

A-PDF Merger DEMO : Purchase from www.A-PDF.com to remove the watermark

http://www.a-pdf.com

 1

KKỷỷ YYếếuu//ĐĐặặcc SSaann MMạạcc ĐĐĩĩnnhh CChhii
XXuuâânn CCaannhh DDầầnn 22001100

Chủ Nhiệm: Jimmy Dieu
Chủ Bút: Võ Văn Quang

Cố Vấn:

Giáo Sư Hiệu Trưởng Lý Di
Giáo Sư Phạm Quân Hồng
Giáo Sư Nguyễn Trí Thành

Trang Bìa: Họa Sĩ Trần Xuân Lộc

Tác Giả Đóng Góp:

Giáo Sư Hiệu Trưởng Lý Di
Giáo Sư Nguyễn Phước Hậu
Giáo Sư Phạm Quân Hồng

Giáo Sư Vũ Ngọc Ngoạn
Minh Tuấn (Bùi Anh Tuấn)

Jimmy Dieu
MFox (Gia Thành)
Lâm Kim Chung

Lê Thị Phương Mai
Mỹ Uyên

Nguyên Dung
Ngọc Nữ (Nguyễn Như Hiền)

Nguyễn Quốc Khánh
Nguyễn Thị Khánh Minh

Nguyễn Văn Bảy
Nhan Thủy Tiên

Nhược Thu
Quách Xuân Sơn
Tăng Ngọc Hồng

Trần Mỹ Huệ
Trịnh Dzũng
Văn Mỹ Lan

Võ Mạnh Hùng

Ban Tổ Chức Xuân Canh Dần 2010
Trưởng Ban Tổ Chức: Jimmy Dieu

Phó Ban Tổ Chức: Phan Ngọc Thành
Trưởng Ban Văn Nghệ: Nhạc Sĩ Minh Tuấn (Bùi Anh Tuấn)

Trưởng Ban Tiếp Tân: Ngọc Nữ (Nguyễn Như Hiền)
Phó Ban Tiếp Tân I: Đặng Huệ Hoa

Phó Ban Tiếp Tân II: Quách Xuân Sơn
Trưởng Ban Âm Thanh & Video: Trần Phước Hữu

MC: Nguyễn Hồng Diễm Phúc, Nguyễn Hoànng Yến, Minh Tuấn, Phan Ngọc Thành
Ẩm Thực: Chị Quách Xuân Sơn

XXXXuaân

SangSangSangSang
HaïnhHaïnhHaïnhHaïnh

PhuùcPhuùcPhuùcPhuùc

BìnhBìnhBìnhBình

YeânYeânYeânYeân

TôùiTôùiTôùiTôùi

TeátTeátTeátTeát

ÑeánÑeánÑeánÑeán

VinhVinhVinhVinh

HoaHoaHoaHoa

PhöôùcPhöôùcPhöôùcPhöôùc

LoäcLoäcLoäcLoäc

TraønTraønTraønTraøn

 2

 3

MMạạcc ĐĐĩĩnnhh CChhii RReeuunniioonn

Mục Lục:

Trang Tựa Đề Tác Giả

1 Ban Tổ Chức
2 Chúc Tết của Ban Tổ Chức
3 Mục Lục
4 Lá Thư Mạc Đĩnh Chi ………………...…………..…………………GS Hiệu Trưởng Lý Di
6 Sớ Táo Quân ………………………………………………………………….... Jimmy Dieu
8 Xuân Canh Dần Nói Chuyện Hùm, Cọp, Hổ và Ồng Ba Mươi ………………... Jimmy Dieu
11 Đâu Rồi Mùa Xuân ……………………………………….……….....................Văn Mỹ Lan
12 Tết Viễn Xứ Na Uy ……………………………………………………...Lê Thị Phương Mai
15 Thơ Xuân…..……………………………………………………... Nguyễn Thị Khánh Minh
16 Mạc Đĩnh Chi Hoài Khúc………………………………………..… Minh Tuấn/Jimmy Dieu
19 Vài Cảm Nghĩ Đơn Sơ Về Nền Giáo Dục Trung Học ………………GS.Hiệu Trưởng Lý Di
24 Thơ Xuân ………………………………………………………….…………….... Mỹ Uyên
25 Về Quê…... ……………………………………………………...…… GS Phạm Quân Hồng
28 Thơ Xuân…..………………………………………………………………..…... Nhược Thu
32 Lời Nguyền ……………………………………………….……….....................Văn Mỹ Lan
38 Học Tiếng Anh …..……………………………………….................GS Nguyễn Phước Hậu
41 Tết Xa Nhà Ở Hà Nội ……………………………………………...................... Phương “N”
53 Mùa Xuân Khói Sương …………………………………………………….. Võ Mạnh Hùng
56 Thơ Xuân………………………………………………………..…….…GS Vũ Ngọc Ngoạn
57 Ngày Xuân Nhớ Mẹ……………………………………………….....................Trần Mỹ Huệ
60 Thơ Xuân ……………………………………………………...………....MFox (Gia Thành)
62 Thiệp Chúc Xuân ………………………………………………..................................En-Ech
65 Thơ Xuân ………………………………………………………………..….. Võ Mạnh Hùng
66 Yến Thắm Bỏ Bùa …………………………………………….. Lang Thang Cà Tang Bí Rợ
72 Xuân Xưa Có Anh Bên... Lâm Kim Chung
73 Thơ Xuân ………………………………………………..................................... Jimmy Dieu
74 Những Mùa Xuân Trắng ………………………………………………...Lê Thị Phương Mai
76 Già Rồi Vẫn Dại…………………………………………………….… Nguyễn Quốc Khánh
77 Xuân Canh Dần Đối Thơ Của Bà Hồ Xuân Hương ………...……...………….. Jimmy Dieu
78 Vậy Mà Tôi Cứ Tưởng ……..…………………………….………......................Văn Mỹ Lan
82 Thơ Xuân …………………………………………………….............…….Quách Xuân Sơn
83 Thơ Xuân ………………………………...……………………Anh Vĩnh (Nguyễn Văn Bảy)
89 Paris, Cộng Đồng Người Việt và Tết Nguyên Đán……………...…...………..Nguyên Dung
92 Xuân Xưa ………………………………………………………………….. Nhan Thủy Tiên
95 Lục Bát Tình Yêu …………………………………………..… Minh Tuấn/Quách Xuân Sơn
96 Trả……………………………………………………………..….… Minh Tuấn/Nhược Thu
97 Duyên Tình Ngất Ngây…………………………………………..… Minh Tuấn/Jimmy Dieu
99 Quỹ Điều Hành Mạc Đĩnh Chi ………………….……………Ngọc Nữ (Nguyễn Như Hiền)
101 Quỹ Tương Trợ Mạc Đĩnh Chi …………………………………………… Tăng Ngọc Hồng
103 Tử Vi 2010 ……………………………………………………… Tiên Tri Hà Bá Núi Cô Tô

 4

LLáá tthhưư MMạạcc ĐĐĩĩnnhh CChhii

GGSS LLýý DDii

Tới hôm nay, Hội Ái Hữu Trung Học Mạc Đĩnh Chi đã
được thành lập được tám năm, lần đầu tiên được tổ chức tại
Mile Square Park, qui tụ được một số Thầy Cô và các cựu
học sinh Mạc Đĩnh Chi, rồi sau đó năm 2003 được tổ chức
tại nhà hàng Seafood Kingdom, Anaheim có vẻ qui mô và
có tổ chức hơn, lúc đầu dự trù khoảng chừng 150 người
tham dự vậy mà cuối cùng đã qui tụ được hơn 250 người,
một cuộc họp mặt thật cảm động sau ngày rời trường, sau
khoảng thời gian 28 năm dài không gặp nhau nên bạn bè
đều háo hức, ai cũng muốn gặp lại Thầy xưa, bạn cũ, còn
quý Thầy/Cô cũng mừng rỡ mong gặp mặt nhau, các em
cựu học sinh ai cũng ngỡ ngàng, tay bắt mặt mừng, bây giờ
anh làm nghề chi, chị làm nghề gì? Con cái gia đình được
mấy cháu ? Ai nấy trong lòng đều háo hức, “Xem dung
nhan ấy bây giờ ra sao?” Người ấy có thể là người đặc biệt
của ai đó, người bạn, người nhiều cảm tình hoặc là người
mình thầm yêu trộm nhớ…! Đó là nét đẹp của trường Mạc
Đĩnh Chi.

Tôi đứng đó một khoảng không xa cùng với một vị giáo sư, nhìn các em hàn huyên tâm sự
một cách say sưa mà lòng cũng vui lây, cảnh vui này tôi không tìm thấy khi họp mặt với
trường cũ của tôi, trường Petrus Ky, hầu hết quý Thầy và bạn cũ đều già, nói chuyện rất
đàng hoàng nghiêm túc, có muốn đùa giỡn cũng không có môi trường và hầu hết là nam
giới.

ChuùcChuùcChuùcChuùc Möøng Möøng Möøng Möøng NaêmNaêmNaêmNaêm Môùi Môùi Môùi Môùi

XXXXuaân Canh Canh Canh Canh DDDDaàn 2010 2010 2010 2010

 5

Ngôi trường Mạc Đĩnh Chi là ngôi trường ít người biết đến, nằm ở ven đô, trên đường Lục
Tỉnh đường về miền tây, khi nói đến Mạc Đĩnh Chi, nhiều người nghĩ ngay là cụ nhà nho,
học giỏi, tướng mạo xấu xí, thậm chí còn nghĩ lầm là nghĩa địa Mạc Đĩnh Chi, nơi chôn cất
những vị chức sắc thời đệ nhất Việt Nam Cộng Hòa, nhưng những người có liên hệ với
trường Mạc Đĩnh Chi thì lại thấy trường Mạc Đĩnh Chi là một ngôi trường mộc mạc, dễ
thương như một cô gái từ thôn quê lên thành thị, chưa biết thoa son đánh phấn và chưa bị
vật chất hóa, một số nam/nữ sinh biết trốn học, đi lambretta ba bánh ra Saigon ăn hàng hay
trốn đi xem ciné, một số nam sinh còn lén ăn cắp trái cây hay gà tại nhà ông Hiệu Trưởng,
tôi lại thấy đó là đặc tính dễ thương, không quậy phá không phải là học trò, là đặc tính thứ
ba (sau quỷ và ma) của học sinh nên tôi không đi mét với Ông Thầy Phạm Ngọc Đỉnh, miễn
học giỏi là được rồi.

Hội Ái Hữu Trung Học Mạc Đĩnh Chi được thành lập chậm so với những hội ái hữu trường
khác, khi sống ở Mỹ gần 10 năm sau tôi mới gặp lại được một số các cựu học sinh Mạc
Đĩnh Chi, nhưng vì bận rộn với cuộc sống tôi không cập nhật hoá được nhiều, lúc bấy giờ
phương tiện liên lạc rất khó khăn, được địa chỉ, số điện thoại rồi nhưng khi dời nhà thì mất
liên lạc.

Mãi sau này nhờ sự thịnh hành của Internet và đời sống ổn định, sự liên lạc dễ dàng hơn…
Từ đó Hội Ái Hữu Trung Học Mạc Đĩnh Chi được thành lập, cũng nhờ Liêu Hoàn Vũ, là hội
trưởng đồng thời là chuyên viên điện toán nên điều hành website
http://macdinhchireunion.net rất vững chắc, nhờ vậy mà liên lạc được rộng rãi, từ Việt Nam
cho đến tất cả quốc gia trên thế giới, có cả các em ở Na Uy, ở Đức, Ý cũng liên lạc được.

Tôi nghĩ Hội Ái Hữu Cựu Học Sinh Mạc Đĩnh Chi từ ngày thành lập đến nay đã thành công
trong việc nối kết tất cả các cựu học sinh từ ngày trường mới bắt đầu hoạt động cho đến các
cựu học sinh mới ra trường sau này, hội viên càng ngày càng đông, ngoài ra Quỹ Tương Trợ
MĐC đã góp phần không nhỏ trong việc giúp đở quý vị Thầy/Cô và cựu học sinh đang ở
vào tình trạng rất khó khăn nơi quê nhà, có lẽ nhờ tên Mạc Đĩnh Chi vẫn còn tồn tại chăng?
Năm nay, Hội Ái Hữu Trung Học Mạc Đĩnh Chi lần đầu tiên cho ra đời Tập San Xuân Canh
Dần cũng sẽ thành công, sai/trái, hay/dở không có gì là quan trọng, điều quan trọng là giữ
được tình thân hữu, an ủi, giúp đỡ nhau khi hữu sự thì thật không có gì quý giá cho bằng.

Nhân dịp xuân về, kính chúc quý Thầy/Cô, các cựu học sinh Mạc Đĩnh Chi và gia quyến
hạnh phúc, thịnh vượng, sức khỏe và thành công trong cuộc sống.

GGSS LLýý DDii
CCựựuu HHiiệệuu TTrrưưởởnngg TTrrưườờnngg TTrruunngg HHọọcc MMạạcc ĐĐĩĩnnhh CChhii SSààii GGòònn

Mùa Xuân Canh Dần 2010

 6

SSớớ TTááoo QQuuâânn 22001100

Kính thưa Ngọc Hoàng
Chúng thần Táo Quan
Của Mạc Đĩnh Chi
Được thầy Lý Di
Gởi tối hậu thư
Bảo không chần chừ
Phải đi về Mỹ
Để bàn cho kỹ
Việc sớ táo quân
Chúng thần phải tuân
Đến khi tấu chỉ
Chi tiết tỉ mỉ

Năm rồi quá ế
Nên hổng có xế
Hăm ba tháng chạp
Lại đạp xe đạp
Thượng Hải ngồi trước
Trông thật lả lướt
Lách tới lách lui
Như cái dùi cui
Bolsa ngồi giữa
Tưởng mình cưỡi ngựa
Xoay ngang lắc dọc
Yên kêu lọc cọc
Sài Gòn ngồi cuối
Khom lưng lúi cúi
Đạp hộc xì dầu
Cũng chẳng ra đâu

Nay rằm tháng Giêng
Áo quần trang nghiêm
Chầu trước thiên cung
Xin bẩm báo cùng
Ngọc Hoàng Thượng Đế
Cũng chưa có trễ
Cúi xin tâu chỉ

Mong ngài xét kỹ

Thần táo Bolsa
Tấu chuyện phương xa
Kỷ Sửu vừa lui
Một năm tối thui
Chiến tranh kinh tế
Biết sao mà kể
Dân nghèo nước yếu
Cái gì cũng thiếu
Thất ngiệp cả năm
Hơn mười phần trăm
Nhà cửa bỏ hoang
Ai cũng chạy làng
Thêm bịnh cúm heo
Ai ai cũng teo
Thần xin dâng tấu
Mong ngài hiểu thấu

Thần Táo Sài Gòn
Chẳng dám nói ngon
Chuyện ở Việt Nam
Dân khổ lại kham
Thiên tai bão tố
Sao cứ trút đổ
Nước lụt tùm lum
Dân kêu um xùm
Từ Nam Trung Bắc
Cái gì cũng mắc
Xin ngài có cách
Để dân khỏi trách

Thần táo Thượng Hải
Giờ xin phân giải
Chuyện nhà họ Mạc
Cũng không bệ rạc
Đồng môn phương xa
Cũng quay lại nhà
Còn những người mới
Cũng vừa kéo tới
Chuyện các thầy cô
Thần xin nói dzô
Tuổi sống dâng cao
Sức khỏe dồi dào
Ngọc Hoàng ban cho
Một năm thượng thọ

Kính thưa Ngọc Hoàng
Thần thấy hoang mang
Tháng mười vừa qua
Ai ai cũng la
Văn Giang nhà báo

Tung tin xôn xáo
Nói thầy Lý Di
Đi tuyển Thứ Phi
Việt Nam gái trẻ
Thật là vui vẻ
Tới hồi phân giải
Mới thấy hổng phải
Cái lỗi chính tả
Bỏ dấu bậy bạ
Cái chữ thường bị
Là chữ “Ly Dị”
Không phải Lý Di
Xin hãy quên đi
Đồng môn cẩn thận
Không nên nhầm lẫn
Ngọc Hồng nổi giận
Thầy Di lận đận

Có chuyện này đây
Thần thấy hay hay
Chuyện tình lắt nhắt
Nhưng cần phải nhắc
Chuyện của chị Nương
Đưa con đến trường
Ở tận bên Mỹ
Đem lòng ủy mị
Với anh nhà báo
Thiệt là chu đáo
Đưa đây đưa đó
Ra biển hóng gió
Quên cả ngày giờ
Bỏ báo chơ vơ
Hổng thèm viết lách
Yêu đương đủ cách
Chắc là nay mai
Thần có tin hay
Chàng Việt Herald
Chắc phải nhảy dzô
Làm rể họ Mạc
Sẽ không thể thoát

Muôn Tâu thánh thượng
Không thể mường tượng
Chuyện Võ Mạnh Hùng
Thần thấy lung tung
Hôm rồi nhìn ảnh
Hoa khôi mảnh khảnh
Của hai sư tỷ
Kẻ Âu, người Mỹ
Ngọc Hồng, Phương Mai
Nên bèn đắm say

Mạc
Đĩnh
 Chi

 7

Nằm mộng nằm mơ
Nói năng ú ớ
Hoa khôi thì đẹp
Cho rằng “bị đẹp”
Bà xã mà nghe
Thì chết đó nhe
Cái mũi không xẹp
Cũng bị bả kẹp

Chuyện chị Phương Mai
Ở xứ “no hoài” (Norway)
Dưới ánh trăng mờ
Đọc một bài thơ
Của Hồ Xuân Hương
Ghẹo Nguyệt ngoài đường
Ông đồ say xỉn
Nên hãy thật tỉnh
“Hang Hùm chốn đó
Chớ có sờ mó”
John Cao bèn đáp
Giống như nhạc ráp
Tay không sờ mó
Thì mắc phải gió
Còn cái hang hùm
Thì mặc ông hùm
Chung chăn ta đắp
Ôm run lập cập

Nhạc sĩ Minh Tuấn

Năm rồi nổi hứng
Ngẫu nhiên sáng tác
Vài chục bản nhạc
Nào là rumba
Tới cha cha cha
Rồi đến tango
Ôm theo một cô
Đi ra sàn nhảy
Vũ điệu bá cháy
Múa qua múa lại
Rất là mềm mại
Tới chừng thức dậy
Mới biết là bậy
Vì cái xương sống
Giờ cần phải chống

Muôn tâu Ngọc Hoàng
Năm mới Xuân sang
Canh Dần đi tới
Tất cả phải mới
Xin ngài ban cho
Cuộc sống ấm no
Để dân đổi đời
Sống cách thảnh thơi
Dân giàu nước mạnh
Trong ngoài bá tánh

Chúng thần kính chúc
Người người hạnh phúc

Từ Á tới Âu
Mọi người sống lâu
Cả Phi, Úc, Mỹ
Hưởng nhiều thú vị
Thầy cô tất cả
Gia đình hê hả
Đồng môn, thân hữu
Ai cũng làm chủ
Vàng bạc chất đống
Tiền đô ngập cổng
Sức khỏe dồi dào
Không có ốm đau
Dâu hiền con thảo
Tiện bề sai bảo
Cháu chắt đầy nhà
Cứ đẻ nhiều ra

Muôn tâu Ngọc Hoàng
Thánh chỉ đã mang
Mọi việc bẩm báo
Chúng thần xin cáo
Hẹn sang năm mới
Chúng thần lại tới
Giờ xin goodbye
Good luck, good night

Jimmy Dieu
Canh Dần 2010

__

VVVVui Cui Cui Cui Cười…........

Lên thiên đường sớm hơn

Một cặp vợ chồng già đã trên 80 tuổi mà vẫn
khỏe mạnh, họ ăn uống theo chế độ và tập thể
dục thường xuyên. Không may hai cụ qua đời
do một tai nạn xe cộ họ lên thiên đàng và được
Thánh Pierre đón tiếp nồng hậu. Thánh Pierre
đưa hai người đi tham quan nhà bếp khổng lồ,
hồ bơi, phòng tắm hơi, sân chơi golf... Lóa mắt
vì sự sang trọng của ngôi nhà, cụ ông hỏi
Thánh Pierre:
- Chúng tôi có phải trả tiền các dịch vụ không?
Thánh Pierre trả lời:
-Tất cả đều miễn phí, đây là thiên đàng mà.

Đến giờ ăn, Thánh Pierre đưa hai cụ đến bàn
bày thức ăn linh đình. Cụ ông hỏi:
-Tất cả các món ăn này đều miễn phí à?
Thánh Pierre trả lời:
- Tất nhiên.
- Chúng tôi có thể ăn tùy thích, không phải lo
ngại dư mỡ, đường, cholesterol à?
- Không, tôi đã bảo là cụ đang ở trên thiên đàng
mà. Cụ có thể ăn uống no say tùy thích mà
không sợ bị béo phì, đái đường hay nhồi máu
cơ tim...
Bỗng nhiên mặt cụ ông trở nên đỏ gay, quay
sang bà vợ quát to:
-Tất cả do lỗi của bà! Nếu bà không ép tôi phải
ăn uống kiêng cữ và tập thể dục, thì tôi đã lên
đây sớm hơn 10 năm!

Sưu Tầm

 8

XXUUÂÂNN CCAANNHH DDẦẦNN NNÓÓII CCHHUUYYỆỆNN HHÙÙMM,, HHỔỔ,, CCỌỌPP
VVÀÀ ÔÔNNGG BBAA MMƯƯƠƠII

Jimmy Dieu (MDC-74)

“Ta bước chân lên, dõng dạc, đường hoàng,
Lượn tấm thân như sóng cuộn nhịp nhàng,
Vờn bóng âm-thầm, lá gai, cỏ sắc.
Trong hang tối, mắt thần khi đã quắc
Là khiến cho mọi vật đều im hơi.
Ta biết ta chúa tể của muôn loài
Giữa chốn thảo hoa, không tên không tuổi.”

Thế Lữ
1936

Ở Việt Nam, cọp có thể nói là một con thú đẹp
bởi vì mình nó có lông màu vàng và trắng với
vằn màu đen, thân hình to lớn. Có con nặng
trên hai trăm ký lô. Nếu nhìn từ đằng xa chúng
giống như là những chú mèo con hiền hòa,
nhưng khi đến gần thì nó giống như là một loài
quỉ chuyên ăn thịt sống. Vì Cọp quá dữ tợn và
khỏe mạnh cho nên người Việt chúng ta thường
gọi là chúa tể của muôn loài hoặc là chúa tể của
rừng xanh. Khác hẳn với các loài vật khác
sống theo đàn, cọp thường sống riêng rẽ, lẻ loi
trong rừng sâu, nước độc và hay đi tìm thức ăn
dọc theo ven rừng.

Đối với người Việt Nam, cọp còn được gọi
bằng nhiều tên khác nhau chẳng hạn như Hùm,
Hổ, và ông Ba Mươi. Tuy nhiên cũng có người
gọi là ông Cả, ông Vằn hoặc là ông Vện.

Mặc dù cọp là một trong loài mãnh thú dữ nhất
trong mười hai con giáp của chúng ta, nhưng
cọp chỉ đứng hàng thứ ba, sau Tý và Sửu.
Trong trang Thiên Lý Bửu Tòa của Tòa Thánh
Cao Đài có câu: Thiên khai ư tý (Trời khai mở
ở cung tý), địa tịch ư sửu (đất lập thành ở cung
sửu), nhân sinh ư dần (người sinh ra ở cung
dần) cũng chỉ cho rằng Dần đứng ngôi thứ ba
sau Tý và Sửu.

Sự tích con Hổ:

Theo truyện cổ tích của Việt Nam, ngày xưa
trên Thiên Đình có một dũng tướng tên là
Phạm Nhĩ có phép thuật tài giỏi và có sức khỏe
lạ lùng, thường hay đánh đâu thắng đó. Sau khi
Ngọc Hoàng Thượng Đế cử đi dẹp tan bọn tà
ma thổ phỉ, Phạm Nhĩ trở về ngày càng hung
hăng, xưng hùng xưng bá với mọi người và tỏ ý
định chiếm ngôi vị của Thượng Đế. Cho đến
nột ngày kia khi Phạm Nhĩ đem quân về đến
gần Thiên Cung, Ngọc Hoàng Thượng Đế cho
quân ra đánh với Phạm Nhĩ. Nhưng hết loạt
quân này tới đám quân khác mà Thượng Đế
cho ra đều bị bại trận. Cuối cùng Thượng Đế
phải đi cầu cứu Đức Phật Tổ và Phạm Nhĩ bị
bắt rồi bị đày xuống trần thế để làm kiếp con
cọp với một cuộc sống lẻ loi trong rừng già
quạnh hiu.

Tại sao gọi là Hùm?

Người Bắc ngày xưa thường hay dùng chữ
“làm hùm làm hổ” để ám chỉ những người dữ
dằn thường hay đi ăn hiếp người này người nọ.
Nhưng họ cũng dùng chữ “hùm” để gọi những
bậc anh hùng hào kiệt thời xưa chẳng hạn như:

 9

“Hùm Thiêng Yên Thế” là để ám chỉ nhà lãnh
đạo yêu nước Hoàng Hoa Thám.

Cao Hổ Cốt:

Theo như sách Đông Y, cao hổ cốt là một loài
thuốc quý dùng để chữa chứng phong thấp rất
là hiệu nghiệm. Ngoài ra cao hổ cốt cũng còn
dùng cho bổ thận, cường dương. Muốn có loại
cao hổ cốt tốt, người nấu thuốc phải dùng
nguyên bộ xương của con cọp, nếu thiếu một
phần xương trong cơ thể của con cọp thì sẽ bị
kém đi phần hiệu nghiệm của thuốc.

Dữ như Cọp:

Những người ác độc thường hay đi gây gổ, ăn
hiếp hoặc đánh đấm người khác thường được
gắn cho cái tên là dữ như cọp. Còn các cô gái
dữ dằn thì bị gọi là dữ như con cọp cái.

Tại sao gọi là ông Ba Mươi?

Cọp được gọi là ông ba mươi là do sự tích của
vua Gia Long. Vào lúc bấy giờ Gia Long còn
xưng là chúa Nguyễn Ánh, chưa lên vua, bị
quân Tây Sơn đuổi, nhưng may mắn thay có
một con hổ xuất hiện làm cho hàng ngũ của
quân địch chạy toán loạn cho nên ông thoát
khỏi. Sau khi lên ngôi, vua Gia Long cấm giết
hổ và bắt tất cả thần dân phải gọi hổ là “ông”.
Mãi đến đời vua Minh Mạng, thợ săn mới được
phép giết hổ và khi đem về tới kinh thành thì
được thưởng 30 lạng bạc nhưng cũng phải bị
đánh ba mươi roi gọi là để giữ phép của vua
Gia Long. Có một giả thuyết khác cho rằng
nếu như vào rừng mà nhắc đến tên cọp hoặc hổ,
thì sẽ bị cọp ra vồ ngay, cho nên họ dùng
những tên khác chẳng hạn như ông Ba Mươi,
ông Vằn hay ông Vện để tránh đi những sự rủi
ro này. Cũng có thể là ngay xưa khi người ta
thấy trên bộ lông của cọp có khoảng hơn ba
mươi vằn đen cho nên gọi cọp là ông ba mươi
cho tiện.

Bầu Cua Cá Cọp:

Bầu cua cá cọp là một món cờ bạc đầy lý thú
của người Việt Nam từ trẻ tới già. Trong

những ngày đầu năm của Tết Nguyên Đán thì
chúng ta thường thấy những sòng bầu cua cá
cọp đông người xuất hiện khắp nơi trên đường
phố Sài Gòn nhất là trong những ngỏ hẻm eo
hẹp. Hiện nay bầu cua cá cọp cũng đang thịnh
hành sang tới bên Mỹ nhất là trong khu Phước
Lộc Thọ. Suốt ba ngày Tết, có cả hàng chục
sòng mở công khai trên con đường Bolsa của
thành Phố Westminster, California và cũng có
lắm ông cụ, bà cả tới tham dự. Nhưng tại sao
gọi là bầu cua cá cọp mà trên đó lại không có
cọp? Một giả thuyết cho rằng ngày xưa người
ta gọi nó là bầu cua cá cọc, nhưng sau này
người ta đọc trớ đi thành ra là bầu cua cá cọp.

Chuyện con cọp ba chân ở Lò Gò, Tây Ninh
vào thời tiền chiến:

Vào cuối thập niên 1930, gia đình ông Ngoại
tôi lúc bấy giờ sống bằng nghề buôn bán ở Lò
Gò thuộc tỉnh Tây Ninh. Lò Gò ngày xưa là
một khu rừng rậm hoang liêu, cây cối chằng
chịt, sát biên giới Việt-Miên, thuộc hướng tây
bắc cách thị xã Tây Ninh vài chục cây số. Mặc
dù số dân cư hiện bấy giờ rất thưa thớt chỉ độ
hai mươi mấy căn nhà sàn, cất rải rác ven theo
nhánh sông bên phần đất của Việt Nam. Buôn
bán ở đây rất là thuận lợi vì người Miên lẫn
người Việt ở những khu lân cận thường hay
ghé qua mua sắm.

Bên kia bờ sông là khu làng của người Miên
với cuộc sống nghề nông lam lũ, bình dị. Đôi
khi có tiệc tùng bên đó, họ thường mời những
chàng thanh niên và những cô gái trong lứa tuổi
xuân thì ở bên này sông đến dự. Uống rượu
cần, ăn mắm bò hốc và cùng nhau thi múa điệu
lâm thoon. Điệu vũ vui tươi mà trai gái cùng
nhảy với nhau, uốn tay, uốn chân và uốn cả
mình mẫy ăn khớp theo điệu nhạc. Thường thì
những chàng đẹp trai, cao ráo, nhảy giỏi sẽ
được nhiều cô gái để ý tới. Còn phía bên này
sông đất Việt, khi có giỗ lộc thì họ cũng mời
người dân bên kia sang cùng ăn uống nhậu nhẹt
no say. Sau khi rượu đế vào thì lời ra thì những
chàng trai Việt bắt đầu xí xô xí xào vài câu
“Bon sà lanh oon tê”(Anh yêu em quá)” để
chọc ghẹo mấy cô gái người Miên rồi cả hai

 10

bên cùng nhau cười ròn rã. Cuộc sống thật là
thanh thản, hòa bình giữa hai dân tộc.

Vào thời đó bên ngoài xóm Lò Gò là một khu
rừng chạy dọc theo biên giới Việt-Miên, ăn
thông qua khu rừng già Katum trùng trùng,
điệp điệp. Chính vì thế mà hổ, báo thường hay
bén mảng tới ven rừng để tìm thức ăn. Ban
đêm chúng thường hay vào làng rình rập để bắt
trâu, bò và các loài súc vật khác nuôi ngoài
chuồng. Nhiều khi chúng vồ cả người để ăn
nếu như người nào xấu số đi lang thang một
mình trong khu rừng già đầy sát khí.

Dượng Hai của tôi lúc bấy giờ là một lương y
trẻ tuổi nhưng cũng có chút tiếng tăm trong
vùng. Nghề của ông là do cha truyền con nối.
Thân sinh của dượng Hai lúc sinh tiền vừa là
một thầy thuốc và cũng vừa là một võ sư giỏi
của tỉnh Quảng Đông, Trung Quốc. Khi chiến
tranh sắp bùng nổ giữa Nhật và Trung Hoa thời
bấy giờ, thân sinh của dượng Hai cùng gia đình
bỏ xứ lưu lạc xuống tới miền Nam nước Việt
rồi định cư hẳn tại Tây Ninh.

Vào những ngày rảnh rỗi, dượng Hai thường tự
đi sâu vào trong rừng để tìm những loài dược
thảo hiếm có cùng hà thủ ô để về làm thuốc
chữa bịnh. Mỗi khi vào rừng hái thuốc, dượng
Hai rủ Cậu Năm và mướn thêm hai người thanh
niên trong xóm đi cùng vì sợ cọp và những con
thú dữ khác bắt đi ăn thịt. Theo như lời kể thì
một khi họ ngửi thấy mùi tanh nồng, hôi thúi
bay tới gần là họ phải rút ra khỏi khu vực ngay
vì sợ cọp xuất hiện. Họ thường đem theo giáo,
mác hoặc mã tấu để thủ thân.

Một hôm bốn người họ vào rừng như thường
lệ, trong lúc dượng Hai và cậu Năm đang lui
cui đào mấy củ rể hà thủ ô thì ông Ba, người
bạn đi cùng đang tìm chổ tiểu gần đó, bổng
nhiên một con hổ không biết từ đâu nhảy ra vồ
lên người của ông này. Chắc có lẽ nó đang
nằm chờ mồi từ lâu. Vì không có phòng bị cho
nên ông Ba bị té la lên chí chóe và khi con cọp
đang chuNn bị giết mồi của nó thì dượng Hai
nhanh chân nhảy đến với mã tấu trên tay vừa
đâm vừa chém liên tục vào mặt con hổ. Còn
cậu Năm và người bạn đồng hành cũng hùa vào

lấy giáo mác đâm đâm túi bụi. Con cọp lúc đó
đang đè lên người của ông Ba nhưng vì bị giáo
mác đâm vào mình tới tấp cho nên nó phải đưa
chân trước lên để gạt đỡ và rống lớn lên để hù
địch thủ chứ không chịu bỏ chạy. Sau một hồi
nghinh chiến, cậu Năm may mắn đâm được
lưỡi giáo sâu vào chân của con hổ, máu xịt đổ
đầy xuống đất. Khi bị đau, con hổ nhảy dựng
lên cho nên thừa cơ lúc đó dượng Hai kéo ông
Ba đứng lên an toàn. Bị mất miếng mồi ngon
lại còn bị thương, con hổ vùng vẫy một cách
mạnh bạo, rút chân của nó thoát ra khỏi cây
giáo rồi nhảy khập khểnh biến mất vào bên
trong rừng sâu. Bốn người còn lại cũng gom
góp đồ nghề, nơm nớp lo sợ, rút ra khỏi khu
rừng già hiểm độc này. Người đàn ông may
mắn thoát khỏi nanh vuốt của con cọp này đã
thề từ đó về sau sẽ không bao giờ bước vào
rừng nữa.

Rồi đến vài tháng sau, hằng đêm người dân
sống trong khu vục Lò Gò thường nghe tiếng
rống oang oang của con cọp rừng như là cố tình
đe dọa họ. Nhưng có đôi lúc tiếng rống của con
mãnh hổ này tựa như là tiếng khóc than oai
oán, than thân trách phận của chính mình. Vào
một đêm khuya, người trong làng ngửi thấy
mùi hôi tanh nồng nặc thoảng ra trong bầu
không khí trong lành và sau đó họ lại nghe
tiếng của con trâu kêu gào hòa lẫn tiếng vật lộn
ì ạch trong chuồng trâu của ông Ba. Khoảng
một lúc lâu sau, dân làng bắt đầu ùa ra với giáo
mác trong tay cùng với tiếng nồi, niêu, xoong,
chảo gõ lên rền trời để xua đuổi loài mãnh thú.
Khi đến gần chuồng xúc vật người ta chỉ thấy
con trâu đã nằm chết, máu chảy be bét trên mặt
đất và bụng của nó bị xé rách nát ra, bị mất đi
nhiều miếng thịt. Đến khi trời sáng, người dân
trong làng tìm thấy nhiều dấu chân bằng máu
của con hổ đỏ hoe in trên mặt đất, từ phía
chuồng trâu ra tới con đường mòn sát bìa rừng.
Nhưng khi họ nhìn kỷ thì thấy mỗi bộ dấu chỉ
có ba chân hổ mà thôi, còn cái dấu chân phải
phía trước hình như họ không thể nào tìm ra
được.

Khoảng hai tuần sau, ông Ba biến đâu mất biệt
không ai tìm thấy tông tích của ông ta nữa.

 11

Có người đồn rằng ông Ba đã bị cọp bắt về
hang ăn thịt vì họ nói rằng cọp không bao giờ
để mất miếng mồi ngon của nó. Cũng có người
cho rằng ông Ba vì quá sợ cọp về bắt cho nên
phải bỏ xứ để đi ra ngoài tỉnh để sinh sống.
Nhưng rồi cuối cùng chuyện đâu cũng vào đó,
lời đồn đãi cũng chìm theo dòng thời gian và
không còn ai nhắc đến nữa. Sau này cuộc sống
càng ngày càng khó khăn vì tình hình chánh trị
lúc bấy giờ cho nên cả gia đình tôi dọn ra Sài
Gòn để sinh sống. Còn gia đình dượng Hai thì
mở một tiệm thuốc bắc ngoài chợ Tây Ninh hầu
để trị bịnh cho những người dân ở đây.

Một buổi chiều dầu Xuân Canh Dần năm 1950,
hàng hoa mai trước cửa của nhà dượng Hai nở
rực vàng chói. Bên ngoài sân én bay tung tăng
trên bầu trời xanh tươi khi hoàng hôn sắp
buông phủ trên mọi nẻo, dượng Hai chuNn bị để
đóng cửa tiệm thì nhìn thấy một chiếc xe ngựa
dừng trước cửa và một người đàn ông dong
dỏng cao, mặc áo bộ đồ ka ki xám nhảy xuống.
Lúc ông ta bỏ cái nón cối xuống thì dượng Hai
mới nhận ra đó là ông Ba, người bạn đồng hành
ngày xưa. Cả hai đều mừng rở, hàn huyên tâm
sự một hồi lâu thì ông Ba cho biết là ông ta có
nhã ý muốn bán cho dượng Hai một bộ xương
cọp để nấu cao hổ cốt.

Khi dượng Hai ra phía sau chiếc xe ngựa nhìn
lên xác chết của con hổ thì thấy bàn chân phải
phía trước của nó bị co rút lại giống như là bị
tật và có một vết thẹo sâu chạy dài trên bắp

chuối. dượng Hai nhướng mắt nhìn về phía
ông Ba một cách hồ nghi thì ông ta gật đầu
mỉm cười với một nụ cười toại nguyện. Sau đó
ông Ba cho biết là sau cái đêm mà con hổ đã
đến cướp đi cái tài sản quý báu của ông đó là
con trâu, ông thề là sẽ đi tìm con hổ này để trả
thù. Cuối cùng chính con hổ đã vồ hụt ông, đã
ăn thịt con trâu của ông lại lại chết dưới hai bàn
tay của ông Ba.

Trong bài thơ “Nhớ Rừng” của nhà thơ Thế Lữ
có mấy câu sau đây:

Nào đâu những đêm vàng bên bờ suối,
Ta say mồi đứng uống ánh trăng tan?
Đâu những ngày mưa chuyển bốn phương ngàn
Ta lặng ngắm giang san ta đổi mới?
Đâu những bình minh cây xanh nắng gội
Tiếng chim ca giấc ngủ ta tưng bừng?
Đâu những chiều lênh láng máu sau rừng
Ta đợi chết mảnh mặt trời gay gắt
Để ta chiếm lấy riêng phần bí mật?
Than ôi! thời oanh liệt nay còn đâu?

Đúng là tạo hóa luân hồi. Con hổ ba chân của
vùng Tây Ninh đã chết trong đầu năm Canh
Dần, chắc có lẽ đây là năm “tủi” của nó. Than
ôi! thời oanh liệt nay còn đâu?

Jimmy Dieu (MDC-74)
Xuân Canh Dần 2010

ThThThThơ…........

Đâu Rồi Mùa Xuân

Đâu rồi hương vị bánh chưng
Đâu rồi bánh tét, củ hành hăng hăng
Đâu rồi áo mới mẹ may
Trái dưa màu đỏ tết chưng bàn thờ
Đâu rồi nồi thịt kho tàu…

Văn Mỹ Lan

 12

TTẾẾTT VVIIỄỄNN XXỨỨ NNAA UUYY
Phương Mai 12A 2-MDC73

"Ly Rượu Mừng" TẾT ĐINH HỢI tại NA UY”

Lá cuối Thu, nằm ngả nghiêng trên đường
vướng nhịp bước người đi, đi giữa mùa thu, lá
uá vàng rơi cành cây mang một nỗi sầu nhung
nhớ, chào đón mùa đông tới, bầu trời tối đen
như mực, bao phủ cả một góc trời buồn thiu,
quét lá úa vàng rơi, bỗng nhớ văng vẳng đâu
đây bài hát Trịnh Công Sơn "Đại bác đêm đêm
vọng về thành phố, người phu quét đường,
dừng chổi đứng nghe". Tìếng súng vọng về
ngày nay không còn nữa, nhưng trong bao nỗi
thiết tha, cuộc sống chạy đua nơi đất khách dù
ta chọn nơi nầy làm quê hương thứ hai mà sao
vẫn man mác nhớ về dòng sông nuớc lững lờ
trôi, âm vang của những buổi "Em tan trường
về, anh theo Ngọ về, Áo dài tà áo ngNn ngơ,

ngNn ngơ." Sau những lần tiễn đưa, lối đi về,
ánh sáng đèn đường tỏa yếu ớt cho tôi thấy cái
óng ả lung linh của dòng nước đang thNn thơ,
tuôn chảy dịu êm theo hai bên vỉa hè của những
ngày mưa lụt lội. Những chiếc lá vàng khô rơi
rớt còn sót lại đâu đó cũng buông xuôi cuộc đời
trôi theo đi đến tận cùng một kiếp luân hồi sẽ
trở về với cát bụi.

Chỉ còn hơn ba bốn tháng nữa, Tết Canh Dần
sẽ đến. Xứ người cành cây khô trơ trụi khẳng
khiu đứng chênh vênh, rừng thông gìa nua chịu
đựng bao thăng trầm bủa vây, đón chờ những
mảnh tuyết rơi, như rơi nhẹ vào bờ vai nặng
gánh. Tuyết vẫn đổ trắng trên cả lối đi về,

 13

trắng xoá trên mùa xuân thung lũng hoa vàng,
mây trắng bay về núi rừng trùng trùng điệp
điệp, bầy Chim Thiên Di hiền hòa vẫn xoải
cánh xếp hàng bay theo hình mũi tên trong bầu
trời đen tối, khản giọng réo nhau trên không,
bay đi, bay đi tìm một hoài vọng về cố xứ.
Đón mùa Xuân Canh Dần trên đất khách lại về,
không có Ông Đồ Già, bày mực tàu giấy đỏ,
bên phố đông ngườì qua, anh tôi đã gói trọn hết
tâm tình đến ngườì em viễn xứ vào mùa xuân
năm ấy qua "Tết Xứ Người" Phan Tất Ni:

Mùa xuân tuyết trắng trời trắng đất
Người, xe gì thảy đều tất bật
Ngọn gió cuốn hồn anh bay mau
Mặt mũi se khô tái một mầu
Trước mặt nhà cây phong trụi lá
Trần truồng khô như cây mai giả
Nhìn xuyên qua một bầu trời già
Thấy đời mình giạt về phương xa
Lái xe chạy một vòng thành phố
Phố người rộng như bể khổ
Ta thò tay ra ngoài dòng đời
Níu hồn về trăm miếng tả tơi
Không khí Tết không mùi để ngửi
Không thiêng liêng cho lòng lạnh sưởi
Ngó ngoái lại thương quá em xa
Miệng tươi cười, héo hon trong dạ
Bao giờ gặp lại ta trên sông
Thuyền đi chẻ ngọn trùng dương động
Dắt díu nhau từng chặng thiết tha
Ta về với mùa xuân quê nhà

Những năm gia đình chúng tôi cùng nhau ăn
Tết do Hội Cao Niên Người Việt ở Nauy tổ
chức, họ tay bắt mặt mừng với hớn hở những
lời chúc tụng Đầu Năm Mới An Khang Thịnh
Vượng, tặng lời tốt đẹp cho nhau, lúc ấy mẹ tôi
có dịp hàn quyên tâm sự đơì sống người già nơi
mà mẹ tôi vẫn luôn luôn cho là đất khách quê
người Nhớ về nguồn cội.

Ngồi co ro sưởi ấm bên tiếng tí tách nhóm lửa
hồng của mùa đông băng giá, ngoài trời tuyết
rơi, tất cả một màu trắng xoá, lung linh như ánh
sao hôm tưởng chừng như đưa lối cho lữ khách
quên đường về, như mỗi vì sao là một đinh
mệnh cuả con người, nắm giữ lấy nó như nắm
giữ tương lai mông mênh, mờ ảo, lẳng lặng

cùng bước chung một nhịp cầu yêu thương
thông cảm cho nhau vì kiếp con người không ai
được hoàn hảo cả. Lễ Giao Thừa được phơi
bày ngoài sân một thoáng rất nhanh với bình
hoa tuơi rực rỡ và đĩa trái cây ngũ quả cũng
biết thấm thía cái lạnh buốt giá, nhang đèn tỏa
những tia sáng lung linh trên bãi tuyết trắng
như vùng tia sáng linh thiêng được Thượng Đế
ban cho, những thiệp chúc mừng Xuân từ các
nơi gởi đến và các bao đỏ lì xì treo lủng lẳng
trên cành mai giả hái lộc đầu năm. Trên bàn
thờ ông bà vẫn thịt mỡ dưa hành, không câu đối
đỏ, không nêu, không pháo, với một vài bánh
tét, bánh chưng xanh, một vài loại mứt gừng,
bí, dừa, thèo lèo, chút mùi hương vị của Tết
thêm phần đậm đà. Trong tay mẹ còn ôm ấp
những bao lì xì cho các cháu mừng tuổi, rồi
chúc tụng lẫn nhau, tay ôm chặt các cháu vào
lòng và cất tiếng cười ròn rã với những lời chúc
tiếng Việt đơ..đớ.., cà...lăm của các cháu thật
ấm cúng,tràn trề hạnh phúc mà vẫn biết trong
lòng mẹ tôi vẫn còn một nơi chốn nhớ về với
những lời chúc của "Tú Xương".

Lẳng lặng mà nghe họ chúc nhau,
Sống lâu trăm tuổi bạc đầu râu...

Một sự ra đi vĩnh viễn, nỗi trống vắng quạnh
hiu, nhất là mỗi độ xuân về trên đất khách. Tết
vẫn đến như những năm qua như sự tình cờ ở
trong lòng một kẻ nhớ cội nguồn đón chào mùa
xuân chưa trổ lộc, nỗi lòng của kẻ tha hương
như nhớ cụm mai vàng, hoa lan đầy trước ngõ,
hoa cúc, quỳnh hương tưng bừng nở rộ, nhưng
vẫn an ủi niềm chứa chan hạnh phúc hơn những
ngườì đang sống tại quê nhà với Tết thiên tai
màn trời chiếu đất, mùa màng thất thoát, cơm
không đủ no, áo không đủ ấm, khao khát thèm
thuồng, có còn gọi là một Tết quê nhà đầy đủ
những hương vị cuả mùa Xuân hay không?
Tết có chút gì mênh mang và rưng rưng nỗi
nhớ trong lòng. Nhớ về xa xưa, nhớ những bộ
đồ mới thướt tha mượt mà,mồng ba Tết cùng
đám bạn rủ nhau đi Chùa lễ Xuân, xin xâm, bói
quẻ đầu năm xem tình duyên gia đạo có gặp
tướng cướp Bạch Hải Đường hay một Từ Hải
gì chăng? vì đã trót lỡ có duyên với ăn hàng ư?,
"đi ăn phở...?"...rồi khúc khích cười. Thuở học
trò ngày xưa sao ngây ngô nhiều mơ mộng.

 14

Thế mà giờ đã ba mươi lăm năm trôi qua, vầng
nếp nhăn trên trán đượm chút ưu tư lo toan mệt
mỏi, vui buồn lẫn lộn, thời gian không ngừng
trôi, con người vẫn cuốn xoay theo dòng đời
cho đến hết Tết nầy và mãi mãi mỗi năm Tết lại
về.

Nếu đúng vào dịp nghỉ lễ Mùa Đông theo
truyền thống cho học trò Bắc Âu, họ dẫn nhau
lên núi trượt ski, phố xá vắng vẻ, người đi kẻ
về vẫn im lặng tự soi gương thấy bóng mình,
phớt tỉnh trong sự hối hả mỗi ngày. Tuyết đóng
băng trên mặt nước hồ Thu, trên suối thác
ghềnh và biển cả, rồi cuối cùng cũng sẽ tan dần
như những tảng băng sơn trôi chậm về nguồn,
nơi chốn xa xăm miền Bắc Cực. Những chiếc
lá xanh non bay phất phơ theo làn gió nhẹ, cây
đơm chồi nở nhụy, hoa tulips và liverleaf chen
lấn nhau lên trong một vài cụm tuyết vẫn còn
phủ trên bãi cỏ vàng úa, báo hiệu mùa Xuân trở
về, sửa soạn cho một mùa Hè rực rỡ ánh nắng
ban mai hòa lẫn cùng nhịp điệu buổi chiều
hoàng hôn vẫn sáng trên lưng đồi cho dân Bắc
Âu những ánh sáng cả ban đêm đẹp vô vàn để
bù đắp suốt mùa đông đêm dài âm u lạnh giá.

Niềm ao uớc duy nhất ở năm Canh Dần sắp
đến, Cầu xin Thượng Đế, hãy xót thương cho
nhân loại chúng con là những ngườì bé nhỏ trên
đời đã phải gánh chịu cũng như trải qua bao
sóng gió cuộc đời, thăng trầm của bể khổ. Xin
bàn tay mầu nhiệm, quyền năng tối cao của
Thượng Đế ban xuống thế gian cho nhân loại
chúng con có được sự bình yên, cơm no áo ấm
vì con người không còn đủ sức để chịu đựng
thêm chiến tranh khốc liệt, bệnh họan, chết
chóc, thiên tai lũ lụt bão bùng, màn trời chiêú
đất, đói rét, cơ cực lầm than. Xin cho dân tộc
Việt Nam chúng con được sự bình yên trong

tâm hồn, một thể xác không bệnh tật, ấm no
yên lành và hạnh phúc.

Hình chụp "CÂY MAI 2009 " nhà Ngoại.

Tạ ơn Thượng Đế!
Chúc mừng năm mới đến gia đình Thầy Hiệu
Trưởng Lý Di & Ngọc Hồng,

Gia đình các Thầy Cô, MDCR &12A2MDC73

Cốc, cốc, cốc, tài lộc đến nhà,
Lão Sửu sắp qua, Ông Dần sắp đến,
Chúc mừng năm mới,
Phú quý an khang
Gia đình bình an
Cát tường như ý
Vinh hoa phú quý,
Song hỷ phát tài.

Hãy cùng nhau đón XUÂN CANH DẦN
"Ly Rượu Mừng"

Phương Mai 12A 2-MDC7

 15

ThThThThơ…........

Nguyễn Thị Khánh Minh (MDC 1969-1970)

BƯỚC XUÂN

Ngày mọc thơm một nụ hồng
NNy trời non một chồi xuân
Dường như ai đến vườn ta đấy
Ngọn cỏ im hơi, bước đã gần…

NỤ TRĂNG ĐÊM TRỪ TNCH

Trong căn phòng cuối năm
Em nghe tiếng tháng Giêng
Rù rì nụ mai nhỏ:
-Hãy chờ đêm, chờ đêm…

Anh ơi đừng thắp đèn
Cho em còn nhìn thấy
Chút nắng ngày còn lại
Trong thăm thẳm nhìn em

Em nghe tiếng nói anh
Gần như bước mùa xuân
Đang sắp về trước ngõ
Em nghe tiếng nói anh
Xa như gió mùa đông
Đang thì thào từ giã…

Như chạm phải thời gian
Bước nắng mưa mệt mỏi

Bàn tay năm nhánh sông
Rưng rưng niềm đá sỏi

Đọng ngọt trên môi em
Hương ba mươi tĩnh mịch
Miên man nụ hôn đêm
Nở thành trăng trừ tịch…

VÀO MÙA

Ngày mùa anh nắng dậy
Nhịp đồng hoa em mNy hạt xuân thơm
Ô tháng Giêng nào vậy
Hát thệ chiều em lẫy thắm tà buông
Đêm anh câu mái đNy
Dịu dòng quê sông láy hội em hương.

QUÀ XUÂN

Xanh sớm mai
Tháng Giêng hồng ô cửa
Lòng tơ lụa
Chân hoa vào nhịp phố
Giấu nắng vảng theo để tặng ai…

Nguyễn Thị Khánh Minh (MDC 1969-1970)

 16

 17

 18

 HAIG AUTO SMOG

 “TEST ONLY’’ STATION

 (760) 489-8880

���� We certify all vehicles including gross polluter.

���� No appointment necessary.

 333 “B” West Mission Ave. Mon – Fri: 8:00am – 5:00pm
 Escondido, CA 92025 Sat: 8:00am – 1:00pm

DPDPDPDP MARBLE & TILE
 7776 Westminster Blvd, Westminster, CA 92683

 State Lic # C54-729787 HIC

Design & Installation:
- Ceramic, Porcelance, Marble
- Granite, Travertine, Wood Floor
- Shower, Kitchen, Fireplace

Remodeling:

- Kitchen (Granite Countertop)
- Bathroom (Stone & Granite Slap)
- Residental & Commercial

Bus & Fax: 714-799-1781 Cell: 714-624-2826

Đuông Phan Kính Mời

 PHƯƠNG CHÂM CỦA CHÚNG TÔI LÀ TẬN TÂM, UY TÍN, GIÁ CẢ PHẢI CHĂNG

 19

VVÀÀII CCẢẢMM NNGGHHĨĨ ĐĐƠƠNN SSƠƠ VVỀỀ NNỀỀNN GGIIÁÁOO DDỤỤCC TTRRUUNNGG HHỌỌCC
VVIIỆỆTT NNAAMM VVÀÀ HHOOAA KKỲỲ

GS Hiệu Trưởng Lý Di

(Bài viết này thân gửi các cựu học sinh TH Mạc Đĩnh Chi đọc giải khuây trong mấy ngày Tết)

Một hôm nhân đi dự buổi trình diễn của một
đoàn ca nhạc kịch Việt Nam, có một cô bé gái
lên sân khấu trình diễn, chắc độ vào khoảng 15
tuổi, cô nói tiếng Việt không được suông sẻ cho
lắm, có ông cụ khá lớn tuổi ngồi bên cạnh ngạc
nhiên hỏi, bộ cô này không rành tiếng Việt???
Tôi trả lời với cụ chắc cô này sanh đẻ và lớn
lên ở Mỹ nên không rành tiếng Việt… Sau khi
trả lời, tôi cũng bắt đầu có cảm giác khó chịu,
không biết vì cái khó tánh của ông cụ hay vì cô
gái không rành tiếng Việt? Đây là một phần
của việc giáo dục con em, một vấn đề xã hội.
Đúng-Sai, Nửa Đúng-Nửa Sai, cũng không dứt
khoát giống như trong lãnh vực chính trị hay
tôn giáo, việc giáo dục tùy vào vào trình độ
kiến thức của cha mẹ sao cho phù hợp với hoàn
cảnh gia đình của mỗi người.

Sau khi học xong tiểu học (1953), tỉnh Trà
Vinh chưa có trường trung học, tôi chỉ có sự
lựa chọn là thi tuyển vào đệ thất trung học Vĩnh
Long, Cần Thơ hay Petrus Ky-Saigon, Vĩnh
Long thì chỉ đến trung học đệ nhất cấp, sau đó
lại phải tìm trường khác, Petrus Ky thì có đến
Tú Tài II, nhưng không dễ gì thi đậu. Năm đó
tôi được đậu vào trường Petrus Ky với số điểm
khá cao, cậu bé này cảm thấy oai lắm và rất
hãnh diện với hàng xóm, chắc các cô trong tỉnh
lúc đó cũng nể mình mà mình có biết gì đâu và
chưa hề nắm tay ai. Rồi năm 1962 tôi tốt
nghiệp Đại Học Sư Phạm và cũng “mất dạy”
(nhà giáo chúng tôi hay nói đùa như thế) vào
đầu năm 1976.

Vào năm 1953, Việt Nam vẫn còn ảnh hưởng
của Pháp và ngành giáo dục chưa có thay đổi gì
đáng kể, chỉ có vài tỉnh miền nam có trường
trung học mà thôi. Đến năm 1962, ta phải ghi
nhận một điểm son của Việt Nam Cộng Hòa,
trong khoảng 10 năm từ 1953 đến 1962, Bộ

Giáo Dục đào tạo gấp rút một số giáo sư dạy đệ
nhất và đệ nhị cấp tung ra khắp mọi nẻo đường
đất nước miền nam Việt Nam, và thời điểm này
các trường trung học đệ nhị cấp đã về tới cấp
quận. Nhờ vậy, có thể nói đến năm 1975, nền
giáo dục được phát triển, dân trí ở miền nam rất
cao so với thời Pháp thuộc.

Sống ở Mỹ một khoảng thời gian khá lâu, với
một ít kinh nghiệm và hiểu biết về ngành giáo
dục Việt Nam và còn yêu nghề gõ đầu trẻ, tôi
vẫn lưu tâm rất nhiều về nền giáo dục của Mỹ,
tôi sẽ cố gắng trình bày một cách thật đơn giản
và thực tiễn một vài khác biệt của chương trình
trung học Việt Nam và Mỹ để lấy kinh nghiệm
dạy dỗ con cái mình khi sống ở Mỹ, bài này
viết với thời điểm của nền giáo dục ở Việt Nam
từ năm 1954 đến năm 1975.

Vài Sự Khác Biệt Giữa Hai Nền Giáo Dục
Trung Học Việt Nam và Hoa Kỳ

• Việt Nam là một nước nghèo nàn, chiến

tranh triền miên, kinh tế kiệt quệ, có thể nói
lớp học ở Việt Nam chỉ có bảng đen và viên
phấn trắng.

• Sĩ số học sinh các lớp học Việt Nam quá

đông, trường công thì từ 50 đến 60 học
sinh, trường tư có thể lên đến 90 em, đưa
đến tình trạng thầy dạy không biết đến từng
học sinh của mình, trong khi lớp học ở Mỹ
có khoảng 30 học sinh, do đó các hoạt
động, kiểm soát bài vở được chặt chẽ hơn.

• Ở Mỹ, với tiện nghi rất đầy đủ, phòng học,

phòng thí nghiệm rộng rãi, mỗi giờ các học
sinh di chuyển từ lớp học này sang lớp học
khác được quản trị bởi ông thầy của từng
bộ môn, với đầy đủ học cụ, bản đồ, dụng cụ

 20

thí nghiệm… Nên giáo dục được dễ hiểu và
thực nghiệm hơn.

• Học sinh ở Việt Nam thường học thuộc

lòng, còn ở Mỹ, đọc sách nhiều và được
thường xuyên kiểm soát bằng các kỳ thi
quiz.

• Giáo dục Việt Nam quá giới hạn tuổi tác,

tuổi đi lính, các học sinh ở quê hay vùng xa
xôi hẻo lánh thường học trễ, còn ở Mỹ có
cơ hội để học hoài… dù đã/đang đi làm.

• Cấp bằng Tú Tài 2 (tốt nghiệp trung học)

phải qua một kỳ thi toàn quốc, ở Mỹ thì
bằng tốt nghiệp trung học do trường đó cấp.
Việc thi bằng tú tài toàn quốc có nghĩa là
đem trình độ của học sinh này so với tất cả
các học sinh toàn quốc, bài thi sẽ do một
ban thanh tra khảo thí bộ Giáo dục làm ra
dựa trên trình độ của học sinh trung bình,
nếu bài khó thì rớt nhiều, bài dễ thì đậu
nhiều, trong lúc bằng tốt nghiệp trung học ở
Mỹ do trường cấp và trình độ học sinh của
mỗi trường mỗi khác. Khi các trường đại
học muốn tuyển sinh viên vào trường mình
thường dựa vào kết quả của những bài thi
có tính cách toàn quốc như ACT test, SAT
test (Scholastic Aptitude Test), tuy nhiên
nếu không muốn vào đại học tốt thì không
phải thi những test này.

• Giáo dục Mỹ chú trọng vào thể thao, sân

thể thao của trường trung học nhiều và rất
tiện nghi, ngược lại ở Việt Nam vì thiếu
phương tiện và theo chiều hướng của nho
giáo và giáo dục Pháp, thể thao không được
chú trọng lắm. Trường Việt Nam Ở Mỹ,
giáo dục trẻ em được cưỡng bách đến lớp
12 (tuy nhiên bỏ học lưng chừng cũng rất
nhiều), ở Đài Loan cưỡng bách đến lớp 9, ở
Việt Nam thời Việt Nam Cộng Hòa giáo
dục cưỡng bách đến hết tiểu học (tất cả các
học sinh học tiểu học đều được miễn phí),
nhưng không được thực hiện một cách
đứng đắn vì hoàn cảnh chiến tranh.

• Các môn học như sinh học, vật lý và hoá
học được dạy riêng từng niên học, như sinh
học học vào lớp 9, hóa học học vào lớp 10
và vật lý học vào lớp 11. Còn ở Việt Nam
thì 3 môn khoa học này học rải rác trong
các niên học lớp 10, 11 và lớp 12, lớp nào
cũng có các môn học kể trên.

• Cách cho điểm ở Việt Nam được tính từ 1

đến 20, trong lúc ở Mỹ, cách cho điểm
được tính theo A, B, C, D.... Học sinh nào
được A sẽ được tính 4 điểm, B được 3
điểm, C được 2 điểm. Điểm trung bình cho
tất cả các môn (GPA-Grade Point Average)
được cộng chung và chia đều cho các môn,
một học sinh giỏi được A tất cả các môn thì
GPA sẽ là 4, . Vì các môn học không có hệ
số, các học sinh thường nghĩ là các môn
học đều quan trọng như nhau, nhưng .Ở
trường trung học Mỹ, nếu là học sinh giỏi
so với các học sinh đồng lứa thì được cho
phép học lớp AP (Avanced Placement
class), nếu học sinh lớp này mà được điểm
A thì điểm GPA sẽ là 5. Vì lý do này mà ta
không phải ngạc nhiên khi thấy báo chí nói
đến thành tích học sinh giỏi điểm GPA có
thể cao đến 4.6. Học lớp AP được một
điểm lợi nữa là khi vào đại học, các môn
AP sẽ được tính vào credits và tốt nghiệp
đại học nhanh hơn. Điều này ở Việt Nam
không có.

• Trường trung học Mỹ không dạy môn triết

ở bậc trung học, ở Việt Nam môn triết được
học 4 giờ một tuần cho các lớp ban A, 3 giờ
cho ban B và 9 giờ cho các lớp ban C và D.

• Giáo dục Việt Nam còn chịu ảnh hưởng

Nho giáo rất nhiều (bổn phận đối với ông
bà/cha mẹ, thầy học, xã hội…). Và cũng
chịu ảnh hưởng của Pháp, rất coi trọng kiến
thức tổng quát (chương trình do chính phủ
quyết định) lại có tính cách từ chương, lối
học này đã có nhiều đời cho đến năm 1975,
giáo dục này đang được sửa chữa để thích
hợp với hoàn cảnh xã hội như các chương
trình trung học tổng hợp, trường kỹ thuật…,
nhưng lại thất bại theo vận mạng của đất

 21

nước vào năm 1975. Giáo dục Mỹ thì
không theo lối học từ chương mà rất thực
tiễn, cần nhiều kiến thức qua việc đọc sách
và nhiếu tài liệu sưu tầm khác.

• Do ảnh hưởng của Pháp, giáo dục Việt

Nam là lối giáo dục gạn lọc, tuyển chọn qua
các kỳ thi để làm công chức hay vào Y
khoa, Dược khoa, kỹ thuật Phú Thọ, Nông
Lâm Súc, hàng ngàn thí sinh thi mà tuyển
chọn thì không được bao nhiêu, đậu bằng
cấp cao thì mới giữ các chức vụ lớn được.
Ở Việt Nam không đậu bằng Tú Tài thì
công danh sự nghiệp không có gì và tình
yêu cũng bay theo mây khói. Qua Mỹ tôi
thấy có nhiều người ngày xưa rớt Tú Tài
nhưng lại rất thành công ở xứ sở này, Ông
Bill Gates đã bỏ học ngang mà đã tạo nên
sự nghiệp to lớn, tưởng không có quốc gia
nào có lối giáo dục hiệu quả như vậy…

• Giáo dục Việt Nam có 8 môn học, Quốc

Văn, Lý Hóa, Vạn Vật, Toán, Sinh Ngữ, Sử
Địa, Công Dân và nhiệm ý (Âm Nhạc, Thể
Thao, Nữ Công Gia Chánh), các lớp đệ nhị
cấp thì có thêm môn Triết. Giáo dục Mỹ đa
dạng hơn, ngoài các môn thông thường còn
có, kỹ nghệ, đánh máy, sửa ô tô, lái xe, vi
tính, hàn xì…

• Giáo dục Việt Nam nối tiếp nền giáo dục

Pháp, nền đại học được miễn phí, nên một
người học giỏi được chính phủ nuôi khi ra
đại học lại ăn trên ngồi trước, giáo dục ở
Mỹ quan niệm sự học là việc đầu tư, khi ra
trường đi làm phải trả nợ, đôi khi nợ đến
một hai trăm ngàn.

Nhận Xét

Sau khi điểm qua những khác biệt giữa hai nền
giáo dục trung học Việt Nam và Mỹ, chúng ta
có những nhận xét thế nào?

- Hồi mới qua Mỹ, một điều làm tôi thắc mắc

là chương trình trung học của Mỹ không có
giảng dạy môn Triết, các học sinh VN tốt
nghiệp với bằng Tú Tài toàn phần, nhờ môn

Triết mà lối nhận định và suy tư cũng khác,
một đầu óc trưởng thành, học mấy tháng
đầu học thấy khó khăn vì trừu tượng khó
hiểu, nhưng học xong thì cảm thấy được
đền bù rất nhiều.

- Chương trình trung học Việt Nam được

nghiên cứu và thay đổi nhiều lần, trước năm
1950, dạy toàn tiếng Pháp, muốn học hết
tiểu học phải học cả 6 năm: lớp Năm
(Cours Enfantin), lớp Tư (Cours
Preparatoire), lớp Ba (cours Elementaire)
rồi thi lấy bằng Sơ Học, đậu Sơ Học mới
được lên lớp Nhì năm thứ nhất (Cours
Moyen I), lớp Nhì năm thứ hai (Cours
Moyen II), lớp Nhứt (Cours Superieur), học
xong mới thi bằng Tiểu Học (Primaire), nếu
thi vào Đệ Thất mà không đậu thì phải học
lớp Tiếp Liên… Nghe là mệt rồi, đâu còn
muốn đi học nữa!!!

- Từ năm 1951, các trường trung học đều bắt

đầu dạy chữ Việt và cứ mỗi năm chữ Việt
được dùng ở lớp kế tiếp, từ đó nền giáo dục
trung học Việt Nam trưởng thành nhưng
vẫn còn chịu ảnh hưởng nặng nề của
chương trình Pháp, là con người có học
phải có một kiến thức rộng, một ít triết lý,
một chút văn thơ, một ít khoa học, địa lý và
biết thưởng lãm nghệ thuật để điểm tô cuộc
sống phong phú hơn. Sau này Giáo dục
Việt Nam bắt đầu chịu ảnh hưởng giáo dục
thực tiễn của Mỹ… Qua nhiều lần bàn bạc
và sửa đổi, Bộ Giáo Dục Việt Nam Cộng
Hòa đã đưa tới một chương trình trung học
Việt Nam khá thành công là tôn giá trị con
người, tôn trọng sự sinh tồn và phát triển
quốc gia, chú trọng về khoa học nhiều hơn
(dạy 5 giờ mỗi tuần cho Ban A, 9 giờ cho
Ban B và hệ số điểm môn Toán trong kỳ thi
Tú Tài Ban B rất cao).

Vào thời Việt Nam Cộng Hòa, mặc dù
chương trình thiếu thực tiễn nhưng là một
nền giáo dục thực sự tôn trọng giá trị con
người, mọi sự tính toán để đưa chính trị hay
tôn giáo vào học đường đều bị thất bại.
Trong các kỳ thi Tú Tài và thi tuyển vào
Đại Học có những tai tiếng không được tốt

 22

như mua bằng cấp, hối lộ… Việc này có thể
xảy ra nhưng chỉ là cá biệt lẻ tẻ. Nhìn
chung tập thể Giáo chức vẫn còn giữ được
lương tâm, giá trị đạo đức của một nhà mô
phạm, những học sinh nghèo, học giỏi vẫn
thi đậu vào các trường đại học thi tuyển và
ra trường vẫn nắm giữ các chức vụ tốt và
với tuổi trẻ đầy lòng nhiệt tâm, hăng hái đã
giúp nâng cao giá trị xã hội.

- Nhiều người cho rằng trình độ học sinh tốt

nghiệp trung học ở Mỹ thấp kém so với học
sinh khác trên thế giới, điều này đúng nhất
là môn Toán, dựa trên bảng sắp hạng, nếu
tôi nhớ không lầm thì nhất là Singapore, nhì
là Đại Hàn và Mỹ đến hạng 30. Vào năm
1970, khi dự hội nghị với các vị hiệu trưởng
cùng phái đoàn quan sát và nghiên cứu giáo
dục trung học Mỹ tại Ohio, một vị hiệu
trưởng có hỏi tôi là làm cách nào mà trường
trung học Việt Nam dạy được học sinh lớp
12 có trình độ Toán giỏi như thế, làm tôi
khá hãnh diện, tôi trả lời là giáo dục Việt
Nam chú trọng nhiều về khoa học, học sinh
được đi du học là các học sinh rất giỏi,
đáng lẽ tôi trả lời là “các em học sinh Việt
Nam không có TV và phải học ngày đêm vì
hoàn cảnh chiến tranh”, các vị giáo sư với
lối dạy căn bản, có lớp lang, chú trọng đặc
biệt các phần quan trọng, thú thật cho tới
giờ phút này các công thức toán học tôi vẫn
còn nhớ, các con tôi rất ngạc nhiên, chắc
ông hiệu trưởng Mỹ cũng ngạc nhiên, thật
là một điều nghịch lý, một nước chiến tranh
làm tan nát hết mà học sinh học rất giỏi,
nhưng càng nghịch lý hơn nữa là càng
chiến tranh học sinh học càng ráng học.

- Một số người lại thắc mắc, tại sao học sinh

trung học ở Mỹ học dở mà nhân tài lại nở
quá nhiều? Đem so sánh trình độ một học
sinh đậu Tú Tài 2 Việt Nam trước năm
1975 và một học sinh tốt nghiệp ở Mỹ thì
lấy được bằng Tú Tài Việt Nam khó hơn
nhiều, còn ở Mỹ nếu học đàng hoàng là
xong trung học rất dễ dàng. Một học sinh
với học lực trung bình ở Mỹ thì trước sau gì
cũng tốt nghiệp bằng trung học, học yếu thì
phải học hè…rồi cũng xong, còn nền trung

học của các nước khác thì phải qua nhiều
kỳ thi, hàng năm học sinh trung học Mỹ tốt
nghiệp trung học gần hết, chỉ trừ những em
không muốn học. Học sinh trung học Mỹ
nhìn tổng quát là như vậy nhưng nghĩ đến
10% (top ten) của tổng số học sinh tốt
nghiệp thì không dở mà nó là tinh hoa nhân
tài của nước Mỹ sau này, những em là thủ
khoa của trường (valedictorian) là những
em xứng đáng, các môn học đều nhau cả về
hạnh kiểm cũng tốt, còn trường trung học
Việt Nam thì học sinh chỉ học các môn có
hệ số cao, còn các môn không thi hay hệ số
nhỏ thì thờ ơ không học.

Con Em Ta Sẽ Học Sao Đây???

Nhất nghệ tinh, nhất thân vinh rất đúng ở Mỹ,
làm nghề gì cũng có thể thành công và giàu có,
cắt cỏ cũng làm giàu, hốt rác cũng làm giàu,
không học nhiều cũng thành công được nếu ta
cần mẫn và có óc sáng tạo, do đó con em chúng
ta có nhiều lựa chọn và tạo sự tranh đua, không
như chúng ta lúc xưa thi đậu vào đại học nào
thì học trường đó, nếu giỏi đậu được nhiều
trường thì có nhiều lựa chọn hơn. Ta có nên ép
con em học để chiếm thủ khoa của trường
không? Theo một cuộc khảo sát, người ta chọn
và theo dõi 50 em đậu thủ khoa của 50 trường
trung học ở Mỹ, sau 4 năm học xong đại học thì
kết quả cũng thuộc hàng khá chứ không giỏi
như học ở trung học, điều này cho ta thấy học ở
trung học khác nhiều so với cách học ở đại học
và có thể các em đã học quá sức, cái gì cũng
muốn chiếm giải ngay cả những môn không
cần thiết.

Một học sinh khi tốt nghiệp trung học, có thể
xin vào đại học 2 năm (Community College),
khi tốt nghiệp sẽ lấy bằng AA hay AS, đại học
4 năm thì lấy bằng BA hay BS hay vào
University, các University thường dạy đến cấp
Master hay PHD.

Ở Việt Nam, để biết trình độ học sinh, văn
bằng Tú Tài 2 được xếp theo các thứ hạng, Thứ
- Bình Thứ - Bình và Ưu. Chính phủ cũng dựa
theo thứ hạng này để tuyển lựa sinh viên đi du
học. Mỗi năm các trường đại học mở ra các kỳ

 23

thi tuyển như Đại Học Y Khoa, Đại Học Dược
Khoa, Kỹ Thuật Phú Thọ, Nông Lâm, v...v...
Các cuộc thi tuyển này thường gắt gao và khó
đậu vào học.

Còn muốn xin vào Đại Học(University) ở Mỹ,
các trường Đại Học thường tuyển sinh qua hai
tiêu chuNn:

Phần I: Xét điểm GPA của bằng tốt nghiệp
Trung Học và các sinh hoạt (Activities) của học
sinh trong trường, điểm GPA này được tính từ
lớp 9, trình độ học sinh của mỗi trường khác
nhau, có thể cùng điểm A nhưng học sinh của
trường này có thể giỏi hơn hơn học sinh của
trường khác. Điểm GPA là điểm trung bình của
các lớp 9, 10, 11 (lớp 12 ít quan trọng hơn vì đó
là thời gian cần thiết để các đại học tuyển chọn
sinh viên), do đó ngay lớp 9 là phải học hành
đàng hoàng, đến lớp 10 và 11 gỡ điểm lại rất
khó, các sinh hoạt trong trường phải tốt, mọi
sinh hoạt đều dính vào hồ sơ và không có việc
học may rủi như ta học thi Tú Tài. Học sinh có
điểm GPA trên 3.2 là khá, trên 3.6 là giỏi, có
nhiều học sinh xuất sắc đạt được trên 4 là vì đã
lấy các lớp AP như phần nói ở trên.

Phần II: Muốn vào Đại Học, các học sinh phải
xin thi như là ACT, SAT.. trong đó SAT là
thông dụng nhất, ngày xưa số điểm tốt đa của
SAT là 1600 điểm, trong đó 800 là English và
800 là Toán. Hiện nay SAT được thay đổi có
phần khó khăn hơn, tối đa là 2400 điểm, trong
đó 800 là Reading, 800 Writing và 800 là Toán.
Như vậy ta thấy nền giáo dục Mỹ rất chú trọng
đến Anh Văn và Toán.

Một học sinh học xong Trung Học, có thể vào
học Đại Học 2 năm hoặc 4 năm thì tương đối
dễ hơn là xin vào các University vì các học sinh
hơi kém mà học University thì rất nặng nề vì
trình độ dậy của trường và trình độ của học
sinh cách biệt rất nhiều.

Về Anh Văn, nên để các em bỏ nhiều thời giờ
vào Reading, Writing, Grammar, Vocabulary...
Tôi không có khả năng dậy các con tôi Anh
Ngữ, tôi chỉ cho chúng đọc sách và viết essay
thật nhiều và mỗi ngày phải học cho tôi ít nhất

5 chữ vocalularies, vocabularies này có bán ở
các tiệm sách ở community college, mỗi hộp có
1000 cards, mỗi card là 1 chữ vocabulary, giải
nghĩa ý và cách dùng, cách viết với 1 ví dụ
ngắn, các chữ này cũng khó. Khi đã học xong
2 hộp (2000 chữ) thì rất có lợi cho việc thi
SAT, học xong có thể các em quên nhưng khi
gặp lại các em sẽ nhớ lại ngay, và chỉ nhớ
chừng vài ba chữ là giúp các em rất nhiều trong
những bài thi SAT, nên để ý la`các chữ này có
thể các em sẽ gặp lại rất nhiều khi thi MCAT,
PCAT, LCAT để vào graduate school.

Điểm Toán, phải giỏi Toán, thường thường
trình độ Toán trong lớp học, trình độ chỉ vừa để
các học sinh ra trường, trình độ này chưa đem
được điểm cao, nhứt là các bài toán đố (word
problem), phải trao dồi cao hơn trình độ trong
lớp rất nhiều. Dạy con em mình sao cho có hiệu
quả, dạy những gì như mình đã học được ở
chương trình Việt Nam!!! Một ông bác sĩ cũng
là bạn, ở nhà dậy toán cho con theo lối ông đã
học khi xưa, vô trường thầy giáo dạy theo lối
Mỹ, đứa nhỏ đầu óc rối ren như bị tNu hỏa nhập
ma, thầy giáo mời ông bác sĩ vào khuyên, thôi
ông đừng dạy nữa để trong trường dạy được
rồi! Tốt nhứt là mình đọc sách của nó rồi
hướng dẫn lại nó, mùa hè nếu rảnh thì kèm
Toán cho con em mình chương trình trước một
năm để khi vào niên học nó không bận tâm về
Toán mà để thì giờ học Anh Văn nhiều hơn
đồng thời ôn lại chi tiết Toán và làm thật nhiều
bài tập, cái khó là ở Mỹ muốn tìm mua cuốn
sách giáo khoa Toán không biết ở đâu bán, đôi
khi tôi phải mua ở Chợ Trời, hoặc bảo đứa con
lớn khai mất sách và hoàn tiền lại cho nhà
trường rồi để dành quyển sách đó cho đứa con
sau học, học Toán dễ hơn Anh Văn chỉ cần học
cho có căn bản thì trong vài tháng sẽ tiến bộ.

Tóm lại muốn thi vào Đại học tốt của Mỹ, các
học sinh phải chuNn bị đủ các yếu tố trên, có
thể nói tổng quát là phải có điểm GPA cao, giỏi
English và Toán, muốn được kết quả này các
học sinh phải biết cách học, muốn vào các Đại
học danh tiếng của Mỹ như Havard, MIT,
Yale... thì điểm GPA phải cao, hoạt động tốt và
quan trọng là điểm SAT phải thật cao. Các học
sinh undergraduate school (danh từ để chỉ các

 24

sinh viên học đến cử nhân), sau 4 năm cử nhân
(BA hay BS), các cô cậu này muốn học thêm
nữa phải xin vào học graduate school gọi là hậu
đại học để lấy bằng master, tiến sĩ, bác sĩ, nha
sĩ, dược sĩ... Các cuộc thi tuyển này cũng tương
tự như thi vào đại học 4 năm vậy.

Lối học của Mỹ đại khái là như vậy, sự giáo
dục gần như luôn luôn phải theo nhu cầu của xã
hội và kinh tế, xã hội và kinh tế luôn luôn giao
hảo hòa hợp và hỗ trợ với nhau. Nước Mỹ nhờ

kinh tế tốt, học đến đâu cũng có việc làm nếu
mình muốn và chịu khó thì có rất nhiều cơ hội
để thành công dù bất cứ trong công việc nào.

Trên đây chỉ là một vài hiểu biết thô thiển cũng
như một vài kinh nghiệm về giáo dục con em,
hy vọng cũng sẽ có những kinh nghiệm của quí
vị khác tốt đẹp và hiệu quả hơn.

GS Hiệu Trưởng Lý Di
Xuân Canh Dần 2010

__

ThThThThơ…........

Luân Vũ Chiều Xuân

Anh mơ làm giọt nắng
Sưởi em ấm ngày đông
Hôn bàn tay bé bỏng
Chợt như đã thật gần!

Em xin làm hạt cát
Chìm vào lòng biển khơi
Luân vũ chiều Hoàng Hạc
Tình vừa chớm lên ngôi!

Anh mơ làm cơn gió
Lùa Trăng đến tìm em
Đồi sim hoa tím nở
Xuân đến thật êm đềm!!!

Mỹ Uyên

Ru Người Giai Ngẫu

Nghe như lạnh tưởng chừng đêm có tuyết
Còn Người đi biền biệt những mùa Trăng
Ta ngồi lại hư hao hồn Bạch Nguyệt
Từ thăng trầm vọng lại tiếng trăm năm ...

Ru chưa đủ buồn Thu mùa lá rụng
Ta ru người giai ngẫu bóng canh sương
Người nợ ta đêm trân châu quyến rũ
Phong kín màu huyết dụ lạnh chiều buông!

Ru chưa đủ Đông sầu đêm biển cạn
Ta ru Người miên viễn khoác thanh vân
Người chìm sâu cuối dòng đời thủy mặc
Vọng lầu đông ... mơ dấu aí một lần!

Nghe như lạnh thuở tim người giá rét
Ta ru Người chưa đủ kiếp ba sinh
Đôi môi đã hồng phai lời hứa hẹn
Hãy dối lòng nói nhớdẫu rằng quên!!....

Ta muốn lửa từ tim Người đã nguội
Đốt ta thành cát bụi mãi vô Sinh.

Mỹ Uyên
Viết lúc 0 giờ ...

 25

VVỀỀ QQUUÊÊ

GS Phạm Quân Hồng

Ngày còn đi học tại Sài Gòn, tôi luôn có một
mơ ước: khi đất nước thanh bình, thống nhất,
tôi sẽ xin thuyên chuyển về dạy tại thành phố
Nam Định. Từ thành phố này, vào những dịp
nghỉ, bằng một chiếc xuồng máy nhỏ, tôi có thể
về đến tận cổng ngôi nhà của cha mẹ tôi ở làng
An Lễ, tổng Ninh Nhất, huyện Hải Hậu. Cha
mẹ tôi mất sớm đầu năm 1950, tôi chưa đầy 11
tuổi, chú tôi đưa tôi ra thành phố Nam Định,
học hết bậc tiểu học rồi năm sau ra Hải Phòng
học tại trường trung học Ngô Quyền. Mùa hè
năm 1951, tôi có về quê mấy ngày. Cho đến
năm 1954 di cư vào Nam rồi năm 1975 di tản
sang Mỹ, tưởng là chẳng bao giờ còn có dịp
nhìn lại nơi chôn nhau cắt rốn. Lòng tôi luôn
luôn có một nỗi ân hận là đã mấy chục năm trời
không được thắp một nén nhang trước ngôi mộ
của cha mẹ.

May sao, khoảng thập kỷ 90, sự đi lại giữa Việt
Nam và Mỹ trở nên dễ dàng, tôi đã nhen nhúm
hy vọng có ngày về thăm lại quê xưa. Tuy
nhiên sinh kế còn khó khăn và nhà tôi còn có
mẹ già tại Sài Gòn nên tôi đành nhường cho

nhà tôi đi thăm mẹ trước. Mãi đến năm 1996,
các con tôi đã học xong Đại Học, gánh nặng gia
đình đã nhẹ đi nhiều. Hơn nữa vào cuối năm
ấy, giữa hai kỳ nghĩ lễ Tạ Ơn và Giáng Sinh -
năm mới chỉ còn có ba tuần làm việc. Nếu lấy
ba tuần nghỉ thường niên thì tôi sẽ có tổng cộng
tới năm tuần, đủ cho một chuyến đi dài. Thế là
tôi quyết định về thăm lại quê xưa. Còn một lý
do nữa, thúc đNy tôi là tuổi đã khá cao, nếu
không về thăm lại phần mộ cha mẹ, lỡ mình có
mệnh hệ gì thì thật là….

Tôi mua vé máy bay Los Angeles – Sài Gòn và
Hà Nội – Los Angeles. Dự tính về Sài Gòn
trước là để thăm những thân nhân trực hệ của
nhà tôi. Bà cụ thân mẫu nhà tôi năm ấy đã 89
tuổi. Cụ thương tôi như con đẻ và trước 75, đã
từng ở với chúng tôi nhiều ngày. Kế đến là để
gặp lại bạn bè đồng khóa Việt-Hán, Đại Học
Sư Phạm Sài Gòn 1961. Lớp tôi ra trường 43
người, 7 người đã qua đời (tính tới năm 1996),
21 người đương ở hải ngoại vậy trong nước còn
lại 15 người. Trước khi về nước, tôi viết thư
báo cho vài người bạn thân nhờ tổ chức buổi

 26

họp mặt. Chị bạn Hà Bích Loan viết thư nói
đùa: “Chắc anh không mang gì bất hợp pháp
về, vậy đừng có ‘hủ hóa’ cán bộ của chúng tôi
nhá.”

Tới Sài Gòn khoảng trưa ngày Thanksgiving
1996 và ngay ngày hôm ấy – thật bất ngờ cho
tôi có 6 người bạn đồng khóa đến gặp tôi và
điều làm tôi rất cảm động là 4 người từ ở tỉnh
xa Long Hải, Long Xuyên và Đà Lạt về Sài
Gòn. Hai ngày đầu tôi dành cho gia đình. Ngày
thứ ba, tôi nhờ người bạn có căn nhà tương đối
rộng làm một bửa ăn để các bạn có dip gặp lại
nhau. Hôm ấy các bạn đến được 11 người cùng
tôi hàn huyên sau hơn 20 năm xa cách. Chúng
tôi nâng ly, ngâm câu thơ “Nhất hồ trọc tửu hỷ
tương phùng” (Một bầu rượu đục, mừng gặp lại
nhau) trong bài từ mở đầu truyện Tam Quốc
Chí. Tưởng cũng nên nói thêm rằng lúc đó đời
sống của các bạn tôi không còn quá khó khăn
như hồi mới mất miền Nam. Họ đến với tôi vì
tình bằng hữu chứ không phải vì….

Một tuần sau, có một người em họ tôi cũng từ
Mỹ về nước. Chúng tôi đi quanh Sài Gòn một
ngày, ra Vũng Tàu một ngày. Nhìn thấy cái gì
của quê hương cũng làm tôi xúc động. Sau đó
chú em đi cùng với người bà con đi xe lửa ra
miền Trung và hẹn gặp tôi ở Hà Nội để cùng về
làng quê. Tôi ở lại Sài Gòn, muốn gặp lại các
bạn cùng dạy ở Mạc Đĩnh Chi mà đường xá đã
thay đổi quá nhiều, không còn biết lối nào mà
đi. Có hai người bạn gần nhà, mình còn nhớ
địa chỉ tìm đến thì cả hai đã dọn đi từ lâu. Cuối
cùng, tìm vào trường thì chỉ gặp lại hai bạn còn
dạy ngày hôm đó là anh Lê Trọng Liên và anh
Phan Trọng Trường. Chúng tôi ra ngoài quán
nước trong trường chuyện vãn hồi lâu. Khi bay
ra Hà Nội, tôi đã phải nhờ ngừoi quen làm việc
tại Air VN mua vé cho chuyến bay bằng máy
bay Boeing chứ đừng mua chuyến bay bằng
máy bay củ của Nga Sô. Vé máy bay cũng như
vé xe lửa, xe đò lúc ấy bán cho Việt Kiều hải
ngoại hay người ngoại quốc giá gần gấp đôi giá
bán cho người bản xứ. Một đồng nghiệp cũ
khuyên tôi đến gặp một người quen đương có
trường dạy lái xe, cấp cho cái bằng lái xe để
mua giá rẻ. Tôi từ chối, tự nghĩ chả tiếc làm gì

mấy chục dollars, lỡ ra có chuyện gì rắc rối thì
phiền.

Tới Hà Nội, một người em con ông cậu ruột
của tôi đến tại phi trường, mời về nhà dùng
cơm chiều. Bữa ăn có món mà ngày còn ít tuổi
tôi thích lắm là món bầu dục (cật) heo xào.
Bây giờ tuổi đã cao, mức cholesterol trong máu
đã tới mức báo động nên tôi chỉ dám ăn vài
miếng. Một người em khác nhất định kéo tôi
về ngủ nhà chú ấy mặc dù tôi đã giữ chổ tại
một khách sạn bình dân trong khu phố cổ.
Đêm ấy lạ nhà, giường ngủ thiếu tiện nghi, hầu
như tôi không chợp mắt và phải gọi cho khách
sạn là hôm sau sẽ lấy phòng.

Năm giờ sáng, trời miền Bắc sương mù, tối và
lạnh, ba anh em chúng tôi thuê xe về quê. Tôi
chỉ sống ở quê có hơn mười năm lúc còn nhỏ
nhưng vì hầu như không có gì thay đổi nên
hình ảnh quê nhà tôi vẫn nhớ như in. Quanh
nhà tôi, chổ nào là ao cá, chuồng trâu, chuồng
lợn, chổ nào là cây sung cây nhãn, tôi đều nhớ
rất rõ. Tôi nóng lòng chờ đợi giây phút được
nhìn lại làng quê của thời thơ ấu. Xe chạy
không nhanh cho nên khoảng cách từ Hà Nội
về quê tôi chỉ chừng hơn trăm cây số mà mãi
khoảng gần 10 giờ sáng mới tới. Dọc đường
qua mỗi làng tôi đều thấy một nghĩa trang
giống hệt nhau. Ngoài cổng là hàng chữ “Nghĩa
Trang Liệt Sĩ”. Giữa nghĩa trang là một tháp
nhỏ hình vuông, bốn mặt đêu có chữ “Tổ Quốc
Ghi Công”. Những ngôi mộ nhỏ đều như nhau,
ngay hàng thẳng lối. Chú em bà con ở Sài Gòn
cho biết, hầu hết những ngôi mộ ấy không có

 27

xác người mà chỉ có một quả dừa khô làm sọ và
mấy cành dâu làm xương, dân quê gọi là
“xương dâu, đầu gáo”. Sáng sớm, nông dân đã
ra làm đồng khi trời sáng tỏ, tôi thấy trong số
những người làm việc đồng hầu như không có
đàn ông trung niên mà chỉ có người già và đàn
bà.

Về tới làng, tôi thất vọng ngoài sức tưởng
tượng. Không còn gì giống như ngày trước.
Đình làng đã sụp đổ, ngôi nhà xây, lợp ngói
duy nhất còn đứng vững là Từ Đường thờ tổ họ
Phạm chúng tôi, được xây cất từ hồi đầu thế kỷ
và được bà con ở hải ngoại gửi tiền về trùng tu.
Anh em chúng tôi vào từ đường lễ tổ rồi được
ông anh họ đã lớn tuổi đưa đến nghĩa trang.
Chúng tôi vặt những đám cỏ che khuất mộ bia,
thắp nhan lậy trước mộ ông bà, cha mẹ tôi.
Chú em họ tôi sinh ở Hải Phòng, chưa từng biết
quê nội, bổng nhiên xúc động, khóc nức nở.
Sau đó, chúng tôi dạo quanh làng, xem phong
cảnh hiện tại của nơi mình đã đựoc sinh ra. Đến
chổ ngôi nhà cũ của cha mẹ tôi, tôi sững sờ,
lòng buồn thê thảm. Ngôi nhà xây đồ sộ (theo
cái nhìn của tôi hồi còn bé) cất năm 1943,
không còn lại vết tich gì. Trên nền nhà cũ là
một căn nhà lá lụp xụp. Đến cửa sổ nhìn vào
thì đó là một lớp học vỡ lòng. Vài chục đứa trẻ
khoảng năm, sáu tuổi ngồi dưới đất, miệng đọc
a, b, c theo ngọn roi của cô chỉ vào những chữ
viết trên bìa cứng treo trên vách. Tôi thấy
thương cho đám trẻ trong làng mà tôi nghĩ là có
nhiều đứa cũng thuộc dòng họ của tôi.

Buồn, thất vọng, tôi không muốn nấn ná ở lại
làng. Trên đường trở lại Hà Nội, tôi nhớ đến
hai bài thơ tứ tuyệt “Hồi Hương Ngẫu Thư”
của thi sĩ Hạ Tri Chương đời Đường:

HỒI HƯƠNG NGẪU THƯ

 Kỳ Nhất:
Thiếu tiểu ly gia lão đại hồi
Hương âm vô cải mấn mao tồi
Nhi đồng tương kiên bất tương thức
Tiếu vấn khách tòng hà xứ lai

 Kỳ Nhị:
Ly biệt gia hương tuế nguyệt đa

Cận lại nhân sự bán tiêu ma
Duy hữu môn tiền kính hồ thủy
Xuân phong bất cải cựu thời ba

Dịch nghĩa bài 1:

Lúc nhỏ đi khỏi nhà, già mới về
Giọng nói quê nhà không thay đổi, tóc đã bạc
Trẻ con sinh sau không nhận được là ai
Cười hỏi ông lão từ đâu đến

Dịch nghĩa bài 2:

Xa quê nhà đã nhiều năm tháng
Gần đây người, việc một nửa tiêu ma
Chỉ riêng mặt hồ kính ở trước nhà
Gió xuân thổi sóng không có gì thay đổi

Tôi cũng đã dịch ra thơ lục bát:

CHỢT VIẾT KHI VỀ QUÊ

Bài 1:
Về quê khi tuổi đã già
Giọng quê không đổi, sương pha mái đầu
Trẻ làng chẳng nhận ra nhau
Cười hỏi ông lão từ đâu lạc về.

Bài 2:
Xa quê năm tháng đã nhiều
Gần đây nhân sự, tiêu điều xác xơ
Chỉ riêng hồ Kính trước nhà
Gió Xuân thổi sóng, vẫn là như xưa.

Tôi thầm nghĩ nếu Hạ Tri Chương mà ở vào
hoàn cảnh như tôi thì ông phải sửa hai chữ
trong bài thứ nhì. Nhân sự ở quê tôi không
phải chỉ “bán tiêu ma” mà là “tận tiêu ma”.
Ngay cả lớp sóng trên mặt ao hồ cũng không
còn giống ngày xưa nên hai chữ “bất cải” phải
sửa là “diệc cải” (cũng thay đổi). Khi trở về
Mỹ, tôi có chia sẽ cảm tưởng ấy cùng với một
người bạn thì ông ấy than rằng “Thế thì tình
cảnh của anh em mình còn thê thãm hơn Hạ Tri
Chương nhiều!”

Cuối năm 2009

GS Phạm Quân Hồng

 28

ThThThThơ…........

Xuân Nổi Trôi

Ta biết em còn một chút đau
TNy bằng hơi thở của chiêm bao
Giống ta rửa cả bằng mơ ước
Chỉ thấy mùa xuân xám một màu

Ta biết em còn mộng để ươm
Đỉnh hồn còn rộng chứa tơ vương
Nhưng sao cứ mỗi lần xuân đến
Là có gì hoen cuối nẻo đường

Xuân chỉ là xuân của xứ người
Vầng trăng ngày cũ có theo soi?
Bước em ngà ngọc mềm trong tuyết
Ta cưỡi phong trần chấp lẻ loi

Em khác như ta khác mộng đời
Mùa xuân là mốc của em vui
Còn ta là lũy thừa đau tủi
Xuân chốn quê người vẫn nổi trôi

Nhược Thu

Chiếc Bóng

Đã lỡ rồi em đời vạn nẻo
Bầu trời ai dựng quá thênh thang
Anh đi dắt bóng hồn thui thủi
Bóng cũng sầu theo mộng úa tàn

Đã lỡ từ khi mùa bão dậy
Ba chìm bảy nổi bóng theo anh
Lênh đênh tận bến bờ xa lạ
Dù nắng phai hồng hay hết xanh

Đã lỡ rồi em từ thuở ấy
Mai này chiếc bóng có còn không
Dòng sông ngưmg chảy ai thương nhớ
Em có nghe buồn trĩu nhớ mong?

Đã lỡ rồi em cằn cỗi lỡ
Xuân này xuân nữa vẫn là mơ
Chiều nay lẽo đẽo anh theo bóng
Hay bóng theo anh khóc cuộc cờ

Đã lỡ rồi em ngày chợt thức
Mặt trời ngủ dậy ngóng mùa xuân
Phải chăng chiếc bóng mồ côi đó
Còn lạc đâu đây giữa cõi trần?

Nhược Thu

 29

Mộng Xuân

Em đã về chưa xuân đến chưa?
Nhốt trăng đáy cốc nhớ nhung thừa
Thả mây trong tóc bay ngàn hướng
Đời vắng nhau rồi ai thắng thua?

Xuân đến rồi em, em chửa đến
Trăng tròn lại khuyết, khuyết tình ta
Chiều nay lại rót thơ trong nhớ
Rót cả niềm đau chảy mượt mà

Anh đếm mùa xanh trên sắc lá
Biết mầm đã héo tuổi thần tiên
Chiều nay trói mộng xuân bên ghế
Nắng đón xuân buồn trốn dưới hiên

Em cũng như anh thèm chút nắng
Giữa mùa đông giá buốt đầy vơi
Hồn xuân xứ lạ buồn quay quắt
Đá cũng cần nghe tiếng sỏi cười

Nhược Thu

SÓNG

Đời bao nhiêu sóng không ai biết
Sóng vỗ bờ phai dấu vết nhòa
Em cũng như ta từ cát bụi
Và tình là sương khói phôi pha

Đời chỉ là mơ của giấc mơ
Tình là âm điệu của câu thơ
Nếu em là nửa vần trong đó
Sao để ngày xuân lỗi đợi chờ ..

Thương nhớ cũng là bọt sóng thôi
Làm sao giữ trọn mãi trên môi
Em ơi giây phút đời im gió
Là chút vô thường của lẻ loi

Em là giọt nắng từ sương khói
Hong ấm cho mùa nở chút xuân
Hoa nở mùa đau xuân vỡ vội
Đường đời em bước có bâng khuâng?

Nhược Thu

Xin Hãy Là Xuân

Em là chi xin hãy là hoa
Cho anh nâng nhẹ cánh môi ngà
Ướp hương từ thuở mình quen biết
Một chút tình riêng dẫu xót xa

Em là chi xin hãy là hương
Bay lan trong vũ điệu nghê thường
Khúc hoan ca lạc trong niềm nhớ
Một chút mơ hồ sao vấn vương

Em là chi xin hãy là mây
Anh giam bóng mát tận phương này
Ví dù anh có là cơn gió
Em có theo về tận bến say?

Em là chi xin hãy là yêu
Môi son má đỏ ngNn ngơ chiều
Nắng thơm vẫn thắm bừng trong mắt
Hay đã phai rồi giữa hắt hiu?

Em là chi xin hãy là xuân
Dù tia nắng nhỏ chiếu bâng khuâng
Đủ nghe ấm chút hồn xa xứ
Đang lạc đâu đây giữa cõi trần

Nhược Thu

 30

 31

AALLLLEERRGGYY && AASSTTHHMMAA

DN ỨNG - HEN SUYỄN?
RROOGGEERR LLIINNHH NNGGUUYYỄỄNN,, MM..DD.

BOARD CERTIFIED IN ADULT & PEDIATRIC ALLERGY,
ASTHMA, SINUS, HIVES & ECZEMA

Asthma & Allergy Specialist, Kaiser Permanente
UCLA Subspecialty Asthma & Allergy
M.D. Graduate, Albert Einstein N.Y.

ĐIỀU TRN BỆNH DN ỨNG, HEN SUYỄN

• Dị ứng do hóa chất, thực phNm, dược phNm, thời tiết
• Hen suyễn, ho khò khè, khó thở
• Viêm mũi, nghẹt mũi, mắt ngứa, chảy nước mắt
• Phong ngứa, nổi mề day, các loại mụn
• Truy tầm gốc bệnh, chích thuốc điều trị giảm chứng dị ứng

9746 Westminster Ave. Suite A

Garden Grove, CA 92844
(Bên hông khu chè Hiển Khánh)

(714) 638-4433)
XIN VUI LÒNG LẤY HẸN

Magnolia

Kerry �
Brookhurst
Euclid B

ol
sa

W
es

tm
in

st
er

F
W

 G
ar

de
n

G
ro

ve
 2

2

 32

LLỜỜII NNGGUUYYỀỀNN

Văn Mỹ Lan (MDC)

1) PHÁ LỆ
2) HỦ TIẾU ĐÂY
3) MUA GÁI CHỌN DÒNG.
4) LỜI NGUYỀN.

1. PHÁ LỆ.

Hôm đi đưa tang ba của Lực, Đạt nói với
tôi:
- Tôi đọc chuyện “Đám ma thằng Bon”

của chị, tôi chịu không nổi. Đưa Nhã ca
đọc xong cô ấy cũng khóc.

- Sao hai ông bà tình cảm dữ vậy?
- Thì cám cảnh đó mà.

Hai chữ “cám cảnh” của anh Đạt làm tôi động
tâm, đoán mò là chắc hai ông bà này có một
đứa con giống “thằng Bon” trong truyện của
mình đây. Để hôm nào hỏi anh Đức, bạn bắc
cầu của tụi này xem. Trong khi tôi lan man suy
nghĩ thì Đạt nói:

- Bữa nào tụi này phá lệ, mời anh chị tới
nhà chơi.

“ Phá lệ” là một từ chính xác, tôi nhớ có lần
Đức nói với tôi:

- Tụi này làm ăn với nhau hơn chục năm,
ổng bả tới nhà của tụi này cũng hơn
chục lần mà chưa bao giờ ổng bả mời
tụi này về nhà.

- Sao vậy?
- Nghe nói ổng bả có hai đứa con “có vấn

đề” sao đó nên muốn dấu.

Nhớ lời của anh Đức, tôi hỏi lại:
- Sao tụi này hân hạnh được anh phá lệ

vậy?
- Tội đọc nhiều chuyện của chị. “Đám ma

thằng Bon, “mẹ Chó”, nhất là truyện
“Truyền kiếp” mới đây làm tôi nghĩ
rằng chị là người duy nhất tôi có thể
chia xẻ được nỗi khổ tâm của tụi này.

- Tôi có tính xấu là nghe chuyện của ai
làm tui day dứt là tui viết thành truyện
đó nha.

- Chị muốn viết thì viết miễn đừng để ai
biết chị viết về tôi là được.

- Được, tôi hứa nếu tôi viết truyện của
anh, nhân vật sẽ được đổi tên, đổi nghề.
Còn nội dung tôi sẽ giữ lại vì ý tôi là
những câu chuyện quanh tôi sẽ thành
nhật ký của đời tôi.

2. Đ.M….hủ tiếu đây!

 Vậy rồi bọn tôi hẹn giờ đến nhà của anh Đạt
 và Nhã Ca chơi.

Vừa bước chân vào cổng nhà, cả Miên và
tôi đều nghe ai đó chửi mình rõ ràng:
- Đ.M mầy. Đ.M mầy.
Tôi và Miên quay lại tìm. Nhà vắng tanh.
Ủa, vậy ai chửi mình vậy ta. Hai đứa tôi
nhìn nhau, rủa thầm: “Ai trong nhà này mất
dạy vậy. Khách vừa tới nhà đã chửi”. Đang
nhìn nhau tự hỏi thì lại nghe “Hủ tiếu đây,
hủ tiếu đây!”. Tôi hỏi anh Đạt:
- Ủa tiếng rao hủ tiếu ở đâu vậy anh Đạt?

Hồi nãy đâu thấy ai ngoài hẻm đâu? Tôi
vừa hỏi vừa thấy rờn rợn, có gì bất
thường ma quái.

Thay vì trả lời tôi, Nhã Ca cười ngặt nghẽo:
- Là con sáo nhà em đó, nó bắt chước

mấy đứa con nít ở đây tới chơi ngoài
cổng rào chửi thề đó.

- Bộ nó rao bán hủ tiếu luôn hả?
- Dạ…có mấy xe hủ tiếu gõ đi bán dạo,

nó nghe người ta rao rồi nó bắt chước.
- Nếu vậy, sao tiện thể, mình không dạy

nó chào hỏi đàng hoàng luôn.
- Em với anh Đạt đi cả ngày, lấy thì giờ

đâu mà dạy nó chị.
- Sao không nói mấy đứa nhỏ dạy…
- Vậy mới nói. Hai đứa nhỏ nhà em có

nói được đâu mà dạy.
- Gì……….

 33

- Thì đó cũng là lý do tại sao tụi này
không bao giờ dám mời khách về nhà.
Khuôn mặt Đạt sầm lại, giọng thâm
trầm nói.

- Bộ…
- Hai đứa con trai của em, chẳng đứa nào

nói được. Thấy chị là người dễ chia xẻ
nên tụi này mới mơì tới nhà. Nghe anh
Đức nói anh chị có tài chơi với con nít.
Nhã Ca tiếp lời chồng.

- Nhưng sao hai đứa không nói được?
- Chẳng biết. Vợ chồng tụi này đã mang

con đi cùng trời cuối đất, tây tàu gì cũng
thử qua hết mà chẳng có kết quả gì.

- Nhưng lý do là sao chứ? Hai cháu có bị
điếc không?

- Tụi nó không điếc mới đau chứ
chị….chỉ là cái lưỡi thật bự, thật dày,
thật ngắn…và chỉ biết kêu la ú ớ khi tức
giận thôi.

- Vậy thầy bà giải thích sao?
- Ở Singapore họ nói là do chích ngừa, bị

nhiễm thuỷ ngân gì đó. Trường hợp này
chỉ có một trên một trăm ngàn. Xác xuất
nhỏ vậy mà lại rơi vào ngay trường hợp
con mình.

- Nhưng xác xuất nhỏ như vậy làm sao lại
giun rủi cho cả hai đứa đầu câm chứ.

- Chẳng biết sao mà giải thích….

Thấy vừa bước chân tới nhà, vừa mới qua
vài câu giao tiếp không khí đã nặng nề,
Miên khai pháo phá tan bầu không khí:
- Thôi nó hỏng nói, nó la cũng được.

Chờ tới tuổi lấy vợ tự nhiên nó nói
được, đòi hai ông bà cưới vợ quýnh đít
lên bây giờ.

- Được vậy cũng cầu. Thôi anh chị vào
nhà chơi. Em đưa hai con ra chào hai
bác đi em.

Nhã Ca vào nhà, cùng chị giúp việc bế ra
một thằng bé chừng khoảng ba tuổi. Một
thằng bé khác lớn hơn, trên chiếc môi đỏ
chót phơn phớt màu xanh ria mép của tuổi
dậy thì, đang phải nằm trên ghế đNy. Hai
đứa sạch boong, môi đỏ hồng, da mịn
màng, mắt sáng rỡ. Mới nhìn là biết ngay
đây là những cậu ấm con nhà giàu, được

chăm sóc cực kỳ chu đáo. Đạt đưa tay đỡ
thằng em, nói:
- Lại đây ba ẵm con.

Sau khi đã dùng một tay bế con, một tay kia
anh giúp con vòng tay lại thưa khách nhưng
hai tay thằng bé xụi lơ, để mặc cho ba nó
kéo lên kéo xuống. Sau khi giúp con chào
khách, Đạt đưa tay gập cổ thằng bé lại nói:
- Con là bé Bo. Bé Bo chào bác Miên, bé

Bo chào cô Lam.

Thằng bé để yên cho ông bố độc diễn.
Nhìn cảnh đó lòng tôi thấy não nùng. Tôi
đưa tay bế nó, nó cứ để ỵên cho tôi sang
tay. Người nó nặng như một khối bột mười
ký, nặng lạ lùng, không như mấy đứa cháu
của tôi ở nhà, cùng một trọng lượng nhưng
hai tay bíêt quàng qua cổ, hai chân biết
quặp vào hông, trọng lượng được phân bố
đều, ẵm nhẹ hều. Tôi đặt nó lên đùi, hỏi:
- Bo mấy tuổi rồi? Bo có ngoan không?
- Chị hỏi làm gì. Nó đâu biết nói. Tôi biết

mình đã hớ nên chống chế:
- Cứ chịu khó, biết đâu một ngày nào đó

lại có phép mầu. Má chị hồi nhỏ câm
hẳn, tới năm tuổi tự nhiên nói được.
Khi nói được, nói quá trời luôn.

- Được vậy, bao nhiêu kiểng chùa tụi em
cũng xây.

Nhã Ca lại nói. Tôi quay qua thằng lớn:

- Còn cháu này tên gì, mấy tuổi rồi:
- Nó tên Bi, mười hai tuổi rồi đó chị.
- Cô Lam chào Bi nha.

Thằng Bi nhìn tôi cười, nước miếng chảy
xuống áo. Chị giúp việc vội vàng đưa chiếc
khăn mềm dùng cho trẻ nhỏ lau miệng cho nó.
Rõ ràng nó nghe được và hiểu được lời chào
hỏi của tôi. Được khích lệ, tôi trả em nó cho
Đạt, tôi ngồi xuống đất cạnh Bi hỏi:

- Bi mấy tuổi rồi.
- Mưư...ơ...ờơiiii haaa iiii tuuuuoổiiiiii

(mười hai tuổi). Thằng bé hết sức cố
gắng trả lời, nước miếng, nước dãi trong
veo, nhớt lầy chảy xuống áo. Trả lời tôi
xong, nó sung sướng, cười rỡ ràng khoe
nguyên một hàm răng trắng tươi, sạch

 34

bóng. Nó có vẻ rất tự hào sau khi đã
dùng hết sức lực, trí lực để trả lời tôi.
Tôi giành lấy khăn tay lau nước dãi cho
nó:

- Bi giỏi quá. Con có đi học không?
- Cccoóooo.

Bi cố gắng để gật cho được cái đầu và hết
sức vận dụng cái lưỡi để nói. Nhã Ca cảm
động:
- Nó chịu chị rồi đó. Nhìn nó cười là biết.

Nó mà không thích thì nó khóc thét lên,
nó có thể hét một giờ cũng không ai dỗ
được.

Được động viên, tôi lại kiên nhẫn giao lưu:
- Bi học lớp mấy?
- Lớp baaaaaaaaaa.
- Giỏi vậy ta.

Được khen thằng nhỏ lại cười. Một nụ cười
thiên thần. Tôi nắm tay nó, bàn tay đẹp,
ngón tay dài búp măng, da tay mịn màng
nhưng xương tay chắc nhỏ lắm vì nó cứ
quặt quẹo. Tôi hỏi bâng quơ:
- Cháu thế này làm sao viết được mà đi

học.
- Vậy chứ nó học giỏi lắm đó. Năm nào

cũng lãnh thưởng đó cô. Hằng, cô giúp
việc tranh trả lời, giọng tràn trề yêu
thương, thoả thuê như Bi là con ruột của
cô, không phải là của chủ nhà..

- Trời, sao hay vậy ta.
- Đem tập của thằng Bi cho cô Lam xem

đi. Nhã Ca phấn khởi giục Hằng đi lấy
tập vở của thằng Bi ra khoe. Nhưng
Nhã Ca ra lệnh hơi thừa, vừa nói tới
chuyện học của thằng Bi là Hằng đã tự
động vào phòng trong lấy thành quả của
bé Bi ra khoe rồi. Cô liến thoắng:

- Cô Lam coi nè. Nó điểm mười không
đó.

Tôi đưa tay đỡ lấy mấy quyển vở. Những
quyển vở sạch sẽ, chữ viết nắn nót nhưng
vẫn không đủ thắng thón. Chữ viết này còn
kém hơn mấy đứa cháu còn học lớp một
của tôi mà mẹ nó đã mừng quýnh lên như
vậy. Tôi xót cả mắt.

- Trời ơi, nó giỏi toán lắm đó nghe chị.
Điểm mười không hà. Chị thử đố toán
nó xem.

- Rồi hằng ngày nó đi học như thế nào?
- Thì con ẵm nó thảy lên chiếc xe rồi đNy

tới trường.
- Tới trường rồi sao nữa.
- Thì con vác nó vô lớp.
- Nó có ngồi được không.
- Có một cái ghế làm riêng cho nó. Đầu

tiên thả cái ghế thẳng ra như cái giường
rồi cho nó nằm lên đó, sau đó nâng cái
giường đó lên từ từ thành cái ghế.
Xong cột dây quanh bụng và lưng để
giữ nó ở tư thế ngồi.

- Nhưng như vậy thì nó chịu được bao
lâu?

- Thì ra chơi cô giáo giúp thả cái ghế
thành cái giường cho nó nghỉ chút.

- Cũng cực dữ há.
- Dạ cực lắm chị. Không có chị Hằng là

em chịu. Em đâu có thức khuya dậy
sớm, ẵm bồng nó nổi.

3) MUA GÁI CHỌN DÒNG.

Tôi nhìn lại Nhã Ca. Tôi biết cô từ mười
mấy năm về trước khi chuyện đi đứng, lấy
vé máy bay còn khó khăn. Cô làm trong
ngành hàng không, là một trong những cô
gái đẹp nhất của ngành. Cô đẹp nghiêng
nước nghiêng thành nhưng nói về nghiệp vụ
thì rất yếu. Lần đó cô xuất vé sai tên sai họ,
sai mã sân bay thế nào mà sếp tôi lên máy
bay không được. Bực mình tôi đến để mắng
cô. Đến nơi tôi cũng không thể làm ầm ĩ gì
trước một cô bé còn non choẹt, khách la rầy
chỉ biết nhe nguyên một hàm răng có hai
chiếc răng khểnh ra để cười trừ, tôi chẳng
thể nào nặng lời được đành nhỏ nhẻ chỉ dạy
cô vài câu rồi về. Nghe nói Đạt cũng biết cô
trong một tình huống tương tự. Nghiệp vụ
yếu kém của cô hoa khôi nghành đã đưa
anh, đại diện của một công ty kinh doanh
hóa chất có tầm cỡ toàn cầu đến gặp cô để
kiện cáo. Nhưng thay vì thịnh nộ, nói
những lời khó nghe thì anh lại mềm lòng
trước tuổi trẻ, trước sắc đẹp của một cô bé
mới ra trường. Và thay vì lên lớp với những

 35

sai sót của nàng, chàng bèn cám ơn nàng đã
tạo cơ hội cho hai người gặp nhau và sau đó
là những buối hẹn hò….để cuối cùng là
đám cưới. Mà không phải một đám cưới ở
một khách sạn sang nhất Việt nam, mà là
ba đám cưới, một ở Sàigòn để anh khoe vợ
đẹp, một ở quê anh và một ở quê nàng.

Khi đi dự đám cưới của hai người, Đức
đùa:
- Trời ơi, ông Đạt già này gần năm mươi

rồi mà còn vớt một em mới hai mí thì
làm sao chịu nổi.

- Vậy là ông không biết rồi, ông khoe ổng
luyện khí công, ổng khỏe lắm. Cô nàng
chưa chắc theo kịp. Anh Dũng góp
chuyện.

- Thiệt không. Bữa nào gặp ổng phỏng
vấn bí quyết mới được.

- Ổng còn khoe ổng có tuyệt chiêu.
Thanh niên còn lâu mới theo kịp.

- Được vậy thì tốt. Khỏi lo một ngày nào
ông gặp bạn bè là than mỏi lưng, cụp
xương..

- Thực ra ông này lấy vợ là chủ yếu kiếm
mẹ cho con, không hẳn là chỉ mê gái
đẹp không đâu?

- Là sao? Nói rõ ra đi.
- Ông Đạt này là con trai một. Lại gốc

Bắc kỳ. Đã năm mươi tuổi mà chả có
con cháu gì ẵm bồng, gia đình ổng rối
ruột lên để tìm cho được một đứa cháu
đích tôn.

- Ủa, ông gần năm mươi thì chắc là phải
qua một đời vợ và có con riêng rồi chứ.

- Thì đúng là ổng đã có một đời vợ nhưng
vợ ổng bị ung thư chết trước khi hai
người kịp có con. Từ đó ổng cứ ỏng eo.
Khi thì sợ gái đẹp lấy ổng vì tiền, khi
thì muốn tự do. Ổng nói nếu lấy vợ thì
ổng quyết tìm một người vừa trẻ, khoẻ,
thông minh để truyền giống từ bao
nhiêu năm nay. Bây giờ chàng mới
chấm được cô nàng này đó.

- Trời, con nhỏ này có trẻ, có khoẻ nhưng
chỉ số thông mình chắc cũng bình
thường thôi.

- Ừa..thì kén chọn cho lắm rồi cũng mệt
mỏi. Mà quý vị đừng tưởng ổng thấy trẻ
đep mà nhắm mắt lấy bừa đâu?

- Thì vậy chứ còn gì nữa?
- Vậy là quý vị chưa biết ông Đạt này.

Trước khi quyết định cưới Nhã Ca, ổng
đã cho người về tìm hiểu dòng họ ba
đời của cô nường, bảo đảm không có ai
khùng điên ba trợn ổng mới cưới đó.
Đã nói là ổng tìm mẹ cho con mà….

Nhớ lại câu chuyện ở tiệc cưới từ bao nhiêu
năm trước, rồi giờ nhìn Nhã Ca vẫn còn
tươi mát mà cay đắng cho ông bạn già của
tôi. Đang ngẫm nghĩ thì Nhã Ca lên tiếng:
- Anh chị ở chơi với anh Đạt. Tối nay em

có party ở nhà một người bạn.
- Ừa, thôi Nhã Ca đi chơi vui vẻ. Anh chị

cũng ngồi chơi chút rồi về.
- Thôi anh chị ở chơi lâu lâu đi. Anh Đạt

nhà em ít khi mời khách về nhà lắm. Cứ
lo cho hai đứa nhỏ ảnh chẳng có bạn bè
gì hết làm em đi đâu cũng ngại.

- Ủa vậy chứ hai người không có bạn
chung à?

- Đâu có bạn chung được đâu chị. Ảnh
chê bạn em con nít, còn bạn em chê ảnh
“cụ” nên bạn em em chơi, bạn ảnh ảnh
chơi.

- Vậy là đáng cái tội dụ dỗ trẻ vị thành
niên rồi. Miên lại đùa.

Nhã Ca đi rồi Đạt thở dài nói:
- Lấy vợ trẻ cũng khổ.
- Khổ gì, người ta nói “chồng già vợ trẻ

là tiên” mà. Ông là tiên rồi còn gì. Miên
chọc ghẹo.

- Tiên đâu không thấy. Thấy như có ba
đứa con phải lo, phải chìu.

- Chứ không phải cô nường sung mãn
quá ông không chịu nổi hả?

- Cái khoản đó thì không có vấn đề. Vấn
đề là khó chia xẻ. Tôi thấy hai ông bà
mà ganh tị. Ông Miên có chuyện gì
cũng nói được với bà Lam, còn tôi thì
chịu.

- Sao thấy hai người có vẻ hạnh phúc lắm
mà.

 36

- Thì Nhã Ca vẫn cứ hồn nhiên như ngày
nào. Làm mẹ hai con rồi mà như chưa
trưởng thành.

- Trong nhà chỉ cần một người trưởng
thành được rồi ông. Hai người trưởng
thành lấy ai chỉ huy ai.

- Vậy chứ ở nhà này, con nít chỉ huy
người lớn không hà chị ơi.

- Thì lấy vợ trẻ phải ráng chìu chứ. Hồi
xưa nghe nói ông cũng chọn kỹ lắm mà.

- Thì cũng ở chỗ chọn kỹ đó. Đúng là
chạy trời không khỏi nắng mà.

- Là sao?
- Hồi đó có ông thầy bói nói tôi cố mà ăn

ở cho có đức, nếu không coi chừng
nhận quả báo.

- Trời, quả báo mà có một người vợ vừa
trẻ vừa đẹp như ông chắc ai cũng muốn
bị quả báo.

- Tui đâu có nói chuyện vợ….tui nói
chuyện con mà…

- À….

4) LỜI NGUYỀN

Nghe câu nói lạ của Đạt, cả Miên và tôi đều
như cá mắc quai, ấp ứ chẳng biết đối đáp ra
sao.
- Tôi đọc truyện “TRUYỀN KIẾP” của

chị, nghe nói chị chấp bút. Câu chuyện
đó có thật không?

- Thật như trong phần giới thiệu đó.
- Đọc xong tự nhiên tôi muốn gặp chị để

chia xẻ. Có lẽ trường hợp của tôi cũng
“Lưới trời lồng lộng”.

Nghe Đạt chịu hé mở bí mật của mình, cả
hai đứa tôi nín thở lắng nghe:

Hai mươi tuổi tốt nghiệp thủ khoa trường
quốc gia hành chánh. Hai mươi bốn tuổi
cưới con gái tỉnh trưởng. Hai mươi sáu tuổi
làm quận trưởng. Cuộc đời công danh của
tôi thênh thang như diều gặp gió. Tuổi trẻ
ngông cuồng, tôi hành xử như một ông vua
con ở một góc trời, tuỳ tiện giết chóc, tùy
tiện cướp đất, cướp nhà của dân, tùy tiện
dâng hiến đút lót cấp trên, tùy tiện bao che
cho cấp dưới...biết bao điều sai trái, kể sao

cho xiết. Đã có nhiều người bị hành xử oan
khuất vì có một mảnh đất đẹp, vì có một cô
gái đẹp….nhưng có một lần, để giành lấy
một miếng đất tiện mở cây xăng cho sếp
trên, tôi cho đệ tử đi thương lượng để mua
giá rẻ. Chủ đất nhất quyết không bán.
Nguyên đám lính xa nhà, xa vợ con của tôi
lui tới nhà người dân không làm nhiệm vụ
được giao mà thay nhau hãm hiếp con gái
chủ nhà. Cô gái này sắp lấy chồng, bị làm
nhục bèn treo cổ tự tử. Trước khi chết, cô
nguyền rủa cho cả đám lính tham gia hãm
hiếp của tôi bị chết bờ chết bụi, chết bất đắc
kỳ tử. Có con thì con bị đui sứt què, cụt,
câm điếc.

Ông già hận mất con, vận động bà con nông
dân kéo lên quận biểu tình. Lúc đó tôi cũng
muốn trừng phạt đám lính du côn để lấy
lòng dân. Ngặt nỗi thằng cầm đầu lại là con
cháu của tỉnh trưởng, ông bảo tôi xử êm,
ém chuyện.

Ếm chuyện là một chuyện không dễ.
Người dân kéo đến dinh quận trưởng càng
lúc càng đông. Báo cáo lên cấp trên tỉnh
trưởng mắng:
- Chỉ mấy thằng dân đen mà chú mầy giải

quyết cũng không xong thì làm ăn con
mẹ gì.

Lúc tôi còn chưa dẹp được loạn dân thì ông
trời con, cháu của tỉnh trưởng, bị chú rầy,
bực mình nhậu say, đi xuống bắn loạn xạ
vào đám biểu tình, gây tử vong tại chỗ hai
người, bị thương có hơn bảy người. Riêng
ông già có con gái tự tử chết thì chỉ bị
thương, ông tru tréo:
- Tao lấy cái mạng già này quyết sống

chết với bọn bây. Có giỏi giết tao nè để
cha con tao làm ma đời ám tụi bây, nhất
là thằng quận trưởng, mầy cầm đầu,
mầy dung dưỡng lính tráng giết người,
hãm hiếp, cướp đất dân đen. Tao
nguyền rủa mầy tuyệt tông tuyệt tự.
Con cái què đui, sứt mẻ, câm điếc,
khùng điên. Đi sông chết sông, đi
đừơng, chết chợ….Ông già nguyền rủa
hung hăng, thách thức:

 37

- Trừ khi mầy cắt lưỡi tao, nếu không,
ngày nào còn thở được, tao sẽ nguyền
rũa mầy thằng khốn.

 Chịu không nổi tôi cho bắt trói ông lại, hăm
 doạ:

- Ông già tưởng tôi không dám cắt lưỡi
ông chắc.

- Tao chấp mầy dám cắt lưỡi tao đó.
- Lính, lôi ông đi. Cho ông câm miệng

lại.

Khi nói cho ông câm miệng lại, tôi nghĩ là
lính của tôi sẽ bịt miệng ông lại nhưng một
hồi, một thằng lính hăng hăng lại đem vào
một lưỡi đầy máu và nói:
- Em cắt lưỡi thằng già lắm lới rồi, thưa

ngài quận trưởng.
- Tao đâu biểu mầy cắt lưỡi. Tao biểu

mầy tống giẻ vào mồm ổng thôi mà.
- Tống giẻ vào mồm rồi mai mốt lầy ra

lão lại chửi nữa. Cắt quách cho xong.

Chuyện đã đến vậy, tôi cho nhốt ông xuống
hầm. Không nghĩ đến chuyện cầm máu cho
ông. Sau một ngày xuống thăm thì ông đã
đập đầu tự tử chết tự lúc nào. Thân thể đã
cứng mà hai con mắt còn mở trừng trừng.
Máu chảy cả hai bên khóe miệng, máu chảy
hai bên khoé mắt. Từ đó tôi bị ám ảnh nên
sau khi người vợ đầu chết trẻ, tôi không
dám lấy vợ vì sợ, có khi sợ mơ hồ nhưng
vẫn cứ sợ. Rồi đến khi tuổi càng lúc càng
lớn hơn, chuyện cũ có nguôi ngoai hơn, tôi
thèm có con để ẵm bồng nhưng lời nguyền
của ông già vẫn ám nên tôi đã lựa vợ rất
kỹ, bảo đảm khoẻ mạnh, xinh đẹp…nhưng
cuối cùng hai đứa con tôi vẫn như vậy.
- Nhã Ca có biết chuyện này không?

- Tuyệt đối không. Có biết chị cũng cố
giữ kín dùm. Ai đó thỏ thẹt với cô nàng
về chuyện tôi cho người điều tra về gia
phả của cô nàng cũng đã đủ lớn chuyện
lắm rồi.

- Thấy hai ông bà cũng vui vẻ hạnh phúc
lằm mà.

- Thì cũng may là cô nàng của tôi cũng
vô tư lắm nên chuyện của hai đứa con
như vậy cũng không làm cho nàng đau
khổ lắm. Chỉ có tôi là đau đáu không
nguôi.

- Như vậy cũng tốt. Vì nếu bàn tới nhân
quả, có khi hai đứa nhỏ bị như vậy cũng
từ phía của anh thôi.

- Tôi cũng ngầm hiểu như vậy nên tôi
chấp nhận hiến cả đời mình để chăm lo
cho hai đứa, coi như trả quả cho hết
kiếp này.

- Có khi suy nghĩ như vậy khiến anh chấp
nhận chuyện nhẹ nhàng hơn.

- Anh chị là hai người bạn đầu tiên tôi kể
chuyện này. Coi như một lời thú tội cho
có người chia xẻ, cho lòng nhẹ nhàng
hơn.

- Sao lại chọn bọn tôi?
- Vì tôi biết chị sẽ viết. Tôi cũng muốn

gửi gấm câu chuyện của mình đến cho
nhiều người cùng nghiền ngẫm. Có điều
chị nhớ biến tấu thế nào để Nhã Ca
không nhận ra câu chuyện của mình.

- Được, tôi sẽ cố.

Lời của tác giả: tác giả không muốn kết
luận cuộc đời này có quả báo hay không
nhưng câu chuyện trên là có thực.

 Văn Mỹ Lan

Danh Ngôn/Ngạn Ngữ…........

“Sắc đẹp là hoa còn đạo đức là quả của cuộc đời.” (Ngạn ngữ Mỹ)

“ Im lặng là món nữ trang đẹp nhất của người đàn bà, nhưng ít khi họ đeo lắm.” (Danh ngôn Anh)

- Một người chồng tốt phải biết giả điếc, và một người vợ tốt phải biết giả mù (Danh ngôn Pháp)

38

ThThThThơ VuiVuiVuiVui…........
HHọọcc TTiiếếnngg AAnnhh

Nếu ai học thuộc lòng bài thơ này thì bảo đảm

kiến thức tiếng Ăng Lê thăng tiến vù vù

Long dài, short ngắn, tall cao
Here đây, there đó, which nào, where đâu
Sentence có nghĩa là câu
Lesson bài học, rainbow cầu vồng

Husband là đức ông chồng
Daddy cha bố, please don't xin đừng
Darling tiếng gọi em cưng
Merry vui thích, cái sừng là horn

Rách rồi xài đỡ chữ torn
To sing là hát, a song một bài
Nói sai sự thật to lie
Go đi, come đến, một vài là some

Đứng stand, look ngó, lie nằm
Five năm, four bốn, hold cầm, play chơi
One life là một cuộc đời
Happy sung sướng, laugh cười, cry kêu

Lover tạm dịch người yêu
Charming duyên dáng, mỹ miều graceful
Mặt trăng là chữ the moon
World là thế giới, sớm soon, lake hồ

Dao knife, spoon muỗng, cuốc hoe
Đêm night, dark tối, khổng lồ giant
Fun vui, die chết, near gần
Sorry xin lỗi, dull đần, wise khôn

Bury có nghĩa là chôn
Our souls tạm dịch linh hồn chúng ta
Xe hơi du lịch là car
Sir ngài, Lord đức, thưa bà Madam

Thousand là đúng... mười trăm
Ngày day, tuần week, year năm, hour giờ
Wait there đứng đó đợi chờ
Nightmare ác mộng, dream mơ, pray cầu

Trừ ra except, deep sâu
Daughter con gái, bridge cầu, pond ao
Enter tạm dịch đi vào
Thêm for tham dự lẽ nào lại sai

Shoulder cứ dịch là vai
Writer văn sĩ, cái đài radio
A bowl là một cái tô
Chữ tear nước mắt, tomb mồ, miss cô

May khâu dùng tạm chữ sew
Kẻ thù dịch đại là foe chẳng lầm
Shelter tạm dịch là hầm
Chữ shout là hét, nói thầm whisper

What time là hỏi mấy giờ
Clear trong, clean sạch, mờ mờ là dim
Gặp ông ta dịch see him
Swim bơi, wade lội, drown chìm chết trôi

Mountain là núi, hill đồi
Valley thung lũng, cây sồi oak tree
Tiền xin đóng học school fee
Yêu tôi dùng chữ love me chẳng lầm

To steal tạm dịch cầm nhầm
TNy chay boycott, gia cầm poultry
Cattle gia súc, ong bee
Something to eat chút gì để ăn

Lip môi, tongue lưỡi, teeth răng
Exam thi cử, cái bằng licence...
Lovely có nghĩa dễ thương
Pretty xinh đẹp, thường thường so so

Bingo là chơi lô tô
Nấu ăn là cook, wash clothes giặt đồ
Push thì có nghĩa đNy, xô
Wedding đám cưới, single độc thân

39

Foot thì có nghĩa bàn chân
Far là xa cách còn gần là near
Spoon có nghĩa cái thìa
Toán trừ subtract, toán chia divide

Dream thì có nghĩa giấc mơ
Month thì là tháng, thời giờ là time
Job thì có nghĩa việc làm
Lady phái nữ, phái nam gentleman

Close friend có nghĩa bạn thân
Leaf là chiếc lá, còn sun mặt trời
Fall down có nghĩa là rơi
Welcome chào đón, mời là invite

Short là ngắn, long là dài
Mũ thì là hat, chiếc hài là shoe
Autumn có nghĩa mùa thu
Summer mùa hạ, cái tù là jail

Duck là vịt, pig là heo
Rich là giàu có, còn nghèo là poor
Crab thì có nghĩa con cua
Church nhà thờ đó, còn chùa temple

Aunt có nghĩa dì, cô
Chair là cái ghế, cái hồ là pool
Late là muộn, sớm là soon
Hospital bệnh viện, còn school là trường

Dew thì có nghĩa là sương
Happy vui vẻ, mệt nhoài weary
Exam có nghĩa kỳ thi
Nervous lo lắng, Mommy mẹ hiền.

Region có nghĩa là miền,
Interupted gián đoạn, còn liền next to.
Coins chỉ những đồng xu,
Còn đồng tiền giấy paper money.

Here để chỉ tại đây,
A moment một lát, ngay giờ right now.
Brothers-in- law đồng hao.
Farm-work làm ruộng, đồng bào fellow-
countryman

Narrow-minded nhỏ nhen,
Open-handed hào phóng, còn hèn là mean.
Vẫn còn thì dùng chữ still,

Kỹ năng là cái chữ skill khó gì!

Munia tên gọi chim ri
Kestrel chim cắt có gì khó đâu.
Migrant kite là chú diều hâu
Warbler chim chích, hải âu petrel.

Stupid có nghĩa là khờ,
Đảo lên đảo xuống, là stir nhiều nhiều.
How many có nghĩa bao nhiêu.
Too much nhiều quá, a few một vài

Right là đúng, wrong là sai,
Chinese Chess cờ tướng, đánh bài play cards.
Flower có nghĩa là hoa
Hair là mái tóc, da là skin.

Buổi sáng thì là morning,
Kings là vua chúa, còn Queen nữ hoàng
Wander có nghĩa lang thang
Màu đỏ là red, màu vàng yellow.

Yes là đúng, không là no
Fast là nhanh chóng, còn slow chậm rì.
Sleep là ngủ, go là đi
Weakly ốm yếu, healthy mạnh lành.

White là trắng, green là xanh
Hard là chăm chỉ, học hành study
Ngọt là sweet, kẹo candy
Butterfly bướm, còn bee là ong

River có nghĩa dòng sông
Wait for có nghĩa ngóng trông đợi chờ
Dirty có nghĩa là dơ
Bánh mì là bread, bơ là butter.

Bác sĩ thì là doctor
Y tá là nurse, teacher giáo viên
Mad dùng chỉ những kẻ điên,
Everywhere có nghĩa mọi miền gần xa.

A song chỉ một bài ca.
Ngôi sao dùng cái chữ star, có liền!
Firstly có nghĩa trước tiên
Silver là bạc, còn tiền money

Cookie thì là bánh quy,
Can là có thể, với please vui lòng.

40

Winter có nghĩa mùa đông,
Iron là sắt còn đồng copper..

Kẻ giết người là killer
Cảnh sát police, lawyer luật sư
Emigrate là di cư
Bưu điện post office, thư từ là mail

Follow có nghĩa đi theo
Shopping mua sắm còn sell bán hàng
Space có nghĩa không gian
Hàng trăm hundreds, hàng ngàn thousands.

Stupid có nghĩa ngu đần
Thông minh là smart, equation phương trình.
Television truyền hình
Băng ghi âm là tape, chương trình program.

Hear là nghe, watch là xem,
Electric là điện còn lamp bóng đèn.
Praise có nghĩa ngợi khen
Crowd đông đúc, lấn chen hustle.

Capital thủ đô
City thành phố, local địa phương
Country có nghĩa quê hương
Field là đồng ruộng còn vườn garden.

Chốc lát là chữ moment
Fish là con cá, chicken gà tơ
Naive có nghĩa ngây thơ
Poet thi sĩ, great writer văn hào

Tall thì có nghĩa là cao
Short là thấp ngắn, còn chào hello
Come on có nghĩa mời vô,
Go away hãy cút, còn vồ là pounce.

28 gờ-ram là 1 ounce,
Sail ho! Tàu đó! Shore-bound vô bờ.
Poem có nghĩa bài thơ,
Strong là khoẻ mạnh, mệt phờ dog-tired.

Bầu trời thường gọi là sky,
Life là sự sống còn die lìa đời
Shed tears có nghĩa lệ rơi

Frequent lui tới, lạc đời drift, stray.

Ở lại thì dùng chữ stay,
Đứng lên stand up, nằm dài là lie.
Tomorrow có nghĩa ngày mai
Hoa sen lotus, hoa lài jasmine.

Madman có nghĩa người điên
Private có nghĩa là riêng của mình
Cảm giác là chữ feeling
Camera máy ảnh, hình là photo.

Động vật là animal
Big là to lớn, little nhỏ nhoi
Elephant là con voi
Goby cá bống, cá mòi sardine

Mỏng mảnh thì là chữ thin
Cổ là chữ neck, còn chin cái cằm
Visit có nghĩa viếng thăm
Lie down có nghĩa là nằm nghỉ ngơi

Mouse con chuột, bat con dơi
Separate có nghĩa tách rời, chia ra
Gift thì có nghĩa món quà
Guest thì là khách, chủ nhà homeowner

Bệnh ung thư là cancer
Lối ra exit, entrance lối vào
Up lên, còn xuống là down
Beside bên cạnh, about khoảng chừng.

Stop có nghĩa là ngừng
Ocean là biển, rừng là jungle
Silly là kẻ dại khờ,
Khôn ngoan là smart, đù đờ là slow.

Cửa sổ là chữ window
Special đặc biệt normal thường thôi
Lazy... làm biếng quá rồi
Ngồi mà viết tiếp một hồi... die soon

Ai hứng cứ việc go on,
Còn không thì stop, ta còn nghỉ ngơi!

Thầy Nguyễn Phước Hậu (Pháp Quốc)

41

 Những nẻo đường phương bắc

TTếếtt XXaa NNhhàà ởở HHàà NNộộii
Phương “N” (MÐC 74)

Mùng 1

Khoảng năm 93 – 94, lúc đó đường cao tốc từ

Hà Nội ra phi trường Nội Bài còn chưa khánh
thành. Từ phi trường Nội Bài về Hà Nội xa
chừng 30 km phải đi ngõ đường đê. Dọc hai
bên đê cứ khoảng một đoạn ngắn là có một
quán ăn bình dân phía trước có tấm bảng “Cơm
Phở Thịt Chó”.

Cứ như vậy, một tấm bảng 4 chữ giống hệt

nhau, rải rác dài từ phi trường về đến Hà Nội,
và luôn cả toàn thành phố cứ loanh quanh vài
con phố là có bảng hiệu: “Cơm Phở Thịt Chó”.

Hôm đó nhằm ngày mùng 1 Tết, giữa lúc mọi

ngươi ai đi làm xa cũng đã về nhà hay về quê
ăn Tết. Kẻ lang thang này lúc bấy giờ còn đang
làm việc cho một công ty của Thụy Sĩ tại Hà
Nội. Ngày Tết bị công ty bắt “trấn thủ lưu
đồn” tại văn phòng phía bắc không cho vô Sài
Gòn chơi nữa chứ đừng nói gì là về Úc, lại
thêm cái job là phải ra phi trường đón thằng sếp
từ tổng công ty ở Âu châu qua kinh lý. Thằng
này là dân chuyên gia về nghiên cứu thị trường
loại chính gốc. Xe đi trên đường đê dưới cơn
mưa Xuân phủ mờ phố xá Hà Nội mà nó chẳng
nhìn gì lại cứ ngắm chằm chằm không dừng
mắt vào mấy tấm bảng “Cơm Phở Thịt Chó”.
Chừng về gần đến Hà Nội thì nó hỏi “Cái công
ty “Com Pho Thit Cho” là công ty gì mà coi bộ
lớn dữ, nãy giờ chỉ từ airport về đây thôi mà
tao thấy có gần cả trăm cái “franchises” của
nó rồi...

ooOoo

Người Hà Nội không biết lúc xưa ra sao, hay

có lẽ vì tấm lòng trung trinh chung thủy đến
mấy chục năm với cái “thời bao cấp” dường
như có làm óc sáng tạo của họ hơi bị cùn mòn.
Hoặc là vì mới thoát khỏi cái thuở trời đất còn

trong veo với quốc doanh quốc lủi chỉ mới mấy
năm nên dân Tràng An “thế hệ mới” vẫn chưa
thấy gì xa hơn ngưỡng cửa của các cửa hàng
mậu dịch, nhất là trong lãnh vực ăn uống. Món
ngon Hà Nội của Vũ Bằng, Phở của Nguyễn
Tuân v.v... ở những năm đầu thập niên 90 với
thế hệ người Hà Nội mới vẫn còn là chuyện gì
đâu đó xa lắm như trong truyện... cổ tích. Kẻ
lang thang này là dân miền nam ra bắc ở lâu
ngày, lúc đó còn độc thân chuyên đi ăn quán, là
cả một trời cực hình về ăn uống. Mỗi ngày sáng
mở mắt ra phải suy nghĩ đến nát đầu, không
biết hôm nay phải ăn cái món (mắc dịch) gì
đây.

Tất cả hàng quán ở Hà Nội lúc bấy giờ đều

bán y chang nhau có mấy thứ. Nhà nào lanh
chanh xoay được cái giấy phép mở quán là lật
đật “tia” sang ngay hàng quán cạnh bên bán
cái gì thì mình làm y vậy cho chắc cú. Cho nên
bảng hiệu “Cơm Phở Thịt Chó” với người
nước ngoài đã trở thành một loại “local biggest
company” có nhiều “franchises” nhất Hà Nội
là vậy.

Tất cả quán xá trên phố Huế quán nào cũng

bán cơm tám, giò chả, thịt đông. Hàng ăn ở
Nguyễn Du, Hai Bà Trưng v.v... chỉ là tràng
lợn (lòng phèo luộc) chấm mắm tôm hay gà
luộc muối tiêu chanh có trộn đậm đặc vào mấy
thìa bột ngọt. Các quán ăn bình dân thì trạch
rán, đậu rán, cà muối mắm tôm, sang hơn một
chút thì có bún ngan, miến ngan, nộm ngan...
rồi chấm hết (ngan là con vịt xiêm ở trong Sài
Gòn). Còn về nước chấm thì ngoài mắm tôm ra
thì bất cứ các món chiên, xào, luộc gì cũng
chấm với một loại nước chấm mang đầy tính
“sáng tạo” của thời còn trung thành với bao
cấp, đó là lấy gói bột nêm trong bao mì gói
quốc doanh ra, pha tý nước canh hay bất cứ thứ
nước gì, nước bia, nước trà, hay nước lã vào
đều được, rồi xịt tý tương ớt vô quậy đều lên

42

mà chấm. Có hôm kẻ lang thang này cố gắng
diễn tả các loại nuớc chấm khác được pha bằng
nước mắm tỏi kiệu, mắm gừng, mắm me cho cô
em bán hàng xinh như tranh vẽ đang ngồi trố
mắt lắng nghe. Cô em tủm tỉm làm duyên khoe
cái đồng điếu trên đôi má có vẻ như “tiếp thu”
lắm. Nghe xong cô hỏi lại “Vậy chứ mấy thứ
anh vừa kể đó là thức ăn của... nước nào vậy!”

Má ơi! Ở Sài Gòn đây thôi chứ nước ngoài

nào. Ăn nộm ngan (gỏi vịt xiêm) theo kiểu bắc
của mấy em mà chấm với bột nêm mì gói dầm
tương ớt thì còn ra cái hồn vía gì nữa. Những
món như cơm tấm bì sườn, bánh canh cua,
bánh xèo, bánh bèo, bún bò huế, hủ tíu, bò
viên, cá lóc nướng v.v... là những món lề
đường ở Saigon đi đâu cũng thấy, vậy mà đối
với người Hà Nội (ở những năm đó) vẫn còn là
món của người... hành tinh lạ.

Chuyện ăn uống ở Hà Nội (lúc đó) bây giờ

ngồi kể lại có thể cũng như chuyện dài “nhân
dân tự vệ” của Sài Gòn lúc xưa có hàng tỷ
chuyện kể hoài không hết. Vào cái thời mà
người Hà Nội vừa mắp me được chút không
khí của “cơ chế thị trường”. Lúc mà quyển “sổ
gạo” hay mấy chiếc “tem phiếu mậu dịch” đã
bị nằm chỏng chơ trong “bảo tàng viện thời
bao cấp” chứ không còn thể hiện một loại
“quyền lực” của người sở hữu nó nữa. Khi mà
xã hội đã có người mua người bán bằng cách
trả tiền thì sự chuyển giao quyền lực từ người
“cầm tem phiếu” qua người “cầm tiền” để trả
cũng thật là mênh mông. Người cầm tiền tươi
để mua cái gì đó của người bán họ có quyền lực
lớn ngang trời, cho nên những người (bán
hàng) Hà Nội bèn quýnh quáng gọi ngay họ là
“thượng đế”. Ấy vậy mà thượng đế ở các quán
cơm bình dân của Hà Nội ngó bộ còn chưa thấy
cái “công năng” đặc biệt của đồng tiền nên coi
bộ còn khá... dễ tính.

Cơm bình dân, người Sài Gòn còn gọi là cơm

bụi (đời), thường là vài món xào mặn đơn giản
được nấu sẵn phục vụ cho giới công nhân hay
viên chức văn phòng ăn nhanh cho qua bữa
trưa khỏi về nhà. Thực đơn ngon dở đắt rẻ tùy
theo túi tiền của loại khách mà quán ăn đó phục
vụ. Cơm bình dân ở Hà Nội chung chung thì

mục tiêu phục vụ và khách hàng cũng na ná
nhau, cũng là bán buổi ăn trưa nhanh rẻ cho
người đi làm. Chỉ có điều cách bày trí một quán
ăn (bình dân) ở Hà Nội “xưa và nay” có khác
chút với Sài Gòn. Quán ăn ở Hà Nội người ta
bày cái bếp ngay trong phần trước cùng nơi với
khách ăn. Anh hay chị bếp đứng nấu trước mặt
khách. Vừa là thợ nấu, vừa là chủ quán, vừa thu
tiến thối tiền cũng chỉ một người này. Từ phở
cho đến cơm, hay các món xào nấu gì cũng tại
ngay quầy bếp trong cùng phòng với khách ăn.
Nói cho cùng cái “văn hóa” nhà bếp ở phía
trước quán ăn này của người Hà Nội thật ra
không phải mới mẻ lạ lùng gì với dân Sài Gòn,
người ta đã biết đến các quán phở Hiền Vương,
Pasteur, Tương Lai, Tàu Bay v.v... của người
bắc trước năm 75, và tất cả các quán trên
đường Hải Triều Sài Gòn (sau 75) cũng đều
được bày trí nấu phía trước ngay trước mặt
khách ngồi ăn đó là cách của các quán bắc từ
Hà Nội mang vào.

Chỉ khác một điều là người Sài Gòn khi mới

đi ăn cơm bình dân tại Hà Nội lần đầu tiên dám
chừng có thể khá ngạc nhiên vì xưa nay người
bắc ở trong nam vốn nổi tiếng là... khách sáo,
kiểu cách, chi ly, hay chăm chú kỹ lưỡng, bắt
lỗi phải từng điểm nhỏ, chơi với người bắc phải
biết tế nhị ý tứ rạch ròi đâu ra đó chứ không
thôi dễ làm người ta mếch lòng v.v... (xin lỗi
nếu có quá lời) Vậy mà sao “phong thái” ăn
uống (cơm bình dân) của người bắc Hà Nội
(hôm nay) lại quá xuề xòa dễ dãi, dễ còn hơn cả
dân nam kỳ lục tỉnh chính cống...

Hôm mới đến nhận nhiệm sở tại Hà Nội, kẻ

lang thang này muốn hòa đồng cùng với các
nhân viên đồng sự tại địa phương nên bữa trưa
theo chân họ ra căn quán gần đó để họ đãi thử
vài “món ngon Hà Nội” mà trước giờ chỉ mới
biết qua ông nhà văn Vũ Bằng kể.

Quán ăn bình dân ở Hà Nội hôm nay như đã

nói, chuyên phục vụ toàn là những thức ăn nấu
sẵn nên không có bếp núc nấu nướng gì phía
trước, thay vào đó là một hợp cảnh khá lạ mắt
gồm “hằm bà lằng” đủ thứ vật liệu như mâm,
đĩa to, rổ, thau, chậu nhựa v.v... bất cứ cái gì có
thể đựng thức ăn được là cứ “vô tư” mà dùng

43

để trưng bày thức ăn cho khách chọn lựa. Một
rổ (cá) trạch rán, một thau gà luộc chặt miếng
sẵn, một chậu nhựa khác đựng rau, một cái âu
sành to (tương tự như cái thố lớn trong nam)
đựng dưa muối (cải chua) v.v... Và một điều
khá lạ mắt khác nữa là các loại vật liệu trưng
bày thức ăn nấu sẵn này cái nào cũng nhớp
nhúa đen xì trông rất là... Hôm đó có một người
đẹp Hà thành, được công ty chỉ định làm trợ lý
riêng (thư ký) cho kẻ lang thang này, cô nàng
khao sếp mới cùng các đồng nghiệp cùng
phòng đi ăn trưa mà cứ luôn mồm... eo ơi kinh
quá! nhưng “kinh” thì cứ “kinh quá!”, đớp thì
cứ đớp, các “thượng đế” đi ăn toàn là dân văn
phòng thắt cà vạt mặc váy đầm đi làm cho công
ty nước ngoài đàng hoàng chứ đâu phải dân
lôm côm, vậy mà chẳng thấy thượng đế nào nói
gì, các buổi trưa hàng ăn bình dân nào cũng
đông khách...

Chưa hết, bên cạnh các rổ thau nhựa “eo ơi

kinh quá!” đó thường là không thiếu một thùng
sô to có vài quả sấu (chua lè như me) nổi lều
bều trong nước cùng một cái ca nhựa có quai
cáu bNn đen xì còn hơn mấy thứ đựng thức ăn
loại “eo ơi kinh quá!” đến mấy lần. Thùng sô
này đựng nước luộc rau để người ăn xong trước
khi ra về ghé tạt lại vớt một ca chiêu vào mồm
sục sục mấy cái tráng răng trước khi nuốt ực rồi
vứt lại cái ca rơi tòm vào vị trí cũ, rồi người sau
lại vớt lên sục sục, lại vứt lại rơi tòm... cứ thế
gần trọn cả quán cứ “vô tư” sử dụng một cái ca
nhựa “eo ơi...” kia nửa chìm nửa nồi trong
thùng nước luộc rau chẳng thấy ai ý kiến ý cò
gì hết.

Như đã kể, vì cơm bình dân chỉ phục vụ

những thức ăn nấu sẵn nên chỗ quày trưng bày
thau rổ cùng các món ăn luôn có một anh hay
chị chủ quán đứng phục vụ, thường là chị.
Muốn ăn món gì chỉ vào món đó, chị chủ quán
lấy thức ăn do khách chọn bỏ vào đĩa rồi thu
tiền thối tiền cũng là chị này. Thật sự thì cũng
chẳng có gì đáng nói nếu như cái việc lấy thức
ăn bỏ ra đĩa đưa cho khách không được các chị
chủ quán này thực hiện bằng những ngón tay
cũng loại “eo ơi kinh quá!” trong mắt nhìn của
kẻ lang thang này. Tay trần mà bốc chứ không
có kẹp gắp, hay thìa muỗng gì để làm chứ đừng

nói gì là găng tay. “Thượng đế” chỉ thứ gì,
người bán dùng mấy ngón tay bốc thứ đó bỏ
vào đĩa, món khô như trạch rán, món ướt như
tràng lợn lòng gà xào dưa muối... cũng dùng
tay mà bốc “tuốt tuồn tuột”, và còn “eo ơi kinh
quá!” thêm một chuyện nữa là cũng mấy ngón
tay này sau khi bốc thức ăn cho “thượng đế”,
đã bị bóng nhẫy lên vì mỡ, rồi cứ để vậy mà
“vô tư” đưa ra nhận tiền từ khách, đếm tiền lẻ
thối lại rồi lại bốc thức ăn ra đĩa cho người kế
tiếp... Có nàng chủ quán nào kỹ lắm thì cũng
chỉ làm thêm động tác quệt quệt “bàn tay ngà”
của mình vào cạp quần phía sau mông, nàng cứ
“vô tư” biểu diễn “động thái nhạy cảm” này
trước mặt thượng đế rồi lại “vô tư” đưa tay
nhận tiền, thối tiền, bốc thức ăn... cứ thế mà lặp
lại cho hết suốt buổi bán.

Hôm đó, vì là ngày đầu tiên muốn hòa đồng

với đồng nghiệp ở địa phương, sợ người ta nói
mình ỷ là “Sài Gòn Ni” là “vi kê” rồi muốn
làm “lemon hỏi” (i) nên kẻ lang thang này
đành cắn răng mà trệu trạo nuốt cho xong cái
đĩa cơm “eo ơi!” được nhân viên đãi đó, mà
trong đầu cứ tính trước là nhỡ như mình lăn
đùng ra đây vì trúng độc thì không biết có đi
bệnh viện để gặp những chuyện “eo ơi kinh
quá!” khác ở bệnh viện hay không?

Vậy mà rồi... Con người quả có sự thích hợp

với hoàn cảnh cao hơn tất cả mọi con gì khác
trên đời này. Dòng đời cứ trôi theo năm tháng,
từng mùa hoa Đào của làng Nhật Tân nở rộ tràn
trên khắp những nẻo đường phương bắc, từng
mùa Xuân qua kẻ lang thang này thấy mình khi
không mà lại phải ở Hà Nội đến những tám
năm trời. “Thế rồi chị ơi... rụng bông hoa
gạo...” khi bài ca (Chị Tôi) của nhạc sĩ Lê
Trọng Đài Còn chưa đến “ngày chị sanh” nữa
thì em cũng hòa mình thích hợp được cùng
những “thượng đế” ăn uống dễ tính nhất hành
tinh của Hà Nội này, để rồi có hàng bữa trưa
cũng hiên ngang bước vào những quán ăn cơm
bình dân bốc tay “eo ơi kinh quá” ở Hà Nội,
bên cạnh đĩa tràng lợn mắm tôm cùng chai “ti
ghe” (Tiger) cứ “vô tư” mà đớp thật ngon
miệng cùng bạn bè địa phương. Thây kệ bàn
tay ngà của cô em bán hàng này sau khi bốc
thức ăn xong thì quẹt vào cạp quần sau mông

44

đít của em hay quẹt chỗ nào khác, và rồi cũng
khoắng nước trong thùng sô có mấy quả sấu
chua loét vớt cái ca nhựa “double eo ơi” lên
chiêu một ngụm sục sục nuốt ực một cái trước
khi rời quán. Đó là chưa kể buổi tối cũng lê la ở
các quán bia hơi ở ngã tư Tràng Tiền & Phố
Huế để gặm chân giò móng lợn, và cũng
thường xuyên ngồi băng sau xe Honda cho mấy
tay “kẻ sĩ bắc Hà” đèo lên đê Yên Phụ đớp thịt
cầy, hay qua Gia Lâm uống tiết sống, nhai tươi
tim mật của mấy chú bạch xà hắc xà, hổ mang
hổ ngựa thứ gì cũng chơi tuốt luốt riết rồi đâm
nghiền lúc nào không hay, và cũng may là tám
năm trời trụ lại Hà Nội đến suýt chút đã làm rể
ở đó kẻ lang thang này chưa bị trúng độc lần
nào.

Chỉ có điều dù là lâu ngày thành thích hợp,

dù là quen với “phong thái” ăn uống khá “dễ
dãi” của người Hà thành, ở thời điểm vừa thoát
khỏi bao cấp, nhưng nói ra thì các bạn cười chứ
quý vị nào là người Sài Gòn mà phải ở Hà Nội
ròng rã năm này qua năm kia thì mới hiểu rõ
nghĩa của mấy chữ thèm ăn món miền nam nó
bi đát như thế nào. Nỗi nhớ món ăn Sài Gòn nó
làm mình “quay quắt” “héo hon” còn hơn lúc
được tin cô bạn gái cũ ở Úc đợi hoài thấy
chàng dzìa bên nớ rồi không trở qua nữa nên
em đành phải làm kẻ “theo chồng bỏ cuộc
chơi”. Mỗi lần có chuyện được công ty cử đi
Sài Gòn vài hôm thì má ơi nó… sướng ơi là
sướng! Ngồi trên máy bay mà trong đầu cứ
soạn sẵn một bảng kế hoạch kỳ này vô Sài Gòn
phải đi ăn ở đâu và liệt kê ra một bảng thực đơn
thật dài những món cần phải ăn cho đã. Bánh
xèo Ðinh Công Tráng, cá lóc nướng Phan Ðăng
Lưu, hủ tíu xào Tôn Thọ Tường, cơm tấm bì
sườn Nguyễn Phi Khanh v.v... là những món
thật đơn giản của miền nam mà cả năm trời ở
Hà Nội mình phải bị... nhịn thèm. Kỳ này phải
ăn đến lòi bảng họng luôn mới được.

Mùng 2

Tết Hôm đó cũng nhằm ngày Tết như hôm
nay, lại thêm một năm nữa Tết lang thang “nơi
xứ người”. Đêm giao thừa lại nhớ đến bài thơ
“Quần nhạn giai nam trường, cô khách độc
bắc du” của ông Tiến Sĩ Nguyễn Thượng Hiền

mà cái cơn nhớ Sài Gòn rồi thèm được như bầy
nhạn sải cánh bay về nam để… đi ăn nó lại
đang cuồn cuộn dâng trào. Thôi thì đành vậy,
hàng quán Hà Nội không bán thức ăn Sài Gòn
thì ta tự biên tự diễn chứ biết sao giờ. Tết nhất
phải đổi khNu vị chứ nhất định không ăn mấy
món phở gà, miến lươn, tràng lợn, gà luộc trạch
rán nữa.

Nghĩ là làm sáng mùng 2 “chàng” bèn bỏ

vào cốp xe Vespa một chai mắm nêm từ Saigon
đem ra trong lần về thăm nhà kỳ trước, đèo
thêm cô bạn mới quen ở Hà Nội lúc đó (xin quý
huynh tỷ muội đồng môn MÐC ai có quen với
“my house” bây giờ thì đừng ai méc lại hết
nghen! Kể chuyện đời xưa thôi mờ!).

Cả hai thả vô cái quán có bán món lNu dê và

mấy món bò xào với cái lò than nhỏ trên bàn...
Ðể anh trai nam kỳ này sẽ biểu diễn cho người
em Kinh Bắc coi anh nấu món này cho mà ăn
nhé!

Ngày Tết đường phố Hà Nội thường hay có

cơn mưa Xuân đẹp lắm, mưa Xuân không nặng
hạt kiểu ồ ạt ầm ỹ trút nước như thác đổ rồi
ngưng ngay như mưa Sài Gòn mà mưa Xuân
miền bắc dai dẳng lất phất nhẹ như bụi thôi,
nhưng kéo dài ngày này qua ngày kia có khi
đến hết cả mùa Xuân. Cả Hà Nội như bức tranh
to treo lơ lửng trong màn bụi nước đẹp ơi là
đẹp. Ðã vậy đi ngang qua con phố Huế, nhà
nào đó mở nhạc văng vẳng tiếng cô em Thanh
Lam ca bài Gửi Người Em Gái của Ðoàn
ChuNn viết hồi tiền chiến

...
Cành hoa tim tím

bé xinh xinh báo xuân nồng
Rừng đào phong kín

cánh mong manh hé hoa lòng
Hà Nội chào đón Tết,

hoa chen người đi, liễu rũ mà chi
Em tôi đi, màu son lên đôi môi
Khăn san bay lả lơi bên hai vai

Trời thắm gió trăng hiền
Hà Nội thêm bóng dáng nàng tiên

...
Trời ơi! Tôi có phải là người Hà Nội đâu, mà

chỉ là một kẻ bị công ty nó lưu đày Tết năm

45

nào cũng phải nhìn hoa đào phủ hồng khắp xứ
bắc... Giữa những ngày Xuân cô đơn nơi xứ lạ,
với thời tiết này, cảnh đẹp này, trong cơn mưa
Xuân não nùng này mà lúc đó bên cạnh mình
không có “bóng dáng nàng tiên” để cùng ngắm
mưa thì thằng khùng này nó dám đâm xe xuống
hồ Tây mà tự tử lắm chứ không phải chơi.

Hôm đó mùng 2 Tết đưa tấm lưng của mình

cho “nàng tiên” Hà Nội làm chỗ dựa trên băng
sau chiếc Vespa cổ lỗ sĩ lọc tọc luớt lang thang
trên đường phố mới bỗng chợt nhớ mình...,
không phải là chẳng nhớ nổi một con đường rồi
không làm nghề đạp xích lô được như ông nhạc
sĩ Phú Quang, mà là quên mất mình đang đi
cùng một “nàng tiên Hà Nội” trong ngày Tết
mà lại không thắt... cà vạt (Tết ở Hà Nội mấy
anh xe ôm hay cửu vạn ở ga Hàng Cỏ cũng áo
vest cà vạt, dù là áo cũ hàng “sida”).

Trở về lấy thì lười mà lình xình quá có khi

“nàng tiên” của mình dám bị mất mặt khi đi
cùng (cái thằng hâm này) chứ chẳng chơi. Thế
là cua lại phi xe ra hàng Ngang hàng Ðào võng
vài vòng cầu may có khi tìm được một hàng
nào bán ngày mùng 2 Tết hay không. Người Hà
Nội lúc đó còn khá bỡ ngỡ với ”kinh tế thị
trường” nên còn rất... sang. Nhiều hàng buôn
bán kinh doanh, nhưng Tết là cứ “vô tư” đóng
cửa nghỉ bán cả tháng trời cho đến ra giêng mới
mở cửa lại. Cũng may hôm đó tìm được một
tiệm ở hàng Ðào mở cửa sáng mùng 2 bán lấy
lộc đầu năm rồi trưa sẽ đóng lại ăn Tết tiếp.
Vậy là mừng húm nhào vô lựa một chiếc cà vạt
trả tiền xong nhưng thằng bé bán hàng cứ giữ
mãi không đưa cho khách, không biết nó đợi
cái gì. Nó bốc phone gọi, bảo người nghe chạy
đi tìm ai đó, chừng gặp được thì nó dục phải ra
cửa hàng gấp vì có “khách Sài Gòn” đang
đợi... Có lẽ nó nghe giọng nói miền nam của kẻ
lang thang này.

Cúp máy xuống, cậu nhỏ bán hàng lễ phép
“Bác đợi em 10 phút thôi nhá! Tết nhất nó đi
chơi em tìm mãi mới gặp, đã bảo nó ra ngay ấy
mà”. Ngạc nhiên, kẻ lang thang này hỏi lại
“Ðợi ai vậy?” thì cậu chàng cho biết là đợi cái
thằng “chuyên gia quấn” cái cà vạt ở nhà em
ra nó “quấn” cho bác ý mà! Chỉ mỗi mình nó
biết làm thôi bác ạ...“

Úi giời ơi! Dù là đã ở lâu tại Hà Nội nhưng ai

dám nói hiểu hết mọi điều ở Hà Nội cho tui
chết liền! Tiệm bán cà vạt ở Hà Nội “thời mở
cửa” phải có một “chuyên gia quấn” (thắt nút)
cho khách thì xưa giờ mới thấy, và sau khi cậu
chàng bán hàng trố mắt nhìn ông “khách Sài
Gòn” này chỉ hất nhẹ đuôi cà vạt có mấy cái
chưa đầy 10 giây là đã được chiếc nút tròn trịa
nằm giữa hai bâu cổ áo, cậu chàng phải buộc
miệng trầm trồ “Giời ạ! Bác làm kinh nhảy!
Còn oách hơn cái thằng thợ nhà em nhiều” Và
rồi có lẽ cái tính “phục vụ thượng đế” của
người buôn bán đã làm cậu chàng “vô tư” lôi
ra hơn mười chiếc cà vạt khác đang có trong
tiệm và nhờ “bác quấn hộ em để nhỡ có khách
khác mua mà thằng quấn của em nó chưa đến
thì em không biết làm bác ạ! Hơn nữa bác làm
trông cái nút nó “oách” hơn bọn em làm
nhiều”.

Ngày Tết được người nhờ giúp là có lộc, kẻ

lang thang này không “quấn” giùm mà chỉ cho
anh chủ hàng này cách tự quấn. Thế là chưa
đầy vài phút sau, cậu chàng đã tự biết quấn
kèm theo một lời dặn dò vừa học được là cà vạt
không nên quấn sẵn để hoài sẽ bị hỏng, khi
dùng thì hãy quấn, dùng xong tháo ra, khi nào
dùng nữa quấn lại... Người bắc vốn khách sáo
trong việc trả lễ, nói gì thì nói, anh chàng bán
hàng cứ nhất định mời anh chị phải sơi với em
một miếng bánh chưng rồi mới cho đi...

Rời hàng Ðào, với bộ vía ngày Tết cũng khá

tự tin hơn khi có chiếc cà vạt trên cổ cho hòa
mình với cách ăn mặt Tết nhất của người địa
phương. Ðến hàng quán có bán lNu dê như đã
định để trổ tài cho “nàng tiên” Kinh Bắc của
mình biết đặc sản phương nam. Gọi hàng quán
đem ra cho mình một đĩa thịt bò thái mỏng như
để làm phở tái vậy. Một bát xả bầm, vài gốc xả
củ, củ hành to thái khoanh, một nồi dấm pha
loãng để trên lò như nồi lNu dê, tý đường, một
trái chanh, tý dứa (trái thơm miền nam) bánh
tráng, rau thơm, bún v.v... rồi tự biên tự diễn
món bò nhúng dấm quấn bánh tráng, và tự pha
chế món mắm nêm từ chai mắm nêm ở Saigon
đem ra.

46

Cả nhà vợ chồng con cái chủ quán ra vây
quanh trợn mắt xem cái ông khách (hâm) ở
Saigon ra này ông ý làm cái gì mà... kinh thế!
Sau khi được (tên hâm Saigon) lịch sự mời cả
nhà thử vài cuốn “bánh đa” quấn bò nhúng
dấm bên trong, chấm với mắm nêm thì lão chủ
quán vội đi nhanh vào nhà, trịnh trọng thay
quần áo, đeo cà vạt (quấn sẵn) vào cổ, tròng cái
áo vest vào (nhưng vẫn mang đôi dép lê), rồi
bước ra khom người lễ phép với giọng “Xóm
lều” (ii)

“Xin bác cho “i-em” được biết cái món mà

bác biểu diễn “lãy” giờ gọi tên “nà” gì ạ... và
xin cho “i-em” được ghi “nại” cái “toa” của
“chai thuốc” gì mà bác làm thành “lước”
chấm “lày” đí ạ!..

Chai mắm nêm từ Saigon đem ra thôi chứ

thuốc cái gì, ở Hà Nội lúc đó không có ở đâu
bán mắm nêm, kể cả các hàng chuyên trị các
loại mắm trong chợ Hôm cũng chỉ tìm được lọ
mắm tép củ riềng của xứ Huế, chỉ vì mắm nêm
Sài Gòn đựng trong chai nên được “lên đời”
thành chai thuốc.

Hôm đó quả tình kẻ lang thang này cũng có

hứng chí với chuyện “truyền nghề” món bò
nhúng dấm tự chế cho tay chủ quán, (để mai
mốt nó biết mà làm cho mình ăn), vậy là cái
màn ghi chép lại “cái toa” được tỉ mỉ chỉ lại
cho tay đầu bếp ở Hà Nội - từ một thằng
Sàigon nấu ăn chắc có lẽ là dở ẹc nhất nước.

Hôm sau đi ngang qua cái quán này thì trên lề

đường đã có thêm tấm bảng “Ðặc biệt tại đây
hôm nay có món bò nhúng “rấm” nam bộ”...
Ối mấy bà má Sài Gòn của con ơi! Cái ông

nhà bố Hà Nội này ổng “chua” chữ nghĩa như
thế thì có chết thằng “i-eem” “lày” không cơ
chứ? Bà nội nó! Thằng cha này chắc nó là dân
Hải Dương, Thái Bình, Thái Lọ gì đó, chuyên
xài “nờ” cao (L), và “lờ” thấp (N) ngược nhau
loạn xạ, chữ D và chữ R cũng hoán đổi vị trí
cho nhau, nên mới có màn nhúng “rấm” nam
bộ. Cũng may là nó chưa bỏ dấu trật thành “bò
nhúng “rắm” nam bộ” (dấu ắ) thì bố ai mà
dám xơi.

Vậy là phải làm phước chữa gấp dùm thực
đơn của “thằng chã” lại cho đúng chữ, chứ
không thôi mai này toàn Hà Nội sẽ bốc mùi với
một món ăn quái đản từ Sàigon đem ra như
món “ga cao cấp” (iii) của anh chàng nam kỳ
lục tỉnh nào đó đã gắn liền vào... dân gian trong
ngôn ngữ Hà Nội ngày hôm nay.

Bây giờ Hà Nội đã qua thời bao cấp, người

Hà Nội cũng sút chuồng tung luôn khỏi khuôn
mẫu của thời mở cửa và đang ở mức (chắc là
overload quá độ) của thời hội nhập, chuyện ăn
uống của xứ Tràng An đã đỡ hơn nhiều rồi
không còn nhiêu khê như hồi mới nhNy long
môn muốn hóa rồng châu Á nữa. Có nhiều lý
do để lý giải. Có thể là người Hà Nội cũ, sau
cơn ngất ngư mấy chục năm chung tình với bao
cấp, dường như cũng đã phục hồi lại được trí
nhớ về các “món ngon Hà Nội”, Một phần
cũng có nhiều người trong “thế hệ mới” của Hà
Nội đã đi xa hơn ra khỏi cái xứ ngàn năm văn
vật... để biết đến trăm ngàn thức ăn đa dạng
khác bên ngoài quyển cNm nang món ngon Hà
Nội. Một phần nữa có nhiều em gái Hà thành
vào nam lấy chồng làm dâu ở tận nam kỳ lục
tỉnh học nghề ăn uống phương nam, rồi cũng có
các chị các em nội trợ miền nam theo chồng ra
Kinh Bắc mở quán bên “dòng Tô Lịch thơ
mộng” (iv) mà truyền lại cho giới Nm thực Hà
Thành biết đến cái ăn uống phong phú của Sài
Gòn...

Và chắc là quan trọng cốt lõi hơn hết, chính

là ở chỗ người Hà Nội ngày nay không còn ôm
cứng lòng trung trinh chung tình lãng nhách với
những gì thuộc thời quốc doanh bao cấp như
lúc trước nữa... Khi mà việc Nm thực không còn
lệ thuộc vào mậu dịch hợp tác xã, thì người Hà
Nội ngày nay cũng chính thức đNy tuột mấy cái
cửa hàng ăn uống quốc doanh cho nó chìm luôn
vào dĩ vãng.

Hôm trước có vài thân hữu của kẻ lang thang

này cùng nhau bàn đến nguồn gốc món Phở - là
của Tây, của Tàu hay của Ta - thì nhiều cao
nhân còn đang cất công đi tìm Phở từ đâu tới
Việt Nam. Ðiều này thì còn chưa biết, chứ biết
chắc là Phở ở Sài Gòn là từ ngoài bắc di cư vô
nam chắc là không ai cãi, và phở ở nước ngoài,

47

Mỹ, Úc, Âu châu... là do người miền nam di
tản vượt biên đem theo chắc mọi người ai cũng
đều đồng ý. Vậy thì bỏ qua giai đoạn từ ngàn
xưa nó qua từ bên Tàu hay bên Tây, chỉ ngắn
lại từ khi nó thành của hồi môn của người Việt
rồi thì như chúng ta biết món Phở là có gốc từ
Hà Nội, vào nam, rồi sau 75 từ miền nam đi xa
hơn ra hải ngoại.

Vậy mà bây giờ ai cá cược gì kẻ lang thang

này cũng dám cá là Phở Hà Nội (hiện tại) là
phở dở ẹc nhất thế gian. Dở hơn Sài gòn một
trời một vực, dở hơn phở Bolsa ở Mỹ hay,
Sydney ở Úc hoặc Paris ở Pháp, Montreal,
Toronto ở Canada v.v... dở xa lắc đến cả một
đại dương ngút ngàn. Ngàn năm nữa Hà Nội
cũng không chạy kịp với cái món Phở (từ chỗ
của mình đi ra) so với nơi khác. Tại sao kỳ
vậy? Dĩ nhiên câu trả lời có thể là... Biết chết
liền! Nhưng xin được đoán già đoán non và
phân tích ra vài điều tạm coi là có lý như sau:

Thứ nhất: Ở Hà Nội đi đâu cũng thấy phở

nhưng ít thấy có tiệm phở lớn như những tiệm
ở Saigon hay ở các nơi có người Việt ở nước
ngoài ... Một nồi phở (của rất nhiều tiệm Phở)
ở Hà Nội chỉ nấu có vài cân thịt, lại thêm chủ
quán quan niệm rằng càng nhúng nhiều thứ vào
thì càng nhiều chất nên tiết kiệm không dùng
xương, mà tả pín lù vào đó thêm vài con gà
luộc, và chục cặp móng giò lợn, chân gà, chân
ngan cũng được trần vào (luộc) trong nồi nước
Phở này cho nó thêm... chất. Nấu Phở kiểu này
thì làm sao ngon bằng những nơi nấu chỉ
chuyên Phở một ngày cả một, hay vài con bò?

Thứ nhì: Thịt bò ở Hà Nội (bán từ chợ) là bò

kéo xe (khi kéo hết nổi) thải ra đem nấu phở thì
làm sao bằng bò của chú Sam hay của mấy anh
Oz xứ downunder được. Kể cả bò Sàigòn ngày
nay cũng được Foremost nuôi trên đồng cỏ để
chỉ lấy sữa và lấy thịt, thì bò Hà Nội làm sao
sánh bằng.

Thứ ba: Cách ăn phở của người Hà Nội hôm

nay cũng rất hãi hùng, họ dùng quá nhiều bột
ngọt để nấu nước lèo (nước dùng) thay cho
xương, đã vậy còn nêm thêm bột ngọt sống vào
bát phở. Một tô phở tại Hà Nội được “thiết kế”

bằng cách, người bán bỏ thịt hành ngò lên mặt
phở xong, rồi còn cho thêm cả thìa vun bột
ngọt sống lên mặt, xong mới chế nước lèo lên
và đưa cho người ăn, dùng đũa đảo lên rồi cứ
vậy mà lua vô mồm.

Ăn phở kiểu này thì dù nghề nấu có gia

truyền cách mấy cũng không làm sao mà nuốt
được.

Toàn Hà Nội đều ăn như vậy. Mình không ăn

bột ngọt sống (kiểu đó) thì mấy em bán hàng
“ẽm” mỉa “ông tướng này điên thế - hàng dinh
dưỡng cao cấp mà không biết ăn là thế nào
nhảy..” (Hà Nội gọi bột ngọt là mì chín (hay mì
chính) - âm từ tiếng Tàu).

Nghe kể là cũng cái thời mà mấy mợ bán

hàng trong cửa hàng mậu dịch còn uy quyền y
như “Hoàng A Ma” (mẹ vua) trong phim bộ,
lúc đó bột ngọt là hàng viện trợ của Trung
Quốc, nó qúy, hiếm, và sang còn hơn quý tộc
thời vua Louis 13 ở bên Pháp. Người nào vào
quán phở (quốc doanh) mà moi trong túi ra ve
bột ngọt nhỏ, lấy que tăm xỉa răng khêu một tỵ
cho vào bát mà khuấy thì cả quán sẽ nhìn xem
để xuýt xoa trầm trồ “ối giời ơi! thằng này nó
“tầm cỡ” như thế nào đấy nhảy!”

Mùng 3

Làm việc cho công ty nước ngoài ở Việt Nam

sướng một cái là mùa holiday được nghỉ mút
chỉ cà tha như con ba ba luôn. Mới giữa tháng
tháng 12 là quất một phát cả tháng trời cho
Christmas & New year, vừa xong thì lại vớt
thêm cái Tết Việt Nam thêm cả tháng nữa (đó
là chưa kể mấy anh công ty Pháp vào giữa năm
là chơi thêm một phùa nghỉ mùa hè ở xứ của
mấy ảnh nữa). Tuy các công ty của Tây không
có lịch nghỉ để ăn Tết Việt Nam nhưng các đối
tác trong nước của họ nghỉ ăn Tết tưng bừng
nên họ phải nghỉ theo, nhất là ở Hà Nội. Cơ
quan công sở mùng 4 đi làm lại nhưng chỉ mở
cửa để tiệc tùng đãi đằng liên hoan đấu hót
nhau thôi chứ từ sếp đến lính chẳng ai làm gì
hết cho đến ra giêng. Vì vậy các đối tác Tây
cũng “đành” phải nghỉ Tết theo Việt Nam
(mừng gần chết) chứ làm việc với ai giờ. Ðó là

48

chưa kể có những công việc mà công ty nước
ngoài cử đại diện đến Việt Nam chỉ là để đi ăn
nhậu suốt năm thôi chứ chẳng làm gì hết. Kẻ
lang thang này có người bạn Mỹ, anh ta làm đại
diện cho hãng máy bay Boeing ở Việt Nam.
Công ty bài trí cho anh một văn phòng thật
lộng lẫy trên phố Tràng Thi ngay trung tâm Hà
Nội, anh có một thư ký kiêm thông dịch, kiêm
luôn office manager đẹp như tiên, cô nàng là
người Hà Nội. Mục đích của anh được hãng cử
đến Việt Nam là để bán máy bay, và khách
hàng của anh ở Việt Nam chỉ duy nhất chỉ có
một người đó là Vietnam Airline. Anh này làm
việc không bao giờ đến văn phòng. Suốt năm
anh cầm cái cell phone đi chơi, văn phòng bỏ
phó cho cô thư ký kiêm office manager. Cô thư
ký kiêm manager này cũng không có gì làm,
suốt ngày ngồi trực văn phòng lấy điện thoại
“nấu cháo” với bạn bè. Thỉnh thoảng có người
vào xem cô thảy cho mấy quyển sách hình máy
bay in ấn lộng lẫy tha hồ mà ngắm rồi cầm đem
về nhà xé ra dán vách tường cho con nít xem
chơi cũng được... Sếp và thư ký làm việc sướng
như vậy mà lãnh lương bằng tiền đô cả cọc dầy
không đấy nhất là sếp, phải có đến vài trăm
ngàn mỗi năm.

Mấy ngày trước Tết kẻ lang thang này có gặp

Tom (tên anh Mỹ hãng Boeing). Cả hai đồng
cảnh Tết phải xa nhà nên nảy tình tương thân
cùng rủ nhau ra bờ hồ làm vài ve ôm sầu cô
quạnh khi Tết năm nay phải trấn thủ lưu đồn ở
Hà Nội nữa chứ không được về. Tom rầu rầu
tâm sự:

“Tết (Việt Nam) này tao có một “bad news”

và một “good news”. “Bad news” là sếp tao ở
tổng công ty bên Mỹ vừa dũa tao một trận te
tua. Nó nói chi phí cho văn phòng và công tác
của tao ở Hà Nội và tiền lương của tao mỗi
năm gần cả triệu đô mà mấy năm rồi tao cứ đi
ăn nhậu không chứ chẳng làm được cái “shit”
(mốc xì) gì hết... Còn “good news” là sau khi
chửi xong nó cho tao một hợp đồng mới là cho
tao ở lại đây để đi nhậu thêm 2 năm nữa... hì...
hì... vậy là vẫn còn êm ấm thêm hai năm.”

Kẻ lang thang này cũng hứng tình tâm sự

“Mày mấy năm chưa bán được chiếc máy bay

nào thì bị sếp dũa cũng đáng. Còn tao thằng
“tổng đà chủ” Thụy Sĩ của tao năm nào cũng
tròng lên đầu tao một “quota” (chỉ tiêu) “chàm
oằm”. Tao quậy “lòi kèn” luôn mới đạt được
mà nó cũng chửi. Năm nào nó cũng bắt tao
trấn thủ lưu đồn lại đây để “chiêu đãi” tết nhất
với đối tác... Má nó! Cái đời đi làm công là
phải nghe sếp chửi mày ơi...”

Sếp chửi thì chửi, sầu thì sầu nhưng vẫn cứ

tiếp tục ở lại xứ Hà thành hoài, hàng ngày tụ
tập nhau một nhóm nhỏ lập thành một
“Western corner” Việt có, Tây có nam có, nữ
cũng có toàn những kẻ tứ xứ muôn phương tụ
tập về đây làm “staff” (nhân viên) cho các
công ty nước ngoài. Suốt ngày kéo nhau đi ăn
nhậu rồi chửi (lén) sếp của mình cho người
đồng cảnh cùng nghe... Kẻ lang thang này đến
năm thứ 10 thì ăn nhậu đã “oải chè đậu” quá
chịu không nổi nữa nên rút chân khỏi Việt Nam
xin trở về Úc, bây giờ những người bạn lúc đó
như Tom, như John, Peter, Ngọc, Hương,
Aveline, Brigitte Weber, Toàn, Thắng, Hồng
Nhung, Hùng, Kurtis, v.v... có người đã 20
năm, 25 năm “công vụ” từ bên ngoài vô làm
“đại sứ” cho hãng của mình ở Việt Nam. Có
chạy ra chạy vào nhưng đến giờ vẫn còn hàng
năm ngắm hoa Ðào, hoa Mai ăn Tết xa nhà tại
Việt Nam.

Khoảng cuối thập niên 90 Boeing rồi cũng

bán cho Việt Nam được 8 chiếc đầu tiên mỗi
chiếc 400 triệu... Sau cú bán này chắc là Tom
được “tổng đà chủ” của công ty anh cấp sự vụ
lệnh thường trú vĩnh viễn ở Việt Nam luôn nếu
như anh vẫn còn thích cầm cell phone đi ăn
nhậu để bán máy bay theo kiểu của... Việt
Nam.

Hôm đó là ngày mùng 3 Tết, kẻ lang thang

này lại tiếp tục đèo “nàng tiên” Hà Nội của
mình lang thang trên phố ngắm “nhân diện
Ðào hoa tương ánh hồng”(v) . Lạ một điều là
người trong nước thì cứ thích ngự lên “xe con”
(xe hơi nhỏ) cho nó oách, còn ở nước ngoài về,
thằng nào ở lâu ngoài xe hơi (công ty) cũng
thích sắm thêm chiếc gắn máy riêng cho mình
để vi vút mỗi khi có dịp. Vừa nhanh, vừa gọn,
vừa chủ động, lại vừa... được một vòng tay thật

49

êm ôm siết vòng bụng (hơi phệ vì ăn nhậu) mỗi
khi có dịp chở tiên ngồi phía sau. Ði giữa phố
hồng rực hoa Ðào của Hà Nội vào những ngày
Xuân mà phải ngồi ô tô cho lính lái hoặc tự lái
thì quả là không biết thưởng thức “hoa” gì cả,
làm phí đi một “ánh hồng” (biết nói) bên cạnh.
Cái lành lạnh của thời tiết, và sự cởi mở của
những ngày Xuân dễ làm người ta xịt lại gần
nhau với tốc độ nhanh hơn. Kẻ lang thang này
dám cá độ ăn bao nhiêu cũng được là nếu quý
huynh đệ nào có dịp đèo một “nàng tiên” mới
quen ở Hà Nội trên xe gắn máy đi giữa trời
Xuân hơi hơi ren rét thôi. Không cần bạn đề
nghị gì hết chỉ cần đảo vài vòng trên xe mà
nàng không vòng tay tới trước cho hai bàn tay
xinh xinh của nàng vào túi quần của bạn (để
trốn lạnh) một cách thân tình thì cho thua gì
cũng chịu.

Ðường phố Hà Nội lúc đó xe gắn máy cũng

đã đông lắm rồi. Nàng tiên Hà Nội ở yên sau
chiếc Vespa cổ âu yếm tựa cầm vào vai anh “tổ
lái” đang tình tứ đèo tiên. Ðến một ngã tư xe
dừng đèn đỏ, chừng khi đèn xanh chuNn bị chạy
thì có một chị phía sau nhanh hơn trườn “con
đờ rem” (Dream) của chị tới. Chị này lướt lên
khá sát “lão Vespa” phía trước chị còn chưa
kịp chạy. Bàn để chân của con đờ rem chị đang
cưỡi móc vào ống quần của anh Vespa đang
đèo nàng tiên phía sau kéo nhẹ. Mất thăng
bằng, cả ba té ngã lăn cù ra lộ. BNn quần áo
chút thôi chứ không ai bị việc gì. Ngày Tết mà,
tất cả đều dễ dãi (ngày thường là dám tNn nhau
nát mặt, chí ít cũng được nghe cờ lờ đờ mờ từ
miệng người đẹp tuôn ra như nước suối). Cả ba
lồm cồm đứng dậy đỡ xe lên chào nhau rồi nổ
máy phi tiếp. Tết nhất có đâm (xe) vào nhau thì
cũng là dịp để biết thêm một người trên phố.

Vừa xoay tay ga định lướt tiếp thì bỗng có

tiếng gọi của một cô gái:

“Anh chị gì ơiii! Anh chị rơi cái túi này...”
Xoay lại thì thật có một cái túi xách nhỏ của

ai đó rơi trên mặt đường gần nơi kẻ lang thang
này ngã xe lúc nãy. Dòng xe cứ tiếp tục lướt
nhanh qua đèn xanh, cô bé gọi báo cũng phi
mất luôn sau lời báo... Ơ hơ! Biết cái túi này
của ai đây, có phải của mình đâu mà nhặt,

nhưng chẳng lẽ lại cứ để trên mặt đường. Thời
đó chưa biết sợ khủng bố, sợ bom hóa chất,
bom vi trùng, sợ cúm gia cầm, sợ cúm heo... Sợ
đủ thứ từ “vật lạ” ngoài đường như bây giờ
nên “nàng tiên” của kẻ lang thang này nhanh
nhNu nhNy khỏi yên xe nói:

“Cứ nhặt trước đi rồi tính”

Buổi tối hai đứa đến quán Hồ Gươm Xanh

như con cá hanh, là một bar có ca nhạc mới mở
khá “hoành tráng” bên bờ hồ. Cả hai lôi cái túi
xách nhặt được lúc ngã xe ra kiểm. Vài vật
gương luợc son phấn của phụ nữ, một hộ khNu,
một chứng minh nhân dân tên Lê Thanh Ngọc
có tấm ảnh nhìn trông khá trẻ, khá xinh (không
phải chị cùng ngã xe lúc ban chiều), và quyển
hộ khNu, quyển sổ y tế, giấy tờ học hành gì đó
của một em bé bốn năm tuổi, một cell phone,
một chiếc ví nhỏ trong đó có 320 ngàn tiền Việt
và tờ 100 đô Mỹ cùng vài linh tinh khác. Gọi
phone cho tổng đài 108 xin số của địa chỉ trong
chứng minh nhân dân. Gọi đến đó thì không ai
biết cô Ngọc này hết. Chiếc phone đã hết pin,
nên kẻ lang thang này bèn tháo sim ra bỏ vào
phone của mình mà dò tìm trong index, thời
may thấy có chữ “mẹ” và số phone (phone ở
VN chữ Việt có dấu). Thế là gọi đến “mẹ” hỏi
xem mẹ có quen ai tên Ngọc không, mẹ nói nó
là con gái tôi, bà cụ cho số phone nhà riêng của
con gái. Gọi đến chủ nhân để báo cho biết có
nhặt được chiếc giỏ xách, và giải thích cho
“người” biết bằng “biện pháp nghiệp vụ” (vi)
nào mà kẻ này biết được số phone nhà của
“người”. Rồi (lên giọng ta đây) ra lệnh cho
người liệt kê hết các thứ có trong chiếc túi xách
ra xem để xác nhận “người” có đúng phải là
chủ nhân chiếc túi bị rơi hay không. Ðầu giây
bên kia có tiếng cô gái hấp tấp run sợ liệt kê
các thứ ra, nàng bỏ không kể chiếc cell phone
(khá mới) và kèm theo một câu khẳng định là:

“Trong túi xách của em không có tiền bạc gì

hết anh ạ. Chỉ có giấy tờ thôi, sổ hộ kh1u, sổ y
tế lịch khám bệnh và sổ đóng tiền trường của
con em336 “các anh” (dù nãy giờ chỉ có mình
ên kẻ lang thang này nói chuyện với người) cho
em xin lại, mất mấy quyển sổ đó thì phức tạp
lắm...”

50

 Có lẽ bà mẹ trẻ này tưởng đã gặp phải băng

đảng đầu gấu, nên gọi kẻ lang thang này là
“các anh” (băng đảng thì không hoạt động một
mình) và chối biến trước trong túi xách không
có tiền + cell phone là những thứ mà nàng
không mong gì được trả lại (đồng tiền đi trước
là đồng tiền khôn mà). Thấy đúng nàng là chủ
nhân chiếc túi xách, kẻ lang thang này đáp lại
(chắc là giọng nói cũng có chút hách xì xằng
của người làm ơn cho kẻ khác).

“Ðược rồi, nãy giờ chị kể mấy thứ trong túi

xách thì tôi thấy quả đúng chị là chủ của nó.
Bây giờ thế nào, chị muốn tôi đem đến nhà trả
lại thì cho chị thì cho tui địa chỉ ngày mai tôi
đến, hoặc là chị muốn lấy bây giờ thì cứ ... đến
đây mà lấy...”

Không biết cái giọng Sài Gòn của kẻ lang

thang này ngay giữa lòng đất bắc có chất
“giang hồ” nào hay không mà làm nàng mẹ trẻ
bên kia đầu giây lắp bắp bấn loạn run lên:

“Dạ... dạ... vâng!... Ðến đến... em đến...
ngay... ngay... các... anh... anh... cho em xin
chỗ... các anh... có .. cần em làm gì không ạ... “

“Không! Tôi nhặt được, kiểm tra đúng của

chị thì trả lại chị thôi... Chị đến Hồ Gươm
Xanh phone cho tôi số... tôi sẽ ra gặp chị. Tôi
đeo cà vạt màu kem có hình con chim phía
trước”

Nói xong mới thấy mình lỡ lời, người Hà Nội

“chim” là “sính lễ” của bé trai, “bướm” là của
hồi môn của bé gái. Muốn nói con chim thì
phải nói con hoàng oanh, con se sẻ, con sâm
cầm, con sáo v.v.. chứ “chim” khơi khơi là có
khi bị “t1n” cho một trận “khí thế” lúc nào
chẳng hay.

Hơn nửa giờ sau thì phone tay của kẻ lang

thang này nháy đèn báo số, “nàng” đến. Ðể
nàng tiên của mình ở lại trong quán nghe nhạc
chờ. Kẻ lang thang này cầm chiếc túi xách đem
ra giao trả lại cho chủ nhân. Ðúng như dự đoán
qua giọng nói, người cũng như ảnh (trong
chứng minh nhân dân) khá trẻ, không xinh lắm
nhưng nét duyên làm người ta ưa nhìn. Bên

cạnh “người” còn có ba anh trẻ tuổi lực lưỡng
to cao, mặt mày thì chỉ dám liếc liếc thôi chứ
không dám ngó thẳng nữa chứ đừng nói gì nhìn
lâu. Ba anh này cứ lầm lì bên cô gái có vẽ là
chị (một ông là em trai, hai ông kia chắc là bạn
của ông em, chắc là vậy!) như một loại bảo vệ
hữu hiệu cho bà chị trẻ khi có việc phải “liên
hệ” với đầu gấu.

Ngồi xuống chiếc bàn con ở bên ngoài tiền

sảnh của quán bar, kẻ lang thang này còn bày
đặt kiểu cọ là lôi hết các thứ trong túi xách ra
để trên mặt bàn để chủ nhân của nó kiểm và
nhận lại... “Này nhé, trong túi nhỏ của chị có
100 đô, 320 nghìn tiền Việt Nam, chiếc phone
đã hết pin, và các thứ này, mời chị kiểm lại xem
có thiếu xót thứ nào không và nhận lại...”
Cô gái khép nép xác nhận là đúng, là đủ không
thiếu mất gì, nàng cám ơn đã trả lại các giấy tờ
quan trọng... Vậy là xong, kẻ lang thang này
đợi họ đi để mình trở vào quán nghe nhạc tiếp
với nàng tiên của mình.

Vậy mà lạ! Cả phút trôi qua, mấy thứ trong

giỏ xách nàng vẫn để trên bàn chứ (dường như
không dám) cho vào giỏ hay cầm lấy, ba ông
em trai to như khỉ đột vẫn đứng lầm lì phía sau
nàng... Họ im lặng chờ cái gi đó ở cái người
đang trả lại chiếc túi xách cho họ. Còn người
trả túi xách thì cũng chờ họ nhận lại chiếc túi
rồi đi để mình vào quán... Cả hai bên im lặng
lúng túng bối rối nhìn nhau. Cuối cùng một
trong ba ông em khỉ đột như không đợi được
nữa gằn giọng quát khẽ “Vậy chứ bây giờ ông
anh muốn cái gì thì cứ nói mẹ nó ra đi!”

“Ối má ơi! “kiếu” con với... Không khéo cái

đám cô hồn này nó “t1n” con một trận “khí
thế” giữa ngày Tết thì có mà oan mạng.”

Bây giờ thì đến lượt cái thằng làm ơn đi nhặt

túi xách trả lại này run sợ cà lăm với mấy chữ
“nói mẹ nó ra đi!” của ông em:

“Hơ.. ơ...! Tui... tui... chỉ muốn... trả... lại

thôi... chứ có muốn... muốn... cái gì đâu?”

Vẫn chưa chịu tin, một ông khỉ đột thứ hai

tuy có bớt gằn giọng và chất “mẹ cha” trong

51

ngôn ngữ nhưng ánh mắt vẫn… “mang hình
viên đạn”, hỏi tiếp để xác nhận:

“Trả... không vậy thôi à!”

Thằng nhỏ hoảng quá xuống giọng lễ phép...

bất ngờ:

“Dạ.. dạ... Vâng ạ! Trả... trả... không... Tôi

chỉ muốn trả... không... lại thôi... xin các anh
chị cứ lấy rồi… đi đi...”

Ba thằng khỉ đột và bà chị trẻ có nét mặt lúc

nào cũng sờ sợ cái gì đó trông đến thấy...
thương chết được. Họ nhìn nhau như hội ý.
Như đánh giá mức độ thành thật hay có Nn ý gì
không ở thằng cha “Sài Gòn hâm” đang ngồi
trước mặt họ.

Mà không hâm sao được, giữa cái thời buổi

mà hầu như đạo đức con người đã bị phá sản.
Trên báo đài hàng ngày tràn ngập các tin con
gà nhà này nhảy qua, con chó nhà kia nhảy lại,
ống máng xối nhà này chảy nước qua nhà kia
v.v... là người ta có thể giết nhau dễ dàng chỉ vì
một vài quyền lợi thật nhỏ nhoi hoặc vì một số
tiền thật ít ỏi đôi khi chỉ vài trăm ngàn đồng.
Trên báo Công An chẳng đã đăng một bác sĩ y
khoa đang có việc làm ở bệnh viện đã giết cô
bạn gái của mình mục đích chỉ để cướp chiếc
điện thoại tay khá đẹp của cô ấy. Vậy mà cái
thằng cha “Sài Gòn hâm” này nó nhặt được cái
túi xách có 100 đô cùng chiếc phone mà chỉ
muốn “trả không” vậy thôi chứ không muốn gì
hết... thì không phải hơi bị “hâm” là thế nào?
Hay nó đang mưu tính chuyện bất chánh nào
khác mà mình chưa biết??

Thời may, nàng tiên “Ðào hoa tương ánh
hồng” của thằng cha “hâm” ngồi trong quán
thấy hơi lâu mà anh trai Sài Gòn của nàng chưa
vào nên đi ra tìm. Cùng là người Hà Nội với
nhau nên nàng hiểu ngay sự ngạc nhiên của bà
chị cùng ba ông em bảo vệ khi nhận lại chiếc
túi xách. Với sự việc này thì lẽ ra 100 đô cùng
chiếc phone đương nhiên không bao giờ được
trong liệt kê các thứ nhặt được, còn các thứ
giấy tờ muốn trả lại phải có “bồi dưỡng” cho
đúng giá. Nghĩa là tiền chuộc tùy theo mức độ
quan trọng của giấy tờ, và chỉ trả lại sau khi hai

bên ra giá và đồng thỏa thuận. Vì vậy ông em
đã nóng tính quát muốn gì (muốn bao nhiêu) thì
cứ “nói mẹ nó ra đi” sao cứ im lặng hoài...

Không biết nàng tiên của tên “Sài Gòn hâm”

hôm đó rù rì giải thích gì đó với vị chủ nhân
chiếc túi xách mà nét sợ hãi cũng biến luôn trên
mặt bà chị trẻ làm cô nàng có vẽ trông càng có
duyên hơn lúc ban đầu, những nụ cười rạng rỡ
nhanh chóng xuất hiện trên môi nàng và luôn
cả ba tên khỉ đột. Những lời cám ơn chân tình
bây giờ mới dám nói.

Nàng tiên của kẻ lang thang này chu môi

khoe:

“Anh ý là “kiều” Úc đang làm việc ở Hà Nội

này đấy chứ có phải gấu đâu mà muốn gì ở
mấy bạn”

Cậu chàng “nói mẹ nó đi” lúc nãy xin lỗi rối

rít. Bắt tay thật thân tình. Lúc chia tay “c1u”
hỏi thêm “Anh là “kiều” Úc về đây công tác
đấy à! Anh cho em hỏi một câu, anh học tiếng
Việt bao lâu mà nói tiếng Việt hay ra phết
nhể!”

Bây giờ đã hết sợ nên cái máu tếu lâm Sài

Gòn cũng đã đã trở về bèn đáp:

“Học được ba mươi tám năm rồi đấy em ạ!”

Cậu bé tròn xoe mắt ngạc nhiên nhưng khá...

tối dạ hỏi với tiếp theo:

“Anh đến Việt Nam hồi nào mà học tiếng Việt

đến ba tám năm?”

“Anh học hồi mới đẻ đến giờ lận em ơi!”

Bây giờ cậu em mới hiểu ra:

“Úy anh là người Việt hả?
Chẳng lẽ lại mắng trả lễ lại cho nó
“Mẹ mày! Ðã gọi tao là “kiều” tao không là

người Việt thì là người “dog” gì đây!”

ooOoo

52

Năm đó kẻ lang thang, tên “hăm Sài Gòn”
này 38 tuổi và là năm thứ bốn bị lưu đày ăn Tết
ở Hà Nội.

Nhân ngày Xuân kể chuyện những thượng đế

dễ tính về ăn uống của xứ “trà bắc” và vài kỷ
niệm khi còn làm việc ở đó để góp phần trà dư
tửu hậu cho qua đi thêm một mùa xuân nữa nơi
xứ ngưòi. Xin tạm ngưng chương trình kể
chuyện về “Những nẻo đường phương bắc”
nơi đây. Hẹn gặp quý thầy cô và các huynh đệ
tỷ muội Mạc Ðĩnh Chi ở những chuyện đường
phương bắc khác trong Giai PhNm Mạc Ðĩnh
Chi năm sau.

Kính chúc toàn thể thầy cô và các huynh tỷ

muội đồng môn Mạc Đĩnh Chi mình được
những ngày Xuân năm nay phải thiệt là gia
đình an vui và hạnh phúc.

Phương “N”, (Sydney)
Mạc Ðĩnh Chi 69-74,
Liên lạc: SaiGonMyLove@Optusnet.com.au

Ghi chú

(i) Sài Gòn Ni: Ngôn ngữ tếu lâm lúc bấy giờ
từ chữ Saigonese, vi kê là Việt kiều, lemon
hỏi, lemon là chanh + hỏi là chanh hỏi chảnh.
Con bé đó hơi bị lemon hỏi ... (cô nàng này
chảnh)

(ii) Xóm lều: Là che lều làm chỗ ở, cũng còn

được người Hà Nội đọc trại đi là xóm liều (liều
mạng), để chỉ những người Hà Nội mới, đa số
từ nông thôn tràn về Hà Nội kiếm sống, nhập
cư bất hợp pháp không hộ khNu, không nhà,
giăng lều ở chỗ trống, lâu ngày thành xóm
được gọi là dân xóm lều (chỏng) hay xóm liều
(mạng). Những người ở xóm này, và một số
đông người Hà Nội khác ngày hôm nay, có
khuynh hướng, dường như là cố tình như một
cái “mốt”, chứ không phải là bị ngọng. Họ phát
âm theo giọng miền quê của các vùng Bùi Chu,
Phát Diệm, Hải Hậu, Thái Lò, Thái Thịnh, Hải
Dương, và một số đông ở thành phố Hải Phòng
và nhiều miền nông thôn phía bắc. Chữ L và N,
chữ D và R ngược vị trí lNn nhau, chữ em kéo
ra thành hai âm “i-eemm”, chư o thành oa, chữ

có đọc là “cóa” chữ bỏ đi, đọc là “bỏa” đi
v.v... Ngôn ngữ này đã thành khá “đại trà” với
người Hà Nội hôm nay. Trong một quán
karaoke ở xóm liều Hà Nội người ta có thể
nghe vài câu hát trong bài Tình Kỹ “Lữ” một
bài có nhiều chữ i-eemm Nờ cao – Lờ thấp thấp
hoán đổi vị trí cho nhau như sau:

Ta tiếc cho i-eemm

trong cuộc đời nàm người
Ta xót xa thay

i-eemm nà một cánh hoa dzơi
Noài người vô tình

giẵm lát thân i-eemm
Noài người vô tình

giày xéo thân i-eemm
Noài người vô tình

giết chết đời i-eemm...
I-eemm hỡi i-eemm ơi

.
. . . .

Ta tiếc cho i-eemm,
ta tiếc cho i-eemm

Nhìn i-eemm trong nòng mọi người
Quay cuồng theo tiếng nhạc đưa

Nhìn i-eemm tay lâng ny rượu
Môi cười mà nệ như dzơi

Nếu quý bạn miền nam đang ngao du Hà Nội
ngang qua xóm lều mà nghe karaoke kiểu này
rồi bật cười sặc ... thì nên chuNn bị cặp giò để
chạy cho nhanh chứ không thôi thì “bỏa” mẹ
đời anh giai Sàigon với dân xóm liều là cái
chắc.

(iii) Ga cao cấp: Chữ này thì kẻ lang thang

tui xin đoán mò theo kiểu chắc là ngày xưa có
chàng lục tỉnh nào đó mang món “ra giường”
(drap trải giường) ra bắc. Và cũng chắc là
chàng này nói ngọng kiểu miền tây “con cá gô
bỏ vô gổ nhảy gột gẹt”, nên chữ “ra” của miền
nam (drap trải giường) khi ra bắc thành “ga”
(trải giường) và từ đó cho đến hôm nay toàn
Hà Nội chết luôn cái tên này, chữ “ga” trải
giường ở HN hôm nay đã đi vào... dân gian
không còn điều chỉnh được nữa.

Thoạt mới đến Hà Nội kẻ lang thang này hơi

ngạc nhiên vì có nhiều nơi treo tấm bảng “tại

53

đây có bán các loại ga cao cấp” . Nghĩ hoài
không biết họ bán cái thứ gì? Ở Hà Nội, nhiều
nơi bán hàng không có tiệm trưng bày, kiểu
một dạo ở Saion để cục gạch dựng đứng trên lề
đường thì là nơi bán xăng. Người Hà Nội chỉ
treo tòn ten một tấm carton viết lem nhem liệt
kê những gì họ bán chừng có người mua thì
mới chạy đi lấy, cho đến khi thấy tấm bảng “có
bán ga cao cấp” còn đang ngạc nhiên thì lại
thấy tấm bảng khác (cũng tương tự) có liệt kê
thêm mấy chữ “bán các loại chăn màn và ga
cao cấp” thì mới nghiệm ra là “ga cao cấp” là
drap trải giường ở trong nam theo giọng nam
kỳ lục tỉnh ra bắc thành “ga cao cấp”. Hôm
trước mới đọc đâu đó nhà văn Dương Thu
Hương cũng dùng chữ “ga” để chỉ tấm trải
giường. Bởi vậy cái món “bò nhúng “rấm”
nam bộ” hôm đó nếu không chữa dùm cho nhà
chủ quán thì ngày hôm nay có thể chữ “nhúng
rấm nam bộ“ đã đi vào ... dân gian Hà Thành
luôn cũng không chừng.

Ở miền bắc (bây giờ) hàng quán bán nhiều

món rất quen nhưng đã được “phụ đề Việt
ngữ” theo kiểu Hà Nội nên người Sài Gòn
không biết đó là của... mình. Thí dụ bún bò xào
thành bún bò nam bộ, bún chả giò thành bún

nem rán, canh cải tần ô thành canh cải cúc, kem
ký sài Gòn là kem Sài Gòn làm cục to bán theo
ký lô để phân biệt với kem ly, bánh xèo thành
bánh giá rán v.v...

(iv) Sông Tô Lịch: Nếu ai chưa thấy mà chỉ

đọc trong sách vở thì tưởng đâu là một dòng
sông thơ mộng lắm, thật ra Tô Lịch chỉ là một
cái... cống dài, nước đen thùi lùi và thúi hoắc,
một dạng cống bà xếp ở trong nam. Kẻ lang
thang này sẽ kể trong một dịp khác.

(v) Ðào hoa tương ánh hồng từ bài thơ

Khứ niên kim nhật thử môn trung,
Nhân diện đào hoa tương ánh hồng.

Nhân diện bất tri hà xứ khứ.
Ðào hoa y cựu tiếu đông phong.

(Thôi Hộ 618 – 907)

 (vi) Biện pháp nghiệp vụ: Ngôn ngữ của báo
công an, “Sau khi điều tra, bằng biện pháp
nghiệp vụ đương sự đã thành thật nhận lỗi...”
Biện pháp nghiệp vụ của công an được “quần
chúng” hiểu (ngầm) là đánh một trận cho lòi
kèn, không khai thì cứ “biện pháp nghiệp vụ”
thêm vài lần nữa thế nào cũng… nhận tội

ThThThThơ…........

Mùa Xuân Khói Sương

Chim Chơ - rao ơi chim Chơ - rao
Nghiêng đôi cánh tím biếc trong chiều
Lãng đãng đông tàn pha màu núi
Có chút xuân thì hiu hắt sang ...

Hoa vàng sương khói chiều đông muộn
Nhạt nắng tàn phai trong mắt em
Lên đồi ta đứng trông về phố
Khuất nẻo mờ xa em dấu yêu ...

Cao nguyên xuân đến buồn không tả
Bắn một tràng thay pháo đón giao thừa
Rượu sắn ta say trời quên đất

Lưng tròng chén cạn trời mắt em

Mai rừng cánh nhỏ vàng bên suối
Lủng hồng hoa dại bát ngát chiều
Tím ngắt chiều xuân hồn hoang dại
Tung trời đỏ bụi mờ cô liêu

Một chút âm thầm một chút nhớ
một chút điên say một chút liều ...
Thơ xuân ta nén lòng không đọc
Thì thầm tên em với bóng đêm

Mai này ta sẽ quay về phố
Đem theo xanh thNm núi yêu rừng
Đem theo màu nắng trời nhung nhớ
Tặng người phai nhạt, chút hồn mơ ...

Võ Mạnh Hùng MDC76
Nhớ Quảng Đức - Daknong xuân 1980

54

55

VâÇz V{Øv gúÇ kâúÇ

Tay nâng chén rượu ta chúc nhau
Chúc đời tươi đẹp bớt khổ đau
Gió reo khúc nhạc mừng xuân mới
Hạnh phúc chan hòa, đậm tình sâu

Kế Toán:

• Khai thuế cá nhân, công ty thương vụ

• Giữ sổ sách chi thu, lưong bổng nhân viên

• Báo cáo thuế vụ định kỳ
• Khai thuế buôn bán hàng tháng hoặc định kỳ
• Làm các W2, 1099

và tất cả các vấn đề liên quan thuế vụ

Địa Ốc:

• Mua và Bán nhà ở, nhà cho thuê hoặc cơ sở thương mại

• Mượn nợ để mua nhà hoặc tái tài trợ nợ cũ

TTTTẬN TÂM KINH NGHIN TÂM KINH NGHIN TÂM KINH NGHIN TÂM KINH NGHIỆM VÀ CHU M VÀ CHU M VÀ CHU M VÀ CHU ĐÁOÁOÁOÁO

Liên Lạc:
 Email: jcincometax@yahoo.com
 Điện Thoai: 714-590-2217
 Fax: 714-590-1231

56

ThThThThơ…........

Thân tặng Hội Ái Hữu Cựu Học Sinh
Mạc Đĩnh Chi

Chiều Xuân

Chậu hoa nọ trước sân khoe sắc
Khóm mai kia thoảng ngát đưa hương
Thú vui êm ả lạ thường
Cỏi lòng rộng mở nhẹ nhàng thảnh thơi

GS Vũ Ngọc Ngoạn

Xuân Vui

Gió Xuân mơn cánh hoa đào
Mưa Xuân phơi phới bay vào vườn ta
Thấm nhuần cây cỏ lá hoa
Người vui cảnh đep, thật là bình an
Năm nay con cháu họp đàn
Như lan như quế một đoàn xinh tươi
Cám ơn trời phật độ người
Cả nhà mạnh khỏe việc thời hên may

GS Vũ Ngọc Ngoạn

XXiinn CChhâânn TThhàànnhh CCảảmm TTạạ

Thay mặt Ban Tổ Chức Xuân Canh Dần 2010, tôi xin chân thành cảm tạ quý Mạnh Thường
Quân đã gửi quảng cáo đến cho quyển Kỷ Yếu/Đặc San Mạc Đĩnh Chi 2010 này.

Đồng thời tôi xin cảm tạ Thầy Hiệu Trưởng Lý Di, Thầy Phạm Quân Hồng, Thầy Vũ Ngọc
Ngoạn, thầy Nguyễn Phước Hậu, Minh Tuấn (Bùi Anh Tuấn), Gia Thành (John Cao), Lâm Kim
Chung, Lê Thị Phương Mai, Mỹ Uyên, Nguyên Dung, Nguyễn Quốc Khánh, Trần Xuân Lộc,
Nguyễn Thị Khánh Minh, Nguyễn Văn Bảy, Nhan Thủy Tiên, Nhược Thu, Quách Xuân Sơn,
Tăng Ngọc Hồng, Nguyễn Như Hiền, Trần Mỹ Huệ, Trịnh Dzũng, Văn Mỹ Lan và Võ Mạnh
Hùng đã bỏ ra nhiều thời gian quý báu để viết bài và gửi về cho chúng tôi. Ngoài ra tôi cũng
xin cám ơn anh Võ Văn Quang và tất cả các anh chị em trong Ban Tổ Chức cùng với chị Phan
Ngọc Thành, Chị Quách Xuân Sơn, Nguyễn Đăng Nam, Nguyễn Thị Mỹ Linh, Tăng Ngọc
Bích, Lý Bình, Nguyễn Hồng Diễm Phúc và Nguyễn Hoàng Yến đã giúp đở trong những ngày
tháng vừa qua.

Trước thềm năm nới tôi xin kính chúc quý Thầy Cô quý bạn hữu và gia quyến một năm mới an
khang, thịnh vượng, sức khỏe dồi dào và vạn sự như ý.

Jimmy Dieu, Trưởng Ban Tổ Chức

57

NNggààyy XXuuâânn NNhhớớ MMẹẹ

Trần Mỹ Huệ MDC 68

Tôi xa quê hương vào tháng ba năm 1979, một
tháng trước kỷ niệm tháng tư đen. Tôi và người
anh kế thứ tư, đi vượt biển trên một chiếc ghe
đánh cá trên sông, loại nhỏ, hai máy được chủ
ghe sửa lại sơ để có thể đủ sức chống chọi sóng
gió đại dương. Tất cả người trên ghe gồm
người lớn và trẻ em là bốn mươi chín, đã bằng
lòng đem mạng sống của mình để đổi lấy hai
chữ tự do. Lênh đênh trên biển năm ngày đêm,
người và ghe đã tấp được vào Thái Lan, sau khi
bỏ lại trong lòng biển cả một đứa trẻ trai mười
tám tháng tuổi, con đầu lòng của bạn tôi. Đứa
nhỏ chết vì bị cảm trên đường đi. Sau đó,
chúng tôi được nhập trại tạm cư ở Song Kla,
môt đảo nhỏ cuả Thái Lan, nằm sát bờ Thái
Bình dương, sống lây lất trên đảo để chờ cho
đến khi được một quốc gia đệ tam nào đó trên
thế giới tự do, chấp thuận cho đi định cư theo
diện người tỵ nạn cộng sản.

Hai anh em tôi tạm cư trên đảo gần năm tháng,
thì được chính phủ Mỹ chấp thuận cho định cư
ở xứ Hoa kỳ. Chúng tôi đến Mỹ vào ngày 7
tháng 9 năm 1979. Từ đó cho đến nay là đúng
ba mươi năm. Hơn một phần tư thế kỷ, tôi đã
sống một nửa đời người rồi sao? Ba mươi năm!
Ba mươi mùa Xuân sống nơi xứ lạ, mà mỗi một
mùa xuân là thêm một gánh buồn chồng chất
lên vai, dù rằng đời sống nơi đây dường như
quá đầy đủ,tới nỗi gần như dư thừa về vật chất.
Nhưng mà tôi biết rằng, từ một chỗ nào đó
trong tim tôi, vẫn có một cảm giác thiếu thốn
trầm trọng, và cảm giác đó trở lại đều đặn vào
mỗi mùa xuân; khi mà hoa cỏ, cây lá ở đây
vươn mình thức dậy sau mùa đông lạnh giá;
một cái vươn mình đầy sức sống; một sự hồi
sinh thiệt mạnh mẽ, nhưng thiệt dễ thương.
Trong khi tôi héo úa, khô cằn vì tôi cứ ngơ ngơ,
ngác ngác đi tìm lại những ngày xuân hạnh
phúc êm đềm bên cạnh mẹ cha và anh chị nơi
quê nhà. Cái tự do mà tôi đã tìm được, cái đời
sống vật chất dư thừa tôi đang hưởng, đã được
đánh đổi bằng tất cả những niềm hạnh phúc

đơn sơ nhưng vô cùng quý báu, tôi đã đau đớn
để lại quê nhà ngàn trùng xa cách. Tôi đang
sống ở một nước tự do, hùng cường bậc nhất
trên thế giới, có tên gọi thiệt đặc biệt là Hợp
chủng quốc Hoa Kỳ, bởi đây là phần đất đã và
đang cưu mang nhiều sắc dân có quốc tịch
nguyên thủy khác nhau, và trong đó dân Việt
Nam da vàng chúng ta, đã được chấp nhận như
một phần dân số của toàn quốc Hoa Kỳ, sau
khi chúng ta ồ ạt bỏ xứ, lìa quê ra đi tị nạn.

Nơi vùng đất mới yên lành nầy, mỗi sắc dân
thường tổ chức những ngày lễ mang màu sắc
dân tộc gốc của mình trong năm, đặc biệt là
ngày tết cổ truyền. Dân VN, với niềm tự hào là
đã có bốn ngàn năm văn hiến, thì việc phổ biến
nền văn hoá đầy giá trị của VN đâu có gì khó
khăn, trở ngại đối với thành phần trí thức VN
lưu vong. Nét văn hóa cổ truyền của Việt Nam
đã được thể hiện sống động trong dịp lễ mừng
ngày Tết âm lịch tại các vùng có người Việt
đang sinh sống trên đất Mỹ. Những năm đầu,
việc tổ chức còn sơ sài lắm, vì chưa phổ biến
trong đại đa số quần chúng VN, hơn nữa người
Việt tị nạn còn đang bận bịu chằng chịt với
hoàn cảnh vừa thay đổi, hằng ngày ai cũng phải
vật lộn tay đôi với mọi thứ đều mới mẻ xa lạ, từ
miếng ăn, nếp ở, học hành, ngôn ngữ,tìm
việc…mong sao cho hòa nhập vào đời sống
mới. Có lẽ vì vậy mà ngày hội Tết VN ít được
sự hưởng ứng hay tham dự của nhiều từng lớp
người Việt còn chân ướt chân ráo trên đất lạ
quê người.

Ngày Tết chỉ hiện rõ ở những phố thương mại
lớn. Chủ nhân các chợ thường là người Tàu,
sinh sống ở xứ nầy lâu đời rồi và họ mừng tết
Tàu theo ngày âm lịch như người VN. Cũng
bánh mứt, trái cây, hoa kiểng… đủ loại bày bán
trong chợ, và người mua thì đa số là người Tàu.
Tôi cũng đi chợ mua sắm chút ít, thật giới hạn,
vì trong túi còn nhẹ tiền đô quá, mà ngó tới
món nào cũng ‘nặng chi’ hết trơn, nên chỉ chọn

58

thứ nào vừa rẻ, vừa ngon và thể hiện được cái
hình ảnh của ngày tết là vui rồi. Tôi mua một
cặp dưa hấu tròn, nhỏ bằng cái tô lớn để đựng
canh, màu xanh ngọc có những đường sọc màu
trắng, vài loại trái cây như táo, lê Mỹ, nho, đào,
một trái đu đủ nhập từ Hawaii.Tôi đi về phía
hàng hoa, tìm quanh quất không thấy mai được
chưng bán ở đây. Buồn năm phút! Không có
mai thì làm sao có tết được! Tôi chợt nhớ đến
lời ca của một bản nhạc rất được phổ biến từ
trước khi mất nước, ‘nếu mai không nở, anh
đâu biết xuân về hay chưa‘. Thiệt là một sự
thiếu thốn quá lớn đối với tôi. Ý nghĩ nầy dẫn
tôi đến nỗi nhớ nhà và nhất là nhớ má tôi quá
đổi! Má tôi thích chưng hoa mai trong nhà vào
dịp tết lắm. Phải dùng chữ mê mới nói hết sự
say đắm mà má tôi dành cho những cành mai
chi chit hoa vàng, nở rực rỡ trong mấy ngày
xuân trên bàn thờ ông bà, bên cạnh dĩa trái cây
lớn gần bằng cái mâm để dọn cơm, thường
được gọi là mâm ngũ quả; mâm đựng bánh tét
bánh ít; mấy chai rượu tây… Má tôi săn sóc
bình mai của má suốt ngày như một người mẹ
hiền nâng niu đứa con còn ẵm trên tay. Má tôi
còn xếp những con bướm màu xanh và màu
hồng bằng những tờ giấy bạc mới tinh, còn
thơm mùi giấy và chưa từng lăn lộn nhàu nát
bởi bàn tay của người cầm chúng. Mấy chú
‘bướm tiền’ xinh đẹp được má tôi treo lên cành
mai để chúng nó được cùng hoa vui vẻ đón
xuân về. Sáng mùng một, má tôi dậy sớm để
cúng trà mừng tuổi ông bà. Cúng xong, má tôi
đứng yên lặng để ngắm những cái bông mai nở
rộ, vàng rực vào sáng đầu năm. Rồi má tôi
nhoẻn nụ cười cũng tươi như hoa, lầm thầm nói
với hoa những câu chúc tết vui tươi như nói với
mấy đứa con của má vậy.

Không có mai để mua, tôi đành phải rinh về
nhà một bó hoa “ tùm lum”đủ màu sắc và gồm
nhiều loại, được bó chung lại với nhau cho ấm
áp. Coi cũng tạm vui mắt !

Rồi mùa xuân cũng qua. Thời gian chồng chất
mỗi ngày, mỗi năm, mỗi tháng. Xuân đến xuân
đi theo chu kỳ của trời đất. Người Việt tị nạn
sau bao năm lao vào cơn lốc của đời sống mới,
dần dà hầu như quen lần với cơm áo, bơ sữa và
công việc làm hằng ngày. Có người tiến thân

rất nhanh, có người ăn nên làm ra, không thua
gì dân bản xứ. Và theo đó, những ngày hội Tết
về sau đã được tổ chức hoàn chỉnh hơn do sự
hợp tác của nhiều hội đoàn của cộng đồng
NVHN. Người Việt trên xứ Hoa Kỳ cũng đã
hòa mình vào xã hội hiện tại, nhưng điều quan
trọng là đa số đều muốn duy trì nguồn gốc của
mình bằng cách phát huy truyền thống dân tộc
Việt, mà trong đó ngày lễ hội Tết là một trong
những buổi lễ lớn nhất, trang trọng nhất, vui
tươi nhất trong năm. Các siêu thị lớn của người
Việt đã cung ứng đầy đủ những món hàng cho
ngày tết, và đặc biệt hơn là sự có mặt của các
chợ hoa với những gian hàng hoa kiểng bày
bán mai,lan, đào, cúc, huệ ta, huệ tây. Tôi là
một trong số ít người VN thích chưng mai vàng
trong nhà vào dịp xuân về. Tôi chịu ảnh hưởng
của má tôi như một chứng bịnh di truyền từ
thuở còn bên nhà. Vì vậy, chợ bán hoa ra đời
làm tôi mừng húm, cho tiền để không mua mai
tôi cũng không ham bằng lấy tiền đi mua mai
tết. Có điều là, những cành mai ở đây hơi khác
với mai ở quê nhà. Cành mai Mỹ (tôi tạm đặt
cho nó cái tên bản địa) nhỏ, da sần sùi và có
nhiều nhánh con; ngoài ra hoa mai (Mỹ) nhỏ và
có năm cánh. mọc chi chit theo cành. Nếu khéo
chọn lựa và biết cách săn sóc, thì hoa sẽ nở
nhiều và có màu vàng rực rỡ và xinh tươi
không kém hoa mai vườn VN. Đời xuân thắm
của mai kéo dài có khi đến trọn tháng giêng âm
lịch; lúc hoa từ từ héo dần thì những lá non
màu xanh có pha sắc trắng bắt đầu nhú chồi để
thay thế cho hoa đang rụng dần từng cánh nhỏ.

Tôi cũng bắt chước y như má tôi hồi còn bên
nhà. Săn sóc, trò chuyện với mai, trang trí trên
những cành mai vàng bằng vài đôi bướm hồng
nhạt và xanh lục. Lại còn thêm thắt những bao
lì xì đỏ, treo tòn teng trên cành; đó là lộc đầu
năm mà tôi dành riêng cho bạn bè đến nhà chúc
tết,hái lộc và vui chơi trong dịp xuân về. Tuy
rằng những năm sau nầy tôi có khả năng để
mua sắm, chưng bày, cúng kiến theo phong tục
VN trong ba ngày tết, với mục đích là để cho
con gái tôi học và hiểu thêm vài mỹ tục của
người Việt mình. Nhưng cái khung cảnh huy
hoàng và những điều kiện quá đầy đủ của tôi
hôm nay vẫn không làm sao tạo cho tôi có được
cái cảm giác hạnh phúc và yên ấm bằng cái

59

hạnh phúc, yên lành ngày xưa, của hơn hai
mươi năm về trước, vào những ngày xuân
thanh bình nơi quê cũ. Tôi luôn mơ ước được
một lần trở về mái nhà thân yêu, nơi mà má tôi
đang mỏi mắt đợi chờ đứa con gái út còn ở biệt
phương nào vẫn chưa muốn về nhà ăn tết với
ông bà cha mẹ, cho lòng mẹ hiền vơi bớt nỗi
nhớ thương đứa con xa xứ. Cho đến khi tôi hay
tin má tôi bịnh nặng, tôi quyết định thu xếp mọi
việc để về thăm má tôi và sẽ ở lại để chăm sóc
má tôi cho đến khi má tôi khoẻ lại. Nhưng
người định không bằng trời định. Năm đó tôi
không mua được vé máy bay để về VN vì nhằm
vào dịp tết, hành khách muốn về phải mua vé
trước ít nhất là sáu tuần lễ. Vậy là tôi không về
được để thăm má tôi mùa xuân năm đó. Và bất
hạnh cho tôi, nỗi vô phước lớn lao nhất của đời
người là, sau đó một tuần, má tôi mất. Hung tin
từ bên nhà gửi qua làm tôi bàng hoàng như còn
trong chiêm bao. Má tôi mất thiệt rồi sao?Tôi
khóc như môt đứa trẻ thơ. Tôi cuống cuồng gọi
điện thoại cho nhiều chỗ bán vé may bay để cố
mua cho được vé về thấy mặt má tôi, nhưng

mọi cố gắng đều vô vọng. Tôi kêu má ơi, má
ơi sao má không chờ con về, cho con được gặp
má; cho con được tựa vào ngực má, được sờ
sẫm, hôn lên gò má nhăn nheo của má cho thoả
lòng thương nhớ. Má ơi, từ nay về sau, mãi mãi
con sẽ không còn được thấy má nữa rồi, má ơi.
Con muốn về bên má, ăn tết quê nhà với má
một lần thôi, để hưởng lại niềm hạnh phúc êm
đềm ngày xưa, mà sao ông Trời cũng không
cho! Tết năm đó, tôi đón xuân với cái tang mất
mẹ nặng trĩu trong lòng .

Mẹ mất rồi tôi không còn xuân nữa.

Dù cho mai và bướm vẫn còn đây.

Nhưng hương xuân ngày cũ đã không đầy.

Và vị tết mặn mòi như nước mắt.

Thêm mùa xuân tha hương không có mẹ.

Cầu mẹ hiền nơi đất Phật bình yên.

Xin cho con vững chân cứng đá mềm.

Mừng tuổi mẹ trong ngày xuân vừa tới.

 Trần Mỹ Huệ MĐC 68.

__

Vui CVui CVui CVui Cườiiii…........

Một người làm trong ủy ban Kế hoạch Hóa gia
đình người Kinh công tác trên miền núi. Gặp
vợ chồng A Pó mới 25 tuổi, nhưng đã có 6 đứa
con.

 Anh ta chê: "Chúng mày kém, nghèo mà đẻ
lắm. Chả bằng một góc người Kinh."

Tự ái lắm, A Pó bảo vợ: "Tao với mày tối nay
phải đến nhà tên giáo viên người Kinh xem nó
"ấy" vợ nó thế nào mà thằng kia bảo mình
không bằng một góc của nó".

Tối đến, A Pó cùng vợ rình nhà giáo viên người
Kinh.

Nhà sàn nên hơi cao, A Pó không nhìn thấy gì
bèn bảo vợ đứng lên trên lưng mình để xem.

Vài phút sau, vợ A Pó trèo xuống, mặt hơi đỏ.

A Pó hỏi: "Thế nào? Mày thấy gì không?"

Chị vợ thèn thẹn lắc đầu: "Vợ chồng ông giáo
ấy cũng thế. Chả khác gì lúc mình ấy tôi cả".

A Pó tức lắm, lầm bầm: "Thằng kia đã bảo
khác là khác. Để ông đứng trên vai mày ông
xem".

5 phút sau, A Pó trèo xuống đất, mặt xanh mét,
chân tay run lNy bNy. Vợ lấy làm lạ lắm, nhưng
không dám hỏi.

Trên đường về, A Pó rỉ tai vợ: "Thôi mình
nghèo cũng được, đẻ nhiều cũng được, chứ tao
không bắt chước bọn người Kinh đâu. Chúng
nó ấy nhau xong... lột da "thằng nhỏ" vứt vào
sọt rác. Đau lắm, tao chịu thua".

60

ThThThThơ…........

Chúc Xuân

Tưng bừng tiếng pháo khắp nơi vang
Cô gái nhà bên, sao khéo đàn…
Khúc nhạc mừng xuân nghe rộn rã
Giao thừa ngân nga tiếng chuông vang

Sáng sớm mùa xuân, bổng nôn nao
Nâng chén trà thơm, chúc bô lão
Khỏe mạnh vui cùng con, cháu, chắc
Xuân về, lòng vẫn thấy xôn xao

Đầu năm đắc lộc, tay trong tay
Xum họp nâng lên chén rượu cay
Chúc anh, chúc chị luôn hạnh phúc
Uống mãi, uống hoài chẳng thấy say

Chúc cô bé nhỏ, đóa hoa xinh
Tuổi đời thắm đậm nét son tươi
Ngày xuân vui bước lên xe cưới
Hạnh phúc dài lâu bên bến tình

Xuân Canh Dần
MFox (Gia-Thành)

Tìm Em... Trường Cũ

Sân trường ngập nắng mai
Anh trở về chốn cũ
Cỏ cây lặng im nhìn
Ngỡ ngàng không biết ai

Tìm em ở nơi đâu
Ôi sao khó thế này
Lớp học hay thư viện
Hội trường chẳng còn ai

Chợt nhận ra cô gái
Tóc bím, đôi vai gầy
Có lẽ là người xưa...
"Xin lỗi cô! Tôi lầm"

Anh lặng lẽ đi về
Tìm em trong giấc mộng
Nhớ thương là như thế
Biết nói sao cho vừa.

MFox (Gia-Thành)

Ta, Trăng và Thơ

Trăng hãy cùng ta say chút thơ
Đôi vần bằng trắc lúc mộng mơ
Dẫu xa ngàn dặm, tình giao cảm
Trần thế hằng ghi bóng nguyệt tơ

Nâng chén tình thơ ... ta ngất ngây
Bóng nguyệt lung linh khắp trời mây
Lang thang phiêu bạc đời viễn xứ
Chạnh lòng thương nhớ cánh Hạc bay

Rượu đã đong đầy, men thắm môi
Lệ sầu tiễn biệt lúc chia phôi
Ai vương vấn mãi vần thơ cũ
Tình mãi nghìn năm với trăng thôi

MFox (Gia-Thành)

61

• Văn Phòng Bác Sĩ Gia Đình & Nha Khoa
• Văn Phòng Bác Sĩ Chuyên Khoa
• Trung Tâm Y Tế Cộng Đồng FQHC

• Small or Large Medical & Dental Offices
• Small or Large Specialty Clinics
• Community or Rural FQHCs

We are your Medical Practice Management, Billing, EMR Management, IPA and MSO Solution.

eHealthCare Systems offers a powerful web-based, HIPAA-compliant billing, and practice management solution
for health care providers. Our practice management solution is:

Cost Effective Low monthly fee; no expensive software to purchase; no complicated system network to
maintain

User Friendly Our Tab and Type interface is easy to use and learn

Flexible Access to patient information and financial data anytime and anywhere using a desktop,

laptop, tablet PC and a high-speed Internet Connection

Secure All data is protected using 128-bit (SSL) data encryption through Thawte Corporation

 Features

Aside from all standard features included with our basic

practice management solution, our Community Clinic
software also includes these features:

• Appointment Schedule Customization by Service

Facility

• Authorization and Outside Referral Tracking

• Auto-adjust Claims to Capitated Rates by Program

• Care Coordination/Case Management Tracking

• Data Base report Writer

• Document Management using scanning technology

• Electronic Eligibility (ANSI 270/271)

• Electronic Claims Billing (ANSI 837)

• Electronic Payment (ANSI 835)

• FQHC Reporting: FPAR, OSHPD and UDS

• Intranet Massaging and Application Alerts

• Laboratory – HL7 Interface Request and Results

• Online Referral Provider Access with Security
Permissions

• Patient & Claim Tracking by Registered Facility or

Service Facility

• Sliding Fee Scale Calculation for Cash-paying

Patients

• Specialized CHS/RHS/FQHC Financial and
Statistical reports

• User program Security Controls Access Rights

• User Tracking and System Security meets with HIPPA-Compliance

Xin vui lòng liên lạc:

Jimmy V. Dieu, MBA
Project Manager

eHealthCare Systems, Inc.
3838 Carson Street, Suite 105

Torrance, CA 90503
800.748.6246 ext. 7

Fax: 310.895.7769

 E-mail: jdieu@ehcs.net

62

TThhiiệệpp CChhúúcc XXuuâânn
En-Ech – MĐC K. 73

(Nhớ lại những mùa xuân năm nào của tuổi học trò dưới mái trường Mạc Đĩnh Chi)

Ở vào thời đại mà Internet thống lĩnh một vị trí quan trọng trong mọi gia đình, việc liên lạc để biết tin
tức nhau qua điện thư chỉ trong nháy mắt. Mỗi mùa xuân đến, gửi cho nhau lời chúc tụng bằng
phương tiện điện thư (email) thật không có gì giản tiện và nhanh chóng cho bằng kèm theo đó là những
lời thăm hỏi với những hình ảnh mới nhất của gia đình, của người thân… Những lời chúc mừng qua
điện thư (email) có thể được dùng với các hình thức sau đây:

• Viết lời chúc mừng, thăm hỏi rồi chỉ việc gửi đến những địa chỉ các emails đã được trữ trong
danh sách tiếp xúc (Contact List), lời chúc mừng này chỉ chúc một cách tổng quát mà thôi.

• Thiệp Điện Tử (E-Card), là thiệp đã được làm sẵn từ một Website nào đó, chúng ta có thể vào
Google và tìm “Thiệp Chúc Xuân”, thiệp này có khi là một tấm thiệp thông thường hay là hình
hoạt họa (animation) được thêm vào nhạc xuân (nhạc xuân Việt Nam) nội dung lời chúc tụng
cũng giống như chúc trong email thường và muốn chúc thế nào cũng được, tuy nhiên người gửi
phải viết từng email một cho mỗi lần gửi, việc này có hơi bất tiện vì có khi viết không đúng địa
chỉ email thì người nhận sẽ không bao giờ nhận được E-Card của người gửi.

63

• Gửi lời chúc bằng email cho từng cá nhân, soạn thảo lời chúc mừng sẵn rồi trữ ở đâu đó, khi
gửi cho người nào thì chỉ việc đem ra copy/paste có thể thêm vào vài lời chúc riêng kèm theo
hình ảnh mới nhất của gia đình.

• Hay là dùng lời chúc mừng sẵn của ai đó rồi chuyển (forward) đến người khác.

Tuy những hình thức trên giản tiện và thiết thực nhưng đôi khi nhận được những cánh thiệp viết tay
vẫn là một cái gì đó thật đẹp cần được trân quí…. Thử tưởng tượng nếu những cánh thiệp đầy màu sắc
vui tươi này mà được treo lủng lẳng trên cành mai hay cành đào thì không khí của mấy ngày Tết sẽ
tăng thêm phần long trọng.

Trở về với tuổi học trò nhiều mộng mơ, không gì cảm động cho bằng được nhận những cánh thiệp
xuân viết bằng chính nét chữ nắn nót của bạn bè hay tình tứ hơn của người khác phái mà không cách
nào tìm được cái thứ hai (unique) giống như thế, cánh thiệp được cắt khéo léo với loại giấy cứng hơn
giấy thường dùng, khổ nhỏ, chỉ bằng cái business card, được trang trí bằng màu sắc là màu mà nàng

64

thường ưa thích và chỉ người ấy mới biết mà thôi, còn lời lẽ trong thiệp thì bóng bóng gió gió làm tim
nàng đập loạn cào cào, đại để như thế này:

- Nhân dịp Xuân về, gửi đến em những lời chúc nồng nàn nhất từ trái tim anh…
- Từ tiền đồn heo hút, gửi về em …
- Gửi về em những đóa hoa rừng nhân dịp chúa xuân về…

Đó là những cánh thiệp xuân của người tiền tuyến gửi về người hậu phương với con dấu KBC (Khu
Bưu Chính).

Còn thiệp chúc xuân của học trò thì ra sao? Chàng sẽ nắn nót trình bày tấm thiệp một cách mỹ thuật
theo riêng chàng, thiệp này chắc cũng làm mất của chàng ít nhất hơn cả tháng trời hoàn tất nó, sau đó
cNn thận bỏ vào phong bì và chờ cơ hội chuyển đến tận tay nàng, cũng phải mất cả tháng trời nữa
nàng mới nhận được (vẫn còn kịp xuân!!!), nhưng việc gửi đi là cả vấn đề nan giải, làm sao gửi đây?

- Ê! Mầy làm ơn chuyển đến nàng dùm tao?
- Bộ chùa sao mà làm không công mậy!!!
- Mầy muốn cái gì???
- Ít nhất phải một chầu café…

Thế là chàng bóp bụng đãi người đưa thư một chầu café… Và sau đó còn nhiều chầu café khác nữa…
Người đưa thư này đã chứng kiến từ đầu đến cuối cuộc tình của chàng và nàng, thành tựu đến đầu bạc
răng long hay chết yểu dọc đường lại là chuyện khác.

Rồi khi không cần đến thằng bạn thân nữa, thì chàng đích thân đưa tận tay cho nàng, khi thì kẹp vào
giữa cuốn sách của một nhà văn nào đó đang ăn khách cho lứa tuổi thích ô mai của nàng. Vừa thấy
nàng đậu xe xong, chàng vội xuất hiện trước mặt nàng:

- Ơ… Có cuốn sách này hay hay, Ech đọc thử…
Sự can đảm của chàng lúc đó đã cao tới đỉnh parabola và rồi chàng bước nhanh với đám bạn, lúc đó
nàng cũng chẳng thua gì chàng, cũng tay chân lạnh toát, chỉ sợ có ai trông thấy.

Đối với nàng mà chàng chỉ bắt đầu khoai khoái thì sao? Cũng nắn nót chuNn bị cánh thiệp xuân đặc
biệt cho riêng nàng, không cần thằng bạn nào cả, lỡ nó cũng thích nàng thì sao, ta đã biết lớp học của
nàng, đã biết nàng ngồi bàn nào… May quá, nàng ngồi cạnh cửa sổ, can đảm lên… liệng cánh thiệp
xuân nơi nàng ngồi và ù chạy (còn hơn ma đuổi!!!).

Trời ạ, cô giáo đã liếc thấy, nhưng cũng lặng thinh giảng bài tiếp, chắc chắn cô đã trải qua những giây
phút tuyệt vời này rồi, thôi thông cảm cho em… Nàng vội chụp lấy và cho vào hộc bàn, nhưng vô
phúc thay, chúng bạn nàng đã thấy, lời cô giảng không còn hấp dẫn nàng nữa, đầu óc nàng chỉ nghĩ
đến cánh thiệp đang nằm trong hộc tủ. Chuông reo, cô giáo vừa rời khỏi lớp là chúng bạn quỷ quái của
nàng ào đến.

- Ê, mau đem ra trình báo ngay.
Nếu nàng dấu diếm thì chỉ có nước chết với chúng nó, cánh thiệp tội nghiệp được lôi ra và mở vội
vàng không thương tiếc, sau đó chúng nó dành nhau đọc và cười rũ rượi, lúc đó nàng giận anh chàng
vô tả, nếu đối mặt chắc nàng không ngần ngại mà xỉ vả chàng không tiếc lời… Thật tội cho mối tình
chết yểu của chàng, để rồi lâu lâu hồi tưởng lại chàng vẫn cho là một trong những giây phút tuyệt vời
nhất đời học sinh của chàng.

En-Ech(MĐC K. 73)

65

ThThThThơ…........

Chạm ...

Chạm nhẹ em ơi, chỉ chút thôi
Mà tim xao xuyến mà tim bồi hồi
Đôi môi là thứ hay cười
Thu bay lá đổ là trời mắt em
Nhẹ chút thôi nhẹ chút thì thầm
Ta nghe một chút lâm thâm mưa buồn

Chạm nhẹ em ơi, một chút thôi
Tim đời ốm yếu tim đời không yên
Thâm quầng bóng mắt muộn phiền
Sương xuân mờ mịt non tiên cũng buồn
Kinh yêu ta tụng luôn luôn
Mà cô vãi nhỏ đòi buông (tay) ... tức thì !

Chạm nhẹ em ơi, chỉ chút thôi

Chạm vào khe khẽ ...em cười dể ưa !
Ta đây nào phải chàng lừa
Chạm ...tay em giả bộ khờ ...như Bean !!
Tối về nàng chắc chẳng quên
Có anh khờ muốn làm quen ...suốt đời !

Cho những ngày - xưa - kỷ - niệm ...

Võ Mạnh Hùng MDC 76

Ngựa Hồng

Ngựa hồng buông vó đường xa lắm
Thăm thẳm chiều rơi phía chân trời
Hiu hắt tàn thu người áo vải
Mơ chút hồng môi tim lả lơi

Chơi vơi nguyệt tận hề ta cũng
Sầu bi trăng khuyết khóc theo người
Mơ hồ điệp mộng ngày xưa cũ
Sĩ tử phong lưu trả nợ đời

Ngựa chiến mười năm quay đầu lại
Phong trần một độ mềm môi say
Bến sầu lưng gối lòng cô quạnh
Buông mất tay ai một tiếng cười

Xuân hồng mấy nụ tàn trong gió
Phảng phất thềm xưa in bóng trăng
Trẻ nhỏ hò reo theo xác pháo
Lặng thầm ta đếm những xuân nồng

Xuân này em có về thăm phố
Mang theo những lá của ngày xưa
Mang về những tóc hương sợi nhỏ
Một tiếng cười tan... ta vNn mơ

Võ Mạnh Hùng MDC76

66

YYếếmm TThhắắmm BBỏỏ BBùùaa

Lang thang cà tang bí rợ

MDC 74

Những ngày cuối năm con Trâu năm nay kẻ
lang thang cà tang bí rợ này đang cưỡi chuột
xem hoa ở cõi trên (internet) thì bỗng đâu lượm
được câu chuyện loại... "yếm thắm bỏ bùa".
Câu chuyện có tựa đề "Động Cửa Thiền" được
ký tên là Tâm Không Vĩnh Hữu, chắc là của
một phật tử ngoan đạo thành tâm ở chốn tu
hành. Xin chép lại câu chuyện ra đây để quý
huynh đệ tỷ muội đồng môn Mạc Đĩnh Chi
cùng nhau lai rai đưa cay mấy ngày Tết cho
vui. Chuyện rằng:

"Vào những ngày cuối năm, ở chùa đền nghi

ngút hương trầm, thiện nam tín nữ chen chúc
nhau vào chánh điện dâng hương bái Phật. Xin
cho một năm mới sắp đến được mọi điều an
lành. Người ra kẻ vào ngược xuôi như bất tận,
mặt ai nấy đều vui tươi phấn chấn, y rằng cuộc
đời này không hề có đau khổ lo toan. Nhưng
rồi, mọi người phải cau mày nhíu mặt khi trông
thấy một cô gái lạ lùng đang lảng vảng ngoài
sân chùa, hệt như người từ hành tinh xa lạ mới
xuống thăm trái đất.

Cô gái lạ lùng vì nổi bật giữa đám đông do

có một sắc đẹp mê hồn, phải công nhận là tuyệt
thế giai nhân. Dáng cao hơn một thước bảy.
Tóc đen óng ả phủ dài xuống lưng. Những

vòng đo lý tưởng. Đầy đặn và trắng trẻo.
Gương mặt khả ái, sáng sủa. Nếu không là hoa
hậu hoa khôi, thì cũng là người mẫu tầm cỡ
hàng siêu sao loại teen chân dài hạng “top top”

bên Việt Nam. Không ai có thể nhăn mặt bực
mình trước cái đẹp bao giờ. Có điều, chỉ vì cô
gái đã tự chọn cho mình bộ trang phục quá độc
đáo, quá ác liệt... Chiếc váy ngắn cũn cỡn,
tưởng như không còn kiểu nào ngắn hơn, khoe
cặp giò dài khêu gợi. Áo thun bó sát ôm lấy
thân trên bốc lửa, thân áo trước và thân áo sau
được liền lạc với nhau chỉ bằng hai sợi dây
mỏng mảnh vắt qua hai bên bờ vai tròn trịa và
đầy đặn. Đẹp không chê vào đâu được, nhưng
nếu cô ta đang đứng trên sàn diễn, hoặc đi trên
công viên Sydney Darling Habour rực rỡ ngoài
city kia. Đằng này, cô ta lại xuất hiện ngay
chốn già lam tôn nghiêm thanh tịnh mới gây
nên những nỗi bất bình từ những người chung
quanh. Sự phẫn nộ, ghê sợ hiện rõ trên gương
mặt những ai nhìn thấy cô gái, nhưng chưa ai
lên tiếng thẳng thắn góp ý với con người lạ
lùng, chỉ mới nghe những lời chê trách đàm
tiếu nho nhỏ phía sau lưng người đẹp.”

Một anh huynh trưởng gia đình Phật tử bước

lại bên cô gái bằng sự nỗ lực phi thường, can
đảm tột bực, đưa cho cô ta một chiếc áo tràng
màu lam, giọng nhã nhặn:

-Chào chị, chị vui lòng mặc chiếc áo này

vào, nếu cần thì chị có thể mặc luôn về nhà, tôi
rất lấy làm hân hạnh khi được tặng chị nhân
ngày đầu năm mới!

Cô gái tròn xoe đôi mắt, nhìn anh huynh

trưởng, rồi nhìn chiếc áo tràng với vẻ kinh
ngạc, thản nhiên lắc đầu.. Anh huynh trưởng
bực bội, dứ dứ chiếc áo tràng tới, nói:

-Chị làm ơn mặc vào giùm cho. Đừng để mọi
người khó chịu, và đừng để chư tăng nhìn thấy
được mà tổn đức đó!

67

Cô gái nhíu cặp chân mày lá liễu, hỏi cộc
lốc:

-Vì sao?

Anh huynh trưởng không còn tự chủ được,

cáu gắt:

-Chị còn chưa hiểu vì sao ư? Nơi đây là chốn

tôn nghiêm, không phải chỗ chợ búa hay sân
khấu đại nhạc hội, cho nên trang phục trên
người chị không phù hợp chút nào, rất chướng
mắt mọi người. Chị thật tình không biết, hay
giả bộ không biết?

Cô gái phì cười, một nụ cười tươi tắn tuyệt

đẹp, lắc đầu:

-Biết làm gì để vướng? Ai thấy chướng thì

đừng nhìn. Mấy người đi chùa lễ Phật bái tăng,
hay là đến đây để nhìn ngắm nhau? Ai tu nấy
chứng, hãy để cho tôi yên!

Anh huynh trưởng cứng họng, không biết

phải xử sao, trong lúc nhất thời đành đứng đực
ra đó với chiếc áo tràng trên tay. Thời may, có
một vị sư trẻ bước lại đứng trước cô gái, xá dài
một cái, cất giọng từ tốn:

-A Di Đà Phật! Cửa Từ Bi luôn rộng mở để

phổ độ chúng sanh, không phân biệt giàu nghèo
sang hèn, trẻ già nữ nam... Nhưng, đừng vì vậy
mà xem thường chốn thanh tịnh, tạo nên phiền
toái. Đi với Bụt mặc áo cà sa, đi với ma mặc
áo giấy, chị ăn mặc như vậy mà vào chùa, có
khác nào báng bổ đạo giáo, xúc phạm Tam
Bảo? Mong chị hoan hỷ mặc áo tràng vào cho...

Cô gái cười duyên dáng, hỏi:
-Thầy thấy tôi ăn mặc thế nào?

Vị tăng trẻ lúng túng:

-Ờ... thì... rất hở hang ... không nghiêm túc

kín đáo...và...

Cô gái đưa tay vuốt mái tóc, ưỡn bộ ngực

loại "điện nước đầy đủ vun cao khêu gợi ra,
thản nhiên khiêu khích:

-Thầy tu hành mà còn chấp quá! Tâm của
thầy còn động lắm. Lục căn của thầy chưa được
tinh tấn, vẫn còn vướng điều phàm tục. Tốt hơn
hết, thầy nên đóng cửa nhập thất để khỏi nhìn
thấy những điều bất thanh bất tịnh ở phụ nữ
đàn bà!

Vị tăng trẻ xanh mặt, cúi đầu, mắt nhìn chăm

chăm xuống đất, bước đi lẫn vào đám đông
Phật tử ngược xuôi ngoài sân... Cô gái cười nửa
miệng, quay sang hỏi anh huynh trưởng:

-Anh có vui lòng chỉ cho tôi tịnh thất của sư

trụ trì không? Tôi đang rất muốn được vào vấn
an ngài, và thỉnh giáo đôi điều...

Anh huynh trưởng nhíu mày nghĩ ngợi, tặt

lưỡi:

-Dẫn chị vào tịnh thất của thầy trụ trì thì thật

là không nên chút nào. Nhưng, có lẽ phải làm
điều dại dột này, vì chắc tình huống oái oăm
khó xử như bây giờ, chỉ có thầy mới đủ đạo lực
khai tâm điểm đạo cho chị thấy được phải trái!

Nói rồi, anh ta mời cô gái đi theo mình, băng

qua đám đông, vào phía dãy nhà sau chánh
điện. Anh ta dừng lại trước cửa một căn phòng,
quay sang nói với cô gái:

-Chị vui lòng đứng chờ ở đây một lát, để tôi

vào cáo bạch với thầy trước, khi nào thầy đồng
ý tiếp khách, tôi sẽ ra mời chị vào. Được chứ?

-Ô-kê!

Anh huynh trưởng nhún vai ngán ngẫm, đưa

tay gõ cửa ba cái. Bên trong có tiếng vọng ra:
"Ai? Cần gì?". Anh huynh trưởng cao giọng:

-Bạch thầy, con là Tâm Tịnh, huynh trưởng

gia đình Phật tử, có việc rất hệ trọng cần cáo
bạch với thầy ạ!

Bên trong phòng vang lên giọng sang sảng:

-Tâm Tịnh đó ư? Vào đi, cửa không khóa!

68

Anh huynh trưởng mở cửa, bước nhanh vào
trong và đóng lẹ cánh cửa lại. Cô gái đứng tủm
tỉm cười, chờ đợi với vẻ háo hức. Chừng mười
phút sau, cửa mở, anh huynh trưởng bước ra,
nói:

-Chị được phép vào. Nhớ giữ ý giữ tứ một

chút nhé!

Cô gái cười khNy, bước vào phòng. Một vị

tăng tuổi độ trên... bát tuần, tuổi này mà còn
trong tu hành được, chưa bị "phạm giới tỳ

kheo" lần nào thì đức độ phải bao la như mây
trời và phNm trật phải ở hàng "đại lão hòa

thượng" chứ không thể kém hơn được. Vị sư
già ngồi trên chiếc phản mun đen bóng trong tư
thế kiết già, ánh mắt sáng rực rọi chiếu thẳng
vào "mặt tiền" của vị khách mới vào. Cô gái
chấp tay xá ba cái, thưa:

-Bạch thầy, con có thắc mắc xin thầy điểm

giáo...

-Cứ hỏi. Ta đây nghe.

-Bạch thầy, con ăn mặc như thế này, vào

chùa lễ Phật bái tăng, lại bị mọi người chê trách
chỉ trích, bị tăng phê bình bắt lỗi, xin hỏi thầy
ai đúng ai sai?

-Ai cũng đúng. Ai cũng sai.

-Bạch thầy, người phàm cố chấp đã đành,

nhưng người đã xuất gia tu hành mà vướng
mắc những chuyện lễ nghi giáo điều để đi bắt
bẻ con, xin hỏi thầy là đúng hay sai?

-Vừa sai, vừa đúng!

-Sao là sai? Sao là đúng?

-Sai, vì tu hành mà chấp nhặt những điều

nhỏ nhặt. Đúng, vì giữ gìn thanh tịnh cho chốn
già lam tôn nghiêm, đó là bổn phận, là nhiệm
vụ phụng sự Tam Bảo, hoằng dương Chánh
Pháp!

-Con từng nghe rằng, ngọn cờ phấp phới

bay, thật ra cờ không bay mà gió bay, nhưng

thật ra gió chẳng động mà do Tâm của con
người đang động. Phải vậy chăng?

-Thật hay! Thật hay!

-Vậy, theo thầy thì con ăn mặc ra sao?

-Bình thường.

-Đáng trách hay đáng khen ạ?

-Hợp thời trang. Hiện đại. Gọn gàng. Tiết

kiệm. Nếu người mặc không hề thấy ngượng
nghịu, không chút gượng gạo, không phải âu
lo, thong dong khứ đáo xuất nhập như rồng đạp
mây, thì thật là đáng khen ngợi. Nếu mặc vào
mà luôn thấy bị gò bó, thấy như bị mang của
nợ, mang xích xiềng, không thoải mái đi đứng
nằm ngồi thì thật là đáng thương, tội nghiệp,
chứ không đáng trách!

Cô gái cười khanh khách ra điều thích thú.

sư trụ trì bật cười ha hả, tiếng cười tự tại vang
động như đã rung chuyển cả giàn ngói rong rêu
của tịnh thất. Rồi im lặng như tờ. Cô gái cất
tiếng:

-Thầy thật cao thâm, vững như bàn thạch!

-Có phải đó là mục đích chính của cô khi ghé

thăm bổn tự chỉ để muốn thử coi ta còn vững
hay đã... xiêu?

-...
-Im lặng, tức đã thú nhận.
-...
-Cô mang một chút am hiểu giáo lý nhà Phật,

một chút kiến thức cơ bản về sự Tĩnh Động, cố
tâm cố ý vào chùa để thử thách cái Tâm Đạo
của tăng ni giáo đồ... Sự cố ý làm cho người
khác chao đảo tâm ý chính là ác tâm, chính là
động rồi đó!

-Bạch thầy, quả đúng là con động. Nhưng

đâu phải thấy người động mà mình phải động
theo, phải vậy không thầy?

-Phải nhớ quanh cô đều là những chúng sanh

đang tu, còn tu, chứ chưa có ai đắc đạo, chưa ai

69

giải thoát được mình! Dù có là "đại lão Hòa

Thượng" như ta...

-Như vậy chỉ có thầy là tĩnh thôi sao?

-Vì đây là tịnh thất. Tâm người phải tĩnh,

phải tịnh.

-Thầy không trách con về chuyện ăn mặc

này thật sao?

-Không trách, mà còn khen. Áo quần chỉ là

ngoại vật. Chúng vô tri vô giác, không tội tình
gì. Chúng là vật ngoại thân, không là một bộ
phận của thân thể con người...

-Và thân thể con người cũng chỉ là giả tạm...

-Chỉ là đất, nước, gió, lửa hội tụ tạo nên.

Thân xác này còn là thứ bên ngoài, huống chi
là quần với áo, xiêm với y?

-Chỉ cái Tâm bên trong mới là quan trọng?

-Tính động đều từ nơi ấy. Cho nên, nếu cô

đã có gan ăn mặc hở hang thiếu thốn vải vóc để
vào cửa thiền, thì hãy phát huy thêm bản lĩnh
mà trút bỏ hết xiêm y giả tạm ra khỏi tấm thân
giả tạm ngay nơi đây đi!

-...
-Trút bỏ hết đi!

Sư trụ trì quát lên. Cô gái giật bắn mình, vội

quỳ mọp xuống, đầu dập đất mấy cái. sư lại
quát:

-Trút hết. Rồi đi ra ngoài, dạo một vòng vãn

cảnh mau đi!

-Bạch thầy... con không dám. Con không

dám. Con xin dập đầu tạ tội. Đội ơn thầy đã
khai tâm điểm đạo!

... Anh huynh trưởng đứng chờ ngoài hành

lang với ruột nóng gan sôi, cứ như đang đứng
trên tổ kiến bồ nhọt. Và rồi, cánh cửa tịnh thất
đã mở toang. Cô gái lạ lùng đã bước ra ngoài
với vẻ mặt rạng rỡ tươi vui. Lạ lùng hơn, trên
người cô ta đang mặc một chiếc áo nhật bình

của tăng chúng. Cô gái cười chào anh huynh
trưởng, bước thoăn thoắt hướng về phía chánh
điện. Anh huynh trưởng lè lưỡi, bước nhón
chân lại khép cánh cửa tịnh thất thật nhẹ nhàng.
Rồi anh chấp tay xá ba cái về phía bên trong
cánh cửa vô tri, nói:

-Quả đúng là chỉ có "đại lão Hòa Thượng"

như thầy mới trị được quỷ sứ ma vương!

Anh ta thở phào nhẹ nhõm. Cuối năm như

vầy thì chắc đầu năm nay sẽ thật là vui!"

oooOooo

Câu chuyện đến đây là hết, phần tiếp theo là

những lời bàn đề của thần dân xứ cõi trên (net)
như loại bàn đề của Kim Thánh Thán trong
chuyện Tàu. Thấy vui, cà tang bí rợ này cũng
xía vào xin ké để bàn rằng. Theo ý của kẻ lang
thang cà tang bí rợ nhà "i-emm" ý à! Này nhá
"i-eemm" xin thưa mí các bác nhá...! Cô gái đó
đã dám "khoe hàng" bên ngoài vòng rào cửa
chùa tức là trước chốn công cộng, thì khi đã
vào tận tâm điểm thiền môn rồi, chỉ có mình ên
vị "đại lão hòa thượng" già thôi thì ngại gì mà
không... cởi nốt theo lời thầy dạy. Vị sư già chỉ
dùng có vài câu nói mà đã đã làm cô gái khởi
đầu có ý muốn "quậy" cho thầy bị "tưng" đã
vội mặc áo choàng vào, che "hàng" lại, mà rón
rén rút êm... Bị khuất phục đơn giản như vậy
thì có ý kiến cho rằng câu chuyện này chỉ là
chuyện mang đầy tính "tuyên truyền" cho Phật
sự và "uy đức" vững vàng trước "sắc dục" của
... thầy mà thôi chứ không đủ tính thuyết phục
là chuyện... thiệt đời thường.

Mà chẳng cứ gì ngay bây giờ mới có mấy em

gái dám đem cái nõn nường đến cửa thiền môn
để khoe "điện nước" của mình cho thầy xem.
Ca dao ta từ xa xưa cũng có nói đến mấy cô hơ
hớ thường nhan nhản thích dạo bước ở chỗ mấy
thầy đang tu.

Ba cô đội gạo lên chùa

Một cô yêm thắm bỏ bùa cho sư

Nhưng cái kết cuộc của đời xưa có vẻ thật
thà hơn, và "muôn mặt đời thường" hơn bây

70

giờ nên ca dao lúc đó cũng "thành thật khai
báo" là "Sư về sư ốm tương tư ngay tút xuỵt.

Ngày xưa chỉ mới thấy yếm thắm thôi mà sư

đã "tiêu" rồi, nếu như ngày nay mấy "tín nữ"
cho sư thấy "tuốt tuồn tuột" không có yếm nào
hết thì đến như đại lão hòa thượng cũng phải
bỏ tràng hạt để đứng dậy mà "do something"
chứ nói gì mấy sư huynh hay sư trẻ mới vào
đường tu.

Đó! Thì năm nào mà không có những sự

kiện lớn về mấy vị chân tu... có vị đang tu ngon
trớn mà chỉ cần về Việt Nam làm “phật sự”

một chuyến trở qua là gói áo cà sa lại trả chùa
đi ra phòng hộ tịch xin giấy độc thân trở lại
Việt Nam… lấy vợ. Có vị đường tu đã dày
công đức lên đến trên tám bó mà chỉ vì lỡ thấy
chỗ, thay vì đeo yếm mà lại "sans-yếm", của
một tín nữ cũng gần sáu bó, để rồi vị "đại lão

hòa thượng" này đang ngấp nghé sắp bước vô
cổng niết bàn bỗng rơi trở lại xuống trần gian
cái bịch rồi té lăn quay chỏng vó trước cửa tòa
soạn của mấy tờ báo... đời đã khui ra sự việc
thày bị ma nữ yếm thắm bỏ bùa mà họ gọi là
chuyện tình ma tăng...

http://www.google.com.au/search?source=ig

&hl=en&rlz=1G1GGLQ_ENAU357&q=Thich

+Phuoc+Hue&meta=lr%3D&aq=f&oq=

Có lẽ vì thời xa xưa ở cái thưở trời đất còn
chưa nổi cơn gió bụi (đời), người ta chưa biết
mấy chuyện làm "marketing" cho "Phật sự",
chưa biết vì "Phật sự" mà che đậy chuyện thầy
ở Sydney qua Mỹ bị "yếm thắm bỏ bùa" đến
những 15 năm ở khách sạn 5 sao, ở những nơi
có hồ mát xa thủy lực kiểu Thổ Nhĩ Kỳ, có tín
nữ làm vật lý trị liệu xoa lưng đấm bóp cho
thầy ở dưới nước

http://media.photobucket.com/image/Thich%

20Phuoc%20Hue/tranmongchi/PHpiscine2.jpg

 và chăm sóc thầy hàng đêm bằng tôm hùm
bào ngư, rượu vang trắng, cạnh bên ánh lửa tam
muội yêu quái từ những ngọn bạch lạp khảm
bạc trên bàn ăn của các nhà hàng sang trọng...
(Wow! Bùa này "sên" ngó bộ khá tốn tiền dữ

nghen!)

Và cũng ở chuyện đời thường này. Từ thăm
thẳm ngày xưa, đàn bà ra đường thì luôn có vẻ
bâng quơ, hớ hênh, đoan trang. Đàn ông ra
đường thì luôn băn khoăn, ngó nghiêng, tìm
kiếm. Tại sao lại lạ vậy cà? Nhiều nhà bác vật
dầy dặn bằng cấp đã uyên bác nghiên cứu,
nhưng dường như kết quả còn mỏng manh lắm
chưa có gì đáng thuyết phục thằng "ii-eemm"
lang thang cà tang bí rợ này được.

Cũng vẫn ca dao nhưng ở thời gần cận đại

hơn chứ không xa lắc như lúc đàn bà con gái
còn ngây thơ phây phây dám mặc yếm đi chùa
có câu:

Em mặc áo lụa Hà Đông.

Em đi ngược gió anh trông thấy rồi.

 Áo lụa Hà Đông, cũng là tên một bộ phim
trong nước do nhà sản xuất Phước Sang chồng
cũ của cựu hoa hậu Lý Thu Thảo đầu tư. Phim
mấy năm trước được giải Cánh Diều Vàng ở
"in-water" (i), nhân vật trong phim là một cô
gái quê xứ bắc thiệt đẹp do người mẫu dĩễn
viên Trương Ngọc Ánh đóng, và có lúc cô mặc
yếm, hay mặc cái gì tương tợ, cho người xem
thấy trọn cả mảng lưng trần cùng phần lu lú
trước ngực, y như cô gái đội gạo đi chùa trong
ca dao. Thế thì phim được giải Diều Vàng là tại
mắt mấy anh giám khảo chấm giải được "trông

thấy rồi" phần lu lú của diễn viên Trương Ngọc
Ánh, hay tại áo em hở lưng, hay tại vì con gió
ngược?

 Đàn ông khi chăm chú "nhìn" để được

"trông thấy rồi" thì đa phần thường vNn vơ bị
cái "muốn" nó hành. Xét cho cùng, "nhìn" là
thao tác trong trắng, trong veo, và sạch bốc như
nước mưa trong lu sành, nhưng "muốn" thì có
vẻ... lợn cợn đục màu hơn với vài con lăng
quăng quậy nhè nhẹ lớp cặn ở đáy lu. Bởi đi
theo cái muốn nó làm người ta phải vật vã suy
nghĩ nhiều thứ, mà ác hại thay lại thường toàn
là mấy thứ tội lỗi, sau khi được “trông thấy rồi

“… của em…

 Trở lại cái cô yếm thắm trong 3 cô đội gạo.

Ca dao xưa, may mà được cái thành thật bù lại,
chứ vốn dĩ thường rất mơ hồ. Mơ hồ y như tội

71

lỗi của nhà sư, y như cái đẹp của cô yếm thắm,
nên ca dao không chịu minh bạch kể rõ là cái
cô yếm thắm kia khi đội gạo (chắc là) phải
vòng tay lên cao mà vịn cái túi gạo, bao gạo, lu
gạo gì đó trên đầu cho đừng rơi, và như vậy
ngoài chuyện cái yếm thắm mong manh hờ
hững che ỡm ờ hai đầu vú mới chớm như hai
quả cau nho nhỏ trước ngực cô, không biết cô
có... hở nách cho sư thấy hay không. Hoặc cô
đã bỏ bùa cho sư bằng cách gì, để mà sư về sư
ốm tương tư gọn ơ chỉ sau một lần thấy yếm
của cô.

Sư, vốn là đại từ nhân xưng ngôi thứ ba

nhằm chỉ một thiểu số kiểu đàn ông có đầy đủ
bình thường tứ chi cùng cảm xúc, và đặc biệt là
phải vững vàng trước vô vàn quyến rũ của sắc
dục.

Vậy thì hình như không phải tại sư, nhiều

người đời sau áy náy giải thích, đấy là do tại
cái yếm thắm. Mặc yếm mà còn đội gạo, hình
ảnh đó theo những kẻ phàm phu tục tử, như tên
cà tang bí rợ này, là một tư thế "động đậy" vào
loại gợi cảm nhất của phụ nữ từ ngàn xưa đến
tận bây giờ.

 Theo những lý luận (đại) của các đốc tờ ở

những phòng chuyên làm mấy vụ "sửa chữa

mặt nạ" cho quý bà, thì khi đội gạo tất cả trọng
lực của cơ thể đều dồn xuống đôi hông, mà cặp
hông của đàn bà phụ nữ, thì... Ôi thôi! Đàn ông
thanh tịnh ăn chay (như sư tám bó có cộng ở

Sydney) mới chỉ nhìn suông đã rơi vào khủng
hoảng té văng khỏi cổng niết bàn, huống chi
đám đàn ông quen thói ăn mặn rượu thịt tì tì
mỗi weekend đều ních toàn oyster sống với lNu
dê, ngầu pín tiềm thuốc bắc như tên bí rợ này...
khi (lỡ) nhìn được thì làm sao mà chịu cho thấu
nổi.

May mà ngày nay người ta chỉ tổ chức dạ

tiệc có nhảy đầm để gây quỹ lấy tiền xây dựng
chùa thôi chứ không chùa nào chịu nhận gạo
nữa, nên kiểu dáng nguy hiểm (mặc yếm đội
gạo) đó đã... thất truyền chứ không thôi chắc
chắn nhiều sư trên chùa sẽ còn bị "bịnh" dài dài

Đời nay người ta có thể thấy free hai hạt
"đậu phọng non" hoặc "hạt điều sồn sồn" trong
áo lửng rộng cổ của quý cô quý bà. Ngay cả
chút trắng ngần nõn nường lu lú bên trong cạp
quần trễ hững hờ cũng tràn ngập trong
“shopping mall”, trong mấy “super market”
v.v..., nhưng muốn thấy thiếu nữ mặc yếm
(thiệt) coi ra sao thì phải bay về tận quê nhà,
mua vé chợ đen vào các sàn thi hoa hậu mới
thấy được chứ không còn được cho coi free như
sư trên chùa thời vua Lê, vua Lý nữa đâu.

Còn ở đây, cứ tưởng tượng thử xem, trong

tình hình an toàn giao thông của thời bây giờ,
hễ ra đến đường là toàn gặp các bà các cô
phóng xế xì po đời mới, gặp buổi gió mùa thu
im ru mát rượi, các cô lột trần mui xe phong
phanh nhởn nhơ trong trong cơn gió lộng cho
nó... mát trên mát dưới thì... Má ơi! Không biết
sư lúc đó có còn vững vàng bàn thạch hay
không, chứ đám đờn ông tràn chất phàm tục
như tên bí rợ này chạy cạnh bên, nhìn xuống
chiếc xe xì po nhỏ xíu thấp tè tè trống hoác mui
của nàng trong cảnh, ở dưới thì chân dài trường
túc vô tư thò ra khỏi mép "váy Đình Bảng

buông chùng cửa võng" (ii) của nàng được cách
tân cho nó thành nửa mini jupe nửa quần short
ống rộng thùng thình gió lùa vào bên trong mát
tận… lưng quần, Ở trên nàng vừa mặc yếm hờ
hững che phất phơ hai quả cau nho nhỏ vừa
mới được bác sĩ làm thành quả bưởi năm roi, đã
vậy lại còn vừa một tay lái xe một tay dơ cao
lên nũng nịu... đội gạo nữa thì chắc là... bà nội
tên bí rợ này cũng đội chuối khô luôn chứ nói
gì gạo.

 Qua sách vở và qua trải nghiệm đời thường

các nhà văn nhà thơ, và luôn cả những nhà bác
vật chuyên về nghiên cứu mấy thứ thập cNm
trên đời đều nói, đàn ông thì yêu bằng mắt đàn
bà thì yêu bằng tai. Nếu như có "sự cố” hay hệ
lụy gì xảy đến cho anh hoặc cho nàng là đều từ
hai hướng mang tính đặc thù này mà ra. Bởi
vậy đàn ông thường chiêm ngưỡng cái đẹp của
yếm thắm, còn đàn bà thì thường đoán xem đàn
ông họ nghĩ gì khi (cứ khoái) chiêm ngưỡng
yếm của ai đó chứ không phải của vợ mình.

72

Nhiều đàn ông khi đang cao hứng chuyện
"thế sự nhân tình" với bạn bè trong bàn nhậu
cuối tuần ở sân sau vườn nhà, đang oang oang
thao thao các sách lược cao siêu để chỉ (dạy)
cho ông Obama cách cứu toàn cầu thoát cơn
suy thoái, được hỏi về "yếm thắm" thì bỗng bật
cười tủm tỉm rồi đổi tông ngang, điều chỉnh âm
lượng lại còn nhỏ xíu trả lời bằng cách rù rì qua
tiếng gió vì có các bà vợ đang ngồi hát karaoke
đâu đó ở nhà trên. Mà đã xầm xì thì thầm với
nhau thì họa chăng chỉ có Trời biết. Nhiều đàn
bà tuy đang hát ngân nga ứ ừ nhưng phải căng
tai ra nghe đám đờn ông họ xù xì chuyện gì rồi
tò mò cố đoán, rồi mấy bà thấy thì hình như
trong những lời "careless whisper" (iii) của đờn
ông có tỷ lệ lẫn lộn khoảng "phíp ti pờ xen"
giữa thanh và tục.

 Đó là các ông thì thầm ở trước cửa thiền

môn có mấy "thánh mẫu" đang loanh quanh,
chứ còn vắng bóng mấy nàng thì điểm cho
không được rộng rãi như thế đâu. Một chăm
phần chăm chỉ toàn tục, chứ không có chút xíu
nào thanh khi nhìn cái đẹp của phụ nữ trong
mắt mấy ông cả. Dù là ông Sư, hay ông thường,
dù là có yếm hay "sans-yếm". (iv)

 Quý vị huynh đệ đồng môn nào từng bình

“lựng” về cái yếm trên bàn nhậu trong cảnh
này thì xin chấp nhận "sự thực phủ phàng" đi
mí huynh ơi chứ đừng trách cái thằng bí rợ này
cũng là phe mình với nhau, khi không hại bạn
khai thiệt hết trơn ra đây, lại còn đăng báo kỷ

yếu Xuân năm con Cọp để nay cho quý bà cùng
xem để mấy "bã” đi giày cao gót vô bụng mình
rồi làm cho phe mình càng dồi giàu thêm chất
sợ… cọp.

Xin tạm dừng chương trình tạp lục tùm lum

qua đề mục "yếm thắm" ngày xuân ở đây. Hẹn
gặp lại đồng môn huynh đệ tỷ muội ở giai
phNm năm sau.

Kính chúc quý thày cô được một mùa Xuân

tươi vui tốt đẹp gia đình an khang mọi điều như
ý. Riêng chúc các huynh đệ đồng môn năm nay
đừng ai thấy chiếc yếm nào khác ngoài yếm
của bà xã mình, để quý phu nhân của các huynh
đệ được yên tâm ca hát karaoke cho vui vẻ mấy
ngày xuân chứ đừng vừa ca vừa lắng nghe mấy
lời careless whisper của mấy huynh trên bàn
nhậu ở sân sau như xưa nay nữa...

Lang thang cà tang bí rợ
MDC 74
Sydney cuối xuân 2009
CityFullStar@Yahoo.com

(i) Tiếng Anh tiếu lâm: "in-water" = trong

nước.
(ii) Câu mở đầu bài thơ Lá Diêu Bông của

Hoàng Cầm.
(iii) Tên bài ca năm 1984 của George

Michael.
(iv) Tiếng Pháp tiếu lâm: "sans-yếm" =

không có yếm.

__

ThThThThơ …........

Xuân Xưa Có Anh Bên

Theo tháng năm em cũng lớn dần dần
Thành cô bé xinh, thẹn thùng, trầm tính
Tuổi ô mai, chăm học và mộng mơ
Biết anh, anh bảo “chợt yêu cô bé
Cô nữ sinh áo trắng Mạc Đĩnh Chi”
Rồi em yêu trả và học đợi chờ
Tình anh trao thật thà không gian dối

Anh bảo bọc tình ta hơn bảo châu
Bảo vệ em, kiên nhẫn, và luôn chiều
Em ngây thơ đầy tội anh từng tí
Tuôỉ trẻ, ngây ngô với tình yêu đầu
Những chiếc hôn, anh phớt qua gò má
Những lần em hờn dỗi, anh bắt đền
Xuân xưa có anh, nghèo nhưng tình ấm
Thế hệ mình mất mát bởi chiến tranh
Những phút giây bên nhau, ngàn châu bảo
Anh dạy em bài học “tin yêu người”
Hai năm yêu thương, lưu niệm một đời

Lâm Kim Chung

73

ThThThThơ …........

Hương Xuân

Ngày Xuân pháo Tết rộn ràng
Hương Xuân phơi phới mai vàng nhụy khoe
Cùng vui khắp chốn hội hè
Cho nhau câu chúc tai nghe mặn mà

Mừng Xuân ta chúc mọi người
Chúc cô thiếu nữ thêm mười phần duyên
Sang năm sánh bước thuyền quyên
Cùng anh trai tráng nên duyên vợ chồng

Xuân ơi Xuân đã trở về
Đem bao ấm êm câu thề
Đừng chạnh lòng người lữ thứ
Tha phương trên bước đường quê

Xuân ơi Xuân đã về đây
Xin cho giấc ngủ mộng đầy
Xin cho khúc tình luyến ái
Và cho nhân gian xum vầy

Niềm vui đưa đến mọi nhà
Dáng Xuân khắp nẻo hương hòa tình ơi
Nâng ly uống chén đầy vơi
Vui đi cho hết vương hơi ngọt ngào.

Jimmy Dieu

Xuân Về Nhớ Mái Trường Xưa

Xuân về lại thấy ông đồ già
Cầm cây bút lông với mực pha
Khoe nét chữ rồng bay phượng múa
Trên tấm liễn đỏ bay thướt tha

Nhìn ông đồ nhớ tới thầy xưa
Nhớ cô, nhớ bạn cũng không vừa
Nhớ mái trường thân yêu ngày trước
Nhớ mảnh tình si tôi dây dưa

Tôi nhớ buổi trưa đầu Xuân đó
Bên cầu Phú Lâm rộn người đi
Cổng trường Mạc Đĩnh Chi vừa mở
Tôi thấy em rạng nét xuân thì

Hôm đó em mặc áo dài trắng
Lả lướt tà áo bay phất phơ
Em tung tăng đi cùng đám bạn
Để cho lòng tôi sao ngNn ngơ

Mùa Xuân ngày đó tôi đi xa
Bước theo tiếng gọi của sơn hà
Nối gót người xưa đi giữ nước
Gói mảnh tình si tôi mơ qua

Jimmy Dieu

Xuân Canh Dần 2010

74

NNhhữữnngg MMùùaa XXuuâânn TTrrắắnngg

Phương Mai 12A2, MDC73.

Ngày thắm tươi bên trời xuân mới,

Lòng đắm say bao nguời vui sống

Xuân về với ngàn hoa tươi thắm

Ta muốn hái muốn vạn đóa hồng...

 (Xuân và tuổi trẻ, La Hối)

Ngàn hoa tươi thắm và muôn vạn đóa hồng rực
rỡ trên quê hương giữa lúc Âu Châu đầy băng
tuyết. Tiết trời Xuân trái mùa so với Xuân quê
hương mang cái lạnh buốt về với từng lớp tuyết
dày tràn ngập mọi nẻo đường, tuyết trong từng
hẻm hóc, hiện diện trong từng góc cạnh của
sinh hoạt hàng ngày, đó là biểu hiện của những
ngày Tết nơi đất khách. Mùa xuân chỉ thực sự
trở về nơi đây khi nắng trời soi rọi và sưởi ấm
lòng đất từ tháng Tư trở đi, cũng với muôn
ngàn sắc hoa rực rỡ, hoa mùa Xuân của xứ lạ.

Thật nhớ những ngày xuân nồng ấm trên quê
hương, mai đào khắp nẻo, hoa hiện diện mọi
nhà và những ngày xuân tràn dâng tình yêu thơ
mộng của tuổi trẻ. Tuổi học trò càng mang
nhiều hương vị Tết hơn vì nàng Xuân trong

lòng thật mãnh liệt, cuộc sống thật vô tư vượt
thoát mọi lo toan vất vả của người lớn, lòng thơ
thới như màu giấy trắng học trò đang mơ ... ông
Đồ với nét bút nghiêng chúc Xuân trên mực tàu
giấy đỏ, và giờ đây:

Những người muôn năm cũ
Hồn ở đâu bây giờ ?.

Trong dòng sống cuồn cuộn hàng ngày mà
công việc luôn tất bật đã lấy hầu hết thời gian
và tâm sức, dịp Tết để cho mọi người trong gia
đình chút cơ hội ngừng tay đôi chút, tìm về
nguồn và nghĩ về nhau hay cho chính mình với
chút hình bóng xuân, tự cho phép chút lòe loẹt
theo tâm ý. Dù có Xuân hay không, ngày Tết
vẫn ngự trị trong lòng người gia trưởng với sự

75

tưởng nhớ về những người đã khuất, ông bà tổ
tiên, các lễ nghi cổ truyền không thể thiếu trong
nhà với bàn thờ trang trọng. Con cái được nhắc
nhở về cội nguồn, mỗi gia đình đoàn tụ trong
không khí ấm áp bên ngọn lửa hồng của lò sưởi
như tiếng tí tách bên bếp lửa nồi bánh tét nấu
đêm xuân, vui với chút xuân hồng trên bàn mà
người lớn cố tạo nên. Đêm xuân ở đây, gia
đình cha mẹ con cái có cơ hội gần nhau nhiều
hơn vì bên ngoài lạnh giá, đa số người ta không
thể lang thang vào những tối ngoài trời như
những ngày Tết trên quê hương, đôi khi chỉ để
hưởng chút không khí náo nhiệt, hay hòa vào
làn sóng người vui vẻ đang cuồn cuộn trên
đường và để..chen lấn nhau giành chút lộc đầu
xuân.

Ngoài cộng đồng, các hội Tết được tổ chức với
sự tham gia nhiệt tình của những người Việt tha
hương trong mong mỏi truyền cho nhau sự ấm
áp, kết nối tình đồng hương, cùng nhau nhắc
nhở những giá trị cổ truyền của ngày Tết, cũng
như nhằm mục đích giới thiệu, nhắc nhở thế hệ
con em tiếp tục giữ gìn và phát huy những giá
trị tinh thần quý giá của người Việt. Bằng chút
ký ức còn sót lại trong tâm tưởng, cố dựng lại
không khí Tết tiêu biểu nơi xứ người nơi nào

có người Việt sinh sống. Ở đâu cũng thế, dù ít
nhiều, những gia đình người Việt tìm đến nhau
trong ngày Tết cổ truyền qua những lễ Tết cộng
đồng được tổ chức theo những điều kiện sinh
sống ở địa phương, những tâm hồn Việt gặp
nhau trong không khí ấm áp tình đồng hương,
dù không mai đào khoe sắc, không có nắng
xuân dịu dàng, không có chợ hoa kiểng tưng
bừng muôn màu muôn vẻ, không có bầu trời
xuân ấp áp với những cánh én lượn bay khắp
nẻo. Các sinh hoạt ca nhạc vui xuân, ăn uống
với những món ăn trong ngày Tết, những trò
chơi đậm nết cổ truyền đã giúp con người gần
nhau hơn mà vì công ăn việc làm tạm quên
nhau hay chia cách như luôn nhắc nhở lòng
người luôn nhớ về cội nguồn, về nơi ông bà tổ
tiên, quê cha đất tổ.

Ý xuân vẫn rộn ràng trong tâm tưởng mỗi
người, tình xuân vẫn chan chứa trong từng gia
đình người Việt dù sống bất cứ nơi đâu. Xuân
mãi mãi vẫn là xuân, dù cho bên ngoài có bảo
tuyết hay giá băng nhưng trong lòng người Việt
tha hương luôn là những ngọn lửa mang ấm áp
và tình xuân chan chứa.

Phương Mai 12A2, MDC73.
__

Vui CVui CVui CVui Cườiiii …........

Ảnh Hưởng Nghề Nghiệp

Hai cậu bé chuyện trò:

- Bố mẹ tớ đều công tác ở ban dự báo thời tiết
nên bị ảnh hưởng nghề nghiệp nặng, khi đi ngủ
cũng nói chuyện thời tiết cậu ạ!

- Nói chuyện thế nào?

- À, mẹ tớ hỏi: “Đêm nay có mưa gió không
anh?” Bố tớ đáp: “Tuần vừa rồi mưa liên tục
giờ hết nước rồi, khó mưa lắm em ạ!”.

Tài Của Sếp

Hai nhân viên nói chuyện với nhau. Một anh
bảo:

- Sếp của tớ thật tài. Ông ấy có trí nhớ tuyệt
vời. Năm vừa rồi mình lỡ đi muộn một đôi lần
vậy mà kỳ họp cơ quan nào ông ấy cũng cứ
nhắc mãi…

- Chưa tài bằng sếp cũ của tớ. Mình chuyển cơ
quan đến ngót chục năm, lại thay đổi chỗ ở đến
hai ba lần; vậy mà hồi cưới vợ cho con ông,
ông ấy vẫn tìm được đến nơi để đưa thiệp mời.

Sưu Tầm

76

Vui CVui CVui CVui Cườiiii…........

Già Rồi Vẫn Dại

Hai vợ chồng đang chơi gôn tại một sân gôn
cực kỳ đắt tiền, bao quanh bởi những ngôi nhà
cực kỳ sang trọng. Khi chơi đến lỗ thứ ba,
chồng dặn dò vợ (một phụ nữ rất xinh đẹp):
- Em yêu, hãy thận trọng, vì nếu trái banh lỡ va
vào một cửa kính, thì chúng ta phải đền một số
tiền lớn đấy.

Người vợ làm một cú đánh mạnh và tất nhiên
trái banh bay thẳng vào cửa kính lớn nhất của
một ngôi nhà sang trọng nhất. Người chồng tức
giận, rầy vợ, sau đó hai người đến gõ cửa ngôi
nhà. Một giọng nói trả lời:
- Mời vào!

Người chồng mở cửa ra và nhìn thấy một cái
chai bể ở góc nhà, các mảnh chai văng đầy
phòng khách. Một người đàn ông ăn mặc sang
trọng đang ngồi trên ghế bành hỏi:
- Chính các người đã làm bể cửa kính?

Vợ chồng răm rắp trả lời:
- Vâng, nhưng chúng tôi rất lấy làm tiếc.
- Thật ra các người đã giải thoát cho tôi. Tôi là
một vị thần bị giam trong cái chai này trong
suốt một ngàn năm. Vậy để trả ơn các người,
tôi xin tặng ba điều ước. Nhưng vì có hai
người, nên tôi sẽ tặng mỗi người một điều ước,
còn điều ước thứ ba sẽ dành cho tôi.

Người đàn ông hỏi người chồng:
- Ông ước điều gì?

Người chồng trả lời:
- Tôi muốn mỗi tháng nhận được 1 triệu USD.
 - Ðược thôi, kể từ ngày mai ông sẽ nhận được
số tiền này vào mỗi đầu tháng.

Vị thần quay qua người vợ và hỏi:
- Còn điều ước của bà là gì?.
- Tôi muốn có một ngôi nhà ở mỗi nước trên
thế giới.

- Ðược thôi. Kể từ ngày mai bà sẽ nhận được
giấy chủ quyền của các ngôi nhà này.

Người chồng hỏi vị thần:
- Vậy còn điều ước của ông là gì?
- Ta bị nhốt trong cái chai này trong hơn 1.000
năm và suốt thời gian này ta không được gần
với phụ nữ. Do đó, điều ước của ta là được gần
với vợ ông nhé!

Hai vợ chồng nhìn nhau một hồi và cuối cùng
người chồng nói:
- Ðược thôi, với 1 triệu USD mỗi tháng và tất
các các ngôi nhà trên thế giới, tôi nghĩ rằng
chúng tôi có thể đồng ý điều này, em nghĩ sao?

Người vợ trả lời:
- Em đành phải đồng ý thôi!

Vị thần đưa người vợ vào phòng ngủ...
Hai tiếng đồng hồ sau, vị thần hỏi người vợ:
- Này, chồng em bao nhiêu tuổi vậy?
- Dạ, 50 tuổi, nhưng sao ông lại hỏi tuổi anh
ấy?
- Thật không thể tưởng tượng! Ðã từng này tuổi
rồi mà ông ta vẫn còn tin là có thần thánh ư.

Vẽ Bậy Vẽ Bạ

Bác sĩ tâm thần đang khám cho một cậu thanh
niên. Ông gạch một đường thẳng đứng và hỏi:
- Anh tưởng tượng ra cái gì khi nhìn vào đường
gạch này?
- Một phụ nữ khoả thân.

Bác sĩ lại vẽ một đường ngang:
- Còn bây giờ thì sao?
- Đã nằm ngửa ra rồi.

Vẽ thêm một đường ngang song song, ông bác
sĩ hỏi:
- Thế anh định nói gì về những đường này?

Cậu kia đứng phắt dậy, mặt đỏ bừng lên, cao
giọng xỉ vả:
- Ông không biết ngượng ư? Thật là trơ trẽn!

Nguyễn Quốc Khánh (MDC-74) Sưu Tầm

77

XXuuâânn CCaannhh DDầầnn ĐĐốốii TThhơơ BBàà HHồồ XXuuâânn HHưươơnngg

Trách Chiêu Hổ (Thơ Hồ Xuân

Hương)

Anh đồ tỉnh, anh đồ say,
Sao anh ghẹo nguyệt giữa ban ngày?
Này này chị bảo cho mà biết.
Chốn ấy hang hùm chớ mó tay.

Ghẹo Nguyệt
(Đối lại bài thơ Trách Chiêu Hổ I của Bà Hồ

Xuân Hương)

Tôi vẫn tỉnh tôi không say
Ghẹo nguyệt thì ghẹo, sợ chi ai?
Nếu chị cho xem thì mới biết
Hang hùm mấy lứa cũng mê ngay.

Jimmy Dieu

Trách Chiêu Hổ II (Thơ Hồ Xuân

Hương

Sao nói rằng năm lại có ba?
Trách người quân tử hẹn sai ra.
Bao giờ thong thả lên chơi nguyệt
Nhớ hái cho xin nắm lá đa.

(Đối bài Trách Chiêu Hổ II)

Đã biết rằng năm sao tưởng ba?
Chắc nàng kiều nữ mê mNn ra
Thôi thì hôm khác lên chơi nguyệt
Sẽ đem theo cành lẫn rễ đa.

Jimmy Dieu

Đèo Ba Dội (Thơ Hồ Xuân Hương)

Một đèo, một đèo, lại một đèo,
Khen ai khéo tạc cảnh cheo leo.
Cửa son đỏ loét tùm hum nóc,
Hòn đá xanh rì lún phún rêu.
Lắc lẻo cành thông cơn gió thốc,
Đầm đìa lá liễu giọt sương gieo.
Hiền nhân quân tử ai là chẳng
Mỏi gối chồn chân vẫn muốn trèo.

Núi Cô Tô
(Đối lại bài thơ Đèo Ba Dội)

Chỏm đá nhô ra trấn giữa đèo
Hai bên lối nhỏ cỏ cheo leo
Đầu kia vực thẳm sâu hun hút
Phía cuối hòn to nhám nhẳn nheo
Lẳng lơ cành trúc cơn gió dập
Ươn ướt đóa hồng đẫm sương gieo
Trâm anh thục nữ ai đều muốn
Chõng tay vắt vế xong lại trèo

Jimmy Dieu

78

VVẬẬYY MMÀÀ TTÔÔII CCỨỨ TTƯƯỞỞNNGG……..

Văn Mỹ Lan

 1-

- Bữa nay ông già lại ra thực đơn…
- Ba đòi ăn gì má?
- Bò xào cải rổ.
- Vậy thì mình ăn bò xào cải rổ luôn
- Ổng đòi vậy chứ mà có ăn được đâu.

Hôm qua đòi ăn đùi gà, mình bỏ công
nấu cho nhừ, xé nhỏ từng miếng, mới
nuốt miếng đầu tiên là ổng khoát tay,
nhè ra hết.

- Trời, tội nghiệp vậy! Thèm mà không
ăn được mới tội.

Mấy bữa nay ông già chồng tôi bệnh. Lần
này chắc nặng. Ông nằm nhiều ngày. Ông
kêu đau lưng quá, không ngồi dậy được.
Bác sĩ nói bị thấp khớp. Nằm một chỗ
nhưng mỗi ngày ông ra một thực đơn rất cụ
thể. Bánh ngọt Givral, bò vò viên mua ở
Coopmart có gân, đùi gà ta luộc. Đòi thì
nhiều nhưng ăn chẳng được miếng nào.
Mấy bữa nay ông lại trở chứng, chỉ có tôi
đút thuốc, đút thức ăn là ông chịu hả miệng,
còn bà già chồng tôi chăm sóc thì ông cứ
đưa tay gạt phắt đi. Tôi sợ bà buồn nhưng
bà nói: “Ổng nể bây nên ông ráng mà nuốt
đó mà”. Chuyện như vậy nên tự nhiên tôi
trở thành một con dâu hiếu thảo dù bình
thường tôi rất ngại tiếp cận với ông.

Tôi mời được một bác sĩ gia đình đến chăm
sóc cho ông. Ông nói:
- Bác sĩ ơi, sao tự nhiên tôi bị ngọng.

Má chồng tôi cũng nói ông ngọng. Ông bị
thụt lưỡi. Chắc ông sắp đi rồi. Tôi thấy đôi
mắt ông như dại đi. Biết ông ham vui tôi
gọi điện thoại cho má ruột tôi:

- Má kêu mấy đứa nhỏ ra thăm ông nội
bé Linh dùm con. Ổng yếu lắm.

Vậy là ba má tôi và mười đứa em cùng vợ
chồng con cái kéo hết ra thăm ông già.
Hôm đó ông vui lằm. Nói cười sang sảng.
Mỹ Tâm, đứa em gái thứ tám của tôi nói:
- Chị nói sao chứ em thấy bác Tư còn

khỏe mà.
- Ừa chắc thấy đông vui thì ông khỏe lên

chứ bình thường ông đâu được vậy.
Thấy tôi lo lằng. Má tôi an ủi:

- Thấp khớp thấy vậy chứ không sao đâu,
bệnh này lâu lăm.

Con Thùy, cô người làm của tôi cũng nói:
- Chị đùng lo, năm năm nữa ông nội cũng

không sao đâu.

Con Vân, cô người làm cũ về thăm cũng
nói:
- Hồi đó ba con cũng nằm một chỗ. Thấy

thì lo chứ không đến đỗi đâu, cô Lam
đừng lo.

Tôi cứ hỏi” Thiệt không?” Nhà đơn chiếc
quá, tôi chưa muốn một thành viên nào ra
đi.

Ông đòi vào bệnh viện. Nằm ba ngày rồi
về. Ông đi lại được. Sau bí đái lại vào viện.
Nhà phải chia nhau ra chăm ông. Gọi điện
thoại vào thăm thì thằng Thức, cháu kêu
ông bằng Dượng đang trực ở bệnh viện
khoe:
- Dượng Tư ăn khỏe lắm. Ăn hết nguyên

một phần cơm bò xào. Mà Dượng Tư

79

bắt em phải đi mua cơm ở nhà hang Dìn
ký mới chịu đó.

Nghe vậy tôi mừng. Có ăn là có sức. Có sức
thì có khỏe.

2- Sao dạo này tôi cứ trằn trọc khó ngủ.
Linh cảm như có chuyện lớn sắp xảy ra. Có
tiếng chuông điện thoại lúc bốn giờ sang.
Thôi chắc có chuyện lớn rồi. Không thôi ai
lại gọi vào giờ này. Tôi đứng tim chờ. Sau
chừng vài phút má chồng tôi gõ cửa:
- Thằng Thức gọi. Ba đi rồi.

Vậy là ai cũng nói sai hết. Đâu phải thấy
vậy mà lâu. Ông già trở bệnh mới có hai
tuần, mà cũng không phải là bệnh phải chết
người nên tôi cứ tưởng…

Khi vào bệnh viện thì hai đứa con gái riêng
của ông đã ở đó. Tôi giở tấm khăn đắp mặt
ông ra nhìn. Đôi mắt vẫn còn mở, trắng dã.
Tôi đưa tay vuốt. Đôi mắt khép lại. Tôi tự
hỏi: “Cơ thể đã chết rồi sao đôi mắt còn
biết nhắm mở?“

Khi làm xong mọi thủ tục để đưa ông về
nhà thì tôi nghe má chồng tôi nói chuyện
với những người bà con của ông ở dưới
quê, bảo họ chuNn bị dùm một chỗ cho ông
nằm. Kinh ngạc vô cùng tôi hỏi:
- Ủa, sao má lại..
- Ba muốn về quê nằm bên cạnh ông nội.
- Sao chưa bao giờ con nghe ba nói..
- Ông đã gọi điện thoại cho hết thảy bà

con dưới quê là ông săp về cất nhà cạnh
ông nội.

- Sao….

 Vợ chồng tôi đã hai lần lo sẵn mộ phần cho
ông bà. Lần nhất là hai chỗ cạnh bà ngoại
chồng tôi. Sau có chỗ đẹp hơn nên vợ

chồng tôi cho bà con nào cần, tạo hai mộ
phần khác ở một nghĩa trang sạch đẹp nhất
thành phố. Mỗi lần có dịp đi đưa tang ai ở
nghĩa trang đó ông đều dẫn người quen đến
khoe ngôi nhà tương lai. Tôi tưởng vợ
chồng tôi đã lo cho cha mẹ tươm tất lắm.
Lòng thỏa mãn. Nhưng cuối đời ông lại
không thèm. Ông muốn về một miền quê
xa tít tắp mà ông đã bỏ đi từ năm mười ba
tuổi, hơn sáu mươi bảy năm trời. Vậy mà
tôi cứ tưởng…

3- Ngay sau ngày mở cửa mả, má chồng tôi
quyết liệt cho đi tất cả nhưng gì mang dấu
tích của ông già. Điện thoại di động, đồng
hồ, đồ dùng cá nhân…tất tần tật. Bà nói:
- Đổi cái giường đi.
- Bộ má sợ hả? Ba đâu có mất trên cái

giường này đâu…
- Tao không sợ, cái giường này có cái

mùi của ổng.

Vậy là đổi giường. Chưa hết, bà càu nhàu:
- Bỏ cái tủ áo này đi.
- Sao vậy?
- - Còn mùi của ổng…..
- Bỏ tủ áo này thì biết lấy cái gì thế. Để

con lấy nước hoa xịt, khử hết cái mùi
của ba nha.

Vậy là bà chấp nhận nằm cái giường cá
nhân thay cho cái giường đôi rộng lớn. Tôi
nghĩ chắc bà không muốn chạnh lòng nhớ
ông mà buồn. Vậy mà tôi cứ tưởng bà
muốn giữ tàn y lại để dành hương….

Cũng ngay sau ngày mở cửa mả, bà đòi con
Thùy sáng hôm sau đưa bà đi chợ. Con
Thùy sợ bà mệt, bà buồn, bà không đi chợ
nổi nên nó tự động đi chợ cho bà. Chờ hoài
không thấy nó tới, bà giận. Tôi la con Thùy

80

không chìu bà. Con Thùy cố giải thích, bà
không thèm nghe mà dứt khoát nói:
- Tao đâu có liệt đâu mà đi không nổi.

Con Thùy tấm tức nói:
- Vậy mà con tưởng…

Tôi cũng nói trong bụng “Con cũng
tưởng….”

 Ông già mất. Tôi cứ cám cảnh bà già buồn
thiu trong căn phòng rộng. Trưa tôi xuống
phòng bà thăm. Tối tôi xuống phòng bà
thăm. Tôi muốn bảo đảm cái Tivi bà coi nó
OK, có hình rõ tiếng (vì có nhiều nút điều
khiển tôi sợ bà bối rồi). Tôi cứ nhắc nhở bà
đi đứng cNn thận. Tôi dặn con Thùy dòm
ngó bà, không ngờ bà quạu:
- Chưa chắc ai chết trước ai đâu mà lo.

Tôi ngỡ ngàng, vậy mà tôi cứ tưởng….

4. Cứ tin là bà đang chạy trốn nỗi buồn mất
một người chung chăn gối hơn năm mươi
năm. Nhất là khi ông còn sống, dù rất tài
năng, bà chỉ ở nhà để “dòm ngó’ ông đúng
nghĩa. Ông đố được nói cười vui vẻ với ai
nếu là người khác giới tính, bất kể người đó
bao nhiêu tuổi, vai vế thế nào với bà, với
ông. Tôi nghĩ chắc bà phải yêu ông ghê ghê
lắm và bây giờ chắc phải suy sụp lắm lắm
lắm. Nhưng bà không có biểu hiện của một
bà già vừa mất chồng, cô đơn trong những
ngày xế bóng. Mà ngược lại, bà có vẻ thư
thái nhẹ nhàng, lên kế hoạch đi đây đi đó,
nói cười rỗn rảng. Tôi hỏi:

- Ba mất má không buồn sao?
- Buồn gì mà buồn, già tới số thì chết, có gì
mà buồn.

- Con nghe con Thùy nói lúc ba nằm
một chỗ, đêm nào má cũng đốt nhang
vái cho ba đi sớm.
- Ừa thì sống không khỏe thì để ông bà
rước ổng đi. Ổng mà không đi sớm thì
tao đi… có tối nào ngủ được với ổng,
ông cứ hết khều móc tới đái ỉa. Hết đái
ỉa lại cứ rên hừ hừ..
- Nhưng bây giờ ra vô một mình má
không buồn sao?
- Thì cũng hơi buồn thôi, rồi cũng quen.
Nghĩ lại sống một mình cũng khỏe re,
muốn làm gì thì làm. Hồi có ổng có đi
đâu được.
- Thì ba đâu có cấm má đi, tại má không
đi…
- Ổng mất nết làm sao mà dám đi đâu…
- Con về nhà này hơn ba chục năm, con
thấy ba rất đàng hoàng.
- Đó là tại bây chưa biết…

Tôi nói thầm “Đó là tại má chưa biết má
bệnh quá đó thôi!”
- Thôi má đừng kể tội ba nữa. Con biết
hết rồi… (Tôi phải vội ngăn bà kể
những câu chuyện hư hỏng của ông già
mà cả nhà tôi không ai tin, dù chỉ là một
phần nghìn).

Tò mò tôi phỏng vấn tiếp:
- Vậy chứ bây giờ không vướng bận bà
thì má muốn sống ra sao?
- Bây kêu thằng Minh mua nhạc Pháp,
nhạc Trịnh công Sơn cho tao. Bây giờ
tao học đàn lại. Hồi có ổng, mỗi lần tao
nghe nhạc ổng nhằn, ổng chỉ thích coi
đô vật với xem bóng đá. Ba cái thứ đồ
quỷ đó…tao đâu có coi, um sùm. Tao
mà đàn thì ổng đi tới đi lui dòm dòm
khó chịu. Muốn đi đâu chơi, ngồi chưa
nóng đít ổng đã đòi về… Bây giờ muốn

81

làm gì thì làm, khỏe ra, sướng muốn
chết.
- Vậy mà con tưởng….

Tôi đem chuyện bà già chồng tôi về chia xẻ
với mẹ ruột. Mẹ tôi yêu thương ba tôi vô
cùng. Bà mong khi nào đi thì đi có đôi.
Trong cuộc sống bà chìu chuộng ông từng
chút. Bà luôn nói “Già rồi có vui thì sống
mới lâu, để ổng buồn ổng chết sớm”.

Tận trong lòng tôi có hơi bất nhẫn mẹ
chồng tôi, tôi nghĩ bà hơi vô tình. Tôi nghĩ
mẹ ruột tôi, một người đàn bà chân quê sẽ
phê phán mẹ chồng tôi. Nhưng mẹ tôi lại
bình thản nói:

- Chị Tư là một người thành thật khi nói
vậy. Hồi anh Tư còn sống, ngó lơ thì
chị sợ sổng mất anh. Theo canh hoài thì
mỏi mệt. Một người có ăn có học, ham
đàn ham hát mà sống với một ông gốc
ruộng đồng thành ra nó tréo que. Bây
giờ sống không còn được bao lâu, chị
Tư được sống theo ý mình thì chị thấy
thoải mái là phải rồi…chị cũng đâu cần
giả bộ buồn, giả bộ tiếc thương với ai…

- Vậy mà con tưởng…

Văn Mỹ Lan

Vui CVui CVui CVui Cười…........

Không Ngoại Tình Cũng Chết

Hai linh hồn bạn thân lâu ngày gặp nhau trong
nghĩa trang. Một linh hồn hỏi:

- Sao mày chết?

Linh hồn kia trả lời:

 - Tao bị chết cóng. Mới đầu thì tay chân tao
đông cứng, đau nhức vô cùng, nhưng sau đó thì
tao thiếp đi, chết êm ả. Còn mày?

- Tại vợ tao ngoại tình.

- Vợ mày ngoại tình mắc mớ gì mày chết?

- Tao biết nó ngoại tình cho nên một hôm tao
về nhà đột xuất. Tao thấy nó nằm trong giường
không mặc quần áo. Tức quá, tao chạy xuống
hầm, không thấy tình nhân nó, tao chạy lên gác
xép, cũng không thấy ai, tao đang chạy ra nhà
kho thì bị lên cơn đau tim, chết.

Linh hồn kia nói:

- Mẹ, nếu mày kiếm trong tủ lạnh thì tao với
mày đâu có chết.

Bố Vợ và Chàng Rể Tương Lai

- Thế là con gái tôi đã đồng ý làm vợ anh. Anh
định ngày nào sẽ cưới?

- Cháu đã dành quyền quyết định đó cho vị hôn
thê.
- Anh định làm lễ cưới ở nhà thờ hay ở nhà?

- Điều đó mẹ cô dâu sẽ quyết định.

- Thế anh và vợ định sống bằng cái gì?

- Vấn đề này thì cháu hoàn toàn giao phó cho
hai bác!

Sưu Tầm

82

ThThThThơ…........

Xuân hội ngộ

Canh Dần trường Mạc hội về đây
Họp mặt tân niên có dịp này
Chúc Tết cô thầy thêm phước lộc
Mừng Xuân bè bạn nối vòng tay
Năm châu vạn dặm tình không nhạt
Bốn bể ngàn trùng nghĩa chẳng phai
Tất cả đến cùng đêm hạnh ngộ
Hàn huyên, đồng cạn chén vui say

Quách Xuân Sơn

Đi tìm vùng ký ức

Trời Giáng Sinh năm nay
Những cơn mưa dẳng dai
Lạnh lùng và ướt át
Cành trơ lá úa lay

Tách trà thơm buổi sáng
Ly cà phê đậm nồng
Đưa ta về quá khứ
Của một thời nhớ nhung

Em ơi Noel nào
Chúng mình tay đan nhau
Bên ánh đèn rực rỡ
Dưới tượng Chúa trên cao

Nghe tâm tư lắng đọng
Trong phút giây êm đềm
Thầm nguyện cầu ơn phước
Cho đất nước bình yên

Cùng đoàn người đi lễ
Dạo cùng khắp thánh đường
Những quần là áo lượt
Tiếng vang động phố phường

Ôi Sài Gòn kiêu sa
Bao thiếu nữ mặn mà
Bên người yêu sóng bước
Trời đêm đầy pháo hoa

Giờ đây nhiều năm trường
Vùng ký ức thân thương
Chừng trôi vào quên lãng
Sao lòng đầy vấn vương

Quách Xuân Sơn

Có phải em là

Có phải em là hạt nắng vàng
Rớt vào vùng tuyết trắng Đông sang
Cho hồn anh ấm màu nhung nhớ
Nắn nót cung thơ trải nhịp đàn

Có phải em là một đoá hồng
Lẻ loi rực rỡ ở bên song
Mang bao sắc thắm niềm hy vọng
Xóa cả giá băng chốn tịch phòng

Có phải em là áng nguyệt buồn
Sáng soi vằng vặc những đêm sương
Để chàng lãng tử trôi vào mộng
Và thẫn thờ theo khúc dặm trường

Có phải em là giọt rượu nồng
Thấm từ sớ thịt lỗ chân lông
Ngấm vào huyết quản đang bừng cháy
Của kẻ đang si dại cõi lòng

Có phải em làanh ước mong

Quách Xuân Sơn

83

ThThThThơ…........

TUỔI DẦN CỦA ANH

Ai bảo rằng con gái tuổi DẦN,
là cao số, tình duyên lận đận?
Ai bảo rằng đời sẽ trắc trở,
là không qua nỗi niềm thân phận ?

Anh gặp mình, trời XUÂN mai mối
Đêm mưa XUÂN, áo đã ướt dầm.
Tiếng mưa rơi thay tiếng thì thầm.
Như quen trước nên không bối rối.

Mình rực sáng dù đêm giăng lối.
Anh ngNn ngơ trong ánh mắt mình.
Mình và anh trao trọn mối tình.
Tính đẹp lắm, tình dễ thương lắm.

XUÂN năm ấy, Trời Đất chứng nhận
anh và mình đã mãi thành đôi.
Tuổi DẦN tuổi NGỌ không chia phôi
XUÂN lại đến ! Mình ơi, XUÂN đến !

Tuổi DẦN ơi, anh thương mình lắm !

 ANH VĨNH - 74

 TÌNH XUÂN

Em đã khai quật tim anh rồi,
Từ lâu chôn dưới mộ đơn côi.
Chỉ trong lần gặp chiều XUÂN ấy,
Lòng anh rung động lẫn bồi hồi.

Anh mở hồn cho em bước khẽ.
Run rNy hòa cuộc sống lứa đôi.
Ái tình ơi, cần chi định nghĩa.
Mình chỉ biết, XUÂN về... yêu thôi !

 ANH VĨNH - 74

 GIẤC MƠ TRỪ TNCH

Chầm chậm từng giây, đếm từng giây,
Giao thừa nhẹ đến, anh nào hay.
Mãi khi hương trầm len trong khói,
giữa tiếng chuông chùa, thoảng giọng ai ?
Gởi đến cho anh lời chúc tụng.
Chúc TÌNH XUÂN ấy mãi đắm say.
Giật mình, MỒNG MỘT còn vương vấn,
ra sân cúi nhặt một nhành MAI.

 ANH VĨNH - 74

84

Nguyễn Phước Hậu

HHọọpp MMặặtt XXuuâânn MMậậuu TTýý 22000088

Hình Lưu Niệm Thầy và Cô

Ảnh đồng môn

Cung CCung CCung CCung Chuùchuùchuùchuùc T T T Taânaânaânaân Xu Xu Xu Xuaânaânaânaân

Ảnh đồng môn

85

Nguyễn Phước Hậu

HHọọpp MMặặtt XXuuâânn MMậậuu TTýý 22000088

Sớ Táo Quân: Táo Sài Gòn (Jimmy Dieu)
và Táo Thượng Hải (John Cao)

Thầy Phạm Quân Hồng Chúc Tết

86

HHọọpp mmặặtt XXuuâânn KKỷỷ SSửửuu 22000099

ChuNn bị khai mạc

Chụp ảnh lưu niệm trước khi vào nhà hàng

87

HHọọpp MMặặtt XXuuâânn KKỷỷ SSửửuu 22000099

88

Lời Hay Ý Đẹp:

“Đừng lo mình không có chức vị, chỉ lo mình không đủ tài để nhận
lấy chức vị.” -- Khổng Tử

“Nói phải nghĩ đến làm, làm phải nghĩ đến nói.” -- Trung Dung

“Kẻ hay hiếu danh, việc làm thường giả dối.” -- Lả Khôn

NNhhữữnngg NNggààyy XXưưaa TThhâânn ÁÁii……

MDC 72 - Theo thứ tự từ trên xuống dưới, từ trái sang phải như sau:
1) Nguyễn Ái Cường, Vũ Đình Dũng
2) Trần Kim Dũng, Lâm Như Triệu, Phạm Công Bình, Nguyễn Ngọc
Xuân, Bùi Nguyệt Thu, friend, Nguyễn Kim Khánh, friend, Lê Thu Cúc
3) Liêu Hoàng Hải, Nguyễn Văn Phụng, Nguyễn Văn Bão.

Bích Hồng

Tăng Ngọc Hồng

Quách Xuân Sơn

Nhan Thủy Tiên

Võ Mạnh Hùng

89

PPaarriiss,, CCộộnngg ĐĐồồnngg NNggưườờii VViiệệtt vvàà TTếếtt NNgguuyyêênn ĐĐáánn

Hàng năm, Tết Nguyên Đán của chúng ta
thường rơi vào cuối tháng giêng hoặc đầu hoặc
giữa tháng hai; trong thời kỳ, Paris đang khoác
lên mình một mùa đông băng giá.

Dù cho những cơn gió lạnh rét người, với
những cơn mưa lất phất khiến người ra đường
phải khoác áo manteau dầy nặng, cộng đồng
người Việt ở Paris cũng không ngần ngại rủ
nhau đi lễ chùa đầu năm (ít nhất cũng một năm
một lần chứ!). Ngoại ô Paris có cả thảy là bảy
chùa: Khánh Anh, Quan Âm, Linh Sơn, Hoa
Nghiêm, Tịnh Tâm, Trúc Lâm, Tịnh Xá Ngọc
Điểm…chưa kể chùa Khánh Anh mới xây rất
lớn ở vùng Evry và chưa hoàn tất.

Thủ đô ánh sáng Ba Lê và các vùng phụ cận
không có nhiều người Việt như bên Cali - Mỹ
quốc, nhưng so sánh với các nước láng giềng ở
Âu Châu thì tỷ lệ dân số người Việt mình ở
Paris chiếm phần quan trọng hơn, nhờ vậy mà
sinh hoạt cộng đồng người Việt tại đây cũng
đều đặn hơn và mang nhiều màu sắc hơn; nơi
đây, hàng hoá A châu lại cũng phong phú hơn.

Trong mấy ngày Tết, ngoài những buổi họp
mặt giữa bạn bè thân thuộc được tổ chức tại tư
gia, người Việt mình ở Paris cũng thường rủ
nhau tham dự các sinh hoạt Tết do một số hội
đoàn tổ chức, cùng nhau đón chào một năm
mới đang đến, trong một không khí thật là Việt
Nam, thật là vui nhộn. Một mùa xuân Việt
Nam nữa lại đến với Paris, đến để sưởi ấm lòng
người xa xứ.

Mùa Tết, những nơi lễ hội là dịp đồng hương
tìm đến với nhau để nhớ lại những hương vị
quê xưa. Nói chung, tất cả các chương trình
văn nghệ của các hội đoàn nhân dịp xuân về
đều có chủ đề về văn hóa dân tôc Việt Nam.

Nhưng mà Paris có những sinh hoạt cộng đồng
nào đáng kể trong những năm qua nhỉ?

“Chương trình luôn luôn bắt đầu đúng giờ như đã ghi trong thiệp

mời; một điểm đáng khen ngợi cho HD Nam Quang, điều này, đa số
các hội đoàn Việt nam ở Paris khó thực hiện được.”

90

- Trước hết phải nói đến Hội Tết của Tổng Hội
Sinh Viên Việt Nam .

Mỗi độ Xuân về, từ 45 năm nay, Tổng Hội
Sinh Viên Việt Nam tại Paris đều tổ chức Văn
nghệ và chợ Tết mừng Xuân. Từ vài năm nay
Tổng Hội Sinh Viên VN tại Paris không tổ
chức tại thủ đô như mọi khi, mà ăn Tết và
mừng Xuân tại tại nhà hát Opéra de Massy
thuộc thị xã Massy cách Paris khoảng 20 km,
về phía Tây-Nam.

Chương trình mừng xuân mỗi năm theo một
chủ đề. Năm Kỷ Sửu nầy đề tài là «Hướng Về
Một Việt Nam Tự Do». Đây là một hoạt cảnh
ca nhạc kịch, phân thành nhiều cảnh, nhiều lớp
với hàng trăm diễn viên kéo dài gần hai giờ.
Một kịch bản công phu từ việc dựng truyện đến
các diễn viên của ba thế hệ đóng chung cộng
thêm sự góp mặt của các bạn trẻ người Pháp;
mục đích chính là cho các con em Việt Nam đã
sinh ra và lớn lên tại xứ người, hiểu biết thêm
về quê hương mẹ và cội nguồn, cũng như nhớ
ơn công sức của tiền nhân, cha ông đã dày công
dựng nước và giữ nước.

Hội Tết mừng Xuân của Tổng Hội Sinh Viên
Việt Nam tại Paris luôn thành công mỹ mãn về
nội dung cũng như hình thức; mỗi năm được cả
ngàn người Việt và Pháp trung thành tham dự.

- Tết của hội «Hướng Đạo Trưởng Niên Làng
Bách Hợp Nam Quan», hội Hướng Đạo này đã
tổ chức văn nghệ mừng xuân được vài lần tại
thị xã Wissous, cách Paris 15km về phía nam.
Được biết ông Thị trưởng thành phố này rất có
cảm tình với người Việt, nên đã cho mượn
không hội trường. Nhờ thế, hội đã tổ chức Tết
tại đây để đồng hương được dịp thưởng thức
văn nghệ và các gian hàng Tết, từ trưa cho đến
chiều, buổi tối còn thêm phần khiêu vũ kéo dài
đến hai giờ sáng mới chấm dứt. Phòng ốc đẹp,
sân khấu khang trang, dàn âm thanh hiện đại,
cộng thêm một hệ thống đèn màu thật tuyệt vời,
một đặc điểm của hội trường thành phố
Wissous.

Những chiếc áo tứ thân, áo dài cổ truyền VN
luôn được khán giả Việt Nam và Pháp tán
thưởng nhiệt liệt, nhờ nơi nét duyên dáng, nhờ
nơi sắc màu biết chọn lựa của các «người mẫu»
Việt Nam. Ngoài ra, khán giả còn được dịp «dự
phần» vào Hội Nghị Diên Hồng và Bạch Đằng

Giang qua các vai diễn xuất làm bô lão hay lính
tráng do các anh các chị HD và thân hữu cùng
đóng. Chưa hết, tiết mục cải lương với vở kịch
Tiếng Trống Mê Linh dành cho người lớn tuổi
cũng thu hút khán giả không ít.

Thật đáng quí, thật xúc động làm sao khi những
anh chị hướng đạo dù tuổi đã ngoài 70 nhưng
vẫn còn hăng say đóng góp vào phần văn nghệ
giúp vui cống hiến đồng bào. Chương trình văn
nghệ thật đặc sắc với sự tham gia của cả ba thế
hệ: ông bà, cha me, con cháu.

 - Chúng ta không thể nào quên nói đến sinh
hoạt Tết của nhóm thanh thiêu niên vùng Evry,
một thị trấn nhỏ ở ngoại ô đông nam Paris.
Nhóm trẻ tuổi này với lòng nhiệt thành, đã tổ
chức nhưng buổi văn nghệ đáng nhớ cho cộng
đồng người VN, góp phần vào việc bảo tồn văn
hóa VN.

“Các thiếu nữ Việt Nam trông thật
duyên dáng xinh tươi trong chiếc áo

dài trên xứ người vào dịp Tết.”

91

Tổ chức hoàn hảo, tiếp đón quan khách thật
chu đáo; sân khấu trang trí tuyệt đẹp, chương
trình văn nghệ phong phú, mang nhiều tính
cách văn hoá quê hương VN. Một cố gắng lớn
lao của nhóm thanh thiêu niên vùng Evry.

- Buổi họp mặt mừng Xuân với văn nghệ đón
Tết năm ngoái do 3 hiệp hội của các ông
Nguyễn Minh Răn, Đại Tá Nguyễn Phúc Tửng
và Bác Sĩ Phan Khắc Tường tổ chức tại Ivry
cũng đã thu hút khá đông đồng hương đến cùng
vui xuân. Ai nấy đều hài lòng về buổi họp mặt
mừng xuân ấy thật công phu và thành công mỹ
mãn.

Hình ảnh các vị niên truởng mặc áo dài khăn
đống, cúi mình kính cNn làm lễ trước bàn thờ
tổ tiên đã tạo nên một không khí rất nghiêm
trang nhưng thân mật đầy tình dân tộc làm ấm
lòng người tha hương.

Ngoài ra, nhóm Thân Hữu Việt Kiều Ai Lao tại
Pháp cũng thường tổ chức buổi văn nghệ Tết
tại thành phố Torcy thuộc vùng Marne La
Vallée; quan khách tham dự đông đảo, kể cả
những người Việt chưa từng sinh sống tại đất
Ai Lao hiền hòa và mộng mơ.

Bussy Saint Georges, thành phố kế cận với
Torcy cũng thuộc vùng Marne La Vallée, là
một thành phố mới, đẹp, cách xa Paris khoảng

25 km về phía Tây Nam. Đất ở đây là đất lành
chăng. Mấy năm gần đây, rất nhiều người VN
đã đổ xô về «đậu» ở đây, sinh sống ở đây.

Öng thị trưởng thành phố này cũng có cảm tình
với người Á châu, nên việc mượn hội trường
cũng thật dễ dàng. Nhờ thế mà thành phố này
đã sớm trở thành một nơi sinh hoạt nổi tiếng,
gần như thường xuyên của cộng đồng người
VN ở Paris và các vùng phụ cận.

Nhóm người Việt ở thành phố này đang có dự
án xây cất tượng đài "Niềm Ước Mơ của Mẹ",
tác giả là nghệ sĩ điêu khắc Vũ Đình Lâm; chi
phí thực hiện dự án quan trọng này đang cần sự
đóng góp của cộng đồng người Việt tại đây.

Năm cũ đã qua, năm mới đã đến, xin gởi lời
chúc lành đến quí thầy cô, các huynh đệ tỉ muội
MDC và thân hữu cùng gia quyến một năm
Canh Dần thịnh vượng an khang hạnh phúc.

Nguyên Dung
MDC 64-71

Đoàn múa Hoa -Việt luôn đóng góp phần

mình qua những màn múa đặc sắc với

những chiếc áo dài trông thật duyên

dáng.

92

XXuuâânn XXưưaa........

Tôi đến lục địa Down-Under này cuối năm
1978, chỉ 1 tuần trước Noel.....Nhắc lại những
năm 70's ...Nghe sao mà xa xưa quá....Vậy mà
đã 31 năm rồi, bây giờ đếm lại ngày tháng cũ
lại thấy sao mà mau thế!..Mới đây mà đã hơn
30 năm!....

Xuân đến, Xuân đi 31 lần trên đất Úc, hoá ra
tôi đã ở chốn này lâu hơn khoảng thời gian tôi
sống tại nơi chôn nhau cắt rốn!

Nhớ lại năm đầu tiên ăn Tết tha hương, lúc ấy
tôi còn trẻ và độc thân, chung quanh tôi lúc nào
cũng có một đám học trò (hồi xưa, lúc còn dùi
mài kinh sử trên đại học tôi cũng làm nghề gõ
đầu trẻ ở một trường Trung Học của người Hoa
ở Chợ Lớn, sau 75 tôi chuyển qua dậy cấp 3 ở
trường Thánh Teresa cũ, sau nhà thờ Ngã Sáu
Nguyễn tri Phương). Học trò tôi phần đông chỉ
nhỏ hơn tôi khoảng bốn, năm tuổi là cùng nên
sau này chúng gọi tôi là chị cho thân mật.

Tết đến cả bọn hơn chục người đến chúc Tết cô
giáo, rồi đưa tôi đi chùa, và rong chơi hội chợ
Tết ở China town! Lúc bấy giờ Melbourne chỉ
có một ngôi đền thờ Quan thánh mà người Hoa

xây cách đây hơn trăm năm, ngôi đền rất khang
trang nhưng hương tàn khói lạnh, có lẽ vì người
Hoa đến vào thời tìm vàng nay đã hội nhập
hoàn toàn vào nếp sống của người bản xứ!

Từ ngày làn sóng tị nạn của người Việt Nam
tràn qua đất Úc, đền Quan Thánh lại bắt đầu
nhộn nhịp, nhất là các ngày lễ Tết, hương khói
lại nghi ngút rất ấm cúng, làm ấm lòng khách
tha phương như chúng tôi, một điều tôi phải kể
ra là xin xâm ở đền này rất linh hiển. Có một
năm trước Tết, đầu năm 81 thì phải, tôi đến đền
xin xâm, Thánh phán rằng năm ấy tôi sẽ được
đoàn tụ với người thân, lòng tôi băn khoăn, vui
mừng trong nghi ngại, vài tháng sau, thì nghe
tin Nhan Tử Hà đã vượt biển qua đến đảo Ga
Lang, Indonesia, chẳng mấy chốc chị em lai
đoàn tụ rồi! Có lẽ ngày Nhan Tử Hà qua Úc là
một trong những ngày vui mừng nhất trong đời
tôi! Khi ra di tôi chẳng dám mơ đến ngày còn
gặp được những người thân thương, vậy mà tin
vui đoàn tụ đến như một phép lạ Thượng Đế đã
ban cho! Sau này tôi hay đến đền này xin xâm
mỗi khi Tết về, quẻ nào cũng linh ứng: chuyện
vui hay buồn đều đúng cả, nhất là chuyện buồn

93

sắp đến làm tôi phát sợ, sau này tôi không dám
xin nữa!

Đến khoảng giữa thập niên 80 thì người Việt
qua Úc cũng bắt đầu đông đảo, họ tập trung tại
hai thành phố lớn là Sydney và Melbourne, nơi
tôi ở, Melbourne, người Việt quây quần tại 3
điạ điểm chính, Springvale cách Melbourne
khoảng 20kms về phía Đông Nam. Richmond
thì sát ngay trung tâm Melbourne, còn
Footscray cách trung tâm thành phố khoảng 10
kms về hướng Tây.

Bây giờ Người Việt Nam là nhóm di dân đông
hạng nhì tại Melbourne, chỉ sau người Ý mà
thôi, người Việt đã đem theo nền văn hóa Đông
Phương vào nước Uc với những kết quả không
ngờ!

Nước Úc nằm trong vùng Nam Bán Cầu nên
các mùa nước này trái ngược với nước mình,
VN mùa Hạ thì nước Úc vào Đông, Tết mình
lại rơi vào mùa Hè bên Úc, thành ra Tết bên
này khí hậu cũng oi bức như Sài Gòn, các hội
chợ Tết của cộng đồng người Việt thi đua được
dựng lên tạo một không khí tưng bừng cho cả
thành phố!

Người Úc vốn dĩ dễ tính thích vui chơi, hễ ở
đâu có hội hè đình đám là họ đến liền, thế là
Tết VN lại là cơ hội vui chơi cho cả cộng đồng
đa văn hoá của Úc.

Các hội chợ Tết Việt Nam được tổ chức tại
nhiều địa điểm tập trung của người mình, các
Quận có người Việt đông thay phiên nhau tổ
chức hội chợ, năm nào cũng tổ chức ở:

Springvale, Richmond và Footscray, hội chợ
thường mở cửa trong một ngày từ sáng đến
khuya, vài con đường trong khu thương mại
của dân ta sẽ được ngăn lại, xe cộ sẽ phải đi
qua lối khác, các gian hàng đầy màu sắc được
dựng lên, bán đủ loại bánh mứt, hoa quả Tết,
các gian hàng đua nhau mời mọc khách giống
như chợ Bến Thành xưa, quang cảnh nhộn nhịp
vui tươi mang lại một chút hương vị Tết ở VN,
thường đến lúc trời bắt đầu chập choạng tối thì
lại có trình diễn văn nghệ, có năm lại còn có
chương trình Cải Lương và thi hoa hậu áo dài
nữa. Tôi không làm sao kể hết được các tiết
mục vì mỗi nơi lại có những tiết mục riêng rất
đa dạng.

Đến ngày Tết chính thì thường tới phiên cộng
đồng người Hoa tổ chức hội chợ ở China Town
ngay trung tâm Melbourne, năm nào họ cũng
đem con rồng dài cả trăm thước từ thành phố
Bendigo (Bendigo là một tỉnh tập trung người
Hoa thời tìm vàng hơn trăm năm trước, cách độ
150kms phía Bắc Melbourne) lên để biểu diễn.

Tết cũng là dịp các chùa chiền, nhà thờ, tổ chức
hội chợ nhỏ và các buổi thuyết pháp, thọ chay
cho thiện nam tín nữ đến hành hương, làm sống
lại một phần không khí Tết cho những kẻ tha
phương! Còn các ông bà cụ, thì cứ Tết đến là
họ lại nô nức tổ chức đi lễ thập phương vì hiện
nay Melbourne có hơn chục ngôi chùa rất
khang trang, đây là một đặc điểm của người
Việt, hễ nơi đâu có người Việt Nam là nơi ấy
lại có chùa chiền mọc lên. (Tôi còn nhớ năm

94

2003, trong một Đại Hội Phật Giáo, ông Bộ
Trưởng bộ Di trú liên bang đã tuyên bố rằng tỉ
lệ dân Úc theo Phật giáo đã tăng 300%), tôi cho
đấy là ảnh hưởng văn hóa Việt Nam trên đất
Úc! Bây giờ hầu như lần nào đến chùa tôi cũng
thấy bóng dáng của người da trắng.

Các sinh hoạt Tết của cộng đồng người Việt ở
Melbourne cũng tạo được phần nào không khí
Tết, nhưng riêng với tôi thì kể từ ngày xa quê,
mỗi năm Tết đến, dù tôi cố làm sống lại những
cảm giác xôn xao của những mùa xuân cũ bằng
các sinh hoạt sửa soạn đón xuân như trang
hoàng nhà cửa, mua bánh mứt, hoa tươi, bánh
chưng, bánh tổ chưng bày trên bàn thờ, là
người gốc Hoa, tôi cũng dán các giấy đỏ trên
bánh trái vì màu đỏ được xem như mầu tươi vui
và may mắn. Nhưng càng cố gắng tạo dựng lại
các quang cảnh và sinh hoạt Tết, tôi lại càng
thấy mình lạc lỏng giữa xứ người!

Tôi cứ nhớ những cái Tết ngày xưa trong mái
nhà ấm cúng ở cư xá Lữ Gia, có mẹ cha và một
đàn em, năm nào mẹ tôi cũng gói bánh chưng
xanh bằng lá dong, cứ đến ngày 27, 28 tháng
Chạp, tôi lai được tham gia vào các sinh hoạt
sửa soạn Tết, thế là tôi lại lăng xăng giúp mẹ
ngâm nếp và đậu xanh, rửa lá dong, đãi đậu,
tách và ngâm lạt để cột bánh, mẹ tôi gói cả
trăm cái bánh chưng vuông vắn, bánh nhân
ngọt lẫn bánh mặn, ai cũng khen mẹ tôi làm
bánh rất ngon và đẹp, nhất là khi bốc lá ra, cái
bánh xanh màu lá dong rất tươi đẹp!.... Cậu Út
và, anh con bác tôi (nay đều ở Texas) thì lo sửa
soạn luộc bánh chưng ngoài đường hẻm bên
nhà, họ chất gạch lên làm lò lộ thiên, khuân củi
để sẵn, hai cái thùng "tô nô" cao cả thước chất
đầy ắp bánh và nước, cậu và anh tôi là hai nhân

vật chính lo canh hai nồi bánh cả đêm không
được ngủ, trời cuối Đông lành lạnh, ngồi bên
nồi bánh sôi sùng sục, lửa hồng như reo vui
lách tách, lòng tôi nôn nao, hân hoan chờ đón
chúa xuân về!

Đêm Giao Thừa, nhà tôi dược trang hoàng
nhiều màu sác, nhất là bàn thờ tổ tiên, đèn hoa
giăng chớp sáng nguy nga lộng lẫy, hoa quả có
dán giấy đỏ trông rất tươi vui, bánh mứt chưng
đầy bàn, cái gì cũng sạch bóng và xinh tươi.
Mười chị em chúng tôi hồi hộp đếm từng giờ,
từng phút, lắng nghe tiếng pháo nổ đầu tiên.....
Giao Thừa đến, cả gia đình quây quần trước
bàn thờ tổ tiên, quần áo chỉnh tề, chị em chúng
tôi cùng cha mẹ quỳ trước bàn thờ dâng hương,
tôi không sao quên duoc cái cảm giác long
trọng của giờ phút linh thiêng ấy! Chị em tôi,
lúc ấy các em tôi còn bé lắm, lúp xúp quỳ sau
ba mẹ trông rất dễ thương!

Tết và mùa Xuân đối với tôi gắn liền với hình
ảnh đoàn tụ ấy!

Giờ đây mỗi độ Xuân về, lòng tôi cảm thấy một
nỗi vắng vẻ, ba mẹ tôi giờ đã qua đời, chị em
mỗi người một hướng. Cảnh đoàn tụ ấm cúng
của những ngày Xuân xưa chỉ còn là những kỷ
niệm của một thời đầy yêu thương trong mái
nhà ấm cúng của mẹ cha!

Lòng tôi bâng khuâng quay về dĩ vãng, tưởng
niệm phụ mẫu và cố hương:

Xuân về em thấy lòng hiu quạnh...
Niềm vui dành cho kẻ có nhà.
Nhà em ở mãi chân trời cũ...
Xa quá làm sao em đến thăm?
Ngày xưa trong mái nhà êm ấm
Với mẹ cùng cha, em đón Xuân.
Đàn em tíu tít mừng năm mới...
Chúc mẹ và cha, chúc cả nhà...
Gìơ đây cha đã quay về núi,
Mang cả trời Xuân theo gót cha,
Từ lâu em cố vui xuân đấy,
Mà sao không thấy ý xuân đầy?

Nhan Thủy-Tiên
Xuân Canh Dần

95

96

97

98

99

Nguyễn Như Hiền (Ngọc Nữ)

QQuuỹỹ ĐĐiiềềuu HHàànnhh MMạạcc ĐĐĩĩnnhh CChhii NNăămm 22000099
DDaannhh SSáácchh CChhii//TThhuu

 Balance 11/14/2009: $ 2,608.23
 CHI:
 08/09/09 Họp mặt hè 2009 (ban nhạc) -$ 100.00
 THU:
11/14/2009 Liêu Hoàng Hải $ 40.00
08/15/2009 Lê Hoàng Ngọc Mai / Diệp Ngọc Hòa $ 100.00
08/09/2009 Lisa Trịnh $ 20.00

Balance 05/16/2009: $ 2,548.23

05/16/09 Vòng hoa (phu nhân thầy Đạt) & HM San Diego -$ 175

Balance 4/25/2009: $ 2,723.23

 Tổng kết Chi-Thu Họp Mặt Tân Niên February 01, 2009
 THU:
 02/01/2009 Nguyễn Quang Đại $ 60.00

02/01/2009 Phan Ngọc Thành $ 60.00
02/01/2009 Tăng Ngọc Bích $ 60.00
02/01/2009 Jimmy Dieu $ 60.00
02/01/2009 Ngô Đình Trọng $ 60.00
02/01/2009 Liêu Hoàn Vũ $ 60.00
02/01/2009 Đoàn Vĩnh Đức $ 30.00
02/01/2009 Đào Văn Lô $ 30.00
2/01/2009 Nhược Thu $ 60.00
2/01/2009 Nguyễn Hoàn Khảỉ $ 30.00
02/01/2009 Đặng Huệ Hoa $ 60.00
02/01/2009 Trần Văn Khương $ 30.00
02/01/2009 Trương Tự Cường $ 60.00
02/01/2009 Ngô Minh Hùng $ 30.00
02/01/2009 Nguyễn Tom $ 60.00
02/01/2009 Ngô Mỹ Kiều $ 30.00
02/01/2009 Tạ Thanh Long $ 30.00
02/01/2009 Đào Xu Hà $ 30.00
02/01/2009 Trần Phước Hữu $ 90.00
02/01/2009 Ngọc Nữ $150.00
02/01/2009 Tăng Ngọc Vân $ 90.00
02/01/2009 Quách Xuân Sơn $ 60.00
02/01/2009 Nguyễn Đức Cường $ 60.00
02/01/2009 Cao Bích Hạnh $ 30.00
02/01/2009 Trần Trọng Nhân $ 60.00
02/01/2009 Trần Thanh Liêm $ 60.00
02/01/2009 Trần Văn Trương $ 60.00
02/01/2009 Trần Văn Giang $ 30.00
02/01/2009 Anh Phước/Chị Kiều $ 90.00
02/01/2009 Lư Khải Minh $ 60.00
02/01/2009 Huỳnh Thị Trang $360.00
02/01/2009 Lâm Vĩnh Hiên $ 30.00

100

02/01/2009 Nguyễn Lê Quân $ 30.00
02/01/2009 Trần Danny $ 60.00
02/01/2009 Võ Thị Lệ Châu $ 30.00
02/01/2009 Nguyễn Kim Thoa $210.00
02/01/2009 Lã Văn Giang $ 60.00
02/01/2009 Nguyễn Hữu Tưỡng $ 60.00
02/01/2009 Minh Tuấn $ 30.00
02/01/2009 Tài Võ $ 30.00

 Tổng cộng: $2,580.00

Đóng Góp Niên Liễm 2009:

02/01/2009 Tăng Ngọc Hồng $ 20.00
02/01/2009 Giang Thuật $ 20.00
02/01/2009 Nguyễn Quang Đại $ 20.00
02/01/2009 Phan Ngọc Thành $ 20.00
02/01/2009 Tăng Ngọc Bích $ 20.00
02/01/2009 Jimm Dieu $ 20.00
02/01/2009 Ngô Đình Trọng $ 20.00
02/01/2009 Đào Văn Lô $ 20.00
02/01/2009 Nhược Thu $ 20.00
02/01/2009 Nguyễn Hoàn Khải $ 20.00
02/01/2009 Đặng Huệ Hoa $ 20.00
02/01/2009 Trương Tự Cường $ 20.00
02/01/2009 Nguyễn Tom $ 20.00
02/01/2009 Tạ Thanh Long $ 10.00
02/01/2009 Đào Xu Hà $ 25.00
02/01/2009 Ngọc Nữ $140.00
02/01/2009 Tăng Ngọc Vân $ 20.00
02/01/2009 Trần Thanh Liêm $ 40.00
02/01/2009 Trần Văn Giang $ 50.00
02/01/2009 Nguyễn Lê Quân $ 20.00
02/01/2009 Lã Văn Giang $ 20.00
02/01/2009 Nguyễn Hưũ Tưỡng $ 20.00
02/01/2009 Trần Thị Yến $ 50.00
02/01/2009 Vũ Trọng Khaỏ $ 20.00
03/28/2009 Trần Thị Mỹ Huệ $ 50.00
03/28/2009 Hoàng Mai Loan $200.00
03/28/2009 Liên Anh $ 20.00

 Tổng cộng: $955.00
 CHI:
Reimbursed Nhà hàng -$ 2,210.00
Reimbursed Music Band -$ 100.00
Reimbursed Tiền lì xì -$ 110.00
Reimbursed bao lì xì, mứt, hạt dưa -$ 25.00
Reimbursed quà biếu thầy cô -$ 209.95
Reimbursed giấy gói quà -$ 25.00
Reimbursed DVDs -$ 200.00

 Tổng cộng: -$ 2,879.95

101

QQuuỹỹ TTưươơnngg TTrrợợ MMạạcc ĐĐĩĩnnhh CChhii
Ngọc-Hồng

Sau hai năm kể từ ngày thành Hội Ái Hữu Cựu Học Sinh Trung Học Mạc Đĩnh Chi, Quỹ Tương Trợ
Mạc Đĩnh đã ra đời vào ngày 1 tháng 2, năm 2004, với mục đích giúp đở quý vị cựu giáo sư, cựu nhân
viên cùng quý anh chị cựu học sinh Mạc Đĩnh Chi vì tuổi già sức yếu, không con cái nương tựa, hoặc
đang lâm vào hoàn cảnh khó khăn nơi quê nhà.

Trong thời gian qua, với sự tiếp tay thật nồng nhiệt của quý vị Thầy/Cô hải ngoại cùng sự đóng góp
của các anh chị cựu học sinh Mạc Đĩnh Chi khắp nơi, quỹ Tương Trợ đã tạo được nhiều thành quả
đáng kể, hằng năm gửi về giúp quý Thầy/Cô khốn khó có phương tiện ăn Tết Nguyên Đán một cách
tươm tất hơn, ngoài ra Quỹ Tương Trợ cũng kêu gọi những sự đóng góp đặc biệt theo những nhu cầu
cần thiết, như trường hợp của Thầy Dương Văn Lắm, thầy nay đã vĩnh viễn ra đi, của chị Nguyễn Thị
Thu Cúc, cựu học sinh khoá 75, vì một tai nạn nghiệt ngã, chị đã mù hai mắt, đã lê khắp nẽo đường
bán vé số nhưng kiếm không được bao nhiêu, của em cựu học sinh Trần Thị Ngọc Thúy, cựu học sinh
khóa 2006, còn rất trẻ mà đã mang căn bệnh hiểm nghèo cần phải thay quả thận, mà nhà thì quá nghèo
làm sao có phương tiện chữa trị?

Ngoài ra còn nhiều trường hợp thương tâm khác nữa mà với nguồn tài chánh hạn hẹp, Quỹ Tương Trợ
Mạc Đĩnh Chi không làm sao giải quyết tất cả mọi nhu cầu, như trường hợp Cô H., giáo sư Toán, Cô
không có gia đình con cái, Cô đã nương tựa vào chùa, nhưng Cô đã đề nghị nhường phần của Cô cho
những Thầy/Cô khác có hoàn cảnh khốn đốn hơn, thật quả đúng là lá rách đùm lá tả tơi!!!

Thay mặt Quỹ Tương Trợ Mạc Đĩnh Chi, Ngọc-Hồng xin được ghi ơn quý Thầy/Cô, quí anh chị đã
đóng góp và sẽ tiếp tục đóng góp vào quỹ để quý Thầy/Cô khốn khổ ở quê nhà có được cuộc sống
tươm tất hơn trong những ngày tháng còn lại của cuộc đời.

Trước thềm Năm Mới Canh Dần, xin kính chúc quý Thầy.Cô, quý anh chị cùng quý quyến một mùa
xuân an cư lạc nghiệp, sức khỏe dồi dào, thân tâm an lạc.

Ngọc-Hồng

Những ngày Đầu Xuân Canh Dần 2009

Tổng Kết Ngày 31 Tháng 1, 2010:
Thu: $20,283.75 - Chi: $14,116.00 – Còn lại: $6,167.75

Danh Sách Chi/Thu Quỹ Tương Trợ Mạc Đĩnh Chi Năm 2009 & January 2010:

 01/31/10 Thầy Từ Sỹ -$ 200.00
 01/31/10 Cô Hồng Thị Lành -$ 200.00
 01/31/10 Thầy Vũ Huy Thu -$ 200.00
 12/20/09 Gia Phúc Trung $ 20.00
 11/17/09 Liêu Hoàng Hải $ 100.00
 11/15/09 Nguyễn Văn Lễ $ 50.00

102

 08/09/09 Thầy Nguyễn Tất Đạt $ 100.00
 04/03/09 Thầy/Cô Nguyễn Hữu Lợi $ 100.00
 03/28/09 Minh Tuấn (CD Đợi Chờ) $ 110.00
 02/01/09 Thầy/Cô Lý Di $ 100.00
 02/01/09 Thầy/Cô Nguyễn Trí Thành $ 100.00
 02/01/09 Thầy/Cô Nguyễn Hữu Lợi $ 100.00
 02/01/09 Thầy Nguyễn Vũ Hải $ 20.00
 02/01/09 Thầy/Cô Nguyễn Hữu Điện $ 60.00
 02/01/09 Thầy Nguyễn Văn Vang $ 30.00
 02/01/09 Thầy/Cô Ngô Gia Nam $ 60.00
 02/01/09 Thầy Nguyễn Tất Đạt $ 100.00
 02/01/09 Cô Nguyễn Mai Hương $ 25.00
 02/01/09 Cô Doãn Thị Quý $ 25.00
 02/01/09 Thầy Đặng Vũ Mai $ 25.00
 02/01/09 Thầy/Cô Đỗ Văn Thịnh $ 25.00
 02/01/09 Thầy Phạm Quân Hồng $ 50.00
 02/01/09 Thầy/Cô Vũ Ngọc Ngoạn $ 60.00
 02/01/09 Giang Thuật $ 30.00
 02/01/09 Nguyễn Quang Đại $ 80.00
 02/01/09 Phan Ngọc Thành $ 20.00
 02/01/09 Tăng Ngọc-Bích $ 20.00
 02/01/09 Jimmy Dieu $ 20.00
 02/01/09 Ngô Đình Trọng $ 20.00
 02/01/09 Đào Văn Lô $ 40.00
 02/01/09 Nhược Thu $ 20.00
 02/01/09 Nguyễn Hoàn Khải $ 50.00
 02/01/09 Đặng Huệ Hoa $ 20.00
 02/01/09 Trương Tự Cường $ 20.00
 02/01/09 Nguyễn Tom $ 20.00
 02/01/09 Tạ Thành Long $ 10.00
 02/01/09 Đào Xu Hà $ 25.00
 02/01/09 Tăng Ngọc-Vân $ 120.00
 02/01/09 Trần Thanh Liêm $ 200.00
 02/01/09 Trần Văn Giang $ 50.00
 02/01/09 Nguyễn Lê Quân $ 50.00
 02/01/09 Lã Văn Giang $ 20.00
 02/01/09 Nguyễn Hữu Tưởng $ 20.00
 02/01/09 Chung T. Thu Thủy $ 30.00
 02/01/09 Phạm Đức Thụy $ 30.00
 02/01/09 Trần Thị Yến $ 50.00
 02/01/09 Vũ Trọng Khảo $ 30.00
 01/27/09 Thầy Từ Sỹ -$ 200.00
 01/27/09 Thầy Phạm Thế Mỹ -$ 200.00
 01/27/09 Cô Hồng Thị Lành -$ 200.00
 01/27/09 Thầy Vũ Huy Thu -$ 200.00

103

 2010201020102010
Tiên Tri Hà Bá Của Núi Cô Tô - Ấn Quẻ Sưu Tầm

Tý:
Năm 2010, bạn luôn có quý nhân phù trợ, vì
thế công việc sẽ tiến triển thuận lợi và có
nhiều cơ hội “thăng quan tiến chức”. Trong
công ty, bạn luôn được lãnh đạo ưu ái và
giao cho công việc đúng sở trường. Nếu
muốn tạo được một ấn tượng tốt và để thăng
chức, hãy nắm bắt cơ hội ngàn năm có một
này.

Trong năm 2010, đường tình duyên của các bạn
tuổi Tý: Nam có ưu, Nữ có hỷ. Những bạn
chưa có đối tượng có thể gặp được một nửa còn
lại trong năm sau, nhưng đường tình duyên lại
trắc trở vô cùng và khó tận hưởng cảm giác
ngọt ngào.

Năm 2010 công việc làm ăn, học hành có chiều
thuận lợi, toan tính sáng suốt, mưu sự dễ thành.
Các bạn làm việc ở hãng, xưởng là được lên
lương, lên chức, thay đổi công việc làm tốt đẹp.
Ai kinh doanh cũng phát tài, nhưng đừng có
đầu tư lớn sẽ kẹt vốn, khó khăn cho công việc
các năm sau.

Phối hợp các yếu tố trên, tuy có gặp trở ngại
nhưng dễ vượt qua. Lại được người giúp đỡ,
tạo nhiều cơ hội để làm ăn, học hành. Có lợi
cho những toan tính, nhưng thành quả đạt được
cũng có phần tiêu hao. Đây là năm có rủi có

may, cần dè dặt trong mọi toan tính để giảm
thiểu thiệt hại.

Tam Hạp: Tuổi Chuột hạp với tuổi Thìn và
tuổi Thân.

Tứ Xung: Tuổi Chuột khắc/kỵ tuổi Mẹo, tuổi
Ngọ và tuổi Dậu

Sửu:
Ở nửa năm đầu bạn không nên tính toán
hoặc làm ăn gì có tính lâu dài hoặc hấp tấp
tiến hành sẽ không được như ý. Bạn cũng
không nên xem đó là sự thua thiệt, vì vận
của bạn đang đi vào một vận mới. Tài lộc,
lợi lộc chắc chắn sẽ đến. Ít ra bạn cũng thực
hiện được bước đầu cho những mộng ước
của mình.

Năm 2010, tuổi Sửu nếu có sự hao tốn nào đó
là trong gia đình. Sẽ có sự mua sắm, tu bổ sửa
chữa cho những việc cần thiết như bất động
sản, xe cộ và giúp đỡ thân nhân về bệnh tật,
đau yếu, chuyện buồn. Bổn mạng nên giữ sức
khỏe, không nên quá ưu phiền khi đó không
phải là trách nhiệm của bạn. CNn trọng về pháp
luật, thuế má, hoặc bị phạt vạ, bồi thường, đền
bù về những chuyện không đâu.

Năm 2010 tuổi Sửu có nhiều cơ hội tốt để học
hành hay làm việc và có thể tiến mạnh. Tuy
vậy nên cNn thận lựa chọn để có quyết định dứt

104

khoát, đừng để lâm vào tình trạng "thả mồi bắt
bóng" hay "đứng núi này trông núi nọ" dễ sinh
ra tình trạng dang dở nửa chừng. Nếu đã quyết
định chọn lựa ngành nghề, trường lớp thì đừng
nên thay đổi và công việc làm cũng vậy, sẽ có
kết quả tốt hơn.

Quan hệ với bạn hữu có nhiều niềm vui, nhưng
cũng gánh lấy nhiều tai hại. Có thể bị phản bội,
bị lừa gạt và nếu không khéo còn bị bạn xấu lôi
kéo vào đường bất chính, có thể phải bị liên lụy
với pháp luật.

Tam Hạp: Tuổi Sửu hạp với tuổi Tỵ và tuổi
Dậu.

Tứ Xung: Tuổi Sửu khắc/kỵ tuổi Thìn, tuổi
Mùi và tuổi Tuất .

Dần:
Năm 2010 tuổi Dần công việc dễ sinh rối
rắm, đổi thay. Gia đình, tình cảm cũng bất
ổn, buồn phiền. Tinh thần không được an
ổn, tâm tư có điều vướng bận, toan tính
thiếu bình tĩnh, sáng suốt. Công việc làm ăn
có thể bị thua thiệt, dễ bị người khác chống
phá, trở ngại. Bất lợi trong việc tranh dành.

Tránh mọi tranh chấp hơn thua và cố gắng nhẫn
nhịn càng nhiều càng tốt. Đừng nên vì những
khó khăn, phiền bực trong công việc làm ăn mà
sinh sự không hay trong nhà. Vợ chồng cũng
có những bất hòa khó tránh.

Công việc làm ăn hay học hành có nhiều vấn đề
gây hư hỏng, bị bạn bè xấu ganh tỵ, chống phá.
Đồng thời hoàn cảnh cũng có nhiều đổi thay
làm cho mưu tính khó thành. Nhìn chung các
mặt, năm 2010 tuổi Dần cần cố gắng theo đuổi
con đường đã chọn dù có trở ngại vẫn có người
giúp đỡ vượt qua. Đây là năm trung bình đối
với tuổi Dần.

Tình cảm gia đạo năm nay có tin vui, có sự gặp
gỡ, đoàn tụ người thân hoặc gia đạo có đình
đám, tiệc vui về hôn nhân, sinh nở. Thuận lợi
cho việc đi xa, xuất ngoại, đi xa làm ăn. Quan
hệ bè bạn, cộng sự, đều gặp điều tốt lành, có
thêm người trong nhà, công sở, có bạn mới.

Tam Hạp: Tuổi Cọp hạp với tuổi Ngọ và tuổi
Tuất.

Tứ Xung: Tuổi Cọp khắc/kỵ tuổi Tỵ, tuổi Thân
và tuổi Hợi.

Mẹo:
Năm 2010 tuổi Mẹo công việc làm ăn được
nhiều người ủng hộ, giúp đỡ và nhờ vào tính
toán sáng suốt của quý bạn, tài lộc sẽ hưng
vượng. Công việc thường có người phụ nữ
bên cạnh (có thể là vợ) có khả năng quán
xuyến, giúp đỡ quý ông rất nhiều.

Đối với gia đình quý ông cần quan tâm nhiều
hơn đến vợ con, gia đình có chuyện rối rắm,
con cái có vấn đề. Nên gần gũi các con ở lứa
tuổi gần trưởng thành để ngăn ngừa những việc
xấu có thể xảy ra. Vợ chồng có những niềm
vui về chỗ ở, nhà cửa đổi thay tốt đẹp hơn.
Nếu đã có con lớn, có cưới gả, hay thêm cháu
nội ngoại.

Năm 2010 tuổi Mẹo mưu sự không thuận,
thường gặp chống phá, đổi thay, dễ bị người
lừa gạt, bội tín hay bị người phản bội, tiền của
hao tán. Về mặt tài chánh, tuy có người ủng hộ
gặp may mắn nhưng tiền bạc khó khăn. Nên
cNn thận trong chi tiêu và giữ gìn tài sản đã có.

Bản tính thương người khiến tuổi Mẹo khi yêu
ai thì yêu người ấy như chính bản thân mình
vậy. Khi đã mê ai rồi thì cảm xúc lấn lướt mọi
chuyện, đâm ra lý tưởng hóa cho nên thiệt thòi
về mặt tình cảm chỉ vì mình đã đi xa rời hiện
thực.

105

Tam Hạp: Tuổi Mèo hạp với tuổi Mùi và tuổi
Hợi.

Tứ Xung: Tuổi Mèo khắc/kỵ tuổi Tí, tuổi Ngọ
và tuổi Dậu.

Thìn
Trong vấn đề tài lộc, năm 2010 tuổi Thìn
tiền bạc tuy năm nay không tốt cho lắm,
nhưng bạn vẫn có cơ hội có tiền bằng công
lao khó nhọc, có sự giúp đỡ chút ít của người
thân bè bạn nhưng vẫn không đủ đối với khả
năng và nhu cầu của bạn.

Do đó nên an bình trong mọi việc. Và cũng
không nên bao đồng cho ai. Bạn sẽ phải gánh
lấy những phiền toái nhọc nhằn. Năm 2010
tình cảm gia đạo có chuyện buồn phiền, nhưng
đi xa làm ăn lại được nhiều tài lộc. Nên cNn
thận giấy tờ hồ sơ và tránh điều phi pháp, dễ
gặp rắc rối.

Năm 2010 tuổi Thìn nên an phận thủ thường lợi
lạc vẫn không thiếu. Nhìn chung công việc làm
ăn vẫn có phần hưng vượng, dù cũng có một
vài khó khăn. Đây là năm mà thời vận đổi
thay, tốt xấu đan chen, không nên mưu đại sự
và mọi việc nên cNn thận, là năm trung bình của
quý ông.

Có thể nói năm 2010 là năm có nhiều khó khăn,
bực bội cho tuổi Thìn nhưng không đến nỗi
nào, nhờ vào những may mắn bất thường cứu
vãn. Nếu còn đi học thì ít bị ảnh hưởng, vẫn tạo
được thành quả cao. Nếu đã ra đời cần phải thủ
thường an phận để đừng tạo thêm hư hại.

Tam Hạp: Tuổi Rồng hạp với tuổi Tí (con
Chuột) và tuổi Thân (con Khỉ).

Tứ Xung: Tuổi Rồng khắc/kỵ tuổi Sửu (con
Trâu), tuổi Mùi (con Dê) và tuổi Tuất (con
Chó).

Tỵ:
Năm 2010 tuổi Tỵ tinh thần sáng suốt, gặp
may mắn, danh lộc tiến thăng nhưng thành
quả khó bảo toàn. Công việc làm ăn dễ bị
thua lỗ, thất thoát, mưu sự gặp khó khăn.
Gia đình tình cảm cũng không thuận lợi,
thường sinh nghịch ý gây xáo trộn trong
cuộc sống.

Nếu quý cô còn đi học, cần cố gắng để vượt
qua khó khăn về tài chính mới có thể hoàn
thành chương trình. Nếu đã đi làm ở công sở,
hãng, xưởng cần gìn giữ vị trí của mình. Đừng
khởi tham vọng vươn cao, dù được người trên
thương mến. Đồng thời tránh mọi bất đồng với
đồng sự để khỏi bị người tìm cách dèm pha,
gây rối. Nếu quý cô đang làm việc ở ngành
nghề tự do, nên nhũn nhặn để tạo cảm tình và
tránh mọi thái độ nóng nảy, kiêu căng mới có
thể duy trì địa vị, công việc giảm phần khó
khăn. Tiền bạc dồi dào nhưng làm tay mặt ra
tay trái, nếu không biết lo xa, có thể lâm tình
trạng thiếu hụt.

Có khả năng vượt qua trở ngại, mọi sự hanh
thông, khó khăn được người giúp đỡ hay gặp
may mắn. Công việc làm ăn thăng tiến, đi học
sẽ được đỗ đạt cao, danh tài hưng vượng. Mưu
sự được người nâng đỡ hay có cơ hội tốt đem
lại nhiều điều tốt lành nhanh chóng. Trong khó
khăn vẫn dễ dàng hóa giải hay được quý nhân
giúp đỡ, nhiều dịp may để tiến đạt công danh.
Nên cNn thận trong giao tiếp.

Nhìn chung các mặt, năm 2010 là năm có nhiều
dao động, công việc đổi thay bất thường, tiền
bạc thì “khi ăn không hết, khi làm không ra”,
cuộc sống khá khó khăn, dễ bị chao đảo. Chỉ
nên cố gắng giữ gìn tâm ý hiền hòa, lo công
việc trước mắt, vẫn có thu nhập dễ dàng, dù
không giữ được cũng không thiếu thốn.

106

Tam Hạp: Tuổi Rắn hạp với tuổi Sửu (con
Trâu) và tuổi Dậu (con Gà).

Tứ Xung: Tuổi Rắn khắc/kỵ tuổi Dần (con
Cọp), tuổi Thân (con Khỉ) và tuổi Hợi (con
Heo).

Ngọ:
Công việc làm ăn đang gặp thời, danh lộc dễ
tăng nhưng gia đình tình cảm có nhiều bất
ổn, có chuyện buồn phiền, cãi cọ, trách móc.
Đừng nên giải quyết những rối rắm, tranh
chấp bằng đường lối cứng ngắt, tự mình đặt
để, mà cần uyển chuyển, vừa mình vừa
người mới có thể thành công.

Nhìn chung các mặt, năm 2010 tuổi Ngọ cuộc
sống có nhiều thay đổi, may ít rủi nhiều. Chỉ
nên cố gắng trong công việc hàng ngày, đừng
khởi tâm mong cầu hay thay đổi tốt đẹp hơn,
chỉ chiêu lấy những phiền muộn, tốn hao, thân
tâm càng thêm bất lợi.

An phận thủ thường để bình tâm ứng xử với
ngoại duyên mới là thượng sách. Đặc biệt
đừng nghe lời bạn bè xúi giục mà hư việc của
mình, lâm vào tình trạng “thả mối bắt bóng”, có
hại cho việc xây dựng tương lai. Đây là năm
khá khó khăn, mọi sự việc nên cNn thận.

Năm 2010 tuổi Ngọ có khả năng vượt qua trở
ngại, mọi sự hanh thông, khó khăn được người
giúp đỡ hay gặp may mắn. Công việc làm ăn
thăng tiến, đi học sẽ được đỗ đạt cao, danh tài
hưng vượng. Mưu sự được người nâng đỡ hay
có cơ hội tốt đem lại nhiều điều tốt lành nhanh
chóng. Trong khó khăn vẫn dễ dàng hóa giải
hay được quý nhân giúp đỡ, nhiều dịp may để
tiến đạt công danh.

Tam Hạp: Tuổi Ngựa hạp với tuổi Dần (con
Cọp) và tuổi Tuất (con Chó).

Tứ Xung: Tuổi Ngựa khắc/kỵ tuổi Tí (con
Chuột), tuổi Mẹo (con Mèo) và tuổi Dậu (con
Gà).

Mùi:
Vẫn có nhiều cơ hội để thăng tiến, năm 2010
nếu tuổi Mùi biết suy nghĩ chín chắn, nhất là
biết dẹp bớt tính tự hào, tự cao là những trở
ngại lớn trên việc lập thân. Nên hay hư
phần chính là ở tuổi Mùi chứ không hẳn vì
vận thời.

Sẽ có nhiều việc đáng mừng đến với tuổi Mùi
năm 2010, tiền bạc không lo túng thiếu, ước
muốn dễ thành. Tuy vậy cần phải khiêm
nhường và đối xử tốt với bạn bè thì con đường
tiến thủ càng thêm hoa thêm hương. Nếu khởi
nhiều ham muốn, sẽ gặp nhiều khó khăn, nếu
không thua thiệt vì công việc thì cũng bị tai
nạn, ốm đau làm dang dở, dự định khó thành.

Nhìn chung các mặt, năm 2010 tuổi Mùi phần
tốt có phần trội hơn. Nếu đi học một thân một
mình tự lo tự liệu, nhưng được rất nhiều cơ hội
để kiếm thêm tiền hay có người giúp đỡ, ý
muốn sẽ được thành hiện thực. Nếu đã đi làm,
gặp cơ hội tốt nên cố gắng để làm việc. Nếu
quá ngoan cường, thẳng tính, công việc sẽ khó
bền. Dù sao từ công danh tài lộc đến tình cảm
đều có nhiều thành tựu, vui vẻ. Có thể nói đây
là năm khá tốt đối với quý cô.

Nếu đã có gia đình, hai vợ chồng trẻ dễ sinh sự
nhiều hơn. Một trong hai người cần biết
nhường nhịn, cuộc sống lứa đôi mới ngày thêm
gắn bó. Vợ chồng có niềm vui với chỗ ở tốt
đẹp hơn và muốn có cháu bé sẽ được như ý.

Tam Hạp: Tuổi Dê hạp với tuổi Mẹo (con
Mèo) và tuổi Hợi (con Heo).

107

Tứ Xung: Tuổi Dê khắc/kỵ tuổi Sửu (con
Trâu), tuổi Thìn (con Rồng) và tuổi Tuất (con
Chó).

Thân:
Năm 2010 của tuổi Thân là năm tốt, xấu đan
xen, phần phúc đức có ảnh hưởng rất đáng
kể. Nếu tạo thêm phước đức thì “phước
sanh, họa lùi” cuộc sống sẽ tốt đẹp hơn
nhiều. Đây là năm tương đối trung bình của
tuổi Thân.

Trong mọi quan hệ năm 2010 tuổi Thân luôn có
lợi đối với người lớn tuổi, ngược lại với người
nhỏ tuổi thường xảy ra tình trạng tỵ hiềm, ganh
ghét. Vì vậy với những đối tượng thường gây
nên bất lợi cho mình, tuổi Thân cần phải khéo
léo nhưng đồng thời cũng phải cứng rắn đừng
để họ dễ bề lấn lướt. Tuy nhiên, nếu có thể
dùng biện pháp “một sự nhịn chín điều lành”
thì vẫn hay hơn.

Nếu ham vui các trò chơi đỏ đen, có thể làm
cho gia đình khó khăn về tài chánh gây hậu quả
bất lợi cho đời sống vợ chồng. Quan hệ bằng
hữu nên cNn thận, có thể vừa mất tiền vừa sinh
sự rắc rối hay bị tai tiếng thị phi, nhất là đối với
bạn khác phái.

Tiền bạc không mấy có thể làm cho cuộc sống
trở nên giàu sang phú quý, vì lớn tiền thì lớn
sóng, cuộc đời chưa biết bao nhiêu là đủ cả, tuy
nhiên bạn cũng sống được một cuộc đời hay
đẹp, khá giả và có thể sung túc hơn.

Tam Hạp: Tuổi Khỉ hạp với tuổi Thìn (con
Rồng) và tuổi Tí (con Chuột).

Tứ Xung: Tuổi Khỉ khắc/kỵ tuổi Dần (con
Cọp), tuổi Tỵ (con Rắn) và tuổi Hợi (con Heo).

Dậu:
Năm 2010 tuổi Dậu công việc có nhiều rối
rắm, gia đạo bất an, lộc tài kém sút. Nên đề
phòng tiểu nhân gây rối, phản bội khiến quý
ông khó được an tâm để tập trung tinh thần
vào công việc. Nếu quá thờ ơ, sự nghiệp sẽ
gặp khó khăn, tiền của mất mát.

Trong xui rủi lại có may mắn. Công danh tài
lộc tuy có lúc lui sụt nhưng cũng có khi tiến
thăng, mưu sự có gặp trở ngại ban đầu, về sau
cũng thắng lợi. Nên cNn thận về mặt bạn bè,
tránh bỏ vốn làm ăn, kinh doanh bất lợi và cần
phòng bị mất xe, mất tiền.

Gia đình tình cảm có nhiều rối rắm, vợ chồng
bất hòa, con cái ốm đau hay có người bị tai
nạn. Bất lợi trong giao tiếp. Quan hệ giữa
người với người thường sinh nghịch ý, dễ nóng
giận đưa đến những quyết định sai lầm.

Nếu hoạt động ở ngành nghề tự do hay ở trong
lĩnh vực thương mãi, chỉ nên duy trì việc cũ
vẫn có lợi. Đặc biệt gia đình tình cảm có nhiều
vướng bận, tâm trí không được thoải mái, vì
vậy không nên toan tính lớn.

Tam Hạp: Tuổi Gà hạp với tuổi Sửu (con
Trâu) và tuổi Tỵ (con Rắn).

Tứ Xung: Tuổi Gà khắc/kỵ tuổi Tí (con
Chuột), tuổi Mẹo (con Mèo) và tuổi Ngọ (con
Ngựa).

108

Tuất:
Với tinh thần trách nhiệm cao, có khả năng
tháo vát và ngay thẳng, rất được sự tin cậy
của người trên. Họ có thể yên tâm giao phó
để quý anh quản lý mà không hề nghi ngờ
thiện tâm thiện chí của quý anh. Đây là ưu
điểm và cũng là yếu tố để quý anh có cơ hội
thăng tiến trên đường xây dựng sự nghiệp.

Tuổi Tuất cuộc đời lên bỗng xuống trầm, cuộc
sống có nhiều thay đổi bất thường, không nhất
định được một chủ đích để làm cho cuộc đời
được lên cao. Cuộc sống thường bị đe dọa vì
bịnh tật và sự sống, cho nên tuổi, không được
đầy đủ cho lắm về cuộc đời. Muốn được hoàn
thành được chủ định phải từ tuổi 45 trở lên mới
có thể tìm được sự sống vững chắc cho cuộc
đời, làm căn bản cho cuộc đời sau này.

Tóm lại: Cuộc đời của tuổi Tuất không được
đầy đủ về vật chất, tiền tài có khi lên cao và
cũng có khi xuống thấp không chừng. Nếu có
đức thì giữ được sự sung túc và giàu sang.
Không có đức thì có thể bị túng nghèo.

Năm 2010 tiền bạc dễ tốn hao vô cớ, công việc
có những tai tiếng, rầy rà, nhưng đi xa làm ăn
lại có tài lộc. Khó tránh khỏi chuyện bất đồng
tranh chấp và hồ sơ giấy tờ nên rõ ràng minh
bạch để khỏi phải bị liên lụy với luật pháp.

Môi trường làm việc tương đối bình thường,
công việc khá ổn định nhưng gia đình tình cảm
có chuyện buồn phiền, bệnh nạn, tốn hao.

Tam Hạp: Tuổi Chó hạp với tuổi Dần (con
Cọp) và tuổi Ngọ (con Ngựa).

Tứ Xung: Tuổi Chó khắc/kỵ tuổi Sửu (con
Trâu), tuổi Thìn (con Rồng) và tuổi Mùi (con
Dê).

Hợi:
Nhìn chung năm 2010 tuổi Hợi cũng không
đáng lo, công danh tài lộc vẫn có phần thăng
tiến đáng kể, tuy không được xuôi thuận
hoàn toàn. Mọi việc nên c7n thận, trong
may mắn vẫn có hung họa 7n tàng, đừng nên
buông lung mà phá hoại thành quả của
mình.

Năm 2010 tuổi Hợi có nhiều cơ hội tốt để học
hành hay làm việc và có thể tiến mạnh. Tuy
vậy nên cNn thận lựa chọn để có quyết định dứt
khoát, đừng để lâm vào tình trạng “thả mồi bắt
bóng” hay “đứng núi này trông núi nọ” dễ sinh
ra tình trạng dang dở nửa chừng. Nếu đã quyết
định chọn lựa ngành nghề, trường lớp thì đừng
nên thay đổi và công việc làm cũng vậy, sẽ có
kết quả tốt hơn.

Tuy nhiên cần cNn trọng tránh bệnh tật trong
năm 2010. Bổn mạng giàu có nhưng phải sau
bốn mươi tuổi mới tụ lại mà không tán. Trung
niên gian nan để xây dựng sự nghiệp, về già
hưởng phúc trọn đời.

Càng nhẫn nhịn càng tránh thiệt hại. Có thể nói
đây là năm có nhiều khó khăn, bực bội nhưng
không đến nỗi nào, nhờ vào những may mắn
bất thường cứu vãn. Nếu còn đi học thì ít bị ảnh
hưởng, vẫn tạo được thành quả cao. Nếu đã ra
đời cần phải thủ thường an phận để đừng tạo
thêm hư hại.

Tam Hạp: Tuổi Heo hạp với tuổi Mẹo (con
Mèo) và tuổi Mùi (con Dê).

Tứ Xung: Tuổi Heo khắc/kỵ tuổi Dần (con
Cọp), tuổi Thân (con Khỉ) và tuổi Tỵ (con
Rắn).
