

tên một
loài hoa

quê hương

duyên anh

tên một
loài hoa
quê hương

duyên anh

bìa: Duy Thanh
trình bày: Muon Phuong
nguồn: Internet

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

tên mộttên một
loài hoaloài hoa

quê hươngquê hương

duyên anhduyên anh

Thiên Hương
xuất bản 1971

Tên một loài hoa quê hương | 7

1.

	 Tôi dừng lại. Căn nhà không giống căn
nhà nàng đã tả trong thư viết cho tôi.

Nó nhỏ nhắn, dễ thương như căn nhà mơ ước
của đôi vợ chồng nghèo mới cưới nhau. Giàn
hoa giấy rợp màu vàng. Tôi tưởng chừng hoa đã
chinh phục lá. Giá có một người con gái thật đẹp
ngồi chờ nhặt hoa. Thì nên thơ biết mấy. Văn
minh vật chất mỗi ngày mỗi đẩy mình xa dần
thiên nhiên. Bất chợt, hôm nào đó, gặp một vạt
nắng nhảy múa trên bờ cỏ ven đường, lòng mình
sẽ chùng xuống. Bồi hồi, thương tiếc. Một nỗi
tiếc thương không rõ tên tuổi.

	 Tôi đang đứng ở đây, nơi nhiều gió lắm mây.
Mây lặng lờ trôi và gió rì rào thổi. Thỉnh thoảng,
gió bắt hoa rụng. Và, vẳng đưa tới, từ xa, tiếng

8 | Duyên Anh
hót của một loài chim. Tôi muốn ví tôi cơ hồ một
kẻ đi tìm chân trời. Nguyễn Tuân, chẳng hạn. «
Thiếu chân trời còn hại cho cơ thể hơn là thiếu
chất i-ốt, chất muối, chất đường. » Đã lâu rồi, tôi
thèm những chất đó. Làm thư ký tòa soạn một
nhật báo, mấy năm liền, tôi sống chả khác gì con
giun, con dế. Nếu đừng có những bức thư nàng
gửi, có lẽ, tôi sẽ không bao giờ biết, ngoài Sài
Gòn, cảnh tượng êm ả thế này.

	 Tôi đâm ra rụt rè. Tự trách mình nông nổi,
dễ tin. Độc giả ưa đùa bỡn nhà báo lắm. Bạn tôi
đã từng nhận được thư mời lên Đà Lạt. Nhân
dịp thăm thành phố thơ mộng này, anh ta ghé
địa chỉ của nữ độc giả thân mến. Đó là hiệu bán
quan tài. Và không đời nào có thiếu nữ yêu văn
chương của bạn tôi. Trường hợp của tôi lạ vô
cùng. Nàng viết thư đề rõ tên tôi ngoài phong
bì. Rất hiếm hoi là những bức thư gửi về người
thư ký tòa soạn. Độc giả thường viết cho các nhà
văn, những người phụ trách mục thơ, giải đáp
thắc mắc, tâm tình. Thư ký tòa soạn, với độc giả,
bị quên lãng. Bởi vậy, nhận được thư của nàng,

Tên một loài hoa quê hương | 9
tôi mừng rỡ. Thư toàn nói chuyện buồn, nhờ tôi
gỡ rối tơ lòng. Tôi bèn chuyển sang mục « giải
đáp tâm tình ». Đọc xong, nàng trách móc tôi đủ
điều, bắt tôi viết thư riêng tạ lỗi. Tôi đã viết thư
riêng. Và cuộc phiêu lưu bắt đầu.

	 – Thưa ông, muốn hỏi ai ạ?

	 Tôi giật mình. Người đàn bà đứng sau lưng
tôi lúc nào tôi chẳng hay.

	 – Xin lỗi bà, đây có phải nhà cô Tường Vi?

	 Người đàn bà mỉm cười:

	 – Vâng, nhà Tường Vi. Chắc ông quen biết
em Vi?

	 Tôi khẽ gật đầu:

	 – Cô Tường Vi mời tôi tới nghe cô dạo một
bản nhạc hay nhất của Beethoven.

	 Người đàn bà hơi nheo mắt.

10 | Duyên Anh
	 – Bằng dương cầm?

	 – Vâng, bằng dương cầm.

	 – Con bé nhảm quá. Nó hẹn ông rồi bỏ đi
chơi biệt. Xin ông cảm phiền nhé! Bữa khác mời
ông ghé nhà. Cả đêm qua, Tường Vi tập đàn. Nó
bảo tập cho một người nghe. Thế mà người ấy
đến, nó lại lỡ hẹn.

	 – Vậy tôi về, chờ dịp khác. Nhờ bà nói giùm
với Tường Vi rằng tôi đã tới. Căn nhà thơ mộng
và giàn hoa xinh quá thể.

	 Người đàn bà chớp mắt mau. Có vẻ gì gian
dối trong đôi mắt bà ta. Tôi vội nói:

	 – Thưa bà, tôi đã có vợ con…

	 Người đàn bà đưa tay vuốt tóc mai:

	 – Tôi hiểu, thưa ông. Xin ông hứa với tôi
đừng nói gì cả nếu ông gặp Tường Vi.

	 Người đàn bà rơm rớm nước mắt:

Tên một loài hoa quê hương | 11
	 – Tường Vi khổ lắm. Nó muốn níu kéo ông
để được tin tưởng cuộc đời.

	 Tôi hơi ngạc nhiên. Có một điều gì bí ẩn trong
căn nhà này. Bên ngoài là im lặng nên thơ. Là
hoa. Là lá. Là nắng. Là gió. Là chim hót. Là mây
trôi. Nhưng bên trong? Tôi chưa biết. Chỉ thoáng
thấy một nỗi niềm vừa u ẩn vừa gian dối ở đôi
mắt người đàn bà. Tôi móc bao thuốc, rút một
điếu, bật diêm. Gió thổi mạnh làm tắt que diêm
thứ nhất. Tôi bước thêm vài bước để có thể dựa
lưng vào cánh cửa sắt. Điếu thuốc đã mồi được.
Tôi hít một hơi đẫy, nhả khói và buông một câu
tàn nhẫn.

	 – Trò chơi giải trí của cô Tường Vi là sự trở
về bẽn lẽn của tôi phải không, thưa bà?

	 Người đàn bà lắc đầu uể oải:

	 – Ông chả nên nghĩ thế. Ông có hiểu rằng
một người con gái ao ước gặp ông mà không dám
gặp? Nếu đó là trò chơi thì tôi tưởng là trò chơi
đau thương. Và ông đâu thiệt thòi.

12 | Duyên Anh
	 Tôi vất điếu thuốc lá đi:

	 – Khi tôi về chừng vài chục thước, sẽ có
những giọng cười chế giễu tôi.

	 Người đàn bà nhặt điếu thuốc lá, trịnh trọng
đưa cho tôi:

	 – Ông mồi điếu thuốc khác bằng lửa của
điếu thuốc này kẻo gió thổi khó bật diêm. Xin
ông đừng giận dỗi. Tội nghiệp. Không ai dám chế
giễu ông. Vì, chính ông sẽ đem hạnh phúc đến
căn nhà lạnh lẽo, bất hạnh này. Tôi xin ông một
điều.

	 Tôi lạnh lùng:

	 – Bà nói đi!

	 Người đàn bà nhỏ nhẹ:

	 – Ông thật lòng thương hại Tường Vi chứ?

	 – Thư cô ấy viết thương cảm vô cùng.

Tên một loài hoa quê hương | 13
	 – Tường Vi còn đáng thương hại hơn nếu ông
gặp nó. Nhưng nếu ông để nó hiểu ông thương
nó với lòng thương hại, tôi sợ nó sẽ khổ sở tột độ.
Và nó dám tự vẫn.

	 Tôi hơi rùng mình. Tưởng chừng sắp gặp
một nhân vật như những nhân vật quái đản «
Gia đình Adams » trên vô tuyến truyền hình của
quân đội Mỹ.

	 – Tôi không ngờ.

	 Người đàn bà hỏi:

	 – Ông ngờ gì?

	 Tôi đáp:

	 – Tôi không ngờ cuộc phiêu lưu của tôi nguy
hiểm thế!

	 Người đàn bà nói:

	 – Giúp một người tin tưởng cuộc sống để
sống, ông cho là phiêu lưu ư?

14 | Duyên Anh
	 Tôi cười lạt:

	 – Bởi vì tôi không được phép thương hại
người đó. Tôi phải làm người đó tin rằng tôi yêu
họ. Và, như vậy, tôi đã phiêu lưu. Ít ra, tôi đã khởi
mốc phiêu lưu từ hạnh phúc gia đình tôi.

	 Người đàn bà hất một bông hoa giấy rớt
xuống đầu:

	 – Ông Hoài đắn đo quá. Tôi cứ ngỡ người
nghệ sĩ coi tất cả như mây trôi. Mọi sự đều là phù
du.

	 Tôi tròn xoe mắt:

	 – Bà biết tên tôi?

	 Người đàn bà, mãi tới lúc này, khẽ nhếch
mép cười:

	 – Những gì Tường Vi biết về ông, tôi đều
biết. Chúng tôi chỉ có hai chị em sống với nhau.
Tôi vừa làm chị vừa làm mẹ Tường Vi. Ông Hoài,
ông sẽ hiểu tại sao Tường Vi chọn ông làm tay

Tên một loài hoa quê hương | 15
cầm để nó vịn mà bước qua con sông khốn khó
của cuộc đời.

	 Tôi sửng sờ giây lát. Rồi hỏi một câu ngớ
ngẩn:

	 – Quả thật Tường Vi chưa tập xong bài nhạc
hay nhất của Beethoven?

	 Người đàn bà ngước mắt nhìn lên giàn hoa
giấy:

	 – Luôn luôn Tường Vi bỏ dở dang những bài
nhạc hay.

	 – Cô ấy lười hay lập dị?

	 – Ông Hoài, nếu ông gặp Tường Vi, ông sẽ
thương nó thay vì mỉa mai nó.

	 – Tôi không có ý mỉa mai. Thường những
nhà nghệ sĩ bỏ dở dang tác phẩm của mình cho
đến khi chết vẫn còn dang dở đều, hoặc là thuở
còn sống, họ lười biếng hay lập dị hay bí đề tài,
cạn dòng văn, khô ý thơ nên bỏ dở, ra cái điều

16 | Duyên Anh
« inachevé »! Người đời sau ưa thêu dệt huyền
thoại « inachevé » của người đời xưa. Và, thưa
bà…

	 – Thanh, Tường Thanh. Tôi chưa đeo nhẫn
cưới, ông Hoài ạ!

	 – Xin lỗi cô Tường Thanh. Thưa cô, nghệ sĩ
bây giờ rất ưa bỏ dở tác phẩm.

	 – Tường Vi không phải là nghệ sĩ.

	 Đôi mắt người đàn bà, không, người con gái
– Tường Thanh đó – long lanh. Tôi cố liên tưởng
Tường Vi qua Tường Thanh. Nhưng không dám.
Có những nỗi u ẩn làm người ta trở thành đàn bà
một cách tàn nhẫn. Và rồi, người đàn bà ấy, thức
giấc mỗi nửa khuya, tìm lại kỷ niệm thời con gái
của mình bằng mộng mị. Đau khổ nhất trên đời
là những người mất xuân hồng. Và đàn bà thì
càng đau khổ hơn.

	 Căn nhà, bên ngoài rất thơ mộng, bên trong,
tôi vừa khám phá, chứa đầy nỗi buồn. Tường

Tên một loài hoa quê hương | 17
Thanh chính là người đàn bà không có thời con
gái. Nụ cười gượng gạo. Khuôn mặt nàng đã thấy
rõ dấu hiệu của lỡ thì. Bàn tay nàng nhăn nheo
và những ngón tay khô đét cơ hồ cành cây cuối
thu. Tôi thích thương hại vu vơ và điều khiến tôi
dễ động lòng thương là ngồi trước một người con
gái thiếu nhan sắc hay có tật nguyền. Khổ nỗi,
những người con gái thiếu nhan sắc lại thường
tỏ ra mình thừa nhan sắc. Họ ăn mặc sang trọng
hoặc diêm dúa. Họ điểm trang cầu kỳ hoặc lố
bịch. Như thế, họ chỉ làm nổi bật sự thiếu nhan
sắc và quê kệch. Tôi thương hại họ vì họ biết
mình xấu phải tự tạo vẻ đẹp. Thượng đế thật ác.
Tại sao Thượng đế không bắt đàn ông gánh chịu
nỗi buồn nhan sắc cho đàn bà? Đàn bà thì phải
đẹp. Thi sĩ độ lượng hơn Thượng đế. Thi sĩ luôn
luôn và chỉ tạo ra người đẹp phái nữ « Nàng là
con gái trời cho đẹp, Tuổi mới mười lăm đã đẹp
rồi »

	 Tường Thanh không thiếu nhan sắc. Tôi biết
chắc, nàng đã thiếu tình yêu. Nàng là cây chết,
thứ cây mọc lên để chẳng bao giờ biết mặt trời.

18 | Duyên Anh
Con người không có tình yêu như dòng sông
không có nước xuôi ngược. Tôi biết có những
dòng sông phải tự tìm một nơi nước rút để khô
cạn. Như thế, gió lớn mấy vẫn chẳng sóng to. Và,
con thuyền nhỏ, con thuyền yêu dấu của dòng
sông, không khi nào bị vùi dập. Dòng sông mất
cho con thuyền còn. Một tình yêu chết cho tình
yêu khác sống. Một cây chết cho một cây xanh
tươi. Tự nhiên, tôi quý trọng Tường Thanh. Và
không dám nghĩ là mình đã thương hại nàng.

	 – Cô Thanh.

	 – Dạ.

	 – Tôi không tò mò và cô có quyền từ chối
nếu không thích trả lời những câu hỏi của tôi.

	 – Ông Hoài đến đây là quý rồi. Ông có biết
ông đem hy vọng cho em gái tôi không?

	 – Không đâu. Tôi tưởng tôi là kẻ lãng du,
thích rong chơi.

	 – Trên cả nỗi buồn.

Tên một loài hoa quê hương | 19
	 – Có thể.

	 – Ông đừng giả vờ. Tôi hiểu ông là người tự
trọng. Ông thương yêu vợ con ông. Tình thương
còn lại, ông dành cho những kẻ xấu số trong cuộc
đời. Tôi đã đọc nhiều sách của ông. Tại sao ông
thích viết về những kẻ hẩm hiu trong xã hội, ông
Hoài?

	 – Bởi vì xuất xứ đời tôi là đứa trẻ hẩm hiu.

	 – Tôi mới đọc một bài báo của ông. Bài ấy
cảm động lắm. Bây giờ, thí dụ chúng ta chơi một
trò chơi thơ ấu, chị em tôi đóng vai của ông ngày
xưa, ông có nỡ bắt nạt không?

	 – Không. Nhưng mà…

	 – Nhưng mà sao?

	 – Tôi đứng ở cửa nhà cô làm kẻ hỏi địa chỉ
hay làm người khách quý?

	 Tường Thanh có vẻ bối rối. Nàng với tay ngắt
một chiếc lá. Vò nát. Ném xuống chân.

20 | Duyên Anh
	 – Con bé hư quá!

	 Tôi nhìn Tường Thanh một cách ranh mãnh.
Người con gái chớp mắt mau. Vẻ bối rối ngập ứ ở
đuôi con mắt nàng. Tường Thanh lúc này, chẳng
khác gì con chim khuyên đang hót bị đứa trẻ con
đến phá đám. Tôi rất dễ xúc động. Tâm hồn tôi
vốn là thứ tơ trời. Con chim khuyên lo sợ cũng
đủ làm tơ trời trong hồn tôi đứt khúc. Tôi vươn
tay, ngắt một chiếc lá:

	 – Cô bé sung sướng thật.

	 Tường Thanh sửng sốt:

	 – Ông Hoài nói ai sung sướng?

	 Tôi đưa chiếc lá gần miệng, thổi nhẹ:

	 – Tường Vi.

	 – Tường Vi mà sung sướng?

	 – Cô bé hồn nhiên, vô tư và, nhất là, dễ…
quên.

Tên một loài hoa quê hương | 21
	 – Ông không muốn mỉa mai chứ, ông Hoài?

	 – Tôi nói thật.

	 Tường Thanh nhún vai. Cái nhún vai chán
chường:

	 – Có lẽ, nó sung sướng thật.

	 Tôi cố tảng lờ để nàng quên chuyện mời tôi
vào nhà. Nhưng Tường Thanh đã lùi lại vài bước,
hơi cúi mình, hất tay điệu bộ:

	 – Nếu ông Hoài ngại mỏi chân, xin mời ông
vô.

	 Nàng đi trước, móc từ trong xắc ra chùm
chìa khóa. Ổ khóa lách cách. Và một cánh cửa hé
mở. Tôi đành theo Tường Thanh. Căn nhà, bên
trong, tôi đoán đúng, chứa ẩn một nỗi buồn. Tôi
chưa biết nỗi buồn ấy ra sao. Chỉ cảm giác ớn
lạnh. Như thể lâu rồi, căn nhà thiếu khói hương.
Tôi tự ý ngồi xuống chiếc ghế sa lông sờn rách.

22 | Duyên Anh
	 – Ông Hoài đã tin rằng Tường Vi quên hẹn
ông chưa?

	 – Tôi tin.

	 – Ông có trách em không?

	 – Rất nhẹ.

	 – Ông dùng nước trà nhé!

	 – Cám ơn cô Thanh, cô để tôi ngồi hút thuốc.

	 Nàng đã ngồi xuống ghế đối diện tôi. Và nói
trước câu tôi định hỏi:

	 – Nhà vắng lắm, ông Hoài ạ! Hai chị em tôi
đã sống với nhau ở đây, từ khi…

	 Nàng ngừng vội. Tôi hỏi:

	 – Từ khi nào?

	 – Từ mấy năm nay.

	 – Còn hai cụ?

Tên một loài hoa quê hương | 23
	 – Thầy me tôi mất lâu rồi. Chị em tôi sống với
nhau. Em Vi đã nói cho ông Hoài biết rồi chứ?

	 – Cô bé quên chi tiết này.

	 – Chúng tôi không quen biết một người đàn
ông xa lạ nào.

	 – Trừ tôi?

	 – Vâng, trừ ông. Tường Vi quả quyết với tôi
là ông sẽ tạo cho căn nhà đơn lạnh của chúng tôi
một chút hương khói.

	 – Hương khói thuốc lá.

	 – Cũng được, miễn là có khói hương.

	 – Rồi sao nữa?

	 – Tôi còn phải thưa chuyện ông Hoài nhiều.

	 Tự nhiên, khói thuốc len vào mắt tôi. Cay
buốt. Người con gái ngồi trước mặt tôi đã tình
nguyện quên mùa xuân của đời mình cho mùa

24 | Duyên Anh
xuân của người khác. Tôi tưởng chỉ gặp nàng
trong tiểu thuyết. Nhưng nàng đang ở đây, đang
làm tôi xúc động.

	 – Ông Hoài…

	 – Dạ.

	 – Ông có em gái không?

	 – Không.

	 – Nếu ông có em gái, em gái ông cần sống
trong sự che chở của ông mãn đời, ông cưới vợ
không?

	 – Tôi chưa biết nghĩ sao, vì tôi không có em
gái.

	 Tường Thanh thở đài:

	 – Ông Hoài, dường như, ông giàu tưởng
tượng lắm?

	 Tôi cười gượng:

Tên một loài hoa quê hương | 25
	 – Trong tiểu thuyết đấy.

	 Tường Thanh nhìn tôi không chớp mắt:

	 – Viết tiểu thuyết khó không, ông Hoài?

	 Tôi nói:

	 – Cô có thể viết được. Cô biết tại sao chưa?

	 Tường Thanh lắc đầu:

	 – Làm sao tôi biết?

	 Tôi nhả khói thuốc lên trần nhà:

	 – Cô giỏi tưởng tượng. Ai tưởng tượng giỏi,
nói chuyện tưởng tượng mà khiến người nghe
tin đó là sự thật, người đó sẽ viết nổi tiểu thuyết.
Viết rất hay.

	 Tường Thanh hơi nhăn mặt.

	 Giọng nàng buồn thảm pha lẫn giận hờn:

26 | Duyên Anh
	 – Ông Hoài nghi tôi tưởng tượng ra một
Tường Vi để đùa bỡn ông chăng?

	 Tôi dập điếu thuốc lá cháy dang dở dưới gót
giầy:

	 – Cô Thanh nói: chúng ta còn nói với nhau
nhiều chuyện. Tôi sẽ chịu khó tới đây và hy vọng
được trở thành một nhân vật của Bồ Tùng Linh.

	 Nàng vân vê nếp áo. Tôi đứng dậy:

	 – Bây giờ, tôi xin phép cô Thanh về tòa báo.
Cám ơn cô đã cho nghỉ chân một lát.

	 Nàng tiễn tôi ra tận cửa. Đi một quãng xa,
ngó lại, tôi còn thấy người con gái lỡ thì đứng
nhìn theo tôi. Người con gái mặc áo tím. Người
con gái mang một niềm bí ẩn. Chẳng hiểu có phải
nàng đã viết thư dụ tôi tới? Chẳng hiểu căn nhà
tôi vừa đặt chân vào có phải căn nhà liêu trai? Tôi
giơ tay vẫy. Nàng vẫy theo. Chừng tôi rẽ qua lối
khác, bóng nàng mất biến. Tôi tự nhủ, mình sẽ
còn gặp nàng. Nhiều lần.

Tên một loài hoa quê hương | 27

2.
	 ANH HOÀI KÍNH MẾN,

	 Em đã thấy anh rồi. Em đâu có quên hẹn. Cũng
không phải tại chưa tập xong một bản nhạc hay
nhất của Beethoven. Em thấy anh từ lúc anh đứng
nói chuyện với chị Thanh ở dưới giàn hoa giấy.
Rồi anh vào nhà. Và em mất anh. Chị Thanh kể
cho em nghe về anh nhưng chị đã không kể cho em
nghe giọng nói của anh. Ước gì có cái máy ghi âm
nhỏ, anh Hoài nhỉ? Thì bây giờ em đã được nằm
nghe giọng anh nói. Anh đừng hỏi vì sao không
thất hẹn mà em để anh về với nỗi ngờ vực. Điều
đau khổ nhất đối với em là hẹn anh mà không
dám gặp anh. Em ngồi trên gác. Tâm hồn nao nao.
Em cố tưởng tượng em là chị Thanh. Nhưng, anh

28 | Duyên Anh
Hoài ơi, dù rất thèm làm nhân vật con nít trong cổ
tích, em đã chỉ còn biết ứa nước mắt. Ước ao chưa
một lần đến với em. Trừ anh. Khốn khổ biết mấy.

	 Anh đến. Anh đến như một nỗi ước ao duy
nhất. Song em không dám đón chào nỗi ước ao
của đời em. Anh Hoài, anh nghĩ gì về em, về một
người mỏi mòn trông đợi niềm ước ao và nín thở,
xòe tay cho niềm ao ước một đời người vuột mất.
Một đời người. Anh Hoài thân quý, em nói vậy vì
biết chả bao giờ anh đến với em nữa. Đến để trở
về với lòng ngờ vực, trở về cứ tưởng mình bị gạt
gẫm thì đến thêm làm gì, anh nhỉ? Con đường anh
về chẳng biết nắng có nhảy múa không. Riêng bầu
trời trong mắt em, khi anh về, bỗng vụt xám. Rồi
muôn vàn vì sao thắp sáng. Và có vì sao tím đơn
độc một góc thiên đường đã nhỏ nước mắt thương
em. Anh hiểu bởi đâu vì sao ấy thương em chứ?
Nàng cũng sầu thảm như em. Nàng là tiên đấy. Bà
tiên sầu muộn khóc bằng lệ tím. Bà tiên hẳn đã
trông đợi niềm ước ao như em…

	 Như thường lệ, Tường Vi viết thư trên giấy
học trò. Lá thư mới nhất của nàng gửi cho tôi

Tên một loài hoa quê hương | 29
chỉ tới đó. Không ký tên. Chắc chắn, nước mắt
nàng đã nhỏ giọt xuống thư. Lá thư nhòe nhoẹt,
dang dở. Tôi gấp lá thư lại. Cuộc đời viết lách của
tôi chưa có gì ly kỳ. Vài cuốn tiểu thuyết phơi-ơ-
tông mà tự điển giải nghĩa là truyện nhảm nhí,
có đáng làm ai chú ý tới nước trêu chọc mình
một cách nồng nhiệt thế. Tôi chỉ là anh thư ký
tòa soạn một nhật báo ít độc giả nhất nước. Văn
tài tôi chẳng đáng để bị đố kỵ, ganh ghét. Tôi đã
đến nhà Tường Vi. Mới gặp chị nàng. Nếu tôi
vào tròng đùa nghịch, Tường Thanh đã đùa ng-
hịch tôi. Nhưng Tường Thanh…

	 Tôi chợt thấy một điều gì thật xót xa. Nếu
Tường Thanh không dám nhận mình là Tường
Vi, có lẽ, tôi sẽ thương nàng lắm. Nàng ngỡ mình
đã qua thời xuân sắc, ngỡ mình lỡ thì, xấu xí nên
đành nói dối tôi. Đó là giả thuyết. Tôi rất ghét lý
luận. Suốt đời tôi, tôi sẽ bị gạt gẫm thua thiệt, oan
ức vì không ưa lý luận. Người không ưa lý luận là
người cả tin. Tôi thích dễ tin mọi người để được
mọi người tin mình. Và tôi không tin Tường
Thanh gạt gẫm tôi. Tôi đã có vợ con. Chẳng thiếu

30 | Duyên Anh
nữ nào dại dột gạt gẫm tôi, trừ khi, tôi gạt gẫm
họ.

	 Hẳn trong căn nhà nhỏ bé ở miệt ngoại ô Sài
Gòn phải chứa đựng một niềm u ẩn. Hay, ít ra,
một người u ẩn. Niềm u ẩn hay con người u ẩn
đó, không tin cậy vào cuộc đời mà chỉ tin cậy
vào một người viết văn chưa có tác phẩm. Văn
chương, vốn được những người tạo ra nó kiêu
hãnh nói rằng để làm đẹp cho cuộc đời, cho quê
hương, cho con người. Văn chương của tôi, dù
còn tối tăm, song nếu đủ khả năng làm vui một
người, làm cho một người hy vọng sống, tôi đã
hãnh diện. Bất kể người cậy nhờ tôi ra sao.

	 Tôi sẽ là tay vịn của chiếc cầu ọp ẹp cho một
người con gái bước qua dòng sông khốn khổ
của cuộc đời. Tường Thanh nói thế. Căn nhà
nàng lạnh lẽo. Nàng mong tôi phả khói hương
cho căn nhà có hương khói ấm cúng. Ở đây cần
một người đàn ông chăng? Sao lại chọn tôi, một
người đàn ông đã định cư đời mình ở tâm hồn
một người đàn bà và đã làm người đàn bà ấy đau
khổ, tuyệt vọng? Chọn tôi và bắt tôi chấp thuận

Tên một loài hoa quê hương | 31
điều kiện. Tường Thanh có vẻ tin ở câu « văn là
người ». Nàng nghĩ rằng tôi đã gửi tình thương
của tôi cho những nhân vật con nít mồ côi sống
lây lất bên lề xã hội thì tôi sẽ thương hại em gái
nàng. Tường Vi, nếu có thật, chưa phải là kẻ hẩm
hiu. Nàng còn chị. Còn căn nhà. Còn cây dương
cầm. Còn đời con gái của nàng. Nhất là còn giàn
hoa giấy trước cửa để chim khuyên mỏi cánh ghé
đậu hót vui. Và còn giấy bút để viết cho tôi.

	 Tường Vi, một loài hoa của anh, một loài
hoa chẳng bao giờ anh thấy cắm ở bình, bầy
ở chỗ sang trọng. Anh lớn lên ở những đô thị
thiếu chân trời, vắng thiên nhiên. Anh chưa hề
biết hương sắc của tường vi nhưng anh yêu tên
loài hoa em mang tên nó. Anh yêu bờ tường vi
của Hoàng Quý. Loài hoa quê hương ấy đã làm
chứng cho một cuộc tình tan vỡ, buồn tẻ. Lãng
mạn và cao quý. « Đôi ta thường đứng bên bờ
tường vi, em có nói rằng sẽ chờ đợi tôi ». Ngườỉ
em bên kia bờ tường vi không đợi nổi người anh
bên đây bờ tường vi. Đường xa dài hun hút. Xuân
thì trôi vùn vụt. Khi người tình chợt nhớ lời hẹn

32 | Duyên Anh
cũ, quay gót viễn du. Chỉ thấy xác pháo đỏ tan
tác trên con ngõ nhà mình. «Nay bông hoa bên
thềm đã úa rồi…» Người tình xưa bỏ làng ra đi
trở thành nghệ sĩ ngàn năm thương « Cô láng
giềng » nhỏ bé ngày nào. Tường Vi, một loài hoa
của anh, một loài hoa chỉ nở trên quê hương anh!
Em mới là hoa đẹp nhất, lãng mạn nhất, cao quý
nhất. Bởi em đã biết nhỏ lệ nhìn cuộc tình tan
vỡ. Tường Vi, anh chưa thấy em nhưng tưởng
chừng đã thương em như thương hoa tường vi.
Anh không trách em, không thí dụ, không giả
thuyết nữa… Anh sẽ tới để em nắm gọn niềm
ước ao của em.

	 Tôi vuốt lá thư, trịnh trọng bỏ vào ví, cạnh
thẻ căn cước, cạnh luôn cả giấy hoãn dịch hộ
mạng của tôi. Chưa lần nào tôi quý thư của độc
giả như lần này.

	 Những thư trước của Tường Vi, tôi đều xếp
vào hồ sơ riêng. Mỗi ngày tôi nhận được cả chục
bức thư. Toàn thư nhận mình « là độc giả trung
thành của quý báo » và « đã theo dõi sự nghiệp
văn chương của ông, lấy làm chiêm ngưỡng vô

Tên một loài hoa quê hương | 33
cùng », rồi kết luận « nay tôi gửi ông một bài
thơ (hay truyện ngắn), rất mong ông cho đăng
ngay ». Những bức thư này, đọc xong, xé bỏ ngay
sau khi nhắn tin « Bài đã nhận đủ. Cám ơn
bạn ». Nhưng nếu thư không kèm câu « nay tôi
gửi » thì, cỡ thư ký tòa soạn tấp tểnh viết tiểu
thuyết như tôi, sẽ sung sướng vô vàn. Cuộc đời
cứ khen mình qua đường, khen vô tội vạ. Để nhờ
vả. Thỉnh thoảng, tôi còn nhận được những bức
thư khen sách tôi bán chạy nhất, và các vị độc giả
ái mộ tôi mua về bày ở chỗ quý trong tủ sách gia
đình, mặc dù, tiểu thuyết của tôi chưa hề được
nhà xuất bản nào nhòm ngó!

	 Tường Vi đã gửi cho tôi những bức thư không
giống những bức thư khác. Nàng chẳng thèm đả
động chi tới văn chương nhảm nhí của tôi mà chỉ
ngỏ ý ước ao được gặp tôi. Ở đời, đôi khi, có một
vài chuyện bất ngờ lôi cuốn ta vào cuộc phiêu lưu
tình cảm kỳ tuyệt. Tôi đã coi cuốn phim « Sous
le beau ciel de Provence », một phim cảm động
nhất của đại tài tử Fernandel. Anh chàng bán
kẹo Fernandel đáp chuyến xe đò về miền quê để

34 | Duyên Anh
giới thiệu vài thứ kẹo mẫu cho đại lý. Chiếc xe đò
chết máy giữa đường. Trong dịp này, Fernandel
quen một thiếu nữ đẹp não nùng. Nàng từ quê
lên tỉnh, làm thư ký và bị một sở khanh gạt gẫm.
Nàng phải bỏ sở tìm về với mẹ, mong được mẹ
an ủi, thương xót đứa con không cha tương lai
trong bụng nàng. Nàng buồn thảm. Fernandel gạ
chuyện. Nàng òa khóc, níu lấy anh chàng bán kẹo
hèn mọn, già nua, xấu xí. Nàng kể lể nỗi niềm
đau đớn rồi nói thật với Fernandel rằng, sắp về
tới nhà, nàng đâm ra sợ hãi. Nàng muốn tự tử.
Nàng van nài Fernandel nhận là chồng nàng,
dẫn nàng về gặp cha nàng, ở lại chơi vài hôm, rồi
chia tay vĩnh viễn. Anh chàng bán kẹo hèn mọn
phân vân giây lát. Bỗng anh quên thực tại, cái
thực tại buồn tênh, nhạt nhẽo với người vợ già
ưa gắt gỏng, sáng sớm nằm trên giường, giọng
ngái ngủ, giục chồng pha sữa cho con. Fernan-
del đã dấn thân vào một cõi thiên thai dưới bầu
trời rực rỡ miền Provence. Chàng đã làm tròn sứ
mạng một hiệp sĩ dù gặp khó khăn, khốn đốn.
Chàng đã được sống bằng mộng mơ quãng thời
gian ngắn. Rồi khi mơ mộng lặn dưới biển sâu

Tên một loài hoa quê hương | 35
thực tại, chàng bèn trở về với người vợ già mồm
loa mép giải để, sáng sáng pha sữa, ngày ngày
bán kẹo, hèn mọn, buồn nản.

	 Tôi không bất hạnh tới cái độ có một thực
tại buồn tênh, nhạt nhẽo. Nhưng tôi vẫn mong
mỏi, thỉnh thoảng, được bước ra khỏi cái thực
tại đường mòn. Thực tại ấy, dẫu không làm tôi úa
héo, tàn tạ thì nó cũng chẳng đưa tôi bay bổng hay
là đà trên cỏ hoa của một con đường mới. Tôi tập
viết tiểu thuyết là để thoát khỏi cái thực tại giun
dế của anh thư ký tòa soạn, của đời mình. Ngày
tháng, nếu ta cứ phải đọc hoài, nghĩ hoài đến tin
tức chiến sự, hiếp dâm, lường gạt, xe đụng, vợ
kiện chồng, chồng thưa vợ, chắc ta sẽ chóng già
nua, đáng ghét. Không, cuộc sống không thể chỉ
đi về trên một lối mòn quen thuộc. Mà còn cần
được là đà bay trên nội cỏ ngàn hoa. Ai cũng ước
ao thế. Chỉ thiếu cơ hội. Nếu chuyến xe đò không
chết máy, anh chàng bán kẹo đã không quen biết
thiếu nữ đáng thương và đã không được hưởng
một chuyến lên thiên thai, không nhìn thấy bầu

36 | Duyên Anh
trời tuyệt đẹp của miền Provence. Tôi tự hỏi, giữa
tôi và Tường Vi, ai sẽ nhờ ai chỉ lối lên thiên thai.

	 Rút một điếu thuốc, tôi quẹt diêm. Khói
thuốc bay. Dường như, tâm hồn tôi đã bay theo.
Bay theo và đậu trên một bờ tường vi.

Tên một loài hoa quê hương | 37

3.

	 Ở đấy, cuộc sống quả là buồn tênh. Nhà
nhà cách xa nhau. Và đều đóng cửa

kín mít. Giàn hoa giấy luôn luôn vắng họ hàng
bươm bướm. Tôi nghĩ, chưa một cánh chim mỏi
nào chịu dừng chân trên giàn hoa. Buổi tối càng
thê lương. Nhưng vũng nước quanh đó, về mùa
mưa, hẳn ểnh ương phải tấu nhạc xé ruột gan
người cô quạnh. Tôi dựng xe trước cửa. Đến vào
buổi tối, chắc chắn, Tường Vi có nhà. Lại đến
tình cờ thì cô bé khó mà tránh mặt tôi. Ấn nhẹ
ngón tay vô nút chuông. Tiếng chuông điện kêu
vang, khô khan và dễ sợ. Ngọn đèn nhỏ dưới giàn
hoa vụt sáng. Ánh sáng điện vàng pha màu lá cây
làm tôi hết bình tĩnh.

38 | Duyên Anh
	 Một cánh cửa sổ hé mở. Rồi giọng nói quen
thuộc mừng rỡ:

	 – A, ông Hoài!

	 Tôi hỏi:

	 – Cô Thanh chưa ngủ à?

	 Không có tiếng trả lời. Tôi nghe rõ bước chân
chạy lên cầu thang. Một lát, ổ khóa lách cách và
phòng khách đã ngập ánh sáng. Tường Thanh
mở rộng hai cánh cửa, bước ra. Tôi chờ đợi một
lời nói dối mở đầu.

	 – Ông Hoài, tôi hơi ngạc nhiên.

	 – Cô ngạc nhỉên?

	 – Vâng, tôi không ngờ ông đến vào giờ này.

	 – Đến vào giờ này mới hy vọng gặp Tường
Vi.

	 Nàng xoa tay:

Tên một loài hoa quê hương | 39
	 – Rất tiếc, ông Hoài lại không gặp con bé rồi.

	 Tôi cười:

	 – Chắc cô Tường Vi mải chơi với bạn quên
về nhà ngủ?

	 Nàng không buồn rầu:

	 – Ông Hoài biết giỏi thế? Tường Vi có đứa
bạn gái thân lắm. Thỉnh thoảng hai đứa lại ngủ
chung với nhau, hoặc ở nhà tôi hoặc ở nhà bạn
Tường Vi.

	 Chừng sợ tôi nghĩ nhảm nhí, nàng dặn trước:

	 – Ông đừng hiểu lầm đấy nhé!

	 Tôi nói:

	 – Không, tôi không muốn hiểu gì cả, dù là
hiểu lầm. Tôi đến nghe chuyện cô Thanh kể, cô
nhớ lời không?

40 | Duyên Anh
	 Tôi theo nàng vào nhà. Vẫn ở chỗ cũ. Cái
phòng khách tiêu điều ấy tưởng chừng lâu lắm
mới được tiếp một người khách. Tôi đã như
không để gợn một chút ngờ vực gì về chị em
Tường Vi. Cầm bằng kẻ đi tìm một tình cờ thích
thú, Chẳng gặp thì thôi.

	 – Ông Hoài dùng cà phê hay trà?

	 – Cô để tôi ngồi hút thuốc lá.

	 – Tùy ý ông.

	 – Ý cô đó.

	 – Vâng, ý tôi. Tôi đã muốn căn nhà mình
nhiều hương khói.

	 – Tại sao cô không tập hút thuốc lá thơm?

	 – Tôi sợ khói thuốc làm cay mắt mình.

	 – Cô sợ nhiều thứ quá nhỉ?

	 – Vâng, sợ đủ thứ,

Tên một loài hoa quê hương | 41
	 – Thí dụ một thứ khác thuốc lá xem nào?

	 – Sợ ông phiền trách chị em tôi.

	 – Sợ tôi phiền trách à?

	 – Vâng.

	 – Tại sao phải sợ tôi?

	 – Vì tôi sắp nhờ vả ông một chuyện quan
trọng.

	 – Chuyện gì thế, cô Thanh?

	 – Chuyện làm cho một người con gái không
muốn tự tử.

	 Tôi biết rằng một bước chân của tôi đã bước
vào cuộc đời Tường Vi. Hay Tường Thanh? Con
chim lạ đậu trên giàn hoa giấy, trước khi bay đi,
phải hót.

	 Chưa biết tiếng hót của con chim lạ thế nào.
Não nùng? Hồn nhiên? Nhưng, chắc chắn, con

42 | Duyên Anh
chim sẽ phải hót. Cái tình cờ đã đến với tôi. Khác
mọi người là tôi cố tình tìm kiếm nó, tìm kiếm
nó một thoáng… tình cờ. Như vậy, tôi sắp trở
thành anh bán kẹo hèn mọn.

	 – Cô Thanh.

	 – Dạ.

	 – Cô luôn luôn nói dối tôi.

	 – Mới một lần, Tường Vi đã viết thư nói rõ
với ông Hoài mà,

	 – Hôm nay, cô lại nói dối.

	 – Tôi thề.

	 – Cô đừng thề. Tôi biết Tường Vi đang nằm
trên gác. Tôi không bắt buộc Tường Vi phải
xuống đây gặp tôi. Song, tôi muốn cô thú nhận
rằng Tường Vi không đi vắng.

	 – Em nó đi vắng.

Tên một loài hoa quê hương | 43
	 Nàng chớp mắt mau. Và hai giọt nước mắt
ứa ra ở hai đầu con mắt. Hai giọt ngọc long lanh
dưới ánh đèn, không chịu rơi rụng. Tôi bị xúc
động vì hai giọt ngọc của Tường Thanh.

	 – Xin lỗi Tường Thanh nhé!

	 Nàng hơi cúi đầu. Hai giọt ngọc rơi:

	 – Ông Hoài ạ, ngày nào đó, ông sẽ tha thứ
cho tôi nếu tôi còn phải nói dối ông.

	 Tôi chống tay lên cằm, thả tư tưởng ra ngoài
giàn hoa giấy.

	 – Ông Hoài…

	 – Tôi nghe đây.

	 – Trong đời làm báo của ông, ông đã đến
thăm một trại cùi nào chưa?

	 – Chưa.

	 – Nhà thương điên?

44 | Duyên Anh
	 – Chưa.

	 – Cả nơi nuôi dưỡng trẻ em tê liệt?

	 – Cũng chưa. Mà cô Thanh hỏi vậy làm gì
nhỉ?

	 – Để xem cái độ xúc động của ông tới chừng
nào, khi ông tới những nơi đó.

	 Tôi dập vội điếu thuốc:

	 – Quả thật, tôi kém thông minh.

	 Tường Thanh hỏi:

	 – Ông Hoài nói vậy là thế nào?

	 Tôi đáp:

	 – Là tôi dốt, không hiểu kịp ý của cô.

	 Nàng cười. Nụ cười héo hắt mà dễ yêu biết
mấy.

	 – Đem bán cái dốt của ông đi, có kẻ sống nổi
một đời.

Tên một loài hoa quê hương | 45
	 Tôi nhún vai:

	 – Cô Thanh bắt tôi đỏ mặt hay sao đây?

	 Nàng đưa tay vuốt tóc:

	 – Tôi nói thật.

	 – Làm sao tôi biết cô nói thật?

	 – Ông hãy nhìn thẳng vào mắt tôi.

	 – Sợ cô khóc. À, ta nói chuyện khác. Theo ý
cô, tôi có nên đến thăm một trong ba nơi cô vừa
hỏi không nhỉ?

	 – Nên lắm chứ.

	 – Tại sao?

	 – Ông sẽ không xúc động mạnh nếu ông gặp
lại cảnh tượng ông đã gặp.

	 Im lặng. Tôi nghe rõ tiếng giấy thuốc lá cháy.
Có lẽ. Tường Thanh cũng nghe rõ tiếng trái tim
nàng đập. Tôi nhìn lên tường. Không một bức

46 | Duyên Anh
tranh hay một bức ảnh để ngắm mà đưa câu
chuyện ra khỏi ngõ cụt. Buổi tối nuốt mất dự
đoán của tôi. Tôi không tin Tường Vi đi vắng
nhưng rất tin có một ngăn trở nào đó khiến tôi
không thể gặp nàng. Ôi, cuộc đời thiếu chi biên
giới. Khó vượt nhất là biên giới lòng người.

	 – Cô Thanh.

	 – Dạ.

	 – Vai trò tôi sắp đóng liệu có phải tập không?

	 – Tùy ý ông

	 – Cô quyết định giùm tôi đi.

	 – Tôi biết ông giàu lòng thương hại. Xin ông
hãy thương hại chị em tôi.

	 – Sao cô Thanh nỡ nói thế?

	 – Nếu ông bảo tôi lạy ông, tôi cũng không
dám chối từ. Vì tôi thương em tôi, tôi chẳng thể
nhìn em tôi đau khổ.

Tên một loài hoa quê hương | 47
	 – Cô nói tôi chưa hiểu.

	 – Ông sẽ hiểu.

	 Nàng nhìn tôi. Đôi mắt mở lớn như đón chờ
một ân huệ. Đôi mắt, lúc này, giống hệt mắt nai.
Tôi đã thấy đôi mắt con nai ở rừng tranh Ban Mê
Thuột. Hôm ấy, chiếc xe dzíp của bạn tôi chạy
bừa vào một khu rừng tranh. Có con nai lạc lõng
trú ẩn nơi đây. Dường như, đêm trước, nó vừa
thoát nạn. Nghe tiếng máy nổ, nó vùng chạy. Vừa
chạy vừa ngước mắt nhìn lại, trông thương xót
vô cùng. Người bạn tôi xúc động, ngừng xe cho
con nai thoát thân. Bây giờ, ngó đôi mắt Tường
Thanh, tôi liên tưởng đôi mắt con nai lạc lõng
ngày nọ,

	 – Ông Hoài.

	 – Dạ.

	 Nàng ngập ngừng giây lát:

	 – Ông đừng bỏ cuộc nhé?

48 | Duyên Anh
	 Tôi hỏi:

	 – Cuộc gì?

	 Nàng nín thở. Rồi nói nhanh:

	 – Cuộc tình.

	 Tôi ngạc nhiên:

	 – Cuộc tình!

	 Nàng hồi hộp:

	 – Vâng, cuộc tình. Tường Vi đã trót yêu ông.

	 Tự nhiên, tai tôi nóng bừng:

	 – Yêu tôi?

	 Nàng đưa một bàn tay úp vào mặt:

	 – Thế mới khổ cho tôi.

	 – Cả cho tôi nữa!

	 – Ông tính sao?

Tên một loài hoa quê hương | 49
	 – Đột ngột quá, cô Thanh ạ!

	 Nàng thú thật:

	 – Chính vì vậy mà tôi đành nói dối ông.

	 Tôi an ủi nàng:

	 – Không sao, cô Thanh. Cuộc sống không
dành một hình phạt nào cho những người nói
dối vì lý do tốt đẹp. Tôi bị chóng mặt quá. Xin
phép cô, tôi về.

	 Nàng bối rối:

	 – Ông nhận cuộc chơi tội nghiệp này chứ?

	 Tôi nói:

	 – Tôi sẽ trở lại.

	 – Liệu ông có trở lại không?

	 – Cô rán chờ. Chờ đợi cũng là hy vọng.
Nhưng nếu tôi trở lại, cô có sợ giông tố không?

50 | Duyên Anh
	 Nàng khoanh tay trước ngực:

	 – Con thuyền nhỏ đã rời bến.

	 Tôi đứng dậy:

	 – Tuy nhiên, cô nên chờ đợi.

	 Tôi ra về. Bầu trời đầy sao nhưng tâm hồn
tôi tối mò. Con đường đầy cỏ hoa lạ tôi đã đến.
Mà thân xác tôi nặng trịch không thể nhấc lên
để là đà bay trên đó. Ngước mắt trông sao, tưởng
chừng lệ tím của nàng tiên đơn độc đang nhỏ
xuống hồn tôi. Tường Vi, sao em lại chọn anh để
chơi ú tim tình ái?

Tên một loài hoa quê hương | 51

4.

	 Đã hai tuần liền, tôi để chị em Tường
Thanh chờ đợi. Tôi không hiểu, với

Tường Thanh, thuở chờ đợi thời gian có rét
mướt như thơ Huy Cận. Riêng tôi, vì là kẻ bắt
người khác đợi chờ, thời gian chẳng lấy chi làm
rét mướt. Chỉ thấy nổi dậy ở đáy hồn mình một
nỗi niềm vừa ái ngại vừa bâng khuâng. Không
có gì lạ lùng cả khi một người con gái tỏ tình với
một người con trai đã thành đàn ông, đã có bổn
phận với vợ con hắn ta. Nhưng một người chị tỏ
tình giùm em với một người đàn ông bằng cầu
khẩn van xin thì cũng hơi lạ lùng. Từ sự lạ lùng
đó, tôi suy ra và càng tin rằng có một sự bí ẩn
trong căn nhà nhỏ tôi đã đến hai lần. Rồi công
việc quá bề bộn, tôi không còn thì giờ tơ tưởng

52 | Duyên Anh
con đường thơm mà tôi đã ao ước là đà bay trên
ngọn cỏ hoa!

	 Một hôm, người phóng viên của tôi bận đi
theo một cuộc hành quân, tôi phải thay thế anh
ta, đi thăm một trung tâm nuôi dưỡng trẻ em tê
liệt vì, bà phước trông nom trung tâm này gọi
dây nói nhiều lần, khẩn khoản mời tôi. Tôi đành
chiều lòng bà phước nhân từ. Và, đây là lần đầu
tiên, tôi được tận mắt nhìn hàng trăm đứa trẻ tật
nguyền. Trái tim tôi thắt lại trước sự đầu hàng
bệnh tê liệt của y tế Việt Nam.

	 Sau một cơn sốt tàn nhẫn, một cẳng chân
hay hai, hoặc cả hai tay, hai chân của đứa bé mất
phản ứng. Thế là đứa bé bị tê liệt. Những đường
gân co lại. Những thớ thịt teo nhỏ. Đứa trẻ sẽ lết
bằng khuỷu tay nếu bị tê liệt tứ chi. Đứa nào chỉ
bị tê liệt ở chân, phải thửa giày, bó chân bằng kim
khí nhẹ và chống nạng đi khập khiểng. Tất cả đều
trở thành những đứa trẻ bị bệnh hoạn cướp mất
tuổi hồng. Nhiều đứa trẻ đã chết trước nỗi thẹn
thùng của người thầy thuốc giàu lương tâm và
lòng bác ái.

Tên một loài hoa quê hương | 53
	 Ở Việt Nam mới chỉ có thuốc chích ngừa,
uống ngừa bệnh tê liệt. Chưa có một bệnh viện
chữa cho những đứa trẻ bị tê liệt lành lặn. Bởi
thế, trẻ con bị tê liệt, không những chúng mất
tương lai mà người lớn cũng mất hạnh phúc gia
đình. Nếu đứa trẻ không chết sớm, lớn dần, nó sẽ
tủi thân, sẽ cảm thấy nó sống thừa, sống để làm
khổ thân nhân nó. Và nó là đứa trẻ cô đơn, đứa
trẻ ưa mộng mị hay tàn bạo, cộc cằn.

	 Theo tôi biết, bên Âu châu, nhất là ở Tây Đức,
có những bệnh viện tối tân chuyên trị bệnh của
trẻ con. Nhưng phải cần bạc tỷ mới có thể gửi
con mình sang bên đó mà chữa hàng mấy năm.
Lương tâm chức nghiệp của nữ điều dưỡng viên
và nữ y tá trong những bệnh viện này đều là lương
tâm ngà ngọc. Họ thừa kiên nhẫn, dư hồn nhiên
đề vừa ngồi xoa bóp chân tay cho bệnh nhân nhỏ
bé vừa kể chuyện cổ tích. Niềm hy vọng từ trái
tim của bệnh nhân lớn dần cùng với lòng kiên
nhẫn của thầy thuốc. Rồi cái chân, cái tay bị teo
nhỏ sẽ lớn ra bình thường cử động như cũ. Đứa
trẻ hết bệnh. Tổ chức Terre des hommes đã nghĩ

54 | Duyên Anh
đến những đứa trẻ xấu số trên thế giới. Chương
trình của tổ chức là, hàng năm, đưa một số trẻ
em tê liệt, mà gia đình chúng nghèo nàn, qua Tây
Đức, Bỉ, Thụy Sĩ chữa bệnh miễn phí. Terre des
hommes đã, đang hoạt động ờ Việt Nam. Con số
bệnh nhân tê liệt được cứu chữa đáng kể. Tiếc
rằng thời gian nằm trị bệnh ngắn ngủi nên bệnh
chỉ bớt chứ chưa khỏi hẳn.

	 Tôi không bao giờ tin tưởng ở lương tâm
của các cô y tá Việt Nam. Mỗi ngày, tôi thường
nhận được nhiều thư tố cáo, phàn nàn tác phong
hỗn láo, làm tàng, bắt nạt thân nhân của bệnh
nhân tại nhà thương nhi đồng. Các cô y tá này
mà săn sóc trẻ em tê liệt, các em sẽ chóng chết vì
bị cấu véo trả thù. Tôi nghĩ, chỉ các nữ tu sĩ mới
lo lắng giùm các em bị bệnh tê liệt. Và tôi đâm ra
thèm một cái nhà thương. Nhà thương với nghĩa
là nhà của tình thương. Tôi ghét hai tiếng bệnh
viện thậm tệ. Điều khiến tôi xúc động nhất, tại
trung tâm nuôi dưỡng trẻ em tê liệt này, là bắt
gặp những cô bé dậy thì quay lưng về phía những
người đến thăm viếng các cô. Những cô bé đã

Tên một loài hoa quê hương | 55
mất thời thơ ấu, sẽ mất luôn thời con gái. Tình
yêu không bao giờ tới với các cô. Mà chỉ có lòng
thương hại qua đường.

	 Một cô bé chống nạng, quay cổ nhìn lén tôi.
Tôi mỉm cười hiền hòa và tỏ dấu hiệu trìu mến.
Cô bé bĩu môi, quay đi. Tôi biết cô bé khinh bỉ
sự giả dối. Làm thế nào giải nghĩa nổi? Tôi đem
hình ảnh cô bé trở về, lòng mang máng một nỗi
buồn vô duyên cớ. Cái trung tâm nuôi dưỡng trẻ
em tê liệt, theo tôi, là một chiến khu sầu đau. Ánh
sáng, thời tiết, mưa nắng, gió cát, nụ cười, tiếng
khóc không ảnh hưởng gì đến chiến khu này. Ở
đó, hoàn toàn thiếu vắng kỷ niệm và rặt trông
chờ nỗi chết. Nỗi chết còn đi xa. Lưỡi hái tử thần
nhìn rõ song kẻ sử dụng lưỡi hái không chịu xuất
hiện. Nỗi chết kéo dài, vất vưởng, đau đớn. Ước
chi có bà tiên ban một lời nguyền cho những kẻ
bất hạnh nhất trần ai được ngủ ngon một giấc
ngủ muôn đời.

	 Bất giác, tôi nhớ Tường Thanh và những câu
hỏi vẩn vơ của nàng. « Ông Hoài đã viếng thăm
một trại cùi, một nhà thương điên nào chưa? »

56 | Duyên Anh
Chưa. « Ngay cả một trung tâm nuôi dưỡng
trẻ em tê liệt? » Bây giờ tôi có thể trả lời nàng
là tôi đã viếng thăm chiến khu sầu đau của loài
người. Bỗng dưng tôi buồn quá. Ngay tối hôm
ấy, tôi xuống nhà Tường Thanh. Nàng mừng rỡ
cơ hồ đứa trẻ con đón mẹ về chợ. Nàng cười. Rất
hồn nhiên. Nụ cười, mãi hôm nay, tôi mới gặp nở
trên đôi môi úa héo của nàng.

	 – Ông Hoài, tôi muốn khóc.

	 – Cô cứ khóc đi.

	 Nàng ứa nước mắt:

	 – Ông đúng là Bụt của con Tấm Tường Vi.

	 Tôi nói:

	 – Tôi chỉ là người thích phiêu lưu.

	 Nàng đưa cánh tay áo quệt ngang mắt:

	 – Vâng, ông là người phiêu lưu. Và ông sẽ
dẫn em gái tôi đi phiêu lưu. Từ ba năm nay, em
tôi không biết cười.

Tên một loài hoa quê hương | 57
	 Tôi lại hút thuốc. Ngồi trước đàn bà, con gái
là tôi phải hút thuốc. Chẳng phải thói quen. Chỉ
là một trấn an xúc động.

	 – Cô Thanh.

	 – Dạ.

	 – Sáng nay, tình cờ tôi đã đến thăm một trung
tâm nuôi dưỡng trẻ em tê liệt.

	 Nàng mở căng mắt:

	 – Ông… ông… thấy thế nào?

	 Tôi đáp:

	 – Thấy cần gặp cô ngay để nói với cô rằng tôi
đã đến một chiến khu sầu thảm. Và tôi sẽ khô-
ng xúc động đến ngất xỉu nếu phải phiêu lưu tới
niềm sầu thảm tương tự hoặc hơn nữa. Tôi xin
lỗi cô vì đã để cô chờ đợi.

	 – Ông đến là hy vọng đến.

58 | Duyên Anh
	 – Tối nay cô không muốn nói dối tôi chứ?

	 – Nhưng mà…

	 – Sao?

	 – Tường Vi ngủ rồi. Con bé uống hai viên
thuốc ngủ tự chiều. Nó có giác quan thứ sáu sao
ấy, ông Hoài ạ! Con bé quả quyết thế nào tối nay
ông cũng đến. Nó viết cho ông một bức thư, nhờ
tôi trao. Sáng mai tôi nghỉ việc, mời ông tới, chị
em tôi sẽ đón tiếp ông bằng cả tấm lòng.

	 Tôi đùa:

	 – Có vẻ trinh thám tiểu thuyết ghê, cô Thanh
nhỉ?

	 Tường Thanh gật đầu:

	 – Vâng, một trinh thám tiểu thuyết đau
thương.

	 Tôi hỏi:

Tên một loài hoa quê hương | 59
	 – Bức thư đâu?

	 Nàng đáp:

	 – Khi ông về, tôi sẽ trao lại ông. Ông Hoài,
ông đã gấp về chưa?

	 Nàng trả lời giùm tôi:

	 – Có lẽ ông không gấp. Tôi hứa kể ông nghe
nhiều chuyện. Ông Hoài muốn nghe chứ?

	 Tôi ngó đồng hồ đeo tay:

	 – Còn sớm.

	 Nàng tươi khuôn mặt:

	 – Ông dùng cà phê nhé?

	 Tôi chỉ gói thuốc lá trên bàn:

	 – Hình như cô vẫn cần nhiều hương khói?

	 Nàng nhìn tôi đăm đăm:

60 | Duyên Anh
	 – Ông đã phả một thứ hương khói đặc biệt
vào căn nhà lạnh lẽo này. Đó là hương khói của
tình thương chứ không phải là hương khói của
thuốc lá. Và, ông Hoài ạ, chỉ cần một làn khói
mỏng toát ra tự một tấm lòng, căn nhà này đã hết
đìu hiu. Ông nên dùng một tách cà phê.

	 – Cô pha?

	 – Vâng, tôi pha. Ông Hoài sẽ khen ngon.

	 – Đã ai khen cô pha cà phê ngon chưa?

	 Nàng chớp mắt, giọng trĩu buồn như giọt
sương lớn đọng trên đầu nhánh cỏ non. Tôi vội
nói:

	 – Xin lỗi cô Thanh, tôi quá tò mò.

	 Nàng vẫy nhẹ bàn tay khô đét, khẽ thở dài:

	 – Đã có một người khen tôi pha cà phê ngon.
Nhưng không cánh bướm nào say mê nụ hoa cả.
Chờ mãi, nụ hoa không nở, cánh bướm đã ghé
một vườn hoa khác.

Tên một loài hoa quê hương | 61
	 Tường Thanh đứng dậy:

	 – Ông Hoài cho phép tôi pha một tách cà phê
mời ông nhé?

	 Không đợi tôi trả lời, nàng bước xuống nhà.
Tôi đã nghĩ thật đúng về Tường Thanh. Nàng là
cây chết. Là kẻ tình nguyện chê bỏ mùa xuân con
gái của đời mình. Còn Tường Vi? Sớm mai tôi
sẽ biết về người con gái này. Hẳn nàng sẽ cho
tôi cái cảm giác lâng lâng như kẻ là đà bay trên
con đường thơm mơ tưởng. Tôi sẽ biết rõ, tại sao
đang học ở Régina Mundi nàng bỏ dở dang, tại
sao nàng chọn tôi làm tay vịn để bước qua cầu.

	 Tường Thanh đã bưng tách cà phê phin lên
cùng với bình thủy nước nóng nhỏ và bình đựng
đường viên. Nàng nói:

	 – Ông phải chờ cà phê nhỏ giọt.

	 Tôi cười:

	 – Kiên nhẫn nổi với cô, tôi ngại gì cà phê nhỏ
giọt. Ta bắt đầu chuyện gì đây?

62 | Duyên Anh
	 – Tường Vi.

	 – Tên một loài hoa.

	 – Hoa hèn.

	 – Không, một loài hoa tôi ưa thích dù chưa
hề trông thấy.

	 – Ngày mai ông Hoài sẽ thấy. Tôi xin ông một
điều.

	 – Cô nói đi.

	 – Ông nhớ quên giùm cái thực tại của ông.

	 – Cô bắt tôi lừa dối.

	 – Xin ông hãy lừa dối em gái tôi.

	 Trong đời, tôi đã gặp nhiều chuyện lạ lùng,
nhưng chưa hề gặp một chuyện lạ lùng nào như
chuyện đang xảy ra. Người khuyến khích tôi lừa
dối một người con gái để nói rằng đem hy vọng
đến cho nàng.

Tên một loài hoa quê hương | 63
	 – Ông Hoài.

	 – Tôi nghe cô đây, cô Thanh.

	 – Ông ưa chuyện cổ tích không?

	 – Thích lắm. Tôi hằng mơ ước, về già, sẽ viết
được những truyện thần tiên Việt Nam. Cứ phải
phóng tác những truyện của Perrault, Grimm,
Andersen, tôi thấy tưng tức làm sao.

	 – Ông đọc truyện « Công chúa ngủ trong
rừng » rồi chứ?

	 – Rồi.

	 – Ông sẽ là vị hoàng tử mong đợi của những
bà tiên tốt. Thưa ông, Tường Vi đang thiếp ngủ,
ông sẽ đánh thức con bé dậy bằng một chiếc hôn
nhẹ trên môi nó. Tôi chỉ cần em tôi thức giấc
khoảng thời gian ngắn đủ để nó mỉm nụ cười
hồn nhiên, nghe một tiếng chim hót, nhìn một
khoảng trời xanh và...

	 – Và sao nữa?

64 | Duyên Anh
	 – … Và biết chắc nó được yêu.

	 Tôi nhấc cái phin khỏi tách nước. Nước cà
phê đen đặc. Tôi mơ hồ thấy tâm sự Tường Vi
đen đặc như cà phê trong tách nước. Nhưng hẳn
tâm sự ấy thơm nồng y hệt hương vị cà phê đương
thấm vào khứu giác tôi.

	 – Ông Hoài.

	 – Dạ.

	 – Xin ông nhường tiếng « dạ » cho tôi.

	 – Vâng, tôi vẫn nghe cô.

	 – Cuộc đời Tường Vi giống cà phê đắng
trong cái tách này. Ông làm ơn bỏ đường, đổ
thêm nước…

	 Nàng còn muốn nói thêm, song vội ngừng
ngay. Tôi hỏi:

	 – Chuyện Tường Vi chỉ có thế?

Tên một loài hoa quê hương | 65
	 Nàng buồn rầu:

	 – Tôi không biết thêu dệt thêm. Sự đau khổ
không thể nói hết trong một lúc.

	 Nàng nhón viên đường toan bỏ vào tách. Tôi
gạt đi:

	 – Cô Thanh, tôi ưa uống cà phê đắng. Thi
sĩ Hàn Mạc Tử rồi thi sĩ Dương Kiền đều thích
cái « Thú đau thương ». Tôi muốn bắt chước hai
thi sĩ ấy.

	 Tôi nâng tách cà phê, uống ực một hơi cạn
như một người cả đời chưa biết thưởng thức cà
phê. Đặt cái tách xuống bàn, tôi nói:

	 – Sáng mai tôi đến sớm.

	 Tường Thanh ra chiều tư lự:

	 – Sau một phút sung sướng, tôi bắt đầu lo
lắng.

	 – Cô lo tôi không đến?

66 | Duyên Anh
	 – Lo ông đến.

	 – Lạ vậy!

	 – Nhỡ ông đến, ông quên cái « Thú đau
thương » thì còn khốn nạn hơn là ông không đến.

	 – Thú thực với cô Thanh là tôi đang choáng
váng vì tách cà phê của cô. Xin phép cô, tôi về.
Mai tôi sẽ đến trước khi con chim đậu gần nơi «
Công chúa ngủ trong rừng » cất tiếng hót.

	 Tôi đứng dậy. Lần này, Tường Thanh tiễn tôi
một quãng đường khá xa. Hai chúng tôi đi bên
nhau. Trời không trăng nhưng rất nhiều sao. Tôi
chẳng còn thấy vì sao đơn độc được ví như bà
tiên lẻ loi ứa những giọt lệ tím. Tưởng tượng một
ngày đã qua trên quê hương bình yên. Tưởng
tượng đang sóng đôi cùng người tình yêu dấu,
người tình đầu của tuổi mới lớn. Tưởng tượng
người tình đầu ấy là Tường Vi. Tôi đang là đà bay
trên một nội cỏ ngàn hoa.

Tên một loài hoa quê hương | 67

5.

	 Căn phòng nhỏ có nắng ban mai. Cửa sổ,
đứng bên song nhìn xuống, thấy cỏ hoa;

nhìn lên, thấy khoảng trời xanh. Ban ngày mây
bay. Ban đêm sao mọc. Và trăng, đôi khi, hôn lên
má mình mà mình không biết. Và gió, luôn luôn,
đùa cợt tóc mình. Trên tường dán toàn những
tranh màu dịu cắt từ những báo Tuổi Ngọc. Khi
tôi bước vào, nhạc êm đềm trong chiếc « transis-
tor » còn mơn trớn giấc ngủ của Tường Vi. Nàng
nằm yên. Đầu nghiêng về một bên, má áp gối.
Tóc như muốn phủ khuôn mặt. Hơi thở đều đều.
Chiếc chăn mỏng đắp kín nửa thân thể nàng.
Nàng công chúa ngủ trong rừng của tôi đấy.

68 | Duyên Anh
	 Anh hãy đến như một hoàng tử. Em mơ ước
thế. Và em, em là công chúa bất hạnh sau một lời
nguyền của bà tiên độc ác, tham ăn. Em mơ ước
thế. Và anh sẽ hôn em. Em thức giấc. Anh sẽ nói
anh yêu em dù em không đẹp, dù em tật nguyền,
anh Hoài nhé!

	 Tôi bước nhẹ tới đầu giường, tắt nhạc đi. Yên
lặng. Chỉ thấy nắng nhảy múa và nghe rõ hơi
thở của Tường Vi. Sự yên lặng khiến tôi bối rối.
Tường Thanh đang ngồi dưới nhà với nỗi lo âu,
hồi hộp của nàng. Tôi không tìm ra chiếc dương
cầm kê ở đâu. Có lẽ, chiếc dương cầm kê ở một
góc mộng mơ của Tường Vi, ở một góc tưởng
tượng trên thiên đường. Chưa bao giờ nàng tập
nhạc của Beethoven cả. Người con gái nằm trên
giường chờ đợi tôi. Tấm drap trắng muốt. Khung
cảnh thần tiên và không hề khêu gợi. Tôi cũng
không dám nghĩ đến những ý tưởng xấu xa về
nàng, dù tôi biết, nàng chờ tôi để dâng hiến…
Tôi tới, tâm hồn thơm cơ hồ tâm hồn hoàng tử
trong cổ tích. Thế mà sao trái tim tôi vẫn đập liên
hồi và máu thì không muốn chảy về tim nữa.

Tên một loài hoa quê hương | 69
	 Tôi bạo dạn, hơi cúi đầu, vén khẽ những sợi
tóc phủ thưa trên khuôn mặt Tường Vi. Nàng
cựa mình. Và tôi được ngắm rõ khuôn mặt nàng.
Đó là trái dừa tìm thấy của kẻ lạc vào sa mạc cát
bỏng. Đôi mắt nàng vẫn khép. Bỗng nhiên, đôi
môi nàng nở một lời trách móc âu yếm:

	 – Sao anh chưa hôn em?

	 Tôi nói:

	 – Anh chờ em cho nghe bản nhạc hay nhất
của Beethoven.

	 Nàng nũng nịu:

	 – Hôn em đi, hôn em như hoàng tử hôn công
chúa ngủ trong rừng thì em mới mở mắt, đứng
dậy được mà dạo nhạc cho anh nghe.

	 Tôi chưa kịp tìm cách từ chối. Thì nàng đã
nắm lấy cánh tay tôi, mời mọc:

	 – Anh Hoài, hôn em đi, anh…

70 | Duyên Anh
	 – Em phải mở mắt ra, nhìn anh, dù chỉ nhìn
anh khoảng khắc rồi anh sẽ hôn em.

	 – Không cần đâu, anh ạ!

	 – Tại sao? Em không sợ sẽ hối hận à?

	 Nàng níu cánh tay tôi:

	 – Với em, không còn gì để hối hận. Anh là
hoàng tử, hoàng tử của lòng em.

	 Tôi nghẹn ngào nghĩ về ngôi vị hoàng tử mà
nàng suy tôn. Ở dưới kia, bên ngoài cuộc đời,
xa hẳn căn nhà có giàn hoa giấy, tôi đã là cái gì?
Chẳng là cái gì cả. Có chăng chỉ là một người
chồng vụng về không biết tạo hạnh phúc êm đềm
cho vợ con. Một người chồng vũ phu, thô bạo.
Một người cha thiếu trách nhiệm. Một người, vì
muốn thoát khỏi cuộc sống hèn mọn, đã bị lôi ra
đặt nằm trên cái đe phán xét để búa đời bổ xuống
những nhát kết tội tàn nhẫn. Một người với nỗi
hàm oan không thích giải tỏ. Người ấy đang đứng
trên căn gác, đứng trên cuộc đời phiền muộn, vu

Tên một loài hoa quê hương | 71
khống, ích kỷ, ghen tị, thiếu độ lượng. Để làm
hoàng tử.

	 – Anh.

	 – Em nên mở mắt nhìn anh.

	 – Em rất sợ ánh sáng.

	 – Anh không có ánh sáng em sợ. Anh chỉ đến
với em bằng tấm lòng anh.

	 Đôi mắt nàng vẫn khép kín. Nhưng tôi thấy
nước mắt ứa ra. Tự nhiên, tôi cầm một mép chăn,
khẽ nâng lên. Tôi vội bỏ xuống ngay. Mắt tôi hoa
nhảy. Tim tôi rạn nứt. Tôi như người trúng gió,
một thứ gió xót xa, thống khổ làm quặn đau ruột
gan mình. Sự bí mật của căn nhà nhỏ bé đã bị tôi
khám phá. Tôi đã hiểu vì sao một cây tình nguyện
khô héo cho một cây sống, vì sao một dòng sông
tình nguyện khô cằn cho khỏi bão táp làm đắm
một con thuyền nhỏ, vì sao Tường Thanh nói dối
tôi nhiều lần, vì sao Tường Thanh khuyến khích
tôi lừa dối em gái nàng.

72 | Duyên Anh
	 – Đừng khóc, Tường Vi. Sáng nay trời đẹp vô
cùng. Anh muốn bồng em lên xe, đẩy em ra sân
thượng ngắm trời mây với anh.

	 Nàng bóp chặt cánh tay tôi. Và òa khóc. Tôi
ngồi xuống mép giường, vỗ về:

	 – Đã bảo đừng khóc. Hãy nín đi, lau nước
mắt và nhìn sự thật không khác mộng mơ của
em đâu.

	 Nàng nức nở:

	 – Anh... Anh… Dù anh biết em…

	 Tôi còn thừa một cánh tay để vỗ nhẹ lên thân
thể nàng:

	 – Anh chỉ biết em là Tường Vi, một loài hoa
tường vi sắc trắng. Anh còn đến với em mãi cho
tới bao giờ em không cần anh.

	 Tôi lật tung tấm mền. Tường Vi không phản
đối.

Tên một loài hoa quê hương | 73
	 – Em là một loài chim nhỏ bé. Con chim
khuyên thời thơ ấu của anh. Nó không đậu trên
cành hay chuyền nhảy được, nhưng nó biết bay
xa, thật ra bằng đôi cánh no mộng mơ của nó. Và
anh yêu mến con chim khuyên của anh.

	 Tôi cúi xuống hôn nhẹ lên môi Tường Vi.
Nàng đã buông một cánh tay tôi. Rồi đôi tay nõn
nà của nàng ôm ghì tôi, tặng tôi một chiếc hôn
dài say đắm. Chiếc hôn ví như cơn mưa lớn mong
đợi của nhiều mùa đại hạn. Khi đôi môi rời đôi
môi, Tường Vi mở mắt nhìn tôi. Nàng nói:

	 – Cám ơn anh. Sau Chúa, anh là người ban
ân huệ cho sự sống của em. Em đã cầu nguyện
Chúa và Chúa sai anh tới đoái thương em. Em là
người ngoại đạo. Em đã cầu nguyện Trời, Phật.
Gần đây, em cầu nguyên Đức Mẹ và Chúa.

	 Tôi để mặc Tường Vi và niềm tin của nàng.
Không nên xúc phạm tới niềm tin của người
khác.

	 – Anh Hoài.

74 | Duyên Anh
	 – Gì thế em?

	 – Em muốn chết ngay bây giờ.

	 – Đừng. Bên ngoài trời rất đẹp.

	 – Nhưng đời không đẹp.

	 – Đời cũng đẹp.

	 – Anh chả nên nói dối em. Đời chỉ đẹp ở
trong anh.

	 – Như vậy chưa đủ sao?

	 – Thừa rồi. Và em sẽ chết không sầu hận, sẽ
bằng lòng cái chết êm ái của em.

	 Tôi mở nút máy thu thanh nhỏ. Đúng lúc bản
nhạc « La vie en rose » khởi tấu. Tôi nói:

	 – Anh sẽ mang tặng em, mỗi ngày, một bó
hoa hồng tươi. Anh sẽ mang tặng em một chiếc
lồng chim thật đẹp và đôi chim khuyên biết hót
hay.

Tên một loài hoa quê hương | 75
	 Nàng xua tay:

	 – Em chỉ cần tiếng nói của anh. Và tiếng nói
ấy sẽ nói yêu em. Em chả ngại anh yêu em thành
thật hay giả dối. Miễn là em được nghe anh nói
anh yêu em.

	 Tôi rút khăn thấm nước mắt cho Tường Vi:

	 – Có một danh từ mà tự điển không tài nào
định nghĩa đầy đủ và thi sĩ thì khuyên loài ngươi
chớ có giải nghĩa, đó là Tình Yêu. Nhất là tình
yêu giữa đôi người trai gái xa lạ càng không thể
định nghĩa, giải nghĩa hay phân trần.

	 Nàng chống tay ngồi dậy một cách khó nhọc:

	 – Dù em…

	 Tôi lắc đầu:

	 – Em đừng dại dột phân trần. Nếu em cám
ơn Chúa, tin tưởng Chúa đã đưa anh tới gặp em,
em phải tin chắc là Chúa đã vì đôi chân tê liệt của
em. Và anh, anh yêu em nhất định chẳng phải

76 | Duyên Anh
vì Chúa. Anh yêu em vì trái tim của anh. Trái
tim anh không có mắt nên nó không biết em tật
nguyền. Trái tim anh chỉ biết rung động. Anh là
nghệ sĩ, nỗi rung động càng lớn mạnh. Mộng mơ
không hề đi hay chạy. Mộng mơ không cần đôi
chân. Mộng mơ không là đà, nó bay bổng bằng
cánh huyền diệu của tâm hồn. Em hiểu chứ?

	 Tường Vi chớp mắt:

	 – Vâng, em hiểu.

	 Tôi vuốt tóc nàng:

	 – Em thông minh lắm,

	 – Thưa anh.

	 – Gì, em?

	 – Hình như ông hoàng tử nào cũng giàu mơ
mộng.

	 – Hoàng tử à? Đó là những anh ti tiện mộng
mơ, nghèo kiết xác mơ mộng. Các anh ấy có đủ

Tên một loài hoa quê hương | 77
thứ quyền hành, đủ thứ lâu đài, nhưng không có
mơ mộng. Anh là nghệ sĩ. Nghệ sĩ là tỷ phú mơ
mộng. Người nghệ sĩ không thèm giống hoàng
tử hay vua chúa, em ạ!

	 – Anh bằng lòng làm hoàng tử của em?

	 – Với em, anh chịu khó làm hoàng tử vậy.
Hoàng tử thì nhiều quyền, ít ai dám cãi, kể cả
công chúa. Anh muốn đẩy xe đưa em ra ngoài
sân thượng.

	 – Anh Hoài.

	 – Không được cãi lệnh hoàng tử.

	 – Dạ.

	 – Em phải có một chiếc xe chứ?

	 – Dạ.

	 – Ở đâu?

	 – Em giấu anh ngoài kia,

78 | Duyên Anh
	 Tôi vỗ nhẹ lên trán Tường Vi:

	 – Ngoan ngoãn, công chúa của anh. Anh sẽ
đẩy xe vào rước em ra ngắm trời mây và cuộc
sống.

	 Nàng tiếp:

	 – Cuộc sống mới.

	 Tôi mở cửa ra sân thượng. Ngoài này cũng
có một giàn hoa giấy. Ở một góc sân, chiếc xe lăn
bánh nằm buồn thiu như tài sản còn sót lại của
một thế giới đã chết.

	 Tôi không biết chất sắt có chảy nước vàng
tê tái. Nhưng, nhìn chiếc xe, quả thật, tôi chẳng
thiết sống nếu phải ngồi trên đó, lăn bánh chạy
qua từng viên gạch. Thế mà Tường Vi đã thừa
can đảm ngồi trên xe và kiên nhẫn đan dệt mộng
mơ thành một cõi thiên thai bằng tơ vàng tưởng
tượng. Nàng biết thoát thực tại phũ phàng. Ôi,
thực tại phũ phàng! Trong mỗi chúng ta đều có
nó. Nhiều kẻ đã nhảy xuống dòng nước. Nhiều kẻ

Tên một loài hoa quê hương | 79
đã kề họng súng đen lạnh vào thái dương rồi lẩy
cò. Nhiều kẻ uống hàng tuýp thuốc ngủ. Những
kẻ khác mượn men rượu hay khói thuốc phiện.
Để thoát khỏi thực tại. Tôi còn biết vô số kẻ nuốt
trái bồ hòn thực tại bằng tình thương con cái.
Tất cả, tôi coi đều ngu dại và giả dối. Và tôi phục
Tường Vi. Tôi yêu nàng chính vì nàng biết mơ
mộng. Nàng là nghệ sĩ. Nghệ sĩ không bao giờ
biết mình là nghệ sĩ. Tôi chưa phải là nghệ sĩ.
Bởi tôi vẫn nhận mình là nghệ sĩ. Cuộc sống làm
chi có hạnh phúc tuyệt đối. Hạnh phúc tuyệt đối,
nếu có, chỉ ở trong giấc mơ xanh khi ta tạo ra
đôi cánh mỏng cho tâm hồn bay cao, bay xa lên
khoảng trời hồng.

	 Tôi đẩy chiếc xe vào phòng. Nàng nhìn tôi,
mỉm cười:

	 – Anh đang nghĩ gì thế?

	 Tôi nói:

	 – Đang nghĩ tới một chân trời xa.

80 | Duyên Anh
	 – Cho ai?

	 – Em.

	 – Để làm gì?

	 – Để con chim khuyên của anh đậu được trên
cành cây hạnh phúc.

	 – Chân trời xa không?

	 – Tây Đức. Anh sẽ vận động, lạy xin lòng
thương xót của thiên hạ.

	 – Chỉ vì em?

	 – Ừ, chỉ vì em.

	 Tường Vi hơi nhíu mắt:

	 – Không cần nữa, anh ạ! Anh đã là miền đất
lành của em.

	 Tôi lắc đầu:

Tên một loài hoa quê hương | 81
	 – Miền đất lành trồng cây không nở hoa.
Mơ mộng thêm chút xíu, cô bé. Người ta sẽ tạo
lại giúp em đôi chân. Với đôi chân ấy, em sẽ qua
cầu, sang sông không cần anh. Hay em sẽ đi bên
anh tới những miền kỳ tuyệt của cuộc đời. Em sẽ
kiểng chân với hái trái hạnh phúc. Em sẽ…

	 Nàng vẫy tay:

	 – Thôi anh… Anh bồng em đặt lên xe đi…

	 Tôi ẵm nàng, đặt nàng ngồi lên xe như tôi
thường ẵm đứa con nhỏ của tôi đặt vào nôi. Và tôi
đẩy nàng ra sân thượng. Tôi kể nàng nghe những
câu chuyện thần tiên và hứa mang nhiều lồng
chim tới treo dưới giàn hoa đề quyến rũ những
loài chim chưa chịu đến với nàng. Khi nắng lên
cao, tôi đẩy nàng vào phòng, ẵm nàng đặt trên
giường. Nàng hôn tôi, bảo rằng hôn tạm biệt. Tôi
bước xuống cầu thang. Tường Thanh chờ tôi ở
phòng khách. Nàng nhìn tôi. Đôi mắt đẫm lệ. Tôi
thoáng thấy khuôn mặt nàng ửng hồng như thể
xuân đời vừa điểm phấn giùm nàng.

82 | Duyên Anh
	 Tôi đẩy cửa đi ra. Tường Thanh quên tiễn
chân tôi. Nàng mải khóc.

Tên một loài hoa quê hương | 83

6.

	 Ông Hoài, tôi không biết nói sao để diễn
tả nỗi sung sướng của tôi. Nói theo

một nhân vật tiểu thuyết của Doãn Quốc Sĩ, ông
đã đem ánh sáng đến cho chúng tôi.

	 – Cô đọc nhiều quá nhỉ?

	 – Với chị em tôi, ra khỏi ốc đảo này, thế giới
bên ngoài là tiểu thuyết.

	 – Cô thích tiểu thuyết?

	 – Rất mê. Ông lạ sao?

	 Nàng vội tiếp:

84 | Duyên Anh
	 – Tôi đã lạc vào những xã hội tiểu thuyết
thơ mộng. Ở đó, cuộc sống êm đềm và có nhiều
người tốt.

	 Tôi nói:

	 – Và cô tưởng tiểu thuyết là cuộc đời?

	 Nàng khẽ gật đầu:

	 – Là cuộc đời đầy thi vị, cuộc đời không
giống cuộc đời phiền muộn mình đang sống. À,
ông Hoài…

	 – Tôi nghe cô đây.

	 – Ông bảo cứ tưởng tượng giỏi là viết được
tiểu thuyết hay, phải không?

	 – Phải.

	 – Tôi sẽ tập viết tiểu thuyết.

	 – Cô sẽ nổi tiếng.

Tên một loài hoa quê hương | 85
	 Đôi mắt nàng, bỗng nhiên, sâu thẳm và y hệt
giếng nước đương khơi mạch mộng mị:

	 – Tôi muốn diễn tả một miền đất mới, một
thành phố nhỏ trồng toàn hoa lan. Tại sao chưa
thấy một thành phố nào trồng toàn cây ngọc lan,
ông Hoài nhỉ? Tưởng tượng những hàng ngọc
lan bên đường rợp hoa, thành phố sẽ thơm ngát.
Hoa rơi xuống đường. Hoa rơi xuống tóc những
người phu quét đường. Ngay cả rác thành phố
cũng thơm. Và, ông Hoài ạ, tưởng tượng đôi tình
nhân tình tự suốt đêm dưới gốc cây ngọc lan cuối
đường hay trong công viên, tôi tin rằng tình yêu
của người Việt Nam sẽ thơm, sẽ thơ, sẽ mộng
như tình yêu trong ca dao.

	 Tôi hít hà một ý tưởng man mác:

	 – Chúng ta sẽ có nhiều con đường thơm và
chúng ta sẽ được đi trên những con đường thơm
như con đường thơm trong thơ Huy Cận. Mà cô
định đặt tên cuốn tiểu thuyết ấy là gì?

	 Nàng mỉm cười:

86 | Duyên Anh
	 – Miền hoa lan.

	 Miền hoa lan, cái miền mơ ước đó, rồi mọi
người phải tìm về ướp tâm hồn mình như những
ngày xưa còn bé ướp từng cánh hoa thơm vào
sách vở học trò. Chúng ta đã phiêu lưu quá xa
vùng trời hiền hòa, thơ mộng cũ để chỉ gặp những
đổ vỡ, tan nát. Đổ vỡ, tan nát toàn diện. Miền
hoa lan, miền quê hương thần tiên của chúng ta,
miền đất mới mà Tường Thanh vừa nói, miền
đất cũ mà chúng ta tưởng cằn cỗi đã di cư và có
ngày nào, chợt nghe dậy ở hồn mình tiếng thầm
tình tự, trong chúng ta, nhiều kẻ muốn trở về.

	 – Ông Hoài nghĩ gì thế?

	 – Miền hoa lan của cô.

	 – À, tôi sẽ đưa những người tốt về lập ng-
hiệp ở miền hoa lan. Công việc đầu tiên của họ
là trồng cây ngọc lan trên hè phố.

	 – Cô giống ông Noé.

	 – Ông Noé nào?

Tên một loài hoa quê hương | 87
	 – Cô chưa đọc Cựu Ước kinh à?

	 – Chưa.

	 – Ông Noé là người tốt trong đám nhân loại
sa đọa. Jéhova tạo nạn hồng thủy để tận diệt thế
giới tội lỗi. Nhưng Ngài muốn cứu vớt một số
người tốt đề lập một thế giới hoàn hảo. Sợ nạn
hồng thủy làm chết oan họ, Jéhova ủy thác ông
Noé đóng chiếc thuyền chở họ tị nạn hồng thủy.

	 – Rốt cuộc, loài người vẫn thế?

	 – Tồi tệ hơn.

	 – Tại vì Jéhova không biết định cư những
người tị nạn ở miền hoa lan.

	 – Lỗi do ông Noé. Giá thuở đó có cô, Jéhova
đã chọn cô rồi.

	 Nàng thẹn thùng:

	 – Ông Hoài…

88 | Duyên Anh
	 Và vội bỏ rơi miền hoa lan:

	 – Tôi xin báo tin vui với ông: Tường Vi đã
làm thơ.

	 – Làm thơ!

	 – Ông ngạc nhiên?

	 – Tôi không muốn cô bé buồn.

	 – Ông yên tâm, Tường Vi chỉ làm thơ ca ngợi
tình yêu ở miền hoa lan của tôi.

	 – Cô Thanh.

	 – Dạ.

	 – Tôi đã dò hỏi một vài người có quyền trong
tổ chức Terre des hommes, họ hứa sẽ giúp đỡ tôi.

	 – Giúp Tường Vi?

	 – Vâng, giúp Tường Vi, nói để cô vui lòng.
Thực ra là giúp tôi. Cô tưởng tôi đóng kịch do cô
đạo diễn à? Đừng tưởng thế, cô Thanh.

Tên một loài hoa quê hương | 89
	 – Vở kịch đã hỏng?

	 – Không còn kịch nữa. Không có nhân vật
kịch. Chỉ còn chúng ta, vì tình người của chúng
ta.

	 – Ông lại làm tôi muốn khóc.

	 – Tôi đành xin lỗi cô.

	 – Nhưng tôi nghĩ con chim khuyên nhỏ bé
của ông không ưa chuyền nhảy và cũng chẳng
thích bay tới chân trời xa lạ mà ông muốn chọn
cho nó, ông Hoài ạ!

	 – Hình như cô Thanh đồng ý với Tường Vi?

	 – Bây giờ tôi không được làm đạo diễn.

	 – Cô thông minh lắm.

	 – Người thông minh thường gặp oan trái.

	 – Tôi kính phục cô.

	 – Ông quá khen.

90 | Duyên Anh
	 – Nếu tôi nhớ không sai thì triết lý trong một
tiểu thuyết ngắn của Tolstoi là chấp nhận sự đau
khổ của mình, không thèm than vãn để người
khác được hạnh phúc. Cuối cùng, Chúa soi sáng
nỗi đau khổ của kẻ chịu thiệt thòi. Cô Thanh, nỗi
đau khổ của cô đã được thắp sáng. Chiếc nụ sắp
nở hoa và con bướm giang hồ sẽ trở về với nụ
hoa ngày cũ.

	 – Tôi chỉ mong Chúa soi sáng nỗi đau khổ
của Tường Vi. Song tôi nhất định không tin
Chúa hay tin quyền lực của Chúa. Tôi luôn luôn
tin vào Tình Người. Ông có tin rằng Chúa dẫn
dắt ông tới căn nhà lạnh lẽo này không?

	 – Không.

	 – Ông có tin rằng mọi nỗi khốn khổ trên thế
gian sẽ bị xóa bỏ khi mỗi người thắp sáng tình
của mình sưởi ấm người khác không?

	 – Tin chứ.

	 – Sự bình an ở trần thế không bao giờ do

Tên một loài hoa quê hương | 91
một đấng thiêng liêng nào ban ơn, giáng phúc cả.
Mà chỉ do con người. Tôi trái ý Tường Vi nhưng
tôi không cho con bé biết điều đó.

	 Nàng muốn bỏ lửng câu chuyện xa vời, cười
rất duyên, hỏi tôi:

	 – Ông dùng cà phê nhé?

	 Tôi đáp:

	 – Cám ơn cô. Tôi muốn ăn sáng với Tường
Vi. Hôm nay tôi rảnh, muốn ở đây cả ngày.

	 Khuôn mặt Tường Thanh tươi hẳn lên:

	 – Vậy tôi nên nghỉ việc và đi chợ. Chúng ta
tạo một bữa tiệc nhỏ, ông Hoài nhé?

	 Tôi nói:

	 – Tùy ý cô.

	 Nàng đứng dậy, nói một câu hết sức bình
thản:

92 | Duyên Anh
	 – Không thể uốn thẳng một cây tre già, ông
Hoài ạ!

	 Tôi chợt hiểu. Và thương xót Tường Vi vô
cùng. Tôi quên khuấy rằng Tường Vi hết là
con nít. Nàng đã trở thành thiếu nữ. Terre des
hommes không thể tặng người thiếu nữ bất hạnh
của tôi một niềm hy vọng. Tôi lên gác thăm nàng.
Tường Vi đang ngồi trên xe, ngoài sân thượng.
Nắng sớm đẹp lạ lùng. Màu xanh của lá tươi
ngon. Và giọng những con chim khuyên hót, tôi
tưởng chừng mới chỉ được nghe ở khung cảnh
này. Tường Vi chưa biết tôi tới. Nàng quay lưng
về phía cửa. Suối tóc chảy xuống bờ vai. Tại sao
tôi không nghĩ rằng Tường Vi ngồi hong tóc?
Nghĩ như vậy chẳng thơ mộng gì, có vẻ cóp nhặt
hình ảnh tiểu thuyết quá. Tôi nghĩ rằng đương
ngồi trên chiếc ghế bóng nhoáng, dạo một khúc
nhạc bất hủ của Beethoven. Lúc này, có thể, nàng
thích làm Beethoven, dùng âm thanh thay chữ
viết, gửi thư cho Élise. Và tôi chính là Élise mộng
mị của nàng. Tôi đứng yên ngắm một người vừa
nhập thiên thai rồi cảm giác chính mình cũng

Tên một loài hoa quê hương | 93
thoát thực tại đầy móng vuốt ưu phiền. Ôi, móng
vuốt thực tại, nhiều khi nó cào nát trái tim ta.

	 – Tường Vi.

	 Tôi khẽ gọi tên nàng. Như một thuở rất xa,
ngày con sâu buồn chưa đục nõn măng niên
thiếu, tôi đã sang nhà cô láng giềng bé nhỏ giữa
trưa hè khi nàng thiêm thiếp ngủ trên võng dưới
bóng mát của giàn thiên lý, đánh thức cô bé dậy,
báo tin bươm bướm về đầy vườn. Tường Vi
không buồn quay lại. Nàng nói nhỏ như sợ chim
khuyên thôi hót.

	 – Em biết anh đã đến.

	 – Thế à?

	 – Vâng.

	 – Em đang dạo bản nhạc hay nhất của Bee-
thoven phải không, Tường Vi.

	 – Đang làm thơ và nhớ anh.

94 | Duyên Anh
	 Tôi bước tới, đặt hai tay lên vai nàng:

	 – Cho anh đọc một bài thơ của em đi.

	 Nàng nũng nịu:

	 – Khi anh chết, anh sẽ được lên thiên đường
và em sẽ buộc thơ em vào bong bóng thả bay lên
tặng anh.

	 Tôi nói:

	 – Anh đầy tội lỗi, chắc chắn, anh phải xuống
địa ngục.

	 Nàng cười:

	 – Thì em sẽ đốt thơ gửi xuống cho anh.

	 Tôi đẩy chiếc xe tới một góc sân. Ở chỗ này,
chúng tôi có thể nhìn xuống. Địa ngục tại sao
không phải là dưới kia, dưới cái đám nhân gian
nhung nhúc những ưu phiền. Thiên đường tại
sao không phải là trên này, chỗ hai chúng tôi
đang gần nhau, thương yêu nhau.

Tên một loài hoa quê hương | 95
	 – Anh bằng lòng chứ?

	 – Bằng lòng chi đó, em?

	 – Bằng lòng đọc thơ em.

	 – Sao không bây giờ? Chúng ta đang ở trên
cao, thiên đường là đây, em ạ!

	 – Vậy anh chờ ngày em chết.

	 – Đừng nói gở.

	 – Em chết rồi, đọc thơ em, anh sẽ chẳng cười
chê mà còn thương em hơn.

	 – Em không tin là anh thương em à?

	 – Tin lắm, anh ạ! Nhưng niềm tin tuyệt đối
vẫn chỉ tìm thấy trong cõi chết,

	 Tôi nói. Nói rất nhiều. Tường Vi không trả
lời. Có lẽ, nàng không nghe. Rồi im lặng. Chỉ
còn tiếng chim hót, tiếng gió lùa qua giàn hoa
giấy. Suối tóc nàng tỏa hương thơm ngát. Tôi cúi

96 | Duyên Anh
xuống hôn tóc nàng. Con thuyền mơ đã lênh đênh
trôi trên dòng suối mộng. Chỉ tiếc con thuyền
không được êm ả trôi. Nó đã đụng phải tảng đá
thực tại. Khiến tôi bàng hoàng. Tự nhiên, tôi oán
trách chuỗi ngày tôi đã sống, ước gì được đi lại
từ đầu. Thì bước chân thứ nhất dẫm lên trái tim
một người con gái sẽ là bước chân vụng về, khô-
ng toan tính. Hạnh phúc tuyệt đối của tình yêu,
tôi nghĩ, phải ở sự khờ dại. Tìm kiếm hạnh phúc
trong sự khôn ngoan, chỉ gặp oan trái. Ôi, hạnh
phúc tuyệt đối, nó sát kề mình, mình chẳng thèm
chìa tay với hái mà cứ thích đóng bè ra khơi tìm
nó. Để bị sóng gió ân hận vùi dập.

	 – Tường Vi.

	 – Dạ.

	 – Hôm nay anh ở đây trọn ngày.

	 – Để an ủi em?

	 – Không, để ru em ngủ bằng thơ Huy Cận,
đề nghe trái sầu trong hồn em rơi rụng.

Tên một loài hoa quê hương | 97
	 Tôi bước lên phía trước, quỳ xuống cho
đôi mắt vừa tầm nhìn một đôi mắt. Khuôn mặt
Tường Vi đẫm lệ. Nàng đã khóc tự bao giờ. Tôi
rút khăn thấm nước mắt giùm nàng.

	 – Em giận anh à?

	 – Không đâu.

	 – Thế sao em khóc?

	 – Em đã khóc nhiều nhưng mãi hôm nay em
mới biết khóc. Ngày nào đó, anh thấy em thôi
khóc, tin em đi, anh Hoài, ngày ấy, anh không
còn em nữa.

	 – Anh không mong ngày ấy.

	 – Mà nó cứ đến.

	 – Ta sẽ ngăn nó.

	 – Chả ai ngăn nổi nó, kể cả Chúa và quyền
uy của Ngài. Chính Chúa cũng phải chết cơ mà,
anh Hoài. Nhưng em sung sướng hơn Chúa.

98 | Duyên Anh
Chúa không có tình yêu ngọc ngà như em. Chúa
chỉ tìm thấy tình yêu ở loài người khi Ngài đã
thành Chúa. Còn em, anh Hoài biết không, em
tật nguyền tưởng bị quên lãng mà vẫn tìm được
tình yêu ở anh. Như vậy, em hãnh diện hơn
Chúa. Nếu Chúa bất hạnh giống em, có ai tìm
đến Chúa? Em nghĩ Chúa hiểu điều đó nên Ngài
dẫn anh tới em.

	 – Anh muốn em sung sướng hơn và sung
sướng ở cõi sống.

	 – Em không muốn đi, đứng, chạy, nhảy. Em
sợ ngày con chim khuyên đậu nổi trên cành cây
hạnh phúc thì trời xanh thơ mộng của nó đã sụp
đổ. Thôi, anh ạ, con chim khuyên bé nhỏ của anh
rất cần trời xanh. Và trời xanh chỉ còn với nó khi
nó không có chân để đậu. Có chân, cánh nó sẽ
gãy. Hoặc trời xanh sụp đổ thì cánh nó còn cũng
như gãy.

	 Tôi cầm tay nàng. Những ngón tay đan nhanh
thành một lưới tình yêu.

Tên một loài hoa quê hương | 99
	 – Trời có ngàn phương, con chim khuyên bé
nhỏ của anh biết chứ?

	 Nàng đáp:

	 – Em chỉ thích một phương. Một phương là
thừa rồi, anh nhỉ?

	 Tôi hiểu Tường Vi không muốn làm vuột
mất hạnh phúc của mình. Nàng không muốn
thức tỉnh khi giấc mơ đang đẹp. Tường Vi không
muốn gì nữa. Đôi chân nàng đã tê liệt trong
chiêm bao thần thoại. Như thế, nàng đang chạy
nhảy trên cánh đồng mơ ước, đang là đà trên nội
cỏ ngàn hoa.

	 – Em…

	 – Dạ.

	 – Em còn mơ ước thêm gì nữa?

	 – Không anh ạ! Em đã thừa thãi những điều
em mong mỏi. Em bằng lòng đứng lại. Đi xa hơn,

100 | Duyên Anh
mỏi chân chết. Em hơi lành lạnh, anh đẩy em vào
đi.

	 Tôi đứng dậy đẩy chiếc xe vào phòng rồi
bồng Tường Vi lên giường. Nàng vươn tay bật
nút máy thu thanh. Nhạc ùa khắp phòng. Giọng
hát Anh Ngọc kể lể « Ngày đó chúng mình ».
Nàng khép mắt. Tôi không tin nàng mơ « khăn
dài áo cưới » nhưng trong tôi nỗi xót xa đùn lên
tê tái như nước chanh vắt xuống vết thương tươi.
Trọn ngày hôm đó, tôi làm hương khói ở căn nhà
thèm hương khói. Tường Vi đã khiến tôi quên
mất thực tại đầy gai góc.

	 Được trở thành một cần thiết cho người
khác cũng đủ sung sướng. Em có nghĩ như anh
không?

Tên một loài hoa quê hương | 101

7.

	 Những con chim lạ đã chịu ghé giàn
hoa giấy dưới nhà và trên sân thượng.

Tường Thanh kể rằng, mấy bữa nay, có con chích
chòe bị ai bắn mù một mắt, đậu suốt buổi sáng
trên chiếc lồng chim khuyên kết hoa rực rỡ. Con
chích chòe hót thật hay, thật não nùng. Như thể
nó cũng mang niềm u ẩn. Nó không sợ sa bẫy.
Chắc nó biết ở đây người ta cần nó, cần tiếng hót
của nó. Nó đã làm những con chim khuyên ngứa
cổ, ca hót chẳng thiết ăn uống, chuyền nhảy.

	 Nhờ tiếng hót của loài chim, Tường Vi ngủ
không giật mình.

102 | Duyên Anh
	 – Ông sẽ thấy con chích chòe kỳ diệu đó, ông
Hoài ạ!

	 Tôi nhìn nàng đăm đăm. Khiến Tường Thanh
ửng hồng đôi má. Nàng bẻ bão tay, cố che giấu
một xúc động thơm nồng.

	 – Tôi chỉ muốn thấy con bướm cũ về âu yếm
nụ hoa xưa.

	 Nàng chớp mắt:

	 – Nụ hoa xưa không nở nữa. Con bướm đã
hóa kiếp rồi.

	 Hai giọt nước mắt nàng ứa ra. Tôi rút khăn
đưa cho nàng:

	 – Ở miền hoa lan của cô, tôi chắc nụ nào
cũng phải nở hoa.

	 Nàng đỡ chiếc khăn của tôi không ngần ngại.
Thấm nước mắt, nàng gượng cười:

	 – Làm một sợi dây leo trên cây hạnh phúc
đã đủ hạnh phúc rồi, ông Hoài nhỉ? Đôi khi, tôi

Tên một loài hoa quê hương | 103
thích bị tật nguyền.

	 Nàng trả tôi chiếc khăn:

	 – Ông đã đọc truyện ngắn « Bàn tay sáu
ngón » của Bình Nguyên Lộc chưa?

	 Tôi đáp:

	 – Rồi.

	 Nàng hỏi:

	 – Ông nghĩ sao?

	 Tôi thở dài:

	 – Thấm thía.

	 – Đấy, ông Hoài coi, cái anh chàng thư ký hèn
mọn được nhiều người chú ý đến mình chỉ vì bàn
tay phải của anh ta có sáu ngón. Anh ta chả chịu
hiểu ngón tay dư là hạnh phúc của mình, dại dột
đem chặt đi. Khi bàn tay anh ta còn năm ngón, ai
thèm chú ý tới anh ta. Cũng như Tường Vi…

104 | Duyên Anh
	 – Cô Thanh.

	 – Dạ.

	 – Cô đừng nói thêm về Tường Vi.

	 – Ông nên hiểu thêm để bỏ qua ý định chữa
lành tật nguyền cho con bé. Dẫu chữa lành hẳn,
Tường Vi cũng từ chối. Nó đã vất nạng, bỏ học…

	 – Tự lúc nào?

	 – Tự lúc nó biết nó là con gái. Ông Hoài, xin
ông hãy tưởng tượng…

	 Tôi tưởng tượng ngôi trường con gái tôi đang
học. Con bé mới chỉ học lớp 1. Trường có sân
rộng, nhiều cây, nhiều bà Mẹ hiền, nhiều bà Sơ
đẹp. Học trò xếp hàng trên lớp đá sỏi vào lớp.
Đó là trường Régina Mundi. Mỗi buổi trưa, tôi
thường đi đón con về học. Tôi gặp một đứa bé
bị tê liệt, hai chân bó kim khí nhẹ và chống đôi
nạng gỗ ngắn. Nó rất hồn nhiên, chưa biết buồn.
Mầm chán nản còn ở xa thơ ấu. Con bé cười
nói luôn miệng. Bạn bè, cô giáo, các Sơ, các Mẹ,

Tên một loài hoa quê hương | 105
dường như, thương nó lắm. Tưởng tượng con bé
lớn dần. Và đôi nạng gỗ của nó cao dần. Tưởng
tượng một ngày kia những cậu học trò con trai
trường lạ nhìn ngó bạn bè nó bằng những đôi
mắt thiết tha. Tưởng tượng bạn bè nó bỏ rơi nó,
chạy theo cuộc tình. Con bé chống nạng đứng
bơ vơ giữa sân đá sỏi. Nó sẽ tủi thân chừng nào!
Và rồi, con bé biết úp mặt dưới gối, khóc rưng
rức. Nó phải xa bạn bè, trường lớp. Phải quên
kỷ niệm học trò. Nó cũng sợ chết chứ. Vậy thì
con bé bắt đầu đan dệt cuộc sống riêng tư của nó
bằng tơ mộng. Tơ mộng mong manh hơn tơ trời.

	 – Cô Thanh.

	 – Dạ.

	 – Cô muốn ví tôi như con chích chòe bị bắn
mù một mắt?

	 Nàng im lặng.

	 – Phải, tôi là con chích chòe bị bắn mù. Khi
người ta mơ mộng, người ta không cần mở mắt.

106 | Duyên Anh
	 Tường Thanh cắt đứt ý nghĩ của tôi:

	 – Ông là người cuối cùng đến đây.

	 Tôi hỏi:

	 – Trước tôi nhiều người đã đến?

	 Nàng khẽ gật đầu:

	 – Và họ không biết phiêu lưu trên nỗi buồn.
Họ không thích cái « Thú đau thương ». Ông lại
tưởng tượng đi…

	 – Đủ rồi.

	 – Đành gian dối với ông và bây giờ...

	 – Sao?

	 – Bây giờ, dù ông nói ông yêu Tường Vi, thì
chỉ con bé tin rằng ông thật tình yêu nó. Còn tôi,
tôi thấy thương ông…

	 – Cô thương tôi?

Tên một loài hoa quê hương | 107
	 – Vâng, ông phải tạo thêm một đời sống giả.

	 – Mỗi đời sống thật còn cần một đời sống
giả. Đời sống giả chỉ là cái bóng mát che nắng
cho đời sống thật. Đôi khi, đời sống giả tạo ý ng-
hĩa cho đời sống thật. Tôi yêu đời sống giả của
Quang Ngọc, Nhị nương hơn đời sống thật của
Phạm Thái, Trương Quỳnh Như. Đời sống thật
của Phạm Thái là anh hủ nho, đi ngược chiều
cách mạng, đâu có rực rỡ như Tiêu sơn tráng sĩ!
Sở dĩ, Phạm Thái đáng yêu là nhờ Khái Hưng đã
trùm lên ông ta một đời sống giả ý nghĩa. Đời
sống giả đó là Quang Ngọc. Tôi tự hỏi đời sống
thật của tôi là gì, đã làm nổi cái gì? Chẳng là cái
gì cả và chỉ làm phiền muộn nhiều người, nhất là
những người thân yêu của mình. Ở đây, với đời
sống giả, tôi đã phả hương khói vào căn nhà lạnh
lẽo này, đã đem hy vọng đến cho một người con
gái. Tôi lại tự hỏi, tại sao, đời sống thật của tôi
không đủ khả năng làm vợ tôi hạnh phúc, làm
con tôi sung sướng, làm bạn bè tôi vừa lòng. Tại
sao, cô biết chứ?

	 – Tôi chịu.

108 | Duyên Anh
	 – Bởi vì, khi ta sống đời sống thật của ta, ta
phải mở mắt, ta phải đi và nếu cần, phải bò nữa.

	 Tôi chợt nhớ đã coi phim « Le passage du
Rhin » do Charles Aznavour và Georges Rivière
đóng. Quan niệm của người làm cuốn phim này
thật rộng rãi. Ở đâu ta sống thoải mái với tâm
hồn ta, ở đấy là quê hương ta. Nơi nào nhiều
người tin cậy ta, cần thiết sự có mặt của ta, nơi
ấy là miền hạnh phúc của ta. Anh thợ làm bánh
Aznavour sống với bố mẹ vợ. Anh ta là một người
con rể gương mẫu. Khi quân Đức chưa đặt chân
lên đất Pháp, mỗi buổi sáng, bà mẹ vợ khó tính
của anh ta, giọng cằn nhằn, gắt gỏng vọng xuống
hầm: « Có bánh chưa? ». Anh ta vội vàng mở nắp
hầm, bưng bánh nóng hổi, lễ phép: « Dạ, bánh
đây ạ! ». Cái đầu anh thợ nướng bánh chui lên,
trông thảm hại quá chừng. Ngày lại ngày, tháng
qua tháng, năm và năm, anh đã sống một đời
sống thật tẻ nhạt, buồn tênh. Rồi quân Đức tới.
Anh bị bắt làm tù binh. Aznavour khai anh là
nông dân. Quân Đức chở anh về bên Đức phục
vụ hậu phương. Thấy anh hiền lành, người ta cho
anh giúp việc một ông xã trưởng già vì trai tráng

Tên một loài hoa quê hương | 109
nước Đức đi lính hết cả. Anh tận tụy làm việc.
Dân làng bên Đức quên anh là tù binh Pháp. Và
anh, anh cũng quên anh là dân Pháp. Không ai
ghét bỏ anh. Mọi người thương yêu anh. Khi ông
xã trưởng già chết, Aznavour được bầu lên thay
thế. Anh thấy anh quan trọng quá. Đời sống giả
của anh đầy ý nghĩa. Anh muốn ở mãi ngôi làng
này để giúp ích mọi người. Anh không thích trở
về căn hầm nướng bánh tù túng và không thích
nghe cái giọng cằn nhằn, khó chịu của bà mẹ vợ.
Nhưng Đức bị bại trận. Chiến tranh chấm dứt.
Anh thợ nướng bánh Aznavour được giải phóng.
Dẫu anh khoái làm nô lệ, người ta vẫn đưa anh
về nước Pháp của anh. Và Aznavour đành trở về
đời sống thật với bao quyến luyến đời sống giả.
Đời sống thật của anh thợ nướng bánh đã có cái
bóng mát của đời sống giả.

	 – Cô Thanh.

	 – Dạ.

	 – Có người coi đời sống giả là kỷ niệm của
đời sống thật.

110 | Duyên Anh
	 – Nhưng mọi người vẫn phải sống đời sống
thật của mình trọn vẹn, phải quên kỷ niệm, quên
hết. Ông cũng vậy.

	 Tôi cũng vậy. Dĩ nhiên rồi. Nàng đã chích
vào mạch máu tôi một ống thuốc buồn. Bất giác,
tôi thương đời quá thể. Nếu không có đời sống
thật, chẳng có đời sống giả, liệu trái sầu đau có
rơi rụng khỏi hồn mình? Tôi chép miệng:

	 – Hãy cứ biết, ở đây, người ta cần tiếng hót
của con chích chòe mù.

	 Tôi lảng chuyện:

	 – Tường Vi bình thường chứ, cô Thanh?

	 Nàng đáp:

	 – Mấy hôm nay sức khỏe con bé suy yếu. Nó
tập thức trắng đêm và băn khoăn không hiểu
thiên thai còn hay hết. Bữa nọ nghe tin người
Mỹ chinh phục mặt trăng, con bé khóc nức nở.

	 – Tôi lên thăm nàng.

Tên một loài hoa quê hương | 111
	 – Con bé đang ngủ.

	 Ngủ rất ngoan. Tấm chăn mỏng che kín từ
ngực xuống chân. Hơi thở đều đều, Đôi mắt khép
kín. Tường Vi đó. Tên một loài hoa quê hương,
một quê hương chở chất đầy mộng mị, u sầu. Quê
hương cũng có hai đời sống. Đời sống thật của
quê hương là què quặt, bệnh hoạn. Đời sống giả
của quê hương chỉ còn dĩ vãng vàng son. Nàng
nằm im lặng như quê hương im lặng. Nhưng tâm
hồn đang viễn du. Tôi thấy yêu tên một loài hoa
quê hương mình tha thiết,

	 Hãy viễn du, hãy thoát lên khỏi cái thực tại
vuốt nhọn cào cấu đời mình, em yêu dấu. Anh đã
từng băn khoăn kể từ ngày người Mỹ cắm nổi lá
cờ chinh phục của họ lên mặt trăng, là dấu chân
thô lỗ của họ đã dẫm nát cõi thiên thai thêu dệt
bằng chỉ màu huyền thoại của quê hương mình.
Làm chi có chốn Đào Nguyên lạc bước của lãng
tử Lưu Thần, Nguyễn Triệu. Làm chi có Tiên Nga
hong tóc bên bờ suối thơm, nghe Kim Đồng vi
vút sáo thần. Làm chi có lá đào rơi rắc lối đi tâm
tưởng một lần tống biệt của Tản Đà. Thiên thai

112 | Duyên Anh
chỉ có đá. Và đá ấy chẳng hơn gì đá trần gian. Đá
ấy lại không biết khóc. Phải vậy chăng, thế là hết
thiên thai? Là tàn lụi mộng mơ của quê hương
mình? Anh không bao giờ tin rằng thiên thai đã
bị cầy nát. Và càng không bao giờ tin rằng thiên
thai là Thiên Đàng là Cực Lạc do Đấng Tạo Hóa,
do Chúa Trời hay do Đức Phật tạo ra.

	 Không bao giờ có thiên thai cả, nếu không có
nghệ sĩ. Nghệ sĩ không tạo nổi thiên thai nhưng
cơn lốc của mộng mơ đã đưa tâm hồn họ lên cao
vút. Tới một nơi, tâm hồn nghệ sĩ định cư, không
muốn bay cao hơn, nơi đó là thiên thai.

	 Mỗi người đều có sẵn trong trái tim mình
một cõi thiên thai. Hiềm vì chả ai chịu tin thiên
thai ở trái tim mình, ở suối mộng mơ của riêng
mình nên nghệ sĩ phải sáng tạo một thiên thai.
Và thiên thai bỗng trở thành huyền thoại lung
linh mầu sắc. Đường lên thiên thai diệu vợi khôn
lường. Phải tu nhân tích đức nhiều kiếp mới tìm
nổi con đường đưa lên cõi thiên thai. Tự nhiên,
loài người hiểu sai ý muốn của nghệ sĩ. Và thiên
thai chỉ còn là trại tập trung của những ông tiên

Tên một loài hoa quê hương | 113
đắc đạo, tối ngày đánh cờ, uống rượu, chỉ còn là
trại tập trung của những bà tiên không biết yêu
đương; chỉ còn là thời gian ngất ngư, cụt hẫng.
Không, thiên thai không bao giờ là cõi chết của
người đã chết. Nếu thiên thai cư ngụ toàn lũ
người gỗ, chúng ta đâu thèm mơ ước lên thiên
thai.

	 Thiên thai là của chúng ta, của những người
còn sống. Ai cũng biết đường lên thiên thai. Bản
đồ chỉ lối là mộng mơ. Thiên thai, do đó, là sự
thoát thực tại cùng khổ, ê chề, đau đớn nhất của
một kiếp người. Con đường thoát thực tại dẫn
lên thiên thai nhiều lối. Mỗi người một lối lên
thiên thai. Nhà tu hành lên thiên thai ồn ào hơn
hết. Phải tụng kinh, gõ mõ. Phải rung chuông,
giảng đạo. Chúng ta lên thiên thai rất im lặng.
Không kiêng cữ. Không trình diễn. Không khoe
khoang.

	 Chúng ta lên thiên thai của chúng ta. Của
riêng từng người. Nhất định không cõi thiên
thai nào giống cõi thiên thai nào. Và không ai đủ
quyền thế, phù phép ngăn lối lên thiên thai của

114 | Duyên Anh
ta hay dẫm nát thiên thai của ta. Em yêu dấu, cõi
thiên thai óng ánh màu sắc huyền thoại của lòng
ta vẫn còn. Chưa hết. Không mất. Bây giờ rực rỡ
hơn cả bao giờ. Vì chúng ta đang đau khổ cực
độ. Thiên thai chính là nơi của những người đau
khổ. Nhất là khi đau khổ vì thiếu tình yêu.

	 Tôi chẳng muốn đánh thức Tường Vi. Để
tâm hồn nàng viễn du và cảm giác mình cũng
đang viễn du.

Tên một loài hoa quê hương | 115

ĐOẠN KẾT

	 Đêm qua, trời đổ một trận mưa lớn. Trận
mưa đầu mùa như trận mưa bão rớt.

Gió rít căm phẫn. Tôi nằm đắp chăn trên giường,
nghe mưa gió giận hờn nhau và nghĩ tới những
con chim khuyên dưới giàn hoa giấy nhà Tường
Vi. Nàng không thể đem chúng vào nhà trú mưa.
Chả hiểu nàng có nhờ chị săn sóc chúng nó?
Sáng nay Sài Gòn bừng nắng. Nắng rực rỡ nhảy
múa trên cành lá còn ướt nước mưa. Tôi trở dậy,
đầu óc hoang mang. Có lẽ, tôi chợt nhớ những
bài thơ của Tường Vi hứa gửi cho tôi đọc khi
một trong hai chúng tôi chết trước. Tôi vội vàng
xuống nhà Tường Vi.

	 Lối vào nhà nàng còn sũng nước. Trái tim
tôi xốn xang ngay tự lúc đứng ở cổng nhà nàng.

116 | Duyên Anh
Tôi nghe rõ tiếng khóc. Ngón tay tôi ấn chết vô
nút chuông điện. Cánh cửa quen thuộc hé mở.
Tường Thanh mắt đẫm lệ. Thấy tôi, nàng nức nở:

	 – Ông Hoài!

	 Tôi phóng nhanh vào:

	 – Chuyện gì thế, cô Thanh?

	 Nàng lau nhanh nước mắt:

	 – Đêm qua mưa lớn quá.

	 Tôi thở phào:

	 – Vâng, mưa gió đầy trời.

	 Tường Thanh thấm khô nước mắt. Nhưng
nàng không thể giấu nổi đôi mắt ngầu đỏ mà tôi
biết nàng đã khóc từ lúc mưa vừa chớm tạnh.

	 – Cô Thanh.

	 – Dạ.

Tên một loài hoa quê hương | 117
	 – Có chuyện gì xảy ra không? Đêm qua tôi
bồn chồn quá. Tôi sợ những con chim khuyên
chết cóng trong lồng.

	 – Chúng hãy còn sống.

	 – Tường Vi?

	 – Con bé ngủ ngon. Ông Hoài… Nàng nhìn
tôi. Ánh mắt như thắp một ngọn nến. Và ngọn
nến buồn thảm cơ hồ ngọn nến cắm trên nắp
quan tài.

	 – Ông Hoài…

	 – Tôi nghe cô đây.

	 – Những người mơ mộng đều không muốn
đi xa hơn, khi họ nghĩ rằng đã đến đỉnh của mộng
mơ. Ông đồng ý chứ?

	 – Vâng.

	 – Tường Vi đã nhập cõi thiên thai của nó.

118 | Duyên Anh
	 Tôi giật mình:

	 – Cô nói gì, cô Thanh?

	 Nàng cắn môi dưới một giây, rồi nói:

	 – Người ta chỉ bất hạnh, sầu đau khi trống
vắng kỷ niệm. Một người con gái sẽ khốn nạn
biết mấy nếu đến giờ lâm chung nàng còn phải
chờ đợi tình yêu đến.

	 Tôi đứng dậy:

	 – Để tôi lên đánh thức Tường Vi.

	 Nàng chớp mắt:

	 – Ông Hoài, tôi chưa nói hết ý.

	 Tôi đành ngồi xuống. Và Tường Thanh, dù
không muốn khóc, dù cố nén một đau thương,
nước mắt nàng vẫn ứa ra.

	 – Tường Vi không bao giờ bất hạnh. Nó là
đứa sung sướng nhất ở thế gian và ở cả địa ngục.

Tên một loài hoa quê hương | 119
Ông đã cắm vào bình hoa tâm hồn nó một đóa
hoa thương yêu bất tử. Và con bé nhập thiên thai
bằng hương thơm của tình người.

	 – Cô Thanh.

	 – Ông không thể đi xa hơn. Tường Vi cũng
vậy. Cả tôi nữa. Tối qua, trời đầy trăng sao, Tường
Vi nhờ tôi ẵm lên xe bảo ngồi trên xe làm thơ thú
vị hơn nằm trên giường. Rồi con bé chờ tôi ngủ,
tự lăn xe, tự mở cửa ra ngoài sân thượng. Tôi ngủ
thiếp, không biết mưa gió bên ngoài.

	 – Rồi sao?

	 – Chiếc xe còn đó.

	 – Tường Vi? Tường Vi?

	 – Nàng đã nhập thiên thai.

	 – Đã chết?

	 – Không, đã nhập thiên thai. Nàng đã bay
đến một chân trời xa như ông muốn. Tôi cứ sợ

120 | Duyên Anh
trái bóng xà phòng ông thổì cho nàng vui sẽ vỡ.
Bây giờ, nàng tin chắc trái bóng lung linh màu
sắc ấy không bao giờ vỡ. Trái bóng kỳ diệu đã
thay cánh hạc đưa nàng lên thiên thai.

	 Mắt tôi mờ đi. Trái tim tôi đang bị muôn vàn
mũi kim nhọn đâm. Tôi có cảm tưởng mình là
liều thuốc độc mạnh nhất cho một người muốn
tự tử.

	 – Ông Hoài.

	 – Ông đừng ân hận. Hành lý của Tường Vi
xếp chặt kỷ niệm tình yêu mà ông gửi nàng.

	 Tôi nghiến răng. Tai tôi ù rồi. Nhưng tiếng
nói của Tường Thanh cứ như ngọn gió bấc cắt da
thịt xoáy vào tai tôi.

	 – Nàng ghi giấy dặn trước hai điều, ông muốn
xem không?

	 Tôi lắc đầu. Tường Thanh nói:

	 – Tường Vi van xin ông đừng nhìn mặt nàng

Tên một loài hoa quê hương | 121
lần cuối vì mặt người chết xấu lắm. Nàng bảo thế.
Sau hết, nàng tặng ông những bài thơ.

	 Tường Thanh trao tay tôi một xấp giấy màu
hồng. Tôi run rẩy đỡ những bài thơ. Gia tài của
Tường Vi, nàng để lại trên cõi đời cho riêng tôi,
chẳng cần chúc thư. Người chết không oán hận.
Người sống cũng không oán hận. Tôi chợt thấy
Tường Thanh nói đúng. Con chim khuyên nhỏ
bé của tôi đâu có chết. Nó đã bay lên một cõi
thiên thai của nó, bay đến miền hoa lan. Chắc
hẳn nó sung sướng. Chỉ còn lại những kẻ
không biết mơ mộng, những kẻ lê đôi chân xích
hai tảng đá thực tại là bất hạnh trọn kiếp người.

	 4-3-1970
	 (Viết xong tại xã Phú Nhuận)

