
Tuyển Tập 2017 – Trang Sách Cũ 301

Thuyền Nhân

Có những con thuyền thật mỏng manh

Lang thang cuối bãi đến đầu gành

Một cơn sóng lớn đưa thuyền đến

Địa ngục trần gian giữa biển xanh.

Một kiếp thuyền nhân nỗi đoạn trường

Một đời viễn xứ sống tha hương

TỰ DO! Hai chữ! Ôi cao quí

Phải trả ngang bằng, máu, lệ, xương…

Sương Lam hiện định cư tại Portland, Oregon từ năm 1981

với chồng, con và cháu nội.

302 http://suonglamportland.wordpress.com/

Quê Mẹ đó, hàng cau xanh trước ngõ

Dãy trầu vàng, bên sân nắng lung linh

Đẹp đơn sơ, nhưng chan chứa bao tình

Cau trầu đó, ta nên duyên chồng vợ.

Quê Mẹ đó, đất phù sa màu mỡ

Những cánh đồng lúa chín khắp miền Nam

Hạt gạo ngon, tạo được bởi tay phàm

Con trâu nhỏ, bác nông phu khuya sớm .

Quê Mẹ đó, tình lý lân thôn xóm

Tiệc tân hôn, lúc bối rối tang gia

Giúp đỡ nhau như tựa thể người nhà

Chung trà nhỏ, ly rượu ngon chia sẻ.

Quê Mẹ đó, khói lam chiều vương nhẹ

Bên mái tranh, lãng đãng bóng tà dương

Trong bếp kia, vũ trụ tạo thiên đường

Chồng, con, vợ, buổi cơm chiều xum họp.

Quê Mẹ đó, hàng mi cong nhẹ chớp

Những cô nàng gái Huế nón che nghiêng

Áo trắng bay, phất phới nhịp Trường Tiền

Trai xứ Quảng, phải dừng chân ngơ ngẩn.

http://suonglamportland.wordpress.com/

Tuyển Tập 2017 – Trang Sách Cũ 303

Quê Mẹ đó, bay bay ngàn hoa phấn

Đà Lạt tình, thác bạc với đồi thông

Khách thi nhân, phải xúc cảnh động lòng

Thả bút dệt,vần thơ sầu thương nhớ.

Quê Mẹ đó, ai ơi sao bao nỡ

Xéo dày chi, cho đất Mẹ thêm đau

Hoa thương yêu, sao chẳng chịu trồng vào

Gieo chi nhỉ, mầm căm thù, oán hận.

Người có thấy, mắt Mẹ tuôn lệ ngấn

Khóc đàn con đang tàn sát lẫn nhau

Cũng da vàng, cũng máu đỏ một màu

Sao ta lại không thương yêu nhau nhỉ?
Sương Lam

304 http://suonglamportland.wordpress.com/

Thi Nhân, Tình Yêu Và Quê Hương

Tôi cũng có một tình yêu lãng mạn

Yêu nụ cười, nhớ ánh mắt tình nhân

Vào mỗi khi thu đến lá rụng dần,

Trên phố vắng, thu vàng mùa nhung nhớ.

Tôi cũng có một đôi lần nức nở

Khi đông sang nhìn tuyết đổ ngoài song

Cảm thấy buồn vơ vẩn, nhớ mênh mông

Đến kỷ niệm, đến cố nhân ngày cũ.

Tôi đã ngắm mùa xuân hoa hé nụ

Nơi vườn hồng ở thành phố Portland

Muôn nghìn hoa khoe sắc giữa trời xanh

Trong thoáng chốc, ngỡ mình trên thượng giới.

Tôi cũng thích lang thang khi hạ tới

http://suonglamportland.wordpress.com/

Tuyển Tập 2017 – Trang Sách Cũ 305

Ở công viên dưới bóng mát cây xanh

Hoặc đắm mình trong làn nước trong xanh

Của suối mát, sông dài nơi xứ lạ.

Tôi, thi sĩ, tình yêu là tất cả

Vì đó là rung động của con tim,

Một nụ cười, chiếc lá rụng, cánh chim

Cũng đủ khiến lòng thi nhân xúc động.

Xin đừng trách thi nhân ưa cõi mộng

Vì cuộc đời thực tế có gì vui

Đời sắc không, khi nhắm mắt buông xuôi

Có đem được gì theo ngoài tay trắng.

Vậy khi sống tại sao ta lại chẳng

Sống cuộc đời có ý nghĩa thanh cao

Yêu quê hương, yêu đất nước, đồng bào

Bằng tất cả những gì thành thật nhất.

Bạn vui chăng khi quê hương đã mất

Bởi tỵ hiềm, bởi đố kỵ, rẽ chia

Bởi lợi danh, nên cốt nhục phân lìa

Tội lỗi ấy, Bạn, Tôi cùng gánh chịu.

Vậy một phút, Bạn, Tôi cùng truy niệm

Đến những người vì Tổ Quốc hy sinh

Cho chúng ta được sống cảnh an bình

Trong sung sướng, trong tự do, hạnh phúc.

Sương Lam

306 http://suonglamportland.wordpress.com/

Portland chiều nay có mưa lạnh. Ngồi bên khung cửa sổ nhìn

những hạt mưa rơi trên sân cỏ, tôi buồn nhớ đến những buổi

chiều mưa ở Saigon. Khúc phim dĩ vảng quay về qua những

giọt mưa rơi rơi tí tách:

... Tuổi mười tám, những mộng mơ ấp ủ

Tuổi học trò, tôi thích ngắm trời mưa

Bên người yêu, mưa rơi nhẹ cho vừa

Đủ ướt áo cho anh truyền hơi ấm!

Bên hè phố đôi ta cùng lặng ngắm

Những giọt mưa rơi tí tách trên đường

Mưa lạnh buồn, mưa tạo mối yêu thương

Dưới dù nhỏ, đôi ta cùng chung bước.

(Thơ Sương Lam)

Tuổi thư sinh có những mối tình học trò đẹp quá phải không

bạn? Mưa chiều nắng sớm nào cũng khiến cho những ai có

tâm hồn nghệ sĩ cảm thấy trái tim mình xúc động cả. Cũng

thấy hay hay!

Tôi sinh ra và lớn lên ở Sài Gòn. Sống hơn nửa đời ở Sài Gòn

trước khi xuống tàu vượt biên tìm hai chữ Tự Do ở nơi đất lạ

phương xa.

… Sài Gòn cũ nửa đời đã sống

Những con đường, góc phố, công viên

Trái tim như cột chặt, nối liền

Từng bụi cỏ, gốc cây, tên phố.

Trong uất hận, nghẹn ngào, nức nở

http://suonglamportland.wordpress.com/

Tuyển Tập 2017 – Trang Sách Cũ 307

Nhìn đoàn người từ chốn rừng xanh

Đến phá tan cuộc sống an lành

Bằng đói khổ, biệt ly, ngăn cách…

(Thơ Sương Lam)

Con đường Võ Duy Nguy ở Phú Nhuận đã lưu lại nơi tôi biết

bao nhiêu là kỷ niệm đáng yêu đáng quý. Đó là con đường mà

người yêu tuổi học trò đầu tiên của tôi đã đi qua để len lén vội

vàng trao cho tôi những bức thơ tình tuổi học trò vụng dại.

Trái tim tôi đập mạnh niềm vui tình cảm khi thấy tà áo trắng

thư sinh của chàng xuất hiện. Nhưng rồi khi gặp mặt nhau, hai

đứa chúng tôi có nói câu nào đâu, chỉ một thoáng nhìn nhau,

chỉ một nụ cười trao cho nhau, rồi len lén trao vội cho nhau

những bức thư tình màu mực tím, như thế là đủ. Đêm đó,

chàng và tôi mỉm cười sung sướng khi đọc những lời tâm tình

trong lá thư đã trao đổi cho nhau. Rồi có những ngày chàng bị

bịnh nên cô em gái của chàng phải đi đưa tin thay cho chàng.

Năm đó hình như chúng tôi cùng đang học lớp Đệ Tứ (lớp 9

bây giờ) thì phải?

Nhưng mối tình đầu tuổi học trò này cũng tan theo bọt nước vì

không duyên không nợ với nhau lâu dài. Sau này, chàng đi

cưới vợ và tôi lại có thêm những mối tình thư sinh khác nữa

trong đời cho tới khi “xe mối chỉ hồng” với phu quân của tôi,

một người do cha mẹ tôi chọn lựa và quyết định hôn nhân.

Đúng là “có duyên có nợ mới nên vợ nên chồng.” Smile!

Thầy đoán số tử vi bảo rằng tôi có số đào hoa, có sao “Hồng

Loan chiếu mạng” và cung Quan Lộc có “sao Tuần, sao Triệt”

trấn thủ nên đường công danh không giữ vững lâu dài. Thầy

bói đoán cũng đúng đấy vì tôi cũng có khá nhiều anh chàng

“lẽo đẽo theo sau một tà áo trắng” của nàng và “khi tan trường

về, anh theo… Sương về” đến tận nhà tôi và trồng cây si truởc

cửa nhà tôi khá nhiều. Vui thay!

Tôi ra trường Quốc Gia Hành Chánh (QGHC) năm 1967, giữ

chức vụ khá quan trọng ở Bộ Xã Hội trong vòng 8 năm thì có

cuộc đổi đời. Tôi phải từ giã chốn quan trường thời Việt Nam

308 http://suonglamportland.wordpress.com/

Cộng Hòa để về nhà làm “bà mẹ quê” thời Xã Hội Chủ Nghĩa.

Buồn thay!

Về làm bà mẹ quê ở Thủ Đức, tôi phải cùng chàng nuôi gà

nuôi vịt, tự túc tự cường về thực phẩm tươi. Chàng đi làm về,

phụ tôi xắt cây chuối trộn cám cho gà vịt ăn. Thấy những con

gà lớn dần trong chuồng cung cấp trứng cho chúng tôi mỗi

ngày, kể cũng vui vui. Nhưng lại có “một ngày không đẹp

trời”, một cơn gió lạnh thoáng qua, đoàn gà vịt của tôi lăn

đùng chết gần hết. Lúc đó vì tiếc của nên chúng tôi thanh toán

số gà vịt chết toi này, nấu xào đủ món, bỏ tủ lạnh ăn dần vì ở

thời buổi đó món thịt rất là hiếm quý trong bữa cơm hằng

ngày, nên chúng tôi không nỡ bỏ đi vì “phí của trời”. May

quá, cơn dịch gà vịt này không phải là cơn dịch cúm gà, cúm

vịt đáng sợ sau này nên chúng tôi mới có thể hiện diện ở xứ

Mỹ cho đến bây giờ để viết bài tâm tình này. Smile!

Sau dăm ba phút nhớ về dĩ vãng, tôi quay về bàn viết vào

internet đi tìm tài liệu viết bài cho mục Một Cõi Thiền Nhàn

hằng tuần của tôi trên Oregon Thời Báo. Một email đặc biệt

với những tấm hình có chữ thư pháp thúc dục tôi phải mở ra

xem ngay vì tôi rất thích tìm hiểu nghệ thuật thư pháp vì theo

thiển ý thư pháp là một phương tiện để thư giãn và hành

Thiền.

Ở Việt Nam vào thời điểm này, bộ môn Thư Pháp rất được

nhiều người ưa chuộng. Phong trào viết thư pháp đã được

thịnh hành trong vòng 10 năm qua. Nhiều câu lạc bộ thư pháp

được thành lập. Nhiều “ông đồ “ trẻ đã xuất hiện “bên phố

đông người qua” trong các lễ hội Xuân hay trong các buổi

triển lãm thư pháp.

Người viết thư pháp phải có tâm hồn nghệ sĩ, có nét bút tài

hoa, có năng khiếu viết chữ để thể hiện đường nét “rồng bay

phưọng múa” và còn phải “nhiếp tâm” với những gì mình sắp

sữa viết ra nữa. Như vậy họ phải có tâm hồn thanh thản,

phóng khoáng và khi thực hiện tác phẩm, họ phải “nhất tâm

bất loạn” du nhập vào thế giới tĩnh lặng của thư pháp. Có như

thế thì tác phẩm mới đẹp, mới thanh thoát hương vị Thiền.

http://suonglamportland.wordpress.com/

Tuyển Tập 2017 – Trang Sách Cũ 309

Ở Mỹ hiện nay, người viết thư pháp nổi tiếng là nghệ sĩ Vũ

Hối. Ở Việt Nam, thư pháp của các nhà thơ Trụ Vũ, Song

Nguyên, Nguyễn Thanh Sơn, Hoàng Đức được xem là những

mẫu thư pháp đẹp.

Hình ảnh ông đồ của Vũ Đình Liên với “hoa tay thảo những

nét như phượng múa rồng bay” đã được phục hồi! Tốt thay!

Lành thay!

Trở về câu chuyện cái email có những bức tranh thư pháp mà

tôi nhận được sáng nay, thực sự đã làm tôi ngạc nhiên và cảm

động vì trong đó có một bức tranh thư pháp do một người

“thân quen xưa cũ” đã viết 4 câu thơ của tôi bằng chữ thư

pháp để gửi tặng tôi:

Xin chúc Bạn: Thiện Tâm luôn tinh tấn

Xin nguyện cầu: Nhân Ái trải muôn phương

Để mọi người sống An Lạc, Yêu Thương

Thì trần thế sẽ thiên đàng, hạnh phúc.

(Trích trong bài thơ Sông Cho Biển Nhận - Thơ Sương Lam)

Thời gian trôi qua nhanh quá và có những thay đổi, đổi thay

trong cuộc sống đã làm cho chúng ta vui vẻ hoặc đau buồn.

Có những người thân quen ngày xưa bây giờ phải nghìn trùng

xa cách cả một đại dương và cũng có những người đã ra đi

không bao giờ còn được gặp lại nhau.

Bức tranh thư pháp này đã đưa tôi trở về kỷ niệm ở Bộ Xã Hội

“vang bóng một thời” vì tác giả là một “đàn em” của tôi ngày

xưa. Khi tốt nghiệp QGHC năm 1967, người viết được bổ

nhiệm về Bộ Xã Hội làm việc ở Sàigòn. Đây là một nhiệm sở

mà người viết chọn lựa để làm việc khi ra trường vì tôi thích

sinh hoạt trong lãnh vực xã hội. Đa số các bạn nam sinh viên

cùng khóa Đốc Sự với tôi phải lên đường về địa phương làm

Phó Quận hoặc Trưởng Ty. Với hoài bão phục vụ đồng bào,

tôi làm việc rất tích cực trong công tác cứu trợ nạn nhân chiến

cuộc để giúp đỡ các nạn nhân đã bị thiệt hại về nhân mạng và

nhà cửa trong chiến tranh. Có thấy sự mất mát đau khổ của

đồng bào ở các vùng hỏa tuyến Quảng Nam, Quảng Ngãi,

Quảng Trị, Kontum, Pleiku, Bến Tre, Vĩnh Long, v.v. tôi mới

310 http://suonglamportland.wordpress.com/

biết rằng những ai còn được sống an lành với gia đình êm ấm

thật là có phúc vô cùng. Người viết và hơn 20 cộng sự viên đã

làm việc với nhau một cách hăng say, một cách tích cực để

cho những đồng bào nạn nhân đáng thương kia được nhận tiền

trợ cấp giúp đỡ của chính phủ trung ương càng sớm càng tốt

để an ủi phần nào sự đau thương mà họ phải gánh chịu vì

chiến cuộc.

Rồi vận nước đổi thay, Bộ Xã Hội phải bị giải thể. Các cấp chỉ

huy, kẻ phải đi học tập cải tạo, người tìm đường vượt biên.

Các nhân viên đều bị cho “về vườn. Dĩ nhiên tôi và các cộng

sư viên của tôi phải chia tay từ đấy, không còn tin tức liên lạc

với nhau được vì “mạng ai nấy lo, hồn ai nấy giữ”. Từ một

viên chức chỉ huy của chế độ cũ, tôi trở thành một kẻ đôi khi

phải hành nghề “chà đồ nhôm” đem ra chợ bán để có tiền mua

thực phẩm “bồi dưỡng” cho gia đình. Và tôi cũng đã trở thành

“bà mẹ quê’ xắt củ chuối nuôi gà nuôi vịt ở Thủ Đức, một

người bán bánh mì thịt ở vỉa hè vụng về đến nỗi khách mua

bánh mì phải nói: “Bà không phải là người bán bánh mì

chuyên nghiệp”. Đúng quá rồi! Còn chối cãi gì nữa bây giờ!

Tôi lại còn phải nhờ một cô bạn đồng môn cùng khóa Đốc sự

12 QGHC của tôi bán dùm những chiếc áo dài đẹp và những

tư trang của tôi để lấy tiền mua gạo và thịt ở những “chợ chui”

để bổ túc vào cơm gạo bo bo và mấy miếng thịt mỡ bầy nhầy

của “nhà nước cách mạng” bán theo “sổ hộ khẩu”.

Thế rồi sau 5 năm ở lại sống trong “thiên đường Cộng Sản”,

gia đình nhỏ bé của chúng tôi phải tìm đường vượt biên để tìm

tự do nơi xứ lạ. Nhờ Phật Trời thương xót, chúng tôi đã đến

được bến bờ Tự Do và định cư ở xứ Mỹ này hơn 30 năm trời.

Dù muốn dù không, tôi cũng đã sống ở xứ người hơn ba mươi

năm qua. Gia đình tôi theo thời gian cũng đã được ổn định,

thích ứng với xã hội mà tôi đang sống. Con cái tôi lớn lên

công thành danh toại nhưng không nhiều thì ít, đã chịu ảnh

hưởng của sự giáo dục xứ Mỹ có một đôi phần khác với sự

giáo dục, đạo đức Á Đông mà tôi đã được truyền dạy. Cũng

đành thôi!

http://suonglamportland.wordpress.com/

Tuyển Tập 2017 – Trang Sách Cũ 311

Nếu chúng ta hiểu rằng tất cả sự việc trên đời là do duyên

nghiệp tạo thành thì chúng ta cố gắng làm “the best we can”

những gì chúng ta có thể làm được đối với con cháu, trong vai

trò, trong bổn phận của cha mẹ, ông bà của chúng ta. Đừng

nên đặt quá nhiều kỳ vọng nơi con cháu. Đừng bao giờ trông

cậy vào con cháu điều gì. Chúng ta hãy chấp nhận và sẵn sàng

khi già không làm việc nổi, không tự săn sóc mình nổi nữa thì

vào “nursing home”, như vậy mình sẽ bớt buồn khổ hơn. Dầu

sao đi nữa ở nơi xứ Mỹ, chính phủ vẫn lo lắng, trợ cấp cho

người già đầy đủ, dù bạn có làm việc hay không làm việc, nếu

bạn là công dân Mỹ.

Mỗi khi buồn khổ, xin Bạn hãy nghĩ đến những người già cô

đơn, nghèo khổ ở Việt Nam, nhớ lại nững ngày sống khổ cực

trước đây ở Việt Nam thì bạn sẽ thấy mình vẫn còn có phúc

nhiều lắm. Vậy thì chúng ta cần sống vui, sống khỏe trong

từng phút giây hiện tại chúng ta đang sồng, bạn nhé. Smile!

Xin mượn những vần thơ sau đây để làm kết luận cho những

chuyện bình thường trong đời sống của bạn và của tôi hôm

nay:

Hãy nhớ rằng ta là cát bụi

Sắc Không, Không Sắc vẫn hoàn... Không

Dĩ vãng qua rồi, mai chưa đến

Thì xin hiện tại sống an vui.

(Thơ Sương Lam - Trích trong Tuyển Tập Những Chuyện

Bình Thường của Sương Lam)

Sương Lam

