

mười lăm
năm sau

mai thảo

mười lăm
năm sau

mai thảo

bìa: Thế kỷ 21
trình bày: Muon Phuong
nguồn: maithaoinmemory

Muôn phương góp lại, trả về muôn phươngMuôn phương góp lại, trả về muôn phương

mười lămmười lăm
năm saunăm sau

 mai thảomai thảo

Mười lăm năm sauMười lăm năm sau | 7

	 Người nữ chiêu đãi viên da đen, khá
duyên dáng với chiếc nơ đỏ cài trên mái

tóc, sau khi kiểm soát lại bằng máy điện toán,
gật đầu với Kính. Nói đúng như đã thông báo
mười lăm phút trước, chuyến bay từ Bangkok,
ghé Honolulu, vì thời tiết xấu, tới phi trường
LOS chậm khoảng trên dưới một tiếng đồng
hồ.

	 – Còn gì nữa không?

	 – Có. Kính trả lời. Tôi chờ đón Ruth, một cô
bạn Mỹ. Ruth Anderson. Phiền cô coi dùm bạn
tôi có tên trong danh sách hành khách chuyến
bay đó không.

	 Cái máy điện toán lại được tra hỏi. Gật đầu:

	 – Có. Có Ruth Anderson. Đi từ Việt Nam ra
và đổi máy bay ở Bangkok?

8 | Mai ThảoMai Thảo
	 – Đúng vậy. Cám ơn.

	 Vậy là Ruth đã rời khỏi Sàigòn đúng ngày
như đã hẹn, Kính nghĩ thầm. Và rời khỏi khu
bán vé, chàng vào thang máy đi lên tầng trên,
vào một quầy rượu, chọn một đầu quầy vắng
người, gọi rượu uống, đợi chờ Ruth tới.

	 Ruth. Ruth Anderson. Người con gái Mỹ
mạnh mẽ, độc thân, đã đi khắp cùng thế giới.
Đã làm việc ở Tòa Đại Sứ Mỹ trên đường Thống
Nhất bốn năm. Đã rời khỏi Việt Nam mười
lăm năm trước, năm 1974, vừa cùng một phái
đoàn nghị sĩ, dân biểu Lưỡng Viện Quốc Hội
Mỹ đi sang Hà Nội và nhân dịp trở lại Sàigòn.
Ruth.

	 Ruth Anderson. Của tiếng cười ròn rã cả
khi tròng mắt vẫn còn ngấn lệ. Của một câu
nửa đùa cợt, nửa tức giận, luôn luôn dùng tới:
“Đàn ông các anh là một lũ sở khanh khốn
nạn.”

	 Ruth. Ruth Anderson và Oanh. Khi cặp bạn

Mười lăm năm sauMười lăm năm sau | 9
gái cùng thân mật uống chung một ly nước ở
một vũ trường Chợ Lớn. Khi họ nắm tay nhau
đứng chọn trái cây ở cửa chợ Bến Thành. Khi
họ ôm chặt lấy nhau, cả hai cùng khóc phút
chia tay ở phi trường Tân Sơn Nhất. Tất cả, đã
mười lăm năm. Trong trí nhớ Kính.

	 Thời gian đó, Kính đã sống cùng với Oanh
được hai năm. Nàng còn trẻ măng, mới khoảng
16, 17 tuổi, nhưng gia cảnh nghèo khổ, cha mẹ
mất sớm, không được học hành gì, lại ở với
một người chị ruột độc ác, nên cái cửa ngõ vào
đời đã là một cửa ngõ tối tăm không ánh sáng,
nó dẫn người thiếu nữ thiệt phận tới một con
đường lầy lội là đêm đêm đi làm vũ nữ ở một
vũ trường tồi tệ trên đường Tổng Đốc Phương.

	 Kính tới nhẩy ở vũ trường này nhiều lần.
Mời Oanh ngồi bàn. Thích cái lối nói chuyện
còn đượm vẻ quê mùa, chất phác ở nàng. Yêu
cái tâm địa còn tốt lành ở nàng mặc dầu nghề
nghiệp thường làm cho xấu xa mau chóng.
Nhiều lần chàng còn xúc động thành thật trước
những câu chuyện kể của Oanh về những tháng

10 | Mai ThảoMai Thảo
ngày ấu thơ của nàng, một tuổi thơ buốt lạnh,
xám ngắt, không được yêu thương, không
được che chở. Và kể tới những đoạn thương
tâm, Oanh lại chảy nước mắt khóc. Giữa một
nơi chốn chơi bời trác táng, nơi người ta nói
tình cảm là sự mua bán bằng những chiếc
tích-kê kệch cỡm, tình cảm đích thực cũng tới,
dần dần. Sau những bữa ăn đêm với Oanh,
đưa nàng về nhà. Sau những buổi chiều Kính
đến đón nàng, hai người đi coi chiếu bóng, đi
ăn tiệm rồi Kính cùng đi luôn với nàng tới vũ
trường, nhiều buổi Oanh bỏ chạy bàn để chỉ
ngồi với chàng, khiêu vũ với riêng chàng tới
khi vũ trường đóng cửa. Tới khi đã có giá trong
đám vũ nữ trẻ tuổi, chuyển từ cái vũ trường tồi
tàn ở đường Tổng Đốc Phương sang một vũ
trường mới mở khang trang ở đường Tự Do
thì Oanh không sống chung với người chị ruột
nữa. Mà mướn một căn phòng trên một tầng
lầu ở khu Chợ Cũ. Mua đồ đạc, giường ngủ, tủ
áo. Và Kính về sống với nàng, như một sự tự
nhiên.

Mười lăm năm sauMười lăm năm sau | 11
	 Thời gian chung sống ấy, rất tầm thường,
nhiều chuyện thảm hại là đằng khác, sau này
với Kính, và đem đối chiếu với những phần
thời gian khác của đời chàng, lại là khoảng thời
gian lạ lùng nhất. Khoảng thời gian của một
xuống dốc thê thảm, và trên hết mọi phương
diện, ở Kính. Xuống tới đáy vực. Xuống tới
đất đen. Xuống tới chân sóng. Xuống, xuống,
tới không thể nào còn ngóc nổi đầu lên. Xâu
chuỗi thất bại mở đầu bằng sự chung vốn mở
một công ty xây cất và đấu thầu lớn với một
người bạn khá thân mà Kính tin tưởng cả ở tài
kinh doanh tháo vát, cả ở sự lương thiện và
lòng ngay thẳng với chàng. Vụ hùn hạp không
đi tới đâu. Công ty sập tiệm với những lỗ lã
liên tiếp, và Kính trắng tay khi thằng bạn hiện
rõ chân tướng bất lương đào tẩu khỏi Sàigòn,
ẳm trọn theo số tiền vốn của Công ty còn lại.
Không một lối thoát nào còn đến với Kính nữa.
Cho một người chết đuổi, cũng không có một
cái phao nào được ném tới. Ngày trước, tiền
rừng bạc biển, bạn hữu nhiều vô kể. Bạn xa,
bạn gần. Tới khi thất thế, nhìn trước nhìn sau,

12 | Mai ThảoMai Thảo
đời sống sầm uất bỗng biến thành một sa mạc
vắng ngắt, những quen biết thân, sơ đều xa
lảng hết không còn một ai. Chàng nộp đơn xin
đi làm ở một số công sở. Những lá đơn bị ném
hết vào sọt rác. Chàng tới gõ cửa một số người
trước kia đã nhờ vả đã chịu ơn chàng. Không
một cánh cửa nào mở ra, chúng đóng kín, bằn
bặt đóng kín, như một xua đuổi tàn nhẫn.

	 Cuối cùng là Kính đã bị gạt bắn sang một
đường lề cuộc sống và nơi trú ẩn duy nhất
cuối cùng chỉ còn là căn phòng khách sạn rẻ
tiên của Oanh ở khu Chợ Cũ.

	 – Thiên hạ bỏ anh hết rồi hả? 	

	 Những người bạn anh tưởng là buồn, vui
cùng chia sẻ với anh, thấy anh thất thế, thấy
anh cùng đường, đã lảng tránh hết rồi, phải
vậy không? Một lũ khốn nạn hết. Anh cũng
đừng buồn. Em còn nhỏ tuổi nhưng cũng đã
hiểu được thế nào là thế thái nhân tình đen
bạc. Không cần. Trong khi đợi chờ một tình
trạng khả quan hơn, anh cứ về sống với em,

Mười lăm năm sauMười lăm năm sau | 13
đừng ngại. Cũng đừng nghĩ ngợi gì hết. Mọi
người bỏ anh nhưng em, em không bỏ. Về ở
với em và anh vẫn hoàn toàn tự do. Rồi mọi
chuyện tính sau. Chẳng lẽ trời đóng cửa anh
mãi mãi sao?

	 Sau này nhớ lại, Kính, Kính của những hoa
khôi, của những người đàn bà nổi tiếng một
thời, lại chỉ thấy Oanh, người vũ nữ nghèo khổ,
tầm thường, xuất thân từ một vũ trường tồi
tàn ở đường Tổng Đốc Phương, là người đàn
bà làm chàng xúc động nhất. Với những đấu
vết in hằn ở kỷ niệm chàng, ở trí nhớ chàng,
sâu đậm nhất. Oanh cho Kính thấy được nhiều
điều chàng không thấy được ở những người
đàn bà khác. Như lòng chung thủy. Như một
sáng tươi, một ngay thẳng rực rỡ nào đó của
tâm địa, tỉnh thành, nó là cái khía cạnh thánh
thiện của con người Oanh, mặc dầu nếp sống
phóng đãng, trụy lạc của người gái nhảy ở vũ
trường, đêm đêm làm vật bán vui cho bọn đàn
ông đàng điếm.

14 | Mai ThảoMai Thảo
	 Vậy là căn phòng khách sạn chật hẹp của
Oanh đã trở thành một vùng giam cầm đời
Kính, một giam cầm buồn bã nhưng cũng rất
mực êm ái. Kính ở trong phòng cả ngày, không
đi đến đâu, không ra khỏi cửa. Ngày ngày,
Oanh xuống khu Chợ Cũ náo nhiệt ngày ở tầng
dưới mua đồ ăn lên phòng, hai người ngồi ăn
trên mặt sàn. Đôi khi Oanh đi chợ, làm những
bữa ăn đơn giản trên cái bếp điện ở một góc
phòng, những lúc đó nàng là một vợ hiền như
mọi người vợ hiền khác và bầu không khí tay
đôi thân mật, ấm cúng cũng giúp cho Kính
nguôi vơi được phần nào những phiền muộn
riêng tây. Buối tối Oanh sửa soạn đi làm. Kính
nằm dài trên giường, im lặng nhìn Oanh chải
tóc, trang điểm trước bàn phấn. Im lặng nhìn
nàng mặc áo. Im lặng nhìn nàng mở sắc, cất
vào một ngăn kéo chồng tích-kê lĩnh được của
buổi đi làm đêm trước, im lặng nhìn nàng tới
gần, cúi xuống hôn chàng với câu nói tối nào
cũng lặp lại: “Anh ở nhà, em đi làm nhé!” và
cầm sắc mở cửa, đi xuống cầu thang.

Mười lăm năm sauMười lăm năm sau | 15
	 Nằm lại phòng một mình, nghĩ đến Oanh
trên đường tới vũ trường, đôi khi Kinh bực
bội la lớn: “Mày chỉ còn là một thằng đàn ông
mặt hạng, sống bám vào một gấu váy đàn bà.”
Nhưng rồi chàng đành cố gắng nhịn nhục, có
gắng nhẫn nại. Với niềm hy vọng mơ hồ là tình
cảnh khốn đốn và cùng đường của chàng cũng
sẽ có ngày chấm dứt. Phần Oanh, ở nàng cũng
có một cố gắng. Là tránh hết mọi trường hợp
bẽ bàng cho Kính. Đám đàn ông quen biết gặp
ở vũ trường, Oanh hẹn gặp ở chỗ khác, không
bao giờ cho họ tới phòng. Đám bạn gái đồng
nghiệp với nàng cũng vậy. Bọn này la lên:

	 – Mày giấu kép độc ở phòng hay sao mà
cấm cửa hết bọn chúng tao.

	 Oanh nửa đùa nửa thật:

	 – Ừ, giấu kép độc.

	 – Và chơi trò độc quyền?

	 Oanh cười.

16 | Mai ThảoMai Thảo
	 - Không phải vậy. Nhưng ảnh khó tính khó
nết không muốn gặp ai hết, chúng mày thông
cảm cho tao.

	 Cuối cùng dân vũ trường cũng khám phá
được là người đàn ông đang sống cùng danh
là Kính. Họ nhao nhau với Oanh:

	 – Bộ đàn ông các anh là cùi hủi hết hay sao
mà em kết bồ với cái thằng mạt vận và cùng
đường ấy. Nó không còn là cái gì hết ngoài một
thằng kiết xác đã mất hết tư cách và phải sống
bám vào đàn bà.

	 Lúc đầu, Oanh cười cười cho xong. Sau
thấy Kính bị mạt sát quá đáng, nàng nổi nóng
lớn tiếng đe dọa người nào còn công kích Kính
nàng sẽ bỏ đi không trở lại ngồi bàn. Và rồi
Kính cũng được để yên. Nhiều đêm, Oanh rời
khỏi vũ trường thật sớm trước giờ đóng cửa,
về phòng đánh thức Kính dậy, đòi chàng cùng
xuống đường vào Chợ Lớn ăn đêm. Hoặc ra
dạo mát ngoài bến Bạch Đằng. Nhiều buổi
nàng bỏ đi làm ở nhà, tươi cười nói rằng “Số

Mười lăm năm sauMười lăm năm sau | 17
tich-kê em kiếm được dư xài cho cả tháng rồi.”
Và “Em nhớ anh rất thích những tiệm ăn Pháp,
tối nay chúng mình sang Khánh Hội thăm bà
chủ nhà hàng bạn anh ngày trước ở Guillaume
Tell”.

	 Kính đi. Chiều Oanh, vậy thôi. Chàng cười
cho Oanh vui, nỗi buồn phiền giấu kín bằng
một bề ngoài thản nhiên và bình tĩnh.

	 Lối chung sống già nhân ngãi non vợ chồng
giữa hai người kéo dài sang tới năm thứ hai.
Vẫn chưa có một cơ may nào đến với Kính.
Vẫn con đường hầm tối đặc. Vẫn một cánh cửa
đóng sập. Vẫn ngôi sao xấu trên đầu. Cho tới
một buổi sáng, Oanh bất chợt cảm thấy khó ở
trong người. Nàng bảo Kính kêu taxi đưa nàng
đến một phòng mạch, ở đó nàng biết nàng đã
có thai. Vị bác sĩ tên là Phùng, một bạn học
của Kính ngày trước. Khám cho Oanh xong, để
nàng nằm nghỉ trong phòng mạch, Phùng ra
phòng khách nói chuyện với Kính.

	 – Cô ấy không sao hết, chỉ đã an thai rồi

18 | Mai ThảoMai Thảo
thôi. Và đã yêu cầu tôi cho uống thuốc phá
thai. Thế là làm sao? Không muốn có con với
anh sao?

	 Kính lắc đầu:

	 – Nhiều lần Oanh nói với tôi là đang còn
trẻ tuổi, chưa muốn làm mẹ. Chúng tôi cũng
không phải là vợ chồng, chung sống với nhau
chỉ tạm thời, ngày nào biết ngày ấy và Oanh
cương quyết không muốn có với tôi một ràng
buộc lâu đài nào hết, nhất là ràng buộc ấy lại là
một đứa con. Nếu không có gì nguy hiểm, anh
làm theo lời yêu cầu của Oanh dùm cho.

	 Bác sĩ Phùng xua tay:

	 – Không được.

	 Kính ngạc nhiên:

	 – Tại sao không được, anh làm theo lời yêu
cầu của thân chủ mà! Chuyện phá thai bây giờ
cũng là chuyện rất thường đối với phụ nữ.

Mười lăm năm sauMười lăm năm sau | 19
	 - Tôi hiểu vậy. Nhưng một người bác sĩ
không được quyền phá thai, như thế là vi
phạm kỷ luật và lời thề nghề nghiệp. Cái thai
cũng đã khá lớn, trên 2 tháng rồi. Thuốc phá
đã không công hiệu còn có thể nguy hiểm đến
tính mệnh.

	 Không biết giải quyết thế nào, Kính nói:

	 – Anh cho tôi vào nói chuyện riêng với
Oanh một chút xem sao. Tôi sẽ cố gắng thuyết
phục Oanh hủy bỏ ý định.

	 Chàng vào với Oanh. Nàng đã mặc lại quần
áo, ánh mắt cương quyết, vẻ mặt bình tĩnh.
Và sự thuyết phục của Kinh đã thất bại. Nghe
Kính xong, nàng nắm lấy tay chàng:

	 – Em rất bằng lòng khi anh nói em nên giữ
đứa con sau này của chúng ta. Nhưng em đã
nói rõ với anh nhiều lần rồi. Và sự quyết tâm
của em tới phút này không hề thay đổi. Nhắc
lại với anh một lần nữa, em ở với anh chỉ một
thời gian nào đó, chứ không phải ăn đời ở kiếp,

20 | Mai ThảoMai Thảo
và em chưa hề muốn có con với người đàn ông
nào hết, kể cả người đó là anh. Ông bác sĩ bạn
anh không chịu làm theo lời yêu cầu của em
thì thôi em đi tìm một chỗ khác. Thế nào mà
chẳng có.

	 Kính thở dài đưa Oanh ra gặp lại Phùng
Phùng từ chối không lấy tiền phòng mạch. Chỉ
hỏi, khi Oanh chào và toan đi ra cửa:

	 – Cô đã nhất định.

	 Oanh gật:

	 – Vâng, đúng vậy.

	 – Tôi rất tiếc và xin lỗi đã không giúp gì có
được. Nhưng tôi có thể giới thiệu cô đến một
cô bạn.

	 – Ai vậy?

	 – Một thiếu nữ người Mỹ. Đang làm việc ở
Tòa Đại Sứ. Cô ấy là một thân chủ của tôi. Khoe
mỗi lần tôi cho biết đã mang thai là cô ta đi

Mười lăm năm sauMười lăm năm sau | 21
phá liền. Mấy lần rồi lận, lần nào cũng an toàn.
Ở một chủ chuyên phá thai cho phụ nữ Mỹ độc
thân rất an toàn và kín đáo.

	 Và thế là với mẩu giấy giới thiệu của bác
sĩ Phùng, Kính và Oanh đã gặp người thiếu nữ
Hoa Kỳ tên là Ruth Anderson.

	 Khi Kính đưa Oanh tới cái chung cư sang
trọng bốn tầng mới xây cất trên đường Duy
Tân và dành riêng cho công chức Mỹ độc thân,
thì đèn chiếu đã sáng trên căn phòng tầng lầu
thứ bốn của Ruth Anderson, Ruth đã đi làm
về và đang uống khai vị ở phòng khách. Đó là
một thiếu nữ thuần túy Hoa Kỳ, còn rất trẻ,
khá xinh đẹp, mái tóc vàng ánh, cặp mắt xanh
biếc, thân hình nở nang, với khuôn mặt trái
soan không có một dấu vết đọa lạc nào, trái lại
rất tươi sáng, sự tươi sáng hồn nhiên của một
sinh viên đại học. Mở cửa cho Kính và Oanh

22 | Mai ThảoMai Thảo
vào, Ruth đón lấy mẩu giấy giới thiệu ở tay
Kính. Nhíu mày đọc, rồi cười nhìn Oanh, nhìn
xuống bụng Oanh:

	 - Tôi O.K. với sự giới thiệu này. Bác sĩ Phùng
là một bạn thân, ngay từ khi tôi mới tới Saigon.

	 Rất tự nhiên, Ruth mời Oanh và Kính ngồi
xuống ghế. Mang rượu khai vị tới cho hai
người. Đoạn, ngồi xuống sát Oanh, thân mật
khoác vai:

	 – Lần đầu?

	 Kính gật đáp thay cho Oanh:

	 – Lần đầu.

	 – Bạn gái anh nói được tiếng Anh không?

	 – Chút đỉnh thôi. Rất khó khăn. Tôi xin làm
thông ngôn.

	 – Cô bạn anh làm vẻ thản nhiên nhưng tôi
biết đang lo sợ đấy.

Mười lăm năm sauMười lăm năm sau | 23
	 – Chắc vậy.

	 Ruth cười, lắc lắc vai Oanh, nói với Kính:

	 - Bảo Oanh đừng sợ. Lần đầu, chẳng biết là
như thế nào, tôi cũng sợ lắm, đến muốn phát
khóc lên. Nhưng yên trí, mấy phút là xong,
không sao đâu. Cái chỗ tôi tìm được ra, tôi
đã trở lại nhiều lần và đã giới thiệu cho mấy
con bạn công sở. Ai cũng chịu lắm. Người làm
cái công việc ấy là một góa phụ người Trung
Hoa, một tay nghề ngoại hạng, dễ dàng và mau
chóng như trở bàn tay. Bà ta lại rất niềm nở,
vui tính, loại đàn bà mới gặp đã làm cho ta yên
tâm. Bây giờ tôi hỏi riêng anh. Bạn anh đã nhất
quyết chưa?

	 Kính gật:

	 – Đến độ không gì làm thay đổi được.

	 Cô gái Mỹ nheo mắt nhìn Kính, ngờ vực:

	 – Nhưng anh, anh nhất định không cho thì
Oanh phải nghe lời anh chứ?

24 | Mai ThảoMai Thảo
	 – Tôi đã nói và câu trả lời của Oanh là
không.

	 Ruth đưa một ngón tay chỉ dứ vào mắt
Kính:

	 – Tôi ngờ lắm. Bọn nam giới các anh, người
nào cũng vậy, chỉ là một lũ sở khanh bạc tình,
vô trách nhiệm.

	 Lời kết tội được nối tiếp ngay bằng một
chuỗi cười ngửa cổ rộn rã:

	 – Nói đùa đấy. Tôi có am hiểu chút đỉnh
về tướng mạo người. Nhìn anh, biết ngay anh
không phải loại người tồi tệ. Oanh nữa, xinh
đẹp chớ nhỉ! Tôi rất có cảm tình, muốn cùng
Oanh kết bạn. Được, đã có sự giới thiệu của
bác sĩ Phùng, tôi sẽ đưa Oanh đi, tôi có xe hơi.
Và theo tôi, đã đi thì đi ngay bây giờ. Để thêm
ngày nào không nên ngày ấy.

	 Uống cạn ly khai vị, Ruth Anderson dìu
Oanh đứng lên và nhìn đồng hồ:

Mười lăm năm sauMười lăm năm sau | 25
	 – Giờ này, cái bà góa phụ người Trung Hoa
trong một ngõ hẻm đường Hồng Thập Tự còn
chịu tiếp chúng ta. Tôi sẽ đưa Oanh vào, ở cạnh
Oanh tới lúc xong.

	 Lại ngửa cổ cười lớn:

	 – Và xong xuôi rồi, hai người phải thưởng
công tôi bằng một bữa ăn Tầu trong Chợ Lớn
đấy nhé!

	 Đúng như Ruth Anderson nói, vụ phá thai
mau chóng, an toàn, và theo lời Oanh, gần như
không đau đớn. Kính bồn chồn hút thuốc lá,
ngôi chờ ở trong xe đậu ngoài đầu ngõ, chưa
tới một tiếng đồng hồ đã thấy Ruth và Oanh
trở ra, hai người đàn bà nắm tay nhau như
một đôi bạn thân thiết đã lâu ngày.

	 Sau đó bằng một lối đi xe thành thạo và
mạnh dạn chỉ thấy ở người đàn bà Mỹ, Ruth
chở Kính và Oanh vào Chợ Lớn. Ba người ăn

26 | Mai ThảoMai Thảo
cơm Tầu rồi lên phòng trà ở tầng lầu trên uống
rượu, nghe nhạc. Trọn buổi tối, Ruth kể cho
Kính nghe về người con gái thích sống độc lập
và ở ngoài nước Mỹ ở nàng, tốt nghiệp đại học
xong là xin được phục vụ ngay ở một quốc gia
nào đó ở Á Châu.

	 – Tôi rất thích Á Châu, phần đất của thế
giới đã kích thích óc tò mò muốn biết của tôi
từ thời mới lớn. Đơn xin đi Nhật hoặc Đài Loan
kia. Nhưng cả hai nơi đều đã đầy đủ nhân viên,
bộ Ngoại Giao cho biết chỉ Sàigòn là còn chỗ
trống nên đành nhận vậy. Bố tôi, một trại chủ
ở tiểu bang Arizona kịch liệt phản đối sự chấp
nhận này. Chẳng phải ông ác cảm gì với Việt
Nam, chỉ nói đó là một đất nước đang tan tành
trong lửa đạn chiến tranh tôi một thân một
mình tới đó là vô cùng phiêu lưu và nguy hiểm.
Ông lo sợ cho tính mệnh tôi. Tôi là đứa con gái
duy nhất trong gia đình mà! Mẹ tôi cũng khóc
nữa. Và giận tôi, không chịu tiễn chân ra phi
trường.

	 Ruth cười, nói tiếp:

Mười lăm năm sauMười lăm năm sau | 27
	 - Bây giờ thì nhị vị sinh ra tôi đều đồng ý cả
rồi. Qua những hình ảnh, những lá thư tôi gửi
về, cho thấy Sàigòn đẹp đẽ và an ninh không
thua một thành phố nào ở Mỹ. Đầu năm, bố mẹ
tôi trên đường đi du lịch Thái Lan và Miến Điện
có ghé Sàigòn thăm tôi và ở lại một tuần. Cũng
chịu Sàigòn lắm như con gái. Chịu, ở những
đường phố Sàigòn đầy màu sắc và gió nắng, ở
những tiệm ăn Chợ Lớn mà người sành ăn ở
bố tôi khen là ngon hơn cả Thượng Hải, Hong
Kong. Tôi tỏ ý với bố tôi là tháng sáu sang năm
hết hạn kỳ phục vụ hai năm ở Sài gòn, nhiều
phần là tôi sẽ xin được ở lại đây thêm một
nhiệm kỳ nữa. Và đã được người O.K.

	 Trỏ Oanh, nói với Kính:

	 – Tôi có cảm tình với Oanh ngay từ phút
thấy mặt. Đàn bà con gái Việt Nam người nào
cũng xinh đẹp cũng dễ thương như vậy cả sao?
Tôi sống một mình, rất tự do, như anh đã thấy.
Bốn giờ chiều trở đi là rảnh rỗi. Hai ngày cuối
tuần rảnh rỗi hoàn toàn. Anh đưa Oanh tới
tôi luôn luôn đi, tôi kèm tiếng Anh cho, đổi lại

28 | Mai ThảoMai Thảo
Oanh dậy cho tôi nói thêm tiếng Việt. Chúng
mình đi ăn tối với nhau. Đi nghe nhạc đi khiêu
vũ ở chỗ Oanh làm nữa. Với chiếc xe hơi của
tôi, còn có thể đi chơi xa ra khỏi Sài gòn. Như
Đà Lạt, như Nha Trang mà tôi chưa được biết.

	 Sự thân thiết giữa Oanh, Kính và Ruth
Anderson bắt đầu từ đó. Một thân thiết trẻ
trung, tươi tắn. Những ngày cuối tuần, Kính
đưa Oanh tới Ruth, để Oanh ở lại, buổi chiều
chàng tới đón, ba người đi ăn tiệm trước khi
Oanh đi làm. Đôi bạn gái gần như không rời
nhau nữa. Và cô giáo Mỹ dậy cô bạn Việt nói
tiếng Mỹ, và cô giáo Việt dậy lại cô bạn Mỹ nói
tiếng Việt, chưa đầy nửa năm, đôi bạn đã có
thể trò chuyện với nhau không cần Kính phải
làm thông ngôn. Nhìn Ruth và Oanh nắm tay
nhau đứng mua trái cây trước cửa chợ Bến
Thành, cùng nằm phơi nắng trên một bãi cát
Nha Trang, cùng kéo nhau vừa chạy vừa cười
rũ trên những sườn đồi Đà Lạt, Kính nhìn
thấy hình ảnh người phụ nữ của xã hội bây
giờ, độc lập và giải phóng, làm chủ đời sống

Mười lăm năm sauMười lăm năm sau | 29
và con người mình, một làm chủ hoàn toàn.
Và lối sống phóng khoáng của người con gái
Mỹ sinh trưởng ở Arizona chừng như đã ảnh
hưởng sâu đậm tới Oanh, Oanh cũng đã trở
thành một Ruth Anderson lúc nào không hay.
Và càng thân với Ruth, chừng như nàng càng
xa dần Kính, mặc dầu cuộc chung sống vẫn êm
đềm như cũ.

	 Cho đến khi ở Sàigòn thêm một nhiệm kỳ
hai năm nữa và nhiệm kỳ thứ hai cũng chấm
dứt, Ruth Andersori trở về Hoa Kỳ. Tặng cho
Oanh tất cả những đồ dùng để lại, bán rẻ cho
Oanh chiếc xe hơi, đôi bạn gái đi chơi với nhau
cả bảy ngày của tuần lễ cuối cùng. Rồi Kính và
Oanh đưa tiễn Ruth ra phi trường Tân Sơn
Nhất. Đôi bạn gái ôm chặt lấy nhau, cùng chan
hòa nước mắt phút chia tay.

o O o

30 | Mai ThảoMai Thảo
	

	 Kính tình cờ gặp lại Ruth Anderson ở
một tiếp tân đo Cộng đồng Việt Nam

vùng Hoa Thịnh Đốn tổ chức để cám ơn mấy
người dân biểu Mỹ đã có những vận động tốt
đẹp cho Cộng đồng tỵ nạn. Gặp lại Kính, Ruth
tròn mắt kinh ngac rồi la lớn một tiếng mừng
rỡ, chạy tới ôm lấy chàng, hôn chàng và rối rít
hỏi thăm:

	 – Kính, Kính, trời ơi! Trái đất tròn xoay và
thật là tuyệt diệu. Anh tới Mỹ bao giờ và như
thế nào?

	 Kính cười:

	 – Kể hết ra thì dài dòng lắm. Chúng ta tìm
một chỗ ngồi riêng, nói chuyện một lát được
không.

	 – Được chứ! Được tới họp buổi tiếp tân
này. Tôi chỉ đi theo một người bạn dân biểu
Mỹ tới đây, không có phận sự gì hết.

Mười lăm năm sauMười lăm năm sau | 31
	 Ruth đưa Kính tới một quầy rượu, ngồi
riêng với chàng ở một đầu quầy. Nhìn người
đàn bà Mỹ sau mười mấy năm xa cách, Kính
thấy, với thời gian, Ruth Anderson không
còn giữ được cái vẻ tươi mát trẻ trung đặc
biệt chàng không thấy ở một người đàn bà
nào, của Ruth Anderson ở Sàigòn ngày trước.
Thân hình nàng không còn tròn lẳn và đầy đặc
những đường cong hấp dẫn như khi nàng đi
dạo với Oanh trên những hè đường Quận Nhất.
Mà đẫy đà hơn, thiếu phụ hơn. Đuôi mắt, vầng
trán cũng đã có một vài nếp nhăn, khiến sự
trang điểm phải gia tăng nhiều hơn sự trang
điểm sơ sài ngày trước của nàng ở Sàigòn. Tuy
vậy Ruth vẫn là Ruth. Với nụ cười vẫn như một
nhành hoa nở. Với cặp mắt vẫn long lanh, vẫn
xanh biếc như một vòm trời rực nắng.

	 Nắm lấy tay Kinh, người đàn bà Mỹ cười:

	 – Tôi phải mua quà tặng cho cái chàng dân
biểu bạn tôi mới được. Hắn không rủ tôi tới
đây, làm sao gặp lại được anh. Chẳng biết anh
có sang Mỹ không. Có sang cũng chẳng biết

32 | Mai ThảoMai Thảo
đâu mà tìm. Nói về tôi cho anh hay trước nhé!
Ở Việt Nam về, tôi trở lại cái trang trại bát
ngát của bố mẹ tôi ở Arizona. Sống ở đó một
năm. Như một nghỉ ngơi. Đó là năm tôi thiếu
Sàigòn và nhớ Sàigòn đến khùng luôn. Sau đó,
đi làm việc lại ở Hoa Thịnh Đốn tới giờ. Vẫn
ngành ngoại giao. Nhưng ở trung ương thôi
chứ không đi các nước như ngày trước nữa.
Đó, vắn tắt về con Ruth Anderson này mà bốn
năm ở Sàigòn là bốn năm không bao giờ quên.
Bây giờ, Kính, đến lượt anh phúc trình với Bộ
Ngoại Giao Hoa Кỳ.

	 Kính đốt thuốc lá cho Ruth. Gọi thêm khai
vị cho hai người. Và nghiêm trang kể:

	 – Sau khi Ruth về Hoa Kỳ, tôi kéo dài cái
tình trạng thất nghiệp thêm vài tháng nữa. Rồi
được một công ty về ngư nghiệp tuyển dụng,
lúc phải đi làm việc ở Phú Quốc, lúc phải ra
Đà Nẵng. Ngày 30 tháng Tư, 1975, miền Nam
thất thủ là tôi đang ở Đà Nẵng. Tầu thuyền của
Công ty đã có sẵn trong tay mà kỳ cục không
làm sao ra khơi được giữa một thành phố tan

Mười lăm năm sauMười lăm năm sau | 33
hoang với đám dân chúng và quân lính hỗn
loạn như một bầy ong vỡ tổ. Đành chạy trở
lui về Sàigòn. Bị bắt, bị giam cầm mất ba năm,
vì có kẻ ác tâm tố cáo Công ty ngư nghiệp là
một tổ chức trá hình của tình báo Mỹ gài lại
khi quân đội Mỹ đã rút lui về Mỹ. Được trả tự
do tôi vượt biển luôn. Cũng phải ba lần mới
đi thoát. Tới Mỹ tôi cũng không ở vùng Hoa
Thịnh Đốn này đâu. Chỉ sang đây chơi với một
người bạn vài tuần rồi ngày mốt lại trở về Los
Angeles là nơi tôi đang làm việc.

	 Ruth Anderson đưa tay cắt ngang lời Kính,
hỏi dồn dập:

	 – Thế còn Oanh? Anh chưa cho tôi biết gì
về Oanh. Oanh đâu? Đang ở đây hay như thế
nào? Còn ở cùng anh không?

	 Kính lắc đầu, giọng kẻ buồn hơn:

	 – Không. Sau khi tiễn Ruth ra Tân Sơn Nhất
rồi, Oanh về phải kiếm mướn ngay một chỗ ở
khác, rộng hơn, cho có chỗ cho những đồ đạc

34 | Mai ThảoMai Thảo
và chiếc xe hơi Ruth để lại cho. Đến chỗ ở mới,
chừng như đã thấp thoáng giữa chúng tôi một
đổi thay nào đó, không còn như trước nữa. Đó
là thời kỳ Oanh nhắc nhở đến Ruth luôn luôn,
sống buồn hắn, tinh thần khủng hoảng.

	 Đó cũng là thời kỳ chừng như Oanh thấy
sự chung sống với tôi không còn gì hào hứng
nữa, đã trở thành một hệ lụy, một trói buộc
và muốn lấy lại sự tự do cho mình. Tôi chẳng
thể có một thái độ nào. Để tùy Oanh thôi, vì
vẫn ở trong cái thế cùng quần của một gã thất
nghiệp dài hạn, không mưu tính được điều gì
cho chính mình đừng nói đến tương lai người
khác.

	 Kính hút một hơi thuốc dài, nói tiếp trước
Ruth chăm chú lắng nghe:

	 – Tấm lòng Oanh cứ xa gần như thế cho tới
khi xa thêm vì tôi phải đi xa vì công việc hãng
luôn luôn. Cho tới khi Oanh xa tôi hắn sau vụ
phá thai lần thứ nhì.

Mười lăm năm sauMười lăm năm sau | 35
	 – Tưởng mình tôi thôi chứ! Bắt chước tôi
nữa, phá thai lần thứ nhì?

	 Tiếng kêu lớn, thảng thốt của Ruth Ander-
son có một vẻ gì ngộ nghĩnh khiến câu chuyện
đang kể tới một khúc khá buồn mà Kính cũng
phải bật cười:

	 – Lạ lắm, cô Phạm Lệ Oanh bắt chước đó
Ruth Anderson thật. Phá thai nữa. Xâm xâm
đi vào cái ngõ hẻm đường Hồng Thập Tự gặp
cố nhân là bà góa phụ người Trung Hoa thêm
một lần nữa. Duy lần sau rất buồn không được
như lần đầu Có Ruth cùng đi. Vụ phá sau chừng
như cũng không được êm thấm như vụ thứ
nhất. Ra về Oanh khóc, và tới nhà nằm bệnh
luôn, đau đến mấy tuần liền. Qua khỏi, Oanh
thay đổi hẳn tâm tính. Trước tươi vui biết bao
như Ruth đã biết, sau khô khan, lầm lỳ, lại như
có điều hận tôi, cho mọi chuyện là tại hết tôi
mà ra. Cuối cùng trước một chuyến tôi ra Đà
Nẵng, Oanh nói vẫn tắt: “Anh đi, em dọn nhà.
Anh về, đừng trở lại đây nữa. Cũng đừng tìm

36 | Mai ThảoMai Thảo
kiếm em ở đâu, với ai. Anh đã đi làm, sống một
mình được rồi, em trả lại tự do cho anh.” Tôi
đi Đà Nẵng Oanh rời chỗ ở thật và không bao
giờ tôi còn gặp lại Oanh nữa. Nghe đâu như
sống với một tên thầu khoán giàu có ở đường
Trương Minh Giảng.

	 Ruth Anderson thân mật nắm lấy tay Kính,
như một cử chỉ an ủi:

	 – Và anh đã đi tù tôi đã vượt biển một
mình. Câu chuyện kết thúc buôn nhỉ! Tôi nhớ
anh và Oanh mỗi lần tới tôi, hai người đẹp đôi
biết bao nhiêu.

	 Đổi giọng, nghiêm trang:

	 – Anh còn nhớ Oanh không?

	 – Không bao giờ tôi quên.

	 – Cho tôi hỏi rõ hơn. Anh còn yêu Oanh
không. Còn mong một ngày gặp lại Oanh
không?

Mười lăm năm sauMười lăm năm sau | 37
	 Kính cúi đầu ngẫm nghĩ. Rồi đáp, không
trả lời thẳng vào câu hỏi:

	 – Thời gian chung sống với nhau, cả khi
vừa xa nhau, tôi cứ nhớ đến sự giao ước từ
đầu giữa hai chúng tôi. Là ở cùng nhau ngày
nào biết ngày ấy, không phải là vợ chồng,
không ăn đời kiếp. Để có được sự yên ổn cho
tâm hồn. Hai vụ phá thai của Oanh có cũng
từ cái tinh thần của lời giao ước sống như tôi
vừa nói. Nhưng lạ lùng thay, cùng với xa cách,
cùng với thời gian, tâm hồn tôi càng bứt rứt,
càng không yên. Hai vụ phá thai của Oanh nữa.
Tưởng chuyện thường mà không phải chuyện
thường chúng ám ảnh tôi hoài. Như một ám
ảnh, một ân hận, làm cho mỗi lần nhớ tới là ăn
không còn ngon và ngủ không còn yên. Có như
là cái thời gian không thể nào quên ấy, tôi đã
sống rất không phải. Với tất cả, với chính mình
và với Oanh trước nhất.

	 Ruth hỏi:

38 | Mai ThảoMai Thảo
	 – Anh có kiếm tìm dấu vết của Oanh từ khi
ở Mỹ?

	 Kính gật:

	 – Có chứ! Nhất là hồi gần đây có nhiều
người Việt vùng tôi đang ở về Sàigòn thăm
nhà, bằng ngả Thái Lan, ngả Phi Luật Tân. Tôi
đã nhờ họ. Nhưng nhờ mà không cho họ được
một chi tiết nào về Oanh thì làm sao họ tìm
thấy được.

	 Hai người ngưng chuyện, lắng nghe vị dân
biểu bạn của Ruth phát biểu trước máy vi âm
trước những tiếng vỗ tay rào rào của cử tọa ở
dưới. Rồi Ruth hỏi:

	 – Anh kiểm lại Oanh với mục đích gì? Nếu
kiểm thấy có phải là đón Oanh sang bên này
sống lại cùng anh không?

	 – Cũng không hẳn là vậy. Vì tôi không có
mảy may một ý niệm nào về con người và cuộc
sống của Oanh hiện giờ. Nếu tìm ra dấu vết

Mười lăm năm sauMười lăm năm sau | 39
Oanh, tôi chỉ đề nghị Oanh tìm đường đi Mỹ,
vì ở Sài gòn lúc này, cách gì thì đời sống cũng
rất là chật vật. Nếu Oanh ưng thuận, tôi sẽ cố
gắng thu xếp mọi chuyện, về Sàigòn nữa, nếu
cần, để đưa danh sang California với tôi. Cho
đời sống của Oanh được thảnh thơi hơn. Vậy
thôi, còn có ưng thuận lại sống cùng nhau hay
không, là tùy nơi Oanh hết.

	 Ruth hiểu rằng vấn đề tình cảm không thể
bắt buộc được. Ruth Anderson gắt:

	 – Tôi hiểu chứ. Tôi cũng nhớ Oanh, lắm lắm.
Và điều lạ lùng và không có bằng chứng nào là
tôi linh cảm, linh cảm một cách chắc chắn là
sớm muộn thế nào cũng gặp lại Oanh. Vậy thế
này nhé! Tuần tới, ngày 12, tôi được bộ Ngoại
Giao cho tháp tùng người dân biểu bạn tôi
và mấy đồng viện của anh ta trong một phái
đoàn đi Việt Nam tìm hiểu tại chỗ về vấn đề tị
nạn và lính Mỹ mất tích. Phái đoàn tới Hà Nội
rồi trở về Sàigòn để về Mỹ từ phi trường Tân
Sơn Nhất. Chuyến đi kéo dài đúng hai tuần, đi
ngày 12, ngày 26 về. Chuyến về ghé Bangkok,

40 | Mai ThảoMai Thảo
Honolulu và đáp xuống phi trường vùng anh
đang ở đó, phi trường Los Angeles. Tôi sẽ thay
anh, hai chúng mình cùng tìm kiếm lại Oanh
trong thời gian một tuần tôi ở Sàigòn.

	 Kính thở dài:

	 – Oanh đã mất tích với chúng ta mười mấy
năm rồi. Làm sao tìm lại được.

	 Ruth lắc đầu, đập mạnh vào tay Kính:

	 – Này Kính, đừng có thái độ bi quan và tuyệt
vọng như thế chứ. Tôi vẫn tin có những phép
lạ của đời và không có chuyện gì là không thể
xẩy ra. Vậy cứ để tôi ở Sàigòn thăm hỏi và tìm
tôi ra dấu vết Oanh. Biết đâu đấy, nếu Oanh
còn sống.

	 Cuộc tiếp tân chấm dứt. Hai người rời khỏi
quầy rượu. Ruth nắm lấy tay Kính từ biệt:

	 – Cứ thế nhé và chúng ta hãy cứ hy vọng.
Anh ở đâu ở California cho tôi biết, về tới Los
Angeles tôi sẽ liên lạc với anh ngay.

Mười lăm năm sauMười lăm năm sau | 41
	 – Tôi sẽ ra phi trường Los đón Ruth nếu
biết được ngày giờ trở về của chuyến bay.

	 – Biết được chứ. Tôi có mang theo vé máy
bay trong sắc tay đây. Hay lắm, đúng hai tuần
nữa ra phi trường Los. Chờ tôi đem tin tức từ
Việt Nam về.

	 Ruth lấy vé máy bay ra cho Kính ghi ngày
giờ đáp xuống của chuyến bay xa. Rồi hai người
chia tay.

	 Đúng như người nữ chiêu đãi hàng không
da đen đã cho biết bằng máy điện toán, chuyến
bay Bangkok - Los Angeles ghé Honolulu vì
thời tiết xấu, chậm mất một giờ. Nhưng một
giờ thôi không hơn. Trả tiền rượu, từ quầy
rượu trên lầu đi xuống, Kính đứng chờ chừng
mươi phút thì dòng người từ chiếc phản lực
liên lục địa ào ạt từ bên trong cửa gate đi ra.
Kinh thấy ngay Ruth Anderson. Nàng đi đầu,
một cái sắc du lịch trên vai, với một bộ đồ đi
du lịch mỏng, nhẹ bằng lụa tím. Hai người ôm
hôn nhau. Rồi Ruth cười, gỡ tay ra:

42 | Mai ThảoMai Thảo
	 – Chà, cái chuyến đi trở lại Việt Nam mười
lãm năm sau. Rất là nhiều chuyện. Nhưng kho-
an kể đã. Tôi đang khát khố cổ họng, và bây
giờ là buổi chiều, giờ của khai vị rồi. Anh phải
đãi ngay tôi năm, bảy ly là ít đấy.

	 Kính đưa Ruth trở lại quầy rượu chàng đã
ngồi chờ nàng ở trên lầu. Cùng ngồi tách riêng
ra ở một đầu quầy. Kính gọi rượu cho Ruth rồi
hỏi:

	 – Chuyến đi của phái đoàn Ruth tốt đẹp
không?

	 – Tôi chẳng hiểu chuyến đi tốt đẹp hay
không, chỉ biết hai tuần quá ngán, cho cả ra Hà
Nội, cho cả vào Sàigòn. Hóa nên mọi chuyện
còn bỏ dở, còn lưng chừng hết. Nhiều phần là
phái đoàn phải trở lại Việt Nam một lần nữa,
khoảng cuối năm nay.

	 – Sàigòn bây giờ dưới cái nhìn của Ruth
Anderson trở lại?

Mười lăm năm sauMười lăm năm sau | 43
	 Ruth giơ cả hai tay lên trời:

	 – Tệ hại, tệ hại vô chừng. Nó không đến
nỗi quá ư lầm than và phơi bày hết sự cùng
khổ ở từng góc phố, từng chân tường như Hà
Nội, nhưng đời sống tươi cười và bầu không
khí đây gió nắng của Sàigòn tôi đã ở và đã yêu
15 năm trước đây không còn nữa. Những tan
hoang cùng khắp. Trên từng nét mặt, từng
hình thức sinh hoạt. Dân chúng còn phải sống
với Sàigòn, nhưng trên một ý nghĩa nào mọi
người đã xa lìa nó. Ai cũng chỉ muốn đi. Phái
đoàn chúng tôi ở khách sạn Caravelle cũ. Anh
biết không, buổi sáng chúng tôi xuống phố, đã
có hàng trăm người, quân nhân, dân sự đủ loại
chờ chúng tôi ở bậc thềm khách sạn, vây kín
lấy nhờ chỉ dẫn cho cách thức nào mau chóng
và hữu hiệu nhất để có thể sang Mỹ. Ăn mày
đầy đường và Quận Nhất thanh lịch của chúng
ta chỉ còn là một thứ chợ trời hỗn loạn. Tôi đã
buồn vô cùng. Đã chảy nước mắt. Nghĩ như tôi
trở về gặp lại Sàigòn của bao nhiêu tình yêu,
bao nhiêu kỷ niệm, nhưng không còn gặp nữa.
Sàigòn đã chết.

44 | Mai ThảoMai Thảo
	 Một giây phút ngậm ngùi. Rồi Ruth trở lại
tươi cười, nghiêng đầu nhìn Kính:

	 – Nhưng anh mất công tới tận phi trường
đón tôi, đâu có phải để hỏi thăm Sàigòn hiện
giờ ra sao, phải vậy không? Anh không muốn
biết ngay về một người sao?

	 Kính bắt đầu:

	 – Có chứ. Tôi đang chờ Ruth nói.

	 Người đàn bà Mỹ chép miệng:

	 – Tôi thật chủ quan. Và cái giác quan thứ
sáu của tôi lần này sai bét, không còn hiệu ng-
hiệm nữa. Cuộc tìm kiếm thất bại. Tôi thật có
lỗi với anh vì đã không tìm ra dấu vết Oanh.

	 Kính nói, vẻ thất vọng hiện rõ:

	 – Ruth đâu có lỗi gì. Tìm gặp lại Oanh bây
giờ có khác nào đi mò kim đáy biển.

Mười lăm năm sauMười lăm năm sau | 45
	 Ruth nheo mắt nhìn Kính rồi vùng cười
lớn, vui thú:

	 – Anh cất giùm ngay cái bộ mặt đưa đám
của anh đi, có được không? Thôi, không đùa
cợt anh nữa, và nói cho anh biết linh cảm tôi
một lần nữa lại thấy là rất đúng. Tôi gặp lại
Oanh rồi. Như một phép lạ vậy.

	 Một nguồn vui êm đềm tràn lan trong lòng
chàng, với sự ấm áp của một ly rượu khai vị,
một ly khai vị tuyệt diệu, Kính tấm tắc:

	 – Ruth tài thật. Như thế nào?

	 – Rất tình cờ. Trong ngày cuối cùng của tôi
ở Sàigòn mới là hay chứ. Cả một tuần lễ, tôi hỏi
thăm tứ tung, chẳng đi tới đâu. Một người bạn
Việt Nam, ngày trước ảnh cùng làm việc ở Tòa
Đại Sứ với bọn tôi, bây giờ ảnh phải đạp xích lô
mưu sinh, nói có biết một cô Oanh vũ nữ. Đạp
xe đưa tôi tới nhà. Nhưng không phải Oanh của
chúng ta. Cùng nghề và trùng tên thôi. Ngày
cuối cùng tôi chấm dứt mọi tìm kiếm, tính

46 | Mai ThảoMai Thảo
nghỉ ngơi ở khách sạn trọn ngày, sáng mai ra
phi trường. Buổi tối, nghĩ sao, tôi lại rủ người
bạn dân biểu xuống phố. Đi lang thang mãi,
qua một vũ trường nhỏ trên đường Lê Lợi, tôi
rủ người bạn vào vì đã thấy mỏi chân và muốn
uống một ly rượu tạm biệt Sàigòn trước khi
về ngủ. Vừa đẩy cửa vào thì một người đàn bà
mặc áo đen, đầu cúi xuống, đáng điệu buồn bã,
từ phía trong đi ra. Quay lại nhìn, thấy cái áo
dài đen Có một thân hình phảng phất giống
Oanh, tôi buột miệng gọi bừa: “Oanh”. Thế mà
trúng phóc, có tuyệt không?

	 Đòi Kính thưởng công thêm cho nàng một
ly khai vị nữa, Ruth cười khúc khích, ý chừng
đang nhớ lại cái phút giây ngộ nghĩnh:

	 - Anh đã hiểu đàn bà chúng tôi bất ngờ và
mừng rỡ gặp lại nhau sau một thời gian dài xa
cách, sự biểu tỏ là như thế nào rồi. Giống hệt
hai mụ điên. Rú lên. Vồ lấy. Ôm nghiến. Khiến
cái anh bạn dân biểu của tôi thộn mặt chẳng
hiểu ra làm sao nữa. Tôi bảo anh ta về khách

Mười lăm năm sauMười lăm năm sau | 47
sạn trước rồi kéo Oanh tới một bàn trống. Phải
nói cho anh biết ngay Oanh không còn trẻ nữa.
Nhưng những nét xinh đẹp, kháu khỉnh thì
không bao giờ mất. Oanh nói từ ngày xa anh,
đã có một đời chồng khác, nhưng hai người
- cũng đã bỏ nhau. Thôi hành nghề vũ nữ từ
lâu rồi. Thỉnh thoảng vẫn còn nhớ cái không
khí vũ trường, đến một mình, ngồi nghe nhạc
một mình, như buổi tối hôm ấy. Biết không có
nhiều thời giờ và hôm sau phải ra phi trường,
tôi nói ngay với Oanh về anh. Rằng anh vẫn
nhớ, chưa quên. Rằng anh vẫn sống một mình.
Rằng anh nhờ tôi về Sàigòn kiếm Oanh và nếu
Oanh muốn, tôi và anh sẽ thu xếp đưa Oanh
sang Mỹ.

	 – Thái độ Oanh thế nào?

	 – Nghe. Im lặng nghe tôi khóc. Tôi nghĩ là
Oanh rất muốn đi, càng muốn đi khi biết anh
còn nhớ tới. Tôi đã đưa tặng Oanh 200 mỹ kim,
mãi mới chịu nhận. Và đây là thư của Oanh cho
anh.

48 | Mai ThảoMai Thảo
	 Ruth mở sắc tay, lấy ra một tờ giấy gấp
tư, trao cho Kính. Lá thư ngắn viết ở phía sau
tờ giấy tính tiền xin ở vũ trường, tuồng chữ
nguệch ngoạc, của một xúc động mạnh:

	 “Anh, em mừng đến phát khóc khi gặp
lại Ruth. Càng mừng nữa khi nghe Ruth nói
chuyện anh nhờ Ruth về Sàigòn tìm kiếm em
và hỏi em có bằng lòng sang Mỹ không. Ngày
trước, em ăn ở với anh không chung thủy,
không hết lòng, nửa đường bỏ đi sống với
người đàn ông khác, anh đã bỏ qua cho em
sự không hay không phải ấy rồi sao? Xa anh,
nhưng em không quên, và đời sống sau anh
chỉ toàn những chuyện rất buồn phiền. Em
muốn đi Mỹ nếu Ruth và anh giúp cho mẹ con
em đi được. Tới bên ấy em sẽ đi làm, tự nuôi
lấy thân, sẽ không dám đòi hỏi anh điều gì, sẽ
không bao giờ là một gánh nặng cho anh. Em”.

	 Lá thư, chỉ mấy dòng ngắn ngủi, cho Kính
cái cảm tưởng Oanh không còn nghìn trùng
cách biệt mà đang ở trước mặt chàng, ngồi
ở cạnh chàng. Như năm nào, mỗi sáng chàng

Mười lăm năm sauMười lăm năm sau | 49
thức dậy trong cái căn phòng khách sạn tồi
tàn của hai người ở khu Chợ Cũ. Như năm nào,
mỗi đêm Oanh từ vũ trường về, đòi chàng mặc
quần áo, cùng xuống phố đi dạo trên những hè
đường vång lång đã về khuya.

	 Cất lthư vào túi áo, Kính hỏi: -

	 Oanh có hy vọng tới với chúng ta được
không?

	 Ruth gật:

	 – Tôi nghĩ được. Nhiều hy vọng.

	 Cười:

	 – Người khác thì khó đấy, nhưng có sự
can thiệp của con Ruth Anderson này với tay
trong là Bộ Ngoại Giao Hoa Kỳ thêm vài gã dân
biểu có thể lực, thì chắc phải được. Tôi cũng
vừa gặp lại trong chuyến đi một người bạn
cũ ở Bangkok. Hắn làm việc ở tòa đại sứ Hoa
Kỳ ở Thái Lan, phụ trách đặc biệt về vấn đề di

50 | Mai ThảoMai Thảo
trú. Nhờ luôn hắn nữa. Chỉ phải chờ một thời
gian cho hoàn tất mọi thủ tục. Tôi nghĩ cũng
không lâu lắm đâu. Tôi sẽ xúc tiến ngay từ bây
giờ. Cuối năm cùng phái đoàn dân biểu trở lại
Sàigòn chắc là biết rõ kết quả.

	 Kính nắm lấy tay cô bạn Mỹ, cảm động:

	 – Cám ơn Ruth.

	 Người đàn bà Hoa Kỳ đứng lên, kéo Kính
đứng lên theo.

	 – Cám ơn vậy thôi à! Tôi đang tính đòi anh
đưa về khu Little Sàigòn danh tiếng của anh,
đãi tôi một bữa cơm thuần túy Việt Nam với
món chả giò ngày trước Oanh và tôi cũng yêu
thích. Nhưng thôi để lần khác. Vì công việc cho
Oanh, đương nhiên chúng mình phải thường
xuyên liên lạc với nhau. Bây giờ anh cho tôi đi.
Đến nhà một con bạn cùng làm việc ở Tòa Đại
Sứ Sàigòn ngày trước. Nó cũng cố thật nhiều
kỷ niệm với Sàigòn và đòi tôi khi trở về phải
tới ngủ một đêm, kể chuyện Sàigòn gặp lại cho

Mười lăm năm sauMười lăm năm sau | 51
nó nghe. Con bạn ở gần đây thôi, ở Santa Mo-
nica. Anh khỏi phải đưa, tôi lấy taxi. Ngày mai
tôi sẽ từ chỗ con bạn trở về Hoa Thịnh Đốn.

	 Cười tươi tắn:

	 – Chà, cái nàng Oanh rồi làm mất thời giờ
của chúng ta nhiều lắm đây.

	 Kính đưa Ruth ra ngoài hiên và chia tay
với nàng ở đầu cầu thang đi xuống.

	 Trở vào quán rượu, chàng kêu một ly rượu
mới, rời quầy, tới ngồi ở một bàn nhỏ, sát khu-
ng kính nhìn thẳng xuống phi đạo. Trời đã tối.
Vòm trời Los Angeles cháy sáng từ cái rừng
đèn lửa từ dưới thấp hắt lên. Đỉnh trời, lác đác
mấy chùm sao. Phi đạo chạy dài trước mặt
chàng, phương hướng được quy định bởi hai
hàng đèn vàng rực song song, cùng chạy dài
theo phi đạo, tới xa hút tầm mắt. Kính châm
một điếu thuốc, trầm ngầm. Nâng ly rượu
uống từng hớp nhỏ.

52 | Mai ThảoMai Thảo
	 Chàng nghĩ tới Oanh, sau bao nhiêu năm
sống buốt lạnh, điêu đứng giữa một Sài gòn
không còn ai và chàng đã xa. Chàng nhìn
xuống phi đạo, trên đó Ruth Anderson vừa tới,
và một ngày nào, trên phi đạo kia, Oanh cũng
sẽ tới. Chàng sẽ ra phi trường đón Oanh như
chiều này đón Ruth. Chàng sẽ săn sóc Oanh và
để Oanh được sống tự do, như người bạn tại
Mỹ tên là Ruth Anderson đã sống một đời như
vậy.

	 Duy có một điều chàng sẽ ngăn cấm Oanh.
Tuyệt đối ngăn cấm. Đạt thành điều kiện. Đó
là phá thai. Không được phá nữa, nếu có. Mà
phải giữ. Kính thấy chàng bật cười, cho một
ngón tay làm một cử chỉ đe dọa và nheo mắt
nói nhỏ, như nói với Oanh đang ở trước mặt:

	 – Hai lần phá đủ rồi cô nhỏ, và không được
có tới lần thứ ba...

