

Lê ngọc Phượng

 Vừa qua tôi được tiếp một vị khách
đặc biệt, người mà trong mơ tôi cũng
không nghĩ đến: anh Nguyễn Đức Chí,
thầy dạy tôi môn sức bền (RDM) ở
trường Công Chánh. Và anh đến thăm
tôi, chỉ với tư cách “đồng môn”.Số là
trong ltahcc 102, tôi có viết về buổi họp
mặt tất niên hàng năm ở quê nhà, trong
đó có nhắc đến các thầy, các bạn đồng
môn, mà duyên may cho tôi gặp lại, đặc
biệt là chuyện ngày xưa tôi được gặp anh
Cao Hồng Danh K2/KSCC ,được anh đối
xử như một người em trong nhà. Đọc bài
này, anh Danh nghĩ rằng tôi “có chân”
trong BBT/LTCC, nên “nhờ” tôi tìm hộ
mấy người bạn thân của ảnh là anh
Nguyễn Thanh Châu, anh Nguyễn Đức
Chí và anh Nguyễn Sĩ Cẩm. Tôi không
biết, nhưng nhờ tới Ban Biên Tập LTCC
thì chuyện trở nên dễ dàng, các anh đã
liên lạc được với nhau sau hơn 40 năm xa
cách! Và trong dịp về Việt Nam, anh Chí
đã ghé thăm anh Danh, và nhân dịp ghé
thăm tôi để cho tôi vinh dự được anh
nhận là đồng môn.

 Là đồng môn nhưng chúng tôi chưa có
dịp gặp nhau. Khi tôi vào khóa 6 Kỹ Sư
Công Chánh, đàn anh khóa 2 vừa ra
trường. Khóa 2 KSCC chỉ có 13 người
cùng với 4 SV/Quân nhân. Một nhân tài
của khóa 2 mà ai cũng biết là anh Lê Văn
Danh, Chánh Văn Phòng Bộ CC. Nghe
nói sau này anh đi vượt biên mất tích.
Chẳng lẽ vì con số 13 của khóa anh ?Với
các anh khóa 3 tôi còn được học chung

trường đúng một năm, đủ thời gian để
tìm hiểu các thần tượng Lê Thanh Tòng,
Nguyễn Ngọc Cương, Vương Nam
Dương, Dương Đen, Nguyễn Thiệp,…Đối
với tôi, các anh là những “bậc kỳ tài”,
đáng được khâm phục và học hỏi. Trong
thâm tâm, “hào quang” của khóa 3 khiến
tôi nghĩ rằng đây là khóa xuất sắc nhất
thời bấy giờ!

 Ngoài anh Lê Thanh Tòng là một nhà
hùng biện, anh Nguyễn Thiệp là nhà văn,
nhà thơ, nhà ngôn ngữ, mà bạn tôi Lê
Công Minh K6 rất ngưỡng mộ. Tôi không
giỏi sinh ngữ, dốt văn thơ, nhưng thấy
Minh chưa ca tụng ai ngoài anh Thiệp,
thì tôi cũng quý anh Thiệp lắm, nhất là
sau này khi anh em đã quen biết nhau
trên Diễn đàn CVA và Công Chánh, được
đọc nhiều tác phẩm của anh dưới bút
danh Tràm Cà Mau. Tôi cũng có dịp biết
thêm anh Nguyễn Thanh Hùng của K3, là
một sinh viên miền Bắc vượt tuyến, có
giọng ngâm rất là truyền cảm trong
chương trình của ban Tao Đàn của thi sĩ
Đinh Hùng, với tiếng sáo thánh thót của
Tô Kiều Ngân, người sau này thay Đinh
Hùng phụ trách chương trinh “Tiếng nói
của Thi Văn miền Tự Do”.Sau 75, tôi lại
được biết thêm một nhân tài khóa 3 là
anh Trần Đình Vượng, khi thi công các
công trình do anh bình toán bê tông!
Chuyện anh Vượng không chịu làm “đối
tượng Đảng” ở sở Xây Dựng khiến anh
nổi tiếng! Tiếc thay anh bị ung thư mất
sớm! Một nhân vật khác của khóa 3 là

TRANG 18
--

ÁI HỮU CÔNG CHÁNH

http://www.ltahcc.com/lt102/bai11.pdf#page=1&zoom=100
https://sites.google.com/site/vuoncva5461/
http://khanhly.net/phoxua/tm.asp?m=50034&mpage=2&key=

anh Trình Hữu Dục thì tôi có dịp “tái
ngộ” ngay khi còn đi học, vì sau khi du
học trở về, anh trở thành thầy tôi môn
địa hình. Cái sự biết của tôi về khóa 3
như vậy chưa phải là nhiều. Nhưng
những cái tên Lê Nghiêm Hùng, Hồ Viết
Phán,Tôn Thất Diệp, Tô Ngọc Sử, Huỳnh
Mộng Tuyên, thì tôi vẫn thường được
"nghe" các bạn tôi bên Kiều Lộ nhắc đến,
dù chưa được "gặp".

 Các anh khóa 4 và 5 KSCC thì quá
thân thiết vì trong số đó có nhiều bạn tôi
ở Chu Văn An, học giỏi hơn tôi, nên vào
trước như Khóa 4/KSCC có Nguyễn
Quốc Đống, Đỗ Đình San, Ái Văn, từ đấy
quen thêm Phạm Bội Hoàn, Tô Tiến
Tùng, Trần Ngọc Xuyến, Võ Quốc
Thông,Nguyễn Văn Luân,...Các anh
Nguyễn Văn Khá, Nguyễn Bá Bang, thì
chỉ được gặp trong bữa Tất Niên mới đây
do anh Lê Chí Thăng tổ chức. Anh Bang
thân danh là thông gia Thủ tướng, nhưng
gặp anh em thì rất là nhã nhặn. Tướng
ảnh như vậy, ngày xưa ai nghĩ là ảnh
giầu? Ái Văn là tay kỳ tài. Chỉ cần 1 năm
tu nghiệp, anh “tiện thể” lấy luôn
Master! Có lần tôi phê bình Văn kiêu
ngầm khi ảnh “chê” một anh cán sự là
“dốt” (lúc còn ở Công binh), thì ảnh
“cãi” rằng ảnh đang chơi rất thân với
Đinh quang Ngọc (là anh của Đinh

Quang Bảo lớp tôi) cũng là cán sự
(61_64) đấy thôi! Hóa ra anh Ngọc với
Ái Văn học cùng lớp ở CVA. Từ đó tôi
rất quí Ái Văn vì ảnh rất trọng tình bạn!
Không lạ khi biết anh là người rất quảng
giao. Khi Đỗ Đình San tốt nghiệp về làm
nhà máy XM Hà Tiên thì tôi mới học
năm thứ 3. Một năm sau San mua xe
Mustang chở bạn bè đi chơi vũ trường.
Tôi được biết đến Maxim được uống
Martel, được diện kiến Thái Thanh,
Phạm Đình Chương, là nhờ " theo" San
trong giai đoạn này! Đua đòi ăn chơi như
vậy mà không bị đuổi học, cũng là lạ!

 Khóa 5/KSCC thì dân CVA có Trần
Minh Đức, Trần Văn Thám, Nguyễn Huy
Oánh, Nguyễn Thúc Minh (Khóa 5/
KSCC). Hà Quốc Bảo thì là hàng xóm,
Phạm văn Ân thì là em Phạm Cơ bạn tôi
ở CVA. Đào Tự Nam, Ngô Anh Tề, Hà
Trọng Minh là nhóm Techclub của Oánh,
mà tôi với Oánh thì rất thân nên vẫn
thường chơi chung với nhóm này, và trở
nên thân hơn sau Trại Hè Đà Lạt do Big
Minh và TT Minh tổ chức nhằm lôi kéo
đám Sinh viên.Hãy nghe Hà Trọng Minh
“mô tả” về K5:

 “Nhắc lại thời gian tại Trường Phú
Thọ,có lẽ đó là những ngày vui nhất mà
chúng mình đã có với nhau trong tình
bạn bè, với những tên gán ghép cho nhau
mà bây giờ vẫn không quên: nhóm Bò
Đá, nhóm Cái Bang, Trần Minh Đức
trưởng ban Thể Dục vì rất rành vấn đề
TD, Minh CD nổi tiếng giỏi toán, Đào Tự
Nam đã được lên chức Cụ Nam vì lúc nào
trông cũng đạo mạo, Hiệp lông vì nhiều
lông lá, Thám_Bé, Trung Toro vì khỏe
như bò mộng, Phượng thì nổi tiếng lì lợm
có lẩn toan trấn nước Ngô Anh Tề,.còn

SỐ 105 - MÙA XUÂN ÚC CHÂU
--

TRANG 19

tôi là Minh Cadastre mang tiếng giữ
trinh tiết lên xe hoa về nhà vợ.

 Học hết năm thứ ba địa chánh cùng
K5 tôi xin đổi sang công chánh, và hội
đồng giáo sư cho đổi nhưng phải học lại
năm thứ ba cùng K6 và không phải trả
lại tiền học bổng đã lãnh. Và đó cũng là
cơ duyên tôi được thân thiết với các Bác
K5, K6. HTM “

 Ra trường, Oánh vào làm Thủy Cục,
và lấy em Đào Tự Nam. Thật đau lòng là
chỉ mấy tháng sau Oánh và mấy anh em
Kỹ Sư khác tử nạn trên Xa Lộ Biên Hòa
trên đường đi làm về! Chuyện đời may
rủi chẳng biết đâu mà lần.Khưu Tòng
Giang thì quen nhau qua bóng chuyền,
tôi nâng, ảnh đập. Trần Văn Thám thì
qua bộ bài xập xám. Trương Minh Trung
và Nguyễn Hương Hữu thì là “đồng đội”
ở trường Bộ Binh Thủ Đức và trường
Công Binh Bình Dương, lúc đó Hữu mới
lấy vợ, anh em phải thay nhau đỡ cho
Hữu những lúc ảnh nhớ vợ, vù về Sài
Gòn.

 Tôi và Hồ Tấn Đức là 2 đứa chậm
chân nhất trong đám CVA cùng thời. Mà
cũng nhờ thấy các bạn mình đi trước
bảnh quá nên mới cuống cuồng rượt theo,
nếu không thì còn rong chơi mãi! May
hơn khôn, cuối cùng tôi lại là người theo
đuổi được nghề công chánh, mà lại yêu
nghề, đến mãi ngày nay! Còn Hồ Tấn
Đức, cùng anh ruột là BS Hồ Tấn Phước
đều bị mất vì bịnh tim! Phải chăng cũng
là cái số? Bạn bè khóa 6 lớp tôi cũng
tương đối là đông đúc vì có thêm SV
Nông Sơn (như Nghiêm Phú Phát, Trần
Tấn Phước), Quân Nhân (như Đại Úy
Nguyễn Văn Giới), lại nhận vào năm thứ
2 các anh có chứng chỉ bên ĐH Khoa

Học (như Nguyễn Ngọc Vân). Tới năm
thứ 3 lại có thêm Hà Trọng Minh từ K5
học lại. Hà Trọng Minh ở K5 vốn chọn
Đia Chánh để lấy học bổng. Nên nhớ lúc
đó 3 tháng học bổng mua được chiếc xe
Solex. Học xong năm thứ 3, Hà Trọng
Minh xin trả lại học bổng để chuyển về
Công Chánh.

Trung, Út, Vân, Nhuận, Đạt, Phượng, Trực, Tài,
Minh Lê, Tiến (K6 Trước cổng trường)

 Như vậy HTM là người của cả K5 (3
năm đầu) và K6 (2 năm cuối). Công
Chánh hay Địa Chánh có thành vấn đề
hay không, tôi không biết, nhưng cuộc
đời Hà Trọng Minh thì nhiều người ao
ước mà không được. Tôi nghe nói vợ
chồng anh đi du lịch gần như khắp thế
gian, và nhà anh là mái ấm cho bạn bè
mỗi lần qua Mỹ. Tôi biết điều đó là
đúng, vì ngày xưa, lúc còn đi học, tôi đã
nhiều lần ăn cơm nhà Minh. Đó là những
bữa cơm gia đình mà tôi không bao giờ
quên.Vào những năm cuối, chúng tôi
được gặp 2 đàn anh K1/KSCC nay trở
thành Thầy khi du học Mỹ trở về: Anh
Trịnh Ngọc Răng (RDM), và Nguyễn
Thanh Toàn (Địa Cơ). Kiến thức của
những đàn anh này khiến chúng tôi lấy
làm kính phục, và nhận các anh làm Thầy
là một điều vinh dự! Anh Nguyễn Đức
Chí là người chấm đồ án ra trường của

TRANG 20
--

ÁI HỮU CÔNG CHÁNH

K6. Đồ án làm theo nhóm, và lúc đó
chúng tôi tập trung trên căn gác nhà Lê
Trọng Thư, lâu lâu lại "giải lao", hát hò
theo tiếng đàn guitar của Nguyễn Thanh
Sơn. Ngô Văn Phú thì phụ trách “trang
trí bìa” Đồ án của cả nhóm bằng cách cắt
dán mấy tờ báo cũ (Life, Time, New
York Times, …). Hồi dó Ngô Văn Phú
với chiếc Bridgestone, là tay hào hoa
nhất nhóm! Tôi không giỏi văn nghệ
nhưng ham vui nên chơi với nhóm Lê
Thanh Tùng, Lê Trọng Thư, Đinh Quang
Bảo, Ngô Văn Phú, Nguyễn Thanh Sơn,
Đoàn Văn Thân, Hà Trọng Minh, cả
nhóm hết tụ tập nhà Tùng, rồi nhà Sơn để
hát nhạc Phạm Duy, Trịnh Công Sơn.
Bảo với Phú thì ưa hát nhạc ngoại quốc
đương thời. Nhớ lúc ra trường, Nghiêm
Phú Phát “luyện” cho cả nhóm hợp ca 3
bè bài “Mưa Sài Gòn Mưa Hà Nội” của
Phạm Đình Chương. Cũng ra dáng lắm!
Bảo thì đơn ca bài My Prayer (đang nằm
trong top hit) trong tiếng phụ hoa oa, oa
của nhóm cho giống The Platters (!).

 Khóa 6 tốt nghiệp có thầy Lê Sĩ Ngạc,
lúc đó là Tổng Trưởng Công Chánh,
xuống phát bằng. Hai em gái của Lê
Trọng Thư: Lê Minh Ngọc, Lê Minh
Phượng, hai hoa khôi của trường Trưng
Vương, trong ban tiếp tân, đưa bằng cho
ông Tổng Trưởng phát cho các tân khoa.
Có chụp ảnh với “đồ lớn”, tay cầm
“chứng chỉ văn bằng tạm”. Thật là vui vẻ
và vinh dự. Cái “chứng chỉ tạm” đó đủ để
xin việc làm, nên chẳng ai thắc mắc Văn
Bằng thật ra sao, và bao giờ có? Rồi vì
chiến cuộc, văn bằng thật đã không bao
giờ đến!

 Ngoài nhóm “văn nghệ” bọn tôi, K6
có nhóm Ngô Hoàng Các, Trần Đình
Thọ, Nguyễn Đình Bốn, Trần Lâm Thạch

là “nhóm Phan Thiết”, rất đoàn kết và
học hành nghiêm chỉnh. Nhưng học giỏi
phải kể Đặng Huấn (có lẽ do đã sớm”yên
bề gia thất”, nên anh chỉ tập trung cho
việc học, không ăn chơi như bọn tôi ?).
Sau này Huấn được giữ lại trường làm
giảng viên môn Sức Bền Vật Liệu. Một
người nữa cũng được giữ lại trường là
Đoàn Văn Thân. Khi đi Thủ Đức, Thân
được giữ kiếm Thủ Khoa, tôi đã có dịp
nhìn thấy, không biết giờ còn không?
Thân có lẽ là người có học kỳ dài nhất
trong chúng tôi, vì trước đó anh đã học
xong chương trình CSĐC. Em anh, Đoàn
Lý Mật cũng theo đuổi một học trình như
vậy. Kể cũng là kì công! Quách Văn Đức
thì chơi với Đại Úy Nguyễn Văn Giới,
SVQN, và Nguyễn Tường Quy. Sau này
anh Giới lên lon Trung Tá, trưởng phòng
Kỹ Thuật cục Công Binh, còn Nguyễn
Tường Quy, sau khi tốt nghiệp khóa 2/
68 SQTB, theo ông chú (Tham mưu
Trưởng VBDL) lên dạy trường Võ Bị
Đàlạt, và trong một chuyến đi phép về
Sài Gòn hỏi vợ, trên đường ra phi trường
anh bị bắt vào rừng và mất tích từ đó.
Hai anh em Trần Văn Út, Trần Phát Đạt
thì hình như chỉ chơi với nhau? Cả 2 anh
em sau này làm ở Tòa Đô Chính, ít có cơ
hội gặp gỡ bạn bè, mãi đến tận lúc về
hưu mới tham dự những lần họp khóa! Út
mất sớm, Đạt_Chi sống "lặng lẽ", và anh
em tôn trọng cách sống đó, không giám
"rủ rê" hội hè, nhậu nhẹt!Trần Trung
Trực, Nguyễn Quang Bê, Nguyễn Ngọc
Vân, Nguyễn Đức Nhuận, Đỗ Đình Phục
là những người bạn hiền lành, chỉ lo học.
Lê Toàn Trung thì lúc nào cũng như “cư
sĩ”. Nhà anh là trụ sở hội Thông Thiên
Học Việt Nam, sau 75 có lúc đươc dùng
làm nhà văn hóa quận Phú Nhuận.
Nguyễn Nam Tiến thì ai cũng chơi, vì
anh là người cung cấp bài vở quay Ronéo

SỐ 105 - MÙA XUÂN ÚC CHÂU
--

TRANG 21

https://www.youtube.com/watch?v=IwQhWQyeY18
https://www.youtube.com/watch?v=DE0UMnrQBD0
https://www.google.com/search?q=les+7+mercenaires+film&tbm=isch&tbo=u&source=univ&sa=X&ei=-qGgVeuyGY6xuQSVhZqQCw&ved=0CBwQsAQ&biw=1920&bih=931

cho anh em. Nhiệm sở của Tiến ở tận Bạc
Liêu, nhưng những lần họp khóa, ít khi
vắng anh. Về thể thao, thì có Quách văn
Đức, Đoàn văn Thân, Trần Thành Nhân
chơi bóng đá, Huỳnh Thu Nguyên,
Nguyễn Tường Quy, Đỗ Chung và tôi
chơi bóng chuyền. Cũng nhờ bóng
chuyền tôi quen được những anh em khóa
khác và cả những anh em trường khác
như Phó Quốc Uy bên Công Nghệ…Kỳ
thi thể dục hàng năm phát hiện lớp tôi có
2 kiện tướng là Lại Anh Tài (Tài Lù) và
Ngô Hoàng Các, các bạn này "chạy" 80M
không bao giờ dưới 1 phút!

 Sau khi ra trường (1967), tôi xin vào
làm Nha Thủy Vận. Nằm ngay trong
khuôn viên Bộ, tôi có dịp quen biết thêm
nhiều đồng môn, đàn anh cũng như đàn
em như Chu Bá Tường, Nguyễn Văn
Ngôn, Trần Minh Ngọc, Võ Ngọc Diệp,
Võ Hữu Hiển, Nguyễn Duy Phương, Bùi
Hữu Thanh, Nguyễn Trọng Tiến, Nguyễn
Quang Bá, Đặng Đào Lộc, Văn Đình
Khải, Nguyễn Văn Liêm, Lê Đắc Ngà,
Phạm Đức Khóa, Trần Văn Tư, Cấn Phan
Soang, Tạ Đình Tâm (K10), Nguyễn
Xuân Sơn, Lâm văn Thảo, Lê Nguyên
Thông (K11),Trịnh Hảo Tâm v.v...Nhưng
từ biết đến quen còn có một khoảng cách
đáng kể. Và từ quen đến thân lại cần phải
có cái “duyên” tri ngộ!Tôi nhớ khi còn là
SV, một lần tôi dẫn anh em lên Bộ Công
Chánh tìm gặp thầy Phan Đình Tăng, lúc
đó là Đổng Lý Văn Phòng Bộ để bán vé
“Cây Mùa Xuân” do trường tổ chức.
Thầy Tăng vốn gần gũi SV, nên chúng
tôi cũng dễ ngươi. Mấy đứa lếch thếch
dép lê, áo bỏ ngoài quần sồng sộc tới văn
phòng Bộ xin gặp ông Đổng Lý. Người
tùy phái của Bộ, giầy tây, áo trong quần,
lịch sự đề nghị chúng tôi viết phiếu tiếp
kiến ghi rõ mục đích xin gặp, để trình

ông Đổng, xem có thể tiếp không. Chỉ
một phút sau thấy Thầy từ văn phòng đi
ra, đón chúng tôi vào, và vui vẻ móc tiền
mua ngay một cặp vé. Chúng tôi lấy làm
đắc chí lắm vì “thành công” của mình,
mà không biết rằng chỉ mấy năm sau, khi
đi làm , chúng tôi mới biết rằng đó là
một “kỳ công”, vì gặp một ông Giám Đốc
Nha cũng là cả vấn đề, huống hồ gặp ông
Đổng Lý!Vậy mà cái kỳ công lập lại một
lần nữa, sau 75, khi thầy và trò, học tập
cải tạo xong, cùng vào làm sở Xây dựng,
ăn cùng mâm (tập thể), ngồi cùng bàn
(dài), thầy trò chia nhau từng hạt cơm
dư, vì chưa quên được những ngày đói
khát, ăn cơm độn bo bo, mì, sắn, trong
trại!

 Cũng từ những kỳ tập sự chung của
các lớp, những đợt cứu trợ đồng bào bão
lụt, những chương trình văn nghệ gây
qũy Cây Mùa Xuân cho trẻ em nghèo, tôi
có dịp quen thêm những người đẹp bên
Cán sự: Lưu Kim Loan, Dương Mai
Hương, Thái Thị An, Phạm Thị Khiêm
(1965), Phạm Thị Ngọc Dung, Nguyễn
Thị Chi, để rồi sau đó biết thêm, từ tình
đồng môn, nhiều anh chị đã kết nên tình
phu thê: Phạm Hữu Túy_Phạm Thị Ngọc
Dung, Nguyễn Thành Phùng_Châu Thị
Phước, Trần Văn Đạt_Nguyễn Thị Chi,
Quách văn Đức_Phan thị Thời, Nguyễn
Văn Hải_Đào Thị Kim Thanh. Lưu Kim
Loan là em Lưu Minh Phụng, bạn học
CVA, nay là thành viên tích cực của
AHCC/VN trong công tác từ thiện cầu,
đường cho đồng bào nghèo vùng xa.
Dương Mai Hương một thời làm ở Ủy
Ban sông Mekong gồm Việt Miên Lào...,
liệu sau 75 có được tiếp tục làm ? Khiêm
thì nghe nói bây giờ giầu lắm, không biết
có còn nhớ Toại ? Tôi thì không quên lần

TRANG 22
--

ÁI HỮU CÔNG CHÁNH

cùng Toại xuống chơi vườn nhà Khiêm.
Lúc đó sao mà vui thế!

Nguyễn Thúc Minh, Trần Minh Đức, Nguyễn
Huy Oánh, Phạm thị Ngọc Dung, X, Lê Trọng
Thư, Lê Ngọc Phượng (thực tập Vũng Tầu)

 Trở lại năm 1968. Tôi mới làm ở Nha
Thủy Vận được hơn một năm thì xảy ra
vụ Mậu Thân, sau đó là Tổng động viên:
Y, Dươc, TTKT Phú Thọ, Sư Phạm, Lâm
Nông Súc, Luật Khoa, Văn Khoa, Khoa
học,... qua giai đoạn được “hoãn dịch vì
lý do học vấn", nay tốt nghiệp rồi là
đồng loạt nhập ngũ. Đa số anh em công
chánh được gọi vào khóa 1 và 2/68
SQTB, ban đầu học 9 tuần ở TT Huấn
Luyện Quang Trung, Trại Võ Tánh, Tiểu
Đoàn Nguyễn Huệ và Trần Bình Trọng
sau đó là Trường SQTB Thủ Đức, rồi
trường Sĩ Quan Công Binh Bình Dương.
Những quân trường này quy tụ nhiều
khóa Công Chánh, Điện, Công Nghệ, anh
em lại có cơ hội gặp gỡ: Ái Văn, Võ
Quốc Thông, Nguyễn Hương Hữu,
Trương Minh Trung, Lê Toàn Trung, Lê
Thanh Tùng, Nguyễn Quốc Đống, Trần
Đình Thọ, Nguyễn Đình Bốn, Ngô Hoàng
Các, Ngô Anh Tề, Ngô Văn Phú, Đinh
Quang Bảo, Trần Lâm Thạch, Trần Trung
Trực, Huỳnh Thu Nguyên và nhiều anh
em khác nữa.

Hình 5 Khóa 2/68 SQCB (Trường Công Binh
Bình Dương)

 Qua năm 1969, tình hình chiến sự
lắng dịu, một số chúng tôi được biệt phái
về nhiệm sở cũ. Trở lại Nha Thủy Vận
một thời gian, tôi được điều chuyển qua
Cơ Quan Khai Thác Xáng của anh Phan
Thành Nguyên, một cơ quan tự trị tân
lập, tách ra từ Ty Đào Kinh của Sở Hàng
Hà. Nhưng không phải ai cũng được “biệt
phái”, đặc biệt là những người chưa có
nhiệm sở (chưa xin đi làm), như Nghiêm
Phú Phát, Ngô Văn Phú. Phú ở trong
LĐ4CBKT tới 74, chuyển về tiếp thu căn
cứ Cam Ranh từ quân đội Mỹ và ở đó đến
hết phim! Nghiêm Phú Phát thì “chạy” về
Bộ Thông Tin, chức vụ cuối cùng, nghe
đâu là Chánh Sự Vụ Sở Chiêu Hồi (?).
Lại có những “đơn vị” như Trường Võ Bị
Đà Lat, mà nhu cầu được ưu tiên giữ lại
dạy chương trình Cử Nhân cho SVSQ/
Hiện dịch. Vô đó rồi , như Nguyễn Thúc
Minh, Nguyễn Tường Quy, Trần Thành
Nhân, là …kẹt!

 Đầu năm 1974 tôi lập gia đình, phù rể
là 2 đồng môn: Ngô Hoàng Các và Lê
Nguyên Thông. Nghiêm Phú Phát thì làm
MC, bày trò vui cho đám cưới.

SỐ 105 - MÙA XUÂN ÚC CHÂU
--

TRANG 23

 Rồi ngày 30/ 4/ 75 tới, Ông Ngọc
Ngoạn có người anh Ông Ngọc Bảo học
trường Hàng Hải, nên hai anh em kịp di
tản trong ngày 30/4, còn thì hầu hết lớp
tôi ở lại nhìn T54 tiến vào Sài Gòn.Y hệt
như lần Tổng Động Viên năm 1968,
chúng tôi trình diện tập trung để đi cải
tạo 10 ngày. Trong 3 năm lưu lạc, tôi
được quen thêm nhiều bạn cùng trường,
mà giờ đây trong trí nhớ còn lãng bãng
những Nguyễn Văn Sên, Ngô Viết
Ngọan, Trần Như Vọng, Nguyễn Như Bá,
…và còn ai nữa, đã cùng tôi trong những
ngày vất vả, tủi nhục ?

 Nhưng tôi chưa phải là người kém
may mắn nhất: Nghiêm Phú Phát lãnh án
hơn một thập niên vì tội làm “chiêu hồi”
(thực sự bạn ta oan vì chỉ chiêu các em là
chính, có chiêu hồi được ai đâu!). Ngô
Thái Bình thì xém chết ở trại L1T5 trong
vụ nổ thùng đạn,...Phần Ngô Văn Phú,
sau án cải tạo, ít lâu sau lãnh án phá hoại
kinh tế XHCN (làm rượu lậu), và vì là
lính công binh, anh bị buộc phải gỡ 2 bãi
mìn (do công binh cài, thì công binh phải
gỡ). Gỡ xong 2 bãi mìn, Phú như kẻ tâm
thần, lúc nào cũng ngơ ngơ ngáo ngáo.
Anh bị thông tim 2 lần và đều được đồng
môn trong khóa, bên này, bên kia, yểm
trợ. Nhớ đến phong cách hóm hỉnh của
anh khi ca bài vọng cổ "Tình Anh bán
chiếu", thấy thật mủi lòng!

 Năm 1978, cầm lệnh "tạm tha" với ghi
chú là “xét không cần truy tố”, tôi trở về
thành phố và được “lưu dụng” vào làm
việc trong Sở Xây Dựng. Ở đây đã có các
anh Trần Đĩnh Vượng, Nguyễn Thiệp,
Trần Ngọc Xuyến, Nguyễn Thúc Minh,
Trần Đình Thọ, Đinh Quang Ngọc, Đinh
Quang Bảo, Lê Văn Bê (K7), Nguyễn
Văn Hải (K8), Trần Thành Bảo (K9), Vũ
Đình Ngũ (K11), Lê Đăng Xu (K13),
Trương Công Đán, Trần Cảnh Thuận
(K14), Lê Chí Dự , Đỗ Hữu Hứa, Võ Văn
Ngân, Ngô Đình Tụy. Sau này có thêm
Quách Văn Đức và Nguyễn Ngọc Vân.
Trong giai đoạn này, Lê Công Minh
thành công nhờ "hợp đồng" đo vẽ (địa
hình). Anh tậu cái biệt thự to đùng bên
bờ sông gần cầu Băng Ky. Được mấy
năm, anh bị bắt và bị kết án chung thân
vì tội làm chính trị, tù ở Long Khánh,
nhà cửa bị tịch thu. Sau 15 năm, anh ra
tù, không về thành phố mà ở lại làm nông
dân thi sĩ, dù 3 đứa con anh (2 Việt Kiều,
1 Kỹ sư xây dựng) đều rất thành công
trong kinh tế. Đặng Huấn và Đoàn Văn
Thân thì trở lại trường tiếp tục dạy học...

 Rồi Thầy Phan Đình Tăng và con trai
vượt biên thành công, mở màn cho hàng
loạt các anh em khác trong cơ quan: Vũ
Đình Ngũ, Quách văn Đức, Trần Đình
Thọ, Đinh Quang Bảo, Trương Công
Đán, Trần Cảnh Thuận, và bản thân tôi
cũng “theo phong trào” nhưng cuối cùng
vào “Côn Đảo” nằm thêm 2 năm, tới năm
1986 mới được “tha tù” (cũng với ghi
chú: chưa cần truy tố). Vậy cũng còn
may chán so với Đinh Quang Ngọc, mất
tích cùng người em trai và 2 con trai, hay
anh Lê Văn Danh cùng gia đình, trước
đó!

TRANG 24
--

ÁI HỮU CÔNG CHÁNH

 Lại một lần nữa tôi trở lại với nghề
Công Chánh qua việc xây cất nhà ở cho
tư nhân, những người nhân cơ hội đổi
mới đã đổ tiền vào đầu tư cho địa ốc. Ở
đây tôi gặp lại Nguyễn Thanh Liêm, Trần
Văn Thám, và Văn Đình Khải. Liêm trụ
vững với nghề kết cấu (bình toán bê
tông). Thám thì có lúc hành nghề “luyện
kim”(trích kim bạc từ những tấm phim
phổi), còn Văn Đình Khải, con của Giám
Đốc trường Kỹ Sư Công Nghệ Văn Đình
Vinh, thì te tua vì cụ Vinh ra đi, nhà bị
tịch thu, chỉ để cho một cái bếp nhỏ đàng
sau để cả gia đình gần chục người chen
chúc. Tôi gặp lại Khải do tình cờ xây
dựng lại căn nhà của người chủ mới phía
trước, và mới thấm thía cuộc “đổi đời” ra
sao!

 Rồi tôi theo Liêm tham dự những buổi
tất niên Công chánh do nhóm anh Lê Chí
Thăng, Lê Chí Thưởng tổ chức, để gặp
lại thầy Bùi Hữu Lân cùng nhiều thế hệ
Công chánh: Nguyễn Thị Hòa, Lê Ngọc
Diệp, Lê Viết Tùy, Nguyễn Hứa Phu,
Nguyễn Hứa Kiểu, Đỗ Như Đào (K10),
Lê Văn Sâm, Lê Văn Ba, Nguyễn Văn
Sáu, Nguyễn Văn Đực (K13), Ngô Đình
Tụy, và rất nhiều anh em khác nữa mà
lần đầu tôi được diện kiến. Đây là lúc để
điểm danh, ai còn ai mất! Thế hệ chúng
ta đã đi gần trọn con đường (đời). Còn
gặp được nhau là còn may mắn!

 Năm ngoái, nhân chuyến thăm con
gái, tôi có ghé lại Nam Cali, được các
bạn tiếp đãi ân cần, được gặp mặt rất
nhiều bạn Chu Văn An và Công Chánh,
gặp Nguyễn Thiệp, Ái Văn, Nguyễn Văn
Luân,Tô Tiến Tùng, Hà Trọng Minh,
Nguyễn Thúc Minh, Đào Tự Nam, Ngô
Thái Bình, Nguyễn Đức Nhuận, Trịnh
Thành, Nghiêm Phú Phát, Trịnh Hảo Tâm

(mà sau đó Tâm có bài tường thuật trong
ltahcc 104), chỉ tiếc chưa gặp được Đỗ
Chung và các bạn ở Bắc Cali, như Thọ,
Bê, Bảo (riêng các bạn Trực, Các,
Ngoạn, thì có thăm hỏi qua điện thoại).
Trần Văn Thám, Nguyễn Thành Phùng,
Trương Minh Trung, thì không có địa chỉ
thông báo. Dĩ nhiên là không trông mong
gặp được "những người thích ở ẩn" như
Lại Anh Tài (Tài Lù), Lê Toàn Trung, Lê
Thanh Tùng, nhất là Lê Trọng Thư ở mãi
Canada! Nhưng gặp thêm Nguyễn Võ
Bảo và Hà Thúc Tầm (K7) và nhất là
Nguyễn Hữu Định, người lặn lội từ San
Diego về, thì đúng là ngoài cả mong ước!
Thật vui và cảm đông! Bỗng nhớ về
những bạn K6 đã sớm ra đi: Nguyễn
Tường Quy, Nguyễn Văn Giới, Đỗ Đình
Phục, Hồ Tấn Đức, Trần Văn Út, Trần
Lâm Thạch.

 Nhưng còn đây, những người bạn mà
có thời mình tưởng sẽ không bao giờ gặp
lại. Mấy chục năm trời mới có dịp hàn
huyên để nhắc và nhớ những ngày xưa
cũ, những lần đi chơi với Minh_Phương
quá giờ giới nghiêm bị bắt vào Quân Vụ
Thị Trấn, những năm tháng cùng làm
việc với Tâm ở Sở Hàng Hải Thương
Thuyền; để hỏi thăm Nam về vụ "què
chân" trong chuyến vượt biên, để có dịp
cười (diễu) vụ Ngô Thái Bình trong trại
cải tạo bị phỏng nặng vì nấu nước bằng
thùng đạn, Không thể không cám ơn Văn,
Nam, Luân, Minh và tất cả các bạn, nhất
là Ái Văn, Hà Trọng Minh, Ngô Thái
Bình và Trịnh Hảo Tâm! Các bạn thật
chu đáo! Tôi biết ai về Cali cũng được
các bạn tiếp đón ân cần chu đáo như vậy
nên lại càng thêm cảm kích trước tấm
lòng hiếu khách của bạn mình!

SỐ 105 - MÙA XUÂN ÚC CHÂU
--

TRANG 25

http://www.ltahcc.com/lt104/binder24.pdf#page=1&zoom=100

 Các bạn đồng môn thân mến! Xem lại
những hình ảnh cũ ở trang K6/KSCC, tôi
thấy bao kỷ niệm êm ái và trong sáng
hiện về! Nó nhắc nhở rằng mình gắn bó
với gia đình Công chánh đã hơn nửa thế
kỷ!

 Trong quá khứ, đã có lúc chúng ta vui
vẻ bên nhau, có lúc cùng nhau chia gian
khổ, hay an ủi nhau trong cơn hoạn nạn.
Tuy vậy lại cũng có những lúc xảy ra
hiểu lầm, hay tôi đối xử không tốt với
bạn, và tôi rất tiếc vì những điều như
vậy! Dù gì, xin bạn hiểu cho rằng, trong
một giai đoạn nào đó, các bạn đã làm nên
một phần cuộc đời tôi.Xin cám ơn các
bạn!

 Chúc các bạn sống vui, sống khỏe
trong tình bạn, tình đồng môn công
chánh!

Phượng, Bảo, Thân, Đức, Minh Hà, Sơn
(K5+K6/Vũng Tầu)

K6 ngày tốt nghiệp 26/6/1967

Chàng Phương vàNàng Xuân trong ngày cưới

Cô dâu chú rể, gia đình và phù dâu phù rể

Lê Ngọc PhượngTháng 7/2015

TRANG 26
--

ÁI HỮU CÔNG CHÁNH

http://k6kscc.net/hinhanhcu.htm

