

đêm không cùng
phần 1

Lê Xuyên

đêm không cùng

Lê Xuyên

Bìa: NXB Miền Nam
Nguồn: Thư viện Tiếu Lùn

đêm không cùng đêm không cùng

LÊ XUYÊNLÊ XUYÊN

MIỀN NAM
xuất bản * Saigon 1966

6 | Lê Xuyên

Phần 1

Đêm không cùng | 7

Phần 1

	 1

	 Thầy Cai Tổng Cao Văn Quới –
trưởng đồn “bạc-ti-dăng” Tham

Tướng hầm hầm bước vô nhà, quăng cái
nón cối lợp vải ka–ki vàng lên bàn nghe
cái rầm rồi quát gọi om sòm:

	 – Bà nó đâu rồi hả? Má con Ngọc
Sương đâu rồi? Bà lên đây tôi biểu mau
coi!

	 Bà Cai tổng lẹt xẹt chạy ra:

	 – Tôi đây nè! Ông làm cái gì mà réo
giựt một giựt hai vậy hả?

8 | Lê Xuyên

Phần 1

	 Thầy Cai luờm lườm nhìn lại vợ rồi
lặng thinh cởi sợi dây nịt có đeo một cây
ru–lô bá giẹp đem vắt lên thành ghế gần
đó.

	 Đoạn ông ta hất làm hỏi vợ:

	 – Từ hồi sáng tới bây giờ bà đi đâu
mất biệt, tôi về nhà mấy lần mà chẳng
thấy bà ở đâu hết vậy?

	 Bà Cai rót một tách nước trà đầy
bưng lại cho chồng:

	 – Tôi mắc đi chợ mà! Ông hổng nhớ
bữa nay là ngày đầu tháng hay sao? Tôi
phải ra ngoài nhà lồng chợ để thúc ba
con mẹ hàng cá hàng tôm về các số tiền
vay bạc hỏi của mình chớ!

	 Thầy Cai bĩu môi:

Đêm không cùng | 9

Phần 1

	 – Hừ, bà đi thúc mấy ông tướng
xanh, tướng đỏ, đi câu cá câu tôm thì
có! Bà đừng kiếm chuyện qua mặt tôi
hổng dễ đâu nghen!

	 Bà Cai cự nự lại:

	 – Ông sao ăn nói hàm hồ quá! Bộ
ông tưởng tôi đi đánh bài tứ sắc đó hả?

	 Thầy Cai gạt ngang:

	 – Thôi thôi, bà đừng có lẽo lự! Tôi
nói thiệt với bà: nếu bà cứ đeo đuổi theo
mấy sòng tứ sắc, xó hỏ, xệp đó hoài thì
có ngày tôi nổi dóa lên, tôi tông mẹ lựu
đạn vô trỏng chết nhăn răng cả đám hết
đa nghen!

	 Bà Cai chắc lưỡi kêu lên:

10 | Lê Xuyên

Phần 1

	 – Ông giỏi tài nói bậy không hé!
Toàn là vợ mấy ông mấy thầy làm trên
dinh ông Chánh Chủ tỉnh không đó
nghen! Ông nói ẩu tả như vậy rủi tới tai
họ... mích lòng lắm chứ chẳng chơi đa!

	 Thầy Cai đắc chí cười mũi:

– Đó tôi nói có sai đâu! Bị bà mắc lo
chầu mấy ông tướng xanh tướng đỏ với
mấy con mẹ ăn không ngồi rồi đó nên
bà đâu có biết chuyện nhà chuyện cửa
chuyện con chuyện cái khỉ gì đâu!

	 Bà Cai nhìn lại chồng như để dò xét:

	 – Coi, ông nói sao lạ vậy? Nhà mình
đầu đuôi cho có con Ngọc Sương thi đã
lo cho nó vô trường Cô-lê (collège) ăn
học đúng mực như con của mấy ông
phán ông huyện chớ bộ thua em kém chị
gì với ai sao? Vòng vàng, đồng hồ... con

Đêm không cùng | 11

Phần 1

Ngọc Sương nó cũng đeo đỏ tay, hàng
bom bay nó cũng mặc phủ phê chớ bộ...

	 – Hứ, bà giỏi quá há! Bà lo điệu ấy
có ngày nó mang cái bụng thè lè về rồi
ngồi đó mà khóc!

	 – Ông đừng nói bá láp! Bộ ông
muốn trù ẻo cái chuyện đó lắm sao mà!
Con Ngọc Sương dầu hèn cũng thể...

	 Thầy Cai tổng điềm nhiên móc túi
áo trên ra một tờ giấy gấp làm tư rồi
quăng xạch lên mặt bàn:

	 – Đó, bà làm ơn đọc qua tờ giấy đó
rồi trả lời cho tôi biết. Bà cứ nói miệng
tài hoài!

	 Bà Cai liếc qua tờ giấy hỏi lại chồng:

	 – Giấy gì đó? Truyền đơn của V.M.

12 | Lê Xuyên

Phần 1

hay thư từ gì của tụi nó cảnh cáo hay
hăm dọa ám sát ông hả?

	 Thầy Cai xẳng giọng:

	 – Tôi biểu bà cầm lên coi ắt rõ mà!
Thư mèo của con gái cưng bà đó!

	 – Thư mèo của con Ngọc Sương?
(Rồi bà ta làm ra bộ thản nhiên) Thư
mèo thì… thư mèo chớ làm gì mà ông
làm ầm ầm lên như là giặc tới bên đít
vậy?

	 Thầy Cai gằn giọng chỉ vào bức thư
nằm gọn trên bàn:

	 – Tôi biểu bà đọc đi?

	 Bà Cai lấm lét nhìn lại chồng rồi đưa
tay nhặt bức thư lên mở ra lẩm nhẩm
đọc:

Đêm không cùng | 13

Phần 1

	 “Cái Răng ngày... tháng... năm 1947

	 Cô Hai Ngọc Sương,

	 Hôm nay tôi nhờ anh liên lạc đem
thơ này ra tới tay cô để cho cô hay là tôi
sắp đi xa và chắc từ rày về sau tôi khó thể
gặp mặt cô Hai được nữa.

	 Thôi cô Hai à, cô Hai đừng buồn vì
xét ra duyên nợ giữa tôi và cô Hai khô-
ng thể nào đi tới chỗ ăn đời ở kiếp được.
Thầy Cai bây giờ như vậy, còn tôi lại như
vầy... Trước đã kỵ bây giờ lại kỵ thêm...

	 Từ ngày cô Hai về thành, cô Hai
nhắn tôi ra hoài nhưng nghĩ đi nghĩ lại
tôi thấy không nên; phần đường xá khó
khăn, phần thì bây giờ cô Hai ra chợ...
đâu còn như hồi tản cư trong điền ở Cầu
Nhiếm nữa!

14 | Lê Xuyên

Phần 1

	 Nhưng nay, trước khi chia tay nhau
luôn tôi cũng tính gặp mặt cô Hai một
lần chót để vĩnh biệt nhau.

	 Như lời dặn của cô trong thơ trước,
tôi sẽ mò ra phía vườn cây gần sở Canh
nông và xin cô Hai nhớ giữ kín, không
thôi nguy cho tôi lắm.

	 Ít lời gởi thăm cô Hai được mạnh
giỏi và học hành được mau tấn tới là tôi
mừng.

	 Ký tên: Ba Nhơn”

	 Bà Cai gấp tờ giấy lại nhẹ đặt lên
bàn rồi quay qua bảo chồng:

	 – Ba Nhơn là thằng nào mà ăn nói
phang ngang bửa củi như vậy hả ông?
Cái thứ nầy mà con Ngọc Sương mê gì
nổi mà ông la hoảng như vậy!

Đêm không cùng | 15

Phần 1

	 – Ý trời, con gái thời bây giờ mà bà
mơ mơ màng màng như vậy sao được.
Bộ bà quên rằng hồi mình với con Ngọc
Sương tản cư vô trong Cầu Nhiếm có
thằng con tá điền chàng ràng một bên
con nhỏ nhà mình hoài đó sao?

	 Bà Cai nhíu mày như để nhớ lại:

	 – À... à có phải thằng tre trẻ hơi sạch
trai con của thằng cha tá điền gì ở trong
ngọn kinh đó phải không ông?

	 – “Thẳng” chớ ai! Hồi ở trỏng, ngày
một ngày hai nó với con Ngọc Sương đi
họp thanh niên phụ nữ gì hà rầm đó.

	 – Sao hồi ấy, ông biết vậy mà không
cấm cản tụi nó. Ông dư biết thứ của nó
xách dép cho con gái mình cũng không
xứng nữa mà!

16 | Lê Xuyên

Phần 1

	 Thầy Cai có vẻ lúng túng:

	 – Thì bà nghĩ coi: hồi đó thiên hạ
đang lên còn mình đang xuống dốc, thời
cuộc tây tàu lung tung nên mình cũng
phải... ăn ở theo thời một chút. Thiên hạ
“đời sống mới” rần rần, mình lại thuộc
vào cái hạng làm việc cho tây từ hồi nào
tới bây giờ... Đất điền minh lại còn mê
mê ra đó…

	 Thầy Cai thở dài tiếp lời:

	 – Bị vậy nên mình cũng phải...
nhắm mắt làm ngơ nới tay cho tụi nó
chút đỉnh. Bà không nhớ hồi đó, ba
thằng trong “ủy ban” làm cho mấy ông
chủ điền đi “mò tôm” bất tử lắm sao?
Nhà mình nhờ ủng hộ tuần lễ này, tuần
lễ nọ hết mình nên tụi nó mới hông đả
động gì tới... Về việc thằng Ba Nhơn với

Đêm không cùng | 17

Phần 1

con Ngọc Sương có tình ý với nhau, bà
cũng có biết nữa mà!

	 Bà Cai chép miệng đáp:

	 – Tôi thì cũng biết... vậy vậy thôi.
Ông có nhắc tôi mới nhớ: hồi đó tôi
thấy thằng kia cũng hiền lành... Mà tôi
tưởng nó với với con Ngọc Sương chỉ
“đá bóng“” sơ sơ trong lúc tản cư thôi,
chớ sao nó lại dám đeo đuổi miết con
nhà minh ra tới ngoài này vậy cà?

	 Thầy Cai cười lạt:

	 – Hay là tại con Ngọc Sương đeo
đuổi ngược trở lại vô trỏng? Bộ bà hổng
đọc kỹ bức thơ sao?

	 Bà Cai hỏi lãng ra:

18 | Lê Xuyên

Phần 1

	 – À, tôi quên hỏi ông nữa: ông kiếm
thấy cái thư đó ở đâu vậy?

	 Thầy Cai lườm vợ:

	 – Đọ bà thấy chưa! Bị suốt ngày bà
cắm đầu cắm cổ vô mấy sòng tứ sắc hoài
nên có biết khỉ gì đâu! Gia tài có đứa
con gái mà bà cũng không ngó ngàng gì
tới hết, để cho nó gởi thơ mèo thơ chuột
cả xấp mà cũng chẳng hay gì ráo!... Cái
điều này, nếu không có tôi ở đây có ngày
con Ngọc Sương nó dẫn trai về tò tí ngay
trong buồng nhà mình, bà cũng chẳng
biết tới nữa! Bà coi tôi suốt ngày mắc
công kia việc nọ trên đồn, rồi còn đi
“ô-pê-ra-xông” [hoạt động ; tác chiến] với tây,
vậy mà tôi còn moi bức thư này được ở
dưới áo gối con Ngọc Sương!

	 Bà Cai thấy cần nịnh chồng bằng
cách hỏi đây đưa theo:

Đêm không cùng | 19

Phần 1

	 – Sao ông giỏi quá vậy? Bộ ông rình
rập từ hồi nào hay sao mà lại biết được
con nhỏ nhà mình giấu... tờ giấy đó ở
dưới áo gối?

	 Thầy Cai rướng giọng đáp:

	 – Bây giờ tụi nó ám sát, liệng lựu
đạn, nội công ngoại kích rần rần thì
mình phải để ý từng ly từng chút, từ
trong nhà ra tới ngoài đường... Bà khô-
ng nghe chuyện thầy cai tông gì ở đầu
bên miệt Cái Vồn bị thằng con nuôi lãnh
công tác đâu ở trong khu về rị mọ bỏ
thuốc độc cho thẩy uống chết trào bọt
mồm bọt mép đó hay sao? Ở địa vị tôi
bây giờ cũng vậy, tôi kỵ nhất là chuyện
đó, chẳng thà ra trận thằng nào có giỏi
cắc bùm trúng tôi một phát... dầu cho
tôi có chết tôi cũng mát ruột!

20 | Lê Xuyên

Phần 1

	 Bà Cai chắc lưỡi, ra điều cự nự:

	 – Ông nói bậy hoài hè! Mà ông cũng
nên lo giữ thân ông, ai làm gì thây kệ mồ
họ, tội tình gì mà ông cứ đi lục lạo trong
làng trong xóm hoài... rủi ro có chuyện
gì bất trắc xảy đến thì ai thương mình
đây? (rồi bà ta dịu giọng lại hỏi luôn)...
Còn cái vụ thư từ đó, ông tính sao hả
ông?

	 Thầy Cại thản nhiên đáp:

	 – Tôi đã tính đâu vào đó hết rồi.
Thằng Ba Nhơn nó gởi lá thư này cho
con Ngọc Sương tức là vô tình nó viết
luôn... bản án tử hình cho nó.

	 – Ông nói gì lạ vậy? Thầy Cai nhích
mép cười:

Đêm không cùng | 21

Phần 1

	 – Không có gì lạ hết bà à! Tôi sẽ trả
lại bức thư vô chỗ cũ rồi làm như không
biết gì hết, nhưng đến ngày giờ hai đứa
nó hẹn nhau tôi đích thân dẫn một vài
tên lính trên đồn vô kích sẵn ở gần sở
Canh Nông, hễ thằng kia ló mặt ra là tôi
hạ liền. Đó là cách... nhổ tận gốc đó bà!

	 Bà Cai lắp bắp kêu:

	 – Ý thôi đi ông ơi! Ông tính chi
chuyện ngoắc ngoéo đó cho mệt thêm
hông biết! Bây giờ theo ý tôi là mình
nên kêu con Ngọc Sương nói mọi lẽ cho
nó nghe và giữ riết không cho nó đi đâu
hết. Mình làm như vậy thằng kia cũng
thôi buồn dông luôn...

	 Thầy Cai nhún vai:

	 – Bà nói sao dễ quá! Tôi hỏi bà: rồi
ngày một ngày hai nó liên lạc vô liên lạc

22 | Lê Xuyên

Phần 1

ra hoài, ai hơi sức đâu canh chừng? Chỉ
có cách tiêu diệt luôn thằng kia mới dứt
hậu hoạn được.

	 Rồi thầy nghiêm giọng lại:

	 – Bà cứ nghe tôi, phần bà, bà canh
chừng con Ngọc Sương, phần tôi, tôi xử
sao với thằng kia thây kệ tôi.

	 Bà Cai suy nghĩ một hồi rồi hăng
hái bảo chồng:

	 – Hay là ông sai ba thằng lính dưới
đồn đi việc đó cũng được chớ tội tình gì
ông phải dấn thân vô trong miệt vườn
tược ấy, tội tình gì ông phải để cho Ngọc
Sương đi nhử mồi thằng mắc toi kia?
Rủi ro súng nổ đạn lạc bất tử thì sao?
Tôi nói như vậy có phải không?

	 Thầy Cai lắc đầu “xì” một tiếng:

Đêm không cùng | 23

Phần 1

	 – Bà không biết cái khỉ khô gì hết
mà cũng bàn vô! Ba cái thằng ở trỏng
nó khôn cãi trời đất, nhất là thằng Ba
Nhơn nó biết rõ tôi đây không phải lơ
mơ như mấy ông nội lính tây, nên nó
càng đề phòng gắt. Tuy nó ra chỗ hẹn
với con Ngọc Sương nhưng nó cũng dư
biết là nó mạo hiểm đi vào chỗ chết, chớ
có phải ung dung tự tại như là đi ra chợ
chơi sao! Thế nào nó cũng núp sẵn đâu ở
miệt mấy ven đồng hay bìa vườn để đợi
khi nào thấy có bóng con Ngọc Sương
lảng vảng trên lộ đá, nó mới rị mọ ló ra
có cái gì khả nghi là nó rút lui êm liền.
Tôi quen “nết” ba thằng đó lắm mà bà!

	 – Ông tính như vậy thì chắc mẻm
là... rồi đời thằng Ba Nhơn.

	 – Chớ bộ bà muốn cho nó sống
để nó dụ dỗ… tuyên truyền con Ngọc

24 | Lê Xuyên

Phần 1

Sương trốn vô trỏng theo nó hả? Hay là
để cho con nầy... trong đêm tối tăm nào
đó lén mở cửa để cho nó vô ám sát tôi
sao?

	 – Ông sao nói bậy hoài! Con gái
mình đâu có đến u mê ám chướng như
vậy... Tôi lo ở chỗ ông bắt nó phải chứng
kiến cái cảnh... súng đạn, máu me hổng
ích lợi gì hết đó! Dầu sao đi cũng là
chuyện... hao tổn âm đức ông à.

	 Thầy Cai cười mãi:

	 – Sao bà hổng đi tu phứt đi chớ còn
bận bịu ở đây làm gì! Tôi còn ham sống
lắm bà à! Và tôi cũng muốn cho con
Ngọc Sương sau này trở thành bà này
bà nọ chớ không đành tâm để nó xách
gói đi theo cái thằng mắc toi đó chẳng
biết sống nay chết mai như thế nào.

Đêm không cùng | 25

Phần 1

	 Như nhớ trực ra điều gì, bà Cai hớn
hở chận lời chồng:

	 – Hay là để tôi kiếm nơi xứng đáng
gả phứt con Ngọc Sương đi cho rồi!

	 Thầy Cai gật gù đáp:

	 – Tôi cũng tính bàn với bà việc ấy.
Nhưng đó lại là việc sau, còn việc bức
thư nầy bà phải để cho tôi lo.

	 Bà Cai vẫn còn thắc mắc:

	 – Nhưng ông nhắm coi, mình gả
chồng cho con Ngọc Sương sớm quá,
năm nay nó chưa được mười bảy tuổi
thì làm sao nó học hành cho đến nơi
đến chốn được?

	 ... Hay là mình để cho nó thi “đít-
lôm” rồi hãy tính tới chuyện đó?

26 | Lê Xuyên

Phần 1

	 Thầy Cai gạt ngang:

	 – Ối thôi, gả phứt nó cho rồi! Đời
bây giờ chứa con gái lớn trong nhà cũng
chẳng khác nào đeo ba cái thứ lựu đạn
lô-canh trong mình... Hễ sơ sẩy một
chút để nó sút chốt tuột dây là nó nổ bất
tử lúc nào cũng chẳng biết!

	 Bà Cai lên giọng chanh chua:

	 – Sao hồi đó ông nói để cho con
Ngọc Sương học riết tới để làm đốc-tưa,
làm thầy kiện?

	 Thầy Cai nhún vai:

	 – Tôi nghĩ kỹ lại rồi: hồi xưa, ông già
bà cả có nói cho con gái đi học nhiều quá
chỉ để cho chúng nó viết thư mèo giỏi
thôi chớ chẳng ích lợi gì, còn thời nầy,
con gái mà càng học cao bao nhiêu thì

Đêm không cùng | 27

Phần 1

càng dễ bị rù quến làm chánh chị chánh
em... Cái thứ này ta còn mệt cầm canh
hơn là cái thứ viết thư mèo nữa đó bà!
Người ta mắc thứ nào thì mắc một thứ
thôi, còn con Ngọc Sương nhà mình...
tôi coi bộ nó dính luôn cả hai thứ đó đa
bà!

	 Bà Cai cau mày:

	 – Ông sao... cái gì ông cũng nghi
được hết! Nếu ai cũng bàn ra lung tung
thiên như vậy thì không khéo con Ngọc
Sương nhà mình ế chỏng cho tới già!

Thầy Cai cười dọn:

	 – Phải nó ế chồng trơn không thôi,
tôi cũng lạy! Tôi sợ nó đốc chứng cuốn
gói dông theo cái thằng ba trợn ở trỏng
thì tôi với bà mới mang mặt mo với
chòm xóm họ hàng chớ!

28 | Lê Xuyên

Phần 1

	 Bà Cai háy xéo chồng:

	 – Xí, ông thì nói giọng đó hoài.

	 Như thích chí, thầy Cai vừa tủm
tỉm nhìn lại vợ, vừa vuốt vuốt hàm râu
ngạnh trê.

	 Bà Cai nghiêm giọng nói luôn:

	 – Thôi được rồi, đề tài để ý cái đám
mấy ông thông, ông huyện trên Tòa Bố,
hay là cái đám mấy ông chủ tiệm người
mình coi có chỗ nào gả con Ngọc Sương
được hay không, chớ còn cái phe ba ông
chủ điền chủ đất thì thời buổi giặc giã
này, ông nào ông nấy nghèo mạt rệp
hết... Mấy năm nay có ông nào dám ló
về vườn góp lúa ruộng đâu!

	 Thầy Cai vui vẻ nói:

Đêm không cùng | 29

Phần 1

	 – Sẵn đây tôi cũng bàn với bà về việc
này luôn, tôi để ý chấm thằng này cho
con Ngọc Sương rồi.

	 – Ai vậy ông? Thằng Trần Minh Tấn
con của ông hội đồng Sang đó.

	 – Ý trời, sao tôi nghe nói cậu đó mồ
côi cha mẹ hết.

	 – Phải rồi. Hai ông bà hội đồng bị tụi
V.M giết sạch nên thằng Minh Tấn mới
ức lòng vọt ra ngoài này xin vô làm anh–
tẹc–rết (thông ngôn cho tây). Tôi thấy
nó học hành cũng khá, tính nết đàng
hoàng nên tôi để ý từ lâu. Tương lai của
nó cũng không đến nỗi nào, vì ông quan
ba tây chỗ nó làm việc đang gởi gắm cho
nó được theo học lớp quan một ở bên
Pháp. Mình gả con Ngọc Sương cho nó
rồi bắt rể luôn như vậy cũng tiện hai ba

30 | Lê Xuyên

Phần 1

đường; nó thì mồ côi, con Ngọc Sương
nhà mình thì là con gái một. Để hôm
nào tôi mời nó đến ăn cơm để cho bà
thấy mặt... Tôi chắc bà sẽ ưng ý liền.

	 Bà Cai thở ra:

	 – Cũng được. Nhưng tiện đây tôi
cũng nói trước với ông cậu rể này là do
tự ý ông lựa chọn, hễ sau này có chuyện
gì ạch đụi xảy ra ông... khỏi có đổ thừa
tôi được gì hết ráo nghen.

	 Thầy Cai cười đáp:

	 – Tôi coi giò coi cẳng nó chắc ăn lắm
mà bà.

	 Đoạn thầy với lấy bức thơ nằm trên
bàn lên và vừa đưa ra trước mặt bà Cai
vừa gằn giọng căn dặn:

Đêm không cùng | 31

Phần 1

	 – Còn cái vụ này... bà không được
hó hé gì hết. Bà mà thủ thỉ cho con Ngọc
Sương biết để nó bắn tin cho thằng kia
hay thì đừng có trách tôi đa! Nếu tôi xử
cái vụ này không xong, tôi sẽ gửi tuốt
nó vô trường bà phước trên Sài Gòn cho
nó cấm cung luôn! Bà muốn sao đó thì
muốn!

	 Bà Cai cự nự lại:

	 – Bộ ông nói tính tôi hay théo lẻo
lắm sao!

	 Thầy Cai khẽ gật đầu rồi lặng lẽ
mang bức thư đi tuốt vô buồng con gái...

	 Thầy vừa quay ra tới nhà ngoài thì
Ngọc Sương đi học cũng vừa về đến.

	 Liếc thấy hai ông bà Cai có vẻ lầm
lầm lì lì, cô ôm cặp đi bét qua một bên

32 | Lê Xuyên

Phần 1

để định lẩn vô nhà sau.

	 Thầy Cai bèn lên tiếng gọi giật ngược
cô con gái lại:

	 – Ngọc Sương lại đây ba biểu một
chút coi con!

	 Thấy con gái có vẻ rụt rè liếc nhìn về
phía mình, bà Cai vội đỡ lời chồng:

	 – Thì ông để cho nó đi rửa mặt thay
áo hổng được sao! Trưa nắng chang
chang, nó đạp xe đạp từ trường học về
đây xa lắc xa lơ chớ bộ gần lắm à!

	 Thầy cai kéo ghế ngồi xuống, lừ mắt
nhìn con gái từ đầu đến chân rồi hỏi
ngang:

	 – Ngọc Sương, con chưng diện theo
cái điệu gì mà ba coi xốn con mắt quá!

Đêm không cùng | 33

Phần 1

Con kẹp tóc theo cái kiểu chi mà để xệ
xuống tới dưới lưng quần, ba thấy nó
không mắc đâu vào đâu hết ráo vậy? Mà
con gái còn đi học sao con bày đặt nhổ
lông mày chi cho nhỏ rít... lại còn ăn
mặc mỏng tanh mỏng teo... lần sau nhớ
bận áo túi ở trong... chớ đưa lưng thấy
mấy sợi dây chằng dây néo coi kỳ quá!

	 Bà Cai chắc lưỡi liền miệng:

	 – Ý trời ơi, con gái thời bấy giờ thì
nó phải sửa soạn như vậy chớ có cái gì lạ
đâu mà ông kêu rêu quá hổng biết! Các
cô con gái của mấy ông mấy thầy cũng...
đều đều như vậy chớ bộ riêng gì con gái
mình hay sao.... Hay là ông muốn cho
nó ăn mặc như mấy bà già sao?

	 Thầy Cai lừ mắt nhìn vợ rồi quay
qua hỏi con:

34 | Lê Xuyên

Phần 1

	 – Nè Ngọc Sương, tự nãy giờ ba với
má con... đang bàn về chuyện của con
đó.

	 Ngọc Sương chớp chớp mắt, nhìn
lại thầy Cai như để dò xét, rồi rụt rè hỏi:

	 – Chuyện chi... vậy ba?

	 Thầy Cai quay sang vợ:

	 – Bà nói cho con biết đi.

	 Bà Cai có vẻ chưng hửng:

	 – Coi, ông nói cái gì thì nói chớ tôi...

	 Thầy Cai quắc mắt, cắt ngang:

	 – Sao lạ vậy? Tôi nhờ bà đó mà!

	 Bà Cai nhăn nhó một hồi rồi tằng

Đêm không cùng | 35

Phần 1

hắng một tiếng, giơ tay ngoắc Ngọc
Sương lại:

	 – Hồi nãy, ba của con có... có...

	 Thầy Cai chận lời vợ:

	 – Tôi với bà bàn với nhau đành rành
mà!

	 Bà Cai nhún vai thở ra:

	 – Ờ... ba má có bàn tính về chuyện...
gia thất của con.

	 Ngọc Sương hốt hoảng hỏi lại:

	 – Má nói sao? Chuyện gia thất của
con? Con còn đi học mà!

	 Bà Cai có vẻ lúng túng:

36 | Lê Xuyên

Phần 1

	 – Ờ... trước đây ba má cũng tính
cho con học lên nữa, nhưng bây giờ...
bây giờ (bà Cai bỗng như nổi dóa, quay
phứt sang phía chồng, xẳng giọng bảo
luôn)... Bây giờ ông tính gả chồng cho
nó sao đó thì ông nói đi!

	 Thầy Cai đành nhượng bộ. Thầy
chỉ một chiếc ghế gần đó và bảo Ngọc
Sương:

	 – Con ngồi xuống đó đi. Ngọc
Sương để cặp sách lên trên bàn, miễn
cưỡng kéo ghế ngồi xuống. Qua phút
phập phồng lo sợ ban đầu, Ngọc Sương
trở nên bực bội cau có:

	 – Sao lại phải gả chồng cho con...
gấp rút vậy ba?

	 Thầy Cai “ à ” một tiếng rồi lụp chụp
móc cái ống điếu cối ra, chẫm rãi nhồi

Đêm không cùng | 37

Phần 1

thuốc vô như để có đủ thì giờ lựa câu trả
lời cho ổn thỏa.

	 Sau khi nhả ra mấy hơi thuốc dài,
thầy Cai mới lên tiếng:

	 – Con à, trước đây ba cũng tính để
cho con học tới nhưng nghĩ đi nghĩ lại
ba với má con thấy nhà mình cũng quá
đơn chiếc... Ba má chỉ có một mình
con... Trước đây nhà mình có đất điền
lớn dầu cho ăn ở không tới bốn năm
đời nữa cũng chẳng sao, nhưng nay con
nghĩ coi: giặc giã như vậy... mấy năm rồi
ba có thâu được một hột lúa ruộng nào!

	 Đưa mắt nhìn chằm chập vào khẩu
súng lục giắt nằm ngang trên thành ghế
gần đó, thầy cai thở dài tiếp lời:

	 – Nhứt là bây giờ ba... ra làm việc
như con đã biết... Và ở chỗ của ba...

38 | Lê Xuyên

Phần 1

thiệt không biết sống nay chết mai như
thế nào (đến đây, giọng nói của thầy trở
nên rắn rỏi)... Không phải ba sợ chết
hay là ngán ba cái thằng ở trỏng nhưng
ba cũng phải nghĩ xa cho tương lai của
con.

	 Ngọc Sương nhìn cha, rơm rớm
nước mắt:

	 – Vậy thì ba xin thôi rồi kiếm cách
mua bán làm ăn khác hổng được sao?
Ba dấn thân vào con đường nguy hiểm
này... con thấy không ích lợi gì hết mà
lại còn mang tai mang tiếng...

	 Thầy Cai chắc lưỡi:

	 – Ba làm cái gì mà mang tai mang
tiếng? Thời buổi này không ở bên này
thì cũng phải ở bên kia, nhưng ba nói
thiệt với con, từ đầu mùa cho chí cuối,

Đêm không cùng | 39

Phần 1

ba không sao ưa được cái bọn đâm cha
giết chú đó, cái bọn dốt đặc lá mít mà
muốn làm ông nội thiên hạ đâu có được?
Hổng phải ba ở bên nầy rồi nói càng nói
bậy, nhưng con coi: thiếu gì người dốc
lòng muốn chống thực dân giành độc
lập cho nước nhà, rốt cuộc thì họ cũng
phải... băng ngang hết. Ba thằng ông nội
đó có chịu để yên cho người ta kháng
chiến đâu?

	 Ngừng lại một giây, thấy Cai sốt
sắng nói tiếp:

	 – Đó như cậu Minh Tấn, con trai
của hai anh chị hội đồng Sang... chắc
con biết chứ?

	 Ngọc Sương trả lời một cách... nhỏ
xíu và xuôi xị:

	 – Dạ cũng biết vậy thôi.

40 | Lê Xuyên

Phần 1

	 Thầy Cai có vẻ không vừa ý:

	 – Sao ba nghe cậu Minh Tấn nói là
biết con nhiều lắm! Cậu ta học trước
con hai ba lớp gì đó ở trường Collège vì
hồi phong trào thanh niên mới nổi lên,
cậu có đi cắm trại chung với con nữa?

	 Ngọc Sương bắt mỉm cười:

	 – Dạ có... Thiếu gì anh học trên lớp
của con và cũng thiếu gì anh đi cắm trại
chung với con và mấy chị bạn khác trong
lớp! Mà cậu Minh Tấn... sao đó ba?

	 Thầy Cai vui vẻ đáp:

	 – Nói vậy con cũng biết rõ cậu ta!
Cậu đó... trước cũng có theo kháng
chiến gắt lắm và có dự trận đánh Cái
Răng với Lê Bình nữa... Vậy mà rốt cuộc
rồi, hai anh chị Hội đồng cũng bị tụi

Đêm không cùng | 41

Phần 1

nói giết ráo trọi, sau đó cậu Minh Tấn
ức lòng quá phải vọt ra ngoài này. Cậu
sắp được đưa sang Pháp để theo học lớp
quan một.

	 Ngọc Sương nhíu mày hỏi lại:

	 – Thưa ba, ba nói vậy con hay vậy...
nhưng chuyện cậu Minh Tấn có ăn nhập
gì đến việc... ba với má nói hồi nãy?

	 Thầy Cai mỉm cười:

	 – Tại ba chưa nói hết... Cậu Minh
Tấn để ý đến con nhiều lắm. Ba thì thấy
cậu ta cũng được, người đàng hoàng và
có tương lai nên ba với má con nhắm kỹ
lại không còn chỗ nào hơn nữa...

	 Ngọc Sương vùng vằng nói một hơi:

	 – Nhưng con còn đi học, con còn

42 | Lê Xuyên

Phần 1

nhỏ tuổi... Con cũng chưa biết tánh tình
nguời ta ra sao... Con chưa muốn lấy
chồng bây giờ đâu!

	 Bà Cai như hết chịu nổi nên vọt
miệng chen vô:

	 – Đó ông giỏi nói sao cho Ngọc
Sương bằng lòng đi, chớ tôi xin chịu
thua trước rồi đa!

	 Thầy Cai quắc mắt nạt vợ:

	 – Chưa gì mà bà đã nói đâm ngang
như vậy hèn chi con Ngọc Sương nó
mới dám cãi bướng với tôi.

	 Ngọc Sương vội vàng tự bào chữa:

	 – Ba nói vậy tội nghiệp con! Con có
dám cãi lại ba một lời một tiếng nào đâu,
nhưng xin ba xét lại... Hay là ba để cho

Đêm không cùng | 43

Phần 1

con học cho tới khi xong bằng thành
chung rồi ba sẽ tính...

	 Thầy Cai hậm hực gạt ngang:

	 – Tao hổng đợi khỉ gì nữa hết! Nói
vậy tao phải chờ tới gần hai năm nữa à?
Và từ bây giờ tới đó, rủi tao bị ám sát
hay bị tụi nó kích chết bất tử thì sao? Tới
chừng đó, má con bây lấy gì mà sống?
Rồi vấn đề chồng con của mày sẽ ra làm
sao?

	 Liếc thấy Ngọc Sương rơm rớm
nước mắt, thầy Cai có vẻ thương hại,
nên thầy dịu giọng lại:

	 – Không phải ba muốn bắt ép con
làm gì, nhưng tình cảnh nhà mình, rủi
ro ba... nằm xuống bất tử thì gia thế
mình suy sụp ngay... Tới chừng đó còn

44 | Lê Xuyên

Phần 1

ai dám nhảy vô... rước con nữa. Ba lo là
lo như vậy đó con.

	 Nghe thầy Cai nói như thế Ngọc
Sương động lòng ngồi khóc mướt khiến
cho bà Cai phải chạy lại vỗ về con gái:

	 – Ba con nói vậy thì con liệu mà trả
lời cho ổng, chớ sao con lại khóc mùi
khóc mẫn như thế đó!

	 Ngọc Sương tức tưởi đáp:

	 – Ba nói vậy... con biết trả lời sao
đây.

	 – Thì... chịu hay không... hay sao đó
nữa thì con trả lời đại đi!

	 Thầy Cai bực mình quát đuổi vợ:

	 – Thôi bà vô nhà sau lo cơm nước

Đêm không cùng | 45

Phần 1

đi và để nó đi cho tôi. Bà ở đây... bà xúi
biểu nó kình chống lại tôi không hè!

	 Bà Cai dù biết tánh nóng của chồng,
nên không dám cự nự lại mặc dầu bà
cũng ấm ức trong lòng lắm. Bà âu yếm
vỗ lên vai Ngọc Sương mấy cái như để
an ủi, đoạn lặng lẽ rút lui êm về phía nhà
sau...

	 Ngọc Sương moi túi lấy khăn ra vừa
chậm mắt, vừa ngoái nhìn theo mẹ như
muốn níu lại để cầu cứu...

	 Thầy Cai bỗng quát gọi Ngọc Sương:

	 – Ngọc Sương! Bây giờ con tính sao
đây hả?

	 Ngọc Sương quay lại, giọng van lơn:

	 – Con không dám cãi lại lời ba...

46 | Lê Xuyên

Phần 1

Con biết là ba lo cho tương lai của con
nhưng... ba để thủng thẳng một thời
gian nữa.

	 – Hứ, con tin dùng kế huỡn binh rồi
hẹn lần hẹn hồi với ba hả?

	 Ngọc Sương lúng túng đáp:

	 – Đâu phải vậy ba!... Sở dĩ con muốn
xin ba nhơn cho con một thời gian nữa
là để cho con và cậu Minh Tấn... có dịp
quen biết và tìm hiểu nhau nhiều hơn...

	 Thầy Cai hơi hài lòng đôi chút vì
câu đáp của con gải, nhưng thấy vẫn nói
cứng:

	 – Con đừng bày đặt theo cái lối... tân
thời tiểu thuyết đó! Hồi xưa, ba đây với
má con có tìm hiểu nhau cái khỉ mốc gì

Đêm không cùng | 47

Phần 1

đâu mà vẫn nên nghĩa vợ chồng cho tới
bây giờ?

	 Ngọc Sương van nài:

	 – Ba đã có công cho ăn học thì xin
ba cũng... nới tay cho con một chút xíu.
Mỗi thời một khác, và từ trước đến nay
con thấy ba cũng đâu có hẹp hòi gì.

	 Thầy Cai gật gù:

	 – Phải, ba cũng biết sống theo tân
tiến lắm chớ không phải bo bo hủ lậu
như mấy ông già xưa đâu. Hồi nãy, ba
với má con có bàn với nhau là để bữa
chúa nhật nào rảnh rang, ba sẽ mời cậu
Minh Tấn lại nhà mình dùng cơm cho
con có dịp làm quen với cậu ta như lời
con nói...

	 Ngọc Sương giãy nảy:

48 | Lê Xuyên

Phần 1

	 – Thôi khỏi mà ba!

	 Thầy Cai nhướng mắt hỏi liền:

	 – Sao lại khỏi?

	 – Dạ... dạ con cũng gặp cậu ta đi
chơi hoài...

	 – Rồi con sẽ nhảy a lại làm quen hả?

	 – Dạ... đâu phải vậy... Dạ như ba đã
rõ: cậu Minh Tấn trước đây cũng có học
ở collège và có đi cắm trại thanh niên
với con và mấy chị bạn của con mấy lần
mà!

	 Thầy Cai cau mày nhìn Ngọc Sương
chầm chập:

	 – Sao con ăn nói cái gì mà… trở qua
lật lại như là nướng bánh phồng vậy? Ba

Đêm không cùng | 49

Phần 1

nói thiệt: con đừng có tính… qua mặt
ba không được đâu nghen! Áo làm sao
mặc qua khỏi đầu, con nên nhớ kỹ điều
đó.

	 Ngọc Sương ấp úng lựa lời đáp cho
xuôi:

	 – Dạ con có dám... qua mặt ba hồi
nào đâu... Con sợ làm phiền ba má mắc
công... mời đón đãi đằng người ta...

	 Thầy Cai có vẻ bực mình:

	 – Thì trước hay sau gì cũng phải
mời cậu ấy lại cho đàng hoàng để rồi
còn tính chuyện tới nữa chớ! (nói đến
đây, Thầy Cai chợt nghiêm giọng) Nè
con, ba hổng muốn nói lòng vòng cho
nhiều, ba muốn hỏi thiệt con câu này..

	

50 | Lê Xuyên

Phần 1

	 Ngọc Sương lấm lét nhìn lại cha rồi
rụt rè hỏi lại:

	 – Ba tính... hỏi con điều chi vậy ba?

	 – Bộ con có lỡ thương ai rồi hả?

	 Câu hỏi quá bất thần của thầy Cai
làm cho Ngọc Sương đâm ra hốt hoảng.
Cô không biết cha mình đã rõ điều gì
chưa hay đó chỉ là một câu hỏi dò dẫm,
một câu hỏi “chận đầu”... thường tình
của các bậc cha mẹ muốn áp đảo tinh
thần con gái trong một trường hợp
tương tự như vậy! Ngọc Sương chỉ còn
cách đáp liều:

	 – Dạ đâu có ba.

	 Thầy Cai hỏi gằn lại:

	 – Đâu có cái gì hả?

Đêm không cùng | 51

Phần 1

	 Ngọc Sương tuy tái mặt nhưng cũng
rán gượng cười:

	 – Dạ con đâu có biết ai mà ... lỡ
thương như ba hỏi mới rồi đó...

	 Thầy Cai dựa ngửa vào thành ghế và
phát cười rộ lên làm cho Ngọc Sương
giật mình, có ngơ ngác hỏi lại cha:

	 – Ba cười... điều chi vậy ba? Con nói
thiệt mà!

	 Thầy Cai nheo mắt nhìn con:

	 – Ừ thì con nói thiệt! (rồi thầy nhích
ghế ra, ngồi ngay ngắn trở lại)... Nè Ngọc
Sương, ba nói một lần chót với con điều
này không phải ba muốn gả bán gả ép
con làm gì..: Con đâu có... mặt rỗ mũi
sứt, đầu đanh hai mắt bù lạch ăn, chân
đi cà nhắc gì mà ba với má con phải lo

52 | Lê Xuyên

Phần 1

gả tống gả khứ, gả nài gả ép! Trái lại, ba
còn nghe bọn trẻ ở chợ Cần Thơ nầy
không ngớt miệng trầm trồ “Bích Thủy
phán Hà. Ngọc Sương tổng Quới” nữa!
Nhưng con nên nghĩ cho nhà mình đơn
chiếc, hoàn cảnh, địa vị của ba lại... khác
thường chứ không giống như thiên hạ,
và cũng vì chỗ đó mà ba với má con
phải tính lo gấp cho tương lai của con
như ba đã nói với con hết lời tự nãy giờ.
Chắc con cũng dư biết tánh nết của ba:
ba thương con thì thương thiệt nhưng...
(đến đây thầy Cai nói gằn từng tiếng
một)... nhưng một khi con nhứt định
cãi lời cha mẹ thì chừng đó, con khỏi có
than van gì nữa hết nghen! Ngọc Sương,
ba nói con có nghe rõ không?

	 Ngọc Sương cúi gằm mặt xuống:

	 – Dạ ... có.

Đêm không cùng | 53

Phần 1

	 Thầy Cai thở ra:

	 – Thôi con đi cất cặp đi!

	 Ngọc Sương kéo ghế đứng dậy liền
như muốn gấp rút chạy thoát và buồng
trong, nhưng rồi vừa lúc ấy bà Cai có lẽ
nãy giờ núp ló đầu ở phía sau tấm màn
che của buồng, vội vã bước trở ra.

	 Bà ta cau có nhìn chồng chưa kịp
tìm ra câu để nói xỏ xiên thì thầy Cai đã
mau miệng chận trước:

	 – Êm hết rồi bà! Tôi đã nói đâu đó
cho con Ngọc Sương nghe hết...

	 Bà Cai lừ đừ nhìn lại chồng:

	 – Hừ, ông giỏi quá há! Mà ông nói
đã đành rồi nhưng... con nó có bằng
lòng không đã?

54 | Lê Xuyên

Phần 1

	 Thầy Cai cụt hứng, gõ mạnh nồi ống
điếu cúi xuống cạnh bàn như để vừa hất
tàn thuốc ra và vừa... trút nỗi bực mình
luôn nữa:

	 – Chớ bộ bà nói hễ bằng lòng là nó
phải là làng chói lói lên cho đầu trên
xóm dưới đều hay biết hết sao?

	 Và để khỏa lấp câu chuyện mới rồi,
thầy Cai địu giọng lại bảo vợ:

	 – À, tôi tính vào chủ nhật tới này,
mình sẽ mời cậu Minh Tấn đến dùng
cơm trưa. Vậy hôm đó, bà với con liệu lo
đi chợ về nấu nướng món gì đặc biệt để
đãi khách. Cậu Minh Tấn ở luôn trong
thành lính phải ăn ba món đồ tây đồ
hộp hoài nên cũng thêm một bữa cơm
Việt Nam ngon lành lắm. Đôi khi cậu ta
cũng bò ra tiệm ăn nhưng lại than rằng
không vừa miệng!

Đêm không cùng | 55

Phần 1

	 Bà Cai bực mình chặn ngang:

	 – Hứ, sao cậu ấy... dễ tánh quá vậy?
Nay mai cậu ta lập gia đình rồi ai chịu
nổi?

	 Thầy Cai chắc lưỡi:

	 – Bà không biết cái đám đế nào hết
mà cũng xía vô! Thử thời bà ăn đồ tây
đồ u hoài, ăn cơm tiệm chệt hoài coi bà
có nuốt nổi không?

	 Bà Cai háy xéo chồng rồi níu tay
Ngọc Sương, vùng vằng nói:

	 – Thôi đi vô con! Ở đây nghe ông
nói bắt bẻ hoài nghe... điếc con ráy quá!
Xí, gả con mà ông làm như cái điệu nhà
binh nhà tướng đi đánh giặc thì ai mà
chịu nổi!

56 | Lê Xuyên

Phần 1

	 Dứt lời, bà Cai lôi tuột Ngọc Sương
đi vào trong như để tránh trước những
lời thịnh nộ thể nào cũng có của chồng
nếu bà còn láng cháng đứng lại đó...

*

	 Để ý thấy Ba Nhơn moi bộ quần
áo bà ba đen mới dằn kỹ ở

dưới đáy ba lô ra mặc, Năm Trường Kỳ
– chánh trị trung đội, mỉm cười búng
tay gọi anh ta:

	 – Ê Ba Nhơn, hôm nay anh định đi
đâu mà lôi bộ đồ vía đó ra mặc vậy?

	 Ba Nhơn xẻn lẻn vuốt vuốt mấy nếp
nhăn trên áo:

	 – À, tui ra ngoài nầy... thăm bà con

Đêm không cùng | 57

Phần 1

một chút...

	 Năm Trường Kỳ cười rộ, đoạn kiểu
cách búng mẫu tàn thuốc cho văng vòng
lên, rồi lại hỏi một cách nửa đùa nửa
thật:

	 – Chắc người bà con nầy... gần ghê
lắm phải không?

	 Ba Nhơn trả lời một cách lơ lửng
cho xuôi theo:

	 – Ờ... gần lắm!

	 Năm Trường Kỳ khoan thai bước lại
gần anh ta:

	 – Gần lắm... chắc gần khít rịt phải
không?

	 Ba Nhơn cau mày nhìn lại anh ta:

58 | Lê Xuyên

Phần 1

	 – Anh muốn nói cái gì nói đại mẹ nó
đi chớ xỏ xiên tui làm gì?... Mà chuyện
này là chuyện riêng của tui, tui muốn
thăm ai muốn viếng ai thấy kệ tui, sao
anh hay xoi mói quá hổng biết!

	 Năm Trường Kỳ lắc đầu, vỗ nhẹ vai
Ba Nhơn:

	 – Ậy, đừng có nóng! Hiện giờ, tôi
cũng như anh... tụi mình không có
chuyện gì có thể nói là riêng tư hết.
Chuyện của anh cũng là chuyện của tôi,
của mọi anh em mình ở đây, và bởi vậy
nên mình phải để ý lo chung cho nhau
hết ráo.

	 Ba Nhơn xẵng giọng:

	 – Nhưng chuyện này là chuyện...
riêng thiệt của tui mà! Đâu phải chuyện
công tác hay một chuyện gì khác có dính

Đêm không cùng | 59

Phần 1

líu đến anh em trong đơn vị của mình.

	 Năm Trường Kỳ ôn tồn đáp:

	 – Anh nói như vậy, mới nghe qua
rất hữu lý, nhưng nếu nghĩ kỹ lại thì
thấy nó... không được sát với đoàn thể.

	 Ba Nhơn bật cười lớn:

	 – Tui nói thiệt với anh: tui đi thăm
một người bạn gải, hay nói bạch tuột ra:
tui đi thăm... mèo, như vậy anh đã vừa
lòng chưa? Và như vậy có ăn nhập tới ai
chứ?

	 Năm Trường Kỳ vẫn cười tươi, rồi
trịnh trọng gật đầu:

	 – Rất là “ăn nhập”.

	 Liếc thấy Ba Nhơn toan cãi lại, Năm

60 | Lê Xuyên

Phần 1

Trường Kỳ khoát một cử chỉ ngăn chận
lại:

	 – Anh để cho tôi trình bày cho hết
gốc ngọn vấn đề đã! Anh phải biết, tất
cả mọi chuyện gì của anh đối với anh
em cũng đều là quan trọng hết, tấm
thân của anh, mạng sống của anh, anh
đau anh ốm, anh ể mình ể mẩy gì thì đối
với anh em cũng đều là quan trọng hết.

	 – Nhưng tui đi thăm mèo của tui
mấy anh cũng cho là quan trọng nữa
sao?

	 Năm Trường Kỳ lại gật đầu:

	 – Rất là quan trọng. Đây nè: rủi anh
đi lang bang tây nó kích đâu đó bắn chết
anh bất tử thì sao? Như vậy có phải anh
em ở đây mất một chiến sĩ dũng cảm...
và mất một cách lãng nhách hay không?

Đêm không cùng | 61

Phần 1

Đó là một, còn hai là… rủi cái cô gì anh
quen đó... ở phe địch rồi lâu ngày chầy
tháng cô rị mọ dò hỏi này nọ về tình
hình ở trong này. Không phải tôi nói
anh khờ khạo gì nhưng... chuyện đời
biết nói sao mà lường trước được, nhứt
là khi đàn bà họ òn ỉ bên tai mình hoài
thì cũng có ngày minh...hổng giò chớ!

	 Ba Nhơn cười mũi:

	 – Cám ơn anh đã có lòng lo cho tui,
nhưng việc này tui đã có thân thì phải
lo và nếu có sự gì xảy ra tôi xin chịu hết
tội với anh em. (đến đây Ba Nhơn dịu
giọng lại) Xin anh yên tâm, cô này tôi
quen biết nhiều, cô cũng là người có
tinh thần lắm chớ không phải lơ mơ
như mấy cô con gái khác đâu!

	 Nam Trường Kỳ cười bí hiểm:

62 | Lê Xuyên

Phần 1

	 – Anh khỏi phải nói thêm tôi cũng
dư biết cô đó là ai rồi... Và cũng vì chỗ
đó tôi thấy cần phải... chú ý săn sóc đến
anh. Xin anh đừng hiểu lầm là tôi muốn
xen vô việc riêng của anh đâu nghen!

	 Ba Nhơn lên tiếng chưng hửng hỏi
lại:

	 – Cô nào ở đâu của anh lại « dư biết
»?

	 Năm Trường Kỳ ngửa mặt ngó lên
ngọn cau:

	 – Không phải khoe với anh, chớ
chuyện gì xảy ra ở đây tôi đều có...bổn
phận phải biết hết và biết đến nơi đến
chốn chớ không phải... nghe thiên hạ
học qua lọc lại đâu. Để anh khỏi thắc
mắc tôi xin nói ngay: chiều nay anh có

Đêm không cùng | 63

Phần 1

hẹn với cô con gái ngoài Tham Tướng
phải không?

	 – Phải, mà sao anh biết? Chắc thằng
liên lạc nó học lại với anh phải không?

	 Năm Trường Kỳ thản nhiên nói tiếp:

	 –... Và cô con gái ấy là cô Ngọc
Sương con của Cai Tổng Quới?

	 – Phải... nhưng sao anh rành quá
vậy?

	 –... Và Cai Tổng Quới là trưởng đồn
bạt-ti-dăng, là một tên Việt gian hạng
nặng... Cha, kẹt đạn dữ đa!

	 Ba Nhơn lúng túng cãi lại:

	 – Ai có phận nấy... Thầy Cai theo tây
chứ bộ cô Ngọc Sương cũng vậy sao? Tôi
đảm bảo đảm với anh về chuyện này.

64 | Lê Xuyên

Phần 1

	 Năm Trường Kỳ khẽ nhún vai:

	 – Tôi cũng rán tin lời anh một keo
xem sao. Như hồi nãy tôi đã phân trần
cùng anh: tôi và anh em « ở trên » lo cho
anh là cũng vì chỗ đó. Riêng phần tôi,
dầu thế nào đi nữa, tôi cũng rất thông
cảm cho trường hợp của anh. Nhưng
theo tôi nghĩ anh cũng không nên để dây
dưa chuyện hò hẹn trai gái này hoài...
bất lợi lắm.

	 Đoạn thân mật vỗ vai Ba Nhơn,
Năm Trường Kỳ vui vẻ nói tiếp:

	 – Thôi anh lo đi ra ngoài cho kịp kẻo
bắt cô đợi lâu tội nghiệp... Tối nay, tôi
đợi anh về rồi tụi mình tổ chức... uống
nước trà « quạu » để bàn lại việc này kỹ
hơn. À, anh có mang món gì phòng thân
trong lúc đi đường không? Chắc anh dư

Đêm không cùng | 65

Phần 1

biết, vùng ở ngoải Tây đóng đặc ngừ chớ
không phải xả cảng như chỗ anh em
mình tại đây đâu nghen!

	 Ba Nhơn lơ đãng sờ lên khẩu súng
lục đeo giấu vạt áo rồi gắng gượng đáp:

	 – Anh khỏi lo cho tui mà...

*

	 Minh Tấn móc gói thuốc ách chuồn
ra mời thầy Cai, nhưng rồi lại ngượng
nghịu rút lại:

	 – Tôi quên... thầy đâu có dùng thứ
này.

	 Thầy Cai tổng Quới cười ha hả:

	 – Cậu em biết rõ tánh qua đa! Qua
phải “ních” thứ ống vố này mới đã.

66 | Lê Xuyên

Phần 1

	 Minh Tấn cầm yên điếu thuốc trong
tay, rụt rè hỏi:

	 – Chẳng hay thầy Cai... nhắn tôi lại
đây có việc chi mà có vẻ gấp quá vậy?

	 Thầy Cai kéo ghế ngồi xuống rồi chỉ
một chiếc gần đó mời Minh Tấn:

	 – À, qua có chuyện này cũng khá
cần... Qua cứ lo bữa nay cậu em mắc đi
“ô-bê” với mấy ông tây thì... uổng quá!

	 Minh Tấn cựa mình trên ghế như
ngồi không yên.

	 – Dạ, chuyện chi mà... uổng đó thầy
Cai?

	 Thầy Cai đáp gọn bân:

	 – Chuyện con Ngọc Sương đó mà!

Đêm không cùng | 67

Phần 1

	 Minh Tấn cười xẻn lẻn:

	 – Dạ nếu chuyện đó thi... có cái gì
đâu là gấp, là uống đó thầy? Thầy đã ngỏ
ý bằng lòng...

	 Thầy Cai gật đầu chận ngang:

	 – Phải rồi. Qua với bà nó ở nhà
bằng lòng cho con Ngọc Sương với cậu
nên đôi vợ chồng, nhưng có cái vụ này
mới xảy ra hơi bất ngờ một chút và qua
muốn cậu em với qua cùng giải quyết
cho dứt dạt đi để khỏi có chuyện lăng
nhăng về sau.

	 Ngừng một giây, thầy Cai nghiêm
giọng tiếp lời:

	 – Phải chi người khác thì qua cũng
chẳng nói làm gì, nhưng đối với cậu, qua
thấy mình không nên giấu diếm chút

68 | Lê Xuyên

Phần 1

xíu gì hết... Như vậy có lẽ tốt hơn.

	 Minh Tấn phập phồng hỏi liền:

	 – Bộ... cô Hai « lỡ » có chuyện gì hả
thầy?

	 Thấy điệu bộ vừa lo hoảng vừa thất
vọng in đành rành trên nét mặt của
Minh Tấn, thầy Cai bật cười:

	 – Cậu hiểu lầm rồi, không phải con
Ngọc Sương nó... lỡ lầm điều gì để điếm
nhục gia phong và để cho cậu phải...
gánh oan gánh ức đâu. Qua đây có phải
ai lơ mơ đâu mà để cho thằng gan trời
nào dám nhảy vô nhà qua làm chuyện
ác nhơn thất đức đó. Cậu em hãy bình
tĩnh lại đi!

	 Minh Tấn gượng cười thú nhận:

Đêm không cùng | 69

Phần 1

	 – Vậy mà thầy làm cho tôi... lên ruột
quá chừng. Nói vậy... cô Hai không có
sao hết hả thầy?... Nhưng sao ban nãy,
thầy cũng nói là sẽ bàn về chuyện cô Hai
mà? Một chuyện mà thầy không muốn
giấu diếm...

	 Thầy Cai khẽ gật đầu:

	 – Phải. Chuyện nầy là chuyện... có
ăn nhập đến con Ngọc Sương, nhưng
nó hơi “đá” về phía chánh trị và quân
sự...

	 Minh Tấn ngạc nhiên hỏi lại:

	 – Ủa sao lạ vậy? Thầy nói sao tôi
không hiểu... Cái gì mà có chánh trị và
quân sự dính líu vô trỏng nữa?

	 Thầy Cai nhún vai phác một cử chỉ
vào trống không:

70 | Lê Xuyên

Phần 1

	 – Thì... nó cũng gần gần như vậy. Số
là....

	 Đoạn thầy kể cho Minh Tấn nghe
sơ qua cuộc hò hẹn sắp tới giữa Ngọc
Sương và Ba Nhơn, cố nhiên là thầy cố
ý trình bày theo những nhận xét riêng
của mình.

	 Nghe xong, Minh Tấn có vẻ thẫn
thờ:

	 – Như lời thầy nói, tôi thấy có lẽ tôi
nên... rút lui để cho cô Hai dễ xử trí...

	 Thầy Cai vồn vập nói liền:

	 – Cái gì mà rút lui? Qua đã nói đó
là chuyện chánh trị và quân sự, thằng
kia nó tuyên truyền níu kéo con Ngọc
Sương để toan tính chuyện đánh đồn
cướp bót ngoài này chớ gì. Qua còn lạ gì

Đêm không cùng | 71

Phần 1

mánh lới của ba thằng đó nữa! Bởi vậy,
chuyện này qua tính rủ cậu cùng đi cho
tụi nó một vố để tụi nó tởn đến già.

	 Minh Tấn thắc mắc hỏi:

	 – Nhưng không biết tình ý của cô
Hai như thế nào? Điều đó mới là quan
trọng nhất. Thầy có hỏi qua cô Hai về
việc này chưa?

	 Thầy Cai trợn mắt:

	 – Ý trời, hỏi sao được? Hỏi rồi động
ổ hết thì làm sao chụp được thằng kia?

	 Minh Tấn thở dài:

	 – Nếu vậy thì tôi càng... không nên
can dự vào vụ này. Thú thật với thầy, tôi
mến cô Hai vô cùng và cũng vì lẽ đó mà
tôi càng thận trọng, tôi không muốn để

72 | Lê Xuyên

Phần 1

cho cô Hai có thể hiểu lầm tôi... Dạ, tôi
mà bén mảng tới chỗ hò hẹn đó chém
chết cô Hai cũng... coi tôi không ra gì,
nhất là hiện nay tôi đang... làm việc với
tây ngoài nầy.

	 Thầy Cai cau mày:

	 – Cậu là đàn ông con trai, lại là nhà
binh nhà tướng mà sao dở khẹt vậy?
Người ta... ào ào còn chưa thấy gì, huống
gì cậu chưa chi đã bỏ cuộc trước!

	 Minh Tấn gượng cười:

	 – Dạ, tại tánh của tôi... hổng ham
chuyện... ganh đua với thiên hạ, chẳng
thà tôi rán chịu khổ, chịu thiệt một
mình...

	 Thầy Cai kéo ghế cái rột, hỏi ngang:

Đêm không cùng | 73

Phần 1

	 – Vậy chớ cậu có thương con Ngọc
Sương không? Cậu có muốn cưới con
Ngọc Sương về không?

	 – Dạ... cố nhiên là có.

	 Thầy Cai to tiếng:

	 – À, nếu có thì phải sấn tới chớ! Đối
với đàn bà con gái mà cậu lơi quá như
vậy sao được! Qua lo cho cậu hết sức,
cậu cũng phải... cương quyết hơn chút
nữa, cậu phải đi với qua…

	 Minh Tấn khẽ lắc đầu, gượng cười
đáp:

	 – Thôi thầy để tôi ở nhà... Nhưng
theo tôi nghĩ thầy làm như vậy cũng
tội nghiệp cho cô Hai, thiếu gì cách êm
thắm hơn.

74 | Lê Xuyên

Phần 1

	 – Cách nào? Cậu làm ơn chỉ cho qua
coi?

	 Minh Tấn ấp úng đáp:

	 – Chẳng hạn như thầy... bảo cho cô
Hai biết là thầy không tán thành chuyện
đó, hay là thầy chận anh kia không cho
ra cũng được...

	 Thầy Cai có vẻ bực mình:

	 – Cậu nói chuyện sao nghe dễ quá!
Nếu qua chắc cấm con Ngọc Sương
được, chắc chận thằng kia được thì...
(đến đây, thầy Cai cười lớn)... thì hết
chuyện rồi, và hết... giặc luôn nữa! Cậu
với qua về lo vun quét ba miếng quít ở
trỏng cũng đủ sống thảnh thơi chứ đâu
có bó rọ trong đồn trong bót như vậy!

	 Minh Tấn cũng cười theo:

Đêm không cùng | 75

Phần 1

	 – Thầy nói hơi quá, chớ đến nỗi như
vậy... Thôi, thầy tính sao đó, tôi cũng
không dám có ý kiến, nhưng riêng về
việc đi đến chỗ... hò hẹn, tôi xin thầy
cho tôi... dang ra.

	 Thầy Cai xụ mặt xuống:

	 – Thiệt cậu làm cho qua thất vọng
quá! Phải qua xúi cậu đập đầu lột da ai
để làm giàu làm có thì cậu từ chối cũng
được đi, đằng này, chuyện vợ con của
cậu, cậu cũng... cao thượng một cách
lảng òm như vậy... Ái tình cao thượng
theo kiểu ấy, có ngày hỏng giò rồi ngồi
mếu máo xuống... hai mươi câu vọng cổ
chớ làm khỉ gì được!

	 Minh Tấn gượng cười:

	 – Thầy nói như vậy cũng có phần
đúng, nhưng tại cái tánh của tôi nó...

76 | Lê Xuyên

Phần 1

kỳ cục như vậy... (rồi xuống giống khẩn
cầu, Minh Tấn tiếp lời)... Tôi cũng xin
thầy hơi nương tay trong vụ này một
chút... Tôi sợ có bề gì thì chỉ khổ thêm
cho cô Hai... Thà tôi cắn răng ôm bụng
chịu một mình, chớ không đành tâm
thấy cô Hai...

	 Thầy Cai chắc lưỡi chận ngang:

	 – Thiệt trên đời qua mới thấy cậu
đây là một, nhiều lúc qua nghĩ sao cậu
không khoác áo đen của thầy tu, hay áo
dà của ông sư mà lại bận chi thứ tray-di
ka-ki này!

	 Đoạn thầy kéo ghế đứng dậy:

	 – Được rồi. Cậu để qua lo hết cho,
nhưng khi mọi việc êm rơ hết thì cậu
đừng... đốc chứng bất tử không chịu

Đêm không cùng | 77

Phần 1

cưới con Ngọc Sương thì qua không
nghe đâu nghen!

	 Minh Tấn đành nói cho xuôi theo:

	 – Dạ đâu có như vậy thầy! Trước
sau gì tôi cũng nhờ thầy vùa giúp dùm.
Chớ phận tôi bây giờ bơ vơ một mình
đâu còn cha mẹ bà con cô bác gì...

	 Thầy Cai nheo mắt nhìn lại Minh
Tấn, đưa tay mân mê một chút râu cá
chốt:

	 – Qua biết cậu là người đàng hoàng
lắm nên qua thương, nhưng sao qua...
thấp thỏm trong bụng quá! Cậu có quân
tử, có cao thượng thì cũng nên... có cùng
có mực nó nghen!

	 Minh Tấn đành cười trừ...

78 | Lê Xuyên

Phần 1

	 Thấy thầy Cai hăm hở bước thẳng
vô mé vườn nằm cạnh lộ chạy

về Cái Răng, một trong hai anh lính bạt-
ti-dăng theo thầy vội lên tiếng hỏi:

	 – Dạ thưa thầy Cai, thầy đi như vầy
mà chỉ có hai mống tụi tui theo, mặt
trời lại tà tà rồi... Dạ như vậy... ngán quá
thầy? Phải hồi nãy thầy dắt theo cả một
tiểu đội có phải vững bụng hơn không?

	 Thầy Cai vẫn lầm lũi đi sấn tới:

	 – Ba đứa bây toàn là đồ chết nhát!
Tao đi bắt một thằng ở trỏng sắp ra tới
đây thì dẫn binh ôn thần tướng theo rần
rần để cho động ổ nó dông biệt hả? Bay
cứ lẳng lặng nghe tao chớ đừng hỏi han
cái gì lôi thôi hết ráo.

Đêm không cùng | 79

Phần 1

	 Đoạn đứng phắt lại, thầy nghiêm
mặt căn dặn:

	 – Nè, tạo dặn kỹ hai đứa bay điều
này: nhứt cử nhứt động bay phải đợi
lịnh tao hết đó nghen! Kỵ nhất là bây
không được nổ súng quàng xiêng bậy bạ
nghen bây.

	 Một anh bạt-ti-dăng có vẻ thắc mắc:

	 – Dạ thưa thầy Cai... rủi đụng với
tụi nó rồi thầy hổng cho tụi nầy bắn vãi
để liệu bề rút lui hay sao?

	 Thầy Cai nạt ngang:

	 – Đụng đâu mà đụng! Tao nói hổng
có sao hết! Mà tụi bay làm ơn đi nép vô
hàng chưn bầu kia chớ bộ diễn binh hay
sao mà thằng nào thằng nấy đi xà ngh-
inh xà ngang như vậy hả?

80 | Lê Xuyên

Phần 1

	 Hai anh lính vội bước về hướng
rặng chưn bầu, nhưng rồi một anh đứng
khựng lại, lắp bắp kêu lên:

	 – Ủa, ai đi trên mặt lộ mà tui coi ngờ
ngợ..., dạ thưa thầy Cai, có ai giống cô
Hai ở nhà đi thơ thẩn trên lộ đó thầy?

	 Anh kia nheo mắt nhìn về hướng ấy
và cũng kêu lên:

	 – Đúng cô Hai rồi! Cô đi trên chiếc
xe máy đầm sơn màu xanh mọi khi đó
mà! Giờ giấc này mà cô đi đâu... bạt
mạng vậy cà?

	 Thầy Cai bực mình quát rầy hai tên
thuộc hạ:

	 – Nó đi đâu thây kệ nó, mắc mớ gì
tới hai đứa bay chớ?

Đêm không cùng | 81

Phần 1

	 Một anh lính vội nói:

	 – Dạ thưa thầy Cai... khoảng đường
này vắng vẻ lắm! Ba thằng ở trỏng thường
lén lút ra đây làm ẩu hoài.... Thầy để tui
chạy ra biểu cô Hai dìa nghen thầy?

	 Thầy Cai quắt mắt:

	 – Ai biểu mấy đứa bây làm tài khôn!
Để nó đi… hứng mát một chút hỏng
được sao? Tao với tụi bây có ở đây thì lo
khỉ gì! (rồi gằn giọng xuống, thầy tiếp
lời)... Đây tao dặn bây luôn một điều
này nữa: tất cả mọi việc gì mà tụi bây
nghe, thấy, biết nơi đây, tụi bây phải kể
như là không có đó nghen!

	 Hai anh lính có vẻ ngơ ngác, và một
anh rụt rè hỏi:

82 | Lê Xuyên

Phần 1

	 – Dạ... sao phải kể như là không có
hả thầy?

	 Thầy Cai vừa lúng túng, vừa bực
mình nên đáp càn:

	 – Không có... nghĩa là không có thấy
có nghe có biết gì hết, nghĩa là tụi bây
không được lẻo mép học đi đồ lại với
một người nào khác hết nghen! Bất kỳ
một người nào cũng vậy! Tụi bây nghe
kỹ rồi chớ?

	 – Dạ.

	 Thầy Cai còn chêm thêm một câu
nữa:

	 – Hai đứa bây, đứa nào để lọt một
điều gì xảy ra nơi đây ra ngoài là tao bắn
nát óc đó nghen! Chắc bây dư biết là tao
ít có nói giỡn?

Đêm không cùng | 83

Phần 1

	 – Dạ...

	 Nhưng một anh lính vẫn chưa hết
thắc mắc:

	 – Dạ… bộ có việc gì sắp xảy ra sao?

	 Thầy Cai gạt ngang:

	 – Tao nói là nói vậy... Thôi, hai đứa
bây kiếm chỗ nào núp rồi canh chừng
kỹ khắp vùng xung quanh đây, để tao đi
lại đằng này một chút.

	 – Thầy đi một mình?

	 – Ừ… À, chừng nào tụi bây nghe có
tiếng súng nổ ở hướng tao đi đây thì tụi
bây nhớ đừng thấy ba chùm ba nháng
rồi bắn ẩu bắn tả nghen!

	 Nói đoạn, thầy Cai trông chừng lên

84 | Lê Xuyên

Phần 1

phía lộ xe, rồi hấp tấp lũi vô đám cây
rậm rạp đi lần tới.

	 Hai anh lính cũng vội vã lẫn vào
trong vườn.

	 ...Chạy quá sở Canh Nông một đỗi,
Ngọc Sương dừng lại dắt chiếc xe đạp đi
mon men dọc đường, mắt ngó lom lom
về phía vườn cây.

	 Thỉnh thoảng một chiếc xe nhà binh
chạy vụt qua làm cho cô phải đẩy xe nép
sát vô lề và thấp thỏm trông trước ngó
sau, rồi lại tiếp tục đi tới nữa...

	 Trong lúc ấy, thầy Cai đi lỏn sau
hàng cây rậm rạp, mắt vẫn để ý canh
chừng Ngọc Sương trên lộ đá. Khi thấy
con gái dắt xe đạp quẹo vào một con
đường mòn ăn vô một đám vườn xoài
xum xuê, không biết nghĩ sao thầy Cai

Đêm không cùng | 85

Phần 1

lại quay nhanh trở về chỗ hai anh lính
bạc-ti-dăng núp ban nãy.

	 Nghe có tiếng động hai anh nầy ló
đầu ra liền. Thầy Cai ngoắc hai anh ta lại
và thì thầm căn dặn:

	 – Hai đứa bây có thấy đám vườn
xoài ở phía đằng trước đó không?

	 Một anh lính gật đầu:

	 – Dạ có. Tui mới thấy cô Hai dắt xe
máy vô trong đó mà! Hổng biết cô đi
đâu vậy...

	 Thầy Cai chận ngang:

	 – Mày thấy như vậy là đủ rồi. Đây
nè, hai đứa bây nghe tao căn dặn kỹ: bây
giờ tao đi thẳng lại đó còn hai đứa bây
phải nom theo tao, nhưng bây bọc vòng

86 | Lê Xuyên

Phần 1

ra phía sau. Mà nhớ phải vảnh tai banh
mắt ra mà nghe ngóng trông nhìn cho
kỹ, hễ thấp thoáng có bóng người lạ là
tụi bây phải núp kín đừng để cho lộ tẩy
nghe không.

	 Anh lính lại hỏi:

	 – Rồi sao nữa thầy?

	 Thầy Cai lúng túng:

	 – Để nữa rồi sẽ hay... nhưng hễ bây
nghe tiếng súng nổ đằng phía tao, bây
phải chạy lại liền nghen. Thôi, bây giờ
tao ghim thẳng lại đó, còn hai đứa bây
lo làm y theo lời tao dặn mới vừa rồi.
Súng ống của hai đứa bây... đàng hoàng
đó chớ?

	 Một anh lính nhanh nhấu đáp:

Đêm không cùng | 87

Phần 1

	 – Dạ lúc nào tụi tui cũng hờm sẵn...

	 Thầy Cai gật đầu:

	 – Tao dặn tự nãy giờ là để phòng
xa vậy thôi. Thằng này nó đi hờ cơ một
mình thì làm sao thoát khỏi tay tao
được.

	 Dứt lời, thầy Cai rút cây ru lô bá
dẹp cầm lăm lăm trên tay rồi mọp mọp
đi tới, trong lúc hai anh lính vội vã tẻ
ra phía sau để canh chừng mặt hậu của
đám vườn...

	 ... Ngọc Sương dựng xe vô một gốc
xoài rồi dớn dác đưa mắt nhìn khắp bốn
phía...

	 Mặt trời đã bắt đầu xế bóng, và cả
một khu vườn rậm rạp có vẻ âm u một

88 | Lê Xuyên

Phần 1

cách thật dễ sợ. Tự nhiên Ngọc Sương
bắt rùng mình.

	 Cô vội đưa hai bàn tay ôn ủ lấy hai
vai, rồi đi tới đi lui, ngó trái ngó phải,
đoạn vén tay áo lên xem giờ.

	 Hai con chim rẻ quạt đuổi nhau bay
xẹt phớt trên đầu làm Ngọc Sương giật
mình. Tiếng chim kêu chí choé nhỏ dần
rồi lặng mất ở phía cuối vườn khiến cho
cô càng cảm thấy trơ trọi thêm lên.

	 Vài tia nắng rót lọt qua kẽ lá xoài
rung rinh gió, chiếu trổ lên nền đất
thành những đốm sáng lung linh... Ngọc
Sương càng thêm sốt ruột; chiều tối sắp
đến nơi rồi mà cô vẫn chưa thấy bóng
dáng Ba Nhơn đầu hết.

	 Cô đưa cườm tay lên, xem đồng hồ
một lần nữa đoạn thở dài bước lại chỗ

Đêm không cùng | 89

Phần 1

dựng xe đạp sau khi đã nhìn khắp một
lượt cả khu vườn...

	 Ngọc Sương dắt xe đạp đi được vài
bước thì có tiếng người gọi vừa đủ nghe
ở phía sau lưng:

	 – Cô Hai! Khoan về đã cô!

	 Ngọc Sương mừng rỡ quay phắt lại:

	 – Ý trời ôi, anh Ba Nhơn! Sao đến
giờ này anh mới ra! Thiếu chút xíu nữa
tôi về tuốt rồi!

	 Ba Nhơn tươi cười chỉ vào chiếc xe
đạp:

	 – Cô Hai dựng xe máy vô một chỗ
nào khuất để rủi có ai đi qua trên mặt
lộ ngó vào cũng không thấy được, rồi
mình sẽ nói chuyện sau.

90 | Lê Xuyên

Phần 1

	 Ngọc Sương hí hửng làm theo lời
Ba Nhơn rồi ngồi xẹp xuống trước dưới
gốc một cây xoài lão, đoạn đưa tay ngoắc
anh ta:

	 – Anh cũng ngồi xuống chớ làm gì
mà đứng khoanh tay ở đó nhìn tôi cười
hoài vậy?

	 Ba Nhơn lẳng lặng ngồi xuống vào
một chỗ hơi khuất vô mé trong. Ngọc
Sương có vẻ không hài lòng vì cái khoảng
hơi quá cách xa giữa hai người. Cô cau
mày cự nự:

	 – Anh ngồi xích lại đây một chút
hổng được sao? Bộ thân mình tôi có chà
có chôm, có gai có góc... hay là anh sợ
tôi cắn mà phải ngồi né tuốt vô trong
sâu vậy?

	 Ba Nhon cười đáp:

Đêm không cùng | 91

Phần 1

	 – Hổng phải vậy đâu cô Hai! Cô để
tui ngồi như vậy cho tiện canh chừng ra
phía mặt lộ hơn và cũng kín đáo nữa!
Giặc giã nên cái gì cũng khó khăn hết
chớ mình đâu còn ở vào cái thời tản cư
nhàn rỗi như hồi ở trong Cầu Nhiếm,
Phong Điền nữa.

	 Ngọc Sương ưng ý câu nhắc gợi kỷ
niệm cũ ấy của Ba Nhơn. Cô vui vẻ trở
lại:

	 – Nhưng làm sao anh lại để tôi đợi
hết hơi hết sức vậy? Cái tật lôi thôi lận
đó... anh vẫn không chừa! Chẳng biết khi
ra trận anh có... bê bối như vậy không?

	 Ba Nhơn xẻn lẻn gỡ mấy cọng cỏ
may mắc ghim trên hai ống quần:

	 – Mỗi việc mỗi khác chớ cô. Riêng
hôm nay, tui ra sớm lắm chứ không phải

92 | Lê Xuyên

Phần 1

bê trễ như cô lầm tưởng đâu.

	 Ngọc Sương nheo mắt hỏi lại:

	 – Xí, ra sớm mà lại bắt tôi đợi vừa
mỏi chưn vừa phập phồng thấy mồ!

	 Ba Nhơn vội phần trần:

	 – Thiệt mà cô! Tui núp kỹ sau đám
nhãn lồng bít bùng đằng kia kìa từ đầu
mùa chí cuối, cô tới hồi nào, đi đứng ra
làm sao tui đều ngó thấy rõ không sót
một mảy may nào hết...

	 Ngọc Sương háy xéo anh ta:

	 – Như vậy tội của anh càng nặng
nữa à!

	 Ba Nhơn nhăn nhó đáp:

Đêm không cùng | 93

Phần 1

	 – Cô hổng thương tui mà lại còn
trách nữa! Tui co ro trong đám nhãn
lồng kiến vàng cắn thấy mồ chớ bộ khoẻ
lắm sao? Tui thấy cô đi ngờ ngờ đó mà
không dám hó hé gì hết... thiệt khổ lắm.

	 Ngọc Sương chắc lưỡi:

	 – Nhưng ai hành xác anh như vậy
hả?

	 Ba Nhơn ấp úng đáp:

	 – Hổng nói giấu gì cô... cô nên xét
dùm tình cảnh của tui, tui ra ngoài này
như vậy thì chẳng khác gì đem thân vô
trong rọ... bởi vậy tuy thấy cô ở đó tui
cũng phải rán nín thinh chờ coi... tư bề
bốn phía có cái gì... lạ hông....

	 Ngọc Sương vẫn chưa hiểu những
lời nói mập mờ của Ba Nhơn:

94 | Lê Xuyên

Phần 1

	 – Có cái gì mà lạ?

	 – Tui sợ... rủi ro có ai nom theo...
bao vây bất tử.

	 Ngọc Sương mỉm cười thở ra:

	 – Tội nghiệp dữ hông! (nhưng rồi
cô lại nhìn sửng Ba Nhơn, nghiêm mặt
hỏi gằn từng tiếng)... Hay là anh không
tin tôi, anh sợ tôi chỉ chọc cho lính tráng
đến bắt anh hả?

	 Ba Nhơn luống cuống đáp:

	 – Không phải vậy đâu! Tui sợ có
người rình rập nom theo mà cô vô tình
nên không biết... Tui phòng xa vậy mà!

	 Liếc thấy nét mặt Ngọc Sương vẫn
còn dàu dàu. Ba Nhơn vội hỏi lãng ra:

Đêm không cùng | 95

Phần 1

	 – À, cô nhắn tui ra đây có việc chi
cần vậy cô Hai?

	 Ngọc Sương thẩn thờ với tay bứt
một trái « nổ » chín đen đưa lên môi
thấm nước miếng rồi cầm giơ lên để
chờ cho vỏ trái nổ toang ra...

	 Ba Nhơn rụt rè nhắc lại câu hỏi cũ:

	 – Có chuyện chi cần vậy cô?

	 Ngọc Sương thở dài vứt vỏ trái nổ
xuống đất. Cô chưa kịp trả lời thì một
tiếng quát vang lên:

	 – Thằng kia đứng im! Giơ tay lên
mày!

	 Liền theo đó, thầy Cai từ phía sau
một gốc xoài gần đấy nhảy xô tới, khẩu
súng lăm lăm trên tay. Trong lúc ấy, Ba

96 | Lê Xuyên

Phần 1

Nhơn hoảng kinh đứng rột dậy nhào
tới núp ở phía sau lưng Ngọc Sương, tay
trái ôm chặt lấy ngang hông cô ta, tay
mặt rút liền khẩu côn dắt nơi bụng chĩa
thẳng về phía thầy Cai.

	 Ngọc Sương cuống quít vừa không
dám vùng vẫy, vừa lo sợ cho tánh mạng
của cha. Thầy Cai đang lợi thế ở lúc đầu
bỗng đứng trơ vơ ra trong tầm súng của
Ba Nhơn mà không có cách nào để tự vệ
hoặc chống trả lại hết.

	 Tuy vậy, thầy Cai không có vẻ sợ
hãi mà lại bực mình. Thầy gặc gặc khẩu
súng trong tay và nghiến răng bảo Ba
Nhơn:

	 – Ê thằng kia, mầy đến ngày tận số
rồi! Mầy có ráng chống cự cũng vô ích vì
tao đã cắt lính bao vây kín xung quanh
chỗ này hết.

Đêm không cùng | 97

Phần 1

	 Ba Nhơn cười lạt:

	 – Thầy Cai, thầy đang xí gạt tôi! Nếu
có lính bao vây thì tụi nó đã ào tới cứu
nguy cho thầy rồi! Thầy “chắc ăn” quá
nên đi một mình chớ gì!

	 Đoạn anh ta day qua Ngọc Sương
cười gằn rồi tiếp lời:

	 – Té ra có nhắn tui ra có việc cần là
việc này đây hả?

	 Ngọc Sương ứa nước mắt kêu lên:

	 – Không phải! Anh đừng hiểu lầm...

	 Thầy Cai thấy cần nói chêm vô để
vừa tranh thủ thời gian vừa kiếm cách
ly gian giữa Ngọc Sương và Ba Nhơn:

	 – Ba Nhơn, kể ra mầy cũng sáng trí

98 | Lê Xuyên

Phần 1

lắm, nhưng cái sáng trí ấy có phần trễ
một chút. Hồi nãy, tao có nghe mầy hỏi
con Ngọc Sương nhắn mầy ra để làm
chi có phải không?

	 Ngừng một giây, thầy mỉm cười nói
tiếp:

	 – Mầy hỏi những câu... khờ khạo
quá! Mà dầu cho con Ngọc Sương không
có mạch cho tao biết mầy ra đây, tao
cũng vẫn... rõ như thường. Đừng nói
chỉ một mình mày, cả cái đám của mầy
ở trỏng đi đứng ra làm sao tao đều biết
hết không còn sót một cái gì hết.

	 Ba Nhơn có vẻ “thấm đòn”. Anh nổi
giận siết chặt Ngọc Sương thêm và hỏi
rít trong kẽ răng:

	 – Vậy mà cũng bày đặt nhắn người
ta ra! Chắc cô vừa lòng lắm hén?

Đêm không cùng | 99

Phần 1

	 Quá ức lòng, Ngọc Sương khóc òa:

	 – Trời ơi, sao anh lại hỏi mắc mỏ tôi
như vậy? Tôi xin thề với anh nếu tôi có
bụng dạ nào...

	 Lợi dụng lúc ấy, thầy Cai vọt mình
định chạy lại núp sau gốc xoài. Nhanh
như chớp Ba Nhơn cất mũi súng lên...

	 Anh ta vừa bóp cò thì Ngọc Sương
cũng đã ôm chầm lấy cánh tay anh ta
ghịt xuống. Một phát súng nổ át tiếng la
hoảng của Ngọc Sương:

	 – Ý trời, anh đừng làm vậy!

	 Viên đạn mười hai ly chỉ cày tung
đất lên và thầy Cai đã nấp kín sau một
gốc xoài.

	 Thầy liền bắn chỉ thiên hai phát liền

100 | Lê Xuyên

Phần 1

để báo động cho hai anh lính bạt-ti-
dăng nghe chạy đến tiếp ứng.

	 Như điên cuồng lên, Ba Nhơn vừa
buông tay ôm Ngọc Sương ra vừa xô
mạnh cho cô ta té ập mặt xuống. Anh ta
nhảy phóc lên núp sau gốc cây kế đó, rồi
chĩa mũi súng thẳng xuống ngay mình
Ngọc Sương, anh ta nghiến răng nói:

	 – Cha con cô là một thứ thôi! Đáng
lẽ tôi bắn nát thây cô ra mới hả, nhưng
như vậy... uổng đạn lắm!

	 Nói đoạn, anh ta phóng mình chạy
vút vào một bụi rậm gần đó. Thầy Cai
xông tới nả súng theo nhưng chẳng ăn
thua gì...

	 Nghe súng nổ, Ngọc Sương hoảng
kinh réo gọi thầy Cai:

Đêm không cùng | 101

Phần 1

	 – Ba! Thôi ba ơi!

	 Thầy Cai vẫn đuổi theo Ba Nhơn và
cả hai cùng mất hút sau đám cây rậm
rạp.

	 Ngọc Sương đứng nhin trân trối về
phía ấy... Một phát súng nữa nổ vang
và cũng làm cho cô thêm cuống cuồng
lo sợ: vừa lo cho Ba Nhơn chạy không
thoát mà lại vừa sợ cho thầy Cai bị nạn!

	 Năm phút sau, Thầy Cai hăm hở
bước trở ra. Ngọc Sương chạy a lại hỏi
liền:

	 – Sao đó ba? Bộ ảnh... chạy vuột rồi
hả?

	 Thầy Cai xốc lại sợi dây nịt mang
súng, tươi cười đáp:

102 | Lê Xuyên

Phần 1

	 – Vuột sao được! Hai tên lính đi
theo ba đã “lượm” nó rồi.

	 Ngọc Sương níu lấy áo cha, hỏi giật
ngược:

	 – Anh bị bắn chết rồi sao?

	 Thầy Cai cau mày nhìn lại con gái:

	 – Chớ bộ con vái cho nó bắn ba chết
hả?

	 Ngọc Sương buông thỏng tay xuống:

	 – Cũng tại con hết! Vì con mà một
người chết oan chết uổng!

	 Thầy Cai bực mình cự nự:

	 – Sao con hổng nói vì con mà thiếu
chút nữa thằng mắc toi đó nỏ bắn ba
chết! (rồi chợt nhớ lúc nãy chinh Ngọc

Đêm không cùng | 103

Phần 1

Sương đã kịp thời ghì kéo tay súng của
Ba Nhơn xuống chớ không thôi minh
cũng chẳng toàn mạng. Thầy Cai dịu
giọng lại)... Ba giận thì nói vậy thôi chớ
nó chưa chết đâu! Nó chỉ bị thương ở
cánh tay và bị bắt sống...

	 Ngọc Sương vội hỏi:

	 – Vậy ảnh đâu ba?

	 – Hai thằng kia dẫn nó đi về trước
rồi.

	 – Ba làm ơn cho con gặp mặt ảnh để
con nói qua một lời kẻo ảnh nghi oan
cho con...

	 Thầy Cai lắc đầu:

	 – Đối với con, cái gì ba cũng chiều
ý được hết, nhưng việc riêng này con

104 | Lê Xuyên

Phần 1

đừng kêu nài vô ích. Bây giờ dầu cho
con gặp tận mặt nó thì cũng chẳng ăn
thua gì...

	 – Sao vậy ba?

	 – Vì con có nói cách mấy đi nữa nó
cũng chẳng tin. Ba đứng vào địa vị của
nó ba cũng... như vậy.

	 – Sao ảnh không tin? Con đã nói với
ảnh hết lời đâu?

	 Thầy Cai chậm rãi bước tới:

	 – Nhưng ba đã nói cho nó rõ hết
mọi việc rồi.

	 Ngọc Sương tất tả bước theo:

	 – Ba nói hồi nào đâu? Hồi nãy...

	 Thầy Cai ngắt lời Ngọc Sương:

Đêm không cùng | 105

Phần 1

	 – Ba mới nói với nó tức thì đây,
nghĩa là ngay sau khi nó bị bắt sống...
Con đứng ở ngoài này thì làm sao rõ
được.

	 Ngọc Sương nhìn lại cha, đầy vẻ ngờ
vực:

	 – Mà ba nói làm sao chứ?

	 Thầy Cai bước lấn tới, buông thỏng
một câu:

	 – Con biết cũng chẳng ích lợi gì...

	 Ngọc Sương theo sát bên cha, hỏi
dồn:

	 – Sao kỳ vậy ba? Hay là... hay là ba...
đặt điều thêm thắt gì nữa phải không?
Con muốn biết coi ba đã nói với ảnh
những gì? Nếu ba không nói rõ thì ba

106 | Lê Xuyên

Phần 1

phải cho con gặp mặt ảnh...

	 Thầy Cai vẫn lầm lì đi thẳng ra lộ đá,
Ngọc Sương bực dọc to tiếng nói tiếp:

	 – Bằng ba cấm cản, con cũng tìm
cách gặp cho được ảnh con mới nghe!

	 Thầy Cai đứng phắt lại:

	 – Bộ con nói ba sẽ mở phòng ở nhà
ngủ Tây Hồ ngoài chợ để cho thằng Ba
Nhơn nó ở hay sao mà con kiếm cách
gặp mặt nó được? Chắc con dù biết chỗ
giam của nó, con kiến chui qua cũng
không lọt nữa mà.

	 Liếc thấy vẻ mặt quá tuyệt vọng của
con, thầy Cai đâm ra thương hại. Thầy
dịu giọng bảo Ngọc Sương:

Đêm không cùng | 107

Phần 1

	 – Thôi con đi trở lại dắt xe máy về.
Bộ con tính bỏ luôn nó sao chứ?

	 Ngọc Sương thở dài quay trở vô.
Đến bên cạnh gốc xoài, cô đứng nhìn
sững nơi ban nãy cô và Ba Nhơn đã ngồi
trò chuyện...

	 Có tiếng thầy Cai hối thúc:

	 – Dắt xe đi về hông thôi xế chiều rồi
con!

	 Ngọc Sương chợt nhìn thấy vỏ trái
nổ tách xoè ra làm mấy mảnh mà lúc
nãy cô đã vứt xuống đất... Cô có cảm
tưởng rằng hiện giờ lòng mình cũng vỡ
toang như thế.

	 Ngọc Sương thở dài ngao ngán,
đoạn lầm lũi dắt xe trở ra chỗ thầy Cai
đang đứng đợi.

108 | Lê Xuyên

Phần 1

	 Thầy Cai nhẹ nhàng trách móc con:

	 – Con làm gì mà cà rà ở trỏng lâu dữ
vậy? Thôi cha con mình thả về cho sớm
để còn kịp bữa cơm chiều và con còn
phải nghỉ ngơi, học bài để sáng mơi tới
trường nữa chớ.

	 Ngọc Sương khẽ lắc đầu:

	 – Chắc mai con đi học… không
được đâu.

	 Thầy Cai chưng hửng hỏi lại:

	 – Sao lại không được?

	 – Con hết muốn học hành gì nữa.
Con xin thôi luôn.

	 Đến lượt thầy Cai bước kèm sát bên
con:

Đêm không cùng | 109

Phần 1

	 – Coi sao lạ vậy? Hôm trước con
nằng nặc đòi học cho tới khi thi Thành
chung mà?

	 – Nhưng bây giờ con… không còn
tâm trí gì để học thêm một chữ nào nữa
hết.

	 Thầy Cai chắc lưỡi:

	 – Con nhỏ này mới kỳ!... (rồi chẳng
biết nghĩ sao, thầy lại xuống giọng phân
trần) Con phải biết rằng ba chỉ lo cho
tương lai của con, chớ đời của ba bây
giờ… ba kể như hết còn ham muốn ước
ao gì nữa. Bởi vậy hồi nãy ba có… nói
hết cho thằng Ba Nhơn và sở dĩ ba khô-
ng muốn thuật lại cho con nghe là vì…
ba sợ con buồn một cách vô ích… Dầu
thế nào đi nữa, mọi việc cũng kể như đã
an bài hết rồi con à!

110 | Lê Xuyên

Phần 1

	 Liếc thấy Ngọc Sương vẫn lầm lì
một cách… đáng ngại, thầy Cai vội tiếp
lời vỗ về:

	 – Thôi con à. Ba hiểu rõ bụng dạ con
lắm. Ba lớn tuổi rồi nên ba biết: con gái
mới lớn lên, đứa nào cũng như vậy hết,
hễ mới có chuyện… lở dở lần đầu thì cô
nào cô nấy cũng coi như là… trời sập, là
hết sống nổi… nhưng lần hồi rồi cái gì
cũng… đi qua hết và thiên hạ vẫn sống
sơn sơ... Để khi con yên phận chồng con
rồi, con sẽ thấy lời nói của ba là đúng.

	 Ngọc Sương nhích mép cười chua
chát:

	 – Ba nói đúng, nhưng đúng với ai
kìa, chớ còn con... con khác.

	 Thầy Cai bực mình nói phang ngang:

Đêm không cùng | 111

Phần 1

	 – Phải, mầy khác! Khác ở chỗ cãi
cha cãi mẹ!

	 Ngọc Sương thản nhiên hỏi vặn lại:

	 – Sao hồi đó con nghe ba thường
nói là con giống ba ở chỗ hay... cứng đầu
cứng cổ?

	 Thầy Cai lắc đầu thở ra. Con nóng
giận của thầy phút chốc tiêu tan. Thầy
trìu mến nhìn lại con, rồi khẽ mỉm cười:

	 – Phải, con giống ba ở chỗ lì lợm,
nhưng là trọng tuổi rồi nên thứ cứng
đầu cứng cố của ba là thứ... có lý, thứ
sáng suốt, còn con, con mới lớn lên, sự
đời chưa tỏ tưởng một phần một ly nào
hết nên cái thứ.. cứng đầu cứng cổ của
con là cái thứ... xốc nỗi bộp chộp cái
thứ... nhắm mắt nhắm mũi... Như vậy
làm sao con so bì với ba được.

112 | Lê Xuyên

Phần 1

	 Nét mặt của Ngọc Sương vẫn lạnh
như tiền:

	 – Ba không ở địa vị của con thì làm
sao ba hiểu được.

	 Thầy Cai cười mũi:

	 – Ba đứng ở địa vị của con để chết cả
chùm với nhau phải hông? Bởi vậy hồi
nãy ba không đắn đo gì hết mà chẳng
nói thẳng cho thằng Ba Nhơn biết là
con nhắn nó ra đây để cho nó hay rằng
con sắp đi lấy chồng.

	 Ngọc Sương buộc miệng kêu lên:

	 – Trời ơi như vậy là ba giết con rồi.

	 Thầy Cai cau có:

	 – Cái gì là giết con? Ba cứu sống con

Đêm không cùng | 113

Phần 1

thì đúng lớn, chở để rủi ro, trong một
phút con không kịp suy xét rồi cuộc đời
con sẽ ra sao? Mai mốt gì đây Tây nó
đánh rốc vô trỏng, nếu con lỡ dại theo
nó thì thế nào con cũng phải trốn chui
trốn nhũi xuống miệt Chắc Băng, Cạnh
Đền rồi một vài năm sau... con chịu đời
hết thấu, con lần mò về đây với chứng
bệnh rét kinh niên và hai ba đứa nhỏ
mắc cam tích bụng chang bang... Đó,
tương lai của con là như thế ấy nếu con
đi theo thằng Ba Nhơn... Và tới chừng
đó, con có hối có tiếc cũng đã muộn...

	 Ngọc Sương vẫn không nao núng:

	 – Ba tưởng ai cũng ham sung sướng
hết sao! Nhưng nếu ba nhất quyết cắt
đứt mọi sự liên lạc giữa con và ảnh thì
ba để cho con nói luôn với ảnh có phải
êm đẹp hơn không.

114 | Lê Xuyên

Phần 1

	 Thầy Cai trề môi:

	 – Chà, bây giờ con nói nghe xuôi rót
há! Nếu ba không bắt được bức thơ của
nó gửi ra cho con thì chẳng biết rồi sẽ
xảy ra chuyện... động trời gì nữa! Chắc
có ngày con dắt nó về nhà gài lựu đạn
dưới gối của ba ngủ!

	 Ngọc Sương rưng rưng nước mắt
nhìn lại cha:

	 – Ba toàn là nghi oan cho người ta
không, nên làm gì mà chẳng xảy ra lắm
chuyện rắc rối: Ba đã có đọc bức thơ đó,
chắc ba dư biết rằng: chuyến này ảnh
có ra đây cũng là để từ biệt con một lần
chót trước khi anh đi luôn... Ba đã biết
như vậy mà không hiểu tại sao ba lại...
bày đặt thêm chi lắm chuyện trớ trêu để
ảnh sanh thù sanh oán thêm và để con

Đêm không cùng | 115

Phần 1

đau khổ thêm như vầy!

	 Thầy Cai chậm rãi đáp:

	 – Bây giờ mọi việc đều xong hết,
con lên tiếng oán trách ba thì nghe... dễ
quá! Ba cũng hỏi lại con: nếu ba không
hay biết gì ráo về chuyện thư từ vô ra,
nếu trước đây nửa tiếng đồng, ba không
có mặt tại vườn xoài, thì việc gì sẽ xảy
ra sau nầy? Có chắc là thằng kia đi luôn
chăng? Có chắc là con... hết nợ với nó
chăng?

	 Liếc thấy Ngọc Sương cúi đầu làm
thinh, thầy Cai hùng hồn nói tiếp:

	 – Đó con coi, cái gì cũng còn lông
bông, cũng còn trong vòng... mạo hiểm
hết á! Trái lại, với sự sắp xếp của ba mới
rồi, mọi việc đều ăn chắc hết. Từ nay trở
đi không còn cái gì lộn xộn nữa được!

116 | Lê Xuyên

Phần 1

Ba cũng dư biết rằng thế nào con cũng...
bứt rứt, cũng xốn xang trong lòng trong
một ít lâu, nhưng để nữa rồi con sẽ ng-
hiệm thấy quyết định của ba tuy không
có... cao thượng khỉ gì hết nhưng lại rất
sát với đời.

	 ... Con phải biết, thuốc hay nào mà
không đắng, không khó uống! Ba đành...
lấy đũa bếp cạy răng đổ cho con uống
cũng như hồi con còn nhỏ, má con đã
làm như vậy mỗi lần bả cho con uống
thứ thuốc thối nhiệt tán...

	 Ngọc Sương tuy cảm động vì những
lời ví von chí tình của cha nhưng cũng
hỏi mắc lại một câu:

	 – Rủi con đau một đằng, ba lại chữa
một nẻo thì sao?

	 Thầy Cai mỉm cười tự phụ:

Đêm không cùng | 117

Phần 1

	 – Ba "coi mạch" không sai đâu con
ơi! (rồi thầy lại thở dài tiếp lời)... Rất
tiếc là ba không tìm ra cách nào khác để
“bọc đường” thứ thuốc của ba cho con
uống… dễ trôi hơn!

	 Ngọc Sương rầu rỉ đáp:

	 – Đành là con phải... nhắm mắt nuốt
cho trôi, nhưng chưa chắc con sẽ được
mạnh khỏe sởn sơ như ba toan tính đâu!

	 ... Ngọc Sương lầm lì đi được một
khoảng đường rồi lại lên tiếng hỏi thầy
Cai:

	 – Bây giờ ba tính đối xử với ảnh sao
đây?

	 Thầy Cai lúng túng đáp:

	 – Việc này con để mặc ba lo liệu.

118 | Lê Xuyên

Phần 1

Như ba đã nói hết lời với con: con tìm
biết thêm nữa thì chỉ khiến cho con lo
nghĩ lung tung mà chẳng đâu ra đâu hết.

	 Ngọc Sương sa sầm ngay nét mặt,
lập lại câu hỏi cũ:

	 – Ba tính gì đó thì tính nhưng con
cần biết coi số phận ảnh rồi sẽ ra sao?

	 Thầy Cai ái ngại nhìn con rồi ngập
ngừng lên tiếng:

	 – Đáng lý ra ba đã... bắn bỏ nó cho
rồi nhưng dầu sao ba còn nghĩ tình ở
chỗ nó cũng biết phận nó lắm nên chưa
dám leo trèo quá trớn đối với con.

	 Ngọc Sương cự nự:

	 – Ba chẳng đành tâm giết hại ảnh,
vậy ba bắt giữ ảnh làm gì chớ? Sao ba

Đêm không cùng | 119

Phần 1

không thả quách ảnh cho rồi!

	 – Đâu có dễ quá vậy con! Ba giữ nó
lại đây để... xài trong nhiều trường hợp,
chẳng hạn như để hỏi thăm nó về tình
hình ở trỏng...

	 – Ba tính tra tấn đánh đập người ta
hả?

	 Thầy Cai mỉm cười bí hiểm:

	 – Bậy nà! Ba đâu có đến nỗi kém...
chánh trị như vậy. Nói là nói vậy chớ ba
dư biết rằng thằng Ba Nhơn cũng thuộc
hạng cứng đầu cứng cổ chưa chắc đã cạy
rằng nó được điều gì…

	 Ngọc Sương kiêu hãnh gật đầu:

	 – Ba cũng biết vậy nữa à! Ảnh đâu
phải thuộc hạng tầm thường...

120 | Lê Xuyên

Phần 1

	 Thầy Cai cười tủm tỉm:

	 – Như vậy nó còn mau chết nữa!
Khoan, con đừng nóng, ba không có
đánh đập khảo tra hay cho nó mò tôm
mò cua gì đâu. Trái lại, ba sẽ săn sóc nó
thật tử tế, cho ăn mặc phủ phê rồi... mời
nó về trỏng... Đó con coi, ba đối xử như
vậy là hết cỡ rồi.

	 Ngọc Sương nghi ngờ hỏi lại cha:

	 – Sao lạ vậy ba? Chắc ba mưu tính
chuyện gì nữa chứ chẳng không! (rồi
như khám phá ra điều gì cô chắc lưỡi
kêu lên). Đúng rồi, ba định đánh luôn
một lá bài ly gián giữa ảnh và mấy anh
em ở trỏng chớ gì?

	 Thầy cai đành thú nhận:

	 – Thì cũng đâu đó.

Đêm không cùng | 121

Phần 1

	 – Thiệt con không dè ba ác đến cái
mức ấy!

	 Thầy Cai nghiêm mặt lại:

	 – Con tính rủa ba đó phải không?
Hay là con muốn ba giao nó cho Tây thì
con nói phứt đi!

	 Ngọc Sương nín thinh cúi gằm mặt
xuống, nhưng một lát sau cô lại rụt rè
hỏi thầy Cai:

	 – Vậy ba tính chừng nào mới... thả
ảnh về trỏng hả ba?

	 Thầy Cai vuốt qua hàm râu cá chốt
rồi đáp buông thỏng:

	 – Chừng nào con với cậu Minh Tấn
đã thành vợ chồng hẳn hoi.

122 | Lê Xuyên

Phần 1

	 Ngọc Sương đúng khựng lại trong
lúc thầy Cai vẫn thản nhiên bước tới
đều đều....

	 Thấy thế, cô lại đắt xe máy tất tả
chạy theo:

	 – Nè ba, con bằng lòng làm vợ cậu
Minh Tấn rồi. Ba làm phước thả cho
người ta đi liền hông được sao hả ba?

	 Thầy Cai không buồn nó lại con gái:

	 – Ba đâu phải là con nit bảy tám tuổi
gì đâu con!

	 Ngọc Sương lại te te chạy theo cha,
nhăn nhó hỏi:

	 – Vậy chớ bây giờ ba tính sao đây?

	 Thầy Cai chậm bước lại:

Đêm không cùng | 123

Phần 1

	 – Coi, ba đã nói rõ cho con biết rồi
mà! Đúng vào lúc con với cậu Minh Tấn
chính thức thành đôi vợ chồng... Sớm
hơn đó nửa phút cũng không được. Con
có còn thắc mắc điều gì nữa chăng?

	 Ngọc Sương mím môi nhìn thầy Cai
chăm bẳm, rồi có lại hỏi ngang:

	 – Giả tỷ con không ưng lấy cậu Minh
Tấn thì sao ba?

	 Thầy Cai trố mắt, trả lời ngon lành:

	 – Thì thằng kia khỏi thả đi đâu hết!

	 Ngọc Sương cũng không chịu thua:

	 – Nếu ảnh có bề nào, con tự tử cho
ba coi!

	 Thầy Cai vung tay quát to:

124 | Lê Xuyên

Phần 1

	 – Mầy đừng có hăm he tao! Để tao
về tới nhà tao lo gả quách mầy cho cậu
Minh Tấn, gả lập tức... Đến chừng ấy
mầy có uống pháo chà hay thuốc chuột
gì đó thì đã có thằng chồng của mầy lo
chở đi nhà thương hay lo mua hòm chớ
tao hết dính dáng gì vô trỏng nữa…

	 Ngọc Sương lững thững bước tới:

	 – Ba nói gì thì con không dám cãi,
nhưng... để nữa rồi ba coi...

	 Thầy Cai giận run, sấn tới chận con
lại:

	 – Coi cái gì hả?

	 Ngọc Sương tuy cúi mặt xuống
nhưng không có vẻ gì nao núng:

Đêm không cùng | 125

Phần 1

	 – Thì con xin nói trước với ba như
vậy... Con không thể sống nổi như ý ba
muốn.

	 Nhận thấy vẻ quyết liệt của con gái,
thầy Cai cũng hơi chột dạ, nhưng vẫn
nói cứng:

	 – Mày mà thuận thảo thì may ra
tao còn để cho thằng kia yên ổn trở về
trỏng, bằng trái lại, mầy khăng khăng
một mực quyết cãi lời tao với má mày...
hay là mầy bày đặt chuyên tự tử này nọ
để rủi ro cứu chữa không kịp thì mười
mạng như thằng kia tao cũng chặt nữa
nghen! Đó, bây giờ số phận của nó ở
trong tay của mầy, mầy muốn cho nó
sống hay chết gì đó thì tùy mầy... Tao
nói đây là lần chót, sau này mầy khỏi có
kêu ca hay oán trách tao cái gì nữa hết
nghen!

126 | Lê Xuyên

Phần 1

	 Như trút được phần nào nỗi bực tức,
thầy Cai thở dài rồi lầm lũi bước đi; đầu
gục xuống đôi vai nhỏ lên, trong phút
chốc thầy cô cảm trông như là minh già
xọp hẳn đi...

	 Ngọc Sương ứa nước mắt hấp tấp
dắt xe đạp chạy theo, cất tiếng gọi nho
nhỏ:

	 – Ba ơi ba...

	 Thầy Cai quay phắt lại định to tiếng
cự nự nhưng khi nhận thấy vẻ mặt quá
thiểu não của con, thấy bỗng đâm ra
mũi lòng và dịu giọng hỏi:

	 – Chi nữa đó... con?

	 Ngọc Sương mấp máy đôi môi rồi
tức tưởi đáp:

Đêm không cùng | 127

Phần 1

	 – Con biết con làm phật ý ba nhiều,
nhưng những điều ba muốn con phải
theo... thiệt quá sức con.

	 Liếc thấy cha cau mày, cô vội nói đỡ:

	 – Nhưng để con rán coi... Con cũng
muốn sao cho mọi việc được êm đẹp và
hiện nay đời con chẳng con nghĩa lý gì
hết!

	 Thầy Cai thở dài:

	 – Con phải biết, đâu phải ba vui
sướng gì mà bắt ép con như vậy? Nhưng
ba và má con có mỗi mình con chớ phải
nhiều nhỏi gì sao! Nếu con lỡ làm một
chuyện gì dại dột thì thử hỏi ba với má
con sống đời với ai đây? Con cũng lớn
rồi và là người có ăn học... ba nói sơ sơ
như vậy chắc con dư hiểu.

128 | Lê Xuyên

Phần 1

	 Ngọc Sương lặng lẽ rút khăn tay và
chậm nước mắt. Và từ đó hai cha con
không nói thêm lời nào nữa.

	 Ánh mặt trời thoi thóp của buổi
chiều tà như làm cho con lộ đá trên
đường dài hơn thêm ra...

*

	 Thấy Minh Tấn ngượng nghịu bước
vô nhà. Ngọc Sương xụ hẳn mặt xuống.

	 Minh Tấn mân mê mãi chiếc gọng
kiếng mát cầm trên tay rồi ấp úng lên
tiếng chào hỏi:

	 – Cô Hai... dạ, chiều nay cô Hai
không có đi học sao cô Hai? (rồi anh ta tự
trả lời) Ờ,.. bữa nay chiều thứ bẩy mà...

Đêm không cùng | 129

Phần 1

	 Ngọc Sương cau có nhìn anh ta một
hồi rồi nói ngang:

	 – Ba má tôi đi vắng rồi anh.

	 Minh Tấn hấp tấp đáp:

	 – Dạ tôi biết...

	 Ngọc Sương bắt phì cười:

	 – Anh biết hay quá há! (rồi cô làm
mặt nghiêm) Xin anh trở lại khi khác...
có ba má tôi ở nhà...

	 Minh Tấn thật thà chận lời Ngọc
Sương:

	 – Dạ tôi biết... hai bác không có ở
nhà. Dạ, mới rồi tôi gặp bác trai với bác
gái đi chợ mua sắm đồ đạc gì đó...

	 Ngọc Sương nhíu mày:

130 | Lê Xuyên

Phần 1

	 – Anh đã biết ba má tôi đi vắng sao
lại còn đến đây cà?

	 Minh Tấn lại mân mê chiếc kiếng
mát:

	 – Dạ... tôi đến đây... cũng có chút
việc riêng nói với cô...

	 Ngọc Sương ngồi yên trên ghế, quắc
mắt hỏi:

	 – Việc riêng nói với tôi? Xin lỗi anh,
anh làm ơn nói phứt coi "việc riêng" ấy
là việc gì có được hông?

	 Minh Tấn mím môi như để cố gắng
lấy can đảm rồi đáp nhanh:

	 – Dạ về việc đám cưới...

	 Ngọc Sương ngã lưng dựa vào thành

Đêm không cùng | 131

Phần 1

ghế, cười thành tiếng đoạn trân tráo hỏi
lại:

	 – Xời ơi, ba tôi bắt tôi phải thuận
“cưới” anh. Như vậy còn chưa vừa lòng
anh nữa sao?

	 Minh Tấn nhăn nhó chặc lưỡi:

	 – Không phải... Cô chưa hiểu ý của
tôi...

	 – Xí, sờ sờ ra đó chớ bộ giấu giếm
che đậy gì sao mà tôi không hiểu! Anh
đừng thấy tôi thương ba má tôi rồi anh
cậy thế đi quá trớn không được đâu ng-
hen! Tôi đã nói với ba tôi là tôi chịu hết
rồi... Như vậy chắc là quá đủ rồi chứ?

	 Đột nhiên Minh Tấn làm ra bực
mình. Anh ta nói như quát:

132 | Lê Xuyên

Phần 1

	 – Nhưng tôi, tôi không chịu nghen
cô!

	 Ngọc Sương xô ghế ra, đúng rột dậy:

	 – Anh nói sao? (rồi cô lại cười mũi)
hay là anh giận lẫy nên nói còn như vậy
cho... hả tức?

	 Minh Tấn thản nhiên lập lại từng
tiếng một câu nói trước của mình:

	 – Tôi nói tôi không chịu cưới cô nữa,
Ngọc Sương nheo mắt nhìn anh ta:

	 – Bộ... làm cao hả? Tôi không xứng
đáng với anh chớ gì?

	 Minh Tấn buông thỏng hai tay
xuống trong một dáng điệu chán nản,
rồi chậm rãi đáp bằng một giọng ngùi
ngùi:

Đêm không cùng | 133

Phần 1

	 – Tôi tự thấy mình cũng không đến
nỗi... hèn tệ gì lắm, nhưng không hiểu
sao cô lại có thể hiểu lầm về tôi đến đỗi
như vậy! Có một điều tôi có thể nói
được là tôi rất... quý cô. Và cũng chính
vì chỗ quý trọng ấy, tôi thấy cần phải...
rút khỏi cuộc hôn nhân này mặc dầu tôi
rất... không vui chút xíu nào hết!

	 Ngọc Sương nói như reo lên:

	 – Thiệt vậy hả anh?

	 Minh Tấn khẽ gật đầu.

	 Ngọc Sương bỗng xụ mặt xuống:

	 – Nhưng như vậy cũng chẳng đi đến
đâu hết, chẳng ăn chung gì hết!

	 Minh Tấn chắc lưỡi hỏi liền:

134 | Lê Xuyên

Phần 1

	 – Sao vậy cô? Có còn đòi hỏi cái gì
nữa?

	 Ngọc Sương riu ríu đáp:

	 – Vì ba tôi... ông có vẻ quyết liệt
lắm! Nếu cuộc hôn nhơn giữa tôi và anh
chẳng thành, ông dám làm cho lợi gan
lắm!

	 – Nghĩa là...

	 – Nghĩa là ông sẽ làm ngặt, ông sẽ
thủ tiêu anh Ba Nhơn cho đã nư giận...
Chắc anh đã biết rõ về chuyện…anh này
chứ?

	 Minh Tấn gượng cười:

	 – Cố nhiên là có, và cũng vì thế mà
tôi đến đây.

Đêm không cùng | 135

Phần 1

	 Ngọc Sương nhìn lại Minh Tấn như
để tạ ơn:

– Thiệt chuyện của tôi mà làm phiền anh
nhiều quá! (rồi cô lại kêu lên) Ý quên
nữa! Thiệt tôi thất lễ với khách quá! Tự
nãy giờ tôi để anh đứng đó hoài…

	 Đoạn Ngọc Sương tất tả chạy lại kéo
ghế mời Minh Tấn ngồi và mỉm cười nói
thêm:

	 – Đó anh coi, lôi thôi như vậy thì
nếu có về sống chung anh làm sao kham
nổi!

	 Minh Tấn hớn hở bước lại đỡ chiếc
ghế:

	 – Tại cô có chuyện lo buồn nên mới
như thế, chớ cách hơn năm về trước,
hồi tôi còn học ở Collège, hễ mỗi lần đi

136 | Lê Xuyên

Phần 1

cắm trại ở miệt Bình Thủy có cô tham
dự là... nổi đình đám liền. Không biết có
còn nhớ mấy lúc đó không?

	 Ngọc Sương thở dài:

	 – Dạ nhớ... Hồi đó tôi đâu có chuyện
lo buồn như vầy! Thiệt bây giờ tôi như
người mất hồn mất trí gì đâu á! Tôi thấy
hết có lối thoát... Anh là người đứng ở
ngoài chắc anh sáng suốt hơn tôi, vậy
anh... thấy có cách nào gỡ rối cho tôi đôi
chút được chăng?

	 Minh Tấn gượng cười:

	 – Hồi nãy tôi hăm hở lại đây để báo
cho cô rõ ý định “rút lui” ấy, nhưng té
ra lại... không ăn thua gì hết. Chỉ có mỗi
một cách đó mà cũng hổng êm nữa thì...

	 –... Thì tôi với anh đành bó tay chịu

Đêm không cùng | 137

Phần 1

phép! Tới chừng đó, đến lượt tôi... làm
khổ anh!

	 Minh Tấn lặng thinh ngó bâng quơ
ra phía mấy chậu kiểng xếp hàng trước
hàng ba nhà. Anh ta bỗng nhíu mày như
có vẻ suy nghĩ điều gì lung lắm...

	 Ngọc Sương thấy vậy khẽ gọi anh ta:

	 – Nè anh, chắc anh oán tôi lắm phải
không? Theo tôi nghĩ người như anh
thiếu gì cô khác đẹp đẽ, khéo léo xứng
đáng hơn tôi nhiều...

	 Minh Tấn như không buồn chú
ý đến lời nói của Ngọc Sương nghiêm
giọng ngắt ngang:

	 – Cô Hai ơi, tôi mới nghĩ ra một
cách may ra có thể... cứu gỡ được tình
trạng bí lối giữa tôi và cô.

138 | Lê Xuyên

Phần 1

	 Ngọc Sương nhích ghế lại gần:

	 – Nếu vậy thì tôi mang ơn anh ghê
lắm! Đâu anh nói cho tôi nghe thử coi?

	 Minh Tấn nhin thẳng vào mặt Ngọc
Suong hỏi lại:

	 – Cô có nhận là điều cần nhất liện
nay là cứu lấy mạng sống của anh gì đó
không? Ờ, anh Ba Nhon...

	 – Cố nhiên là như vậy rồi! Chắc anh
đã nghĩ ra cách cứu gỡ cho ảnh không?
Chắc anh sẽ nhờ nhà binh Pháp can
thiệp để thả ảnh phải không? Anh Tấn
ơi, tôi lạy anh, anh làm phước nói dùm
với mấy ông quan Tây anh quen. Thể
nào ba tôi cũng phải nể mấy ổng.

	 Minh Tấn bình tĩnh nghe Ngọc

Đêm không cùng | 139

Phần 1

Sương nói dồn một hơi như vậy, rồi lắc
đầu đáp:

	 – Không được đâu cô à. Tôi cũng đã
tính nát nước hết rồi. Nhà binh Pháp
can thiệp vào được chứ chẳng phải khô-
ng nhưng theo tôi nghĩ, bác trai ở nhà
cũng... cao tay ấn lắm chớ phải chơi
đâu! Nhứt định là bác sẽ không chịu
ngồi khoanh tay... chịu thua một cách
dễ dàng như thế ấy.

	 Ngọc Sương bực mình gắt lên:

	 – Vậy chớ ổng làm gì được cà?

	 Minh Tấn nhún vai:

	 – Thiếu gì cách! Chẳng hạn như bác
sẽ thủ tiêu anh Ba Nhơn trước rồi sẽ hô
lên là tại ảnh muốn vượt ngục hay trốn
chạy gì đó. Chắc cô dư biết là thời buổi

140 | Lê Xuyên

Phần 1

giặc giã nầy cái thứ chuyện đó dễ làm
mà chẳng... tội vạ gì hết.

	 Vẻ thất vọng in rành trên nét mặt
của Ngọc Sương:

	 – Nếu vậy mình đành thúc thủ à?

	 – Đâu có cô. Bộ có quên rằng tôi
vừa nói là tôi có cách giải quyết vụ nầy
đỏ sao?

	 Ngọc Sương tươi tỉnh trở lại:

	 – Ờ quên nữa há! Sao anh không
nói liền cho tôi đỡ sốt ruột?

	 Minh Tấn ngượng nghịu bẻ mấy
ngón tay rồi rụt rè lên tiếng:

	 – Cách này cũng chẳng có gì... mới
lạ hết, nhưng tôi sợ cô không chịu.

Đêm không cùng | 141

Phần 1

	 – Coi, anh dù biết là tôi sẵn sàng
làm tất cả những chuyện gì có thể được
để ba tôi thả anh Ba Nhơn ra.

	 Minh Tấn ngập ngừng trong một
thoáng rồi nói mau:

	 – Cách đó là... tôi với cô vẫn làm
đám cưới như thường.

	 Ngọc Sương trợn mắt:

	 – Trời ơi, như vậy mà anh cũng nói
là có cách nầy cách nọ! (cô cười lạt tiếp
lời) Cách ấy anh khỏi bày tôi cũng dư
biết nữa mà!

	 Minh Tấn phác một cử chỉ trấn an
Ngọc Sương:

	 – Cô để cho tôi nói hết đã! Đây nè,
việc đám cưới nầy mình sẽ… làm cho

142 | Lê Xuyên

Phần 1

lấy có bề ngoài để bác trai thả anh chàng
kia ra.

	 Ngọc Sương trề môi:

	 – Bề ngoài xong rồi đến… bề trong…
nữa rồi anh nhứt định làm rể ba tôi luôn
thì… tôi bắt thường anh được sao?

	 Minh Tấn nghiêm mặt lại:

	 – Cô đừng nghĩ bậy, tôi là người biết
trọng danh dự mà. Nếu tôi như người
ta, nghĩa là tôi cứ bình tĩnh như thường
chờ đến ngày làm đám cưới thì việc gì
tôi phải đến đây bày vẽ cách nầy cách
nọ cho thêm nhẹ thể tôi ra. Đằng nào cô
cũng phải cứu cho anh kia khỏi chết, do
đó đằng nào cô cũng phải nhắm mắt về
sống chung với tôi mà!

	 Ngọc Sương dịu giọng tạ lỗi:

Đêm không cùng | 143

Phần 1

	 – Nếu… kéo thẳng băng ra thì đúng
như vậy. Thôi xin anh đừng chấp nhứt
tôi làm gì… Vậy khi làm đám cưới xong
xuôi rồi, anh tính sao nữa đó anh?

	 Minh Tấn mỉm cười chua chát:

	 – Dạ sau đó, tôi với cô kể như…
không có việc gì xảy ra hết (anh đâm
ra lúng túng)… nghĩa là không có gì
hết trơn. Bác trai có ngỏ ý bắt tôi ở rể,
nhưng tới chừng đó mình sẽ liệu cách
cư xử… Bề ngoài thì cố nhiên là tôi với
cô phải rán đóng kịch cho nó êm xuôi
nhưng bề trong… mạnh ai nấy lo. Tôi
xin thề danh dự là sẽ làm đúng lời cam
kết hôm nay.

	 Trong một phút, tánh liến thoắng cố
hữu của Ngọc Sương được dịp bộc lộ:

	 – Thiệt y như như trên tuồng hát

144 | Lê Xuyên

Phần 1

cải lương hay là trên màn ảnh xi nê anh
hén? Như vậy kể ra cũng ngồ ngộ!

	 Minh Tấn nhún vai:

	 – Rầu thấy mồ chớ ngộ khỉ gì cô!

	 Ngọc Sương chợt hỏi:

	 – Nè anh, rồi mình... kéo dài cái
cảnh trớ trêu ấy loài hoài sao?

	 Minh Tân gượng cười đáp:

	 – Đâu có như vậy cô! Màn đầu mình
bắt buộc phải làm như vậy để cho anh
kia được yên ổn trở về trỏng, nhưng sau
đó một vài tháng, đợi cho mọi việc êm
hết rồi cô muốn tính sao đó thì tính.

	 Ngọc Sương thật thà hỏi lại:

	 – Tôi tính sao nữa hả anh?

Đêm không cùng | 145

Phần 1

	 Minh Tấn bình tĩnh đáp:

	 – Tới chừng đó, nếu cô xét thấy cô
có thể... vô trỏng được thì cô cứ việc đi
êm. Như vậy là đúng ý cô rồi...

	 Ngọc Sương chưng hửng:

	 – Còn anh?

	 – Tôi thì... bất quá cũng như vậy
thôi chớ có mất mát gì đâu! Cố nhiên
là thiên hạ sẽ xầm xì này nọ nhưng ăn
thua gì cô!

	 Ngọc Sương thở dài:

	 – Việc của tôi là để cho anh phải
gánh phiền muộn, gánh tai tiếng thì tôi
không đành tâm chút nào hết.

	 Minh Tấn mỉm cười:

146 | Lê Xuyên

Phần 1

	 – Xin cô đừng thắc mắc gì hết. Chính
vì việc của cô nên tôi mới... lo như vậy
chớ bộ tôi điên hay sao!

	 Ngọc Sương nhiệt thành nói:

	 – Nhưng như vậy anh có ích lợi gì
chớ? Chẳng những không ích lợi gì mà
còn trái hẳn với... “sở nguyện” của anh
nữa!

	 Minh Tấn thản nhiên đáp:

	 – Bộ có quên rằng tôi quý cô sao! Và
như thế tôi tưởng cũng là quá đủ rồi...

	 Ngọc Sương chắc lưỡi:

	 –Tôi thiệt... không hiểu tại sao anh
lại giành gánh phần thiệt thòi một cách
có thể nói được là… lảng nhách như
vậy! Tôi muốn cứu anh Ba Nhơn, nên

Đêm không cùng | 147

Phần 1

đầu cho phải chịu hy sinh một phần nào
đó thì cũng là chuyện dễ hiểu, còn anh,
anh cũng nóng lòng cứu tinh cho Sơn
nữa! Để chi vậy? Để mất luôn tôi!

	 Minh Tấn khẽ thở dài:

	 – Mình không thể chọn lựa một con
đường nào khác thì đành chịu như vậy.
Tôi đã cân nhắc hai đằng thì thấy rằng:
nếu anh Ba Nhơn bị loại, cô sẽ đau khổ
vô cùng, đau khổ một cách... uống phí,
còn nếu việc hôn nhân giữa tôi và cô
không thành đúng như ý bác trai và cả
ý của tôi mong muốn – tuy bề ngoài nó
vẫn “thành” như thường – thì bất quá tôi
chỉ... rầu buồn vậy thôi chớ chết chóc gì
phải không cô?

	 Ngọc Sương lắc đầu:

148 | Lê Xuyên

Phần 1

	 – Tôi không tin là anh sẽ chỉ... “ buồn
buồn” sơ như anh nói, vì nếu đúng như
vậy thì anh đã chẳng đem bàn tính việc
“đám cưới” lạ đời này với tôi.

	 Minh Tấn mỉm cười:

	 – Coi, ở đời mình giúp ai được cái gì
thì nên rán mà giúp cho người ta, huống
hồ gì người tôi giúp lại là cô!

	 Nói đoạn, Minh Tấn kéo ghế đứng
dậy, cáo từ:

	 – Như vậy, việc tôi bàn với cô hôm
nay kể như xong hết rồi. Tôi xin cô từ
nay cho đến ngày cưới cứ bình tĩnh giữ
cho đúng, cho khéo vai tuồng của mình,
phần tôi cũng vậy. Ngộ biến thì phải
tùng quyền, cô rán một chút nghen cô!

Đêm không cùng | 149

Phần 1

	 Ngọc Sương cũng đứng dậy, bước
theo Minh Tấn ra cửa. Rồi như còn thắc
mắc một điều gì, cô lên tiếng hỏi ngang
Minh Tấn:

	 – Nè anh, tôi còn muốn hỏi anh điều
này nữa; phần “đám cưới” thì được rồi,
nhưng còn phần sau đó...

	 Minh Tấn tươi cười đỡ lời:

	 – Phần đó cô có toàn quyền định
đoạt mà!

	 – Nhưng tôi muốn hỏi anh: hiện nay
cũng như trước đây, tôi chưa bao giờ có
ý định bỏ nhà đi vô trỏng, nghĩa là đi
theo anh Ba Nhơn. Như vậy rồi làm sao
hả anh?

	 Minh Tấn đứng khựng lại:

150 | Lê Xuyên

Phần 1

	 – Trời ơi, sao cô lại hỏi tôi điều ấy?
Có lẽ cô nên hỏi lại lòng mình thì tốt
hơn!

	 Ngọc Sương nhíu mày nhìn Minh
Tấn:

	 – Bộ anh nói lẫy hả?

	 Minh Tấn bực bội thở ra:

	 – Sự thật ràng ràng là như vậy chớ
nói lẫy khỉ gì! Thiệt tôi không biết cô
còn muốn cái gì nữa!

	 Ngọc Sương thản nhiên đáp:

	 – Tôi muốn ở ngoài nầy học luôn
cho đến khi thi thành chung.

	 Minh Tấn buông xụi hai tay xuống,
ngó lơ lên trên mấy ngọn cây sao ngoài
đường:

Đêm không cùng | 151

Phần 1

	 – Cái gì cô cũng muốn hết thì tôi
xin chịu thua. Ngọc Sương cúi đầu, ngập
ngừng thú nhận:

	 – Anh cũng nên liệu cho tình cảnh
của tôi: lúc trước tôi có.. quen biết với
anh Ba Nhơn và thiệt ra thi ảnh cũng
như tôi, chưa ai tính đến chuyện... lâu
dài với nhau hết, nhứt là anh Ba Nhơn
ảnh còn ké né, còn so đo về hoàn cảnh
chênh lệch, giữa gia đình đôi bên dữ
lắm.

	 – Vậy sao cô còn đeo đuổi hẹn hò
làm chi vậy?

	 – Thì tôi cũng tưởng... không có
chuyện gì xảy ra như mọi khi, với lại,
việc nầy tôi cũng không giấu anh làm
chi: tôi cũng như một số anh chị em ở
Collège... (rồi Ngọc Sương mỉm cười nói

152 | Lê Xuyên

Phần 1

đùa Minh Tấn). Chắc anh không đi... tố
cáo tụi này cho Tây đó chứ?

	 Minh Tấn cau mày:

	 – Tôi làm việc cho Tây thiệt, nhưng
đâu đến nỗi tệ như vậy cô!

	 Ngọc Sương vội nói:

	 – Tôi vui miệng nói chơi mà anh!
Nếu tôi nghi anh có bụng dạ nào thì tôi
đã chẳng cho anh biết.

	 Minh Tấn cười xòa rồi nhắc lại câu
chuyện Ngọc Sương đang bỏ dở:

	 – Rồi sao nữa cô?

	 Ngọc Sương thẩn thờ đáp:

	 – Tôi đinh ninh rằng cuộc hò hẹn
vừa mới rồi cũng êm rơ như mấy lần

Đêm không cùng | 153

Phần 1

trước chớ có dè đâu... ba tôi ông biết
được mới sanh rắc rối và tôi bị... kẹt
luôn như vậy.

	 Minh Tấn thở dài:

	 – Chuyện đời lắm lúc… trật đường
rầy như vậy, thiệt chẳng biết đâu mà rờ.
Trường hợp của tôi cũng đâu khác gì
cô: đến lúc điều mình mong ước từ lâu
được thực hiện thì lại tréo ngoe hết ráo!

	 Ngọc Sương cũng chép miệng thở
than:

	 – Nhưng anh là đàn ông con trai dầu
sao cũng dễ, chớ như tôi đây khó bề liệu
toan quá. Bây giờ, nhờ có anh rộng lòng
phụ giúp, tôi chắc qua được cái truông
đầu, nhưng còn... cái hố kế đó, nghĩa là
sau ngày làm đám cưới, tôi hết biết xoay
trở lại tới ra sao?

154 | Lê Xuyên

Phần 1

	 – Tôi cũng chịu thua luôn. Nhưng
thôi, để đến đâu hay đến đó, chớ bây giờ
mình chẳng biết rồi sẽ ra sao nữa mà
tính với toán.

	 Ngọc Sương chợt chỉ ra ngoài đường
và kêu lên:

	 – Ý chết, ba má tôi về tới kia kìa!

	 Minh Tấn ngoái nhìn ra, rồi thấp
giọng bảo Ngọc Sương:

	 – Chưa chi cô đã mất bình tĩnh rồi!
Có cái gì đâu mà chết, trái lại còn vững
như đồng nữa. Bộ cô quên rằng tôi với
cô sắp thành hôn với nhau theo ý muốn
của hai bác hay sao!

	 Ngọc Sương cười trừ:

Đêm không cùng | 155

Phần 1

	 – Bị... có tật nên hay giật mình mà
anh!

	 Vừa lúc ấy hai vợ chồng thầy Cai
cũng vừa bước vô cổng rào. Từ xa nhận
thấy con gái tươi cười trò chuyện với
Minh Tấn, thầy Cai có vẻ hả hê lắm.

	 Thầy đon đả bước mau lại bắt tay
Minh Tấn và làm bộ cau mày cự nự:

	 – Coi, bộ cậu tính về rồi sao? Cậu cứ
tự nhiên ở đây trò chuyện với con Ngọc
Sương, qua tuy thuộc vào lớp người cũ,
nhưng không câu nệ như mấy ông già
nho đâu! Qua cũng... đời sống mới lắm
mà, nhất là hiện bây giờ đây cậu cũng
như người trong nhà rồi...

	 – Dạ cảm ơn thầy. Nhưng bây giờ tôi
phải trở về thành. Hôm nay, tôi “nhảy
dù” ra đây một chút vậy thôi.

156 | Lê Xuyên

Phần 1

	 Thầy Cai chắc lưỡi:

	 – Sao... đến giờ phút này cậu kêu qua
bằng thầy này thầy nọ hoài qua nghe
chướng lỗ tai quá. Bộ không có tiếng gì
khác... thân mật hơn sao cậu...

	 Minh Tấn xẻn lẻn đáp:

	 – Dạ... tôi quen miệng như vậy rồi,
với lại bây giờ cũng còn sớm quá...

	 – Đằng nào thì cậu sẽ là con rể của
qua... Thôi tạm thời cậu kêu qua bằng...
bác cho nó đỡ... tẻ lạnh hơn.

	 – Dạ... bác dạy như vậy thì tôi phải
nghe.

	 Bà Cai tự nãy giờ cau mày nhìn hai
người nói chuyện, bèn lên tiếng chen
vô:

Đêm không cùng | 157

Phần 1

	 – Tôi mời ông nó với cận Minh Tấn
vô nhà nói chuyện chớ làm gì mà cứ
đứng lựng khựng đó hoài vậy?

	 Minh Tấn vội nói:

	 – Dạ cảm ơn bác, tôi phải về liền
kẻo trễ giờ...

	 Thầy Cai liền can thiệp vô:

	 – Thôi cậu ấy muốn về mình cũng
không nên nài ép, luật lệ nhà binh khó
lắm có phải chơi đâu. (rồi quay qua
Minh Tấn, thầy hỏi luôn) Nè cậu, qua
đã đi coi ngày rồi cậu à. Thứ hai tuần tới
đây nhằm ngày tốt nên qua định mình
làm đám cưới luôn. Qua với bà nó ở nhà
đã sắp đặt mọi việc đâu đó xong xuôi hết
rồi, vậy cậu liệu xin phép trong nhà binh
và coi tính mời mọc bạn bè bà con ai đó
thì mời. À, cậu tính đặt thiệp sao đó thì

158 | Lê Xuyên

Phần 1

qua với cậu cũng bàn luôn để mướn in
cho kịp...

	 Ngọc Sương hấp tấp hỏi chen vô:

	 – Sao gấp quá vậy ba?

	 Thầy Cai cau mày, gằn giọng hỏi lại:

	 – Vậy chớ con muốn để trễ hay sao?

	 Thấy con gái lúng túng chưa biết
trả lời cách nào cho êm, thầy liền “bồi”
thêm một câu nữa:

	 – Cái đó tùy con, con muốn sớm
hay muộn gì ba cũng nghe theo hết. Mà
nếu con muốn bãi bỏ luôn việc làm đám
cưới cũng được chừng ấy ba sẽ xin lỗi
cậu Minh Tấn đây.

	 Minh Tấn vội nói đỡ cho Ngọc
Sương:

Đêm không cùng | 159

Phần 1

	 – Dạ... cô Hai đây nói cũng phải.
Nếu gấp quá thì làm sao sắm sửa quần
áo cho kịp...

	 Thầy Cai nheo mắt nhìn lại Minh
Tấn như để dò xét rồi thầy mỉm cười nói
giỡn:

	 – Cha, sao qua coi cậu hổng... nóng
ruột chút xíu nào hết! Thói thường, các
cậu trai trông mau tối mau sáng để sắp
tới ngày chớ đâu có ai giống như cậu vậy!
Chắc tự nãy giờ cậu nghe lời con Ngọc
Sương òn ỉ nầy nọ chớ gì! Cái điệu này
về ở chung với nhau cậu dám bị nó... xỏ
mũi nghe hông!

	 Như bực mình sẳn, bà Cái háy xéo
chồng:

	 – Hừ, ông sao khéo lo xa quá!

160 | Lê Xuyên

Phần 1

	 Đoạn bà ngoe nguẩy bỏ đi vào trong
nhà.

	 Thấy vậy, Ngọc Sương quay qua
phân bua với cha:

	 – Ba nói như vậy chớ từ hồi anh Tấn
đây đến chơi cho đến khi ba với má về
tới, con có... xúi biểu ảnh cái gì đâu. Ba
không tin, ba thử hỏi ảnh coi!

	 Minh Tấn mỉm cười gật đầu:

	 – Dạ thưa... bác đúng như vậy. (rồi
nghiêm giọng lại, anh ta tiếp lời) Dạ còn
một điều này, tôi muốn xin riêng với
bác...

	 Liếc thấy thầy Cai đưa mắt nhìn
Ngọc Sương với một vẻ nghi ngờ, Minh
Tấn vội nói thêm:

Đêm không cùng | 161

Phần 1

	 – Dạ việc ấy hoàn toàn là do tôi xin
riêng với bác có không dính dấp gì tới
cô Hai đây hết...

	 – Việc chi nữa đó cậu?

	 – Dạ, xin bác cho tôi được gặp mặt
anh Ba Nhơn…

	 Thầy Cai quắc mắt:

	 – Cậu muốn gặp thằng Ba Nhơn?
(rồi thầy lắc đầu lia lịa) Không, việc này
không được đâu!

	 Ngọc Sương lo lắng đưa mắt nhìn
Minh Tấn. Cô rất đổi ngạc nhiên khi
nghe lời yêu cầu bất ngờ ấy của anh ta,
trong lúc thầy Cai quay nhìn lại cô và
xẳng giọng hỏi:

162 | Lê Xuyên

Phần 1

	 – Chắc con... nhờ cậy cậu Minh Tấn
đây nhắn tin gì cho nó phải không?

	 Ngọc Sương lắc đầu lia lịa:

	 – Đâu có ba! Chính con đây cũng
chưng hửng nữa mà! (đoạn cô quay
phắt qua phía Minh Tấn, nóng nảy hỏi
luôn) Anh Tấn, anh tính gặp mặt ảnh để
chi vậy anh?

	 Minh Tấn liếc nhanh về phía thầy
Cai rồi chậm rãi đáp:

	 – À, tôi muốn giáp mặt với ảnh để
phân trần cho ảnh rõ về việc hôn nhơn
sắp tới đây để ảnh... thông cảm cho và
khỏi còn thắc mắc gì nữa. Luôn tiện tôi
cũng muốn nhờ ảnh nhắn tin giùm cho
ông chú tôi còn ở trỏng hay rằng tôi sắp
lập gia đình.

Đêm không cùng | 163

Phần 1

	 Thầy Cai bèn chen vô:

	 – Cậu Minh Tấn à, việc này qua nói
không được là không được. Qua đã hạ
lệnh cho tụi nó ở dưới đồn rằng không
một ai được phép tiếp xúc hay là la cà
đến chỗ giam thằng Ba Nhơn hết. Chắc
cậu dư biết vì sao qua cảm ngặt như vậy
chứ?

	 Không đợi cho Minh Tấn trả lời,
thầy Cai nói tiếp:

	 –... Vì hạnh phúc sau nầy của cậu và
con Ngọc Sương mà cũng vì danh giá
của gia đình qua nữa.

	 Minh Tấn rán thuyết phục Thầy Cai:

	 – Dạ thưa bác, tôi cũng định bụng
gặp mặt ảnh để nói thiệt hơn cho ảnh
nghe về mấy vấn đề bác vừa nói đó...

164 | Lê Xuyên

Phần 1

	 Thầy Cai mỉm cười gạt ngang:

	 – Thôi mà cậu! Việc gì khác thì qua
tin cậu hết mình, nhưng riêng về việc
này... không được cậu à! Cậu tốt bụng
quá, qua đã biết một lần rồi mà! Qua là
một người cẩn thận, bởi vậy từ đây cho
tới ngày đám cưới qua không muốn có
việc gì sơ sảy hết. Bây giờ thử thời ông
quan Năm chỉ huy khu vực này đem xe
tăng thiết giáp đến lãnh thằng Ba Nhơn,
qua cũng hổng cho luôn nữa chớ đừng
nói gì ai!

	 Rồi như không muốn để cho Minh
Tân kỳ kèo gì thêm nữa, thầy Cai thân
mật bước tới vỗ vai anh ta và bảo:

	 – Thỏi cậu ở đây nói chuyện với con
Ngọc Sương, qua phải chạy vô nhà bàn
tính cho xong với bác gái về vụ đám cưới
vì đã cận ngày rồi.

Đêm không cùng | 165

Phần 1

	 – Dạ tôi cũng phải trở vô thành liền
bây giờ bác à!

	 – À quên nữa há! Ngọc Sương, con
chạy ra mở cửa rào cho cậu Minh Tấn về
nghen con.

	 Ngọc Sương nhanh nhảu đáp:

	 – Dạ ba cứ để cho con!

	 Đoạn cô tất tả bước đi lên trước và
đợi cho thầy Cai đi khuất vào trong nhà,
cô liền khều Minh Tấn hỏi nhỏ:

	 – Anh tính gặp Ba Nhơn chi vậy
anh?

	 Minh Tấn thở dài:

	 – Tôi định gặp mặt ảnh để cho ảnh
rõ đầu đuôi câu chuyện đám cưới của

166 | Lê Xuyên

Phần 1

mình để một khi anh về tới trỏng ảnh
sẽ liệu cách nhắn tin ra cho cô... nhưng
bác trai nhứt quyết không cho thì biết
làm cách nào bây giờ!

	 – Sao hồi nãy anh không cho tôi rõ
qua trước?

	 Minh Tấn gượng cười:

	 – Tôi muốn... lo một mình, với lại
vấn đề nầy tế nhị quá, tự tôi cho cô biết
thì không tiện. Nhưng không biết tại
sao bác trai có vẻ gắt gao quá như vậy?

	 Ngọc Sương lơ đễnh với tay ngắt
một lá cây dạ lý hương mọc gie ra lối đi
rồi rầu rầu đáp:

	 – Có gì lạ đâu anh! Ba tôi ổng muốn
cho giữa tôi và anh Ba Nhơn có sự hiểu
lầm với nhau...

Đêm không cùng | 167

Phần 1

	 Đoạn Ngọc Sương kể sơ qua cho
Minh Tấn rõ mọi việc đã xảy ra trong
vườn xoài, từ lúc Ba Nhơn nghi oan là
cô đã báo cho thầy Cai biết để gài bẫy
anh ta, cho đến khi Ba Nhơn bị hai tên
lính bạt-ti-dăng chận bắt trong vườn và
thầy Cai đã cho dẫn tuốt về đồn để khỏi
gặp mặt được cô....

	 Ngọc Sương ngán ngẩm kết luận:

	 – Đó anh coi, khó lắm chớ phải dễ
dàng gì đâu! Và cũng vì chỗ ấy mà tôi
chưa dám quyết định gì hết về việc trốn
vô trỏng sau ngày đám cưới.

	 Minh Tấn chép miệng thở dài:

	 – Hèn chi lúc nãy, cô có vẻ lúng túng
khi tôi bàn đến việc... kết thúc cái màn
hôn nhân giữa tôi và cô!

168 | Lê Xuyên

Phần 1

	 Ngọc Sương ngượng nghịu cúi đầu:

	 – Thì anh nghĩ coi... cái chuyện đó
có tốt đẹp gì đâu đối với cuộc đời của
một người con gái, nhất là đúng trước
anh tôi càng... ngại nói nữa! Nhưng bây
giờ anh đã rõ hết...

	 – Cảm ơn cô đã có lòng tin cậy ở tôi,
nhưng bây giờ dầu tôi có rõ đi nữa thì
cũng... đành chịu bó tay như cô vậy! Cái
điều này, tôi coi mòi mình phải đóng vở
kịch... chồng vợ thêm một thời gian lâu
ớn nữa đa cô!

	 Ngọc Sương khẽ nhún vai:

	 – Thế mới biết ba tòi ông tính đâu
đó sát rạt hết khiến tôi với anh khó cựa
quậy, day trở gì được!

	 Nhận thấy Ngọc Sương có vẻ chán

Đêm không cùng | 169

Phần 1

nản, Minh Tấn tươi cười tìm lời an ủi:

	 – Mình cũng chẳng nên trách bác
trai, cha mẹ thì phải lo cho tương lai của
con và cũng nên thành thật mà nhận
rằng ít có bậc cha mẹ nào dám cho
con cái mình... mạo hiểm đến mức ấy
được... Riêng phần tôi, tôi sẽ rán sao cho
khoảng thời gian tôi với cô... chung sống
với nhau sự thật là mình phải ăn ở với
nhau đó cô... khoảng thời gian ấy được
trôi chảy một cách xuôi chèo thuận mái
để khỏi xảy ra một chuyện gì khiến cô
phải khó chịu hay bực mình hết.

	 – Anh khỏi phải nói, tôi cũng tin
anh rồi. Nhờ anh mà bây giờ tôi thấy
nhẹ nhỏm trong mình một phần lớn chớ
hông thôi (đến đây Ngọc Sương cười
lỏn lẻn)... gần kề đến ngày đám cưới...
tôi ngán quá xá.

170 | Lê Xuyên

Phần 1

	 Rồi cô chợt kêu lên:

	 – Cha, còn cái việc anh lại đây ở rể
nữa! Có ba má tôi kèm một bên hoài thì
làm sao mình có giờ giấc nghỉ... xả hơi
được! Lúc nào cũng... chồng chồng vợ
vợ khít đeo hoài à?

	 Minh Tấn khẽ gật đầu:

	 – Tôi cũng có ý lo cái vụ đó quá!
Được rồi, thế nào tôi cũng bàn lại với
bác trai xin bác cho tôi ở riêng. Tự hổm
nay tôi có dọ hỏi để mướn một căn phố
kha khá ở miệt đường hàng xoài hay
đường hàng bã đậu gì cũng được. Nếu
mình ra riêng được thì khỏi sợ ai dòm
ngó và sau này có... có tính gi nữa cũng
dễ...

	 – Anh rán nói với ba tôi coi nghen
anh! Phần tôi, nếu tôi có ý kiến gì vô là

Đêm không cùng | 171

Phần 1

ông sanh nghi liền.

	 Minh Tấn mỉm cười bước ra đường:

	 – Sau nầy nội vụ đổ bể ra, chắc tôi
phải trốn khỏi xứ nầy chớ còn nấn ná ở
đây bác trai dám... nhai xương tôi lắm!

	 – Tôi biết tôi để họa cho anh mang...
Nhưng ở thời hễ làm phước thi được
phước, thế nào sau nầy anh cũng sẽ gặp
một cô vừa xinh đẹp, vừa nết na hon tôi
nhiều. Anh rất xứng đáng được như thế!

	 Minh Tấn nhún vai:

	 – Rất có thể tôi sẽ gặp một cô như
vậy nhưng tôi có thể biết trước và biết
chắc rằng dầu sau này có thế nào đi nữa,
tôi cũng... khó quên được cô.

	 Thú nhận bấy nhiêu đó, Minh Tấn

172 | Lê Xuyên

Phần 1

vội vã gật đầu cho Ngọc Sương rồi quày
quả đi thẳng như để che giấu sự bối rối
của mình.

	 Ngọc Sương thở dài nhìn theo bóng
dáng người thanh niên hơi khác thường
đó...

*

	 Đám cưới của cặp Ngọc Sương
– Minh Tấn được cử hành êm

xuôi đúng theo ý định thầy Cai. Đó là
một đám cưới thuộc loại “trong vòng
thân mật” cốt sao cho có “lễ” vậy thôi
chứ không có gì rình rang cả.

	 Bên đàng trai thì chẳng có ai ngoài
chú rể và một vài người bạn, bên đàng
gái chỉ gồm một số bà con thân thuộc

Đêm không cùng | 173

Phần 1

có nhà cửa ở ngoài chợ, còn số họ hàng
ở trong miệt vườn thì không làm sao ra
dự được vì đường xa cách trở trong lúc
giặc giã đang lan tràn...

	 Khách khứa ít, nên cả Ngọc Sương
lẫn Minh Tấn thấy “dễ chịu” một phần
nào, và hai người đã giữ vai trò của họ
một cách vẹn toàn. Mỗi người đều phải
rán giấu những nỗi lo âu cùng những
cảm nghĩ riêng của mình.

	 Tuy thế, đôi lúc Minh Tấn không
khỏi mỉm cười chua chát khi phải nghe
một người khách nức nở khen cô dâu
và chú rể thiệt quả xứng đôi, còn Ngọc
Sương thì lại nôn nao chờ cho xong đám
cưới để hỏi thăm thầy Cai về số phận
của Ba Nhơn.

174 | Lê Xuyên

Phần 1

	 Bởi vậy khi người khách cuối cùng
rời khỏi nhà, Ngọc Sương quay qua nhắc
khéo cha liền:

	 – Dạ thưa ba... đám cưới xong rồi
đó ba!

	 Thầy Cai làm ra vẻ không hiểu:

– Ừ thì xong rồi... Như vậy từ nay con
phải rán ăn sao cho thuận thảo với cậu
Minh Tấn... tức là chồng của con đó.
Dẫu sao đi nữa, con phải nhìn nhận là
một người như vậy cũng... hiếm có lắm
đa con!

	 Ngọc Sương có vẻ bực dọc:

	 – Dạ cái đó con biết rồi mà ba!

	 Bà Cai đứng gần một bên vội tìm
cách giảng hòa:

Đêm không cùng | 175

Phần 1

	 – Con gái mình phải như người
khác hay sao mà ông phải căn dặn như
vậy không biết!... Mà bây giờ thằng Hai
nó là con rể của mình rồi, sao ông cứ
kêu thẳng là cậu nầy cậu nọ hoài vậy!

	 Thầy Cai ngượng nghịu vuốt chót
râu cá chốt:

	 – Tại tôi quen miệng rồi bà à, Ngọc
Sương nóng nảy hỏi chen vô:

	 – Dạ đám cưới xong rồi, ba tính sao
đây ba?

	 Chợt thấy Minh Tấn đi trờ tới, thầy
Cai liền đáp:

	 – Thì để ba kêu... thằng Hai về ở đây
luôn chớ sao! (đoạn ông ta day qua hỏi
Minh Tấn) Sao... con chưa đem đồ đạc
quần áo lại đây vậy? Ba đã cho dọn sẵn

176 | Lê Xuyên

Phần 1

căn buồng bên cánh trái nhà để riêng
cho hai đứa bây ở đó!

	 Minh Tấn chưa kịp lên tiếng trả lời
thì Ngọc Sương lại vùng vằng hỏi thẳng
thầy Cai luôn:

	 – Thưa ba, ba đã... thả người ta đi về
trỏng chưa? Đám cưới đã xong đâu đó,
sao con không nghe ba đá động gì tới vụ
ấy hết vậy hả ba?

	 Thầy Cai nhăn mặt:

	 – Cái đó thuộc về phần của ba, con
để ba tính sao xong thì thôi...

	 Ngọc Sương cau mày:

	 – Trời ơi, ba còn tính gì nữa? Bộ ba
định... bắt ép con làm một việc đã rồi, kế
đó ba... êm luôn sao? Nếu quả đúng như

Đêm không cùng | 177

Phần 1

vậy, con... tự tử con chết cho ba coi!

	 Bà Cai vội la rầy con gái:

	 – Chuyện đâu còn có đó, con không
được la rùm lên như vậy nghen Ngọc
Sương (rồi day qua chồng, bà Cai xẳng
giọng cự nự). Đó, ông có giỏi ông trả lời
với nó sao cho êm tôi coi nè!

	 Minh Tấn đúng xớ rớ một bên thấy
vậy bèn ấp úng lên tiếng can gián Ngọc
Sương:

	 – Thôi... em à... Việc đó để thủng
thẳng rồi... ba tính. Ba đã hứa chắc như
vậy rồi mà...

	 Ngọc Sương lườm anh ta:

	 – Hứ, để thủng thẳng! Vậy chớ ba
hối thúc tôi với anh làm đám cưới như

178 | Lê Xuyên

Phần 1

thể chạy tang thì được hén! Ai muốn ra
sao thì ra, chớ nếu việc này không giải
quyết xong nội nhật ngày hôm nay thì...
khỏi có ai cản tôi được điều gì hết!

	 Thầy Cai bực mình quát to:

	 – Thì tao nói để tao thả nó! Thiệt
thằng đó còn hơn là ông nội tao nên
mầy mới lo cho nó như vậy!

	 Bà Cai nói chen vô:

	 – Ông thả phứt nó cho êm chuyện
hổng được sao hả ông? Đám cưới đã
xong rồi ông còn giữ riết nó lại để tế heo
tế trâu gì được hay sao!

	 Thầy Cai gạt ngang:

	 – Bà khỏi phải nói xía và một lời nào
nữa ráo trọi! Tôi giữ thằng mắc toi đó lại

Đêm không cùng | 179

Phần 1

để tế mồ tế tổ gì tôi à?

	 Ngọc Sương sa sầm mặt xuống:

	 – Cái điệu này, con phải thấy tận
mắt anh Ba Nhơn đi ra khỏi đồn của ba
con mới tin, chớ ba nói thả thả để rốt
cuộc rồi ba giấu nhẹm luôn thì con biết
đâu là đâu! Hay là ba làm bộ thả rồi sai
người đi chận bắt lại ở dọc đường, con
cũng không chịu nữa!

	 Thầy Cai dậm chân:

	 – Như vậy mầy là... cái gì của tao
chớ đâu phải là con! Tao như vậy mà đi
nói gạt mầy sao chớ? (quay qua Minh
Tấn thầy lên giọng phân bua). Đó Hai,
con coi ba nói như vậy có phải hông?
Thôi con dắt nó vô trong đi chớ để nó
đứng láng cháng ở đây ba nổi nóng bất
tử thi kỳ lắm!

180 | Lê Xuyên

Phần 1

	 Minh Tấn thở dài bước lại định bảo
nhỏ «vợ» đi vào trong buồng cho êm
chuyện, nhưng Ngọc Sương vùng vằng
đứng nhích ra và nói giọng một:

	 – Tôi không đi đâu hết!

	 Thầy Cai hùng hổ xông lại:

	 – Bây giờ mầy tính nằm vạ hay sao
hả?

	 Bà Cai vội lôi con đi:

	 – Má lạy con, Ngọc Sương ơi! Ổng
nói thả thằng kia là ổng thả chớ bộ nuốt
lời được sao! Con chịu khó tránh vô nhà
sau với chồng con đi, chở để hông thôi
ổng nổi nóng la ó um sùm lên rồi chòm
xóm họ bu lại thì má đây chỉ còn nước
mang mặt mo mà nhìn người ta!

Đêm không cùng | 181

Phần 1

	 Minh Tấn cũng khuyên can Ngọc
Sương:

	 – Thôi em à, chắc ba còn phải lo làm
giấy tờ đàng hoàng cho anh Ba Nhơn
trong đôi ba ngày nữa để ảnh đi đường
về trỏng cho dễ...

	 Ngọc Sương cười lạt:

	 – Hứ, nếu làm giấy tờ thì cả tuần
nay ba đã lo xong hết rồi! Cái điệu nầy
ba tính nói gạt tôi và anh cũng... hùa vào
luôn nữa!

	 Minh Tấn thở dài nhìn sang thầy
Cai:

	 – Em nói như vậy không nên... Cái
gì em cũng nghi hết thì làm sao nói cho
em tin được?

182 | Lê Xuyên

Phần 1

	 Thầy Cai tiếp lời chàng rể:

	 – Được rồi Hai! Con để nó đó cho
ba! (đoạn thầy nghiêm giọng hỏi Ngọc
Sương luôn). Có phải con nghi rằng ba
nuốt lời hứa, gả con cho chồng con bây
giờ rồi yểm luôn cái chuyện thả thằng
kia ra phải không?

	 Ngọc Sương ấp úng đáp:

	 – Không phải con sợ ba... nuốt lời...
Con thấy đám cưới xong rồi hết nên
con... nhắc ba vậy thôi.

	 Thầy Cai cười gắn:

	 – Con nhắc cái điệu nói từ trên đầu
trên cổ ba nói xuống đó có phải hông?

	 Ngọc Sương tìm cách chống chế:

Đêm không cùng | 183

Phần 1

	 – Dạ con đâu dám... Tại ba... hẹn lần
hẹn hồi...

	 – Ba hẹn sao thì thây kệ ba, miễn
thằng kia... mạnh giỏi bình an ở trỏng
rồi con cũng không chịu nữa hay sao?

	 Ngọc Sương nôn nả hỏi lại:

	 – Vậy ba tính tới chừng nào mới thả
người ta? Ba biểu điều gì con cũng nghe
theo hết...

	 Thầy Cai tiếp lời con:

	 – Bây giờ tới phiên con, “biểu” ba
cái gì ba cũng phải nhắm mắt tuân theo
hết ráo trọi phải không?

	 Ngọc Sương nhăn:

184 | Lê Xuyên

Phần 1

	 – Ba cứ nói vậy hoài, con biết trả
lời sao bây giờ! Con xin thưa với ba là
con chỉ nhắc ba vậy thôi... Ba làm ơn thả
người ta ra cho mau mau để con... yên
tâm về ở với anh Minh Tấn... Tội nghiệp
ảnh, ảnh cũng lo cho con ghê lắm!

	 Thầy Cai chua xót nhìn Minh Tấn:

	 – Nè Hai, chắc con... phiền nhà này
lắm phải không?

	 Minh Tấn mỉm cười hỏi lại:

	 – Dạ có điều chi phiền đâu ba?

	 Thầy Cai xoè bàn tay phác một cử
chỉ bâng quơ:

	 – Thì phiền về... những chuyện lăng
nhăng tự nãy giờ đó! Bộ con không có
nghe hay sao?

Đêm không cùng | 185

Phần 1

	 Minh Tấn lại mỉm cười:

	 – Dạ con đã được biết trước hết mọi
sự... và xin ba với má đừng lưu tâm làm
chi tới mấy chuyện ... vặt vãnh đó.

	 Trong lúc thầy Cai lặng thinh, trìu
mến nhìn con rể thì bà Cai thấy cần phải
lên tiếng răn đe con gái:

	 – Ngọc Sương con thấy không? Má
đứng cửa giữa không binh ai không bỏ
ai, nhưng thằng Hai nó... tốt như vậy
con cũng nên biết điều với thẳng một
chút, bề gì thì bề, người ta cũng là chồng
của con... Con cứ làm quá như vậy coi
sao được!

	 Ngọc Sương xụ mặt lẩm bẩm:

	 – Ai biểu ba hổng chịu thả người ta
liền!

186 | Lê Xuyên

Phần 1

	 Thầy Cai nghe lọt qua câu ấy đùng
đùng nổi giận. Thầy lại quắc mắt hỏi
Ngọc Sương:

	 – Tao đã nói việc đó êm hết rồi, sao
mấy cứ cằn nhằn cử nhử hoài vậy cà?

	 Ngọc Sương lấm lét nhìn cha, mím
môi như là cố thâu hết can đảm rồi nói
luôn một hơi:

	 – Ba nói êm thì con cũng hay vậy
nhưng chừng nào ba thả người ta thiệt,
cho con thấy tận mắt mới tin. Từ trước
tới sau con có rắc rối gì đâu...

	 Thầy Cai hỏi gần trở lại:

	 – Bây giờ mày muốn tao thả nó liền
phải không?

Đêm không cùng | 187

Phần 1

	 Ngọc Sương đưa mắt nhìn cha, dò
xét:

	 – Dạ nếu được như vậy...

	 Thầy Cai ngắt ngang lời Ngọc Sương:

	 – Mầy vững bụng đi! Hiện bây giờ
thằng Ba Nhơn nó ăn no ngủ yên, mập
cùi cụi ở trong miệt Cầu Nhiếm, Phong
Điền chứ không có sứt mẻ gì đâu mà sợ!

	 Ngọc Sương hấp tấp hỏi:

	 – Thiệt không ba? Bộ ba thả ảnh rồi
hả?

	 Thầy Cai trả lời gọn bân và tỉnh khô:

	 – Tao có bắt được nó hồi nào đâu
mà thả!

	 Ngọc Sương lắp bắp hỏi lại:

188 | Lê Xuyên

Phần 1

	 – Ba nói sao? Ba không bắt được
ảnh!

	 Thầy Cai gượng cười đáp:

	 – Thì... hôm đó nó chạy vuột đi mất
tiêu, hai thằng lính đi theo ba nghe tiếng
súng nổ chạy lại thì đã muộn…

	 Cả Minh Tấn lẫn bà Cai chưng hửng
nhìn sửng thầy Cai làm cho thầy ngượng
nghịu ngó lơ sang chỗ khác, trong lúc
Ngọc Sương ứa nước mắt giậm chân
kêu trời:

	 – Sao hôm ấy ba không nói thiệt
cho con biết! Hèn chi ba hổng chịu cho
ai gặp mặt người ta hết mà!

	 Bà Cai thở dài sườn sượt rồi cất
giọng thách chồng:

Đêm không cùng | 189

Phần 1

	 – Nè ông, tôi hỏi ông bày chi lắm
chuyện rắc rối vậy hả ông?

	 Thầy Cai đáp lời vợ nhưng lại nhìn
sang Minh Tấn như để phân trần luôn:

	 – Thì bà nghĩ coi nếu tôi không làm
như vậy thì làm sao êm đẹp mọi chuyện
được! Với lại, dầu tôi đây có đặt điều cho
là bắt được thằng kia đi nữa thì cũng
chẳng chết chóc ai, và nói cho cùng mà
nghe... thằng kia không bị bắt, con Ngọc
Sương nó càng mừng, càng khoẻ nữa có
sao đâu mà bà lại trách tôi nữa!

	 Thấy bà Cai chán nản ngồi phịch
xuống ghế, còn Ngọc Sương chầm dầm
mặt mày, không ai nói gì hết, thầy Cai
liền hỏi luôn Minh Tấn:

	 – Nè Hai, theo ý con, con thấy ba
làm như vậy có cái gì là sai lời thất hứa

190 | Lê Xuyên

Phần 1

với con Ngọc Sương không? Con là
người đứng ở ngoài con nên thẳng thắn
trả lời cho ba biết.

	 Minh Tấn liếc nhanh về phía Ngọc
Sương gượng gạo:

	 – Nói đúng ra thì ba làm như vậy
cũng... không có gì là thất hứa hết,
nhưng... bất ngờ quá!

	 Thầy Cai nhún vai:

	 – Nếu không “bất ngờ” thì làm sao
mà êm xuôi hết đó Hai! (rồi thầy dịu
giọng bảo Minh Tấn luôn) Thôi, mọi
việc đã minh bạch hết, con dắt vợ con
vào trong để thay đổi quần áo và nghỉ
ngơi đi.

	 Minh Tấn rụt rè ngoắc Ngọc Sương:

Đêm không cùng | 191

Phần 1

	 – Ba đã nói vậy... mình cũng nên đi
vô trong đi... em!

	 Ngọc Sương cau mày:

	 – Tôi nói tôi không đi đâu hết! Mà
anh cũng không được kêu tôi bằng em
này em nọ nữa nghen.

	 Minh Tấn quýnh quá chưa kịp trả
lời thì thầy Cai đã vọt miệng hỏi con gái:

	 – Sao bây giờ con tính ăn nói ngược
ngạo gì nữa đó hả?

	 Ngọc Sương vùng vằng cởi phăng
chiếc áo cưới bằng gấm Thượng Hải ra
liệng lên thành ghế trường kỷ:

	 – Bây giờ kể như không có đám cưới
đám hỏi gì hết á?

192 | Lê Xuyên

Phần 1

	 Thầy Cai trợn mắt:

	 – Con không giỡn đó chớ?

	 Ngọc Sương cúi gầm mặt xuống:

	 – Dạ sự thật nó như vậy... Ba không
bắt được anh kia thì đám cưới này kể
như không có...

	 Minh Tấn vội chen vô:

	 – Thôi em ơi, chuyện đó... để tính
sau cũng được. Bây giờ mọi việc đã lỡ
hết rồi...

	 Thầy Cai xẳng giọng hỏi con gái:

	 – Bây giờ con tính hủy bỏ cuộc hôn
nhơn nầy phải không?

	 Ngọc Sương đáp một cách lơ lửng:

Đêm không cùng | 193

Phần 1

	 – Theo con nghĩ: nếu không có cái
kia thì cũng không có cái nầy ..

	 – Được rồi. Con cứ nói đại là con
muốn hủy bỏ cuộc hôn nhơn này có
phải gọn hơn không? Ba rất sẵn lòng
chiều theo ý muốn của con nhưng con
làm ơn cho ba biết... bằng cách nào?

	 Bà Cai chắc lưỡi nói chen vô:

	 – Ông hỏi như vậy làm sao nó trả
lời được!

	 Thầy Cai lườm vợ:

	 – Bà để cho nó nói. Nó muốn như
vậy mà!

	 Ngọc Sương ấp úng lên tiếng:

	 – Tùy ba, muốn tính sao đó thì tính

194 | Lê Xuyên

Phần 1

miễn con không còn... dính dấp gì tới
(Ngọc Sương liếc chừng Minh Tấn)...
đám cưới nầy nữa thì thôi.

	 Minh Tấn nhăn nhó kêu lên:

	 – Cha, cái đó... khó đa « cô »! Tôi
lúc nào cũng sẵn sàng... rút lui điều này
chắc cô dư rõ...

	 – Thầy Cai bực mình la rầy luôn
chàng rể:

	 – Thằng Hai, sao con kỳ quá hổng
biết! Chưa chi con đã chịu lép vế và nói
xuôi cò như vậy sao được, nhất là trong
việc này con không có một lỗi nào hết!
Con cứ để ba hỏi nó, nó phải trả lời cho
ra, ba mới nghe!

	 Đoạn day qua Ngọc Sương, thầy Cai
rán giữ giọng bình tĩnh để hỏi luôn:

Đêm không cùng | 195

Phần 1

	 – Bây giờ con tính sao đây nè? Muốn
hủy bỏ đám cưới này thì phải có cớ chính
đáng, hay ít ra cũng có một nguyên do
gì... tàm tạm nghe được. Chẳng lẽ bây
giờ ba với má con ra nói với cô bác trong
họ trong hàng là tại ba không bắt được
thằng Ba Nhơn nên con bãi bỏ cuộc hôn
nhơn giữa con và thằng Hai hay sao? Từ
trước tới giờ ba chỉ nghe người ta hồi
hôn vì chàng rể hay cô dâu bị đui què
mẻ sứt mà một bên đàng trai hoặc đàng
gái không hay biết trước, hay là chàng
rể đã có vợ con giấu giếm đâu đó, hoặc
cô dâu đã thất thân hay lỡ mang bầu đôi
ba tháng... Tuyệt nhiên ba chưa nghe có
trường hợp nào giống na ná như trường
hợp của con hiện nay. Như vậy con biểu
ba tính thì ba tính sao cho xuôi được?

	 Nghe chồng giải bày mọi lẽ một hơi
như vậy, bà Cai thấm ý. Bà thở ra rồi tìm

196 | Lê Xuyên

Phần 1

cách nói và để khuyên nhủ con gái:

	 – Ngọc Sương, thiệt ra má cũng...
chịu thua trong vụ này. Theo ý má, dầu
cho lý lẽ của con có cứng cỏi đến mức
nào đi nữa, con cũng chẳng nên làm
tùm lum lên...

	 Ngọc Sương vẫn còn chầm dần,
nhưng giọng nói đã có phần dịu xuống:

	 – Vậy chớ má biểu con làm sao bây
giờ?

	 – Thì con cứ tạm... ở chung với thằng
Hai. Má thấy nó cũng là người biết điều
lắm, chắc con khỏi lo ngại gì hết.

	 – Vậy thì anh Minh Tấn vào trong
thành ở như cũ, còn con ở ngoài này
thấy kệ con...

Đêm không cùng | 197

Phần 1

	 Thầy Cai cười lạt:

	 – Như vậy rồi ba với má con vác cái
mặt mốc ra cho cô bác họ nhìn hả? Và
rồi đây, thằng Hai nó còn coi ba với má
ra cái gì nữa? (rồi nghiêm giọng lại, thầy
tiếp lời) Bây giờ trừ phi ra còn có cách gì
hay khác thì không kể, chớ ba nhất định
bắt con phải ở chung với thằng Hai...

	 – Ba làm bức quá con dám...

	 Thầy Cai vớt lời Ngọc Sương luôn:

	 – Con dám tự vận là cùng chớ gì?

	 Thấy Ngọc Sương nín thinh, thầy
Cai day qua bảo Minh Tấn:

	 – Nè Hai, ba giao Ngọc Sương cho
con đó! Bây giờ nó là vợ của con thì con
rán lo gìn giữ và dạy dỗ nó, chớ phần

198 | Lê Xuyên

Phần 1

của ba với má con đến đây là xong hết
rồi đa nghen! Ba không còn biết cái gì
nữa hết!

	 Minh Tấn nhìn lại Ngọc Sương như
để hỏi ý. Cô ta khẽ nhún vai rồi chẳng
nói chẳng rằng lững thững đi thẳng vô
nhà trong.

	 Minh Tấn ngượng nghịu đứng trơ
ra đó…

	 Thấy vậy, bà Cai cũng đâm ra thương
hại “chàng rể” tuy trước đây bà không
mấy tán thành cuộc hôn nhơn chớp
nhoáng này. Bà bèn lên tiếng bảo Minh
Tấn:

	 – Thôi con cũng nên vào trong với
nó đi. Hồi nào tới giờ, con Ngọc Sương
hay có tật... vùng vằng như vậy, nhưng
nói nào ngay, nếu biết cách dùng lời

Đêm không cùng | 199

Phần 1

ngon tiếng ngọt với nó thì nó cũng biết
nghe lắm chớ không phải nó cứng đầu
cứng cổ gì đâu. Con nên chịu khó một
chút, bề gì thì nó với con cũng phải ăn
đời ở kiếp với nhau, chớ bây giờ... phá
ngang sao được!

	 Thầy cai gật gù như ưng ý những lời
của vợ và cũng nói vừa vô:

	 – Phải đa Hai. Con đã rán thì rán
cho trót. Bề ngoài coi vậy, chớ ba thấy
con Ngọc Sương nó cũng nể trọng con
lắm… Phải ai khác vô đây thế nào nó
cũng nói vãi lên đầu người ta rồi!

	 Minh Tấn gượng cười đáp:

	 – Xin ba má cứ yên tâm. Cố nhiên
là con phải rán đến nước cùng, chừng
nào thiệt thua cuộc rồi sẽ hay...

200 | Lê Xuyên

Phần 1

	 Thầy Cai hăng hái nói:

	 – Ai thì ba không dám nói, chớ
thằng Hai này thì ba nhứt định phải ăn
chắc...

	 ... Rồi như sợ mình nói quá trớn thầy
Cai vội thấp giọng dặn dò luôn thêm:

	 – Tuy vậy con cũng nên... mềm
mỏng với nó một chút, tánh nó kỳ cục
lắm con à!

	 Minh Tấn gượng mỉm cười rồi rụt
rè nói:

	 – Dạ, điều ấy con... dư biết, bởi vậy
con tính xin với ba má cho tụi con ra ở
riêng...

	 Thầy Cai rất đỗi ngạc nhiên:

Đêm không cùng | 201

Phần 1

	 – Ý trời, cơ sự nầy mà thằng Hai
mày còn tính ra ở riêng nữa sao? Con
không thấy sờ sờ trước mắt, có ba với
má tại đây mà con Ngọc Sương nó còn
làm eo làm sách đủ điều, huống hồ gì
con đòi ra riêng thì với cái tánh nết của
nó như vậy, con chịu đời gì thấu hả Hai?

	 Bà Cai cũng góp lời vô:

	 – Ổng nói phải đa Hai! Ở đây bề gì
cũng còn có ba với má răn dè nó chừng
chừng nên... đỡ lắm, chớ nếu thả bung
ra cho nó với con ở riêng, má sợ nó...
lừng lên rồi con ngăn cản hổng nổi đâu!

	 Thấy Minh Tấn mỉm cười bình tĩnh
đứng nghe như không có vẻ gì "thối chí"
cả, thầy Cai tưởng cần phải thanh minh)
luôn cho chàng rể rõ:

202 | Lê Xuyên

Phần 1

	 – Đúng như vậy đó Hai! Tiện đây
ba cũng nói thêm: Không phải ba với
má con muốn giữ riết con lại để làm
gì, nhưng trước đây ba với ma con thấy
con cũng đơn chiếc mà nhà nầy lại có
một mình con Ngọc Sương. nên muốn
cho con ở gởi rể cho nó vừa gần gũi
vừa thuận tiện cơm nước ăn ở đôi bề...
Rồi mới đây lại xảy ra cái vụ con Ngọc
Sương… sanh chứng như con đã thấy
đó, ba với má con lại càng muốn cho
con ở lại luôn nữa để có bề gì thì ba với
má con can thiệp vô liền... Đó con coi,
quả tình vì quý mến con nên ba với má
mới tính bắt con ở rể chớ bộ muốn giữ
con lại đây để biểu con giã gạo, bửa củi,
xách nước, chèo ghe gì hay sao mà con
ngại!

	 Đợi cho thầy Cai dứt lời, Minh Tấn
tươi cười đáp:

Đêm không cùng | 203

Phần 1

	 – Dạ thưa ba má, con dư rõ tấm
lòng tốt của ba má đối với con và cũng
vì chỗ đó mà con mới đám... liều mạng
đeo đuổi em Hai ở nhà cho đến giờ phút
này... Sau khi đám cưới xong xuôi, con
tưởng là tạm êm ai dè lại bị mừng hụt...

	 Thầy Cai mỉm cười nói đùa:

	 – Kể ra thằng Hai mày cũng gan
dữ đa! Thôi ba hiểu rồi, con đây như
người... đánh bài thua gần cháy túi nên
phen này còn bao nhiêu của cải quyết
dốc ra hết để ăn, thua đủ một keo chót...
Có phải vậy không Hai?

	 Minh Tấn thích chí cười xòa:

	 – Dạ... cũng gần đúng như vậy.

	 Thầy Cai tò mò hỏi:

204 | Lê Xuyên

Phần 1

	 – Bằng cách nào đó Hai?

	 Minh Tấn hơi lúng túng:

	 – Dạ hiện giờ con cũng chưa rõ...
Một khi về ở chung với nhau rồi con
mới... tùy lúc, tùy cách để khuyên lơn
em Hai lần lần... Con tin rằng dù không
thành công hẳn nhưng chắc chắn cũng
cứu gỡ được tình trạng... rất kẹt hiện tại.

	 Thầy Cai mân mê bộ râu cá chốt:

	 – Nhưng sao ba thấy không có cửa
nào con... thắng hết. Và còn một cái khổ
nầy nữa: con muốn ra ở ngoài riêng nếu
có lợi ba với má con đây cũng đồng ý,
nhưng còn con Ngọc Sương? Nếu nó
khăng khăng một mực: không chịu đi
đâu hết tính làm sao đây?

	 Minh Tấn cười đáp:

Đêm không cùng | 205

Phần 1

	 – Dạ, điều ấy con xin bảo lãnh.

	 Bà cai vội nói chen vô:

	 – Chuyện đó khó đa con. Con mới
biết con Ngọc Sương đây chớ má nuôi
nó từ hồi nhỏ tới lớn, má còn là gì cái
tánh nết khác đời của nó.

	 Minh Tấn không có vẻ gì nao núng:

	 – Dạ con biết con có thể nói cho em
Hai nghe.

	 Bà Cai mỉm cười hoài nghi nhìn lại
con rể:

	 – Nếu con rước nó đi được má đây
càng mừng, chớ để suốt ngày vô ra thấy
cái mặt nó chầm dầm hoài má cũng ăn
cơm hết ngon. Nhưng má còn một nỗi
lo, khi ra riêng: con hiền lành quá nó

206 | Lê Xuyên

Phần 1

dám... nuốt trỏng chờ chẳng phải chơi
đâu.

	 Thầy Cai cũng lên tiếng khuyên bảo
chàng rể:

	 –Thôi con vô trỏng lựa lời nói với
vợ con trước đi. Nếu sau này có trắc trở
chuyện gi con nhớ chạy vô đây cho ba
má hay liền chở đừng có giấu nhẹm đi...
hổng nên nghen Hai.

	 Minh Tấn vui vẻ đáp:

	 – Dạ con đã mướn nhà ở gần đây,
và nếu chúng con có ra ở riêng thì ngày
nào mà chẳng chạy đi chạy lại để thăm
ba má.

	 Thầy Cai nhún vai:

	 – Thăm hay không gi ba cũng chẳng

Đêm không cùng | 207

Phần 1

đòi hỏi. Nếu hai đứa bây... êm luôn ở
đẳng không còn nhớ gì đến hai tấm
thân già nầy nữa (thầy hất hàm chỉ về
phía vợ) thì ba càng... mừng nữa!

	 Minh Tấn cười trừ rồi xin phép cha
mẹ đi vào nhà trong:

*

	 Minh Tấn rón rén đến cửa
buồng gõ nhè nhẹ:

	 – Cô Hai có trỏng không cô Hai?

	 Anh ta nghe có tiếng người cựa mình
trên giường nhưng rồi trong buồng lại
lặng như tờ, Minh Tấn gọi lần nữa:

208 | Lê Xuyên

Phần 1

	 – Cô Hai cho tôi vô nói chuyện riêng
nầy một chút cô ơi!

	 Có tiếng trả lời trống không:

	 – Cửa mở sẵn đó, ai muốn vô thì vô.

	 Minh Tấn đẩy hé cánh cửa lách
mình vào, làm bộ tự nhiên hỏi:

	 – Bộ cô mệt trong mình hay sao lại
nằm dài ra đó? Cha, đám cưới chộn rộn
có một chút mà tôi đây cũng thấy đuối...
Có thấy khỏe khỏe lại chưa cô Hai?

	 Ngọc Sương uể oải ngồi dậy, vội
lấy chiếc gối tai bèo đặt tựa vào thanh
giường để rồi dựa lưng lên trên ấy. Xong
xuôi đâu đó, cô mới ngẩng mặt lên hỏi
lại Minh Tấn:

Đêm không cùng | 209

Phần 1

	 – Anh kiếm tôi có chuyện chi đó
nữa? Chớ chẳng lẽ anh vô đây đề hỏi
thăm tôi... mạnh khoẻ như thế nào hay
sao?

	 Minh Tấn chỉ vào chiếc ghế đầu đặt
gần đầu giường và hỏi:

	 – Tôi ngồi đây... được chớ cô Hai?

	 Ngọc Sương cười khan:

	 – Chú rể vô buồng tân hôn để xin
cô dâu cho phép ngồi lên trên một chiếc
ghế cây cứng ngắt thì… kể ra cũng hiếm
có lắm! Và kỳ đời hơn nữa là chú rể lại
gọi cô dâu bằng cô một cách nghiêm
trang như là khi các cậu trai mới tập o
mèo vậy!

	 Minh Tấn lắc đầu thở dài:

210 | Lê Xuyên

Phần 1

	 – Non nước này mà... cô còn giỡn
được nữa chứ! Tôi lo rầu hẻo ruột héo
gan đây... Hồi nãy cô không cho tôi kêu
cô bằng em như « thường tình thiên hạ
» thì tôi phải nghe theo chứ biết sao!

	 Ngọc Sương dịu giọng lại:

	 – Tôi bực mình quá nên nói càn
như vậy anh cũng đừng chấp nhứt. Anh
nghĩ coi ba tôi như vậy mà tôi không tức
sao được?

	 Minh Tấn kéo ghế ngồi xuống:

	 – Đã đành như thế rồi, nhưng điều
quan trọng nhất trong vụ này không
phải là việc cưới hỏi giữa tôi và cô mà
chính là việc cứu cho anh Ba Nhơn thoát
nạn...

	 Ngọc Sương cãi liền:

Đêm không cùng | 211

Phần 1

	 – Nhưng ba tôi có bắt được ảnh hồi
nào đâu?

	 – Đó. Không bắt được ảnh mình
càng nên mừng hơn nữa! Như vậy là...
quá điều mình mong ước rồi nhà cô. Cô
nhận như thế không?

	 Ngọc Sương ngập ngừng:

	 – Thì... đúng như vậy rồi.

	 Minh Tấn hăng hái nói:

	 – Ờ, nếu đúng thì... cô chẳng nên
làm lung tung lên chi để hai... bác phiền
muộn vô ích, nhứt là đối với bác trai.
Ở ngoài ai ai cũng thấy tôi với cô làm
lễ cưới nhau đàng hoàng, và đám cưới
còn nóng hôi hổi đây còn chưa giáp
được một ngày nào mà khi không mình

212 | Lê Xuyên

Phần 1

bãi bỏ ngang xương như cô muốn sao
được? Không phải tôi đòi hỏi gì thêm,
nhưng như tôi với cô đã bàn tính với từ
trước, việc… “vợ chồng” nầy cũng chỉ là
tạm bợ, cũng chỉ là một cái kế che mắt
người đời... Mình đã lỡ theo thì đành
phải theo cho trót nhứt là mình... hay
nói cho đúng ra là riêng phần cô còn một
phần sau cần phải được giải quyết nữa
mà!... Và theo tôi phần nầy cô có tính
toán cho xong xuôi được thì cũng còn
mệt nhiều đa cô Hai! Vậy tốt hơn hết là
mình nên... thả rê cho êm giai đoạn mở
màn này để lo lần cho giai đoạn sắp tới.

	 Ngọc Sương ngồi lặng thinh nghe
Minh Tấn giải bày mọi điều hơn thiệt.
Mãi một lúc sau, cô mới rầu rầu lên
tiếng:

	 – Kể ra anh nói như vậy cũng chí lý

Đêm không cùng | 213

Phần 1

lắm nhưng anh phải hiểu rằng tôi cũng
ức ghê lắm.

	 Minh Tấn nói đẩy đưa theo:

	 – Tôi đây chẳng ăn chung gì hết mà
còn thiếu điều... chới với như hụt giò.
Thật sự tôi cũng... phục bác trai ở nhà
quá!

	 Ngọc Sương lườm anh ta:

	 – Thiệt anh... xứng đáng là rể cưng
của ba tôi!

	 Để chữa thẹn, Minh Tấn vội tìm
cách hỏi lãng ra:

	 – Bây giờ cô tính việc... ăn ở của tụi
mình ra sao đây? Tôi vô kiếm cô cũng là
để hỏi về vấn đề ấy.

214 | Lê Xuyên

Phần 1

	 Ngọc Sương cau mày:

	 – Tính gì nữa, mạnh ai ở nhà nấy!

	 Minh Tấn thở dài:

	 – Như vậy là hết chuyện rồi!

	 Ngọc Sương hối hận vì đã làm khổ
loài một người « vô tội » như Minh Tấn,
vội nói trớ đi:

	 – Tôi giận nói vậy chớ mình cũng
cứ... như thường để thủng thẳng rồi sẽ
tính lần (rồi cô mỉm cười hỏi tiếp):

	 – Anh ở đây luôn phải không?

	 Minh Tấn vui vẻ trở lại:

	 – À, còn việc đó nữa. Hai bác có
ý bắt tôi ở rể nhưng nay đã thuận cho

Đêm không cùng | 215

Phần 1

tôi ra riêng rồi... nghĩa là có cả cô luôn
trỏng nữa!

	 Ngọc Sương bắt phi cười:

	 – Bây giờ tôi không bằng lòng thì
sao?

	 Minh Tấn rụt rè đáp:

	 – Tôi chắc thế nào cô cũng bằng
lòng... như mình đã có bàn tính với
nhau từ trước đó cô!

	 Ngọc Sương bĩu môi nhún vai:

	 – Cũng được. Như vậy, tôi ở một
mình một cõi càng khoẻ vì khỏi bị ông
già bà già kìm kẹp sát một bên.

	 – Đúng như vậy đó cô!

216 | Lê Xuyên

Phần 1

	 Ngọc Sương bỗng quay qua nhìn
Minh Tấn đăm đăm một hồi rồi nhoẻn
miệng cười:

	 – Nhưng anh cũng liệu cách xưng
hô sao chớ... cho tiện chẳng lẽ trước mặt
ba má tôi và người ngoài anh cứ “tôi”
“cô” hoài.. nghe... kỳ lắm!

	 Minh Tấn mừng rỡ:

	 – Tại... cô cấm tôi chớ tôi cũng muốn
xưng hô như vậy lắm chớ!

	 Rồi như để che giấu bớt sự hăng hái
quá lộ liễu của minh, Minh Tấn vội nói
luôn:

	 – Cốt là để cho ra vẻ... vợ chồng với
nhau để người ngoài khỏi dị nghị và hai
bác khỏi nghi ngờ vậy mà cô!

Đêm không cùng | 217

Phần 1

	 – Anh coi chừng anh kêu tôi bằng
cô và ba má tôi bằng hai bác hoài rồi
anh quen miệng luôn đa nghen!

	 Minh Tấn nhìn lại Ngọc Sương:

	 – Còn cô xưng hô một cách xa lắc
xa lơ với tôi như vậy cô không sợ quen
miệng hay sao?

	 Ngọc Sương cười xòa, ngửa mặt ngó
lên trần nhà...

	 Minh Tấn đứng dậy bước lại gần
giường Ngọc Sương:

	 – Như vậy mọi việc kể như xong rồi
hé cô?

	 Ngọc Sương lim dim đôi mắt và
không quay lại:

218 | Lê Xuyên

Phần 1

	 – Chỉ có mỗi một việc là kể như
xong: tôi bằng lòng ra ở riêng với anh và
chỉ có bấy nhiêu đó thôi!

	 Minh Tấn vội nói chữa:

	 – Ừ, chỉ có việc đó thôi. Bây giờ nên
ngồi dậy chải gỡ tóc tai cho đàng hoàng
rồi vui vẻ bước ra ngoài phụ với bác
gái lo dọn dẹp các thứ chớ cô cứ nằm
lì trong buồng hoài, nhứt là lại có tôi ở
đây nữa kẻ ăn người ở trong nhà không
biết họ... nghi oan chết.

	 Ngọc Sương ngồi thẳng dậy nhướng
mắt hỏi:

	 – Nghi gì nữa chớ?

	 – Thì nghĩ... cô dâu với chú rể... hấp
tấp một chút...

Đêm không cùng | 219

Phần 1

	 Ngọc Sương cau có chận ngang:

	 – Bậy nà! Bộ họ nói tôi... (cô ta bỏ
lửng ở giữa câu để rồi mỉm cười “cự nự”
Minh Tấn)... Cũng tại anh lò mò vô đây
chớ bộ tôi kêu ngoắc níu kéo gì sao?

	 Minh Tấn chúm chím nhìn lại Ngọc
Sương, nhìn một cách... hơi lâu hơi kỹ
một chút khiến cô ta đâm ra mắc cỡ
ngang và vội chạy a lại tủ gương xả tóc
ra, quơ lấy chiếc lược chải lia chải lịa.

	 Xong, cô kẹp tóc lại như lúc còn đi
học. Minh Tấn đã lên tiếng nhắc nhở:

	 – Ý, không được đâu cô! Bây giờ cô
còn kẹp tóc theo cái kiểu nữ sinh đó... coi
không tiện, cô chịu khó bới tóc lên như
hồi nãy cho nó... hợp tình hợp cảnh...

	 Ngọc Sương vùng vằng xổ tóc ra:

220 | Lê Xuyên

Phần 1

	 – Cha, mới đây mà anh đã lớn lịnh
bắt ép tôi từ cái tóc... tôi hổng chịu đâu
nghen!

	 Minh Tấn xuống giọng vỗ về:

	 – Tôi bắt ép cô tế mồ tế tổ gì tôi chớ?
Mà dầu tôi có cả gan đời như vậy nữa,
cô cũng đâu có thèm làm theo! Cô Hai
ơi cô chịu khó nghe lời tôi đi... chẳng lẽ
bây giờ cô... có chồng rồi mà còn kẹp tóc
xề xệ như vậy người ngoài họ thấy họ
xầm xì chết!

	 Ngọc Sương cau mày:

	 – Tôi kẹp tóc hay bỏ tóc xõa cũng
thấy kệ mồ tôi, mặc mớ gì ai mà họ xầm
xì chớ?

	 – Biết vậy rồi!... Nhưng mình đâu
có cấm cản họ được cô? Để cô coi nếu

Đêm không cùng | 221

Phần 1

cô kẹp tóc y như xưa thế nào cũng có
người gièm bĩu « con gái có chồng gì mà
bày đặt nhí nhảnh »... hay là gì đó nữa,
rồi họ đồn tiếng tùm lum lên mình cũng
khó chịu lắm chớ phải chơi sao cô Hai?

	 ...Theo tôi nghĩ, mình bây giờ cần
rán giữ làm sao cho it ai để ý để tứ dòm
ngó tới mình là tốt hơn hết đó cô Hai à!

	 Ngọc Sương còn rán cãi thêm một
câu nữa:

	 – Anh nói vậy chớ bộ ai cũng ăn no
ở không để rình mò suốt ngày đêm việc
riêng người khác à?

	 Minh Tấn cười đáp:

	 – Cô nói vậy chớ ở cái xứ Tây Đô
nầy, có xảy ra cái chuyện chút xíu gì đâu
trong kẽ trong hốc nào đó, họ cùng đều

222 | Lê Xuyên

Phần 1

biết rồi đồn rùm lên khắp bầu trời thiên
hạ. Đó như chuyện cô con gái của ông
phán tòa bố, hai ba đám con nhà danh
giá đến hỏi đều không chịu hết để rồi
thả đi lấy Tây hay là chuyện của cô gì bỏ
học không lên Sài Gòn trục thai rồi nói
đi học nữ công nữ hình gì đó... Chuyện
gì họ cũng hay biết cặn kẽ hết ráo thế
mới tài chớ cô!

	 Ngọc Sương khẽ gật đầu:

	 – Thiệt ngán cho thiên hạ quá! Hổng
biết sao họ ham phanh phui chuyện
riêng của người khác chi vậy chớ? (rồi
cô lo lắng hỏi Minh Tấn luôn)... Nè anh,
chẳng biết họ có... để ý đến... cái vụ đám
cưới của mình không anh? Cái điều này
rồi năm ba ngày hay mươi bữa nữa họ
dám...

Đêm không cùng | 223

Phần 1

	 Minh Tấn vồn vã đỡ lời cô ta:

	 – Bởi vậy tôi mới khuyên cô nên
giữ kỹ để tránh những cái gì có vẻ bất
thường hay lạ đời.

	 – Anh cũng phải nhắc chừng chừng
mọi việc cho tôi hoài nghen anh!

	 Đoạn cô ta xăng xái bới tóc lại. Minh
Tân đứng ngắm nghía một hồi rồi chặc
lưỡi kêu lên:

	 – Cô làm cái gì cũng... quá trớn hết
trơn vậy! Cô bới tóc theo cái kiểu gì cao
nhòng giống in hệt đầu tóc của mấy bà
bóng vậy! Tôi thấy cô cũng biết cách
chưng diện lắm!

	 Ngọc Sương làm bộ thở ra:

	 – Anh coi lơ mơ vậy mà khó thấu

224 | Lê Xuyên

Phần 1

trời! Đây nè tôi bới lại như vậy đã vừa ý
anh chưa?

	 Minh Tấn cười trừ:

	 – Được lắm rồi... không phải khen
lấy lòng cô, cô xinh đẹp thế kia mà lại
bới tóc theo kiểu mấy bà già trầu thì...
phản mỹ thuật quá tôi đâu chịu được ...
Thôi cô để tôi đi ra trước rồi một lát cô
sẽ theo sau như vậy cho đỡ... mắc cỡ.

	 Ngọc Sương háy xéo anh ta:

	 – Xí tôi có làm gì đâu mà sợ mắc cỡ
chớ?

	 Tuy nói thế cô cũng đứng nán lại để
cho cho Minh Tấn đi được khá lâu rồi
mới đủng đỉnh bước ra khỏi buồng...

*

Đêm không cùng | 225

Phần 1

	 Minh Tấn mở cửa bật đèn lên rồi
day qua hỏi Ngọc Sương:

	 – Cô coi căn nhà như vậy... có ở
được không?

	 Ngọc Sương ngắm sơ qua một vòng
rồi hí hửng reo lên:

 	 Nhứt hạng rồi còn gì! Ở được một
mình một cõi như vậy tôi chịu quá!

	 Một thoáng buồn in trên nét mặt
Minh Tấn và anh ta đáp lời một cách xụi
lơ:

	 – Thì tôi xin hai bác cho tôi với cô ra
ở riêng lẻ cốt để cho cô được... thơ thơi
một mình.

226 | Lê Xuyên

Phần 1

	 Tinh ý nhận ngay sự chua xót giấu
kín trong những lời lẽ buông xuôi ấy
của Minh Tấn, Ngọc Sương vội niềm nở
kiếm chuyện hỏi thêm anh ta:

	 – Anh thiệt giỏi, căn phố nầy và đồ
đạc trong nhà anh tạo ra hồi nào mà hay
quá vậy?

	 Minh Tấn khiêm tốn đáp:

	 – Dạ... bao nhiêu tiền lương chắt
bóp dành dụm được tôi đem trút vô đây
hết. Tôi nghĩ rằng dầu sao mình cũng
phải có một căn nhà chớ chẳng lẽ suốt
đời mãn kiếp cứ ăn nhờ ở đậu trong
thành lính hoài sao?

	 Ngọc Sương cười:

	 – Té ra công trình của anh gầy dựng

Đêm không cùng | 227

Phần 1

bấy lâu nay... rủi gặp tay tôi và thành ra
phí uổng hết.

	 – Đâu có cô! Dầu cho cô chỉ ở đây
đôi ba bữa, căn nhà này cũng đủ... ấm
cúng quá cái mức tôi hằng mong ước
rồi.

	 Ngọc Sương thương hại, dịu giọng
đáp:

	 – Thế nào tôi cũng... ở nhờ tại đây
lâu hơn nữa mà, (rồi cô ta liếng thoáng
tiếp lời)... Và để bù đắp lại tôi sẽ rán nấu
nướng ngon lành cho anh ăn, tôi nghe
nói anh ăn cơm riết trong thành, anh
rên dữ lắm mà!

	 Minh Tấn tươi tỉnh trở lại:

	 – Sao cô biết như vậy! Nhưng tôi đã
đặt người ta nấu cơm tháng rồi cô à!

228 | Lê Xuyên

Phần 1

	 Ngọc Sương liếc xéo anh ta:

	 – Chắc anh cho rằng cả đời tôi, tôi
chưa biết mặt mũi của ba ông táo ra sao
chớ gì?

	 Minh Tấn mạnh dạn lắc đầu:

	 – Tôi tính như vậy vừa tiện vừa gọn
hơn cô à, và cô đỡ phải đi chợ đi búa,
đỡ phải suốt ngày vùi đầu vùi cổ trong
bếp...

	 – Nói vậy anh bắt tôi ở không hoài
hả?

	 Minh Tấn xẻn lẻn đáp:

	 – Tôi còn tính mướn một đứa nhỏ
để nó lo làm những công việc lặt vặt
như quét dọn nhà cửa và giặt giụa quần
áo. Tôi đã có nhờ bác gái để ý kiếm dùm

Đêm không cùng | 229

Phần 1

một đứa như vậy...

	 Ngọc Sương chắt lưỡi kêu lên:

	 – Thiệt cô nào có phước lắm mới lọt
vào nhà này để chung sống với anh!

	 Minh Tân nhìn lại cô ta:

	 – Trừ ra cô!

	 Ngọc Sương gượng cười:

	 – Nhưng sống với tôi, anh sẽ vô
phước. Đó anh không thấy sao: mới có
dính líu vô đôi chút mà tôi coi bộ anh đã
xính vính...

	 Minh Tấn cãi lại liền:

	 – Cô nói vậy, tôi không chịu đa. Ở
đời còn có những nỗi lo âu rất là... êm
dịu. Tôi được lo cho cô là quý rồi…

230 | Lê Xuyên

Phần 1

	 Ngọc Sương nheo mắt hỏi chận:

	 – Dầu cho sau này anh không hưởng
cái gì hết ráo?

	 Minh Tấn quả quyết gật đầu:

	 – Đúng như thế. Cô Hai làm như tôi
đi gạt hay lường công cái gì vậy! Tôi đã
biết trước những việc gì sẽ xảy đến và
vui lòng gánh chịu hết kia mà!

	 Ngọc Sương ái ngại nhin lại Minh
Tấn rồi cười nói:

	 – Phải tôi là một nhân vật trong
truyện xưa, một người tin ở thuyết luân
hồi, tôi sẽ... thề với anh rằng: nếu kiếp
này không được tròn duyên số với anh
thì... kiếp sau tôi sẽ quyết trả đủ không
để thiếu một chút xíu nào hết!

Đêm không cùng | 231

Phần 1

	 Minh Tấn cười xòa:

	 – Cô nói tôi nghe sao ham quá!
Đành đợi ở kiếp sau vậy! Thôi để tôi
dẫn cô đi xem qua nhà cửa, trước hết là
buồng riêng của cô...

	 Ngọc Sương vui miệng hỏi luôn:

	 – Buồng riêng của cô dâu trong đêm
tân hôn? Còn buồng riêng của chú rể?

	 Minh Tấn chỉ vào chiếc đi-văng để
ở phòng khách:

	 – Chú rể nằm chèo queo ở ngoài này
đây!

	 ... Sau khi xem qua một lượt khắp
nơi trong nhà. Minh Tấn đưa Ngọc
Sương về buồng ngủ.

232 | Lê Xuyên

Phần 1

	 Ngừng lại trước ngưỡng cửa buồng,
Minh Tấn rán lấy giọng tự nhiên bảo
Ngọc Sương:

	 – Thôi, xin chúc cô yên giấc... Cô có
cần điều chi cô cứ kêu tôi nghen!

	 Ngọc Sương có vẻ bịn rịn vì không
nỡ « bỏ rơi » chú rể một cách « tàn nhẫn
» như vậy:

	 – Anh ở đây nói chuyện chơi đã!
Hay là anh buồn ngủ...

	 Minh Tấn lắc đầu nói đùa:

	 – Có đêm tân hôn nào mà chú rể lại
có... gan buồn ngủ được hả cô?

	 – Tại chưa bao giờ có một chú rể nào
kỳ đời như anh? (rồi cố nhoẻn miệng
cười, xoè tay chỉ vào trong buồng). Xin

Đêm không cùng | 233

Phần 1

mời chú rể vào nói chuyện chơi...

	 Minh Tấn nhíu mày nhìn chiếc
giường rộng, mùng nệm mền gối mới
tinh và khẽ lắc đầu thở dài:

	 – Thôi cô để cho dịp khác, bề gì tôi
với cô cũng còn ở đây nhiều ngày nữa
mà. Đêm nay, cô bắt tôi ngồi trong buồng
này để... trò chuyện khan thì chẳng khác
gì…

	 – Chẳng khác gì hành tội anh phải
không?

	 Minh Tấn bắt phì cười:

	 – Cô nói câu đó tôi hết dám cãi.

	 Đoạn anh ta với tay nắm lấy cái “hột
xoài” cửa lắc qua lắc lại mấy vòng và nói
tiếp một cách vu vơ:

234 | Lê Xuyên

Phần 1

	 – Cửa nẻo ở đây có khóa đàng
hoàng...

	 Hiểu ý, Ngọc Sương nhăn mặt lườm
anh ta:

	 – Anh sao khéo lo! Nếu tôi không
tin anh thì thời nào tôi dám lại đây ở
chung như vậy!

	 Để chữa thẹn Minh Tấn vội lắp bắp
lên tiếng cáo lui:

	 – Tôi ra đằng trước nghe cô!

	 Rồi như sợ Ngọc Sương lên tiếng giữ
lại, anh ta hấp tấp bước nhanh ra ngoài
để ngồi thừ trên một chiếc ghế dựa nơi
phòng khách.

	 Nhưng rồi anh ta lại đứng rột dậy
với chụp lấy tờ báo trên bàn đoạn ngồi

Đêm không cùng | 235

Phần 1

xuống y như cũ... Đọc đâu được vài hàng
chữ anh ta lại bực bội vứt tờ báo trở lại
trên mặt bàn để móc thuốc ra hút.

	 Tự nhiên Minh Tấn để ý lắng nghe
những tiếng động rột rẹt nho nhỏ trong
buồng Ngọc Sương và lẩn thẩn tự hỏi
chẳng biết « cô dâu » đang làm gì trong
ấy...

	 Chợt có tiếng trong trẻo của Ngọc
Sương gọi vang ra:

	 – Anh Tấn ơi, anh còn thức hay ngủ
đó?

	 Minh Tấn hồi hộp đáp:

	 – Dạ... sắp sửa ngủ...

	 – Mới có sắp sửa hả? Nếu vậy, anh
vô đây tôi nhờ một chút này coi!

236 | Lê Xuyên

Phần 1

	 Minh Tấn nín thở ấp úng hỏi lại:

	 – Dạ... vô trỏng hả cô?

	 Ngọc Sương ló đầu ra khỏi cửa
buồng:

	 – Bộ anh đang mắc bận cái gì hả?

	 Minh Tân đứng thẳng người lên,
ngượng nghịu đáp:

	 – Dạ... đâu có cô!

	 Ngọc Sương làm ra vẻ cau có:

	 – Anh làm ơn dẹp chữ “dạ thưa” đó
qua một bên đi! Chắc anh nói tôi bắt
ép anh phải giữ lễ đến cái mức đó phải
hông?

	 Minh Tân sượng sùng chữa thẹn:

Đêm không cùng | 237

Phần 1

	 – Ừ, phải há! Cũng tại tôi giữ kỹ quá.
Cô kêu tôi có việc chi vậy cô?

	 Ngọc Sương gật đầu ra dấu bảo anh
đến gần:

	 – Nhờ anh vô mở dùm cái khóa va-
li... tự nãy giờ tôi loay hoay hoài mà sao
nó không nhúc nhích cục cựa gì hết!

	 Minh Tấn thở ra hơi thất vọng:

	 – Vậy hả! Cô làm tôi hết hồn. Tưởng
chuyện gì chớ!

	 Ngọc Sương nhíu mày, không hiểu:

	 – Sao mà hết hồn?

	 Minh Tấn không trả lời mà ké né
lách người bước vô buồng:

	 – Phải chiếc va-li đó không cô?

238 | Lê Xuyên

Phần 1

	 – Gia tài sự nghiệp tỏi vỏn vẹn chỉ
có một cái va-li đó thôi.

	 Minh Tấn càng thêm lúng túng khi
chợt nhận thấy những câu nói của mình
không ăn nhằm đâu vào đầu hết. Anh
ta bước lại xem xét sơ ổ khóa va li, vặn
chìa khóa qua lại vài bận và nâng nắp
va-li lên. Anh tươi cười day qua bảo
Ngọc Suong:

	 – Xong rồi cô.

	 Ngọc Sương hớn hở chạy đến:

	 – Sao anh hay quá vậy! Thiệt có
những chuyện nhỏ nhặt mà nếu không
có bàn tay của người đàn ông rờ vào là
không sao xong được!

	 Minh Tấn bạo dạn hỏi lại:

Đêm không cùng | 239

Phần 1

	 – Chỉ có những chuyện nhỏ nhặt
không thôi sao cô?

	 Ngọc Sương cười xẻn lẻn:

	 – Riêng với anh thì còn... chuyện lớn
nữa! Tôi vô tình nói vậy mà anh cũng để
ý bắt bẻ nữa hà!

	 Đoạn cô ta cúi xuống chọn từng xấp
quần áo quăng nhẹ lên trên mặt giường.
Dầu không tò mò, Minh Tấn cũng phải
nhìn thấy mấy chiếc áo lót mình mỏng
như sương, nhẹ như khói, cái màu
hường lợt, cái trắng... thật trắng với
những hàng ren viền vừa đủ đỏm dáng
chở không quá diêm dúa.

	 Không phải lần đầu tiên anh ta mới
làm quen với những thứ đỏ. Trước đây,
trong những đêm nằm ôm ấp những
tấm thân nhảo mềm và mệt mỏi của các

240 | Lê Xuyên

Phần 1

cô gái làng chơi, đã bao lần anh ta tự
tay mình lột phẳng ra và vứt tung xuống
chân giường những thứ quần áo vuông
vức không quá hai bàn tay xoè chớ đừng
nói đến áo lót mình quá... hiền lành
kia!...

	 Nhưng sao trong đêm nay, chỉ đứng
nhìn xa xa mấy chiếc áo thông thường
ấy, lòng anh ta xúc động lạ lùng: vừa hồi
hộp một cách thích thú, vừa bứt rứt một
cách xốn xang mà cũng vừa... nê trọng
một cách chân thành nữa!

	 Minh Tấn thở dài quay mặt đi thì lại
bắt gặp cái nhìn ranh mảnh gần như là
riễu cợt của Ngọc Sưong. Tự nhiên anh
ta đâm ra bực mình:

	 – Thôi tôi ra ngoài ngủ nghen cô.

Đêm không cùng | 241

Phần 1

	 Giọng nói của anh ta làm cho Ngọc
Sương phì cười.

	 Minh Tấn xẵng giọng hỏi tiếp:

	 – Cô có cần cái gì nữa hông?

	 Ngọc Sương lừ mắt nhìn anh ta:

	 – Chắc tôi làm rộn anh nhiều quá
hả?

	 Minh Tân vội thanh minh:

	 – Đâu có cô! Nếu cô không cần gì
nữa thì... tôi ra ngoài chớ ở trong này
làm chi!

	 Ngọc Sương xốc đống quần áo lôi
ra một bộ đồ ngủ màu cà lợt. Thấy vậy,
Minh Tấn bước lui ra phía cửa:

	 – Thôi tôi ra ngoài nghên cô.

242 | Lê Xuyên

Phần 1

	 Ngọc Sương mỉm cười:

	 – Anh thiệt là người... lịch sự! Anh
làm tôi nhớ lại lần tụi này đi cắm trại
với mấy anh trên miệt Bình Thủy. Anh
nhớ không, hôm đó trời mưa bất tử, tụi
nấy ướt loi ngoi hết khiến cho khi chạy
vô đục mua ở trong một ngôi đình nọ,
mấy anh phải đứng bét qua một bên
kia chái... Cha, chắc bữa đó ở bên mấy
anh bàn tán này nọ, lung tung beng
lên hết phải không? Ở bên này, tụi này
nghe mấy anh cười rộ lên hoài... Chắc
khoái chí cái gì dữ lắm phải không?

	 Minh Tấn có vẻ mơ màng:

	 – Ờ... cô nhớ dai quá há! Bây giờ tôi
với cô cũng đang dự một cuộc... cắm
trại thâu hẹp...

	 Ngọc Sương lí lắc đỡ lời:

Đêm không cùng | 243

Phần 1

	 – Hổng phải, một cuộc chơi cất chòi
với trò “vợ chồng” thì đúng hơn. Chắc
anh biết trò chơi của mấy đứa con nít
chứ?

	 Minh Tấn mỉm cười gật đầu:

	 – Biết. Tôi không dè từng tuổi này
mình còn trở lại cái trò chơi oái oăm đó!

	 – Thì cũng... vui vui chớ có sao đâu
anh?

	 Minh Tấn trề môi:

	 – Hồi còn nhỏ thì vui thiệt, chớ nay
mình lớn rồi mà còn chơi cái trò “giả
ngộ” ấy kể ra cũng... ức quá. Bây giờ tôi
mới biết ngán... Cha, nếu cái trò chơi
“vợ chồng” này mà kéo dài đến... chung
thân thì chắc tôi dám bỏ cuộc lắm đa
cô!

244 | Lê Xuyên

Phần 1

	 Ngọc Sương tinh nghịch nhìn lại
anh ta:

	 – Bỏ cuộc hay xé rào?

	 Minh Tấn chưng hửng trước câu
hỏi bất ngờ ấy. Anh ta nheo mắt nhìn kỹ
Ngọc Sương như để dò xét, rồi buồn bã
lắc đầu:

	 – Nếu tôi không đủ sức chịu đựng
thì sẽ xin phép cô cho tôi rút lui có trật
tự chớ còn cái việc... xé rào, tôi không
dám đâu.

	 Ngọc Sương chưa chịu buông tha:

	 – Sao kỳ vậy anh?

	 Minh Tấn lúng túng trả lời:

Đêm không cùng | 245

Phần 1

	 – Biết rằng đàng nào tôi cũng... mất
cô, nên tôi muốn mất... rất ít thôi.

	 Ngọc Sương nhăn mặt một cách
thật đáng yêu:

	 – Anh nói cái gì mà lù mù lờ mờ quá
trời quá đất hè! Tôi có « mất » thì mất...
trọn gói chớ mất... vài kí lô sao được
anh?

	 Liếc thấy Minh Tấn xụ mặt xuống,
cô ta vội nghiệm giọng nói đỡ:

	 – Nhưng con đường tôi với anh đi
còn dài, thời buổi giặc giã lại thường
đưa đến nhiều sự bất ngờ... biết đâu một
ngày kia...

	 Minh Tấn hớn hở hỏi chận:

	 – Một ngày kia sao cô?

246 | Lê Xuyên

Phần 1

	 Ngọc Sương mỉm cười ngó vơ vẩn
lên trần nhà:

	 – Một ngày kia anh sẽ... khỏi phải ủ
rũ như vầy nè!

	 Minh Tấn tươi hẳn nét mặt lên
nhưng rồi đột ngột trở lại buồn dàu dàu
như cũ, và giọng nói của anh ta đượm
đầy vẻ oán trách:

	 – Tội nghiệp tôi mà cô. Cô muốn…
tiêm thuốc bổ để tôi có sức theo đến
cùng cái trò “vợ chồng” này chớ gì!

	 Ngọc Sương ngạc nhiên nhìn sững
anh ta:

	 – Tôi có sao nói vậy mà anh! Anh
dư biết rằng tôi chưa quyết định cái gì
dứt khoát hết trơn mà!

Đêm không cùng | 247

Phần 1

	 Vừa nói, cô vừa bực dọc đưa tay cởi
phăng hàng nút áo dài.

	 Thấy vậy, Minh Tấn luống cuống
bước nhanh ra khỏi cửa và nói vọng vô:

	 – Có chuyện gì thì mai mình sẽ bàn
tiếp, bây giờ tôi đi ngủ đây!

	 Ngọc Sương chạy vội theo ra định
gọi anh ta, nhưng khi bước tới ngưỡng
cửa buồng cô đứng khựng ở đó, lúc đầu
thở dài rồi thờ thẩn với tay khép kín cửa
lại...

	 Trước khi mặc quần áo ngủ vào,
Ngọc Sương tần ngần đúng ngắm bóng
dáng vóc vác của mình, lồ lộ trong tấm
gương tủ áo. Có bất giác nhoẻn miệng
cười khi chợt nghĩ đến hoàn cảnh... vô
lý hiện tại.

248 | Lê Xuyên

Phần 1

	 Bên ngoài có tiếng lạch cạch quẹt
lửa của Minh Tấn vang vào, Ngọc Sương
chăm chú lắng tai nghe và nghĩ thầm:
anh chàng này đang bực mình, nên quẹt
hộp quẹt nhảy hoài mà lửa không bắt
đây!

	 ... “Ý nữa, anh ta giận lẫy ai mà kéo
ghế nghe rầm rầm vậy cà?” Ngọc Sương
mỉm cười lắng tai theo dõi những tiếng
động bên ngoài…

	 Chợt nhận thấy mình quá tò mò,
Ngọc Sương tự nhiên đâm ra mắc cỡ,
vội vàng chạy lại đứng bên kẹt tủ, hấp ta
hấp tấp mặc bộ quần áo ngủ vào trong
lúc mắt vẫn canh chừng về phía cửa
buồng như sợ có người vào bất tử vậy.

	 Xong, cô bước lại nhào lên giường
nằm sấp xuống, kề miệng cắn lấy lần

Đêm không cùng | 249

Phần 1

vải áo gối như để... dìm những sự rộn rã
trong lòng mình cho mau tan lắng...

	 Lần đầu tiên, cô mới nhận thấy rõ
tất cả sự kỳ quặc của tình trạng mình
đang sống và lẩn thẩn tự hỏi nếu mình
không quá nề hà vì chút kỷ niệm cũ với
anh chàng Ba Nhơn xa lắc xa lơ trong
miệt vườn kia, thì đêm nay... những giờ
phút này rồi sẽ trải qua ra sao?

	 Hàng chục “câu trả lời” nối tiếp nhau
chạy nhanh qua trí óc Ngọc Sương với
những hình ảnh chập chờn đè lấn lên
nhau. Đó là những câu trả lời không rõ
rệt, không dứt dạt vì chính người tự giải
đáp cũng chẳng biết... phải trả lời ra sao
cho đúng như thật nữa!

	 Do đó, Ngọc Sương càng bực mình
mà cũng càng háo hức, để rồi cuối cùng,

250 | Lê Xuyên

Phần 1

như hết chịu đựng nỗi nữa, cô nhỏm
người lên với tay vùng vằng giựt tắt
ngọn đèn ngủ đặt cạnh đầu giường.

	 Ở phía ngoài phòng khách, Minh
Tấn thở dài khi chợt nhận thấy vệt sáng
chiếu luồn ở phía cửa buồng của Ngọc
Sương tắt mất.

	 Anh ta uể oải đứng dậy, khẽ nhún
vai như tự nhủ « thế là xong đêm tân
hôn », đoạn chậm chạp bước lại văng xổ
mùng ra giăng ngủ.

	 Nói là ngủ chớ thật ra, anh ta trằn
trọc mãi cho tới gần ba giờ mới thiếp đi
được một giấc ngắn vì quá mỏi mệt…

*

Đêm không cùng | 251

Phần 1

	 Sáng hôm sau, Ngọc Sương thức
dậy trước. Sau khi chải gỡ qua loa, cô
hớn hở bước ra ngoài và đi thẳng lại đi
văng nơi Minh Tấn đang còn nằm ngủ
mê man. Cô nắm vải mùng giựt giựt và
gọi to:

	 – Anh Tấn! Thức dậy đi anh!

	 Minh Tấn giựt mình mở choàng
mắt ra khi nhìn thấy Ngọc Sương, anh
ta lồm cồm vén mùng chui ra và gượng
cười nói chữa thẹn:

	 – Cha, tôi ngủ mê quá!

	 Ngọc Sương hỏi đùa:

	 – Chú rể làm gì suốt đêm qua để đến
đỗi tôi thiếu điều xeo lên mới dậy được
vậy?

252 | Lê Xuyên

Phần 1

	 Minh Tấn xẻn lẻn vuốt lại tóc:

	 – Cô nghĩ coi: tôi còn... làm gì nữa!
Đặt lưng nằm xuống đi văng là tôi « mần
» luôn một giấc cho tới sáng bét. Phải cô
chưa ra kêu, tôi còn ngủ nữa đa cô!

	 Ngọc Sương ranh mảnh mỉm cười:

	 – Nếu vậy thì tôi phục anh. Suốt
đêm qua, con mắt tôi cứ mở trao tráo...
mình cũng muốn ngủ thẳng một giấc
cho khoẻ thân nhưng cứ rọ rạy lăn trở
hoài...

	 Đến lượt Minh Tấn hỏi vặn lại:

	 – Sao kỳ vậy cô?

	 Hơi sượng lại một giây, Ngọc Sương
cũng tìm được câu trả lời cho xuôi:

Đêm không cùng | 253

Phần 1

	 – Chắc tại... lạ nhà mà anh! Tôi mới
có ngủ đêm đầu tại đây nên nó như vậy
chớ sao!

	 Minh Tấn thở dài thú nhận:

	 – Nói thiệt với cô, tôi cũng... như
vậy.

	 Ngọc Sương cười ngoặt ngoẹo kh-
iến cho anh ta vội nói chữa:

	 – Nghĩa là tôi cũng bị cái nạn... lạ
nhà như cô.

	 Ngọc Sương soi mói nhìn lại Minh
Tấn:

	 – Nói vậy rồi qua đêm mai, đem một
mình cũng lạ nhà hoài sao?

	 Minh Tấn thẩn thờ đáp:

254 | Lê Xuyên

Phần 1

	 – Có lẽ riết rồi mình cùng quen
chớ cô! (rồi anh mỉm cười hỏi tiếp)...
Chớ chẳng lẽ nhà của mình mà đêm
nào mình cũng ngủ không được vì lạ
nhà hết sao!

	 Ngọc Sương gật gù:

	 – Anh nói chắc đúng. Chưa có lần
nào tôi gặp một đêm... quá dài như đêm
vừa rồi...

	 Minh Tấn nheo mắt đáp một cách
lẳng lơ:

	 – Thiệt là đêm không cùng nên
cũng... không cùng luôn!

	 Ngọc Sương đột ngột làm mặt ng-
hiêm:

Đêm không cùng | 255

Phần 1

	 – Bộ anh nói riết rồi tôi... làm sao
chắc?

	 Minh Tấn tức giận như là bị một
cái... hàm oan ghê gớm:

	 – Coi, từ trước tới sau tôi có nói con
khỉ gì đâu! Để cô xem, tôi có thèm đụng
tới cánh của buồng của cô hông?

	 Ngọc Sương vác hất mặt lên, cười
nhạt:

	 – Chuyện chưa tới thì ai nói chẳng
được! Tôi sợ sau này người ta vịn vào cái
đám cưới giả ngộ đó là trận làm thượng
với tôi chớ! Nói thiệt cho anh buồn: tới
chừng ấy, tôi hổng nhịn đâu nghen!

	 Minh Tấn xì một tiếng rồi thản
nhiên quay đi:

256 | Lê Xuyên

Phần 1

	 – Thôi tôi không nói chuyện nữa!
Tôi đi rửa mặt cho khỏe cái thân!

	 Ngọc Sương te te chạy theo, sừng
sộ:

	 – Anh ỷ anh rước tôi về đây rồi
muốn nói gì nói hả?

	 Minh Tấn đứng lại buông thõng hai
tay trong một dáng điệu vô cùng chán
nản:

	 – Trời ơi, cái gì tôi cũng nói ra hết
bây giờ cô lại đổ thừa cho tôi nữa chứ!
May cô với tôi mới giả bộ đóng vai trò
“vợ chồng” với nhau sơ sơ bấy nhiêu đó
mà còn sanh chuyện cãi cọ gây gỗ, chớ
nếu vào cảnh vợ chồng thiệt thì chắc tôi
xin “bái” quá!

	 Chợt nhận thấy sự vô lý một cách

Đêm không cùng | 257

Phần 1

“trẻ con” của mình, Ngọc Sương bỗng
cười xòa:

	 – Như vậy cũng... vui vui chớ anh!

	 Minh Tấn áo não thở ra:

	 – Ý thôi đi cô, vui cái kiểu đó có
ngày tôi... bể mình bể mẩy hết!

	 Ngọc Sương nhăn nhó chắc lưỡi:

	 – Vậy chớ anh biểu tôi nói chuyện gì
bây giờ hả?

	 Minh Tấn gãi đầu:

	 – Chuyện gì... khỏi có cãi nhau là
được.

	 – Chuyện buồn đa nghen?

	 Minh Tấn nhún vai:

258 | Lê Xuyên

Phần 1

	 – Nếu túng quá tôi cũng đành nghe
chuyện buồn vậy! anh ta mỉm cười nói
them... Để cho chắc ăn hơn.

	 Dứt lời anh ta thản nhiên bước đi
xuống nhà dưới.

	 Ngọc Sương lại chạy theo:

	 – Chắc anh nghỉ phép lâu chớ hả
anh?

	 – Độ gần một tuần nữa.

	 Ngọc Sương có vẻ đăm chiêu:

	 – Cha như vậy rồi tôi với anh ở nhà
làm gì đây? Chẳng lẽ ngồi nói chuyên
tầm khào! Mà nói riết cũng phải... hết
chuyện thế mới ngặt chớ!

	 Minh Tấn cười đáp:

Đêm không cùng | 259

Phần 1

	 – Thì mạnh ai muốn làm gì đó thì
làm, chớ bộ suốt ngày phải ngồi ngó
nhau để nói chuyện hay sao?

	 – Theo điệu cô hỏi thì ít ra phải có
một thứ chuyện xấp xỉ với chuyện...
ngàn lẻ một đêm mới được!

	 Ngọc Sương thở dài sườn sượt:

	 – Ở đây yên thân nhưng buồn quá
trời quá đất. Phải tôi được tiếp tục đi
học thì đỡ khổ nhiều!

	 Minh Tấn lắc đầu:

	 – Cô còn xách cập đi học, thiên hạ
họ cười chết. Tự hồi nào tới giờ, tôi có
thấy cô nào ở đây có chồng mà còn đi
học đâu!

	 – Phải tôi không bị chuyện rắc rối

260 | Lê Xuyên

Phần 1

nọ kia thì dầu cho có chồng đi nữa, tôi
cũng đi học như thường cho anh coi.
Bây giờ tôi sợ thiên hạ dị nghị...

	 Minh Tấn cười lớn:

	 – Nếu không có chuyện rắc rối thì
chắc cô khỏi phải đòi đi học! Giờ phút
này cô ở nhà hú hí với chồng con có phải
hợp lẽ hơn không!

	 Ngọc–Sương lại thở dài:

	 – Té ra chuyện gì của mình cũng
trặc trẹo hết anh há! Bây giờ thiệt vô kế
khả thi, ông già ổng làm như vậy khiến
tôi hết biết phải nhắn tin vô cho anh ba
Nhơn sao đây?

	 Rồi cô lại chắt lưỡi, dậm chân:

Đêm không cùng | 261

Phần 1

	 – Tức quá! Tôi tưởng cái gì cũng...
chơi chơi hết chớ có dè đâu bị kẹt vô lút
đầu lút cổ như vậy. May tôi gặp anh chớ
nếu ông già ổng gả tôi cho thằng cha nào
khác... Không biết hôm nay tôi ra sao?

	 Minh Tấn mỉm cười nhìn cô ta từ
đầu đến chân:

	 – Thì cũng... Còn nguyên như vầy
chớ chết chóc gì mà cô sợ!

	 Ngọc Sương đỏ mặt háy xéo anh ta:

	 – Anh quỷ nầy... Tôi nói thiệt mà
anh cứ phá tôi hoài!

	 Rồi như sợ bị Minh Tấn trêu chọc
thêm nữa, cô ngoe nguẩy bỏ chạy lên
nhà trên...

