
Tuyển Tập 2017 – Trang Sách Cũ 119

Vượt biển vào tối 31-3-1980 bằng ghe đánh cá rất nhỏ từ cửa

biển Rạch Giá. Ghe được tàu Singapore kéo vào Pattani, Thái

Lan ngày 4-4-1980. Đến trại tỵ nạn Songkhla, Thái Lan ngày

25-4-1980. Đến Bangkok ngày 3-9-1980.

Dù biết chuyến đi rất nguy hiểm nhưng một khi đã quá ngao

ngán với hiện tại thì buộc lòng phải ra đi, phải nhất quyết tìm

tự do và không mong ngày trở lại. Có ra đi mới hy vọng được

đoàn tụ với chồng đã vượt trại cải tạo, vượt biển và đang định

cư bên Mỹ.

Định cư ở San Francisco ngày 4 tháng 9 năm 1980, sau khi

nhập cảnh ở Seattle. Tháng 4, 1981 đến New Orleans và sống

ở đó cho đến nay.

120

Đón chờ mai nở nắng vàng rơi

Dáng nhỏ cô em tận cuối trời

Tha hương xuân đến buồn xa Mẹ

Lòng cố tìm vui với cuộc đời.

Ngày tháng dần trôi bao ước mơ

Âm thầm ghi lại mấy vần thơ

Phương trời thăm thẳm buồn ly cách

Hạnh ngộ ngày mai vẫn đợi chờ.

Mơ giấc tương phùng nào thấy đâu

Gặp nhau chắc hẳn mắt vương sầu

Bao năm viễn xứ buồn xa vắng

Ta kể nhau nghe chuyện bể dâu.

Mùa xuân gợi cảm chút hồn thơ

Dìu dịu tình xuân vương ý tơ

Tri kỷ người ơi xin hãy đến

Tri âm hoài vọng giữa trời mơ.

Đỗ Thị Minh Giang

Tuyển Tập 2017 – Trang Sách Cũ 121

Tha thướt ngày xưa mơ dáng hoa
Vấn vương hồn khách lữ hành xa
Nửa đêm trăng ngủ bên thềm cũ
Tỉnh giấc Nam Kha giọt ngọc sa.

Ba sáu phố phường giấc mộng đầu
Ngậm ngùi luyến tiếc lệ dòng châu
Nhớ người tráng sĩ ngàn năm trước
Soi bóng Hồ Gươm đọng mối sầu.

Phấn rũ canh trường phai sắc hương
Cung đàn văng vẳng bóng đêm vương
Thanh xuân nhoà nhạt, tim se thắt
Ôm ấp trong lòng bao nhớ thương.

Sân khấu đèn màu tình hoa mỹ
Giã từ lưu luyến mộng buồn thêm
Phong sương bàng bạc đời nghệ sĩ
Hoài cổ vầng trăng soi bóng đêm.

Đỗ Thị Minh Giang

122

Đêm buồn cô quạnh lòng son,

Như người chinh phụ ôm con phai hường.

Ngày chàng trút áo quan trường,

Xa rời quê mẹ cuối đường xa xăm.

Tương lai mờ ảo biệt tăm,

Tóc buông lệch mái gối nằm bơ vơ.

Buồn dâng ánh mắt trẻ thơ,

Trần ai rưng lệ giấc mơ héo tàn.

Biệt ly vò võ tin chàng,

Cách chia hai ngả địa đàng gãy đôi.

Đêm dài hàng lệ mặn môi,

Vòng tay gối chiếc đơn côi trăng rằm.

Tàng y còn đó âm thầm,

Bóng câu khuất nẻo hương trầm xa đưa.

Chàng về trong giấc mơ xưa,

Tuổi xuân sầu héo nắng trưa phai màu.

Còn đâu nồng thắm dạt dào,

Ru con nhịp võng nghẹn ngào tâm tư.

Đỗ Thị Minh Giang

Tuyển Tập 2017 – Trang Sách Cũ 123

Sau ngày "tiếp thu" anh đi vào trại

"học tập cải tạo" - "đổi mới" cuộc đời

Vợ con thăm nuôi nói chẳng nên lời

Tương lai mờ mịt một màu tăm tối.

Ngày qua ngày thân mỏi mòn trông đợi

Con lớn dần theo cây cỏ đồng quê

Đôi tay yếu đã quen việc nặng nề

Đôi má thắm đã phai dần hương sắc.

Chiến tranh hết sao gia đình chia cắt?

Lòng tủi buồn không biết tỏ cùng ai

Người vợ trẻ đơn côi tháng năm dài

Chờ chẳng thấy ngày chồng về trở lại.

Rồi có một ngày tin anh vượt trại

Đi tìm tự do bỏ cảnh tù đày

Vượt sóng trùng dương xây đắp tương lai

Phương trời mới thỏa mong niềm ước vọng.

Ba mươi năm trôi qua như giấc mộng

Thời niên thiếu xin bỏ lại quê hương

Thành phố đổi tên và những con đường

Cũng thay đổi như lòng người đã khác.

Xin tri ân về những người đã thác

Thân hy sinh cho dân chủ hòa bình

Bao người hạnh phúc trong cuộc hành trình

Đầy chông gai và có nhiều ngấn lệ.

Đỗ Thị Minh Giang

124

Mưa bụi mờ bay chiều phố nhỏ

Mây giăng ảm đạm cả khung trời

Sầu đọng trong tâm lòng áo não

Tháng tư lại đến dạ tơi bời.

Năm tháng trôi theo vòng tạo hóa

Nhớ thương kỷ niệm tháng ngày qua

Chinh chiến tràn dâng gây thảm họa

Cuộc đời tan tác mộng bay xa.

Ly tán chia lìa bao ước vọng

Trẻ thơ sớm vội quấn khăn tang

Thiếu phụ đôi mươi đời lẻ bóng

Phòng không gối chiếc lệ thành hàng.

Ai không hy vọng ngày mai sáng

Nắng đẹp chan hòa khắp lối xưa

Xinh xinh cô gái cười duyên dáng

Chiến sĩ ấm lòng buổi gió mưa.

Đỗ Thị Minh Giang

Tuyển Tập 2017 – Trang Sách Cũ 125

Nắng múa chan hòa khắp nơi nơi

Lung linh đùa giỡn khóm hoa tươi

Chim hót líu lo cành lá nhỏ

Vẳng êm âm điệu khúc ca đời.

Mùa xuân chim én về xây tổ

Lòng tôi tưởng nhớ đến quê hương

Nơi nơi hớn hở chào xuân mới

Em bé xinh xinh dạo phố phường.

Nắng lên sưởi ấm hồn lữ thứ

Những kẻ ra đi bỏ mái nhà

Mẹ già vẫn mãi mòn mỏi đợi

Trông ngóng tin con buổi xế tà.

Thêm một mùa xuân đến ở đây

Thêm một tuổi đời trên đất này

Yên vui vẫn đến trong hy vọng

Mơ ước tương phùng tay nắm tay.

Đỗ Thị Minh Giang

126

Hoàng hôn mây tím về đâu?

Cho tôi gởi mối duyên đầu ngày xưa.

Dù che qua phố chiều mưa,

Đôi bàn tay ấm cho vừa nhớ nhung.

Đêm nằm ôm giấc mộng cùng,

Bao nhiêu thương nhớ tình chung đẹp vời.

Hẹn hò mộng ước chung đôi

Đêm thanh trăng xõa bồi hồi tâm tư.

Mai vào lớp học trao thư,

Niềm thương cảm ngỡ như từ kiếp nao.

Tóc bay nghìn sợi xuyến xao,

Đôi tà áo quyện trôi vào Thiên Thai.

Cười xinh hồng đẹp sớm mai,

Lặng yên hè phố gót hài nhịp êm.

Tình thơ mơ mộng dài thêm,

Vòng tay lưu luyến dịu mềm trăm năm.

Bóng người huyền ảo xa xăm ,

Nhạt màu hương phấn âm thầm lãng du.

Đỗ Thị Minh Giang

Tuyển Tập 2017 – Trang Sách Cũ 127

Hỏi quê: rằng biển xanh dâu
Hỏi tên: rằng mộng ban đầu đã xa
(Bùi Giáng)

Vườn khuya hương thoảng quỳnh hoa,

Trăng ngà sương lạnh giọt sa mộng vùi.

Trầm tư nuối tiếc ngậm ngùi,

Lệ rơi tri ngộ sao nguôi dặm sầu.

Mây ngàn trôi nổi về đâu,

Cánh chim phiêu dạt, canh thâu bóng mờ.

Hỏi lòng: xa lạc bến mơ,

Thương hương chiều đọng hẹn chờ kiếp sau.

Ngỡ chừng như thể hôm nào,

Vòng tay nồng ấm xôn xao mộng đời.

Hỏi người: tình tự một thời,

Nét duyên tơ thắm xa vời ý xuân.

Niềm riêng nhẹ thoáng bâng khuâng,

Mơ đêm dìu thoát phù vân bềnh bồng.

Đỗ Thị Minh Giang

128

Hoa tình thương nở trong lòng,

Vẫn còn tha thiết theo dòng đời trôi.

Quê nhà giờ quá xa xôi,

Đồng xanh hương mạ bồi hồi luyến thương.

Đòng đòng trĩu ngọn tinh sương,

Nhớ mùi lúa chín gió vương tóc dài.

Đêm trăng vọng tiếng hò ai,

Vần công đập lúa gái trai ước nguyền.

Cau trầu sính lễ nên duyên,

Bên nhau đầm thắm cần chuyên dịu hiền.

An lành hạnh phúc triền miên,

Con ngoan mái ấm ven miền Hậu Giang.

Loạn ly chinh chiến về làng,

Gia đình chia cách hai hàng lệ rơi.

Con đò tách bến chơi vơi,

Mái tranh thầm lặng bên trời chênh vênh.

Lối mòn chân bước nhẹ tênh,

Lá khuya xào xạc mông mênh nỗi buồn.

Ước mong nước lại về nguồn,

Cung đàn hòa nhịp tràn tuôn vui mừng.

Đỗ Thị Minh Giang

Tuyển Tập 2017 – Trang Sách Cũ 129

Gió lạnh cho lòng thêm nhớ anh

Ngày xưa tha thiết mộng xây thành

Từng dòng nhật ký thầm ghi mãi

Ngày tháng mộng mơ trôi rất nhanh.

Trót mang lý tưởng anh vào lính

Khoác áo treillis bỏ hẹn hò

Xa vắng cô em tình chớm nở

Lá thư mực tím nét thơm tho.

Chín tháng quân trường bao khổ nhọc

Đôi lần về phép gặp người thương

Anh như chim lạc về thành phố

Nhớ tóc hương lài dạ vấn vương.

Giây phút bên nhau sao ngắn ngủi

Mong em giữ trọn mảnh tình sâu

Đành thôi giã biệt mùa chinh chiến

Gối đất màn trời ngắm hỏa châu.

Cùng mơ lễ cưới ngày đăng hội

Chú rễ oai hùng áo chiến chinh

Hoa trắng tóc cài cười khép nép

Em cô dâu mới, dáng xinh xinh.

Đỗ Thị Minh Giang

130

Như thoáng hương vương giấc mộng gầy

Chập chùng sương móc phủ bao vây

Cuộc đời chưa hết cơn mê mỏi

Hình dáng ai mờ theo áng mây.

Mơ mộng để rồi vẫn mộng mơ

Nhớ thương hoài mãi chuỗi ngày thơ

Tình thư ấp ủ đêm thao thức

Dòng lệ hoen mi chợt ngẩn ngơ.

Xót xa chi nữa tháng ngày qua

Chôn dấu trong lòng nỗi thiết tha

Hạnh phúc trần gian xin hãy giữ

Ngồi ôn kỷ niệm bóng chiều tà.

Đêm thanh làn gió lùa song cửa

Nhung nhớ điều gì ngỡ lãng quên

Ly biệt trăm năm hồn viễn vọng

Mỉm cười sao thấy dạ buồn tênh.

Đỗ Thị Minh Giang

Tuyển Tập 2017 – Trang Sách Cũ 131

Làm sao có thể im như lá

Chẳng biết ngậm ngùi nỗi khổ đau

Chưa cạn nhiệt tình trên xứ lạ

Sao đành chẳng nhớ chút về nhau.

Gió mưa về quyện ru hồn ngủ

Mộng du cô lữ giấc âm thầm

Chưa vơi lưu luyến ngày xưa cũ

Bao năm mắt đợi bóng thâm trầm.

Ngày xa nhau đất trời buồn rũ

Một tháng tư buồn chia cách ta

Cô lẻ buồn mơ đêm tiễn biệt

Ngút ngàn thương nhớ dáng ngày qua.

Thăm thẳm điệu sầu dâng kỷ niệm

Tình riêng một mảnh vẫn thầm trao

 Đọc trang thư cũ lòng chết lịm

Chẳng thể nào quên phút ngọt ngào.

Đỗ Thị Minh Giang

