
286

… Rời quê bằng một chiếc ghe,
Bề dài chín thước, nhẹ te chín người.

Mười ngày hít-thở không cười,
(Dẫu sao vẫn khỏe hơn ngồi nhà lao).

Năm năm lệ thắm má đào,
Chồng tù cải tạo thân nào đươc yên.

Quyết tâm làm chuyến vượt biên,
Mặc cho sóng gió chông chênh cuộc đời.

Cuối cùng rồi cũng đến nơi,
Nửa đời cúi mặt... Xứ người chua cay.

Niềm vui nghĩ đến tương lai,
Cháu con thành đạt, tay chai vẫn cười.

Bây giờ ngấp nghé bảy mươi,
Vui cùng những đóa hoa tươi vun trồng.

Thân an tâm lạc lòng không,
Chẳng còn vương vấn bụi hồng trần sa.

Chờ ngày trở lại quê xa...

Tuyển Tập 2017 – Trang Sách Cũ 287

BUỔI CHIỀU TÂM SỰ

Bạn hỏi tôi: "Quê Hương bồ nhỏ bé

Dân tộc bồ luôn gánh chịu tai ương

Hết chiến tranh lại đói khổ đau thương

Già thiếu thuốc, trẻ con suy dinh dưỡng".

Bạn thông cảm... Nhưng làm sao tưởng tượng

Những trại tù còn cơ cực nhiều hơn

Người thay trâu lê lết tấm thân mòn

Trời rét lạnh, lưng trần, chân không dép.

Cơn đói triền miên sáng-trưa-chiều bụng lép

Rau-sắn-khoai-ngô cũng chẳng có ăn

Nhai lá rừng, cỏ dại, nuốt trái xanh

Họ chấp nhận chết nhanh hơn sống dở...

Dân tộc tôi lầm than như thế đó

Hàng vạn người xác lắng xuống biển sâu

Bạn ngạc nhiên! Thầm hỏi bởi vì đâu?

Họ trả giá TỰ DO sao quá đắt.

Ba mươi năm, vẫn còn run... bần bật

Khi nhớ về thảm cảnh giữa biển khơi

Chiếc thuyền con chết máy... lênh đênh trôi

Sóng xô dạt, gió nhồi, người đói khát.

Bọn hải tặc vừa dã man, tàn ác

Cướp của giết người, hãm hiếp gái tơ

Ngàn đau thương, bạn không tưởng, không ngờ...

Đã ụp xuống, quê hương tôi bất hạnh.

Chiều xuống vội, trời vào thu lành lạnh

Tách trà thơm nghe ấm, lắng lòng buồn...

Cám ơn Lynch, cô bạn trẻ dễ thương

Đã chịu khó ngồi nghe tôi tâm sự.

Kiều Mộng Hà

288

CHỈ NHỚ NGƯỜI THÔI

Chỉ nhớ người thôi... mắt cũng buồn

Như sông nhớ núi, suối thương nguồn

Như mưa rơi nhẹ trên hiên vắng

Như mắt nhung mềm nhớ chiếc hôn.

Chỉ nhớ người thôi... môi biếng cười

Lược thôi cài tóc, gương quên soi

Ngồi nghe từng nhớ thương chao động

Giọt nhớ nào rơi ướt thấm môi.

Chỉ nhớ người thôi... tóc bỗng dài

Mùa thu cho lá rụng đầy vai

Ơi! Sao mình chắng thêm đôi cánh

Để đến bên người... say ngất ngây.

Chỉ nhớ người thôi... quên tuổi tên

Buổi chiều ngồi đón gió qua thềm

Gió ơi nhẹ gửi lời tâm sự

Có một người thao thức suốt đêm.

Chỉ nhớ người thôi... hết kiếp rồi

Đầu thai luân chuyển đến ngàn đời

Gió mưa vẫn nhớ... trời giông bão

Lệ nhớ mi buồn, môi nhớ môi.

Kiều Mộng Hà

Tuyển Tập 2017 – Trang Sách Cũ 289

Chiếc lá cuối cùng cũng vội bay

Cho cây buồn đứng nhớ thương hoài

Dõi theo cánh gió vô thường thổi

Những đoá hoa kia nhan sắc phai.

Vệt nắng tàn thu níu lá vàng

Cuốn theo chiều xuống héo dung nhan

Ai mang những áng mây màu nhớ!!!

Phủ xám bầu trời đang chịu tang.

Lữ khách xa nhà bước lướt nhanh

Bên rèm buông hy vọng mong manh

Người ơi đâu biết bao thương nhớ...

Hồn mãi còn mơ gặp lại anh.

Những ngày tháng cuối nuối sang năm

Có những cơn mưa vừa ghé thăm

Khi kỷ niệm xưa bất chợt đến

Kéo theo chuỗi hồi ức xa xăm.

Ai mãi săm soi chiếc bóng chiều!!!

Gió mang lạnh đến, cảnh đìu hiu

Chim kêu thiếu bạn nghe thê thiết

Mưa vẫn rơi rơi... tí tách đều.

Kiều Mộng Hà

290

Điều kỳ lạ đã trở thành sự thật!!!

Hơn một lẩn nghe nhịp đập tim anh

Những âm thanh kỳ bí gói chân thành

"Anh yêu Em-Tình Yêu như nhật nguyệt"

Yêu là Yêu, đâu có cần niêm yết

Cũng chẳng cần thố lộ hay phô trương

Vì tình yêu, con đường đến Thiên Đường

Chỉ mở ngõ cho đôi tim trú ngụ.

Vạn lời ru, ẩn ngàn lời tự thú

Sao so bì khi ánh mắt giao nhau

Cùng lim dim. im. đừng nói câu nào

Sẽ nghe rõ âm thanh trong nhịp thở...

Người theo gió... tôi cuối đời bỡ ngỡ...

Trái tim đau cào cấu nát âm thanh

Những mộng mơ lãng mạn cũng... thôi đành

Theo sóng biển miên man gào thét gọi...

Kiều Mộng Hà

