕ Ç‹ t¥ng Cha. LÀn ÇÀu tiên ngày LÍ Cha ÇÜ®c t° chÙc vào næm 1956 tåi Áo.

- Thøy Sï:

Khá phÙc tåp khi ÇŠ cÆp Ç‰n ngày LÍ Cha tåi Thøy Sï vì ngày lÍ này không mang nhiŠu š nghïa quan tr†ng ÇÓi v§i dân Thøy Sï và n‰u có thì cÛng t° chÙc vào ngày LÍ Thæng Thiên, giÓng nhÜ ñÙc. ñ¥c biŒt, nh»ng bu°i tiŒc vui hay sinh hoåt nhÜ t° chÙc du ngoån nhân ngày LÍ Cha thÜ©ng ÇÜ®c t° chÙc vào ngày chû nhÆt thÙ hai hay thÙ ba cûa tháng sáu.

- Løc Xâm Bäo:

NÜ§c Løc Xâm Bäo t° chÙc ngày LÍ Cha vào ngày chû nhÆt ÇÀu tiên cûa tháng mÜ©i. Con cái thÜÖng hay mua bông và quà Ç‹ t¥ng ngÜ©i Cha.

- Thái lan:

NgÜ©i Thái g†i ngày LÍ Cha là "Wan Phor" và là ngày quÓc lÍ, dân chúng ÇÜ®c nghÌ làm vì Çó cÛng là ngày sinh nhÆt cûa Vua Bhumibol Adulyadej, mÒng næm tháng 12. Trong ngày LÍ này Thái vinh danh nh»ng ngÜ©i Cha gÜÖng mÅu cûa toàn nÜ§c Thái. Trong næm 2004 có Ç‰n 327 ngÜ©i Cha ÇÜ®c vinh danh. N‰u ngày 5.12 là ngày chû nhÆt thì Thái, không liên quan gì Ç‰n ngày sinh nhÆt Vua, së d©i ngày LÍ này sang ngày thÙ hai k‰ ti‰p.

- Nam Hàn:

Tåi Nam Hàn, ngày LÍ Cha còn ÇÜ®c g†i là ngày trÈ con (children's day) và cÛng là ngày quÓc lÍ, nh¢m tåo ÇiŠu kiŒn và cÖ h¶i cho ngÜ©i cha Çùa chÖi v§i con cái tåi nh»ng công viên (parks) hay có thì gi© Ç‹ chung vui v§i con cái.

- Th° nhï Kÿ:

Tåi Th°, ngày LÍ Cha ÇÜ®c t° chÙc vào ngày chû nhÆt thÙ ba cûa tháng sáu. Và cÛng giÓng nhÜ nÜ§c Áo, không phäi là ngày thuÀn túy cho Çàn ông, t° chÙc tÜÖng t¿ ngày LÍ MË.

- MÏ:

Tåi MÏ, ngày LÍ Cha tÜÖng ÇÓi ÇÜ®c tr†ng v†ng, không thua gì ngày LÍ MË và ÇÜ®c t° chÙc vào ngày chû nhÆt thÙ ba cûa tháng sáu. Tr†ng Çi‹m cûa ngày lÍ này là ngÜ©i cha mà bi‹u tÜ®ng chính cho ngày LÍ Cha tåi MÏ là Cà Våt, xe hÖi (càng chåy nhanh càng tÓt) và nh»ng hoåt Ç¶ th‹ thao nhÜ Çánh Golf hay Çi câu cá.

LÀn ÇÀu tiên, vào næm 1909, Bà B. Dodd näy ra š ki‰n t° chÙc Father's Day Ç‹ vinh danh Cha cûa bà, ông William Smart, là m¶t c¿u chi‰n binh trong cu¶c n¶i chi‰n vào nh»ng næm 1861-1865. MË cûa bà ta bÎ ch‰t sau khi sanh xong ÇÙa con thÙ sáu và ông Smart Çã m¶t mình nuôi ÇÙa con vØa l†t lòng cÛng nhÜ lo chæm sóc cho næm ÇÙa con dåi khác tåi m¶t nông tråi thu¶c miŠn ñông ti‹u bang Washington. Vì th‰ bà B. Dodd muÓn vinh danh ngÜ©i cha Çã có nghÎ l¿c nuôi dÜ«ng sáu ngÜ©i con. Ngày LÍ Cha ÇÀu tiên ÇÜ®c t° chÙc vào ngày 19.06.1910 tåi Spokon/Washington. Cùng th©i Çi‹m nhiŠu thành phÓ khác trên nÜ§c MÏ cÛng t° chÙc ngày lÍ vinh danh nh»ng ngÜ©i cha. Ngày lÍ thành công Ç‰n Ç¶ T°ng ThÓng Calvin Coolidge lên ti‰ng h° tr® và ÇŠ nghÎ ch†n m¶t ngày LÍ Cha chung cho tØng ti‹u bang nÜ§c MÏ. V§i th©i gian, hÀu h‰t m†i gi§i ngÜ©i MÏ ÇŠu chÃp nhÆn ngày lÍ này nên vào næm 1974, T°ng thÓng Richard Nixon Çã tuyên bÓ chính thÙc chÃp nhÆn ngày lÍ Cha làm ngày quÓc lÍ và ch†n ngày chû nhÆt thÙ ba cûa tháng sáu làm Ngày LÍ Cha cûa MÏ. Tåi MÏ, con cái mua bông hoa, làm thÖ, mua quà t¥ng cho ngÜ©i Cha. Riêng trong næm 1997 Çã có hÖn 90 triŒu thiŒp mØng ÇÜ®c bán nhân ngày lÍ này. GiÓng nhÜ ª ñÙc, vì ÇÜ®c xem nhÜ là ngày lÍ dành riêng cho Çàn ông nên ª MÏ, ngÜ©i cha cÛng thÜ©ng hay ngÒi xe ng¿a diÍn hành Ç‹ vui mØng ngày lÍ cho chính mình, ngoài nh»ng bu°i du ngoån chung gi»a cha con và Çây chính là k› niŒm mà hÀu h‰t "nh»ng ngÜ©i Çàn ông MÏ" sau này khi l§n lên h† không khi nào quên ÇÜ®c.

NgÜ©i vi‰t tóm lÜ®c nguÒn gÓc Ngày LÍ Cha xÙ ngÜ©i Ç‹ gi§i thiŒu cùng Ç¶c giä và hy v†ng qua Çó ngÜ©i ViŒt tÎ nån c¶ng sän, n‰u Çang ÇÎnh cÜ tåi m¶t trong nh»ng quÓc gia kê trên bi‰t thêm (n‰u chÜa) ÇÜ®c chút ít phong tøc tÆp quán ngÜ©i bän xÙ hÀu tØ Çó có th‹ dÍ dàng h¶i nhÆp hÖn.

Vì tính cách t°ng quát cûa bài vi‰t ch¡c ch¡n còn nhiŠu thi‰u sót, xin qúi Ç¶c giä thông cäm và b° túc thêm.

Lê hoàng Thanh

(Nhân ngày Father's Day = Le jour de père = Vatertag)

=END=

8- Tham Khäo
- Tranh chÃp gi»a hai dân t¶c ViŒt-Miên vì thù hÆn, biên gi§i và Çäng CSVN gây ra
MÜ©ng Giang
 (VNN)

Trong dòng lÎch sº cûa th‰ gi§i, s¿ tranh chÃp lãnh th° cûa các quÓc gia liên hŒ là viŒc bình thÜ©ng. Qua hai cu¶c th‰ chi‰n 1 và 2, tåi Âu Châu gÀn nhÜ không có nÜ§c nào không bÎ thay Ç°i diŒn tích và ranh gi§i. GÀn nhÃt là Trung C¶ng sau næm 1949, diŒn tích r¶ng l§n hÖn so v§i th©i trÜ§c, vì xâm læng cÜ«ng chi‰m ÇÃt Çai cûa nhiŠu quÓc gia lân cÆn nhÜ Mãn Châu, Mông C°, Tây Tång, Tân CÜÖng k‹ cä biên gi§i và lãnh häi, häi Çäo cûa VN. Trái låi nÜ§c Nga mÃt gÀn 1/2 lãnh th° vì các nÜ§c c¶ng hòa t¿ trÎ Çã dành låi Ç¶c lÆp sau khi Çê quÓc Sô Vi‰t søp Ç° vào næm 1991. MÏ, Mã Lai, ƒn ñ¶, Do Thái.. cÛng Çâu có khác biŒt? Nên tình trång các nÜ§c trên bán Çäo ñông DÜÖng cÛng không ngoåi lŒ, vì vùng này chinh chi‰n triŠn miên, månh ÇÜ®c y‰u thua, ÇÜa Ç‰n hÆu quä hai vÜÖng quÓc Phù Nam và Chiêm Thành, vì thua trÆn Çã bÎ xóa tên trên bän ÇÒ th‰ gi§i. Bªi Chân Låp không có sº, do ngÜ©i xÜa chÜa bi‰t dùng giÃy Ç‹ ghi chép, mà chÌ xº døng lá thÓt nÓt, nên không gi» ÇÜ®c tài liŒu quá 150 næm. Khi Pháp xâm chi‰m Cao Miên vào næm 1864, Çã mÜ®n các tài liŒu cû cûa Trung Hoa, ƒn ñ¶, ViŒt Nam, cùng các di tích khám phá ª miŠn Thûy Chân Låp và ÇŠn Angkor, Ç‹ vi‰t b¶ sº Cao Mên. Theo Çó ta bi‰t Chân Låp là m¶t nÜ§c nhÕ trong vùng rØng núi Ratakini, giáp gi§i phía tay nam hai tÌnh Kon Tum, Pleiku và nÜ§c Lâm ƒp, cùng m¶t chûng t¶c v§i ngÜ©i Khmer, tÙc là NgÜ©i ViŒt gÓc Miên ª MiŠn Nam VN ngày nay.

Næm 545 sau Tây LÎch, (STL), Phù Nam và Chân Låp Çánh nhau. Cu¶c chi‰n kéo dài trong 82 næm, cuÓi cùng Phù Nam bÎ tiêu diŒt næm 627. NhÜng ÇÃt nÜ§c chÌ h®p nhÃt trong th©i gian ng¡n ngÛi, rÒi thì n¶i chi‰n, tranh dành ngôi vua, khi‰n Chân Låp bÎ chia thành hai nÜ§c: Løc Chân Låp hay Cao Mên ª phía b¡c và Thûy Chân Låp hay Chân Låp, tÙc MiŠn Nam VN ngày nay. Tuy nhiên vào næm 802, vua Javavarman II låi thÓng nhÃt Chân Låp, lÃy låi tên nÜ§c cÛ là Kampuja, Çóng Çô tåi ñŠn Angkor (ñ‰ Thiên-ñ‰ Thích), mª ÇÀu k› nguyên hùng månh, bành trÜ§ng ÇÃt Çai t§i Mã Lai và Chiêm Thành. Næm 1228 Chân Låp b¡t ÇÀu suy tàn, nên luôn bÎ Thái Lan và Chiêm Thành tÃn công, phäi bÕ Angkor, d©i Çô vŠ Nam Vang (1434), rÒi Lovek (1516).. TØ næm 1594 Chân Låp bÎ Thái Lan Çô h¶, ÇÃt nÜ§c suy tàn tØ Çó. ñÒng lúc, Chiêm Thành cÛng bÎ VN thôn tính vào næm 1697, khi‰n cho Kampuchia bÎ kËt gi»a hai quÓc gia hùng månh ÇÜÖng th©i, nên chÌ còn cách d¿a vào m¶t trong hai nÜ§c trên Ç‹ sinh tÒn. Tóm låi, sau khi chi‰m ÇÜ®c Phù Nam vào th‰ k› thÙ VI, träi qua 11 th‰ k›, vua chúa Chân Låp Çã kh6ng hŠ th¿c hiŒn ÇÜ®c m¶t công trình gì, ngoài xây ÇÜ®c ngôi Tháp MÜ©i tÀng ª ñÒng Tháp. ñÃt Çai hoàn toàn bÕ ph‰ thành rØng bøi, chÙa ÇÀy thú d», ch£ng nh»ng ª trên b©, mà kh¡p sông råch trong vùng, cÛng Ç¥t sŒt Çiã mòng, cá sÃu.. khi‰n cho ai m§i Ç¥t chân t§i vùng này cÛng kinh hÒn båt vía trÜ§c cänh ma thiêng nÜ§c Ç¶c.

Næm MÆu TuÃt (1658) th©i Chúa HiŠn NguyÍn Phúc TÀn ª Nam Hà, ngÜ©i ViŒt ÇÜ®c Vua Chân Låp là N¥c Ông Chân (Rama Thuppdey Chan) cho phép vào khai khÄn ru¶ng ÇÃt ª Vùng Mô Xoài (Bà RÎa) và ñÒng Nai (Biên Hòa), mª ÇÀu cu¶c giao ti‰p ViŒt-Miên. Næm 1674, Vua N¥c Ông N¶n bÎ N¥c Ông ñài dÅn quân Xiêm vŠ cÜ§p ngôi, phäi chåy qua cÀu cÙu quân NguyÍn tåi Dinh Thái Khang. Chúa HiŠn VÜÖng sai quân ti‰p cÙu, Çu°i Çánh N¥c Ông ñài và quân Xiêm ra khÕi thành Sài Gòn và Nam Vang. TØ Çó luôn luôn có s¿ tranh chÃp trong Hoàng T¶c và m‡i lÀn ÇÜ®c quân NguyÍn giúp ÇÕ, là m‡i lÀn c¡t ÇÃt trä Ön, nên Ç‰n næm 1759 miŠn Thûy Chân Låp, coi nhÜ hoàn toàn thu¶c vào lãnh th° cûa VN. Sau khi chi‰m Nam Kÿ, Pháp cÛng Çô h¶ Chân Låp tØ næm 1864 và b¡t ÇÀu ki‹m kê dân sÓ. Riêng ngÜ©i ViŒt gÓc Miên tåi MiŠn Nam VN næm Çó rÃt ít, chÌ có 146.718 ngÜ©i, trong lúc ngÜ©i ViŒt t§i 1.732.316 ngÜ©i. Tình trång dân sÓ cÛng không tæng cho mÃy. Næm 1965 dÜ§i th©i VNCH, ngÜ©i ViŒt gÓc Miên ª MiŠn Nam VN chØng 600.000 ngÜ©i, sÓng tÆp trung nhiŠu nhÃt tåi Vïnh Bình, Sóc Trang, Båc Liêu, Châu ñÓc, An Giang, Kiên Giang, ChÜÖng ThiŒn.. Tåi Sài Gòn có chØng 1000 ngÜ©i. Khi vua Gia long thÓng nhÃt ÇÃt nÜ§c vào næm 1802, lúc Çó ngÜ©i ViŒt gÓc Miên không Çông l¡m nhÜng vÅn ÇÜ®c triŠu Çình, x‰p ngang hàng v§i ngÜ©i ViŒt. Vua còn Ç¥t cho ngÜ©i Miên 6 H†: Kim, Thåch, SÖn, Danh, Lâm và Châu, Ç‹ con cháu sau này dÍ dàng truy tìm phä hŒ, vì trÜ§c Çó không có h†.
+ BIÊN GI�I VI
T-MIÊN:
Sau khi Ç¥t xong nŠn Çô h¶ kh¡p toàn cõi ñông DÜÖng, Pháp Çã phân ÇÎnh låi ranh gi§i hai thu¶c ÇÎa Nam Kÿ và Cao Miên, vì th‹ ch‰ hai xÙ khác biŒt. Do Çó, tØ næm 1870 t§i khi trao trä Ç¶c lÆp cho Kampuchia vào næm 1953, Toàn quyŠn ñông DÜÖng và QuÓc VÜÖng Cao Miên, Çã nhiŠu lÀn Ãn ÇÎnh låi l¢n ranh biên gi§i gi»a ViŒt-Miên, qua các NghÎ ñÎnh ÇÒng kš vào ngày 9-7-1870, 15-7-1873 và các bän tu chÌnh ÇÒng kš vào ngày 31-7-1914, 6-12-1935, 11-12-1936 và 26-7-1946. CÛng tØ Çó ÇÃt Nam Kÿ có tên trong bän ÇÒ th‰ gi§i, qua cái tên do Pháp Ç¥t là Cochinchine. TØ næm 1954 ch‰ Ç¶ th¿c dân Pháp cáo chung trên bán Çäo ñông DÜÖng, thu¶c ÇÎa Nam Kÿ låi trª vŠ v§i MË VN, qua danh xÜng MiŠn Nam VN và thû Çô cûa VNCH Çóng tåi Sài Gòn.

Næm 1939, Toàn QuyŠn Pháp tåi ñông DÜÖng là Jules Brevié chính thÙc cho vë låi bän ÇÒ các nÜ§c ViŒt-Lào và Miên, Ç‹ phân ranh gi§i hành chánh và an ninh tÜ pháp các ÇÎa phÜÖng. Ngoài ra cÛng Ç‹ phân chia rõ ràng các Çäo cÛng nhÜ lãnh häi cûa hai nÜ§c trong VÎnh Thái Lan.. Bän ÇÒ ranh gi§i này tØ Çó Ç‰n nay vÅn ÇÜ®c các nÜ§c trong vùng k‹ cä Trung Hoa tôn tr†ng, mŒnh danh là ÇÜ©ng ranh gi§i Brevié. Theo Çó, tØ b© bi‹n gi»a hai nÜ§c tåi Hà Tiên và Krong Keb, nhìn ra VÎnh Xiêm La (Gulf of Siam), vë theo góc 140 Ç¶. ñäo Phú QuÓc tuy n¢m sâu trong lãnh häi Kampuchia t§i 1,5 d¥m nhÜng vÅn thu¶c phÀn lãnh th° VN. ñ‹ tránh s¿ tranh chÃp vŠ sau, bän ÇÒ Brevié Çã cÜ§c chú 'VŠ vÃn ÇŠ lãnh th°, các Çäo này gi» vÎ trí Ç¥c biŒt'. NhÜng tÃt cä r¡c rÓi sau này, cÛng ÇŠu do VC gây ra. TØ næm 1966 vì muÓn lÃy lòng Sihanouk và Khmer ñÕ, M¥t TrÆn Giäi Phóng MiŠn Nam Çã kš hÙa së tôn trong biên gi§i hai nÜ§c theo ÇÜ©ng ranh Brevié næm 1939. Tåi Hà N¶i næm 1967, VC cÛng Çã kš 'Bän Tuyên BÓ DRV' nhân danh nÜ§c VN Dân Chû C¶ng Hòa, tÙc B¡c ViŒt, công nhÆn biên gi§i hiŒn tåi cûa Kampuchia theo ÇÜ©ng ranh Brevié. B©i vÆy, thØa dÎp VC còn say men chi‰n th¡ng MiŠn Nam tåi Sài Gòn, Polpot Çã cho Khmer ÇÕ tÃn chi‰m tàn sát ÇÒng bào VN trên Çäo Phú QuÓc ngày 4-5-1975 và ñäo Th° Châu ngày 10-5-1975, b¡t theo 500 ngÜ©i ViŒt. Ngày 12-6-1975,sau khi bÎ VC tái chi‰m giäi thoát hai Çäo Phú QuÓc, Th° Châu và chi‰m thêm Çäo Puolao Wai cûa Mien, phái Çoàn Polpot bí mÆt t§i thæm Hà N¶i, Çòi kš hiŒp Ü§c h»u nghÎ vŠ giao thông, lãnh s¿ và ÇÎnh mÓc biên gi§i nhÜng Hà N¶i tØ chÓi. Tháng 5-1976, Phan HiŠn t§i Nam Vang thäo luÆn v§i Polpot vŠ lãnh häi, chÃp nhÆn theo ÇÜ©ng ranh Brvié næm 1939, nh»ng Çäo và bi‹n n¢m phía b¡c ÇÜ©ng ranh (trØ quÀn Çäo Phú QuÓc) là cÛa Kampuchia. Phía nam ÇÜ©ng ranh thu¶c VN. HiŠn còn ÇŠ nghÎ vë låi ÇÜ©ng ranh m§i cho phù h®p v§i chû quyŠn các Çäo nhÜng bÎ Polpot tØ chÓi, vì cho là VC muÓn chi‰m m¶t phÀn l§n bi‹n cûa Miên. Tháng 7-1977 Phan HiŠn t§i Paris bÎ báo chí phÕng vÃn, tåi sao næm 1967 Çã kš công nhÆn ÇÜ©ng ranh Brevié, mà không chÎu giäi thích vŠ Çäo Phú QuÓc, HiŠn cho bi‰t vì lúc Çó Hà N¶i không Ç‹ š t§i vÃn ÇŠ lãnh häi. M¥t thÆt vì Phú QuÓc thu¶c lãnh häi VNCH, nên có bÎ Miên lÃy cÛng vÆy thôi, giÓng nhÜ trÜ©ng h®p Hoàng Sa và TrÜ©ng Sa, vì thu¶c lãnh th° cûa MiŠn Nam, nên HÒ Chí Minh Çã bán cho Trung C¶ng vào næm 1958.

VŠ vÃn ÇŠ biên gi§i trên b¶ gi»a hai nÜ§c ViŒt-Miên, th¿c s¿ ÇÜ®c ÇŠ cÆp sau næm 1954 khi ba nÜ§c ñông DÜÖng Çã Ç¶c lÆp. ñ‹ có Ãn tÜ®ng vŠ ÇÜ©ng biên gi§i, không gì xác th¿c hÖn là s¿ hiŒn diŒn cûa 12 ngôi ch® tr©i biên gi§i, chåy dài tØ ngä ba tam biên ViŒt-Miên-Lào, t§i vùng ÇÃt cuÓi cùng Hà Tiên, n¢m trên VÎnh Thái Lan. Th©i Pháp thu¶c, biên gi§i Miên ViŒt, ÇÜ®c tÜ®ng trÜng b¢ng nh»ng c¶t mÓc, bäng hiŒu c¡m cånh các quÓc l¶, chÙ không có ÇÒn äi hay ÇÖn vÎ biên phòng canh gác ki‹m soát. TØ næm 1955 vŠ sau, s¿ giao thông gi»a hai nÜ§c bÎ ngæn chÆn theo luÆt lŒ cûa hai quÓc gia, Çã làm rõ nét ÇÜ©ng ranh hành chánh, nhÜ ta Çã thÃy vë trên bän ÇÒ.

Theo thÙ t¿, tØ vùng tam biên t§i cuÓi lãnh th° cûa Vùng 2 chi‰n thuÆt, ranh gi§i cûa QuÆn ñÙc LÆp (Quäng ñÙc) và Bù Gia MÆp (PhÜ§c Long). Vùng này núi non hi‹m trª, nên ít có buôn ThÜ®ng hay ÇÒn bót cûa chánh quyŠn, mà chÌ có m¶t con ÇÜ©ng duy nhÃt là QL19, tØ Pleiku sang tÌnh Stung-Treng cûa Cao Miên. Qua khÕi ÇÜ©ng ranh biên gi§i vŠ phía Kampuchia chØng 10 km, m§i có m¶t Buôn Apia cûa ngÜ©i LÖ. Gi»a ranh gi§i hai tÌnh PhÜ§c Long và Quäng ñÙc, QL14 có m¶t ÇÜ©ng rë tØ Miên t§i Buôn Mê Thu¶t (Darlac). Trong ÇÎa phÆn cûa Vùng 3 Chi‰n thuÆt, tØ PhÜ§c Long t§i Tây Ninh, có nhiŠu ÇÜ©ng thông thÜÖng qua biên gi§i Miên ViŒt. Tåi Bình Long có QL13 là trøc giao thông chính gi»a hai nÜ§c th©i Pháp thu¶c. ñÜ©ng này sau khi qua Sóc Penang trong quÆn L¶c Ninh (Bình Long) cûa VN, së g¥p quÆn Snoul, tÌnh Kratié (Miên) rÒi chåy th£ng t§i Stung-Treng và qua Vån TÜ®ng (Ai Lao). ñây là con ÇÜ©ng trong cu¶c chi‰n ñông DÜÖng 2, B¡c ViŒt xº døng Ç‹ chuy‹n quân tÃn công MiŠn Nam. VŠ phía b¡c tÌnh Tây Ninh, trÜ§c Çó có QL22, nÓi liŠn thÎ xã qua các xã Tân Long, Tân H¶i, Tân HÜng (Phú KhÜÖng), t§i tråm cuÓi cùng ª biên gi§i tåi ƒp TÀm Phô (Samach), chåy sang tÌnh Kompongcham (Miên). Tây Ninh còn có m¶t tÌnh l¶, tØ tÌnh lœ t§i ƒp Tân Sinh B‰n Sõi (khoäng 15km), và Xã PhÜóc Tân (PhÜ§c Ninh) sát biên gi§i. Vì B‰n Sõi chÌ cách Xã Bosmon, quÆn Romdoul(Komphong Chak) cûa Miên, m¶t con råch nhÕ, nên hai phía thÜ©ng qua låi b¢ng Çò chÓng sào. NhÜng quan tr†ng nhÃt trong vùng này, tØ trÜ§c t§i nay vÅn là Tråm Biên Gi§i 'Gò DÀu Hå' cÛng ª trong tÌnh Tây Ninh. TØ xã PhÜ§c Tân (PhÜ§c Ninh) theo ÇÜ©ng ranh, së g¥p QuÓc L¶ sÓ 1, tØ �i Nam Quan (Lång SÖn), qua Hà N¶i, Hu‰, Sài Gòn.. t§i Çoån chót ª biên gi§i là Gò DÀu Hå Tây Ninh VN). Sau Çó QL1 ti‰p tøc tØ xã Bravet (quÆn Svay Teap Ó tÌnh Svay Riêng) cûa Miên, t§i Nam Vang và Poipet, biên gi§i Miên-Thái vŠ hÜ§ng tây b¡c. Tåi Gò DÀu Hå, còn có nhiŠu ÇÜ©ng mòn t§i B‰n CÀu,BÀu Gõ.. vÜ®t qua biên gi§i Kampuchia. TØ Tây Ninh, chåy suÓt biên gi§i giáp ranh v§i tÌnh Svay Rieng (Miên), t§i tÌnh HÆu Nghïa (VN), còn có vô sÓ ÇÜ©ng thông thÜÖng gi»a hai nÜ§c tåi Ch® Råch Tràm, xã PhÜ§c ChÌ (Tây Ninh) và ƒp Tà Nu, xã MÏ Quí (HÆu Nghïa).

Vùng 4 Chi‰n thuÆt, b¡t ÇÀu tØ tÌnh Ki‰n TÜ©ng, tåi xã Bình HiŒp có ÇÜ©ng thông sang Mesothngok t§i Kompong Ro, và m¶t ÇÜ©ng khác tØ Tà Lóc qua Long KhÓt VN. Sông TiŠn Giang tØ Miên vào biên gi§i VN tåi xã ThÜ©ng PhÜ§c, quÆn HÒng Ng¿, tÌnh Ki‰n Phong. Phía bên kia là ƒp Kaskos, quÆn Peam Chor, tÌnh Preveng cûa Cam Bot. Phía tä ngån sông TiŠn, ngay biên gi§i là quÆn Tân Châu, tÌnh Châu ñÓc. GiÓng nhÜ Gò DÀu Hå, ThÜ©ng PhÜ§c cÛng có m¶t ch® tr©i rÃt l§n, có tØ th©i Pháp thu¶c t§i nay vÅn còn tÒn tåi. Ÿ Tân An, Tân Châu VN, còn có ÇÜ©ng sang Kos Thom, tÌnh Kandal. ñây là con ÇÜ©ng chính th©i Pháp thu¶c, mà ngÜ©i ViŒt dùng Ç‹ sang lÆp nghiŒp tåi Kampuchia lên t§i nºa triŒu ngÜ©i. TiŠn Giang cÛng là thûy l¶ Ç‹ các tàu tØ VN t§i Nam Vang, dù Miên Çã có häi cäng Kompong Som (Sihanoukville) ª vÎnh Thái Lan. Còn sông HÆu vào VN tåi xã Khánh Bình, quÆn An Phú-Châu ñÓc, ÇÓi diŒn v§i Benghi, Kosthom, tÌnh Kandal cûa Miên. ñây là con ÇÜ©ng t§i thû Ço Nam Vang gÀn nhÃt. Ranh gi§i hai nÜ§c ª Çây là con sông Çào nhÕ có tØ th©i Pháp thu¶c, dùng Ç‹ phân chia lãnh th° hành chánh. SuÓt biên gi§i dài gi»a hai nÜ§c, chÌ có vùng An Phú Ó TÎnh Biên, rÃt phÙc tåp, vì nhiŠu ngÜ©i ViŒt có ru¶ng ÇÃt ª bên kia, do Çó lính Miên thÜ©ng l®i døng vÜ®t biên gi§i sang VN gi‰t ngÜ©i cÜ§p cûa, th©i nào cÛng có. TØ tÌnh lœ Châu ñÓc, có QL2 Çi Tà Keo cûa Miên, qua tråm biên gi§i TÎnh Biên, trên b© kinh Vïnh T‰, do NguyÍn Væn Thoåi Çào tØ th©i vua Minh Mång nhà NguyÍn. Con kinh này æn thông ra bi‹n trên vÎnh Thái Lan. CuÓi cùng là QL17, tØ Råch Giá Ç‰n Hà Tiên (99 km), tØ Çó t§i m¶t Sóc Miên ª biên gi§i Prussey Srok, t§i tÌnh Kampot Çi Nam Vang.

+ S¿ Xung ñ¶t ViŒt-Miên Vi HÆn Thù, Biên Gi§i Và ViŒt C¶ng:
Trên ÇÜ©ng khai hoang tìm sÓng, VN Çã nhiŠu lÀn xung Ç¶t v§i ngÜ©i Khmer, vô tình tåo thành mÓi thù truyŠn ki‰p, gi»a hai dân t¶c khó lòng tháo gª ÇÜ®c, dù th©i gian Çã phôi pha phÀn nào. Ngay ÇÀu th‰ k› XVII, ngÜ©i ViŒt Çã vào khai khÄn ÇÃt hoang tåi Bà RÎa, Biên Hòa. TØ th©i HiŠn VÜÖng NguyÍn Phúc TÀn, vào næm 1658 t§i Võ VÜÖng NguyÍn Phúc Khoát vào hÆu bán th‰ k› XVIII, qua cu¶c nam ti‰n, vùng Thûy Chân Låp coi nhÜ hoàn toàn trª thành lãnh th° cûa ñåi ViŒt. Næm 1813 th©i vua Minh MŒnh, T°ng trÃn Gia ñÎnh là Lê Væn DuyŒt, Çã Çem 10 vån quân t§i Nam Vang, xây thành quách bäo h¶ Chân Låp, kéo dài t§i næm 1840 ThiŒu TrÎ nguyên niên, m§i chÃm dÙt. Næm 1970, vì muÓn cÙu ViŒt kiŠu sinh sÓng tåi Kampuchia, bÎ ngÜ©i Miên 'cáp duÒng' thäm tuyŒt, sau khi Sihanouk bÎ lÆt Ç°. LÀn này QLVNCH låi vào ÇÃt Miên và giäi cÙu Çem gÀn 100.000 ÇÒng bào vŠ nÜ§c. CuÓi næm 1978 ba Çäng c¶ng sän Tàu, ViŒt và Miên xung Ç¶t, Çã gây cu¶c chi‰n ñông DÜÖng lÀn III thÆt Ç£m máu. VC Çã xua Çåi quân tiêu diŒt Polpot và Khmer ÇÕ. ñÒng th©i chi‰m Çóng nÜ§c này t§i næm 1989 m§i rút vŠ nÜ§c. TÃt cä nh»ng oan khiên trên, làm cho ngÜ©i ViŒt sinh sÓng tåi các làng måc ti‰p giáp v§i biên gi§i Miên, tÙ Tây Ninh xuÓng t§i Hà Tiên, cÛng nhÜ tåi các häi Çäo n¢m trong vÎnh Råch Giá, hÀu nhÜ là nån nhân cûa nh»ng cu¶c tàn sát ÇÅm máu cûa Kampuchia, khi có dÎp nhÜ thÖi gian Khmer ÇÕ cÀm quyŠn, tØ ngày 30-4-1975 t§i cuÓi næm 1978. NhÜng thê thäm nhÃt vÅn là sÓ phÆn cûa ngÜ©i ViŒt tha phÜÖng, t§i làm æn trên ÇÃt Chùa Tháp. Ngày 2-6-1956, chính phû Cao Mên cho phép VNCH Ç¥t Tòa ñåi DiŒn tåi Nam Vang, do Ngô Tr†ng Hi‰u Çåi diŒn. NgÜ®c Låi Kampuchia cÛng có Tòa ñåi DiŒn ª Sài Gòn, do Sum Hiêng ÇiŠu khi‹n. Trong lúc Çó Sihanouk ngoài m¥t tuyên bÓ theo chính sách Trung LÆp, nhÜng bên trong låi thiên vÎ và theo phe C¶ng Sän B¡c ViŒt. Næm 1959, vì dính líu t§i vø chÓng Sihanouk, nên Hi‰u ÇÜ®c Phåm Tr†ng Nhân thay th‰ nhÜng cÛng k‹ tØ Çó Chính phû Miên thù h¢n VNCH ra m¥t, nên gÀn nhÜ công khai ûng h¶ Hà N¶i khi cho B¡c ViŒt mª Phòng thÜÖng måi tåi Nam Vang vào tháng 7-1962. RÒi ngày 17-8-1963, Sihanouk Çoån giao v§i VNCH, chÌ cho m¶t Nhân viên thu¶c B¶ Ngoåi Giao MiŠn Nam, làm viŒc bên cånh Tòa ñåi SÙ NhÆt Bän, lo vŠ phÀn vø liên hŒ t§i ViŒt kiŠu. Sau khi Sihanouk bÎ hå bŒ, ngày 10-6-1970, ViŒt -Miên låi tái lÆp bang giao trên cÃp bÆc Çåi sÙ, cho t§i khi VNCH bÎ søp Ç° vào tháng 5-1975.

Sau ngày VC và Miên C¶ng chi‰n th¡ng, lÆp tÙc bùng n° s¿ thù hÆn và xung Ç¶t mà hai Çäng Çã cÓ che giÃu dÜ§i l§p son phÃn tình ÇÒng chí anh em Çoàn k‰t. Tóm låi, tÃt cä n® nÀn, l©i vÓn, chuyŒn xÜa tích cû tØ 300 næm vŠ trÜ§c,Ç Šu ÇÜ®c Polpot và Khmer ÇÕ, Çem h‰t trút vào ngÜ©i dân MiŠn Nam vô t¶i, mà khªi ÇÀu là cu¶c tÃn công dành các Çäo Phú QuÓc, Th° Châu.. trong VÎnh Råch Giá cûa VN. ñây là lÀn ÇÀu tiên Cam BÓt gây hÃn v§i ngÜ©i ViŒt b¢ng chi‰n tranh, Ç‹ xác ÇÎnh chû quyŠn lãnh th°. Hành Ç¶ng ch£ng hŠ xãy ra suÓt th©i Pháp thu¶c và ngay cä th©i VNCH, dù næm 1960 Sihanouk có làm l§n chuyŒn Ç‹ Çòi Phú QuÓc nh»ng cÛng chÌ trên phÜÖng diŒn ngoåi giao mà thôi. Tóm låi nh»ng ác cäm mà ngÜ©i Miên Çã nuôi dÜ«ng cha truyŠn con nÓi v§i ngÜ©i ViŒt, phÀn l§n ÇÜ®c tåo ra bªi Sihanouk, suÓt th©i gian trÎ vì, luôn tác Ç¶ng ngÜ©i dân nÜ§c mình chÓng låi VNCH, qua nh»ng bÎa Ç¥t không hŠ có hay quá Çáng. Sau này Polpot cÛng vÆy, Ç‹ chÓng VN, Çã ph° bi‰n 'H¡c ThÜ' næm 1978, c¿c l¿c tÓ cáo VN Çû thÙ, møc Çích cÛng chÌ Ç‹ hâm nóng hÆn thù truyŠn ki‰p cûa hai dân t¶c. Tháng 4-1977, Polpot ban hành NghÎ quy‰t 870, ra lŒnh b¡t tÃt cä ViŒt KiŠu hay bÃt cÙ ai liên hŒ t§i ngÜ©i ViŒt, tåi Kampuchia. Sau Çó, Khmer b¡t ÇÀu tÃn công các tÌnh biên gi§i VN tØ Tây Ninh t§i Hà Tiên và công khai tuyên bÓ: 'LÀn này Khmer ÇÕ së Çánh chi‰m låi Kampuchia Krom (MiŠn Nam VN) cÛng nhÜ Prey Nokor (Sài Gòn), v§i lš luÆn 'Ta Çã d¿ng ÇÜ®c Angkor, Çánh th¡ng MÏ, thì cÛng së tiêu diŒt ÇÜ®c VN'. ñÀu næm 1978, Polpot b¡t ÇÀu thanh trØng n¶i b¶, tàn sát hÖn 60.000 ngÜ©i Chàm sÓng tåi Kompong Cham, vì h† theo HÒi giáo và ª sát biên gi§i, nên phäi gi‰t h‰t Ç‹ không còn ai làm n¶i tuy‰n cho VC.

ñêm 24-12-1978, Chu Huy MÅn, chính ûy b¶ Ç¶i VC khai hÕa tåi Ban Mê Thu¶c, t°ng tÃn công Khmer ÇÕ. Ngày 6-1-1979 c†ng sän VN vào Nam Vang, Polpot tháo chåy vŠ biên gi§i Miên-Thái, xóa tên Khmer ÇÕ. ChiŠu ngày 10-10-2005, Thû tÜ§ng VC Phan Væn Khäi và Thû tÜ§ng Miên C¶ng Hun Sen, kš HiŒp Ð§c B° Sung vŠ biên gi§i, theo tinh thÀn væn bän mà hai nÜ§c Çã kš vào næm 1985, th©i gian VC Çang Çô h¶ Kampuchia. Tuy nhiên n¶i dung cûa væn kiŒn hiŒp Ü§c, không ai bi‰t gì vì ch£ng bao gi© ÇÜ®c ph° bi‰n và quan tr†ng nhÃt, cÛng không nói t§i vø tranh chÃp Çäo Phú QuÓc, mà theo l©i ÇÒn Çäi VC cÛng tính trä låi cho Kampuchia, nhÜ vø Ç°i Cam Ranh cho Trung C¶ng Ç‹ lÃy Hoàng Sa.

Theo Çài BBC Luân ñôn thông tin ngày 17-10-2005, c¿u hoàng xÙ chùa Tháp là Sihanouk, tuyên bÓ së ª luôn tåi B¡c Kinh, nh© Tàu giúp tranh ÇÃu cho t§i ch‰t, Ç‹ b¡t VC trä låi cho Miên, lãnh th° Kampuchia Krom, trong Çó có Sài Gòn. Ngoài ra cÛng không chÃp nhÆn biên gi§i hiŒn tåi Brevié næm 1939, trong Çó có Çäo Phú QuÓc luôn là ÇŠ tài tranh chÃp cûa Miên-ViŒt, dù th¿c t‰ quÀn Çäo này thu¶c vŠ VN rÃt lâu Ç©i, ngay khi Vua Gia Long NguyÍn Ánh còn tÄu quÓc trÜ§c th‰ k› XIX.

+ QuÀn ñäo Phú QuÓc:
Kiên Giang n¢m vŠ phía tây nam VN, có diŒn tích 6.269 km2 và dân sÓ thÓng kê næm 2000, là 1.494.433 ngÜ©i, tÌnh lœ là thành phÓ Råch Giá. Toàn tÌnh có ÇÃt liŠn chi‰m 5629 km2, phÀn diŒn tích còn låi là häi Çäo. B© bi‹n Kiên Giang dài 200 cây sÓ v§i phÀn lãnh häi và thŠm løc ÇÎa t§i 63.290km2. Hà Tiên là phÀn ÇÃt cuÓi cùng cûa VN, có biên gi§i chung v§i Kampuchia 54 cây sÓ. TÌnh có 105 Çäo l§n nhÕ, trong sÓ này có Çäo Phú QuÓc l§n nhÃt VN.

Phú QuÓc hiŒn là m¶t huyŒn có thû phû là thÎ trÃn DÜÖng ñông, cách thành phÓ Råch Giá 120 km và Hà Tiên 45 km. Hình dáng cûa Çäo thoai thoäi, tØ b¡c xuÓng nam có 99 ng†n núi l§n nhÕ, ngoài ra còn có ÇÒng b¢ng và nhiŠu khu rØng t¿ nhiên, chi‰m diŒn tích hÖn 37.000 ha. có nhiŠu g‡ tÓt cÛng nhÜ các loåi chim muông quí hi‰m. V§i diŒn tích 573 km2, dân sÓ 45.000 ngÜ©i, chiŠu dài 50 km, nÖi r¶ng nhÃt ª b¡c Çäo 25 km, xÜa nay ÇÜ®c ngÜ©i Ç©i khen t¥ng là 'ñäo Ng†c', vì là m¶t vùng ÇÃt h»u tình, phong cänh ÇËp, låi có nhiŠu bãi t¡m trong såch quanh Çäo nhÜ Bãi TrÜ©ng, Kem, GhŠnh DÀu, Råch Tràm, VËm.. ñây cÛng là m¶t ÇÎa phÜÖng n°i ti‰ng vŠ công nghŒ ch‰ bi‰n nÜ§c m¡m cá bi‹n, không thua gì Phan Thi‰t, nh© hÜÖng vÎ ng†t thÖm, Ç¥c biŒt là m¡m Cá CÖm, có Ç¶ Ç¥m Ç¥c cao trên 40%, h¢ng næm sän xuÃt hÖn 6 triŒu lít. NgÜ nghiŒp ª Çây phát tri‹n rÃt månh, v§i hÖn 2000 tàu thuyŠn Çû loåi, h¢ng næm Çánh b¡t hÖn 35.000 tÃn cá và Çû loåi các häi sän khác. Phú QuÓc cÛng có phi trÜ©ng, tØ Sài Gòn ra Çäo mÃt 40 phút, trong khi Çi tàu phäi t§i 8 gi©, m§i vào thÎ xã Hà Tiên. Ngoài ra còn có hai ngÜ cäng An Th§i và Hòn ThÖm. Ÿ Çây có ÇŠn th© cûa Nghïa Sï chÓng Pháp NguyÍn Trung Tr¿c, ngÜ©i anh hùng Çã ÇÓt tàu Tây trên sÒng Vàm CÕ. Ngoài ra kh¡p Çäo còn rÃt nhiŠu di tích cûa Vua Gia Long, lúc tÄu quÓc vào nh»ng næm cuÓi th‰ k› XVIII. Ÿ Çây còn n°i ti‰ng vŠ hÒ tiêu vì nÒng thÖm va m¶t loåi chó ÇÎa phÜÖng, có xoáy trên lÜng, rÃt trung thành v§i chû.

ñÙng tØ NÛi Nai cûa HuyŒn Hà Tiên, t§i MÛi ñá Chông (Phú QuÓc), ÇÜ©ng th£ng này së Çi qua m¶t quÀn Çäo n°i ti‰ng hung hi‹m tØ cä træm næm nay. ñó là quÀn Çäo Häi t¥c, gÒm có các Hòn Ki‰n Vàng, Keo Ng¿a, ñÓc, Tr¿c Mâu, Long ñÜ§c.. n¢m trong VÎnh Hà Tiên. Th©i Pháp, nÖi này có tên là Tiên Häi, hiŒn thu¶c HuyŒn Hà Tiên, tÌnh Kiên Giang. ñây cÛng là nÖi thuyŠn tàu Çû các nÜ§c nhÜ Thái, Nam DÜÖng, Mã Lai, Phi, Kampuchia, VN k‹ cä Tàu.. g¥p g« trao Ç°i hàng hóa, mua bán m†i thÙ. Th©i VNCH, Vùng vÎnh Råch Giá-Hà Tiên thu¶c trách nhiŒm cûa B¶ TÜ LŒnh Vùng IV Duyên Häi, mà TÜ lŒnh cuÓi cùng là ñåi tá HQ. NguyÍn Væn ThiŒn, B¶ TÜ lŒnh Çóng tåi Phú QuÓc v§i các ÇÖn vÎ Häi quân tr¿c thu¶c nhÜ Duyên ñoàn 45 coi B¡c ñäo Phú QuÓc và Hà Tiên.Duy6n ñoàn 44 Çóng tåi Kiên An-Hòn Tre, bao vùng VÎnh Råch Giá, RØng U Minh, sông Cái l§n, Cái bé. Duyên ñoàn 43 ª Sông Ông ñÓc, MÛi Cà Mâu và Duyên ñoàn 42 ª Hòn Nam Du. Riêng Häi ñ¶i IV có nhiŠu chi‰n håm biŒt phái, bao vùng tuÀn ti‹u, bäo vŒ Häi phÆn VN tØ MÛi Cà Mâu, Ç‰n tÆn biên gi§i Miên ViŒt, trong VÎnh Råch Gíá-Hà Tiên. Nh© vÆy tình hình rÃt yên tÌnh, ít khi xãy ra nån häi t¥c cÜ§p bóc dân lành.

Sau tháng 5-1975, QLVNCH không còn n»a, nên trong vùng quanh quÀn Çäo Häi T¥c, hÀu nhÜ là sào huyŒt cûa b†n cÜ§p bi‹n. Chúng thÜ©ng giä dång quân Kampuchia, vÜ®t ranh gi§i lãnh häi cûa hai nÜ§c, cÜ§p bÓc ghe tàu Çánh cá cûa VN, rÒi kéo vŠ ÇÃt Miên Çòi tiŠn chu¶c mång, chu¶c tàu thuyŠn. ñã có nhiŠu cu¶c Çøng Ç¶ gi»a bæng nhóm Häi t¥c quÓc t‰ và VC nhÜng không làm sao dËp ÇÜ®c. HiŒn nay vùng phân ranh lãnh häi gi»a VN và Cam BÓt, trong VÎnh Thái Lan chÜa giäi quy‰t ÇÜ®c. Theo luÆt bi‹n quÓc t‰ ÇÜ®c qui ÇÎnh, thì tính tØ mép nÜ§c cûa Çäo hay ÇÃt liŠn ra xa 12 häi lš, g†i là Vùng kinh t‰. CÛng tÜ mép nÜ§c ra 200 häi lš là häi phÆn quÓc gia. Do tính chÃt Ç¥c biŒt cûa quÀn Çäo Phú QuÓc, tåi ÇÜ©ng ranh Brevié næm 1939 trên bän ÇÕ thì lãnh häi cûa hai nÜ§c Miên-ViŒt, có chung m¶t Vùng Bi‹n LÎch Sº, mà ngÜ©i cûa hai nÜ§c ÇŠu có quyŠn t§i khai thác, Çánh cá.. L®i døng nhÜ®c Çi‹m này, b†n cÜ§p bi‹n tØ các Çäo chû quyŠn cÛa Miên, vÜ®t tuy‰n phân ÇÎnh vùng nÜ§c chung trên, sang häi phÆn VN cÜ§p bÓc, tÓng tiŠn và gi‰t håi ngÜ dân nÜ§c ta. Trong các vø cÜ§p này, ngoài häi t¥c Miên, còn có cÜ§p bi‹n quÓc t‰ Çû quÓc tÎch, trong Çó có cä gi¥c Tàu. TØ tháng 10-1998, tÌnh Kiên Giang ngoài các ñ¶i T¿ VŒ bi‹n, còn có thêm l¿c lÜ®ng cänh sát tuÀn tra bäo vŒ lãnh häi. NhÜng làm gì ÇÜ®c, n‰u tình trång lãnh häi gi»a hai nÜ§c chÜa có m¶t công Ü§c minh ÇÎnh.

Ôi Nam QuÓc SÖn Hà, nay Çâu còn thu¶c quyŠn Nam ñ‰ CÜ. Bi‰t Ç‰n bao gi© NgÜ©i NÜ§c ViŒt m§i t¿ làm chû mình Ç‹ quy‰t ÇÎnh vÆn mŒnh quÓc gia dân t¶c và ÇÜ®c sÓng t¿ do hånh phúc, ki‰m ngày hai b»a æn nhÜng thung dung t¿ tåi nhÜ th©i còn VNCH (1955-1975).
Xóm CÒn

Tháng 6-2007

MÐžNG GIANG

=END=

9- Væn H†c NghŒ ThuÆt

- Mây tr¡ng bay
Phan

Anh bån vÌa hè cûa tôi l¥ng lë gói mÃy b¶ quÀn áo, nh© tôi chª ra phi trÜ©ng. Ai cÛng th¡c m¡c: "Sao låi Çi ViŒt Nam sau T‰t?" M¶t mình tôi là ngÜ©i bi‰t ch© k‰t qûa cûa chuy‰n Çi. Ba tuÀn sau, tôi Çón anh Ãy vŠ låi vÌa hè, Ç‹ nghe và buÒn buÒn ngÒi vi‰t... Mây tr¡ng bay. Bay Çi, bay Çi nh»ng Çám mây xám qúa khÙ! Làm Ön.

"...Sau ngày miŠn Nam thÃt thû, tôi cÛng thÃt h†c luôn tØ Çó. Ki‰m sÓng theo bån bè cÛng ch£ng Ç‰n Çâu vì ÇÙa nào cÛng ng© nghŒch nhÜ nhau, toàn dân lÜng dài tÓn väi æn no låi n¢m. M¶t dåo æn không ngÒi rÒi nhìn mË tôi bán ÇÒ nhà Ç‹ sÓng còn, thÆt Çau lòng khi thÃy mË tôi bán Çi nh»ng món n» trang cûa riêng mË, rÒi Ç‰n nh»ng món lë ra là gia bäo. ThÃy mË mình cÖ c¿c qúa mà nhà vÅn thi‰u æn, tôi liŠu Çi theo mÃy ngÜ©i quen trong xóm - h† dÅn tôi Çi làm bÓc x‰p trong Cäng Sàigòn.

Cä Ç©i cÖm cha áo mË và Çi h†c, ngày ÇÀu tôi vác nh»ng bao phân bón trên vai nghe Çau Ç§n tâm can. Ngày sau rã r©i thân xác v§i sÙc n¥ng cûa nh»ng bao b¶t mì - viŒn tr®. Nh»ng ngày sau n»a, tôi không còn chÎu n°i. VŠ låi gia Çình, càng không chÎu n°i v§i nh»ng b»a trÜa - không nhóm lºa. Hai mÜÖi bÓn ti‰ng ÇÒng hÒ cûa m¶t ngày, mË tôi chÌ nÃu m¶t b»a æn duy nhÃt vào bu°i tÓi. Nh»ng ÇÙa em tôi tranh æn nhÜ bÀy sói. Tôi cÓ g¡ng trª låi làm công viŒc bÓc x‰p Ç‹ hy v†ng nhà có hai b»a æn.

Th©i gian trôi qua thÆt mau, tôi quen viŒc và cÛng quen luôn sinh hoåt cûa nhóm ngÜ©i nhiŠu lÙa tu°i. Cùng æn, cùng nghÌ, cùng làm... tôi chÌ không cùng h† nhÆu nhËt hay Çánh bài. Nh»ng b»a trÜa cûa chúng tôi ngoài quán cÖm bình dân, trÜ§c c°ng kho 5, ÇÜ©ng TrÎnh Minh Th‰ - Çã Ç°i tên NguyÍn TÃt Thành. Tôi æn cÖm v§i món gì rÈ nhÃt, gía xào huy‰t hay ÇÆu hÛ kho cà chua ch£ng hån. Có hôm chÌ Çû tiŠn mua cÖm nÜ§c chan, nghïa là ngÜ©i bán chan cho mi‰ng nÜ§c gì thì æn nÜ§c Ãy, vì mình chÌ mua cÖm không. NÖi tôi ngÒi thÜ©ng là trong góc Ç‹ æn xong - tranh thû ch®p m¡t m¶t chút, còn hÖn ngÒi ÇÃu láo chuyŒn thiên hå.

Quán cÖm có cô Thúy phø viŒc, hai ÇÙa bé gái d†n bàn, rºa dïa. Bà chû tóc lÃm tÃm båc, ngÒi múc thÙc æn, nhÜng tính tiŠn là chánh. Cô Thúy Ç¶ mÜ©i tám, hai mÜÖi nhÜng ra vÈ thành thåo bán buôn. B§i cÖm, múc thÙc æn theo yêu cÀu cûa khách, mÃy ÇÙa nhÕ bÆn r¶n d†n bàn thì cô bÜng luôn cÖm ra cho khách, thoæn tho¡t nhÜ m¶t con thoi. Có hôm tôi nhìn lÜng áo cô Ü§t ÇÅm mÒ hôi...chÌ hi‹u ÇÜ®c trong cu¶c sÓng ÇÜÖng th©i: Ai cÛng c¿c nhÜ ai. MÃy ngÜ©i bån trÈ cûa tôi cÙ Üa Çòi cô Thúy bÜng cÖm Ç‹ có dÎp ti‰p cÆn cho h† ch†c ghËo. Tôi m§i nhÆn thÙc ra r¢ng: tôi là ngÜ©i không Çòi hÕi thì ÇÜ®c cô Thúy bÜng cÖm cho æn nhiŠu nhÃt. Hôm cô Ç¥t dïa cÖm xuÓng bàn cho tôi kèm theo m¶t cái nháy m¡t! ThÆt s¿ tim tôi có khác nhÎp, nhÜng mà cÓ quên Çi chuyŒn lÙa Çôi vì Ç©i sÓng gia Çình Çang khÓn khó, tôi không muÓn tÓn kém cho chuyŒn riêng tÜ trong khi ÇÒng lÜÖng vÓn Çã ít Õi. Tôi cúi g¢m m¥t v§i dïa cÖm gía xào huy‰t cûa tôi. Hôm nay dÜ§i m§ gía, xanh xao vài c†ng hË... có cái trÙng kho. Cái trÙng bi‹u thÎ cho lòng nhân Çåo... suy ra tôi Çã hi‹u lÀm vŠ cái nháy m¡t! Nh»ng ngày sau n»a, hôm thì mi‰ng thÎt, hôm ÇÜ®c cä con tôm kho... Tôi toàn nuÓt tr¶ng vì s® ai Çó thÃy ÇÜ®c, s® nhÃt là bà chû. M¶t hôm cô Thúy d†n cä chÒng dïa cao ngÃt xuÓng nhà sau, tôi thì m§i nuÓt tr¶ng qûa trÙng nhân Çåo. Tôi gÌa v© làm Ç° dïa cÖm cûa mình vào ngÜ©i Ç‹ lÃy c§ xin ra Ç¢ng sau g®t rºa. Tôi nói v§i cô Thúy: ñØng làm vÆy n»a! nh« bà chû thÃy ÇÜ®c thì... S® hai ÇÙa bé rºa dïa nghe ÇÜ®c, tôi không dám nói ti‰p. Thúy trä l©i tôi: "Anh làm c¿c qúa mà æn uÓng nhÜ vÆy... b¶ nhà anh nghèo l¡m hä?" Tôi cúi m¥t l¥ng thinh.

Trò gian lÆn cÙ ti‰p diÍn, tôi s® cho Thúy mÃt viŒc nên bi‹u tình bÃt båo Ç¶ng. Tôi vÅn Çi æn trÜa v§i anh em, nhÜng mua ° bánh mì chan cÀm theo. Vào quán chÌ xin ly trà Çá. Thúy bÜng trà Çá cho tôi, giÆn ra m¥t. ThÆt tình thì ° bánh mì chan làm sao no b¢ng dïa cÖm. Tôi cÛng khÓn ÇÓn.

Mùa cuÓi næm bÆn r¶n v§i công viŒc nhiŠu hÖn bình thÜ©ng, có tiŠn hÖn nhÜng cÛng mŒt mÕi hÖn. Nh»ng hôm có tiŠn chia tØ "b¡n xÈ". Nghïa là chi‰c xe vÆn täi nhÆn hàng hai træm bao phân u - rê ch£ng hån. Anh em th‹ nào cÛng nhét rÃt khéo trong thùng xe hai træm lÈ m¶t bao. NgÜ©i tài x‰ nhÆn hàng gªi tiŠn bÒi dÜ«ng cho bÓc x‰p thay vì chÌ Çû uÓng trà Çá thì hôm Çó Çû cho anh em æn trÜa. Nh»ng hôm có tiŠn ki‹u Çó, tôi Çàng hoàng mua cho mình cÖm thÎt kho trÙng thì låi æn không ngon, vì Thúy không thu x‰p Ç‹ Çích thân bÜng cÖm cho tôi. ThÆt khó hi‹u lòng mình v§i nh»ng bâng quÖ! Hình nhÜ tôi vÅn nhìn Thúy dÜ§i ánh m¡t h†c thÙc cûa mình nhÜng n‰u so sánh v§i nh»ng cô bån h†c mà tôi Çã tØng Çeo Çu°i thì Thúy có m¶t vÎ trí rÃt Ç¥c biŒt trong tôi. Khoäng cách h†c vÃn tôi không ngåi b¢ng nh»ng ranh mãnh có qúa s§m trong m¶t cô gái còn qúa trÈ là bÙc tÜ©ng ngæn cách - tôi không muÓn nghï Ç‰n.

Hoàn cänh gia Çình sa sút thêm, tôi cÓ quên Çi nh»ng riêng tÜ Ç‹ gánh vác thay cho cha anh Çang tan tác, lÜu Çày. MË tôi bŒnh dæm hôm vì tr©i trª lånh cuÓi næm, tôi cÛng bèo nhèo, sÆt sØ cäm cúm. Không ng© mË n¥ng hÖn, phäi vô nhà thÜÖng. Không h†c bác sï, tôi cÛng bi‰t là mË tôi suy dinh dÜ«ng. Phäi vô nÜ§c bi‹n, bÒi dÜ«ng chÃt Çåm... vân vân. Còn tiŠn bŒnh viŒn n»a. Tôi cÀu cÙu nh»ng ngÜ©i bån h†c cÛ còn thÌnh thoäng g¥p nhau. H† giúp tôi tÆn tình trong nghèo khó, may cÛng Çû tiŠn bŒnh viŒn. MË tôi xuÃt viŒn sau khi ÇÜ®c vào hai bÎt nÜ§c bi‹n. MË trª vŠ công viŒc cûa ngÜ©i buôn bán linh tinh ngoài ch® thì ngÃt xÌu vì thi‰u máu, låi vôï bŒnh viŒn. Hôm Çó tôi nóng lånh tØng cÖn vì cäm cúm, låi phäi làm Çêm cho kÎp chuy‰n tàu chª gåo ra B¡c! Såch sành sanh vét cho ÇÀy túi tham, m¶t ông gìa khÖi khÖi nói câu Ãy nhÜ không cÀn ai nghe thì m†i ngÜ©i låi nghe và cÜ©i theo hi‹u bi‰t cá nhân.

Hai gìÖ Çêm thì ÇÀy hÀm mÛi, chúng tôi ch© nh»ng ngÜ©i thûy thû Çóng hÀm và mª hÀm sau Ç‹ ti‰p tøc xuÓng gåo. M†i ngÜ©i ngû la liŒt bÃt cÙ góc kËt nào, vài ngÜ©i canh công an quÆn cäng, bäo vŒ, häi quan Ç‹ lÈn vào Çâu Çó trong tàu. H† æn c¡p bÃt cÙ thÙ gì thÃy ÇÜ®c, n‰u bÎ phát giác thì nhäy xuÓng sông, bÖi qua bên kia Thû Thiêm. Có ngÜ©i bÎ b¡n nhÜng tôi chÜa thÃy ai ch‰t. Tôi ngÒi ª m¶t góc khuÃt gío cho Ç« lånh, ngoài ÇÜ©ng cÀu tàu có ti‰ng hát tØ xa v†ng låi. Tôi tØ tØ nhìn ra ba th¢ng Tây say mèm, chúng vØa c¥p kè nhau Çi loång choång vØa hát, m‡i th¢ng cÀm trêm tay m¶t chai rÜ®u uÓng dª, thÌnh thoäng låi ÇÜa lên miŒng nÓc Øng ¿c. CÜ©i và hát nhÜ cä Ç©i h† chÜa bao gìÖ nghe câu såch sành sanh... H† Çi ngang qua tôi, m¶t th¢ng Tây ghé ch‡ tôi Çang ngÒi gÆt gÜ«ng, có lë h¡n tính Çi ti‹u vì ª Çó góc khuÃt. H¡n thÃy tôi nên chºi thŠ rÒi quay ra, Çi ti‰p v§i bån bè. Sau túi quÀn jean cûa h¡n, cái bóp dÀy c¶m nhÜ muÓn r§t ra ngoài. Tôi bÎ hÃp l¿c cûa cái bóp cuÓn hút Ç‰n tÌnh táo trong cÖn lÖ mÖ nóng lånh rã r©i. Tôi Ü§c gì cái bóp rÖi ra khÕi túi quÀn h¡n! Cái bóp cûa thûy thû viÍn dÜÖng th‹ nào ch£ng có vài træm Çô la trong Çó. H¡n mÃt vài træm ch£ng änh hÜªng gì nhiŠu v§i thu nhÆp cûa h¡n nhÜng vài træm Çô la thì cÙu ÇÜ®c cä gia Çình tôi. NhÃt là mË tôi Çang thi‰u máu trong bŒnh viŒn. M¶t bÎt máu cûa dân xì ke ma túy - bán máu, cÛng n¢m ngoài mÖ Ü§c cûa tôi. MË tôi låi khác nhóm máu v§i tôi m§i kh°. Trong s¿ mãnh liŒt cûa Ü§c mÖ... tôi thÃy nh»ng bÎt máu thÆt tÜÖi s¡p r§t ra khÕi túi quÀn ngÜ©i thûy thû. Cha tôi d¿ng tôi dÆy, bäo Çi theo nó Çi... Tôi Çi theo nh»ng ngÜ©i thûy thû Çã khá xa, m¡t dõi trên ÇÜ©ng ch‡ tÓi, ch‡ sáng. Tôi tin là së tìm ÇÜ®c cái bóp th‹ nào cÛng rÖi. Ch®t n°i da gà khi thoáng nghï không lë cha tôi ch‰t trong tù rÒi sao? Sao ông d¿ng tôi dÆy và bäo tôi Çi theo nh»ng ngÜ©i này? Ý nghï Çó bÎ cha tôi d¢n xuÓng. ñàn ông t¿ xoay sª lÃy bän thân mình trong nghÎch cänh. Lo cÙu mË cûa con trÜ§c Çi! Tôi theo ba th¢ng Tây loång choång hát hò... Quên mÃt là mình Çã ra khÕi khu v¿c ÇÜ®c phép Çi låi và ch¡c cái tÜ§ng ngÜ©i làm viŒc bÃt thiŒn Çang rình mò, lÃp lÃp ló ló nên Çi ÇÙng không Çàng hoàng, gây chú š! Có cái gì nhÜ thanh s¡t thúc vào lÜng tôi lúc lë ra cái bóp r§t xuÓng ÇÃt! Ti‰ng hét: ñÙng nåi (låi)!!! gi†ng B¡c nghe chói tai. NgÜ©i công an quÆn cäng chïa súng vào ng¿c tôi. Dí nòng súng vào ng¿c tôi không ghê r®n b¢ng gÜÖng m¥t anh ta - rÃt s¤n sàng bóp cò.

- Mày rình mò cái gì th‰? æn c¡p gì?

- ThÜa không...

- B¡t qûa tang. Còn chÓi à?

Anh ta thúc báng súng vào bøng tôi. Tôi ngã qøy. H¡n bÒi thêm m¶t cú tr©i giáng xuÓng lÜng tôi. Tôi Çau Çi‰ng và ngÃt Çi. Ba th¢ng Tây nghe Òn - quay låi. Chúng vây quanh tôi, không cho ngÜ©i công an quÆn cäng Çánh tôi n»a. Tay công an không bi‰t ti‰ng Anh Ç‹ trä l©i nh»ng câu hÕi cûa h†. NhÜng m¥t h¡n Çanh låi, m¡t tr¡ng dã, ræng vÄu ra nhÜ cái bàn nåo dØa khô... s¤n sàng xé tôi ra tØng s®i. Ba th¢ng Tây d¿ng tôi dÆy, bäo tôi Çi Çi. Tên công an không chÎu, h¡n b¡n lên tr©i ba phát. Vài phút sau có chi‰c xe công an chåy Ç‰n, chª tôi vŠ nhà ki‰ng (nÖi tåm giam cûa công an quÆn cäng Ç‹ hÕi cung trÜ§c khi ÇÜa t¶i phåm Çi khám Chí Hòa). VŠ Ç‰n nhà ki‰ng, ngÜ©i công an Çó báo cáo sÖ qua v§i lãnh Çåo cûa h¡n: "Th¢ng này theo tøi nÜ§c ngoài... không Ç°i chác, tr¶m c¡p cÛng gªi thÖ Çi ngoåi quÓc nói xÃu ch‰ Ç¶". H¡n quay qua tôi: "Mày gªi thÖ gì? ÇÜa tau coi!" H¡n løc soát tôi, càng h¢n h†c vì không tìm ÇÜ®c gì.

LÀn ÇÀu tiên tôi chåm trán v§i trò chøp mÛ cûa ch‰ Ç¶ m§i. Tôi ch£ng có gì trong ngÜ©i Ç‹ làm b¢ng chÙng b¡t tôi ngoài cái l‡i Çi ra khÕi khu v¿c ÇÜ®c phép. H† Ç‹ tôi ngÒi Çó tØ gÀn sáng, rÒi Ç‰n trÜa. NgÜ©i t° trÜªng bÓc x‰p cûa tôi Ç‰n xin tha v§i lš do ch¡c là anh Çã nghï nát óc: " Th¢ng này Çêm qua lên cÖn sÓt. Tôi cho nó tåm nghÌ giäi lao... ch¡c là nó Çi bÆy trong cÖn mê säng... anh bÕ qua cho nó ÇÜ®c không? MÃy anh em làm chung, xác nhÆn v§i tôi là nó hiŠn. ChÜa tØng tr¶m c¡p. Anh em bÓc x‰p có chút qùa... tå t¶i v§i anh." NgÜ©i t° trÜªng bÓc x‰p Ç‹ xuÓng bàn gói qùa. Anh cáo lui, không quên d¥n tôi: "Mày vi‰t cho thành thÆt m¶t t© ki‹m Çi‹m gªi cán b¶ xin khoan hÒng, Çi". NgÜ©i công an nói trÕng không: "ñ‹ tôi nghiên cÙu vø án, rÒi cÙu xét sau. Anh vŠ Çi..."

Tr©i Öi! Tôi có gây án gì Çâu mà phäi nghiên cÙu? ChÌ thÃy h¡n mª gói giÃy báo trên bàn ra (không cÀn t‰ nhÎ trÜ§c m¥t tôi) Bên trong gói giÃy là næm bao thuÓc lá ba sÓ 5. Tôi bàng hoàng còn hÖn khi bÎ b¡t. Vì có ÇÜ®c thä ra thì tiŠn Çâu tôi hoàn låi cho anh em? Næm gói thuÓc ba sÓ trong th©i Çi‹m Ãy là m¶t gia tài. Ai sª h»u næm gói ba sÓ th©i Ãy, có th‹ g†i là ngÜ©i giàu. H¡n cho næm gói thuÓc vào x¡c - cÓt. NhÓt tôi vào phòng trong cÄn thÆn rÒi ra Çi. H¡n Çi bán låi, chÙ Çi Çâu. Vì thÌnh thoäng có ngÜ©i ngoåi quÓc tÓt bøng nào ném cho Çám bÓc x‰p gói thuÓc lá ngoåi thì cä t° cÛng bán Çi Ç‹ lÃy tiŠn æn chÙ ai dám hút thuÓc lá ngoåi th©i Ãy, có khác nào ÇÓt tiŠn. Tôi ngÒi Ç‰n chiŠu xuÓng trong vô v†ng. Nghï Ç‰n khám Chí Hòa là h‰t Ç©i mình. Nghï Ç‰n mË tôi trong bŒnh viŒn, không bi‰t Çã ra sao? Ba ÇÙa em ª nhà thÆt là t¶i nghiŒp. Chúng không có gì æn. Hai ÇÙa con gái còn bi‰t chÎu Ç¿ng, th¢ng em út lúc nào cÛng càu nhàu: "... nhà không có gì æn".

Màn Çêm buông xuÓng theo cánh cºa khám Chí Hòa. Tôi Çã là m¶t t¶i phåm hình s¿. Ti‰ng ngÜ©i công an quÆn cäng còn væng v£ng trong ÇÀu tôi. H¡n nói v§i ngÜ©i thay ca tr¿c cho h¡n, sau khi Çã Çi bán næm gói thuÓc và trª låi: "MË bÓ tiên sÜ lÛ tàn dÜ MÏ - Ngøy. Toàn quân tr¶m c¡p nhÜ rÜÖi. Phän Ç¶ng thu¶c vŠ bän chÃt không th‹ cäi tåo. CÙ nhÜ tôi thì b¡n bÕ mË chúng nó Çem bón lúa..." H¡n dØng låi nh»ng lš luÆn không tÜªng Ç‹ cho ngÜ©i ÇÒng chí nói ti‰ng Nam kia có th©i gìÖ thÃm thía tÜ duy cách mång. H¡n ra vÈ Çæm chiêu cûa ngÜ©i Çã thÃm nhuÀn tÜ tÜªng - triŒt Ç‹ cách mång... tôi thì hi‹u h¡n s® tôi së nói v§i ngÜ©i Ç‰n sau vŠ næm bao thuÓc lá nên h¡n phán quy‰t nhÜ thäo luÆn v§i ÇÒng chí mà cÛng nhÜ ra lŒnh: "ñÜa mË nó vào khám cho xong. Tù ngøc chÜa ch¡c Çã cäi tåo ÇÜ®c b†n này. Chính sách khoan hÒng... tôi së tri‹n khai sâu r¶ng v§i ÇÒng chí trong kÿ h†p t§i... ñÒng chí Çánh xe Çi lãnh xæng, rÒi ÇÜa nó Çi cho khuÃt m¡t tôi". Tôi cÛng muÓn vào khám cho xong. Còn hÖn ngÒi nghe máu nóng dâng lên tÆn c°. Tôi s® mình giÆn qúa mÃt khôn. Vì tôi trong tuyŒt v†ng, cÙ ngÒi nhìn cái xÈng - phòng cháy ch»a cháy nÖi góc phòng. Tôi không ch¡c cái xÈng Ãy có Çû sÙc bºa cái ÇÀu th¢ng này ra cho tôi xem trong Ãy là óc ngÜ©i hay chÌ toàn bã ÇÆu hÛ - cho heo æn?

Nh»ng tay ÇÀu trâu m¥t ng¿a trong khám "dz®t" tôi m¶t ch¥p. ThÃy tôi không chÓng c¿, h† càng Çiên ti‰t, tÄn cho tôi m¶t trÆn mŠm thân. Tôi bÎ lôi dÆy dÜ§i ánh m¥t tr©i chÙ làm sao dÆy n°i. ñêm kinh hoàng còn chÆp ch©n trong trí óc. Tôi không tÜªng tÜ®ng ÇÜ®c con ngÜ©i có th‹ hành xº v§i con ngÜ©i nhÜ dã thú trong Çêm qua. NgÜ©i Çàn ông luÓng tu°i nhÜng khÕe månh, mình ÇÀy thËo và nh»ng hình xæm. Oâng nhìn tôi khó hi‹u! NhÜng sau cái nhìn Ãy thì không ai Çánh tôi n»a.

Tôi ª trong Çó mÜ©i tám ngày, hoàn toàn không có liên låc v§i bên ngoài. M¶t bån tù bäo tôi: SÓ mày hên. Tôi không hi‹u ch» hên mang š nghïa gì?! ñêm Ç‰n m§i hi‹u: Tôi ÇÜ®c chuy‹n qua phòng giam khác, không rõ lŒnh cûa ai vì không thÃy công an nhà tù Çâu cä. Cái hay là cÙ có m¶t ngÜ©i gÌa dång tù nhân nhÜng Çi Ç‰n Çâu thì h¡n có chìa khóa mª cºa Ç‰n Çó. Tôi chÌ s® chuy‹n ch‡ låi bÎ Çánh. NhÜng không ai Çánh tôi. M¶t ngÜ©i bån m§i trÈ nhÜ tôi, h¡n nói: "Khi nào tao bi‹u mày Çi thì theo tao, ÇØng hÕi gì nha!" H¡n nhìn tôi thÜÖng håi... GÀn sáng, h¡n bäo tôi Çi, lË lên... H¡n dÅn tôi qua bao nhiêu ngõ ngách, có tr©i m§i nh§ n°i. CuÓi cùng chúng tôi thoát ra bãi cÕ tranh phía sau khám Chí Hòa, hØng Çông Çã rõ m¥t ngÜ©i. Tôi theo h¡n nhÜ hình v§i bóng vŠ Ç‰n m¶t cæn nhà løp xøp trÜ§c m¥t có ÇÜ©ng rày xe lºa (khu ngã sáu Yên ñ‡ - Lê Væn DuyŒt). H¡n chào hÕi ngÜ©i Çang ngÒi trong cæn nhà Çó. Qua chuyŒn trò tôi bi‰t: H¡n gi‰t ngÜ©i ngoài ga xe lºa Hòa HÜng vì nh»ng tranh chÃp giang hÒ, cÙ thän nhiên vô tù ngÒi vài hôm thì có ngÜ©i lo cho ra. NgÜ©i Çàn ông Ç¶ lÜ®ng trong tù låi là Çàn anh luôn cûa ngÜ©i Çàn ông Çang ngÒi uy nghi trÜ§c m¥t tôi. Ông này bäo tôi: "Bây gìÖ mày muÓn Çi Çâu thì Çi, có dÎp cÛng nên trª låi tå Ön anh Hai. N‰u không có ÇÃt sÓng thì ª Çây tao nuôi... Theo th¢ng Nhiên, nó sai Çâu Çánh Çó".

Hóa ra, ngÜ©i bån vÜ®t ngøc tên Nhiên. H¡n t¡m rºa, thay ÇÒ. GìÖ nhìn h¡n nhÜ m¶t tay anh chÎ ch® tr©i. T¿ nhiên d¡t xe g¡n máy có s¤n trong cæn nhà Ãy ra. H¡n chª tôi Çi vŠ phía Bình TriŒu, gªi tôi vào m¶t nhà tr† nhÜng sinh hoåt mãi dâm, ngoài khu ga xe lºa Bình TriŒu. Cho tôi ít tiŠn, rÒi h¡n bi‰n Çi Ç‰n cä tuÀn. B‡ng nºa Çêm mò vŠ, h¡n nói tôi: muÓn Çi Çâu thì Çi h¡n låi cho tôi ít tiŠn. Tôi nhìn h¡n vØa bÎ ai chém, máu ÇÕ cä ng¿c mà phát s®. H¡n nhìn tôi thÜÖng håi: "Mày Çi khÕi thành phÓ càng hay cho mày, tao nhìn cái tÜ§ng mày không làm gì ÇÜ®c".

Chúng tôi chia tay ngay sau Çó. Tôi gÌa làm hành khách ch© tàu ngoài ga Bình TriŒu, cÙ lang thang Çi xuÓng Çi lên. MuÓn vŠ nhà xem mË tôi Çã ra sao? thì không dám vŠ. Tôi vŠ Çåi nhà ngÜ©i bån thân ª Bà Chi‹u, k‹ h‰t s¿ tình cho bån tôi nghe. Bån tôi vi‰t thÖ tay và cho tôi m¶t ÇÎa chÌ ª Lâm ñÒng, bäo tôi tá túc ª Çó là ngÜ©i bà con cûa bån tôi. Ch© bån tôi liên låc.

Tôi ª Lâm ñÒng làm rÅy m¶t tuÀn thì bån tôi Ç‰n. Nh»ng tin tÙc tôi bi‰t ÇÜ®c: Næm bao thuÓc lá ba sÓ 5 cúng cho ngÜ©i chuyên chính báo håi Ç©i tôi là cûa Thúy nh© ngÜ©i t° trÜªng bÓc x‰p cúng giùm. ChuyŒn không xong, Thúy tìm Ç‰n nhà tôi, lo cho em tôi. ñ‰n bŒnh viŒn lo cho mË tôi. NhÜng ngÜ©i không qua khÕi cæn bŒnh ng¥t nghèo: Ung thÜ máu. Thúy Çã chôn cÃt mË tôi v§i s¿ giúp Ç« cûa bån bè tôi. Lá thÖ Thúy vi‰t rÃt rõ ràng cho tôi: "Em bi‰t h‰t m†i chuyŒn, anh ÇØng nông n‡i làm hÜ chuyŒn em Çang tính. Có anh Hoàng (bån tôi) giúp Ç«. Em Çang xin cho ba anh vŠ s§m vì mË anh mÃt rÒi. Anh Çang ª tù thì cÙ ª tù! ñØng trÒi m¥t ra làm hÜ chuyŒn. Chia buÒn cùng anh..."

Cha tôi ÇÜ®c giäi quy‰t nhân Çåo Ç‹ vŠ nuôi mÃy ÇÙa con nhÕ - mÒ côi. Tôi trª vŠ Ç©i thÜ©ng v§i giÃy t© cûa m¶t ngÜ©i bån Çã vÜ®t biên. Tôi tìm Thúy trong vô v†ng - m¶t Ç©i. Cô Ãy bi‰n mÃt trong Ç©i tôi cÛng ng†t ngào nhÜ cô Ãy Ç‰n.

Nh© làm ÇÙa con gÌa cûa cha mË bån tôi mà tôi ÇÜ®c Çi, cha tôi và mÃy ÇÙa em ÇÜ®c ngÜ©i anh trong gia Çình Çi du h†c tØ trÜ§c '75 bäo lãnh. Gia Çình tôi xum h†p - thi‰u bóng ngÜ©i mË xÃu sÓ. Tôi trª låi làm ngÜ©i - vô cäm rÃt nhiŠu næm và có lë suÓt Ç©i nhÜ th‰! Tôi không Çi Chùa hay Nhà th© thÜ©ng, nhÜng hÍ có dÎp Ç‰n ch‡ trang nghiêm... Tôi ÇŠu cÀu nguyŒn cho Thúy ÇÜ®c bình an. GìÖ này tôi còn hãi hùng m‡i khi nh§ låi m¶t giai Çoån lÎch sº, có nh»ng con ngÜ©i hoàn toàn không nhân tính thì Çåi diŒn cho pháp luÆt. Dân Çâm thuê chém mÜ§n låi có lòng tØ bi bÃt ng©. NgÜ©i hiŠn lÜÖng - thúc thû. NgÜ©i có lòng nhân ái - thiŒt thòi...

Ba mÜÖi næm sau, tôi Çi ch® Wal - mart mua mÃy lon thÙc æn cho cá ki‹ng trong nhà. Lúc bÜ§c lên xe Ç‹ lái vŠ, chân tôi Çá phäi cái bóp Çàn ông dÀy c¶m. Tôi không nh¥t cÛng có ngÜ©i nh¥t, ngÜ©i thÃy cái bóp sau tôi së xº s¿ ra sao?! Tôi nh¥t cái bóp nhÜ nh¥t ÇÜ®c Ü§c mÖ ngày nào. NgÒi trong xe m¶t mình... tôi bÆt khóc. Thúy Öi! CuÓi cùng anh cÛng Çã nh¥t ÇÜ®c cái bóp cûa m¶t th¢ng Tây. Còn em. GìÖ nÖi Çâu?... Có nh»ng Ü§c mÖ thành s¿ thÆt, có Ü§c mÖ không thành s¿ thÆt. Gía trÎ cûa Ü§c mÖ là có thành s¿ thÆt hay không khi ngÜ©i ta cÀn. Nghï th‰.

Tôi vŠ nhà, lên mång tìm ÇÎa chÌ ngÜ©i mÃt bóp không khó, Çã Çi chung ch® thì anh ta cÛng ª Çâu Çây thôi! Tôi Ç‰n nhà, trä låi cái bóp cho anh ta khi chính anh ta còn chÜa bi‰t mình mÃt bóp. NhÜng tôi thì mÃt æn mÃt ngû. Ð§c mÖ nh¥t ÇÜ®c cái bóp cûa m¶t th¢ng Tây Çã hoàn toàn vô nghïa v§i th©i gian. Ð§c mÖ g¥p låi Thúy Çã ÇÜa tôi ra phi trÜ©ng v§i m¶t quy‰t tâm l§n l¡m! ñ©i sÓng không có nh»ng Ü§c mÖ ª ngày mai thì làm gì cho h‰t hôm nay? Ba mÜÖi næm trong m¶t Ç©i ngÜ©i Çâu phäi ng¡n. Tôi Çã chôn kÏ Ü§c mÖ này trong tÆn cùng sâu th£m cûa lòng mình.

BÜ§c chân xuÓng phi trÜ©ng Tân sÖn nhÃt sau nhiŠu næm xa cách, ai không bÒi hÒi trª låi nÖi mình Çã ra Çi. Tôi chÌ nung nÃu m¶t quy‰t tâm: MÃy núi tôi cÛng trèo, mÃy sông cÛng l¶i, mÃy Çèo tôi cÛng qua! Không g¥p ÇÜ®c Thúy trong lÀn vŠ này thì nh»ng tháng ngày ti‰p nÓi thÆt vô vÎ. Khi ngÜ©i ta không còn cÀu Ç‰n tiŠn båc, không cÀn Ç‰n danh vÎ... m¶t tình thÜÖng m‰n së rÃt Ãm áp, phäi không?

Hoàng g†i tôi Öi Öí... c¡t ÇÙt giòng suy tÜªng miên man Ç‹ bån bè bÜ§c vào niŠm vui h¶i ng¶. Ba tuÀn lÍ vÃt vä ngÜ®c xuôi v§i nh»ng Çêm vŠ ngây ngÃt men say - ti‰ng cÜ©i và ti‰ng cøng ly r°n räng Çi vào giÃc ngû. Sáng cuÓi cùng ª Sàigòn vì sáng mai tôi bay s§m. NgÒi uÓng cà phê v§i v§i Hoàng ngoài quán quen cûa h¡n - cÛng là Çi‹m hËn bån bè suÓt ba tuÀn nay. Hoàng sÖ š hay thÜÖng håi tôi mà nhä ra câu nói: "... Trong Ç©i sÓng luôn có nh»ng Ü§c mÖ không bao gìÖ ngu¶i lånh nhÜng së thôi Ãm áp khi nó thành s¿ thÆt." Tôi b¡t g¥p ánh m¡t Hoàng xa xæm nhÜ dõi vŠ qúa khÙ! Xúc Ç¶ng dâng lên Çôi m¡t ngÜ©i bån gìa. H¡n Çã gìa tØ nhÕ, tØ khi còn Çi h†c, tØ khi nhÆn danh hiŒu quân sÜ m†i vÃn ÇŠ cho Çám bån bè say sÜa ba tuÀn nay. Tôi không nghï là Hoàng sÖ hª vì h¡n thâm trÀm l¡m! Ba mÜÖi næm trÜ§c, h¡n cho tôi cái quy‰t ÇÎnh Çi tÎ nån ª Lâm ñÒng, Çû bi‰t tÃm lòng cûa h¡n v§i bån bè lúc hoån nån, phán Çoán thông minh và quy‰t ÇÎnh mau lË, dÙt khoát... Tôi linh tính ÇÜ®c møc Çích chuy‰n vŠ lÀn này có nhiŠu cÖ may thành công l¡m và ÇÀu mÓi Ç‹ Çi Ç‰n thành công cÛng Çâu Çây! Tôi ép h¡n giäi thích câu phát bi‹u vØa rÒi. Hoàng hài lòng v§i s¿ phán Çoán cûa tôi. H¡n cÜ©i bí hi‹m - chª tôi Çi. Ra khÕi thành phÓ, xe hÜ§ng vŠ Lái Thiêu, càng lúc càng vào sâu trong ru¶ng ÇÒng khi Çã qua vùng cây trái. Hoàng dØng xe trÜ§c m¶t ngôi Chùa hay cái Am? Tôi bàng hoàng, Ç¶t qøy. Có th‹ do áp huy‰t bÃt °n.

TÌnh låi trong s¿ lo l¡ng cûa Hoàng và Çôi m¡t ngÜ©i xÜa. Thúy nhìn tôi hay tôi Çang nhìn Thúy trong chi‰c áo nâu sòng. Màu m¡t xÜa Çã mÕi nh»ng tinh ranh. GìÖ chÌ còn bao dung, Ç¶ lÜ®ng... Tôi khóc ng†t ngào nhÜ ngày xÜa còn bé bÎ Çòn roi, bao nhiêu t¿ ái Çàn ông bay Çâu h‰t? LÀn ÇÀu tiên tôi cäm nhÆn ÇÜ®c khóc là m¶t cäm giác tuyŒt v©i. Nó vÖi Çi nh»ng kh° tâm dù không h£n ÇÀy lên nh»ng Ü§c nguyŒn, nhÜng nh»ng n‡i niŠm chÃt chÙa cÙ lÀn lÜ®t v« òa ra cho ngÜ©i ta cäm khoái nhË nhàng.

Sau b»a trÜa Çåm båc ª Chùa, ba chúng tôi ra ngoài hóng gío. Tôi hÕi mua mi‰ng ÇÃt quanh Chùa. Hoàng cÜ©i ki‹u con buôn, Thúy cÜ©i ra nÜ§c m¡t. ñ‰n ra vŠ, Thúy t¥ng tôi bÙc tu®ng PhÆt Bà Quan Aâm do chính tay Thúy làm tØ g‡ cûa cây mít gìa bÎ trÓc gÓc bªi mÜa giông.

ñêm tïnh l¥ng trong gian phòng khách nhà Hoàng. ƒm trà xanh làm m¡t tôi ráo hoänh. Hoàng nhä vào tai tôi m¶t qúa khÙ xa xÜa:... Ông gìa mày vŠ, Thúy bi‰n mÃt. Tao thŠ v§i lòng. Tao v§i mày ÇÙa nào ki‰m ÇÜ®c trÜ§c là cûa ÇÙa Çó. Vài næm sau mày Çi, tao càng ráo ri‰t tìm ki‰m cho ra Thúy. Cä chøc næm tr©i tao m§i tìm ra nÖi sáng nay, ÇÜa mày Ç‰n Çó. Cái chòi tranh væng v£ng ti‰ng kinh cÀu. ChÜa bao gìÖ tao hÕi Thúy: "Vì sao?" Tao mua låi khu ÇÃt Ãy, cÃt lên cái Am. Trª vŠ lÃy v® và không bao gìÖ bÜ§c chân vào ÇÃt nhà Chùa. ThÌnh thoäng tao có ghé qua b© tre, bøi trúc... Ç‹ bi‰t SÜ cô còn sÓng trên Ç©i! và trª vŠ trÀn tøc cûa mình. Còn mày... Çã trót làm ngÜ©i không th‹ vô tâm, thì thôi. Chuy‰n này vŠ låi MÏ cÛng ÇØng nghï ng®i nhiŠu. Tao nghï kÏ rÒi... nhÜng không nói Çâu. Sáng nay l« dåi nói v§i mày có m¶t câu... ch¡c là tao ân hÆn.

Máy bay xuyên qua bi‹n l§n, ai nÃy ngû dÆt d©. Tôi nh§ cäm giác Çi vào Thiên ÇÜ©ng cûa chuy‰n bay xÜa cÛ ÇÜa tôi Ç‰n MÏ. Chuy‰n bay này, tôi nh§ cäm giác ngÒi trên chi‰c xe jeep ÇÜa tôi vào khám Chí Hòa. Ch£ng bi‰t Hoàng Çã nghï kÏ ÇÜ®c ÇiŠu gì? Tay tôi mân mê bÙc tÜ®ng g‡ mít m¶c måc, ÇÖn sÖ... PhÆt Bà không cûa riêng ai! NgÜ©i chÌ hiŒn thân khi chúng sanh kh° nån. Tôi nhìn ra ngoài cºa s°, mây tr¡ng bay...

=END=
