Ai Làm Ð
c
1
Ai Làm
c
Bi u Chánh
Ông B ch Khi u Nhàn tu i ã quá l c tu n mà s c hãy còn m nh kh e. T khi con gái ông b t h nh, t i ph n thon von1 nên ít mu n i ch i, c lui cui nhà ho c a ki ng xem hoa, ho c u ng trà c sách.
m 1894, m t bu i chi u kia gió xuân mát m , n c l n y sông, c cây t i t, B ch Khi u Nhàn mình m c áo qu n toàn b ng l a tr ng, vai v t kh n nhi u , th ng th ng i d c theo mé sông Cà Mau mà h ng mát. Khi ông d ng ch n ng coi s p nh l i ua, khi ông m m c i b y chó r t nhau c n l n.
t tr i chen l n, gió càng thêm mát m , Khi u Nhàn i l n t i quán c m Chú
, tuy ch a m i ch n, song ông khát n c.
Chú L ngó th y ông l t t chào m ng và m i ông vào quán n c. Khi u Nhàn b c vào kéo gh mà ng i, ngó quanh qu t không th y khách n u ng, duy có t ng i trai tr c ch ng m i b y, m i tám tu i, ng ng i t i bàn g n c a mà
vi t. Ông th y ng i mi ng r ng, môi d y, vai ngang, trán ch t, tóc h t c t, m t r ng ng i, t cách nghiêm trang, m t mày sáng r , tuy y ph c t m th ng mà hình dung không ph i nh ng i th ng, b i v y ông c ng i ngó hoài.
Ng i trai y vi t ít ch r i ngó s ng phía ngoài ng, ngó r i day vô vi t, r i
i ngâm nho nh . Chú L rót m t chén n c trà nóng em l i m i Khi u Nhàn ng. Khi u Nhàn tay b ng chén n c mà m t ngó ng i trai y hoài.
Cách m t h i th y tên trai y vò mi ng gi y vi t nãy gi mà qu ng d i t r i ng d y b c ra ngoài
ng.
Chú L rót thêm n c cho ông u ng, ông bi u l m mi ng gi y cho ông, ông gi ra th y có tám câu thi nh v y:
Ty h s ng d m gió h t hiu,
Ðau lòng l u l c bi t bao nhiêu.
Trong quê dã d i v ng tr ng t i,
c nh cay co chén r u chi u.
Cao th p nát gan con sóng l n,
Ng t ngào t ru t ti ng chim kêu.
Có khi ra ngóng mi n giang ch ,
c m t tuôn theo gi t th y tri u.
Khi u Nhàn c h t bài thi, th y v n ch ng tao nhã thì khen th m, mà th y ý th m s u l i t i nghi p, nên tính ng i nán i ng i y tr vô ng làm quen h i coi ng i
âu cho bi t. Té ra ông ng i i chót gi mà không th y bèn kêu Chú L
mà h i r ng:
-
y, ng i trai h i nãy ó
âu l i ây, 2 bi t hôn? Vào quán c a n sao không th y n u ng chi h t l i vi t m y câu thi r i b i âu m t?
1
n chi c, cô
n
2 âm ti ng qu ng ông, i t ngôi th hai: ông, anh, m y https://thuviensach.vn
Ai Làm Ð
c
2
-
Kh 3 n c m u ng
u h i chi u i mà, kh i ch i t lát
ng ch .
-
a? N u v y thì ng i y
u trong quán n hay sao?
-
.
-
Ng i
âu l i v y, n bi t hôn?
-
Long H mà.
Khi u Nhàn th y khuya nên ng d y t giã Chú L mà v . Ch ng dè v a ra i c a l i g p c u trai y b c vào, ông bèn tr vào h i r ng:
-
Trò em
âu l mà qua không bi t?
-
Th a bác, cháu V nh Long.
-
Trò em V nh Long xu ng ây ch i hay là có vi c chi? Không có quen hay sao mà
u trong quán nh v y?
Khi u Nhàn h i và kéo gh mà ng i. C u trai y th y ông y ph c phong l u, không hi u là ai nên ng ké né mà áp r ng:
-
Th a bác, cháu n ây quy t ki m công vi c làm n song ã m y ngày
rày mà ch a ki m
c vi c chi h t.
-
Trò em ng i mà nói chuy n ch i. Khi nãy trò em b c ra ngoài r i tôi có m bài thi tôi c. Ch ng hay trò em làm bài thi y có ý chi v y?
-
Th a bác, cháu ng i bu n trong lòng c m h ng nên ng ý mà làm gi i bu n ó thôi ch có ý chi âu.
-
Theo ý t trong bài thi ó thì thân trò em ch ng là gian truân l m?
-
th a ph i.
-
Tôi có h c chút nh nên tôi th ng h c trò. Tôi c bài thi c a trò em r i nãy gi có ý ng i i ch trò em tr vô ng làm quen chuy n vãn ch i.
Trò em xu ng ây tính làm công vi c chi? L p ti m buôn bán hay là tính kh n t làm ru ng?
-
Ch ng gi u chi bác, cháu c ng bi t thà hèn mà mình làm ch mình còn h n là sang mà i làm t thiên h . Thi t cháu mu n ho c buôn bán ho c làm ru ng, ho c làm ngh chi khác c ng
c, d u c c kh ch ng n gì, mi n là
kh i lòn cúi thì thôi, ng t ti n thì cháu không có nhi u, còn ngh thì cháu không th o. Cháu xu ng ây, có ý mu n tìm ch d y h c, th m vì cháu
không quen bi t ai nên h m nay ch a ki m c ch nào mà .
Khi u Nhàn nghe m y l i thì ng lòng th ng, v a mu n h i n a, b ng có n ng i khách kéo vô quán n bánh u ng n c, ngh ch n y không ph i là ch nói chuy n bèn ng d y nói r ng:
-
Ch a bi t nhau thì thôi, h bi t nhau r i thì ng ng i. Tôi ch a n c m chi u nên b ng ã ói r i, ã v y mà ng i nói chuy n hoài thì chú L buôn bán không
c, ch c chú phi n. V y tôi xin m i trò em vô nhà tôi nói chuy n ch i.
-
Th a bác, nh bác có lòng th ng t ng, mu n cho cháu vô nhà ch i thì bác bi u ch c n chi ph i m i th nh.
-
Theo l ph i m i ch .
3 âm ti ng qu ng ông, i t ngôi th ba: nó. Thí d kh
https://thuviensach.vn
Ai Làm Ð
c
3
Hai ng i d t nhau ra i. Lúc i d c
ng, Khi u Nhàn không h i th m n a.
u trai y th y ông ít nói nên c ng l ng thinh, nh ng mà trong trí th m t ng có l ông già n y trong nhà
n, con cháu ông o nên tính r c mình v d y h c.
Ch ng dè i kh i ch ch ng b n n m tr m th c, t i m t cái c a ngõ l n, ông ng ch n l i mà m i khách vào nhà.
u trai y v a b c vô sân thì th y m t sân ki ng v t t t t i, có non b , h sen, ba tòa nhà ngói nguy nga, l i có thính ng, th vi n.
Vào nhà r i, Khi u Nhàn kéo gh m i ng i. C u trai y dòm coi trong nhà bàn gh h n hoi, ã khiêm nh ng mà l i nhút nhát nên ké né không dám ng i.
Khi u Nhàn c i mà nói r ng: “Trò em ch p l quá v y, h t vui r i còn gì! T c th ng h hay b t phép, giành nhau ng i tr c ng i sau, tôi ghét cái t c y l m. Ví nh tôi có làm quan i n a thì ra ch n công ng tôi m i có quy n, ch th ng i
ng n c nói chuy n i mà ch i, tôi c ng x ng tôi l n n a sao! Ng i i, ng i nói chuy n ch i”.
C u trai nghe m y l i h c thì trong lòng b t nhút nhát, song v n c nói khiêm nh ng r ng:
-
Th a bác, l i bác nói r t ph i, tuy v y cháu là k hèn h , l i tu i tác áng con cháu, nên cháu âu dám ng bàn v i bác.
-
i! Còn lu n tu i tác mà làm gì! Tôi m i thì trò em c vi c ng i, cung kính t nh ph ng m ng.
u trai y ké né kéo gh ng i s p phía sau, Khi u Nhàn không cho, m t hai bi u ng i ngang mà thôi.
ng vài chung trà r i có m t tên gia inh b c ra th a nho nh , Khi u Nhàn li n ng d y m i khách vào h u
ng dùng c m. C u trai y xin t , nói r ng mình ã dùng c m chi u r i, Khi u Nhàn theo ép dùng thêm, nên c c ch ng ã ph i ng l i, vào n thêm m t chén.
m n c xong r i ra gh ng i hút thu c. C u trai y dòm coi nhà c a mênh mông mà không th y d ng bà ch nhà n y hay là con cháu chi h t, ch vài a gia inh ra vô mà thôi, thì l y làm k .
Còn Khi u Nhàn ng i li c khách m t h i r i h i r ng:
-
Ch ng hay trò em tên h chi? Cha m còn m nh gi i hay không?
-
Th a bác, cháu h Phan, tên Chí Ð i, t quán V ng Liêm, ông thân cháu t h i cháu
c n m tu i, còn bà thân cháu m i m t vài tháng nay.
-
Nay trò em niên k
ng bao nhiêu?
-
Th a, cháu m i m i tám tu i, ch a có v .
-
u v thì bài th t thu t c a trò em h i chi u trúng l m. Mà cha m khu t r i, không có s nghi p chút nh gì hay sao, nên trò em ph i b mà i ki m công vi c làm n? Ðâu trò em thu t rõ vi c nhà cho tôi coi th coi,
c không?
-
Ch ng gi u chi bác, khi ông thân cháu khu t r i, nhà nghèo, m góa con th , gian truân nhi u n i. Ông Nhiêu Lang là anh em b n thi t c a ông thân cháu th y v y ng lòng, m i cho lúa cho m con cháu n r i giúp ti n cho m cháu làm v n mua bán tr u cau ng ki m l i nh t. Khi cháu c b y tu i ông em cháu v mà d y h c ch nho, cháu h c t i 12 tu i https://thuviensach.vn
Ai Làm Ð
c
4
thu c h t b Minh Tâm và b T Th , r i ông nói v i cháu, i n y ch nho mà l p chí, không ph i l p thân, ông m i em cháu mà g i nhà ng i quen c a ông là H i Ð ng Vi n t i V nh long, ng cháu vào tr ng nhà n c mà h c ch Tây. Ông H i Ð ng Vi n giàu có l n, nên cháu u
ông không n ti n n. Ông l i nói ông có m t a con mà thôi, nó c ng h c i tr ng t nh n u có cháu thì i h c v i con ông cho có b n. Ph n cháu nghèo kh , nghe ông Nhiêu Lang nói „ph i h c ch Tây l p thân m i ng”, thì cháu quy t rán mà h c, d u khó nh c cho m y cháu c ng ch ng
. T i gi thì cháu i h c, mãn gi v thì cháu ph i giúp vi c trong nhà ho c l y tr u cho khách n, ho c n u n c cho ông H i Ð ng. Cháu ó
tr n n m n m, thi t là c c kh : i h c ph i ôm sách v cho c u Hai Khanh là con ông H i Ð ng, v nhà thì gi t áo qu n cho c u, n c m thì n chung i m y a , ng thì ng d i nhà sau. Tuy c c kh mà cháu không bu n; cháu có lo m t
u là lo cho bà thân cháu nhà không bi t m l nh no ói th nào. Lâu lâu ông Nhiêu lên V nh Long b thu c m t l n, mà l n nào ông c ng ghé th m cháu và cho ôi ba c c b c n bánh. Bây gi nh c l i cháu còn c m th ng ông Nhiêu, ông cho cháu hai c c b c, cháu vui m ng ng b ng thiên h h
c hai tr m ng.
Phan Chí Ð i l ng thinh m t h i r i t ng h ng m t cái và nói ti p r ng:
-
Cháu c c ch ng nào rán h c ch ng y, quy t h c cho thành danh ng ngày sau làm có ti n mà n n cho ông Nhiêu và tr th o cho m . R i quá, khi cháu lên t i l p nh t thì ông Nhiêu mang b nh, y u ch n, nên không i V nh Long
c n a. Cháu thi u m i vào tr ng M tho thì ông ã ly tr n. Cháu hay tin bu n r u, b t r t ch u không c, m t là ti c ông
Nhiêu không s ng lâu ng ngày sau cháu áp ngh a n n, hai là lo n i nhà b y nay th n thi u, nh có ông Nhiêu, nay ông m t r i còn ai h o tâm mà nh c y. Cháu vi t th v nhà mà phân phi n v i bà già cháu thì bà già cháu m n ng i vi t th tr l i khuyên cháu rán mà h c, ch ng c n ph i lo vi c nhà, còn nh cháu mu n n n ông Nhiêu thì c h c cho thành danh nh ý ông mu n, y là cách n n c a ng i quân t . Cháu ng l i m , ngày êm rán h c b i v y anh em m t l p cháu không thua trò nào h t. Cháu h c t i tr ng l n M Tho g n c hai n m, ngày n
cháu i ch i g p ng i m t xóm nói bà già cháu au n ng. Cháu kinh tâm t t xin phép ông Ð c H c sáu ngày ng v th m m , ông Ð c h c nghi cháu nói d i nên không cho phép, cháu khóc lóc n n n h t mà c ng không th
c. Cháu x n xang, n ngh không yên, m t n i lo m không ti n ng thu c, hai lo nhà không ai ch m sóc. Qua ngày sau, trong lòng cháu t r t quá không ch u
c, nên cháu làm n xin phép ngh n a. Ông c H c c ng không cho mà chuy n n y l i r y và h m i cháu. Cháu
ngh ph n có m t m già, cháu rán h c mà có ý l p thân ng ngày sau nuôi m . N u m cháu ch t r i, cháu h c mà làm c ông gì c ng vô ích.
Cháu th ng m cháu quá, nên n a êm cháu lén m r ng gói áo qu n tr n v V ng Liêm. Khi cháu b c vô nhà th y m cháu n m thiêm thi p trên gi ng, trong nhà v ng teo ch ng có ai h t, cháu qu ng gói ch y l i ôm https://thuviensach.vn
Ai Làm Ð
c
5
mà khóc. M cháu nh ng m t nhìn cháu r i t t h i, không nói c
t ti ng chi h t.
Chí Ð i thu t l i n ó thì au n, gi ng lòng không c nên gi t l y tuôn
m d .
Ông Khi u Nhàn ch c l i l c u mà nói r ng:
-
Làm ng i l m lúc có nhi u kh não ch u không c. Trò em còn nh nên
ch a g p kh não bao nhiêu. Ph n tôi ã già r i, nên tôi g p kh não không bi t m y l n mà k cho xi t.
Chí Ð i nói ti p r ng:
-
Cháu l y xóm làng xin h giúp t ng táng bà già cháu xong r i, thì cháu bu n r u, ch ng bi t làm vi c gì. Cháu m i bán h t nhà c a, tom góp c
y m i chín ng b c, tr n n n h t hai m i l m ng, còn d c
m m i b n ng, cháu b túi i qua M Tho, tính vào l y ông Ð c H c mà xin h c l i. Ông Ð c H c nói vì cháu b tr ng mà tr n, ông ch y gi y cho quan trên, ông không th nào cho cháu vô h c l i c. Cháu nghe nói
ng n ng , lui gót tr ra, n c m t tuôn d m d . Ch ng y cháu m i bi t ng i thi t là nhi u ch gay go. Tuy cháu bu n r u song ch ng h khi nào cháu th i chí. Cháu quy t i ki m th làm n, d u c c kh cháu ch ng nài, mi n là ng nh c danh giá thì thôi. Ban u cháu tính lên Sài Gòn ki m vi c làm, cháu tuy h c ít, song vi t ch hay, có l cháu làm vi c gi y c. Mà r i cháu ngh kinh thành là ch n ô h i, ch ng thi u chi nhân tài, l v n nh cháu s e không chen l n v i h c. B i v y cháu m i l n
c xu ng ây tính ki m ch d y h c và nuôi mi ng, nào dè cháu xu ng ây ã n m ngày r i mà ki m ch a
c ch dung thân, cháu l y làm bu n
nên h i chi u cháu u ng th vài ng xu r u r i làm thi gi i bu n, không dè bài thi y l i
c n tr c m t bác.
Khi u Nhàn nghe Chí Ð i thu t h t tâm s , bi t Chí Ð i là trai có hi u, có ngh a, có chí, có n t, càng em lòng th ng. Ông v n thu c hút r i nói r ng:
-
Ph n trò em l n n nghe nói ai c ng ng lòng. Song trò em nên bi t i
ng i có chí l n h n ng i có c a, b i vì ng i có chí tuy bây gi không có a, song m t ngày kia ph i có, ch ng i có c a mà không có chí, s e m t ngày kia c a ti n m t h t mà chí l p c ng ch a c. Trò em v a m i g p
i tang t nhiên ph i bu n r u; mà trò em xét l i th coi con ng i ai kh i y cái h a y âu. Thôi trò em ch ng nên bu n l m, hãy tinh th n lo p thân danh ng hi n vinh cha m . Bây gi ây trò em nghèo mà n u trò
em có chi l n thì làm giàu ch ng khó gì. Mà làm trai ph i l y danh giá làm tr ng, ch giàu nghèo có xá gì, b i vì có khi nghèo mà vui còn có khi giàu mà bu n l m. Nh ph n tôi ây nhà c a kinh dinh4, b c ti n y d y, trò em th y nh v y t ng tôi vui l m sao? Không, tôi bu n l m! Tôi không có con trai, h i tr c tôi có m t chút con gái, ph i nó còn n m nay nó c ba
i b y tu i. Khi nó còn nh m nó khu t s m, tôi vào ra qu nh qu , trong ch n gia ình ch có vui v i con mà thôi. Tôi th ng nó thái quá nên 4 (
) ng n n p và
y
.
https://thuviensach.vn
Ai Làm Ð
c
6
rán d y nó h c ch nho cho nó bi t l ngh a mà i. Ð n ch ng nó
c
hai m i tu i tôi m i g nó l y ch ng. Ch ng nó là quan ph Lê Xuân Th i, bây gi
ang ng i qu n Cà Mau n y ây. Nh c t i nó tôi càng thêm bu n.
ng s con tôi thi t là v n v i, có ch ng c b y n m, au s sài ch ng
có chi n ng mà ph i b mình, ngh thi t bu n quá. Nó có l i m t chút con gái mà r tôi nó b t bên dinh không ch u cho v i tôi, nên tôi m t mình, qu nh hiu, h bu n thì u ng n c trà coi sách, không có ai chuy n vãn chi h t.
Chí Ð i th y Khi u Nhàn có s c bu n, tính ki m chuy n nói cho khuây lãng, nên nói r ng:
-
Th a, t ngày bác gái m t r i, bác không tính ch p n i n i nào sao bác?
-
Vi c y tôi không tính.
-
Cháu t ng n u h i tr c bác ki m ch ch p n i thì ngày nay bác ít bu n, mà ngày sau bác l i có con trai n i nghi p n a.
-
Vi c thành b i u t i tr i, n u s tôi không có con trai thì d u tôi c i v khác s c ng không có
c. Khi v tôi m i m t, có nhi u ng i c ng khuyên tôi nh v y. Song tôi ngh tôi c i v khác may mà g p ch hi n c ch ng nói làm chi, r i g p ng i không có h nh, h v nhà r i húng hi p con tôi thì còn thêm nh c lòng tôi n a; b i v y tôi m i m t mình mà nuôi con, t ng h có ph c con gái c ng nh con trai, thi t tôi không dè con tôi v n m ng nh v y.
Tr ng nhà công s
ã tr canh ba. Khi u Nhàn ng d y nói r ng:
-
Nói chuy n ch i ch a ã thèm mà ã khuya r i! Thôi, trò em u ng m t chén n c r i i ng . Tôi có bi u b y tr d n ch cho trò em r i ây. N y, theo l i trò em than v i tôi h i nãy thì trò em xu ng ây h m nay ki m ch a
c ch
mà d y h c. V y thôi sáng tôi qua bên dinh tôi h i r tôi coi nh nó có c n dùng ký l c thì trò em qua mà làm giúp v i nó c
hôn?
-
Th a bác, cháu m i g p bác m t l n, mà bác t lòng h c lo l ng cho cháu nh v y, n y cháu l y chi n áp cho v a.
-
i! Nói chuy n nhân ngh a làm gì! Tôi th y trò em côi cút, ã có khi u thông minh, mà l i cò lòng trung h u nên tôi th ng. Tôi tính nh v y là mu n cho trò em có ch làm n ng g n g i v i tôi ch i cho vui. Thôi, trò em ngh i, sáng mai tôi cho tr ra quán xách hành lý em vô ây mà
. H c trò mà quán xá nh v y, ã c c kh mà l i khó coi l m.
Chí Ð i l i cái gi ng t i chái trên mà ng , mùng g i chi u m n th y u ch s . Sáng b a sau, anh ta th c d y s m, r a m t r i b c ra tr c hiên mà xem ki ng. Cách ch ng bao lâu, có m t cô tr c ch ng m i l m, m i sáu tu i, mình m c áo tím, u choàng kh n tr ng, i giày thêu, c p dù , g ng m t sáng nh hoa n , hàm r ng u nh h t b p, t ng i d u dàng, dung nhan tu n tú ngoài b c vào sân, b mu n i th ng l i c a cái mà th y có Chí Ð i ng ó, nên qu o qua tay trái, i d c theo t ng r i i th ng vô sau nhà.
Chí Ð i nghi cô y là con gái quan Ph qua th m ông ngo i. Thi t qu , cô v a vô t i nhà trong thì nghe ti ng Khi u Nhàn h i: https://thuviensach.vn
Ai Làm Ð
c
7
-
Cháu qua s m d hôn? Có cha cháu nhà hay không?
i l i nghe ti ng tr l i nho nh r ng:
-
Th a, cha cháu có nhà, mà còn ng .
Hai ông cháu nói chuy n v i nhau r t lâu, r i Khi u Nhàn m i ra m i Chí Ð i vào u ng n c trà. Ti c n c v a xong, k t i ti c c m. n c m r i, Khi u Nhàn bi u Chí Ð i i v i m t tên gia inh ra quán l y hành lý em vô nhà ông mà , còn ông c ng s a so n thay i y ph c mà i qua dinh quan Ph .
Ð n tr a Khi u Nhàn v , v a b c vô c a th y Chí Ð i ã em hành lý vô i thì g t u c i và nói r ng:
-
May quá! Bên ph
ang ki m m t th y ký
n5 và nh t ký trát gi y. Tôi
thu t công chuy n c a trò em cho r tôi nghe thì nó c ng ng lòng th ng nên nó bi u trò em chi u nay qua ó mà làm, ti n l ng m i tháng là m i hai ng, r i sau ó nó s xin quan trên cho n lên. Xong quá, trò em qua Ph mà làm, h mãn gi v bên n y ch i v i tôi cho có b n. Ð tôi vi t th
ng ch ng hai gi trò em c m mà i.
Chí Ð i nghe nói h t s c m ng r , ch ng bi t l y l i chi mà t n cho nên v a nói lính quýnh r ng:
-
n t
c a bác, d u muôn i cháu không quên
c.
Ðúng hai gi chi u, Chí Ð i c m b c th c a Khi u Nhàn mà qua dinh quan ph . Quan ph ng tr a ch a th c d y nên ph i ng i ngoài ch h n m t ti ng ng
. Ch ng nghe lính nói quan l n th c d y Chí Ð i l t t trao b c th vô, t ng th m r ng quan l n ã d y mình làm vi c h c th ch c cho kêu mình vô li n,
nào dè quan l n còn hút, ch a ra khách, nên Chí Ð i ph i ng i g n m t gi ng h
a.
i b n gi r i quan Ph b c ra. Làng dân th y d ng u ng d y h t th y.
Chí Ð i b c t i ch p tay xá ba cái. Quan Ph ngó Chí Ð i r i h i r ng :
-
Th y bên ông gia tôi ph i hôn?
-
m quan l n ph i.
-
y thì vào ây. Ông gia tôi có nói chuy n l ng b ng cho th y nghe r i ch ?
-
, có r i.
-
Ðâu th y làm th ít b a coi th y làm
c hay không ?
Chí Ð i theo quan Ph b c vào nhà h u, th y có m t th y, ch ng b n m i tu i,
ng ng i cúi m t xu ng bàn mà vi t. Quan Ph d y Chí Ð i nh c gh l i ng i g n u bàn y r i bi u th y n
a b
n cho Chí Ð i chép.
5 hay
n h s
t ru ng
https://thuviensach.vn
Ai Làm Ð
c
8
II
Chí Ð i h t i gi h u thì qua dinh quan Ph mà làm vi c, mãn gi r i thì v nhà Khi u Nhàn mà ngh , ã có n i n ng t a nên lòng th ng nh cha m v i ông Nhiêu Lang tuy không nguôi nh ng mà vi c m no ch ng còn lo l ng n a.
Chí Ð i v i Khi u Nhàn g n g i nhau lâu ch ng nào càng m n nhau ch ng y. Khi u Nhàn coi Chí Ð i c ng nh con cháu ru t trong nhà. Chí Ð i kính m n Khi u Nhàn ch ng khác gì s ph .
Có êm hai ng i bàn lu n vi c i v i nhau, ông già ã l ch lãm nh n tình nên m i l i u dè d t, ng i tr còn t c ng t c, nên m i l i u c ng c i,
nh ng mà hai ng i ch ng khi nào ch i v i nhau, tr có tánh nóng n y thì già ch l tránh mà khuyên l n, già có chán i thì tr dùng l i êm mà an i.
Còn vi c làm bên ph thì Chí Ð i ã có s n tính thông minh m n cán mà còn thêm bi t c, bi t nói ti ng Lang sa, công vi c làm ch ng h tr n i, h có quan
Lang sa n thì anh ta thông ngôn, h có gi y t chi b ng ch Lang sa thì anh ta c t ngh a, b i v y quan Ph càng ngày càng tr ng d ng, các vi c cho Chí Ð i coi sóc h t th y. Chí Ð i làm v a c m t n m thì quan Ph xin t ng l ng thêm m i tháng i l m ng, l i c y Chí Ð i m i chúa nh t qua dinh d y dùm con trai nh c a ông h c ch qu c ng .
ch Khi u Nhàn t quán Th a Thiên. T khi con gái ông b t h nh r i thì ông bu n r u, nên ông không ra Trung K mà th m m m ông bà c. N m y ông
tính i ra Hu mà th m t quán ch i m t tháng. Ông c y Chí Ð i nhà coi ch ng nhà c a giùm cho ông.
Quan Ph hay tin y thì qua nhà th m Khi u Nhàn và nói r ng:
-
Cha có bu n thì i ch i ít tháng ng gi i khuây. Nhà c a ó cho s p gia
inh nó coi, ai dám phá khu y chi mà lo. Ch cha i mà cha b t th y ký gi nhà cho cha, th y m t mình bu n xo, ch u sao cho n i. Ð th y qua bên Ph th y làm vi c cho ti n và d y th ng nh nó h c luôn th . Ch ng nào cha v r i th y s tr v bên nây th y .
Khi u Nhàn suy ngh m t h i r i g t u nói r ng:
-
Tính nh v y c ng
c.
Quan Ph Lê Xuân Th i tu i m i v a b n m i b n mà vì ông n y có b nh hút nên hình vóc g y mòn, n c da hu nh n, b coi nh ng i già n m m i l m tu i.
tr c ông là con gái B ch Khi u Nhàn, ch t l i m t a con gái tên là Lê B ch Tuy t, n m nay ã
c m i b y tu i r i. Còn bà v sau tên là Nguy n Th Ph ng, v n con c a m t ông H ng Thân Ð m D i, m i hai m i b y tu i, dung nhan p , v n nói khôn lanh, có sanh m t a con trai t tên là Lê Xuân S c, m y m i m i tu i.
Quan Ph ng i qu n Cà Mau ã h n tám n m r i, khi tr c làm Cai T ng, i m i b lên Tri Huy n, sau l n l n Th ng ch c Tri Ph . Ông tuy tánh dãi ãi, song lòng hi n t ch ng h bó bu c nh n dân, mà c ng ít khi làm h i làng, t ng, i v y ai c ng kính m n ông.
https://thuviensach.vn
Ai Làm Ð
c
9
u có phi n ông là phi n v s ông t i t m, không th y vi c qu y trong ch n gia ình, cho bà Ph c m tr n quy n, bà mu n khi n ông th nào c ng c.
Nói cho ph i, bà Ph thi t ch ng ph i nh ng i th ng, bà khôn ngoan lanh l i, tuy bà
c yêu và
c quy n, nh ng mà ch ng h khi nào bà dùng yêu ho c dùng quy n y mà y m ch hay là c ng b c ch ng bao gi ; n u ý bà mu n vi c chi thì bà dùng l i nh nhoi khiêm nh ng mà phân v i ch ng luôn luôn, mà h bà phân thì ông nghe, ch a th y ông trái ý l n nào, nên l i d u ng t a bà ngh th t là c ác h n l i s sàng c a các àn bà khác.
Bà Ph th y con gh là B ch Tuy t, t nh chí l n, tính n t dè d t, ít nói ít i mà còn là cháu ngo i Khi u Nhàn, h Khi u Nhàn qua i r i thì cô h ng tr n gia tài r t l n, nên thu nay bà ý g B ch Tuy t cho th ng cháu ru t c a bà tên là th ng Ð , con xã tr ng làng Tân Thu n. Tuy bà tính th m m u k làm giàu cho cháu nh v y, song thu nay bà không nói ra, m t là bà th y B ch Tuy t còn nh , hai là s Khi u Nhàn c n ng n, nên bà không dám nói. Nh ng mà bà ã n
ng tr c, ng ch ng bà mu n i bà kh i p chông gai. trong nhà bà ng tiu, ngon ng t v i B ch Tuy t luôn luôn, bà s n sóc mi ng n, ch ng , mua m qu n t t áo l cho cô d u cô không mu n, bà c ng làm.
Ch ng hi u vì c nào bà yêu B ch Tuy t nh v y, mà tánh cô th ng l t l o i bà hoài. Cô
ng vui c i, mà h th y m t bà thì cô ké né bu n xo, không ai bi t ch c cô s bà hay là cô ghét. N i nhà, B ch Tuy t ch a nói chuy n v i ông Sen mà thôi, b i vì ông Sen h i tr c v i Khi u Nhàn, ch ng Khi u Nhàn g con cho quan Ph thì ng theo ng tay ch n, n khi m B ch Tuy t qua i thì ông m b ng, s n sóc B ch Tuy t, nên B ch Tuy t trìu m n.
Khi u Nhàn i Hu r i, thì Chí Ð i em r ng qua dinh quan Ph mà . H
làm vi c r i, r nh thì anh ta d y con trai quan Ph h c. Tuy ban êm anh ta ng i b ván lót t i c a s phía tr c, song n c m thì quan Ph cho n chung m t mâm v i v con, l i ông cho phép xông pha vô nhà trong n a.
Chí Ð i th ng th y B ch Tuy t hoài, nh ng mà th y thì th y, ch anh ta không dám ngó, l i c ng không có d p nào mà nói chuy n.
Bà Ph th y Khi u Nhàn i kh i n n m ba tháng m i v , nh m d p n y là p t t cho mình thi hành k sách ã tính x a nay, nên ban êm v ng v bà làm thu c phi n cho ông, bà m i th th t ý bà mu n g B ch Tuy t cho cháu bà.
Ban u quan Ph không ch u, ông nói r ng ông có chút con gái, ông coi n i nào hay ch ông g ch ng lu n giàu hay nghèo.
Bà không cãi li n v i ông h i ó, th ng th ng l a l i khôn khéo mà châm chích, nh t là bà c t ngh a cho ông nghe r ng bà không có con gái, tuy bà không B ch Tuy t song thu nay bà d ng nuôi s n sóc nên yêu m n ch ng khác nào máu th t c a bà, n u ông g cho ng i h c gi i, h h c i r i thì h d t i xa, bà lìa B ch Tuy t bà th ng nh , ch c không kh i sanh b nh.
N u ông g cho
cháu bà thì b t nó
ây luôn c ng
c; ti ng g con gái mà c ng nh có thêm
c m t a con trai n a, ngh coi ti n bi t ch ng nào.
https://thuviensach.vn
Ai Làm Ð
c
10
Quan Ph nghe bà th th m i vài ngày mà ông ã i ý, nên ch u g con cho cháu. Bà Ph mu n cho hai tr thành hôn cho mau, ng ch ng Khi u Nhàn v , u ông không ch u thì vi c ã l r i, ông không th làm sao c.
Bà Ph m i khuyên ch ng t riêng v vi c hôn nh n cho B ch Tuy t hay r i nh ngày cho i l h i, vì bà là m gh , mà l i g cho cháu bà, nên bà không mu n nói v i B ch Tuy t chuy n ó.
Quan Ph khen bà dè d t, nên bi u bà vào phòng mà ngh cho ông nói
chuy n v i con.
Trong nhà tôi t
u ng h t. Ông kêu B ch Tuy t th c d y ra ng d a b ván ch ông n m hút, èn t lu lu, ông l ng thinh ng i v n thu c m t h i r i t ng ng m t ti ng mà nói r ng:
-
y con, n m nay con ã l n r i nên cha tính g con l y ch ng. V y con lo a so n trong ít ngày n a cha s cho i l h i.
ch Tuy t ch ng h ng, ng ngó cha s ng s t, cách giây lâu m i áp c
ng:
- Hôm tr
c cha có nói v i ông ngo i con r i, ông ngo i con bi u cha li u ch nào ph i thì g , h cha ành âu thì ông ành ó.
ch Tuy t ng suy ngh m t h i r i h i r ng:
- Mà cha tính g con cho ai
âu.
Quan Ph ngó trong mâm hút mà áp r ng:
- Cha tính g con cho th ng Ð . Tuy nó nghèo hèn h n mình, song cha mu n làm sui ch
ó cho g n g i, ch g con i xa, ch ng cha nh không bi t làm sao mà i th m cho
c.
ch Tuy t ngó cha trân trân, m t châu mày, song không dám nói chi h t.
Con gái h nghe ai nói n chuy n l y ch ng thì h th n, quan Ph day l i th y con không m c c mà c ng không bu n, nh ng có s c gi n, không hi u ý con nh th nào, nên h i r ng:
- Sao con l ng thinh, không nói chi h t?
ch Tuy t vùng khóc và nói c t l n r ng:
- Th a cha, con không ch u l y ch ng.
Quan Ph ch ng h ng mà h i r ng:
- Sao v y?
- Th a không có sao h t.
- Có c gì nên con m i nói nh v y ch ? Hay là con chê ch ó?
ch Tuy t ng p ng ng m t h i r i m i áp:
- Th a ph i, con chê ch
ó.
Quan Ph c i r i b o B ch Tuy t i ng . Quan Ph thu t m y l i c a B ch Tuy t l i cho v nghe thì bà Ph nghi B ch Tuy t có tình riêng v i ai nên m i chê cháu bà. Ông cãi l , nói r ng con còn kh d i, nó th y àng kia nghèo nên nó chê ch không ph i t i c nào khác, v y th ng th ng mà d nó, ch ng nên v i l m.
Ông nói nghe có lý, nh ng mà lòng nghi c a bà c ng không gi i h t c.
Chí Ð i bên dinh quan Ph ch a
c m t tháng thì l i g p ti t Trung Thu,
quan Ph
ã mang b nh hút, mà ông c ng a u ng r u n a.
https://thuviensach.vn
Ai Làm Ð
c
11
M i n m h t i Trung Thu, ông c ng d n ghe i du h . N m nay có Chí Ð i bi t mùi thi chút nh, ông càng h ng chí, nên m i t i ông bi u lính d n ghe h u, em th t r u theo, m i Cai T ng v i ít ng i h ng ch c s t i r i ng i v i Chí i, bà Ph và con trai nh tính xu ng tr i áy6 vàm R ch M ng Ðào mua tôm làm g i n, u ng r u mà th ng nguy t, có m t mình B ch Tuy t v i ông già Sen và ba tên lính l i gi dinh mà thôi.
Trên tr i bóng tr ng v c v c, d i sông n c d n lòa lòa, lính chèo b mái nh t khoan, du khách chuy n trò h n h .
Thú vui c nh l ch ai c ng t ng th ng tr ng t i sáng c ng ch a mu n v , nào dè ghe i v a
c m y khúc sông, Chí Ð i phát au b ng nhào l n trong ghe, t mày tái xanh, m hôi ra nh t m. Quan Ph lo s , mà không mu n b cu c vui, nên d y ghé ghe vào xóm r i bi u m t tên lính m n xu ng b i mà a Chí Ð i v dinh, còn ghe h u c a ông thì a luôn xu ng M ng Ðào.
Chí Ð i v
n dinh, lính lên ván mà n m, m t cháng7 váng, ru t qu n8
au, c ôm b ng nh m m t mà ôm hoài. Gia inh v i lính tráng ch n r n không bi t thu c chi mà c u, a ch y ra, a ch y vào, a rót n c trà, a xoa d u gió.
Lúc
ng lính quýnh b ng th y B ch Tuy t trong bu ng b c ra, tay c m t cái chén chung a cho ông Sen bi u em cho Chí Ð i u ng. Chí Ð i u ng chén thu c r i, ch ng m t phút ng h thì b ng h t au, m t h t xây x m, g ng ng i y xin m t chén n c trà. B ch Tuy t còn ng d a c a bu ng, th y Chí Ð i ng i y, li n b c l i g n h i r ng:
-
Th y u ng nam9 ó có b t au b ng hay ch ng?
-
Th a, bây gi tôi b t au nhi u r i. Té ra h i nãy tôi u ng ó là k nam hay sao?
-
Th a ph i , k nam ó hay l m. H i tôi còn nh , ông ngo i tôi i ngoài Hu mua v cho má tôi. X a nay tôi c t dành hoài. H i nãy tôi nghe nói th y au b ng; tôi l t t mài m t chút mà cho u ng th ó a.
-
Thi t tôi cám n cô quá. N u tôi au thét ch c ph i ch t.
ch Tuy t day m t ch khác mà nói r ng:
-
th y còn m t quá, thôi th y i ngh .
-
Nói r i xây l ng i th ng vô bu ng.
-
Gia inh th y Chí Ð i n m êm m i i óng c a r i t n l c i ki m ch mà ng , duy có m t mình ông già Sen ng tr c nhà ng coi ch ng trà c cho Chí Ð i mà thôi.
ch Tuy t tr vô bu ng chong èn ng i têm tr u mà n, mi ng nhai tr u mà t ngó ng n èn d u trân trân, ng i n i ây mà trí âu, có l lúc y d u n tr m
vô nhà d n h t cô c ng không hay n a.
Cô ng i m t h i lâu, trong nhà t tr c i sau v ng teo, cô ng d y i l i c a ngó ra ngoài v n. Bóng tr ng b cây án, nên th y ch m ch t , ng n gió th i 6
ng c b ng l
i hình loa dùng b t cá tôm các sông l n H u giang 7 choáng
8 qu n
9
Nam và Tr m h
ng là s n ph m
c bi t n m trong lõi c a cây Gió. C y Gió có tên khoa h c Aquilaria Crasna Pierre. Tr s n lam ch
ng khí, no h i, au b ng, ói m a, suy n (theo Tôn Th t Sam). Ch Crasna g c ti ng Khmer.
https://thuviensach.vn
Ai Làm Ð
c
12
lay tàu d a nên th y g c xu ng c t lên. Ch ng hi u lúc y cô nh n vi c gì mà gi t
y tràn tr , v m t bu n bã.
Cách m t h i cô nghe Chí Ð i ho ngoài tr c, cô thò tay b ng èn mu n b c ra nhà ngoài, mà cô v a t i c a bu ng r i cô ng ng l i ng suy ngh giây lâu, r i tr vô
èn trên gh leo lên gi ng mà n m.
Cô n m tr n tr hoài, lúc thì bu n gi t châu lã chã, lúc thì gi n ru t gan ph ng ph ng, n m ã thèm r i ng i d y n tr u, làm nh v y cho n g n sáng, v ch ng quan Ph
i du h v , mà cô c ng ch a ng .
i mi ng thiên h hay lu n vi c c a mình làm, b i v y làm ph n con gái dè t c ch cho l m i n a, mà có khi c ng còn ph i mang ti ng.
Cô B ch Tuy t nghe Chí Ð i au b ng l t t mài k nam em cho u ng, c ch ó ch ng có chi qu y; còn cô ng nói v i Chí Ð i m y câu thì tr c m t gia inh n n m ng i, mà câu nào c ng ch n chánh ch ng có chi ph m n danh ti t.
Ch ng hi u vì c nào chuy n nh v y, mà ng i trong nhà l i x m xì v i nhau cho th u n tai bà Ph .
Bà Ph nghe B ch Tuy t chê cháu bà, thì bà ã lòng nghi cho cô có t tình i ai r i. Nay bà v a nghe cô mài k nam cho Chí Ð i u ng r i l i ng nói chuy n i Chí Ð i n a, thì lòng nghi ng c a bà hoá ra lòng tin quy t, bà nh ch c B ch Tuy t v i Chí Ð i ã có ý riêng v i nhau r i.
Bà n i gi n không th d n
c nên t i l i bà n m làm thu c cho quan Ph hút, bà th th nói r ng: „Hôm tr c tôi nghe mình nói con B ch Tuy t nó chê th ng Ð
thì tôi ã nghi nó có ngo i tâm, mình không tin l i tôi; nay vi c b ra r i, tr trong nhà u nói rùm tai, mình còn cãi tôi n a thôi?“.
Quan Ph nghe nói bi n s c, l m c m ng i d y h i r ng: „Nó l y ai âu?“.
Bà Ph c n m, tay c m ng, tay c m tiêm h thu c, m t ch m chú ngó èn, song mi ng c i g n mà áp r ng: „Nó l y th y ký Ð i ch l y ai? Th y i ch i Trung thu v i mình, th y làm b
au b ng ng tr v ; con B ch Tuy t mài k nam em cho th y u ng, r i êm ó“
Quan Ph ng i s ng s t, l ng thinh m t h i r i l c u nói r ng:
-
Th y ký th y mang n tôi nhi u l m, có lý nào th y ph lòng tôi. Ðã v y mà b th y chính ch n trung h u l m, ng i nh v y không th nào làm vi c qu y
c. Có l b y tr n th y con B chTuy t mài k nam cho u ng, nên chúng nó nghi r i bày chuy n nói b y, h i nào mà tin.
Bà Ph
áp r ng:
-
! Con ã h r i mà còn ki m l i bào ch a! Mình không tin, thôi mình kêu th ng lính Th h i nó ng nó nói cho mình nghe.
Quan Ph t c gi n, ng i b y gan, mu n kêu s p gia d ch ra mà tra h i cho minh b ch, mà vì ông s n u thi t thì càng x u h nhi u h n n a, nên ông n m co ...
mà ch u không dám cãi v i v . Bà Ph th y ch ng ã ch u thua, bà li n i gi ng dùng l i nh nhoi mà an i r ng:
-
Thôi vi c ã l r i, bây gi mình có bu n r u i n a c ng không ích gì. Vi c y m y a trong nhà bi t thôi, ch ng i ngoài ch a hay, v y tôi h m chúng nó ng chúng nó ng có n b y ra ngoài. Mà ..tôi xin mình ph i i th y Chí Ð i i cho mau, r i ép g ph t con B ch Tuy t cho th ng Ð
https://thuviensach.vn
Ai Làm Ð
c
13
i thì danh ti ng m i v n toàn
c. N u mình d d
diên trì, tôi s
th y Chí Ð i th y d t con B ch Tuy t tr n, b ng không thì thi n h h hay i x u h mình, mà tôi tuy là m gh , song tôi c ng không kh i mang ti ng u lây n a.
Tuy quan Ph gác tay ngang qua trán n m l ng thinh, song sáng b a sau ông kêu Chí Ð i mà nói r ng ông m i
c l nh quan Chánh B 10 d y ph i b t m t th y ký l c vì công vi c làm không còn g p nh h i tr c n a, và ông khuyên Chí Ð i hãy i x khác ki m ch làm n.
Chí Ð i nghe nói ch ng h ng, ch ng hi u vì c nào mình không th y gi y t chi h t, mà quan Ph l i nói có l nh quan Chánh B d y i mình. Anh ta ngh n c
không bi t l i chi i áp, ch xá quan Ph r i thâu góp qu n áo b vào r ng.
Anh ta ra i, v ch ng quan Ph ch ng có m t l i chi t lòng th ng ti c, duy gia d ch cùng lính tráng c m ng, song chúng nó th y quan Ph l t l o, nên không dám t d u trìu m n cho l m.
Chí Ð i qua nhà Khi u Nhàn n m th ra, suy ngh coi bây gi mình ph i ây
ki m ch d y h c hay là ph i i n x nào. Anh ta nh h n m t n m nay, quan Ph yêu th ng tr ng d ng mình, th ng nói h ông còn làm quan thì ông còn dùng mình hoài, vì c nào quan trên ph i
i mình, mà ông nói c t l n, không t tình gì yêu m n, mà l i còn bi u mình i n x khác ki m ch mà làm.
Ch c là mình làm vi c chi không v a ý ng ho c có ai nói vô nói ra chi ây, nên ng i ý, m i ki m chuy n mà
i. Vã quan Ph c m quy n bính chánh qu n n y, u ngài không th ng mình r i mà mình còn v n v ây c ch ng kh i mang
a. V y mình ph i tránh tr c cho xong, ch ng ông Khi u Nhàn tr v , nh mình có th tr l i ây
c, thì mình s xu ng mà bái t n ông.
Chí Ð i ngh nh v y nên vi t m t b c th giao cho gia inh gi , d n ch ng Khi u Nhàn v thì giao l i cho ông, r i xin quá giang ghe hàng mà lên B c Liêu. K
gia d ch c a ông Khi u Nhàn cùng ng i quen bi t h i th m coi anh ta tính i âu, thì anh ta ú không bi t i âu mà nói, nên ph i nói b ng r ng i v V ng Liêm.
Bà Ph nghe tin Chí Ð i i r i, thì trong b ng m ng th m; ch ng ph i bà r phân Chí Ð i v i B ch Tuy t
c mà bà m ng, b i vì bà bi t rõ là vu oan cho ng i ta, ch hai àng ch ng có t tình v i nhau h i nào. Bà m ng ây là cái k c a bà ã thành
c phân n a r i, b i vì Chí Ð i i r i, bây gi bà mu n thêu d t th nào ng
c còn Chí Ð i âu mà i n i, m y a trong nhà là ng i c a bà, n u bà mu n bi u th nào thì chúng nó nghe th n y, có a nào dám trái ý.
Bà th a c h i y m i xúi ri t quan Ph g B ch Tuy t cho cháu bà. Quan Ph n tánh thành thi t, không rõ m u sâu k x o c a v , duy s ti ng x u mà thôi, nên nghe l i bà cho kêu Xã tr ng Tân Thu n lên nói chuy n cho làm sui, r i nh ngày cho i l h i.
ch Tuy t nghe k gia d ch nói có l nh quan trên d y i Chí Ð i nên Chí Ð i
ã i r i, thì cô ng lòng b t r t, nh ng vì ph n cô là gái, không l t ý th ng ti c, nên cô gi d ng làm l , không thèm nói t i vi c ó.
10 hay
chánh: t nh tr ng, ch t ch t nh
https://thuviensach.vn
Ai Làm Ð
c
14
Ch ng cô hay vi c quan Ph cho òi Xã tr ng Tân Thu n lên r i nh ngày làm l h i thì lòng c u t quá không th d n c nên t i l i th a lúc gia d ch ng
t, cô m i b c ra tr c ván ch quan Ph n m hút, cô ng khóc r ng lên mà nói ng:
-
Hôm tr c con th a v i cha con không ành l y ch ng, mà nh t cha g ch ó con không ch u, sao cha l i nh ngày cho i l h i? Con th a thi t, có i v i cha thì con ch u l i, ch n u cha g b ng thì con t v n con ch t theo m con.
Quan Ph
ng hút, b ng nghe con nói nh v y li n buông ng hút ra, day l i ngó trân trân, còn bà Ph l m c m ng i d y c i g n mà nói v i quan Ph r ng:
-
Mình th y con mình hay ch a? Th i th
ã h t r i m i khi n con h nh
y. Mình tính th nào
c thì mình tính l y, x u là x u mình, ch th m gh n y mà sá gì! Ð coi mình bi t tr con mình hay không?
Quan Ph
ã n i gi n, mà bà còn châm chích thêm, ch ng khác nào l a cháy mà bà còn ch d u, b i v y quan Ph l y roi bi u B ch Tuy t n m xu ng ánh h n t ch c roi, c n r ng tr n m t không cho B ch Tuy t khóc. Ông v a ánh v a nói ng:
-
y l y th ng Chí Ð i làm nh c nhã tao, t i y tao ch a nói, bây gi tao nh g m y ng cho m y kh i mang ti ng x u, m y l i làm h i khôn lanh, mu n ch ng c v i tao n a à.
ch Tuy t nghe m y l i y thì ch ng h ng, không bi t l y chi mà i n i c, ch kêu oan r ng:
-
Oan c lòng con l m cha ôi? M ôi! M
d i c u tuy n xin m ch ng
giùm con, k o t i nghi p thân con l m m ôi!
Bà Ph nói B ch Tuy t mu n r a xéo bà, nên càng châm chích vô cho quan Ph ánh thêm n a. B ch Tuy t ch u òn au quá, nên h t dám kêu rêu.
Bà Ph th y B ch Tuy t s , m i gi t roi không cho quan Ph ánh n a; bà
ch Tuy t ng i d y, bi u l y cha, r i t i vô bu ng lau n c m t cho B ch Tuy t và h i nh r ng:
-
Con l m t l n dì xin giùm, sau ng có d i nói b y nói b nh v y n a, dì không xin, dì cha con ánh ch t a. Thôi còn n m mà ng i nghe hôn?
ch Tuy t th y m gh ân c n, an i thì cô không khóc n a, song cô g m m t không ngó bà Ph , mà không nói chi h t.
Ch ng bà Ph
ã ra kh i phòng r i thì cô n m l n trên gi ng, l y m n y t mà khóc. Ban u cô t c t i mu n mua d m v i á phi n mà u ng, ng ch t xu ng c u tuy n t vi c oan c n y cho m bi t.
Cô khóc m t h i lâu r i cô ng i d y, u b tóc x , m t ngó ra ngoài v n mà ngh r ng: h n m t n m nay l n nào mình qua th m ngo i thì c ng nghe ông khen Chí Ð i là trai trung h u, ngh a khí, tuy ông ch a nói rõ ra, song n u suy l i ông nói xa nói g n, thì hi u ý ông mu n g mình cho Chí Ð i; mà x a rày Chí Ð i làm vi c i cha mình, tánh n t ôn hòa mà c ng c i, thi t áng m t làm trai, d u ông ngo i mình g mình cho anh ta, ngh c ng x ng ôi v a l a, ch không kém gì.
https://thuviensach.vn
Ai Làm Ð
c
15
Tuy ý mình ngh nh y y, nh ng mà h n m t n m nay, mình v i Chí Ð i ch ng có tình ý gì, hôm n Chí Ð i au b ng, mình có mài k nam cho u ng và có i th m m y l i mà thôi.
Thi t, êm y v ng v , mình có ý mu n t vi c riêng c a mình cho Chí Ð i nghe k o lòng c u t b y nay không bi t t v i ai, mà mình mu n t r i l i ái ng i, nên không nói chi h t sao nay l i có l i vu oan vi c nh nhu c cho mình nh v y.
ch Tuy t suy ngh t i ó r i ch ng tay lên trán m t châu mày. Cách m t h i cô v i tay têm tr u mà n và nói nh nh m t mình r ng: “Ý h ! Thân sao mà kh n kh quá nh v y? Khi không mà mang ti ng l y trai! Mà thôi thà theo trai còn h n làm v k thù.
ây thì l y thân, ra i thì mang x u... Thà mang x u mà báo oán cho m
c, ch l y thân r i ch c ph i ch t, mà h ch t r i, thì còn ai tr thù báo oán cho m “.
ch Tuy t nh t nh r i thì trong b ng h t bu n.
Sáng b a sau cô gi vui v nh th ng. Bà Ph ki m l i ngon ng t dã lã, thì cô i áp cung kính, ch ng có h i gi n h n chút nào.
Bà Ph th y B ch Tuy t ã thu n tùng nên bà m ng; bà khuyên ông th ng th ng cho bà d , ng có r y rà ánh p n a.
Qua ngày sau, n c m s m mai r i B ch Tuy t xin phép cha i qua th m nhà ông ngo i.
Bà Ph ngh Khi u Nhàn i kh i, còn Chí Ð i c ng ã i r i, B ch Tuy t qua ó ch ng có ai d d mà s , nên khuyên ch ng con i ch i cho khuây lãng.
ch Tuy t qua nhà ông ngo i t nhang l y h t m y bàn th r i vô bu ng ng i mà khóc. Trong b n gia d ch có chú Phú, b n tánh thi t thà, tr n ngày c lui cui làm hoài, không i ch i b i âu h t, nghe cô khóc thút thít, m i l i ng ngoài c a bu ng mà dòm.
ch Tuy t v a ngó th y li n h i r ng:
-
m nay ông ngo i tôi có g i th nói ch ng nào v hay không?
Chú Phú gãi u áp r ng:
-
ng có! Ph i có th thì anh em tôi em cho cô c ch bên n y có ai bi t ch
âu mà coi.
Hôm ông i, ông có nói ch ng ít tháng ông v , nay ã h n m t tháng r i, có l ông c ng ã v g n t i, v y i th ng th ng ông v , cô khóc lóc làm chi. B ch Tuy t không cãi v i chú, l i h i r ng:
-
Th y ký Ð i h m nay có qua bên n y hay không?
-
Có, th y qua m t b a r i quá giang ghe hàng mà i B c Liêu. Th y i có ch r ng theo n a. V y ch th y thôi làm vi c b n r i sao cô?
-
Có l th y thôi làm r i. Th y qua bên n y, th y có nói chuy n chi hay không?
-
Th y qua bên n y m t b a, c m m lim dim mà th ra hoài, không nghe nói chuy n chi h t. Ch ng th y i, th y có a m t phong th d n ông v trao l i cho ông.
-
Th
âu, a coi.
-
Tôi c t trên th quy n ây.
https://thuviensach.vn
Ai Làm Ð
c
16
Chú Phú v i vã i l y th
a cho B ch Tuy t, r i tr ra v n mà nh c . B ch Tuy t lau n c m t r i m ra coi, thì th y th nh v y:
Cà Mau, ngày 30 tháng 9 n m 1895.
Th a bác,
n m t n m tr ng, cháu no c m m áo. Cháu có ch dung thân, y là nh n bác chi u c , nên cháu m i
c nh v y.
Cháu nh lòng qu ng i c a bác ch ng nào, cháu càng lo s ch ng n y, lo là lo không bi t ngày nào n n áp ngh a cho bác c, mà s là s ph n cháu kh d i, e s s y làm nh ng vi c không x ng ý bác.
Nay tr i khi n cháu r i ro không
c nh n c c a quan Ph n a, mà cháu coi th cháu c ng khó yên x n y, v y cháu tính cháu tr v V ng Liêm th m ph n m cha m ít ngày r i s ki m ch n ng thân
Ch ng nào cháu ch c ch r i cháu s vi t th mà th a cho bác hay.
Cháu ra v còn ti c m t u là không g p m t bác mà bái t n tri ng và t l i kính n bác. Thôi ph n cháu nghèo hèn, ví d u ki p n y không th n n tr ng, áp ngh a dày
c, thì cháu c ng nguy n k t c ng m vành ki p sau.
Ít l i thành thi t, kính d ng cho bác b n ch : Ph c, Th , Kh ng, Ninh Phan Chí Ð i
n bái
ch Tuy t c th r i n m suy ngh r i l i c n a. Ð n n a chi u tr i mát, cô kêu chú Phú tr l i b c th và d n c t i ch ng ông v s trao l i cho ông. Cô r a t g
u r i i cùng trong nhà, t tr c t i sau m t h i, l i t i bàn vi t, cô th y gi y m c s n t i ó, cô ng i l i l y m t t gi y, m i vi t ba ch „ông ngo i ôi!“
i b vi t ng d y i kh n i v , không vi t n a.
v a t i dinh, B ch Tuy t th y lính
ng quét d n ghe b u, cô h i th m s a
so n ghe làm chi, thì chúng nó nói nghe quan Ph i Ð m Chim tra xét v
n c p
nào ó, chúng nó nghe không rõ.
Cô l t d t b c ri t vào dinh, qu th y gia inh ng d n mâm hút và quan
Ph v i bà Ph
ã s a so n qu n áo h t r i.
Bà Ph v a th y B ch Tuy t v thì nói r ng:
-
Cha con v i dì i Ð m Chim, chi u mai m i v . V y con nhà coi nhà, t i bi u b y tr óng c a cho k l ng nghe hôn con.
B ch Tuy t vâng l i, m t mày h n h , th y th ng em c ng s a so n i theo, bèn l i ôm nó mà hun hai ba cái r i h i:
-
Dì em em theo n a sao?
-
, em em theo ch i.
i ch ng v ng t i, lính vào th a v i quan Ph r ng n c ròng ã n a sông r i, quan Ph d t v con xu ng ghe.
ch Tuy t
ng n c m nghe cha i l t t buông a, u ng n c r i i ra ngoài c u mát mà a cha.
Ghe m dây lui ra, B ch Tuy t ngó theo r ng r ng n c m t, song tr i ã t i i, nên gia d ch v i ông già Sen ng g n ó mà không ngó th y.
https://thuviensach.vn
Ai Làm Ð
c
17
Ghe tr m i vào sông Gành Hào r i, B ch Tuy t ng i ch m h m trên c u mát, tay ch ng càm, mi ng h i ông già Sen r ng:
-
Cha tôi i ch ng nào m i t i Ð m Chim?
Ông Sen áp r ng:
-
Xu ng M ng Ðào ph i i n c l n r i m i vô r ch c. Ch c t ng sáng
mai m i t i Ð m Chim.
ch Tuy t ngó quanh qu t th y lính và gia d ch u i vào dinh h t, ch còn t mình ông Sen ng ó mà thôi, cô m i bi u ông Sen ng i m t bên, r i cô nói nh r ng:
-
Dì tôi ã thu c m tôi ch t mà gi t ch ng, r i bây gi tính ép tôi cho cháu mà
t c a ông ngo i tôi n a, ông có hay không? T ngày ông thu t cho tôi nghe cách dì tôi gi t m tôi thì trong lòng tôi b t r t x n xang hoài, không bi t ph ng chi mà tr thù báo oán cho c. Nay dì tôi xúi gi c cha
tôi g tôi cho cháu ng
t gia tài cho tr n, cha ch ! Thù x a ch a tr ng, lòng nào n
ành k t ngh a v ch ng v i k thù! Ng t tôi th ng cha tôi quá, nên tôi không n nói cho h t l i c, dì tôi l i vu oan ti ng h cho
tôi, nói tôi l y th y Chí Ð i, ng làm cho tôi s mà ph i ng. Tr i ôi! Oan c cho tôi bi t ch ng nào! Hôm cha tôi ánh tôi ó, thi t tôi mu n t v n mà ch t cho yên thân, ng t vì thù tôi ch a tr xong, nên tôi ph i s ng; tôi tính lo m u báo thù cho m tôi. T hôm cho t i bây gi tôi lo tính nát trí tôi ngh n u
ây thì cha tôi s g tôi cho th ng Ð còn gì. V y tôi tính tôi ph i tr n cho toàn danh ti t. May êm nay cha tôi v i dì tôi i kh i h t, v y l i a êm xin ông b i xu ng a giùm tôi vô kinh ng tôi ón ghe xin quá giang mà lên B c Liêu.
Ông già Sen nghe nói n ó thì a n c m t, ng i khoanh tay th dài mà nói ng:
-
Cháu tính nh v y c ng ph i. Cháu
ây không
c n a. Ng t vì thân
cháu là con gái, i ra m t t c
ng không d gì. Cháu tr n r i cháu i
âu?
-
Tôi quy t i ki m th y Chí Ð i. Ng i ta nói tôi l y th y, ti ng ã mang l i, bây gi tôi ch ng n gì n a. Ðã v y ông ngo i tôi th ng khen th y Chí i l m, l i tôi coi t ng thi t là ng i trung h u, tôi có ch ng nh th y ngh ch ng kém gì?
-
u cháu làm nh v y thì cháu mang ti ng theo trai.
-
Thà mang ti ng x u theo trai, ch n v i k thù thì ch u sao ng.
-
Nh cháu theo, r i không tìm
c th y Chí Ð i, r i cháu
âu?
-
Nh tìm th y không
c, thì cháu ki m ch n ng d a, i ông ngo i cháu v r i cháu s tr v .
Ông Sen suy ngh m t h i r i nói r ng:
-
khi bà Ph m t r i, cháu còn nh ông b ng m, cháu khôn l n ông s n sóc, nay ông không ành cháu i m t mình. Thôi cháu ông i theo i cháu.
-
Không
c. H i chi u tôi có tính nh v y, tôi mu n vi t th l i cho ông
ngo i r i tôi d t ông theo, mà tôi s
th l i cha tôi ánh kh o gia inh
https://thuviensach.vn
Ai Làm Ð
c
18
i l y i, ông ngo i tôi v không hi u duyên c t ng tôi h , ch c bu n u ph i ch t. V y ông ph i nhà, ng ch ng ông ngo i tôi v , ông thu t rõ u uôi m i vi c l i cho ông ngo i tôi bi t. Ông c ng làm n khuyên n ông ngo i tôi ng bu n và khi nào ông ngo i tôi n y u xin ông ch m sóc giùm.
B ch Tuy t nói t i ó thì n c m t tuôn d m d , ông Sen ng lòng nên c ng khóc òa. Hai ng i than th , c n d n nhau m t h i n a, r i ông Sen i l i b n th m chi c xu ng, còn B ch Tuy t th ng th ng tr vào dinh.
B ch Tuy t vào phòng riêng óng c a l i r i m t l a l y n m ôi vàng, m t cây ki ng và ba m áo, b n cái qu n lãnh, y là c a Khi u Nhàn s m cho cô,
còn c a quan Ph mua thì cô b l i h t.
Qua n n a canh ba, gia d ch ng im lìm, cô xách ra ngoài a cho ông Sen, r i lén i xu ng xu ng mà t n n. B ch Tuy t ng i tr c day m t ra phía sau, còn ông Sen ng i sau b i, hai ng i ngó nhau mà không nói chi h t, ch r i l y mà thôi. Tr ng lú m c h ng ông ng ; xu ng vô t i Cái Ngang g p m t chi c ghe a hai v ch ng khách Tri u Châu B c Liêu xu ng Cà Mau òi ti n r i v . B ch Tuy t xin quá giang, v ch ng ng i khách ch u cho. B ch Tuy t qua ghe kia r i, ông Sen xô xu ng ra b i tr v Cà Mau, b i n m ba gi m thì l y v t áo lau n c m t m t cái.
https://thuviensach.vn
Ai Làm Ð
c
19
III
Chí Ð i quá giang i lên B c Liêu, n m trong ghe dàu dàu, lúc ti c ch làm n, lúc t i thân l u l c. Có h i anh ta nh t i B ch Tuy t thì trong lòng ng n ng i, trong trí bàng hoàng, tuy anh ta ch ng có ý gì riêng, song th m h i quan Ph ng yêu
mình vì c nào thình lình l i
i mình, mà ch ng có m t l i th ng ti c, hay là t i trong nhà ngài có nàng B ch Tuy t, nên ngài không mu n nuôi mình n a ch ng?
lúc qua nhà Khi u Nhàn cho t i lúc n m d i ghe thì Chí Ð i nh t nh v ng Liêm th m m m cha m r i s
i ki m ch làm n. Mà lên l i B c Liêu r i, anh ta l i i ý, tính vào quán
u ít ngày ng ki m th coi có ch d y h c hay không, r i sau s v th m quê quán. Chí Ð i ó
c ba b n ngày, may g p ông Bá
, trong nhà con cháu ông, nên ch u r c Chí Ð i v mà d y h c. Chí Ð i có ch dung thân, trong lòng h n h , h n sáng b a sau s em vô nhà ông Bá H mà .
Chi u b a y anh ta n c m r i m i i d o ch ch i. V a xu ng t i mé sông, ng th y m t cô gái, tuy qu n áo
i bô, song g ng m t sáng r nh tr ng r m, tay xách gói d i ghe b c lên b r i ng ngó giáo giác. Chí Ð i ng xa xa th y hình d ng gi ng B ch Tuy t, song trong trí không ch c, b i vì không l B ch Tuy t lên B c Liêu làm chi, mà d u có lên thì không l i m t mình và m c qu n áo nh
y. Anh ta l n b c l i g n, nàng y day l i ngó th y vùng kêu l n r ng: „Th y ký“, m t mày coi h n h mà n c m t l ng r ng mu n ch y. Chí Ð i nghe ti ng kêu, bi t B ch Tuy t thì trong lòng kh p kh i m t ngó cô, mi ng h i r ng: „Cô i dâu lên trên n y?” B ch Tuy t cúi u l ng thinh không áp mà hai hàng n c m t nh gi t.
Chí Ð i th y tình c nh nh v y không hi u duyên c th nào mu n h i n a, mà ngh n ngùng không mu n h i, ch
ng ngó cô mà thôi. Anh ta th y cô tuy m c áo v i qu n v i song u có choàng kh n l a m i, ch n có mang gu c gù ngà11, tay i xách m t gói áo qu n bùm sùm, trong lòng phát nghi nên h i n a r ng:
-
Cô i v i ai?
ch Tuy t lau n c m t, không ch u áp l i h i r ng:
-
Bây gi th y
âu?
-
Tôi còn t i quán c m, d i ch
ây.
-
Tôi l i ó
c hay không?
-
c mà cô l i quán làm chi?
-
Th y d t tôi l i ó r i tôi nói chuy n h t cho th y nghe.
Chí Ð i d t B ch Tuy t v t i quán thì tr i ã ch ng v ng t i, mà trong quán ch a t èn, Chí Ð i s ch quán ngh vi c ch ng t t nên v a b c t i thì nói v i ch quán r ng:
-
May tôi ki m g p con em tôi, nên d t l i ây h i th m vi c nhà m t chút.
Ch quán nghe nói thì g t u và khuyên nên d t lên l u mà nói cho ti n, ch t ng d i thiên h ra vô l n x n. Chí Ð i d t B ch Tuy t lên t i ch anh ta ng 11 còn g i là ngù ngà. Ngù là n p tròn ch p lên trên cái chót. Gù ngà là cái ngù tròn b ng ngà voi có ch n r ng v n gu c àn bà. Khi mang ng i ta dùng ngón ch n cái và ngón gi a k p cái ch n ngù.
https://thuviensach.vn
Ai Làm Ð
c
20
y b a rày, thì B ch Tuy t ké né, không bi t ng i ch nào, Chí Ð i nh c gh m i cô ng i r i qu t l a t èn. Anh ta mu n bi u ti m d n c m cho cô n, cô nói r ng cô ã dùng c m d i ghe h i chi u r i.
Chí Ð i nóng n y mu n bi t coi B ch Tuy t i lên B c Liêu làm gì, r i sao th y mình m ng quá r i l i khóc nên h i r ng:
-
Cô i âu m t mình nh v y, xin cô nói ph t cho tôi nghe th coi.
-
Ch ng gi u th y làm chi, tôi tr n cha tôi v i dì tôi nên tôi lên ây.
Chí Ð i v a nghe m y l i thì bi n s c, ngh n c , ng i ngó B ch Tuy t trân trân.
ch Tuy t cúi m t mà nói r ng:
-
Dì tôi mu n g tôi cho th ng cháu là con Xã tr ng Tân Thu n, ng ngày sau
t gia tài c a ông ngo i tôi. Tôi bi t m u k , nh t là tôi v i dì tôi ã có thù riêng, nên tôi không ch u. Dì tôi t u nói tôi l y th y và xúi cha
tôi
i th y i. Th y i r i cha tôi ép g tôi n a. Tôi không ch u vâng l i, dì tôi l i xúi cha tôi ánh tôi s ng mình s ng m y và m ng nhi c tôi x u h m. N u tôi nhà thì tôi ph i thác thân v tay k thù, b i v y tôi m i tr n mà i ng l p th báo c u cho m tôi, vì ngày tr c m tôi ch t oan l m.
Chí Ð i nghe nói ch ng h ng, th y ph n B ch Tuy t lao ao ng lòng th ng, còn quên ph n mình khi không mà mang ti ng, nên h i r ng:
-
Ph n cô là gái, b ch n khuê phòng ra i nh v y, thì còn gì danh giá, mà cô lên ây g p tôi, b ng cô không g p thì làm sao?
ch Tuy t áp r ng:
-
Tôi c ng bi t là ph n gái ra kh i nhà m t t c ng thì ph i mang ti ng
nh . Song tôi ã xét k r i h t, thà là tôi mang ti ng nh , ch tôi không ành ph i hi p v i k thù. Ð tôi thu t h t chuy n nhà c a tôi cho th y nghe, r i th y xét giùm coi tr n mà i ph i hay là qu y.
Nguyên h i tr c cha tôi c i má tôi v
m i h n m t n m, k sanh tôi.
Khi tôi
c b n tu i, thì cha tôi mang b nh hút. Má tôi tánh ch t y u i,
tuy gi i vi c nhà, song không th o làm ngh thu c á phi n, làng h mu n n n nên ki m cho cha tôi m t ng i góa ch ng làm ti u thi p và làm thu c cho cha tôi hút. Ng i y là k m u c a tôi bây gi ó, má tôi v n
con nhà hi n c nên không ch u ghen t ng nh ng i ta, b i v y c i dì tôi v h n hai n m, l n nh thu n hòa ch ng h nghe l i chi xích mích. Tuy y mà ý cha tôi càng ngày càng mê sa ti u thi p, xài ti n phí b c t n hao không bi t bao nhiêu, nhi u khi l i còn h t h i gi n thúc má tôi n a. Má tôi th y v y n ng không
c, nên trong mình sanh b nh. Ông ngo i tôi có t chút gái nên c ng l m, v a nghe má tôi au thì cho r c th y Ðài h t thu c thi t gi i, má tôi u ng n m sáu thang thu c thì n ng c, trong
mình m nh l i nh c . Ông ngo i tôi m ng r , ch ng còn lo s n a, nên i lên Gia Ð nh th m anh em ch i. Má tôi nhà c u ng thu c thêm hoài cho thi t m nh. Ch ng dè êm n u ng thu c vô r i trong b ng qu n au, i sông không ng t, i thét má tôi n m li t t i sáng thì t t h i. Má tôi ch t r i, cha tôi bi u em xác thu c ra coi thì th y bã u nhi u l m. Cha tôi th t kinh sai làng i b t th y thu c Ðài. Ông nhìn xác thu c thì l c u, th th t nói r ng thang thu c y không ph i c a ông h t. Lúc ng cãi l , ông già
https://thuviensach.vn
Ai Làm Ð
c
21
Sen, là ng i c a ông ngo i tôi c p theo giúp tay ch n má tôi, ng lén vô phòng dì tôi ki m
c m t thang thu c còn nguyên ch a s c, m i c m a ra cho cha tôi coi. Cha tôi tra h i coi h i chi u b a tr c ai i h t thu c.
Anh V n bây gi có v
bên Cái Tàu, nh ch u nh i h t thu c, mà nh l i khai r ng khi nh i h t thu c v t i c u mát, x y g p bà k m u tôi. Bà bi u a thang thu c cho bà c m và bi u tr xu ng xu ng bu c dây l i cho ch t. M t lát anh V n tr lên c u, bà k m u tôi trao thang thu c l i cho nh em vô nhà, nh em vô a cho má tôi, mà b t ý nên không coi có ph i thang thu c c a nh i l y em v hay là thang thu c nào khác. Cha tôi bi u a thang thu c c a ông Sen tìm
c trong phòng bà k m u tôi cho
nh nhìn, nh m ra coi r i nói thang thu c ó là thang thu c nh i l y bên th y Ðài em v , b i th y Ðài h t thu c tr c m t nh, nh không nh y v kia, song nh nh ch c có ba trái táo . Cha tôi bi u d t th y Ðài lên: th y th y thang thu c ó th y c ng nh n là thang thu c c a th y h t.
Cha tôi coi l i xác thu c c a má tôi u ng thì không có trái táo. Cha tôi h i bà k m u tôi v y ch vì c nào mà thang thu c ó trong phòng bà. Bà bi n c ú không tr l i
c, cách m t h i lâu bà m i nói ai em vô trong phòng h i nào bà không hay. Th y ngh ó mà coi có ph i bà k m u tôi tráo thu c ng gi t má tôi mà gi t ch ng hay không? Vi c gian ác nh v y mà cha tôi lúc ó còn làm Cai T ng, l i không nói t i dì tôi, gi i th y thu c Ðài lên tòa làm cho ng b tòa án kêu hai n m tù. Khi ông ngo i tôi v i nhà thì chôn c t má tôi xong h t r i, ông ngo i tôi m ng c kêu tr i, b n b ng . Cách vài hôm ông ngo i tôi nghe x m xì chuy n tráo thu c m i qua nhà h i cha tôi. Cha tôi tr l i lôi thôi, mà ý l i binh v c dì tôi, nên ông ngo i tôi gi n, r y rà m t h i r i b ra i v , t y v sau không thèm nhìn
bi t n cha tôi n a, h nh tôi thì sai ng i qua r c tôi v ch i, ch ông ngo i tôi không thèm t i lui. Ông ngo i m i thu n v i cha tôi ch ng vài m nay, ch m i m y n m tr c ch ng h khi nào ch u nói t i cha tôi.
Tôi ch c chuy n n y ông ngo i tôi ch a nói cho th y nghe b i vì thu nay ông ngo i tôi ch ng h khi nào nói v i tôi. Tôi bi t rõ u uôi mà thu t l i ây là nh có ông già Sen, ng nói v i tôi. T khi tôi bi t r i, thì tôi oán h n dì tôi l m, tôi quy t làm th nào tôi c ng báo thù cho má tôi c m i vui
lòng. Có khi tôi mu n d ý ông tôi nên tôi em vi c y ra mà nói, ch ng dè nói t i thì ông tôi dàu dàu nên tôi không bi t ý ông tôi th nào. Tôi nói thi t i th y và nói cho có m t èn làm ch ng cho tôi. N u tôi ch a tr thù cho má tôi
c, thì tôi không thèm h ng giàu sang chi h t. Cái thù c a m tôi mang n ng quá, m y n m nay tôi chung m t nhà v i dì tôi thì tôi ã tím ru t b m gan r i, cha ch có l nào bây gi tôi i ph i hi p v i cháu c a dì tôi là k thù cho
c. B i tôi ngh nh v y tôi m i tr n mà i ây. Mi n tôi tr
c thù cho má tôi thì thôi, tôi không k thiên h c i chê chi h t.
ch Tuy t nói mà s c m t gi n l m. Chí Ð i ng i nghe c ng phát gi n song anh ta có ý mu n nghe cho rõ nên c ng i l ng thinh. Ch ng B ch Tuy t nói r i, anh ta th dài mà nói r ng:
https://thuviensach.vn
Ai Làm Ð
c
22
-
Chuy n c a cô tôi nghe mà t c quá, tôi Cà Mau h n m t n m. Ông bác có nói chuy n ó cho tôi nghe âu. Ch chi mà tôi bi t quan Ph s s nh y, nói thi t, thà tôi nghèo ói tôi ch u ch không dám g n. Quan Ph hi n l m mà ngài nghe l i ti u thi p r i làm nh ng vi c nh v y thì lòng nh n c a ngài ch ng khác nào lòng gian ác. Hèn chi ngài i tôi! H m rày
tôi suy ngh hoài ch ng hi u vì c nào ngài ng chu ng tôi khi không l i
i tôi, r i ch ng tôi t giã mà i thì ngài c ng ch ng t m t l i th ng ti c. Cô có nói ây tôi m i hay, ch không thì tôi có dè âu!
Hai ng i chong èn ng i ngang nhau, ng i ngó ra c a s mà trong trí lo tính, còn ng i cúi m t xu ng t mà khóc thút thít. Chí Ð i suy ngh m t h i r i nói i B ch Tuy t r ng:
-
Ph n cô làm con ph i báo thù cho m thì ph i l m. Nh ng mà cô ch ng nên oán quan Ph , b i vì con oán cha thì trái luân lý cang th ng.
-
Cha tôi có gi t tôi i n a tôi c ng không dám oán. Tôi quy t tr thù là tr thù dì tôi ch .
-
i cô còn nh ch ng nói làm chi, t khi cô l n khôn r i cô quy t báo thù sao cô không tính v i ông bác?
-
Tôi ã nói v i th y, h tôi nh c t i chuy n má tôi thì ông ngo i tôi bu n xo.
Có khi tôi t ý mu n báo thù thì ông ngo i tôi c l c u mà nói r ng ng i qu y cho tr i h i, mình ch ng nên k t oán mà t n c. Th y ngh ó mà coi, ông ngo i tôi tánh ý nh v y mà tôi mu n báo thù sao ng.
-
Bây gi cô mu n báo thù mà cô tính làm nh th nào? Cô toan gi t bà Ph cho ch t hay là tính làm sao?
-
Th a th y, tuy tôi oán dì tôi, song tôi không có lòng c ác nh dì tôi v y c. N u tôi mu n gi t dì tôi thì tôi c n gì ph i tr n i. Tôi mu n làm th nào mà cáo v i quan trên, ng quan trên làm t i dì tôi mà thôi. Mi n là làm cho ra l dì tôi thu c má tôi ch t cho cha tôi bi t, bao nhiêu ó thì i, ch ng c n gi t dì tôi làm chi.
Chí Ð i g t u, m t ngó B ch Tuy t trân trân và nói r ng:
-
Ph n gái ít ai có tánh khí nh cô mà c ng ít ai có lòng nh n nh cô v y. Cô nói m y l i y làm cho tôi kính ph c cô quá, làm nh v y ã tr n th o v i mà c ng không m t th o v i cha n a. Nh ng mà cô ph i xét l i cho k , ch ng nên
t t c12, b i vì h t t c s vi c không thành mà còn ph i b h i a. Nay cô mu n n quan mà cáo bà Ph thì tr c h t cô ph i có ch ng c cho ch c ch n. Quan Ph
ang có quy n th m nh m , tôi s th y
Ðài v i anh V n không dám làm ch ng cho cô âu. Ðã v y mà vi c tráo thu c x y ra m i m y n m r i, bây gi không còn tang c chi h t, tôi s Tòa không th làm t i bà Ph
c. Tôi ch c b y lâu nay ông bác ôm lòng
u mà nh n thua, y c ng là vì không có tang ch ng, ch không ph i lòng nh n t c a ông n i dung th k gian ác nh v y âu. Không c, tôi
cô i ki n không thành, mà l i b t i cáo gian n a.
12
p t p
https://thuviensach.vn
Ai Làm Ð
c
23
B ch Tuy t nghe Chí Ð i phân rõ các u h n thi t, cô l y làm t c quá nên khóc và nói r ng:
-
u v y, ng i ta gi t m tôi ch t r i bây gi tôi không th nào báo thù cho tôi
c sao?
Chí Ð i th y cô au n thì ng lòng, không mu n cho cô th t v ng, nên ki m l i nói êm r ng:
-
Không ph i không th báo thù
c, nh ng xin cô th ng th ng i d p
thu n ti n r i s hay.
-
i m i b n n m r i, bây gi còn i n ch ng nào n a? Ch chi bi t tr c vi c n y nh v y thì tôi nhà t v n mà ch t ph c cho r i, i âu làm chi!
B ch Tuy t khóc mùi, làm cho Chí Ð i x n xang h t s c, song không bi t l y i chi mà khuyên gi i. Chí Ð i cô khóc m t h i lâu cho th a lòng s u, r i m i nói ng:
-
Tôi ch ch l i h i cho cô th y mà thôi ch không ph i tôi nói báo thù không
c. Xin cô b t bu n trí t nh táo mà lo.
-
Th a th y, th y là ng i có h c, n u th y bi t th nào mà báo thù giùm cho tôi
c thì tôi nguy n tr n i em thân n y làm trâu ng a n n cho th y.
-
u tôi bi t k chi thì tôi ch li n cho cô, c n chi ph i i cô m n. Tôi khuyên cô ph i ch m ch m i ông bác i Hu v r i cô s tính v i ông.
Ph i có ông m i xong. Bây gi tôi xin cô mau mau tr v Cà Mau mà . Có trong m t vài tháng ây ông bác s v , ch không lâu l c chi mà s .
-
Úy! Tôi v Cà Mau sao
c! Tôi v thì cha tôi b t g ép tôi cho cháu c a dì tôi còn gì.
Chí Ð i châu mày, ng i suy ngh m t h i lâu r i m i nói:
-
Cô ph i tr v , n u không v thì cô i âu? Ch chi cô là con trai thì d , ng t cô là gái, lìa nhà ra i có d chi âu. Cô ph i v , cô v nhà, n u cô không ng cháu bà Ph thì thôi, quan Ph ép cô mà cô không ch u, không quan Ph gi t cô?
-
Tôi ngh k r i h t, tôi không th nào tr v nhà c. D u cha tôi không
th ng có ánh ch t tôi i n a tôi c ng không phi n. Ng t vì ng i ta vu cho tôi l y th y, tôi t c gi n nên tr n mà i, lên n ây l i g p th y n a, bây gi n u tôi tr v thì l i vu oan y thành ra l i có thi t, tôi mang ti ng u v i thiên h
ã ành r i, mà còn h th n v i dì tôi n a, tôi ch u sao c. Tôi ã nh t nh, n u tôi không báo thù cho má tôi c thì tôi
không tr v Cà Mau.
-
u cô không v , bây gi cô i âu? Xin cô ph i suy ngh l i: ph n cô là gái, mà l i con quan n a, cô ph i tr ng danh ti t h n ng i th ng. Cô lo báo thù cho m thì áng khen, song n u báo thù c, mà th t ti t c a
mình, thì s khen y s cân không n ng b ng s chê âu.
ch Tuy t ng c m t ngó ngay Chí Ð i và nói r ng:
-
au n c a tôi không bi t l y ti ng chi mà nói cho th y hi u rõ c.
Tôi tuy là con gái nhà quan, mà tánh n t tôi ch c là không gi ng con nhà https://thuviensach.vn
Ai Làm Ð
c
24
quan khác. Con gái ng i ta có cha yêu, m m n, t m i bi t i bi t nói cho i ch ng khôn l n nên ng i, trong nhà s n có m d y d , cha r n nghiêm, nhiên quen thói t c cao sang, t nhiên nhi m gia phong thu n h u. Ông ngo i tôi, thì trìu m n yêu th ng, mà m t vài tháng m i g n g i c m t
n, h g p m t thì ông ngo i tôi khóc hoài, nên c ng không d y d chi c. Ch ng tôi
c m i hai tu i, ông Sen thu t chuy n dì tôi tráo thu c gi t má tôi cho tôi nghe. T
y cho n bây gi , tôi coi dì tôi là ng i thù, tôi không tin lòng cha tôi n a, trong nhà tôi mu n vi c gì c ng không nói cho ai bi t, tính vi c gì c ng không nói cho ai hay, v i cha m mà c ng nh
m t mình trong r ng, d ng y làm sao tôi gi ng ng i th ng c. X a nay khi vui mà l i bu n th m, khi bu n mà ph i gi vui, t p quen tánh d i r i nên v i ai tôi c ng d i h t th y, b i vì tôi bi t có ai th ng tôi âu mà nói thi t tình v i h . Vi c riêng c a tôi, tôi em mà t i th y t h i u hôm cho t i bây gi , y là tôi nói ra l n th nh t, ch thu nay tôi ch a nói cho m t ng i nào nghe h t. Tôi th y ông ngo i tôi th ng th y, tôi ch c th y là ng i bi t
u, tôi không nghi ng i chi h t,
nên tôi m i dám t thi t.
ch Tuy t nói t i ó r i ng ng l i, coi b suy ngh l m. Cách m t lát, cô nói ti p r ng:
-
Tôi ã t thi t vi c nhà c a tôi cho th y nghe r i, bây gi tôi c ng bày luôn lòng d c a tôi cho th y bi t n a, không l tôi dám d u di m th y. Không bi t th y có hi u hay không, ch h n m t n m nay tôi coi ý ông ngo i tôi yêu th y l m. Tuy ông ngo i tôi không t ra, ch ông ngo i tôi nói chuy n i tôi, th ng th ng ông nói nhi u ti ng tôi hi u ý mu n g tôi cho th y...
B ch Tuy t nói m y l i y r i coi b h th n, nên cô ng i day m t vào vách, g t dính trong móng ch n, l ng thinh m t h i lâu, r i th ra mà nói ti p r ng:
-
Thân ph n tôi bây gi thi t là kh l m. N u th y th ng ông ngo i tôi, thì th y làm n c u giùm tôi. Bây gi tôi c ng nh ng i l c trong r ng, không bi t
ng âu mà i, tr v thì b tay k thù, b c t i thì b sa ch n vào
ng i nguy hi m, thi t tôi không bi t li u sao cho c. V y tôi ký
thác thân tôi cho th y, xin th y th ng giùm. N u th y không c u tôi thì thà tôi ch t, ch tôi không th nào tr v Cà Mau.
Chí Ð i rõ ý B ch Tuy t thì m t mày tái xanh, m hôi nh gi t. Anh ta i qua i l i m t h i r i áp r ng:
-
Cô tính nh v y thì qu y l m. Cô theo tôi sao c. Cô theo tôi thì cô mang
nh , mà tôi cho cô i theo tôi thì tôi c ng ph i mang nh c n a.
-
u th y không th ng thì tôi ph i ch t, ch s ng sao c.
Chí Ð i ng l i, ngó ngay B ch Tuy t mà nói r ng:
-
Sao cô bi t tôi không th ng cô? Vì tôi th ng nên tôi gi tròn danh ti t cho cô, ch làm nh c cô thì th ng n i gì?
-
Ch bây gi tôi tính làm sao?
-
Cô không hi u vi c riêng c a tôi. Tôi v n con nhà b n ti n, chút thân côi cúc không n i n ng t a, nên l u l c n Cà Mau. Ông bác có lòng nh n https://thuviensach.vn
Ai Làm Ð
c
25
qu ng i, em tôi v ãi nh th ng khách, r i l i ki m ch cho tôi làm n. Cái n tri ng
y tôi ch a n b i, h ngh t i thì tôi r t bu n, có lý nào tôi l i còn dám làm
u trái o.
-
Th y cho tôi i theo th y, y là th y c u tôi trong c n kh n kh n y, ch ph i th y d d chi ó hay sao mà th y ng i.
-
Ai bi t
c b ng ngay c a tôi mà cô khuyên tôi ng ng i?
-
Tôi bi t thì r i, c n gì ai n a.
Chí Ð i gãi u r i i qua i l i, coi b b i r i l m. B ch Tuy t ng i ngó anh ta không nói chi h t, trong trí ch nghe coi anh ta nh l nào, Chí Ð i l i ng g n ch Tuy t ch ng tay lên gh nói nh r ng:
-
y cô, thi t n u cô bi t giùm b ng tôi thì tôi không ng i n a. Xin cô ng có t ng r ng tôi không th ng cô. Cô t ng nh v y tôi au lòng l m.
Tuy tôi bi t m t cô ã h n m t n m nay r i, nh ng mà êm nay tôi m i giáp
c m t nói chuy n v i cô thong th . Cô ã l y thi t tình mà ãi tôi, không l tôi gi d i v i cô. Tôi nghe rõ vi c riêng c a cô nãy gi , lòng tôi ái tru t không th nào nói ra cho
c. Tôi nói thi t trong i n y, tr cha m ra r i ch ng còn th ng ai h n là th ng cô n a. Ch chi th ng cô mà có th báo thù giùm cho cô
c, l i c ng gi giùm cho cô toàn v n danh th m ti ng t t thì d u cho tôi mang h i n n i tan x ng nát th t i n a tôi c ng ch ng xá gì. Ng t vì thân tôi côi cúc, ph n tôi b n cùng, ã không có th l c, mà c ng không có ti n tài, b i v y d u th ng cô tôi c ng ch ng bi t làm sao giúp cô, th thì cô theo tôi cô ã nh danh mà l i không có ích gì.
ch Tuy t áp r ng:
-
y l i th y nói h i nãy tôi ngh ph i l m: th ng th ng mà tính ch không nên h t t c. V y thì tôi i theo th y ít ngày r i sau ông ngo i tôi v r i s tính, ch bi t làm sao?
-
Còn m t
u n y l y làm kh cho cô n a; cô v n con nhà sang tr ng. Thu nay n no ng k , vào ra k d ng i th a, ph n tôi nghèo nàn hèn h , cô t tóc v i tôi s e cô ph i d m s ng g i n ng c c kh thân cô.
-
Vi c ó là vi c riêng c a tôi, xin th y ch lo. Tôi v n con quan, mà th y dám ch c thu nay tôi sung s ng sang tr ng l m sao? Thu nay thân tôi thi t no m, song trí tôi s u não, ngh ch ng có kh nào h n. Thà là tôi c c kh mà có ng i yêu m n cho tôi bày t vi c bu n c a tôi, còn h n là tr v sung s ng mà ph i ph i hi p v i k thù, ho c ph i ch t không tr oán cho c.
-
Nãy gi tôi lo là lo cho ph n cô. Còn ph n tôi, xin cô c ng lo giùm m t chút ch . Tôi mà d t cô i, tuy là vì tình vì ngh a, vì th ng yêu nhau, vì bi t ng nhau nh ng mà i v i thiên h tôi l y làm h th n l m. Tôi k t tóc tr m n m v i cô, chi cho kh i thiên h d ngh , h nói tôi giúp vi c v i quan Ph , th y cô giàu sang nên khuy n d cô. Mà i v i thiên h thì tôi ít lo, ch thi t i v i ông ngo i cô, tôi l y làm th n thùa quá. Tôi nói ch c, h cô i tôi th ng nhau thì không khi nào tôi dám th y m t ông ngo i cô n a.
https://thuviensach.vn
Ai Làm Ð
c
26
-
Tôi có d n ông Sen nhà ch ông ngo i tôi v thu t rõ vi c kh c a tôi cho ông ngo i tôi nghe. H ông ngo i tôi bi t r i thì th y có qu y chi âu mà ng i.
-
Th nào ông l i không nghi, mà d u ông không nghi, tôi làm nh v y thì trái o ngh a l m.
-
u th y tính h n thua, ph i qu y hoài, thì thân tôi còn gì?
ch Tuy t t i lòng, nên ng i khóc n a. Chí Ð i th y v y x n xang không ch u
c nên b
i l i ng c a s mà ngó ra ngoài. Tr i ã khuya r i, trong quán u ng h t, d i
ng v ng v , không có m t ng i qua l i.
Anh ta suy t i tính lui, không bi t li u th nào cho xong, n u mình gi cho toàn danh ngh a c a mình, d t B ch Tuy t tr v Cà Mau mà giao l i cho quan Ph thì s cô cùng trí r i cô t v n, t i y t i mình; còn n u mà mình em cô y i ki m ch mà gi u ng ch B ch Khi u Nhàn v , thì l i e trai t gái l ch g n g i nhau không th gi gìn cho tr n l ngh a
c.
Anh ng suy ngh , m t lát ng ngó B ch Tuy t m t cái, th y cô hình dung p , sóng s c d i dào, ã v y mà êm khuya thanh v ng tình c nh ng n ngang, làm cho anh ta nh d i nh ngây b tr
i vô, lúc g n t i b ch Tuy t ng i nói r ng:
-
Tr i khi n nh v y, còn bi t sao mà li u.
ch Tuy t nghe m y l i vùng ng d y, khít bên mình Chí Ð i, n c m t c m i chàm ngoàm, ngó Chí Ð i m t cách h u tình mà nói nho nh r ng:
-
Em c m n th y l m.
Chí Ð i ng ngó trân trân, không nói chi c h t, ch g c m t xu ng t mà
khóc.
Hai ng i khóc m t h i lâu, b ng nghe ng h gõ n m gi , ngoài ng
thiên h i l i nói chuy n inh i, trong quán k làm công th c d y m c a l p c p.
ch Tuy t l y gói vàng trao cho Chí Ð i và h i coi tính sáng ngày d t nhau i âu.
Chí Ð i m gói th y vòng vàng ki ng nhi u quá thì lòng ch ng vui nên nói ng:
-
Cô em vàng theo nhi u ch ng nào càng nh c thêm cho tôi nhi u ch ng y.
-
n y c a ông ngo i em s m riêng cho em, ch không ph i c a cha em âu.
-
a ai c ng v y.
-
u th y không vui thì em b , em không c n eo vòng eo ki ng chi âu.
-
sáng tôi g i v tr cho quan Ph .
-
ý th y, th y tính sao c ng
c.
Sáng ngày Chí Ð i ki m m t cái h p, b h t vòng ki ng vào r i em lên nhà dây thép mà g i v cho quan Ph t i Cà Mau. Anh ta n nhà ông Bá H nói d i ng anh ta có vi c nhà ph i tr v cho mau, nên ch a d y h c, i d t B ch Tuy t xu ng tàu v V ng Liêm.
Chí Ð i v t i quê quán,
u nhà phó xã M ng m t b a, em B ch Tuy t ra y m m cha m , r i d t nhau i Sài Gòn, mà tr c khi ra i l i c n d n v ch ng phó xã Mang, n u có ai n h i th m thì ng nói có anh ta v ó.
https://thuviensach.vn
Ai Làm Ð
c
27
Chí Ð i làm vi c t i Cà Mau h n m t n m, tuy n kh i t n ti n song ph i mua s m qu n áo, xài phí chút nh, nên lúc ra trong mình ch còn d c 50 ng
mà thôi.
B c Liêu m y ngày r i v V ng Liêm hao t n n a, nên khi lên t i Sài Gòn, trong túi còn có hai m i l m ng. Ti n riêng c a B ch Tuy t còn c b n m i
m ng, hai ng i nh p chung thì thành s b y ch c ng.
Hai v ch ng không quen bi t v i m t ng i nào Sài Gòn, nên lên t i ó không có ch
u ng ki m s làm, ph i t i khách s n Ph c Lai, c m i ngày ph i tr ti n phòng sáu c c b c. V ch ng ngh mình ti n b c, h p hòi, còn ki m ch làm c ng không ch c
c, b i v y n xài ti n t n h t s c, n c m thì l i quán mua canh c i th t kho s sài, i ch i thì c d t nhau i b . Chí Ð i làm n vào s Tr ng Ti n mà xin ch làm, thì h nói không có ch tr ng, nên không th cho c.
a sau anh ta nghe nói s Ba Son d xin m i làm n men t i nào dè ã có nhi u ng i vào n xin tr c r i nên h b t thi.
Tu n sau Chí Ð i vào thi u s 2, trong b ng m ng th m ch c s có ch làm ch ng dè h bi u s l i làm li n, còn s 2 ph i ch ít ngày, ch ng nào có gi y òi s i làm.Chí Ð t l t t v khách s n, nói l i cho v hay, t ng là trong n m ba b a h kêu i làm, té ra ch h n hai m i ngày mà c ng ch a th y tin t c chi h t. Anh ta nóng n y làm n vào nh c, thì h bi u ch ch ng nào có ch tr ng h s kêu.
Sài Gòn g n giáp tháng, túi nh , mà ch a có ch làm. Chí Ð i bu n r u, ban ngày i th t th , ban êm n m nhau nháu.
Ðêm n , khách m y phòng u ng h t, anh d y chong èn ng i mà lo, dòm th y B ch Tuy t n m ng , tay gác qua trán mà m t sáng nh hoa n , mi ng vui nh chúm chím c i, thì ng lòng th ng, r i n c m t.
ch Tuy t gi t mình m m t th y ch ng ng i khóc. Ch ng hi u vi c gì, nên tay v n ch ng mà h i r ng:
-
Có vi c chi mà th y bu n d v y?
-
Hôm d i B c Liêu tôi ã nói v i cô r ng tôi không có th giúp ích cô c, mà l i s cô theo càng kh thân cô...
-
Bây gi th y n n n hay sao?
-
Không, vi c tôi làm l r i bây gi d u nát thân tôi, tôi c ng vui lòng, có l nào tôi n n n. Tôi lo là lo cho ph n cô ó mà thôi ch .
-
Xin th y ng lo cho em, b i vì n u t i em mà ph i nh c lòng th y thì em bu n l m.
-
y ch cô quên báo thù cho m hay sao?
-
Làm sao mà em quên
c. Em nghe th y nói thong th ngày sau s tính nên em làm l l ng mà ch ch ng nào th y li u c thì em c y th y làm
ch .
-
báo thù cho cô tôi coi khó l m mà bây gi cái kh ã r p t i n a, b i vì
ti n b c ã g n h t mà tôi ki m ch a
c ch làm. N u mai m t h t r i l y
chi mà nuôi nhau. Tôi ã nói tr c v i cô kh l m, cô i?
Chí Ð i nói t i ó n c m t tuôn m d . B ch Tuy t l y kh n lau n c m t cho ch ng và to nh khuyên r ng:
https://thuviensach.vn
Ai Làm Ð
c
28
-
Xin mình ng bu n,
i ai kh i c c; có c c r i ch ng
c sung s ng
i vui, ch t nh chí l n sung s ng hoài thì bi t vui là gì. Nói cùng mà nghe, ví nh Tr i không th ng, b t ôi ta kh n kh quá ch u không n i, thì v ch ng ta n m ôm nhau mà ch t c ng vui lòng, xin mình ng bu n vi c chi h t.
Chí Ð i nhìn v trong lòng khoan khoái vô cùng, m y l i vàng á y làm cho anh ta r t ph tình, mà c ng au n. B ch Tuy t th y ch ng th ng c m, th a d p nói r ng:
-
Mình ng kêu tôi b ng cô n a ch . Ti ng cô nghe vô tình quá.
-
Thì em c ng ng kêu qua b ng th y n a.
Hai ng i c i v i nhau r i kè vai n m ng .
Chí Ð i tính không i s Ba Son kêu n a
c, nên m y ngày sau i r o
kh p m y hãng buôn xin ch mà làm. Ði t i âu h c ng h i tr c ó có làm vi c t i hãng nào hay không. Chí Ð i thi t thà c nói t thu nay ch a giúp vi c cho hãng nào h t, nên không hãng nào cho làm.
a n Chí Ð i nghe nói Tòa Tân Ðáo có thi u m t ng i lon ton13 i gi y anh ta mu n xin vào làm , song làm vi c h ti n s v không vui, nên v d th b ng r ng:
-
c c a mình bây gi còn có m i m y ng n u óng sòng ph ng mà ch cho có s sang tr ng m i làm, thì v ch ng ta ch c ch t ói. Qua nghe nói Tòa Tân Ðáo
ng c n dùng m t ng i i gi y qua mu n xin vô mà làm
, ng t làm tay sai cho ng i ta th n thùa quá nên qua ch a nh t nh.
ch Tuy t áp r ng:
-
Tìm vinh lánh nh c là l th ng. Nh ng mà em ngh n u mình có ti n không mà n, thì thân mình m i kh i ai gi n thúc; ch mình nghèo i ki m ch làm n, làm ch nào l i kh i b ng i ta sai khi n. Ch ng nào mình làm qu y, g t g m ng i ta mà l y ti n, ho c chém gi t ng i ta mà gi t c a thì i nh c. Xin anh ng ng i chi h t, b t lu n sang hèn, anh coi ch nào làm
c thì anh xin mà làm, mi n là có ch dung thân r i em s i may
n vá thuê v i anh ki m ti n mà nh t.
Chí Ð i nghe
c m y l i vàng á, trong lòng ang bu n mà hóa ra vui.
ng ngày anh ta vào Tòa Tân Ðáo xin i lon ton.
Quan b ng lòng cho làm và nh l ng m i tháng là chín ng. Anh ta vào làm vi c g p th y tên Tú, v n là b n h c anh ta h i tr c V nh Long, vì thi r t không vào tr ng M Tho
c nên xin vi c làm. Chí Ð i ngó th y m ng r h t s c, nên l t t ch y l i h i th m. Ch ng dè th y n làm l , ã không ch u quen v i Chí i, l i còn b t l i Chí Ð i vô phép làm cho Chí Ð i h th n mà n c c i, th n là th n thân hèn h , c i là c i thói kiêu c ng, th m ngh ch chi mình giàu sang, ch c ng i không quen c ng xúm l i ni m n .
i l i Chí Ð i thu t chuy n vô tình c a th y Tú l i cho B ch Tuy t nghe, thì t c c i, ch không phi n trách. Anh ta th y v ch ng ng tâm hi p ý thì vui v vô cùng, m i tính v i v r ng mình n l ng m i tháng chín ng, tính ra nh m m t 13 (planton) tùy phái
https://thuviensach.vn
Ai Làm Ð
c
29
ngày có ba c c. khách s n m i ngày t i sáu c c, còn n c m h t ba b n c t n a, n u nh v y hoài thì làm sao mà xài n a.
ch Tuy t khuyên ch ng ki m ch
u ng t n hao, r i cô ta ki m áo
qu n may m n ng thêm ti n chút nh. B a sau Chí Ð i làm quen v i lon ton Thi t r i xin
u m i tháng ch u m t ng b c ti n ph .
Lon ton Thi t ch u cho, song nài ph i ch u phân n a ti n ph là m t ng i. Chí Ð i b ng lòng, mua m t cái chõng, m t chi c chi u và s m chén a, n i trách, r i d n d p v v i lon ton Thi t trên phía C u Ki u.
ch Tuy t vì th ng ch ng nên không n c c kh , h khi ch ng i làm thì cô nhà lãnh áo qu n mà may m n, m i tháng ki m c n m b y ng nh p v i
ng c a Chí Ð i thì xài không thi u h t b a nào.
Tuy ch ng nghèo mà cô ch ng bu n, tuy ch ng hèn h mà cô c ng kính luôn luôn, ch ng làm
u chi, ch ng nói chi mích b ng ch ng mà th y thiên h giàu sang cô c ng không phân bì so sánh.
Chí Ð i làm lon ton là tính làm ch s Ba Son kêu ch ng dè làm n b n tháng mà c ng ch a nghe tin t c. B a n anh ta i làm v th y B ch Tuy t có s c bu n. T i l i anh to nh v i v r ng:
-
Vì qua nên em h danh x ti t, vì qua mà em ph i c c hèn. Qua là a b t ngh a, nh
n ông, tr làm x u cho ông, qua là a ti u nh n không c u em l i làm cho em mang h i, b i v y ngày nay tr i t ph t qua nghèo hèn c kh nh v y ã ành r i. Th m cho em vì mu n báo thù cho m mà ph i h thân, thi t qua ngh
n vi c y ch ng nào, qua càng nát gan t ru t ch ng n y. Qua tính v i em nh v y: có l lúc n y ông ngo i i Hu ã v r i, v y cho qua a em v B c Liêu ng h i coi nh ông ngo i thi t r i, thì em v i ông ngo i cho thân em h t c c kh n a.
ch Tuy t nghe nói vùng ng i y h i r ng:
-
Anh v v i em hay không?
-
Qua v sao ng?
-
Sao v y?
-
Qua còn m t m i nào dám th y ông n a.
-
Em ã nói l i n y t i em, ch nào ph i t i anh hay sao mà anh ng i.
-
Qua không bi t kiên tâm trì chí, b i v y l i t i qua ch nào ph i t i em.
-
Thôi anh ng cãi chi n a cho th t công. Em nói thi t n u anh ch u v Cà Mau v i em thì em m i i, b ng không thì anh âu em
ó, giàu nghèo
ch ng c n gì.
-
Em c n ph i v Cà Mau ng toan m u lo k v i ông ngo i mà báo thù cho má ch .
ch Tuy t nghe nh c vi c báo c u thì ng i l ng thinh suy ngh m t h i r i m tay ch ng mà khóc và nói r ng:
-
Em mu n báo thù cho má l m. Ng t vì anh ang g p h i ho n n n nh y, em không n lìa anh m t ngày ng. Thôi vi c y th ng th ng ngày sau s tính, ch bây gi em v , em s cha m không th ng l i càng kh cho em n a.
Chí Ð i th y v có tình có ngh a quá nh v y càng kính tr ng h n nhi u n a.
https://thuviensach.vn
Ai Làm Ð
c
30
Ngày qua tháng t i th m thoát Chí Ð i làm lon ton tính ã quá m t n m. B a B ch Tuy t có nghén mà l i c m phong s ng nên nóng vùi. Chí Ð i lo s , ch y i ki m th y h t thu c cho v , nên i làm tr h t m t gi . Ông ch vô nhà gi y kêu lon ton hai ba l n mà ch ng th y m t Chí Ð i, ông gi n r y la om sòm, r i ch y gi y ph t tám ngày l ng. Ch ng Chí Ð i b c vô, nghe chuy n nh v y thì s nên l t t vô n n n ông ch mà xin l i. Anh ta n n n h t s c mà ng không tha.
Anh tr ra bàn mà ng i, ph n thì lo cho v nhà, ph n thì bu n vì n i b ph t,
nên ông ch kêu hai ba ti ng mà anh ta không nghe. Ông ch t ng anh ta c ng u ng c , nên kêu vô ánh hai b p tai r i ch y t xin i.
Chí Ð i b ánh l y làm nh c nhã, t c gi n mu n b i v , song ngh nhà
nghèo v
au, n u không nh n nh n thì e kh n kh h n n a nên ph i d n lòng mà làm. Ch ng dè s nh n nh n y không có ích gì b i vì cách ba b a có gi y quan trên cho
i, ông ch kêu Chí Ð i vô mà cho hay, r i d y ph i ra kh i s ngay l p t c.
Chí Ð i hay tin ch ng lành y thì s ng s t, tuy trong trí lo không có ch làm n, song c ch n ra v lòng ch ng ti c chúc nào h t. Anh ta v nhà thu t l i chuy n y cho hay r i v ch ng nhìn nhau coi b bu n l m.
Sáng b a sau Chí Ð i ki m ch khác xin làm, i luôn tr n n m ngày mà ch a ki m
c ch nào h t. Trong r ng còn có sáu b y ng b c, anh ta l y h t thu c cho v u ng và mua g o mua cá mà n, trong m y ngày thì tiêu h t.
a n h t ti n không bi t l y chi mua g o mà n, B ch Tuy t m i khuyên ch ng em m t m qu n áo ra ti m c m mà c m. Chí Ð i cùng th r i nên m i t c d i, nh ng quá au n trong lòng nên r ng r ng n c m t.
m m qu n áo
c ba ng b c em v n xài m i n m sáu b a thì h t a, mà c ng ch a có ch làm.
ch Tuy t nh u ng thu c nên h t nóng l nh, mà d u kh i t n ti n thu c a, song c m g o không th nh n ng, b i v y ba m áo v i b n cái qu n lãnh c a cô l n l n ã vào trong ti m c m h t.
Chí Ð i lo s nên i t i ngày không v nhà. Chi u b a kia i m i ch n quá i l i ng i trên cái b ng t i c u Th Ng mà ngh .
Trên tr i mây gi ng en k t, d i sông n c ch y l
. Ng i có vi c bu n
th y c nh nh v y càng bu n thêm.
Chí Ð i ng i lo n i nhà không có g o, mà v l i g n lâm b n thì chua xót trong lòng, r i th y c nh u ám d ng nh d c lòng bu n thêm, thì th i chí mu n nhào xu ng sông B n Nghé mà tr ph c n tr n cho r i. V a tính cùng nh v y Chí i li n nh t i B ch Tuy t, nên ng i ngó m t n c trân trân mà suy ngh r ng:
„B ch Tuy t vì mu n báo thù cho m nên trao thân g i ph n cho mình, mình ã bi t không s c giúp ng i mà không d n lòng
c, làm cho ph i th t ti t v i mình,
bao nhiêu ó mình ã có t i nhi u r i. Nay th y nguy hi m l i gi t mình mu n tìm ng mà tránh sao”. Chí Ð i vùng ng d y r i l m l i i v nhà.
Ðêm y anh ta không ng
c, n m tính trong trí r ng, ngh nào c ng ngh làm n, r t i b n cu ly kia, nó còn nuôi c v con nó thay, mình c ng tay
ch n nh nó, lý gì mình không ch u làm nh nó. Anh ta s v bu n, nên không nói cho v hay.
https://thuviensach.vn
Ai Làm Ð
c
31
ng ngày sau, th c d y m c áo qu n c
i tu t xu ng nhà ga xe l a M Tho
tính ki m mà vác m n. Lúc Chí Ð i b c vô nhà ga xe l a g n ch y nên thiên h n ch n, k chen l n mua gi y, ng i l t t b ng còn s p bam bù a ch y u
y xin vác r ng, a ch c u kia xin xách gói.
Tuy h i hôm Chí Ð i ã quy t chí ra ó mà làm m n, song n n i r i thì c c nên b ng
ng ngó, ch không ành ch y tò tò theo ng i ta mà n n n xin vác , b i v y xe ch y r i mà anh ta còn ng n ng ch a t nh l i.
Xe l a ch y r i, thiên h t n l c l n l n, trong nhà ga còn có m t khách ng ch i v i v i vài tên bam bù ng i n bánh.
Chí Ð i ra phía sau khoanh tay d a l ng vào vách mà ngh th m r ng làm bam bù thi t là ê ti n mà n u s x u h không ch u làm thì mai m t ti n âu mà mua g o n, r i ch ng v
l y chi mà nuôi nó.
Anh ta quy t chí ch xe M Tho lên s làm, ch không d d n a.
n b y gi r i r i, nghe có ti ng xe l a síp-lê14 xa xa.
Xe ki ng15, xe kéo ch y l i nhà ga r n r n, còn bam bù, cu ly16 c ng t u h i ông n c. Nh ng ng i i ón r c bà con ng d c theo mé nhà ga, còn b n ch c xách gói ng dài theo
ng xe l a.
Chí Ð i b c l i g n b n vác . Cu ly a nào c ng tranh ng tr c, nên chen l n nhau m cú nghe ùi i. Chí Ð i th y v y l y làm bu n nên ng sau xa mà ngó, ch không dám b c l i g n.
Xe l a v a ch y t i, b n cu ly nh y ào lên, xô l n nhau, có a té nhào xu ng xe g n b cán. Chí Ð i l c u, th y ngh hèn h mà còn giành gi t v i nhau m i làm c thì th i chí ngã lòng, nên xây l ng i v , tính m n xe kéo mà kéo, tuy m t t chút mà kh i n n n giành gi t.
i l i, Chí Ð i khóc mà t thi t v i v vi c mình tính làm h i s m mai mà không làm
c và luôn d p c ng nói mình quy t sáng ngày mai s i m n xe mà
kéo.
ch Tuy t nghe nói bi n s c, ng i nhìn ch ng m t h i r i r i l y ch a chan, nói r ng thà h t ti n thì v ch ng n m ôm nhau mà ch t m t l t còn vui lòng h n nhi u.
Chí Ð i ph i l y l ph i qu y mà khuyên v l i.
ch Tuy t c n h t s c không
c, nên sáng b a sau ph i cho ch ng i, mà Chí Ð i v a ra kh i nhà thì cô c ng i kh n i n a, tính i ki m ch làm m n, ch không cho ch ng c c kh m t mình, may có v lon ton Thi t ch y theo níu i, nói r ng có b ng có d ph i d ng l y thai, nên cô m i ch u tr vô nhà n m mà khóc.
Chí Ð i th gi y thu thân m n
c m t cái xe kéo. Khi thay áo xám qu n
t r i n m g ng xe kéo ra ngoài
ng thì m t mày tái xanh, trong lòng l nh ng t, hai hàng n c m t r ng r ng.
14 siffler: thúc kèn
15 lo i xe do m t ho c hai con ng a kéo. Thùng xe th ng có b n ch ng i i di n nhau. Bên hông xe có g n ki ng (kính)
che m a gió, vì v y g i là xe ki ng.
16 cooly, couli: phu khuân vác
https://thuviensach.vn
Ai Làm Ð
c
32
a u, n c m và tr ti n xe r i còn d
c chín c c, Chí Ð i em ti n v
a cho v , B ch Tuy t g ng g o thò tay l y ti n mà n c m t ch y d m d .
Chí Ð i th y v nh v y, ph i g ng làm vui và không dám than m i m t.
Kéo xe
c m i ngày, m i ngày d
c n m, b y c c ho c m t ng, u
a h t cho v c t. B ch Tuy t không th c n ch ng c, mà ph n mình mang mên
n ngày nên không th giúp ch ng thì bu n r u h t s c.
a nào c ng v y, ch ng i kéo xe n c m ngoài quán, v nhà không n
n
cá th t, c mua n c m m húp mà nu t c m.
Ðêm n Chí Ð i h i v r ng:
-
Em có tính th coi ngày nào hay không?
-
Em tính ch c tháng t i ây, l i ch ng mùng n m, mùng sáu.
-
Em g n ngày qua lo quá. Mình không có ti n d l i u v i ng i ta,
ch ng em ti n âu mà thu c men. Còn em nhà ây, bi t v ch ng
anh lon ton Thi t có vui lòng hay không?
-
m nay v anh lon ton Thi t theo bi u em
nhà hoài. Song em ngh
nhà b t ti n l m, b i vì nhà ch t, ph n thì anh không có nhà. V y em tính em vô nhà th ng thí trong Ch L n mà n m, ch ng c ng cáp s v .
-
Em tính nh v y c ng xong, b i vì vi c sanh s n qua không hi u chi h t, u
nhà qua s quá.
Qua b a m ng n m, Chí Ð i mu n nhà v i v , B ch Tuy t nói r ng b ng ch a au n chi, nên ch c là ch a . Chí Ð i yên lòng m i i kéo xe.
n tr a, may g p m i i Tân Ð nh, anh ta th a d p y m i i th ng v ngh t lát, ch ng s a so n ra kéo xe i n a thì nghe v nói au b ng. Anh ta lính quýnh h i v lên xe ng anh ta kéo ch y ri t vô nhà th ng.
ng tuy xa song anh ta lo quá, nên ch y không bi t m t. Vô t i nhà th ng, y m coi giùm thì h nói t i t i mai m i . Chí Ð i v ó kéo xe em v tr
cho ch r i m i tr vô th m v .
Ðúng b y gi t i, B ch Tuy t sanh
c m t a con trai, tóc en m t l n, coi
nh d n l m, v ch ng th y u m ng r . B ch Tuy t móc túi l y a cho Chí Ð i i hai ng b c mà nói r ng:
-
Anh l y ti n ây mà c t giùm chút.
-
Ti n âu ó v y?
-
Hai m i m y ngày rày anh a cho em nên em dành ó, ch ti n âu.
-
y ch em không n xài hay sao mà ti n còn d v y?
-
Anh c c kh quá mà em n xài sao ành. Anh c t giùm ti n r i ch ng em s mua m n và mua v i may qu n áo cho con b n.
Chí Ð i l y ti n b túi, ngh t i tánh tình c a v l i càng th ng h n tr c a. B ch Tuy t n m trong nhà b o sanh m i ngày, Chí Ð i nhà ban ngày i kéo xe, ban êm r nh vô th m v th m con, ch ng sót b a nào.
Qua ngày th m i m t nhà th ng không cho n m n a, Chí Ð i m i kéo xe vô r c v con em v . B ch Tuy t c ng cáp, n ngon, ng c, nên v nhà ra vô
nh th ng. Chí Ð i có con thì thêm m t m i lo n a, nên ngày êm kéo xe không dám ngh .
https://thuviensach.vn
Ai Làm Ð
c
33
ch Tuy t tuy m nh, song quanh qu t m t mình ch ng có ai giúp ban ngày, ph i n u c m mà n, ban êm ph i th c mà s n sóc con c c nh c d n d p nên ch a y tháng mà ã mang b nh th ng. Chí Ð i th y v au thì lo s , ch y mua
thu c l ng x ng, có m i m y ng b c d
em ra xây xài g n h t mà b nh không
th y gi m.i B ch Tuy t au nên s a không c t t. Con bú s a y r i c ng sanh b nh a, nên ngày êm không ng c la khóc hoài. B ch Tuy t trong mình không gi i d con không
c. Chí Ð i th m thi t, không ành b v
nhà mà i kéo xe, nên ph i
nhà b ng con cho v ngh . Th ng nh không s a bú nên la khóc om sòm, Chí i b ng con mà ru, hai hàng n c m t nh gi t. Chí Ð i không i kéo xe n m ngày thì trong nhà không còn m t xu, mu n mua cho con m t h p s a bò thì không ti n mà mua, mu n h t cho v m t thang thu c b c, thì h t ch u h không h t. Anh ta l y làm b i r i, m i c y lon ton Thi t h i giùm cho n m ng b c, h a góp m i ngày n c c, góp m i l m ngày thì d t n .
không ch u cho b c r nh v y, nài ph i góp m i ngày n m c c. Chí Ð i ph n không thu c cho v u ng, ph n không s a cho con bú, túng th quá nên ph i ch u l y n m ng b c góp n a tháng, m i ngày góp n m c c.
y n m ng b c v thì l t t i mua m t h p s a bò cho con và r c th y coi m ch h t thu c cho v li n. Th ng nh có s a bú thì b t khóc m t chút, còn B ch Tuy t có thu c u ng mà b nh không th y gi m bao nhiêu.
Chí Ð i i kéo xe ch a
c, m i ngày ph i l y s ti n m i vay em v ó mà góp l i. Anh ta góp
c ba b a, ngh làm nh v y mình thi t h i quá, m i n n n i ch n xin ình ch ng nào v b t au, mình i kéo xe c r i s góp. Ch n
ng nhi c m t h i r i s làm g t Chí Ð i tr n thì m t b c nên gi lòng nh n mà cho ình song bu c ph i b ba ngày ã góp r i ó i, ch ng nào kh i góp l i thì ph i góp m i l m ngày khác.
Th ng nh nh có u ng s a bò thì b t khóc, nh ng mà u ng s a r i nó sanh nh h h i. B ch Tuy t bi t con không a s a bò song b au nên không có s a, bây gi bi t l y chi mà cho con bú.
y ng b c i vay em v
ó, l n qu n ít ngày thì ã tiêu h t r i, mà Chí i c ng ch a i kéo xe
c, Chí Ð i mu n vay thêm b c n a, ng t mình h i tr c mà ch a góp
c, bây gi ai dám giùm thêm n a.
Th ng nh không có s a bú m t ngày m t êm la khóc t t ti ng. V lon ton Thi t th y v y ng lòng, m i mua cho m t h p s a bò. Vì th ng nh khát s a lâu i nên ch ng có s a nó òi u ng hoài. U ng m i h t m t ph n h p s a th ng nh sanh b nh ki t r i ít ngày nó vong m ng.
ch ng Chí Ð i ôm con than khóc nghe r t th m thi t. Chi u l i Chí Ð i gói con r i vác i chôn. M t mình lui cui cu c t r i cu c nh m ngón ch n cái, máu ch y linh láng. Anh ta rán ào l chôn con r i th ng th ng cà nh c i v l y gi rách nhúng d u hôi mà n t ngón c ng cái l i.
Qua b a sau, Chí Ð i khuyên v
nhà, mình i kéo xe mà ki m ti n. Nào
dè c m xe ch y
c m t m i, ngón c ng cái t hôm qua ó ch y máu ra n a, nên nh c nh i ch y không
c, ph i tr xe mà v . Chí Ð i n m gác tay lên trán mà than i v r ng:
https://thuviensach.vn
Ai Làm Ð
c
34
-
Em ôi! Có l t i qua b t ngh a nên Tr i Ð t m i ph t qua kh n kh nh y. Qua ngh t i qua áng l m, nên qua ch ng dám phi n hà. Qua bu n là bu n cho ph n em, vì qua mà ph i ch u c c kh n n c n y, nên qua
th y em qua au lòng xót d h t s c. Qua ã suy xét k r i, nên qua tính nh v y: em qua a em v d i ông ngo i, em cho an thân. Còn ph n qua thì rán làm n ch ng nào khá r i v ch ng s tái hi p v i nhau, ch qua nghèo kh mà em theo qua hoài, thì t i nghi p thân em l m, qua ch u không
c.
ch Tuy t ng c m t ngó ch ng coi b không vui, song h i d u dàng r ng:
-
Anh bi u em v v i ông ngo i, r i anh i âu?
-
Qua tính xu ng d i m y chi c tàu buôn xin làm công, ng i cùng các c coi ch nào d làm n thì mà làm, ch x mình qua coi khó làm giàu c.
-
Làm giàu mà v ch ng ph i lìa nhau thì làm giàu, mà chi?
-
Ch
chung v i nhau, mà em c c kh quá nh v y, qua vui sao c?
-
Anh th y em c c kh anh th ng nên anh mu n tính làm cho thân em sung ng ph i hay không?
Chí Ð i day m t vào vách không dám tr l i. B ch Tuy t tay vu t tóc ch ng, mi ng nói ti p r ng:
-
Thân em
c nh v y thì em ch ng trông mong chi n a. Ph n em là gái, có ch ng thì ph i theo ch ng, may giàu sang thì chung h ng, r i nghèo hèn thì ng c c v i nhau. Anh t ng thân anh n b a ói b a no, còn ph n em mâm cao c
y nh v y em ch u
c hay sao? Anh mu n tr n
o làm ch ng, nên tính cho thân em sung s ng; em ây em c ng mu n tr n o làm v , há em ành cho anh c c kh m t mình sao? Em xin anh rày v sau c coi em là con nhà nghèo hèn k t b n v i anh ng lo làm n v y thôi ch
ng có coi em là con nhà giàu sang nào h t.
-
Em vì th ng qua nên không n lìa nhau, n u em không n lìa nhau thì em ph i ch u c c mãn i còn gì! Em ph i xét l i, tr i sanh em ã nh cho em vào ch giàu sang sung s ng r i, t i anh làm qu y, nên thân em m i sa vào vòng kh não. V y em hãy nghe l i qua, n u em cãi thì qua bu n l m.
-
Tr i m a c ng có khi n ng, ng i nghèo c ng có lúc giàu.
i giàu
nghèo ai dám oán tr c
c. Xin anh ng có th y ngày nay c c kh
nh v y mà ngã lòng.
-
Không, ph n qua làm trai, Tr i mu n khi n th nào thì qua c ng chi u theo th y, qua có bu n chí n n lòng bao gi
âu. Qua lo là lo cho thân em mà
thôi ch .
-
Xin anh ng lo cho thân em, mà ng có t ng t i anh nên em m i c c kh . Ngày nay v ch ng mình c c kh
ây, ch c là t i Tr i Ph t nh nh
y, ch không ph i t i ai h t. Mà n u mu n ch l i ra, thì l i t i em, ch có ph i t i anh âu. Thôi, xin anh hãy an lòng; b a nay b nh em m i ph n ã gi m
c n m r i, còn ngón c ng c a anh có l ít b a ây nó s lành. V y em m nh r i, em s lãnh may m n, v ch ng xúm nhau làm mà nuôi nhau, mi n là vui v i nhau thì thôi, giàu nghèo c n gì.
https://thuviensach.vn
Ai Làm Ð
c
35
Qua b a sau h t g o n u. Chí Ð i không vay h i b c ti n n a c túng th
ph i l i ti m g o Ch t X n g n ó n n n mua ch u. Ch t X n bán ch u cho m t ng b c, song giao n m b a ph i l i giã g o cho nó mà tr . Chí Ð i m ng r , l t t ng g o em v .
Ch ng n u c m chín r i, ngó l i chai n c m m ã c n khô, Chí Ð i trong ng không còn m t ng xu, bi t l y chi mà mua n nên h i v lon ton Thi t xin
ít h t mu i b vào mà rang, r i âm nh ra v ch ng n v i nhau.
Cách ít ngày Chí Ð i ã lành ngón c ng cái, nên i kéo xe mà ki m ti n.
https://thuviensach.vn
Ai Làm Ð
c
36
IV
Ông B ch Khi u Nhàn i Hu
ch i g n b n tháng. Khi v t i nhà ông li n i gia d ch v y ch lúc ông v ng m t nhà có vi c chi l hay không. Chú Phú ng ôm hành lý c a ông em vô bu ng, nghe ông h i nh v y thì áp r ng:
-
Ông i
c h n m t tháng cô hai nhà tr n i âu m t.
-
Cô hai nào?
-
m ông, cô hai là cô quan Ph
b n.
-
Úy! Cha ch ! Nó tr n i âu?
-
con không bi t. Quan Ph có sai ng i i ki m trên B c Liêu, mà ki m không
c.
-
Nó i v i ai?
-
m c
i m t mình.
Khi u Nhàn ng i s ng s t, m hôi nh gi t, tay c m cây qu t mà qu t, râu bay ph t ph . Chú Phú nói ti p r ng:
-
m ông, th y ký Ð i c ng thôi làm vi c v i quan Ph r i. Th y v có vi t phong th
l i cho ông ây.
-
Th y thôi làm vi c i v h i nào?
-
, th y thôi mà v , r i cách ít b a cô hai i.
-
Th
âu a coi.
Chú Phú l t t l i bàn th l y phong th c a Chí Ð i mà a cho Khi u Nhàn. Ông th y phong th
ã xé niêm r i li m h i r ng:
-
Ai xé niêm ây?
-
m. Cô hai qua cô xé cô xem r i bi u tôi c t l i ông v trao l i cho ông.
-
Nó có nói vi c chi hay không?
-
, không.
-
y nói con B ch Tuy t tr n i, mà nó xé th coi h i nào?
-
m cô coi th r i khuya l i cô m i i.
Khi u Nhàn d th ra c i c l i hai ba l n, r i ng i suy ngh . Ông ã nghi cho Chí Ð i v i B ch Tuy t có t tình v i nhau nên d t nhau mà tr n, ch ng ông c th th y có câu “S là ph n cháu kh d i e s s y làm vi c không x ng ý bác” thì ông càng nghi h n. Ông l i bàn vi t th y có m t mi ng gi y út d i cu n sách. Ông rút ra coi thì có ba ch „Ông ngo i ôi“, tu ng ch qu là ch c a B ch Tuy t vi t, song không th y ch chi n a, ông l y làm l , m i x p b chung vô bao th c a Chí Ð i r i m t t h t. Khi u Nhàn thay áo r i i ri t qua Ph h i th m chuy n B ch Tuy t.
Quan Ph nói có l nh quan trên
i Chí Ð i i
c vài ngày, r i B ch Tuy t
tom góp qu n áo vàng b c mà i, ông có sai ng i lên B c Liêu tìm ki m mà không p. B ch Tuy t i
c ba b a r i có g i m t h p vàng và ki ng v tr , coi con d u nhà dây thép thì g i t i B c Liêu.
Quan Ph thu t t i ó r i ng i th dài mà nói r ng:
-
Th
h quá; theo trai làm x u ông bà cha m , tôi gi n không thèm sai i ki m n a. Nó ch t i n a, tôi c ng không ti c m t chút.
Khi u Nhàn ng i bu n nghi n, ch ng quan Ph nói r i, ông m i h i r ng: https://thuviensach.vn
Ai Làm Ð
c
37
-
Sao không sai ng i lên làng Chí Ð i
ó mà h i th m th nó có theo lên
ó hay không?
-
Tôi bi t Chí Ð i x nào âu mà sai i.
Khi u Nhàn t giã quan Ph mà v .
i l i ông già Sen xin phép quan Ph qua th m Khi u Nhàn, ông m i thu t i m i vi c t i nhà l i cho ông Khi u Nhàn nghe. Khi u Nhàn gi n v ch ng quan Ph và ngh th ng cháu ngo i h t s c.
Sáng bu i hôm sau ông b ít tr m b c vào l ng, quy t i tìm B ch Tuy t v i Chí Ð i.
Ông c th Chí Ð i l i, nói v quê quán mà th m m m r i s ki m ch làm n, ch ng nào yên n i ch c ch r i s vi t th cho ông hay.
y n nay không có cái th nào n a, có l Chí Ð i còn V ng Liêm.
Ông tu t qua V ng Liêm h i d l n l n, h ch n nhà ông phó xã Mang.
Ông h i th m có Chí Ð i v
ó hay không? Phó xã Mang i kh i, v
nhà tuy nh
i Chí Ð i d n, song th y ông Khi u Nhàn di n m o nh n t , y ph c t t em lòng tin ông, nên t thi t r ng cách ây ba tháng tr c Chí Ð i có v ch i vài b a l i có t v theo.
Khi u Nhàn h i th m hình d ng v Chí Ð i thì bi t qu là cháu mình nên trong b ng m ng th m, song ng i lo không bi t bây gi chúng nó d t nhau i âu mà ki m. Ông cho con phó xã Mang vài ng b c r i h i th m coi có bi t Chí Ð i bây gi
âu không?
phó xã Mang th y ông t t , b ng mu n ch dùm ng t không bi t âu
mà ch . Khi u Nhàn i th ng lên Sài Gòn g n m t tháng i cùng kh p các n o ng mà không g p.
Ông tr xu ng M Tho ch i n m sáu b a n a, mà c ng không g p c.
Ti n b c em theo n xài ã g n h t, túng th ông ph i tr v Cà Mau, tính ngh ít ngày r i i ki m n a. Nào ng ông v nhà r i mang b nh rét, u ng thu c hoài mà b nh dây d a không d t, nên ông không i c n a.
Qua n m sau Khi u Nhàn bi t trong mình thi t m nh nên m i s m s a hành lý mà i tìm. Chuy n n y ông ghé h t m i t nh, ch thì m i b a, ch thì n a tháng, mà n ch nào ông h i th m c ng ch a ra m i, nên l n l n ông lên t i Sài Gòn. Ông ngh l n tr c mình c
i m y
ng l n hoài nên không g p; v y chuy n
y s m mai mình ra ch , bu i chi u mình i m y ng ch t, n o t t ho c may có
p hay ch ng.
a n , l i 4 gi chi u, Khi u Nhàn l n b c lên C u Ki u, dòm phía u c u bên kia th y có m t dãy ph lá.
Ông qua c u r i th ng th ng i dài tr c dãy ph y, m i c n ông m i dòm
vô, i t i c n th t ông th y có m t ng i àn bà ng ng i t a c a mà may, song
day l ng ra ngoài nên không th y m t. Ông coi ng i y y ph c b n ti n mà b ng i gi ng B ch Tuy t nên ông ng l i ch day m t qua ng ông coi có ph i hay không.
Cách m t h i ng i àn bà y ng d y ngó ra ng th y Khi u Nhàn vùng
la l n:
a, ông ngo i!”. Khi u Nhàn c ng la lên: „Cháu“ r i x c x c i vô.
https://thuviensach.vn
Ai Làm Ð
c
38
Ng i àn bà y thi t qu là B ch Tuy t.
y b a rày Chí Ð i lành ngón ch n cái r i, nên i kéo xe ki m ti n, tr c mua g o mà n, sau góp cho ng i ta. B ch Tuy t b nh ã gi m nhi u, nên lãnh m t cái qu n rán mà ng i may m n.
Khi u Nhàn b c vô t i c a, B ch Tuy t ng i b p xu ng t và khóc và l y và nói r ng: „Xin ngo i tha l i cho cháu”. Khi u Nhàn ng ngó cháu mà khóc không nói ti ng chi
c h t. V lon ton Thi t ang n u c m àng sau nghe l n x n ch y ra i th m; ch ng nghe nói ông cháu g p nhau m i tr i chi u trên ván r i m i Khi u Nhàn ng i.
Khi u Nhàn nhìn B ch Tuy t, th y cháu m c cái qu n lãnh c có vá m t mi ng l n t i u g i, cái áo vân en càng c h n n a, tay m t rách nên xé c t t i cánh ch , còn v t tr c v t sau m y cái bông l ng h t nên có l nh ít r . Ông l i
nhìn trong nhà không th y có v t chi áng, ông nh ch c v ch ng cháu nghèo l m, nên ông càng t ru t nát gan. Ông ch v lon ton Thi t ra sau r i ông m i h i r ng:
-
Cô nhà trong ó là ai v y?
-
Th a, ch ó là ch nhà cháu
u.
-
Té ra cháu
ây là
u, ch không ph i nhà cháu sao?
-
.
-
Còn Chí Ð i i âu?
B ch Tuy t nghe h i t i ch ng thì au n mà h th n nên day m t vào vách ú m t h i r i th a nho nh r ng:
-
Ði làm t i m i ...v . . .
Khi u Nhàn hi u ý cháu, nên nói r ng:
-
Cháu ng ng i chi h t. Ông v
n nhà ông Sen có thu t rõ chuy n c a
cháu cho ông nghe r i. Ông không gi n cháu âu mà s . B i vì ông th ng Chí Ð i l m, n m tr c ông c ng có ý mu n g cháu cho th y, song ông s quan Ph ng n tr nên ông tính i Hu v ông s nh li u. Ch ng dè nhà
ch ng quan Ph m u s mu n làm b c cháu nên m i ra nông n i n y.
Vi c d l r i, mà c ng gi ng ý ông mu n, nên ông không bu n chi h t.
Ông có trách v ch ng cháu là trách sao t khi ông v n nay v ch ng
cháu không v v i ông mà c ng không g i th cho ông bi t ch
, ông
già c mà ph i l n l i i tìm kh p x , thi t kh cho thân ông quá.
ch Tuy t khóc mà áp r ng:
-
Th a ông, cháu th ng nh ông, nhi u êm cháu ng không c. Cháu
ng mu n v th m ông, ng t vì ch ng cháu h th n không dám th y m t ông, cháu ã khuyên ch ng cháu nhi u l n, b i vi c n y là b i cháu c y th y c u cháu ch th y ch ng có ý b t ngh a, nh ng mà th y c ch p l ngh a quá, cháu khuyên không
c. Nhi u khi v ch ng nghèo c c quá,
th y mu n a cháu v v i ông cho sung s ng t m thân ng th y r nh rang mà i ki m ph ng làm n. Cháu th y ch ng nghèo không n phân ly, nên cháu không ch u, t i nh v y mà g n hai n m nay v ch ng cháu không v , mà c ng không g i th cho ông, v y xin ông ngh tình mà tha l i cho v ch ng cháu.
https://thuviensach.vn
Ai Làm Ð
c
39
Khi u Nhàn bi t Chí Ð i vì liêm s , còn B ch Tuy t thì vì th ng ch ng, nên i b ông trách, b i v y ông c i mà nói r ng:
-
Cháu nói bao nhiêu ó ông hi u r i. Thôi, nay g p c nhau thì vui,
y cháu ng khóc n a, ch ng cháu i làm m y gi m i v ?
-
Th a, ch ng b y gi .
-
Cháu l y ti n i mua n u c m t i r i ông tr l i ông n. Th ng nó có v m, cháu bi u nó nhà mà ch ông, ch ng sáu gi r i ông tr lên.
Khi u Nhàn a cho B ch Tuy t m i ng b c, r i kêu xe kéo mà i. Ch ng i sáu gi r i, thi t qu ông tr l i, có ch m t gói áo qu n lùm sùm. ng gói lên ván r i m ra l y a cho B ch Tuy t m t cây lãnh en v i hai x p xuy n en mà nói r ng:
-
Cháu l y hàng ây mà may áo qu n v ch ng b n cho lành l ; nghèo kh rách r i t i nghi p quá!
ch Tuy t ôm hàng bên cái chõng mình n m, l y m n p l i r i i ra nhà sau n u c m.
Khi u Nhàn n m trên ván mà ngh , ch ng n a gi ng h , b ng nghe ngoài
ng có ti ng ch c nh v y: “'T...m...n là n c p ng i ta. L y g o c a ng i
ta tem (em) v n hôm nay sao không ch u giã g o cho ng i ta, ti u na má (ti ng ch i t c) , n là n c p mà. Mai n ph i l i, hông l i ng kéo u (u) a, nói cho mà pi t (bi t)”.
i có nghe ti ng tr l i nho nh , r i l i có ti ng àn bà la l n r ng: “C u, c u ã lành m nh, i kéo xe hai b a rày, sao c u ch a em ti n mà góp cho tôi, c u ch tôi lôi l ng c u ph i hôn! B a nay i xe c bao nhiêu âu, góp li n bây gi
i,
không
c h n mai h n m t gì n a h t.”
Khi u Nhàn b c ra, ngó th y Chí Ð i m c qu n b xám, qu n c t t i u g i, ng trân trân, m t ng i ch c ang x xô trong m t, còn m t ng i àn bà ang l t ng l y ti n, ông l y làm khó ch u h t s c, li n h i thi u n bao nhiêu ông tr cho.
Chí Ð i ngó th y ông, m t mày tái mét, ng trân trân, hai hàng n c m t nh gi t, không nói ti ng chi
c h t.
Khi u Nhàn h i thi u ti n g o bao nhiêu, ng i ch c nói m t ng, ông l y c tr li n. Ông h i ng i àn bà coi thi u bao nhiêu ti n, ng i y nói thi u m i m ngày ti n, m i ngày n m c c. Ông a b y ng r i b c cho ng i àn bà y i n m tay Chí Ð i d t vô nhà. Chí Ð i m t mày s ng sùng, nên c i theo nh
con nít, không nói m t l i nào h t.
Vô t i nhà r i, Khi u Nhàn nói r ng:
-
Ông không dè v ch ng cháu nghèo n n c n y!
Ch ng y Chí Ð i m i t nh l i, li n l y ông và khóc và nói r ng:
-
Cháu l i v i ông nhi u quá, xin ông th tha.
Khi u Nhàn d y mà nói r ng:
-
Cháu ùm B ch Tuy t, nó m i kh i sa tay vào k thù, v y ông mang n cháu, ch cháu có l i chi âu.
-
Th a ông, d u ông th ng cháu, ông tha l i cho cháu i n a, cháu c ng h th m hoài, b i vì cháu th
n ông, cháu ch a tr
c mà cháu l i làm
ph m n danh giá nhà ông n a thì cháu còn m t m i nào dám ngó th y https://thuviensach.vn
Ai Làm Ð
c
40
ông. Ông nói cháu c u v cháu, th a ông, cháu nghe l i y cháu càng th n thùng thêm n a. Ch chi cháu là ng tr ng phu quân t thì g p lúc v cháu ho n n n nh v y cháu ph i t n tâm b o h nó ho c ph i li u th nào mà ch ng c v i k ngh ch, ho c ph i ki m ch t t g i nó r i nuôi ng nó, ch ông v mà giao l i cho ông. Cháu l i không bi t b n chí kiên tâm coi ngh a nh h n tình, làm cho v cháu khi m i ra i thì ch u ti ng oan mà thành ti ng h thi t, d ng y thì cháu là a th t phu b t ngh a, th nào mà không h th n
c.
-
u cháu không nói cho h t l i, ông c ng ã hi u r i. Vi c n y t i Tr i khi n nh v y ch không ph i t i ai h t mà n u mu n b t l i ra thì m t a t chút, ch không ph i l i m t mình cháu.
ch Tuy t sau l ng nghe m i l i, ch ng nghe t i ó li n b c ra mà nói ng:
-
Th a ông, l i n y t i cháu, ch không ph i t i ai h t, b i vì lúc cháu tr n ra i cháu ã mang ti ng l y Chí Ð i r i, b i v y cháu th m nguy n k t tóc tr m n m v i nh mà thôi, ch không l thác thân v i ng i nào khác n a c. Ðã v y mà cháu l i hi u ông mu n g cháu cho nh n a, nên lên t i c Liêu, cháu t thi t không ái ng i chi h t.
Khi u Nhàn c i và nói r ng:
-
Thôi, b chuy n c
i, ch ng c n ph i giành l i v i nhau làm gì, ông ói ng r i. V y n u cháu n u c m r i thì d n ra ây mà cho ông n v i.
ch Tuy t i d n c m, còn Chí Ð i i thay i áo qu n. Anh lon ton Thi t v nghe Khi u Nhàn là ông ngo i c a B ch Tuy t thì anh ta ni m n vô cùng. Ðêm y ch Tuy t thu t h t m i vi c lao kh c a Chí Ð i cho Khi u Nhàn nghe r i nói r ng:
-
Th a ông, v ch ng cháu ph i hi p ã g n hai n m r i mà ch a có hôn th hôn thú
c. Nay s n có ông ây cháu xin ông b ng lòng cho v ch ng cháu ra Xã Tây mà làm hôn thú cho r i.
Khi u Nhàn c i mà áp r ng:
-
Bây gi
ã thành hôn r i còn xin phép t c gì n a. Mà thôi, mai r i ông s tính vi c ó cho.
Sáng mai Khi u Nhàn b o Chí Ð i nhà nói chuy n ch i cho vui và lén a cho B ch Tuy t n m m i ng b c ng i ch mua n ho c mu n s m v t chi t ý.
Ông nghe nói dãy ph
ó có ông Nhiêu Tâm, thu nay h t thu c cho B ch Tuy t u ng, ông m i l i làm quen ch i, r i c y ng ch hôn giùm cho Chí Ð i, còn ông thì ng ch hôn cho B ch Tuy t, ng có làm hôn thú cho cháu.
Ông Nhiêu Tâm v n ã có lòng th ng Chí Ð i, nên nghe c y thì ông ch u li n. Ð i ít ngày may áo qu n cho v ch ng Chí Ð i xong r i, m i d t nhau xu ng tr c m t Xã Tây xin làm hôn thú phép.
Làm hôn thú xong r i, ông cháu tr v nhà. Khi u Nhàn v i B ch Tuy t v a lòng ph nguy n nên vui v vô cùng.
Chí Ð i tuy c ng vui, song n u dòm m t cho k thì th y anh ta có s c lo.
i l i Khi u Nhàn nói v i Chí Ð i r ng:
-
nghi p c a ông tính h t c ng
c m y muôn ng, mà cháu c a ông
bây gi duy còn có m t mình con B ch Tuy t mà thôi. Ông bi t cháu là https://thuviensach.vn
Ai Làm Ð
c
41
ng i chí cao b ng t t, b i v y t ngày g p cháu n nay, ông yêu m n cháu c ng nh cháu ru t c a ông v y. Nay ông g B ch Tuy t cho cháu c r i, thì ông to i chí vui lòng, ch ng còn lo bu n chi n a. V y ông tính em hai cháu v v i ông, tr c hai cháu c c thân, sau ông có ng i h
. S nghi p c a ông ó là s nghi p c a hai cháu, v y cháu ph i v mà cai qu n ch ông già y u r i ông không coi sóc n a c. Thôi hai cháu s a
so n
c ng b a nào i v i ông.
Chí Ð i ng i suy ngh m t h i lâu r i th a r ng:
-
Th a ông, cháu là a nghèo hèn côi cút, ông em lòng th ng cháu, ã không chê cháu b t l ng, b t ngh a, mà l i còn tính làm cho cháu m áo no m, l thì cháu ph i v ng l i mau mau d t v cháu v v i ông, ng lo gi c ng , b a n mà n b i n tr ng m i ph i. Ng t vì v cháu, nó vì i ngh a nên m i quy t trao thân g i ph n cho cháu, mà i ngh a y cháu ch a làm giùm cho v cháu
c, trong lòng cháu v n ái ng i hoài, nên không vui mà tính chuy n chi khác
c.
-
Vi c i ngh a cháu nói ó là vi c gì? Cháu nói rõ cho ông nghe th coi.
-
Th a ông, ngày v cháu lên g p cháu t i B c Liêu ó, nó có thu t rõ s bà Ph tráo thu c mà gi t nh c m u cháu ng gi t ch ng, r i c y cháu ra giúp s c nó mà tr thù báo oán. Cháu bi t s c cháu là châu ch u không th ch ng v i xe n i mà cháu không bi t d n lòng nh ng cái trách nhi m y cho ng i có th l c h gánh cho. Cháu k t duyên v i v cháu, t c là ph i lo báo thù giùm cho v cháu, mà h n m t n m nay cháu không lo chi t, nên cháu h th n vô cùng.
Khi u Nhàn nghe nói n a ch ng, li n day qua ngó th y B ch Tuy t ang ng i khóc, ông m i h i r ng:
-
Chuy n tráo thu c ai cho cháu bi t mà cháu quy t chí báo thù.
-
Th a ông Sen.
Khi u Nhàn l c u r i ngó ra ngoài
ng, r ng r ng n c m t. Cách m t
i ông m i nói v i B ch Tuy t r ng:
-
Vi c y x y ra ã h n 15 n m r i, cháu còn nh c l i làm chi! Bây gi cháu tính báo thù, mà ch ng báo thù
c r i m cháu nó s ng l i
c hay sao?
ch Tuy t và khóc và nói r ng:
-
y ch k sát nh n ông ành cho an h ng phú quí hoài sao? Cháu ã nguy n n u cháu không tr thù cho m cháu c, thì cháu không ch u
th y m t ng i y.
-
Chi v y cháu!
i làm lành thì g p lành, làm d thì g p d . Ð a d thì cho Tr i h i nó, mình nuôi h n k t oán làm chi.
-
Ông bi u Tr i soi xét, h làm nh v y mà 15 n m nay có th y Tr i h i âu.
-
ng nói qu y không nên. Ông bi u cháu ph i nghe l i. H i tr c ông v a nghe vi c tráo thu c thì ông c ng gi n nh cháu, ông mu n i ki n cho quan tr t i a sát nh n, song ông ngh d u quan có phân thây x th t nó i n a, m cháu c ng ã m t r i, không th nào s ng l i c, nên ông m i
qua. Thôi cháu nghe l i ông ng thèm nh t i i vi c y n a.
https://thuviensach.vn
Ai Làm Ð
c
42
-
Không nh sao
c!
-
y ch cháu th ng má cháu mà h n ông th ng con hay sao? Ông bi u cháu, cháu ph i nghe l i, ng có trái ý ông.
ch Tuy t không dám tr l i, song m c trong lòng nên ng i khóc r m r t.
Khi u Nhàn mu n ki m chuy n nói lãng nên day qua h i Chí Ð i r ng:
-
Sao? Cháu tính b a nào i v Cà Mau v i ông?
-
Th a ông, cháu tính khó i l m.
-
Sao v y?
-
i vì v ch ng cháu thành hôn v i nhau trái ý quan Ph l m, n u nay mà ch ng cháu d t nhau tr v Cà Mau thì coi nh tu ng mu n ch c gi n quan Ph v y. Ðã v y mà ph n cháu nghèo hèn, tuy ông th ng cháu nên em cháu v , mà cháu c ng vì mu n ph c v ông nên m i v ch ch ng có ý chi khác, song ng i ngoài không rõ ng b ng cháu, h dòm vô, chi cho kh i h nói ngày tr c cháu th y v cháu giàu sang, nên cháu rù qu n ng n c a. Cháu không tr thù giùm cho v cháu c thì cháu h th n
i v cháu r i, n u cháu còn ph i h th n v i thiên h n a, thì cháu s ng sao
c. Th a ông, nh ông có lòng th ng v ch ng cháu, mu n cho cháu toàn danh ti t, và v cháu kh i c c kh t m thân, thì xin ông làm n cho cháu g i v cháu n ng náu ít n m, ch ng nào cháu làm nên thì v ch ng cháu s sum hi p.
ch Tuy t châu mày mà th a v i ông r ng:
-
Th a ông, cháu c ng bi t ph n gái mà b nhà ra i thì nh c nhã cho tông môn l m, nh ng t i dì cháu xúi cha cháu quá, nên b t c d cháu ph i li u thân. H n m t n m nay, h cháu nh
n ông nhà m t mình vào ra hiu
qu nh thì cháu au lòng xót d ch u không ng. Nay cháu thi t mu n v mà h h v i ông nh ng mà có v thì v cho v ch ng, ch
o v
ch ng phú t c c ng l c,
n t c c ng u17, l nào cháu v vui h ng thanh nhàn, còn ch ng cháu dày b a gió b i cho ành.
Khi u Nhàn l c u nói r ng:
-
Hai a bây, a nào nói nghe c ng ph i h t. Có v thì v v ch ng,
ch k b c ng i nam sao
c... Ch chi gia tài ông m t gánh m t b ng, thì ông c ng túm mà i v i v ch ng bây cho xong. Thôi, n u v ch ng cháu không ch u v thì ông tính nh v y: “Gia tài c a ông ó chính là gia tài c a v ch ng cháu. V y bây gi cháu mu n n m b y ngàn, ho c bao nhiêu làm v n buôn bán mà làm n thì cháu c nói i, ông v ông l y em lên li n cho. Còn nh ý cháu mu n làm thông ngôn ký l c thì c ng nói cho ông bi t, d u t n hao bao nhiêu ông c ng rán lo cho cháu.
Chí Ð i áp r ng:
-
Th a ông, cháu mang n ông r t nhi u, m y n m nay cháu làm bu n cho ông thì có tr
n cho ông thì ch a. Ông th ng cháu, ông nói chuy n nãy gi
ó, cháu c m c ng b ng b c muôn r i. V l i ph n cháu làm trai tay ch n nh ng i. N u Tr i Ð t nh s cháu ph i c c kh tr n i, mà 17 giàu cùng chung vui, nghèo cùng chung lo https://thuviensach.vn
Ai Làm Ð
c
43
ông c u v t cháu thì s ngh ch ý tr i t. V y xin ông an d ng quí th , ng lo cho ph n cháu mà nh c lòng ông.
-
Khi u Nhàn c i mà áp r ng:
-
Cháu lu n nghe còn s si n l m. Ch ng ph i ông không lòng mà cãi v i cháu, song ông bi t cháu là a chí cao, tánh c ng nên không cãi làm chi.
Ðã v y mà sách có câu: „Quân t ái nh n d c, ti u nh n ái nh n d cô
tru t''18 : b i v y ông không mu n ép cháu v Cà Mau, mà c ng không mu n ép cháu th ti n b c n a.
Chí Ð i ng i ng m ngh m t h i r i áp r ng:
-
Th a ông, n u
c nh v y thì cháu ch u.
Khi u Nhàn m ng r li n nói r ng:
-
Thôi, th ng th ng ông s tính cho. Ông tính mai ông v th ng nhà, v y ông l i cho v ch ng cháu vài tr m ng b c mà xài, i ông tr lên r i hay.
Chí Ð i nghe nói t i ti n b c thì m c c ng i cúi m t l ng thinh. Khi u Nhàn bi t ý nên nói ti p r ng:
-
Ông th y v ch ng cháu nghèo kh quá, ông ch u không c. Ông bàn
tính câu chuy n v i cháu ây là l y thi t tình mà nói, ch ch ng có ý khinh cháu âu mà cháu ái ng i. Ông c ng bi t trên i n y k giàu g con cháu cho ng i nghèo thì th ng khi b c chàng r , n u có th ng thì b t quá cho ti n b c chút nh, ch ch ng h tính l p nghi p ho c giúp cho nó lên danh bao gi . Còn ng i nghèo h c i
c v giàu thì trông c y nh , có k
ng x u l i l i mong cho ông cha bên v mau ch t mà n c a. Ông ây ng ch ng ph i nh b ng nh ng k giàu n , mà ông c ng bi t b ng cháu ch ng ph i nh b ng m y chú r kia. Cháu v i ông g n g i trót m t n m, há ch ng th u lòng nhau hay sao mà còn nghi ng i?
Chí Ð i nghe l i tri k thì c m ng, nên cúi l y Khi u Nhàn mà nói r ng:
-
Ông bi t b ng cháu th t cháu cám n vô cùng. n n y bi t ngày nào cháu áp
c và bi t l y chi mà áp cho v a. Nh ông mu n ti n b c l i, thì cháu xin l y hai m i b n ng ng c y ông Nhiêu Tâm làm m t thu c19 cho v cháu u ng mà thôi. Lúc n y cháu nghèo, mà ông Nhiêu Tâm nói b nh v cháu ph i u ng m t t thu c n a m i thi t m nh. V y xin ông cho bao nhiêu ó, còn ti n n xài m c cháu lo ch y, có nhi u xài nhi u, có ít xài ít ch ng h i chi.
Khi u Nhàn l c u, mi ng chúm chím c i và l y hai m i b n ng b c a cho Chí Ð i.
Sáng b a sau, Khi u Nhàn v Cà Mau. V ch ng Chí Ð i a ông xu ng ga xe a. Khi t i ga, Chí Ð i lo mua gi y, còn Khi u Nhàn v i B ch Tuy t lên xe ng i tr c. Ông a cho B ch Tuy t ba tr m ng b c, d n dành mà xây d ng, ng cho Chí Ð i hay. B ch Tuy t s trái ý ch ng nên d c d c, ông ép ri t m i ch u l y.
18 Ng i quân t th ng ng i thì làm cho cái c c a ng i càng l n thêm, còn k ti u nh n th ng ng i th i làm cho ng
i
c sung s
ng r i tr y l c» l i c a Qu n Tr ng (Theo S Ký c a T Mã Thiên).
19 thu c hu n ông y.
https://thuviensach.vn
Ai Làm Ð
c
44
Khi xe l a s a so n ch y, Khi u Nhàn kêu vói Chí Ð i mà d n ph i ch ó
ch ông, ng ch ng ông lên ông ki m cho d .
Xe l a ch y r i, v ch ng Chí Ð i th ng th ng d t nhau tr v .
Ði d c
ng, Chí Ð i tính ngh thêm m t b a ó n a r i s i kéo xe. B ch
Tuy t t d u bu n b c, không mu n cho ch ng làm ngh y n a, Chí Ð i s ói nên
không nghe l i, túng th B ch Tuy t ph i nói thi t s ông có l i ba tr m ng b c.
Chí Ð i châu mày mà trách v sao không bi t tr ng danh giá cho ch ng. B ch Tuy t n n nói r ng: „Xin anh ng phi n. H i nãy thi t em không mu n l y b c, vì em ng bi t làm nh v y thì h b ng anh. Ng t em, th y thân anh c c kh em th ng quá, nên b t c d em ph i l y mà xây xài . Ðã bi t ra ai làm n ngh nào c ng y, nh c vinh t i mình ch không ph i t i ngh , nh ng mà làm n c ng nên l a ngh nào cho kh e thân m t chút. N u anh gi n em, anh i kéo xe n a, em bu n r u n ng không
c, ch c b nh s phát l i, càng kh thêm cho anh n a“.
Chí Ð i nghe nói nh v y m i xiêu lòng.
ng ngày sau, anh ta m c áo dài i xu ng Sài Gòn, tính ki m vi c xin làm.V a i ngang qua s H a Ð b ng nghe hai ng i lon ton nói chuy n v i nhau ng trong s y có m t th y xin thôi vi c. Chí Ð i li n làm n vào xin ch . Ông ch H a Ð th y tu ng ch hay, nên ch p n cho làm và nh l ng m i tháng m i tám ng. Chí Ð i m ng r , mãn gi
i ri t v nói l i cho v hay thì B ch Tuy t ng m ng. T i l i anh ta l i nhà ông Nhiêu Tâm mà xin ng làm m t t thu c cho u ng. Ông Nhiêu Tâm v a nghe nói, li n l y gói thu c a cho Chí Ð i và nói Khi u Nhàn ã bi u ông làm thu c hôm nay mà c ng ã tr ti n tr c r i. Chí Ð i ng ch ng h ng.
Ông Nhiêu Tâm v n ã có nghe Khi u Nhàn thu t tánh khí khái c a Chí Ð i i nên th y anh ta l ng l ông m i nói r ng: „Ti n b c là v t nh m n, cháu ch ng nên hi m nghi l m mà nh c lòng“. Chí Ð i t n r i em thu c v .
y ng i cho ti n ngày, ti n tháng h m nay nghe nói v Chí Ð i con nhà giàu, thì ã em lòng kính ph c, nay th y Chí Ð i c làm th y thông thì l i càng
thêm kiêng n n a. Còn ông Khi u Nhàn i v d c ng suy t i tính lui không bi t
ng k nào giúp Chí Ð i mà anh ta kh i hi m nghi h th n.
n Cà Mau r i, b a sau ông qua dinh quan Ph nói d i r ng ông i ch i trên M Tho g p B ch Tuy t chung v i Chí Ð i, ông bi u v hai a tr không nghe l i, nói nh v y ng th coi ý quan Ph th ng ghét l nào. Quan Ph l ng thinh m t h i r i nói r ng: “Th con h , nó ch t âu thì ch t khu t m t, cha còn bi u nó v làm chi“. Khi u Nhàn th y v y không nói chuy n B ch Tuy t n a, l i xin cho em ông già Sen v mà coi sóc vi c nhà.
Lúc y Cà Mau có m t ng i khách H i Nam tên là Lâm Li n Thành, buôn bán l n, có kho tr cá khô, than
c và g o tr ng, l i có s m b n chi c ghe bi n, c kêu là tàu H i Nam, ch m y v t y qua H Châu, ho c H ng C ng ho c Xiêm La mà bán.
Chi u b a n ông Khi u Nhàn ghé ti m Lâm Li n Thành nói chuy n ch i.
Trong lúc àm lu n chuy n buôn bán, Li n Thành nói r ng buôn bán bây gi ch ng https://thuviensach.vn
Ai Làm Ð
c
45
có chi l i b ng qua n Ð d ng v t ng c
p20 em v Qu ng Ðông, H ng C ng
mà bán, ng t vì anh ta không có v n và không có ng i i coi v t ng c p nên làm không ng. Khi u Nhàn nghe nói li n
i ph ng21 coi làm vi c y ph i xu t v n
ch ng bao nhiêu, Li n Thành nói ph i xu t v n hai muôn ng m i . Khi u Nhàn ng i suy ngh m t h i r i nói r ng:
-
u chú mu n làm vi c ó thì tôi hùn m t muôn, ph n chú m t muôn c hay không?
-
Ông ch u hùn thì
c, ng t vì ông gia th l n, không l b nhà c, tôi
thì m c coi buôn bán
ây. Ð t ng i Qu ng Ðông, H ng C ng coi bán thì d , còn ng i i tàu i v t ng c
p bi t giao cho ai bây gi ?
-
Không h i chi. Ng i i coi v t ng c p tôi ki m cho.
-
u có ng i thì t t l m.
Hai ng i b ng lòng c hai, nên b a sau h i l i mà l p t hi p ng, trong t có nh ng i i coi v t ng c p n ti n công m i tháng sáu m i ng, l i h buôn bán có l i thì còn
c lãnh thêm ti n huê h ng, tính th p phân chi nh t22.
Các vi c tính xong r i, Khi u Nhàn bi u ông Sen coi nhà, còn ông i tu t lên Sài Gòn cho Chí Ð i hay. Chí Ð i nghe nói h t s c m ng r nên ch u i li n và xin i v
nhà v i ông ng i m t mình cho d . B ch Tuy t th y ch ng v i ông ngo i u nh v y nên không dám cãi song m t không vui.
Khi u Nhàn th y v y m i nói r ng: „Cháu ng có bu n. Cháu v nhà v i
ông cho ch ng cháu i làm n m t ôi n m, n u may làm giàu c nó tr v v
ch ng sum hi p an h ng thanh nhàn v y ch ng vui hay sao?“
Chí Ð i xin thôi làm s H a Ð . V ch ng t giã hai v ch ng lon ton Thi t và ông Nhiêu Tâm r i theo ông ngo i v Cà Mau.
Khi t i r i, t i l i Khi u Nhàn d t v ch ng Chí Ð i qua dinh mà nói cho chàng l y quan Ph , bà Ph . Quan Ph gi n n m trong phòng không ch u ra, còn bà Ph ng i a thu c s ng23, tr i gi ng th p gi ng cao mà nhi c B ch Tuy t, mà c ng ch u cho l y.
ch Tuy t vì s trái ý ông ngo i nên ph i qua bên Ph ; ch ng qua t i ó, th y tình c nh nh v y, cô l y làm b t bình, nên v ch ng em khay tr u r u trên bàn th m mà l y r i ra v không thèm c y bà Ph an i giùm cho quan Ph t gi n.
Sáng b a sau, Khi u Nhàn d t Chí Ð i xu ng ti m Lâm Li n Thành cho giáp t nhau và bàn tính vi c i v t ng c p.
nh ch c ngày kh i hành r i, Khi u Nhàn lén em ph n hùn m t muôn ng mà giao cho Lâm Li n Thành và c n d n ng nói công vi c hùn hi p cho Chí Ð i bi t.
20 (perle) ng c trai
21
i t i, ào sâu
22
t ph n m
i
23 dùng thu c s ng, lúc n tr u
https://thuviensach.vn
Ai Làm Ð
c
46
V
Chí Ð i i r i, B ch Tuy t nhà x n xang, n ch ng bi t mùi, ng không yên gi c, th ng n i ch ng ch n tr i góc bi n linh inh, r i l i gi n ph n mình không a h n báo oán ng.
Khi u Nhàn th y cháu không vui c theo ki m l i khuyên d hoài. B ch Tuy t ông phi n nên tr c m t thì ráng làm vui mà sau l ng thì châu mày m t. B ch Tuy t ã không ành an h ng thanh nhàn, còn cho ch ng linh inh c c kh mà cách ch ng m t tháng không hi u quan Ph có ý chi, ngài qua xin Khi u Nhàn cho c con em v . Tuy Khi u Nhàn không cho, nói r ng B ch Tuy t v i ông ng vào ra h h cho vui, song B ch Tuy t phát nghi, s bà Ph bày m u tính k chi ây, nên m i xúi quan Ph qua r c, cô bèn tính tr n n a, m t là tránh bà Ph , hai là quy t làm cho c c kh t m thân nh ch ng, i ch ng nào ch ng v s sum hi p mà chung h ng phú quí.
i b a n Khi u Nhàn ng r i, B ch Tuy t
ng ng i may th y ông Sen
ng s r g n ó, cô m i kêu l i và khóc và nói r ng:
-
Tôi th y ông ngo i tôi càng ngày càng thêm già y u r i, ph n tôi là gái có ch ng, ngh khó mà tr n o th n hôn v i ông ngo i tôi c. Tôi t trong
nhà tôi trông c y có m t mình ông mà thôi. V y xin ông ngh b ng má tôi i c u tuy n ráng lo l ng cho ông ngo i tôi. N u ông h t lòng thì d u ngàn n m v ch ng tôi c ng ch ng dám quên n n a.
Ông Sen nghe l tai, bèn h i r ng:
-
Cháu nói cái gì v y? Nay cháu ã v
ây, mà ông c ng ã v bên n y r i
a, cháu còn lo s n i gì?
ch Tuy t không tr l i, l i day m t vào vách mà khóc.
Cách vài ngày, Khi u Nhàn i ám c i trong Trèm Tr m, B ch Tuy t nhà lén ông Sen tom góp qu n áo và l y ba tr m ng b c, r i m n ghe i m t.
Khi u Nhàn i ám c i v hay vi c B ch Tuy t tr n thì ông s ng s t lo s ph n gái li u b 24, l
hi m tr , nên bi u ông Sen coi nhà ng ông theo mà tìm.
Khi u Nhàn th ng cháu nh v y, mà B ch Tuy t ành lòng b ông mà i, ngh thi t t i nghi p cho ông mà c ng áng gi n cho B ch Tuy t. Có l cô ta t nh chí l n không g n g i ông, nên th ng thì th ng, mà không trìu m n, b i v y cô i ành vì ch ng mà ph lòng ông.
ch Tuy t ra kh i nhà, l t t m n ghe a lên Sài Gòn quy t tình n ch n kinh thành xông pha gió b i, dày p tuy t s ng nh ch ng, ch ch ng c c kh , mình thanh nhàn thì không tr n ni m phu ph .
Cô i tàu L c T nh lên t i C n Th , tàu v a c p c u, b ng th y m t th y tr c ch ng vài m i tu i, da tr ng môi son, mình m c Lang Sa, tay c m dù l c so n, c xu ng tàu r i i th ng vào phòng nhì, sau l ng có m t a nh theo xách va ly.
24
u
i nh cây li u, cây b
https://thuviensach.vn
Ai Làm Ð
c
47
Sáng b a sau, tàu lên n Châu Ð c, th y leo lên bong25 trên ng h ng mát, hai tay c m ng dòm kê vào c p m t mà xem t h ng, r i day qua ngó th y B ch Tuy t, th y men men l i g n, mi ng c i chúm chím mà h i r ng:
-
Xin phép cô cho tôi h i th m m t chút, bi t có c hay không?
-
Th a th y mu n h i vi c chi?
-
Tôi th y cô tôi nh mày m y, mà không bi t cô âu?
-
Th a tôi Sóc tr ng.
-
À ph i! N m nay cô ch a có ch ng hay sao, mà i m t mình nh v y?
ch Tuy t hi u ý con tr u n y mu n ch c gh o mình nên c i th m r i áp ng:
-
Th a, tôi có ch ng, song ch ng tôi khác, ch không ph i nh th y.
-
y ch nh ai?
-
Th a, nh m y ng i nghiêm ngh , n nói khiêm cung, c ch t ch nh kìa.
-
Nói v y thì tôi ây ch ng là li n xáo, x c x c l m sao?
-
Th a l i y tôi âu dám nói!
-
Ch ng bi t ch ng cô là ai? Xin cô cho tôi bi t ng tìm mà h c.
-
Th a, ch ng tôi bên V ng Liêm.
-
a! V ng Liêm là ai kìa. Tôi t i Long H , n u cô nói tên có l tôi bi t.
-
Th a, ch ng tôi là Phan Chí Ð i.
-
kh d hôn? Tôi xin l i ch , vì tôi không bi t nên tôi l m v y xin ch ch ch p.
ch Tuy t ch ng h ng không hi u là ai, v a mu n h i thì th y y nói ti p ng:
-
Tôi ây là con ông H i Ð ng Vi n Long H , anh nhà khi còn nh lên i nhà ông già tôi i h c. Có l khi anh có nói chuy n ó l i cho ch nghe ch ?
-
, có nói. Xin l i th y, th y có ph i tên là Lý Tr ng Thành hay không?
-
Ph i. Khi anh nhà thi u vào tr ng M Tho thì tôi còn h c t i Long
. Ch ng tôi
c vào tr ng M Tho thì anh thôi h c, b i v y t y n
nay anh em không g p m t nhau n a. Ch i âu ây? Còn anh bây gi âu, làm n khá hay không?
ch Tuy t t thi t r ng ch ng mình g p th i v n ch ng may nên nghèo nàn.
Nay làm
ng kh o26 m n cho ch c, ng i tàu i qua n Ð D ng mà v t ng c p, có v n li ng l i chút nh, nên mình tính lên Sài Gòn mua bán làm n mà ch ch ng v . Còn vi c c a cô thì cô gi u, không ch u nói con ai và g c âu. Lý
Tr ng Thành nói r ng mình h c v a m i thi u v nhà g p tang cha. Bây gi m i mang b nh ho lao nên i qua C n Th r c th y h t thu c cho m , luôn d p òi c c a h thi u.
i b a sau tàu t i V nh Long, Lý Tr ng Thành m i B ch Tuy t ghé ch i cho bi t nhà. B ch Tuy t tính ghé ó, ng sáng ngày xu ng V ng Liêm th m m cha m 25 (pont): sàn tàu t ng trên
26 qu n lý. Theo Lê Ng c Tr , „t ng kh o“ là âm Hoa ng c a t ng ng kh o, là ng
i thay m t ch
n
trông nom giùm nh ng th a ru ng c a ch , không có l ng. Gi i thích này không úng v i th c t và v i ý ngh a trong truy n. Trong th c t , t ng kh o là cai tàu, cai th .
https://thuviensach.vn
Ai Làm Ð
c
48
ch ng, song cô ngh Long H cô không quen v i ai, và ph n cô là gái không l i
theo Tr ng Thành mà v nhà trong lúc êm hôm, nên cô t ch i mà i luôn, không ch u ghé.
Tàu t i M Tho, B ch Tuy t ban u mu n ki m ch ó ng may thuê vá
n mà nh t, song cô ngh l i ng i B c Liêu, Cà Mau hay lên xu ng M Tho, u
ó s l u tin r i ông ngo i theo ki m b t, nên cô ph i th ng lên Sài Gòn.
Cô lên t i Sài Gòn, tuy quen bi t phía C u Ki u nhi u, song không dám lên ó mà , vì s ông ngo i bi t ch lên ki m. Cô m i l n vô phía ch Ð i, tính ki m nhà xin
u mà may m n. Cô
ng xách gói i th th n ngoài
ng b ng g p bà
già bán cháo u,
ng ng i d a g c cây bàng mà ngh mát. B ch Tuy t ng i x t bên gi mua cháo ng làm quen h i th m nhà c a. Bà già y nói nhà trong ng h m M c M u (Mac Mahon). B ch Tuy t h i th m n ch ng con thì bà nói bà có m t mình không có bà con chi h t. B ch Tuy t m ng th m li n n n n xin u,
ch u chia ti n ph v i bà.
Bà già ngh nhà mình r ng rãi, mà khi i bán cháo thì không có ai coi nhà, nên ch u cho B ch Tuy t và d t B ch Tuy t v nhà. B ch Tuy t th y nhà không có c chi h t, nên ng i ngh m t h i r i bà già d t i mua gi ng chi u mùng m n em v d n ch ngh ng i.
Bà già n y không ai bi t tên là chi, thu nay l i xóm c kêu là „Bà già bán cháo u“ mà thôi. B a nào c ng v y, h khuya bà th c d y s m n u cháo, sáng ra bà gánh i bán các n o
ng, m i ngày mua c m g o, tr u thu c r i còn d ch ng vài ba c c.Bà b n tánh thu n h u, vui v , nên ai c ng th ng, ng t bà có m t t t là bà o mép27, chuy n u n y bà hay em nói u kia mà thôi. Có B ch Tuy t u, bà i
bán kh i khoá c a n a. Mà B ch Tuy t c ng nh bà i bán, nên b a nào c ng g i ti n cho bà mua cá th t chút nh nên kh i i ch .
Tuy bà l o mép mà bà làm l i cho B ch Tuy t, b i vì bà i n âu bà c ng khoe B ch Tuy t may khéo, nên B ch Tuy t ó ch a
c bao lâu, mà ng i g n
xa em áo qu n n m n cô không thì gi may cho k p.
ch Tuy t
ó
c vài tháng, may m n ti n xài không h t nên m y tr m ng b c cô em theo còn y nguyên không b t m t ng nào.
Chi u b a n , B ch Tuy t th y tr i t t, mu n i mua ít th c v i may áo n28 m c trong nhà, nh ng vì cô ít i ch i nên nhát i m t mình, m i c y bà bán cháo u i v i cô.
Mua r i ch ng tr v ngang qua nhà ga xe l a Ch L n, B ch Tuy t ngó th y m t cô ch ng m i l m ho c m i sáu tu i, mình m c áo qu n v i en, u choàng kh n l a , tuy b t ng quê mùa song m t mày sáng r , m t tay ôm dù, t tay xách gói, trên xe b c xu ng ng b ng , giáo giác, d ng nh không bi t i ngã nào.
Khi B ch Tuy t v i bà cháo u i g n t i, thì nghe cô h i th m m t ng i kéo xe r ng:
27
a k chuy n ng
i khác
28 ng n
https://thuviensach.vn
Ai Làm Ð
c
49
-
Anh i, anh bi t nhà ch T Ki u
âu xin anh làm n ch giùm chút, anh.
i l i nghe ng i kéo xe áp r ng:
-
Tr i Ð t i!
t Sài Gòn n y, thiên h muôn ngàn, ai bi t h t cho ng?
ng nào, s m y. Nói cho rõ ng i ta m i ch cho ch .
B cô n bi t l i h i c a mình quê mùa, nên cô th n thùa, ng d d , r i nói t mình r ng:
-
Ch có nói mà bây gi có nh
âu.
ch Tuy t ã i qua kh i r i, nghe m y l i y bi t cô n là ng i L c t nh ch a t ng lên Sài Gòn, v a mu n tr l i h i th m cho rõ, r i ch giùm làm ngh a, k th y m t ng i xe kéo khác k xe l i h i r ng:
-
Tôi bi t mà! Cô lên xe tôi kéo i l i nhà cho.
Cô n t ng thi t, nên s c m t m ng r , v a leo lên xe, may B ch Tuy t tr l i p mà c n r ng:
-
Anh xe kéo nói b y, cô ng có nghe l i.
Cô n ch ng h ng, ng l láo không bi t ph i tin ai. B ch Tuy t h i nghiêm ch nh r ng:
-
Cô
âu mà i ây?
-
Tôi Long H , lên ây th m ch T Ki u.
-
Thu nay cô có lên trên n y l n nào hay ch a?
-
Ch a.
-
u v y thì cô làm sao mà bi t nhà ng i quen c.
-
Thi t tôi không bi t.
-
Bây gi tr i ã t i r i, mà cô không bi t nhà ng i quen âu mà tìm, v y
êm nay cô i âu?
-
Tôi i ây là i li u m ng, thi t h i ra i không dè khó quá nh v y.
-
Thôi, cô vô nhà tôi mà ngh
m t êm; r i sáng mai s ki m, ch vát n y29
cô i b v m t mình, lúc ban êm nh v y không d gì âu.
-
Cô n th y B ch Tuy t h o tâm thì m ng song không bi t l y ti ng gì mà t n, nên ríu ríu i theo.
Ng i kéo xe g t không
c nên ch i th r ng: “S ng d ! Ðú h , máng tào kê r i“. Cô n nghe nói gi t mình, ng l i ngó B ch Tuy t. Bà cháo u day l i ng ng i kéo xe r ng:
-
Bây nói b y, tao ào nát bây cho bây coi. Ng i ta quê mùa, bây mu n g t ng i ta sao?
ch Tuy t n m tay kéo cô n
i và nói r ng:
-
kh n n n, nó g t không
c nên ki m chuy n nói b y, cô ng có tin.
Cô i theo tôi, tôi không h i âu mà s .
Cô n phát nghi, song n u không i theo B ch Tuy t thì bi t i âu, nên c c ch ng ã ph i ánh li u. V
n nhà, bà cháo u m c a, t èn, r i B ch Tuy t t cô n vô bi u ng i trên gh ó mà ngh . B ch Tuy t i n c m m i cô n n. Cô tuy ói, song b ng nên nói no. B ch Tuy t ép ri t cô m i ch u n m t chén.
29 lúc n y, n y
https://thuviensach.vn
Ai Làm Ð
c
50
m n c xong r i, bà cháo u lo i ng
ng khuya có d y s m mà n u
cháo. B ch Tuy t óng c a, em èn vô gi ng r i l y ra ng i may, m i cô n qua n m m t bên mà ngh . B ch Tuy t và may và h i r ng:
-
Cô Long H mà còn cha m , anh em hay không?
-
Tôi m côi cha m , mà c ng không có anh em chi h t.
-
Ch ng gi u cô làm chi, tôi c ng là ng i L c t nh l u l c lên trên n y u
nhà bà Sáu bán cháo u ây mà may m n, ch không ph i tôi là ng i Sài Gòn âu. Cô ng ng i chi h t. Tôi th y cô b ng c ng nh tôi lúc m i lên l n u, nên tôi th ng tôi bi u giùm cho, ch không ph i có ý chi khác.
t n y
m àng lung l m. Không h i gì mai cô i ki m không c,
tr l i ây mà ngh . Cô ng có tin ng i ta mà l m ch t a!
Cô n nghe l i th t tình thì ng lòng, nên ng i l ng thinh m t h i r i nói ng:
-
Tôi không l gi u ch , tôi tên là Tr n B ng Tâm, cha m khu t s m, không có anh em nên v
v i c u tôi t b y tu i t i bây gi là chín n m r i. Khi tôi m i
c m i ba tu i thì c u m tôi cho tôi i bán mía, bán chu i.
Cách ch ng ba b n tháng nay có m t c u con nhà giàu, h c tr ng b n qu c thi u r i v
không mà ch i, không ch u i làm th y thông, th y ký. Ðêm nào c ng v y, c u y c ra hàng mía mà gh o ch c tôi hoài. Tôi gi nh
c, nh câm, không thèm nghe l i c u nói, mà c ng không thèm i áp v i c u. C u l i c y ng i n y ng i kia nói v i tôi r ng, n u tôi thu n tình v i c u thì c u s cho tôi ti n b c và s m qu n áo, vòng bông cho tôi a. Ph n tôi tuy nghèo hèn côi cút, song tôi không ham ti n mà làm h danh ti t, b i v y h ai làm mai m i thì tôi l y h xin h i ki m con gái
khác mà nói ch
ng nói v i tôi. Mai m i nói h n m t tháng mà c t tôi không
c, c u gi n m i quy t làm d , ban êm tôi i bán mía v c u ón ng. Ban u c u gh o ch c tôi không thèm tr l i. L n l n c u i theo mu n ng mình tôi, tôi h m la làng, c u s x u nên không dám ng. C u ón tôi hai ba l n r i thôi, không th y ón n a mà êm nào c u c ng ngh u ngh n30 ngang hàng mía tôi hoài. Cách n m sáu b a rày ây, tôi ng a mình ng m t ng i n m bên tôi. Tôi th t kinh vùng kêu c u tôi mà nói r ng: “'C u ôi, c u t èn lên giùm chút coi. n tr m hay là ai m i ng tôi ây nè“. C u tôi l ng thinh không tr l i, mà tôi nghe ti ng m dâu tôi c i nho nh r i la r ng: “Ng
i, ng có nói b y nào”. Tôi nghi
u m tôi có ý mu n h i tôi nên tôi nh y xu ng t, mu n ch y ra ngoài ván, nào dè có m t ng i n m v t áo tôi mà kéo l i r i kê mi ng vào l tai tôi mà nói r ng: „Qua ây ch ph i ai âu mà s . N m l i ây qua nói chuy n cho em nghe“. Tôi nghe ti ng m i bi t c u con nhà giàu ó, nên tôi nói l n lên r ng: „C u buông tôi ra b ng không tôi la lên ây, c u mang kh n a. Cha ch ! C u t ng âu trong r ng, trong núi không có làng xóm hay sao, nên c u làm ngang d v y. Tôi nói ch a d t ti ng, ng i y choàng tay ôm ngang c tôi, r i k m tôi ng ti ng nói r ng: „Con ch t 30
i t i i lui
https://thuviensach.vn
Ai Làm Ð
c
51
m ó, khéo nh ng nh o hôn! M y ào ào ó m y ch t bây gi a!'. Tôi
ng gi n mà nghe m y l i nh v y tôi càng gi n thêm n a, túng th quá tôi nh y xu ng sông Long H . C u tôi l t t nh y theo v t tôi lên, r i d t tôi vô nhà. M tôi t èn lên, tôi th y ng i kh n n n y ng ng i trên
ván mà hút thu c. Tôi ng úp m t vô vách mà khóc, qu n áo u c t
loi ngoi. M tôi l i nói nh v i ng i ó ít ti ng r i ng i ó m c a ra v .
B ng Tâm thu t t i ó, r ng r ng n c m t; B ch Tuy t ng lòng nên l c u th ra m t ngó B ng Tâm trân trân. B ng Tâm ng i m t chút r i nói ti p r ng:
-
Tôi nh t i ch ng nào tôi gi n c u y ch ng n y. Mình là con nhà giàu có, i h c hành gi i, thi u chi ch
ng môn h
i31 sao không nói mà c i
i c theo quy t làm nh c tôi chi v y. Thân tôi côi cút thi t là kh quá! Ch ng tôi không ch u ó r i yên hay sao. C u nhà giàu ó v r i, thì m tôi nói ng, nói cay làm cho c u tôi n i gi n ánh tôi b m mình m y, l i nhi c tôi, nói nuôi tôi u ng c m, thân tôi ch t ói mà không lo, không nh v y mà tôi còn chê
i l y du côn m i v a ý. Tôi b òn mà ít phi n, ch nghe y l i ó tôi phi n quá. T tôi nh
n c u m tôi nuôi tôi m c d u, mà ép
ng tôi vi c h nh v y tôi l y c u m tôi ng ép tôi mà t i nghi p. C u tôi m ng nhi c tôi m t h i n a, r i sáng ngày i tôi ra kh i nhà.
Tôi s
Long H không yên mà may tôi bán mía ch t mót32
dành
c ít ng b c nên tôi m i lên ây. Thu nay tôi không ra kh i ch Long
, nên không bi t x nào h t. H i chi u xe l a lên t i Ch L n, tôi th y b hành rùng rùng leo xu ng, tôi t ng ã t i Sài Gòn r i, nên c ng xu ng theo, té ra m i hay là Ch L n. Tôi tr l i v a mu n leo lên xe thì xe ã rút ch y r i, nên tôi không dám theo. Tôi b v , may g p ông già ng ch ng tôi l i ga xe l a mua gi y khác i ra Sài Gòn, k g p ch ó.
ch Tuy t nghe B ng Tâm t h t u uôi vi c riêng c a mình bi t cô là ng i ch n ch t mà l i tr ng trinh ti t, nên em lòng th ng.
ch Tuy t có vi c bu n riêng, mà m y tháng nay không t cùng ai c, nay
p B ng Tâm m i em vi c c a mình mà t cho B ng Tâm nghe. Hai ng i nói chuy n v i nhau, tâm u, ý hi p vô cùng.
Ðêm khuya thiên h ng h t, ngoài
ng v ng teo, B ch Tuy t m i h i B ng
Tâm r ng:
-
i chi u cô nói i ki m ch T Ki u nào ó, v y mà ch có bà con chi v i cô hay không?
-
Không. Ch là ng i Long H , tôi quen m t v y thôi, ch không ph i bà con.
-
Ch làm vi c chi trên n y?
-
m ngoái ch v , tôi g p ch tôi h i th m, thì ch l y anh Sáu Nh d n nhà trên n y; ch có r tôi lên ch i, nên khi ra i tôi tính lên nhà ch n ng ng ít ngày r i s ki m vi c làm n, không dè t Sài Gòn minh mông quá, bi t âu mà ki m.
31 môn ng h
i: t
ng x ng danh v ng, ti n c a
32 Nhín nhút, ti n t n
https://thuviensach.vn
Ai Làm Ð
c
52
-
ng là bà con thì ch ng nói chi, ch ch nh v y ngh c ng ch ng nên ki m, b i vì tôi coi tánh ý cô ây ch c là chung m t nhà v i ch không ti n. Thôi, cô
ây làm ch em v i tôi; tôi lãnh r i hai ch em mình may i nhau, tôi t ng có l ki m ti n nuôi mi ng c, ch ng c n ph i i
âu làm chi.
-
Ch có lòng th ng tôi, h i chi u ch c u tôi cho kh i l m thiên h , n y ã tr ng r i, bây gi ch làm ph c cho tôi n ng ng n a thì n c a ch bi t ngày nào tôi m i tr
ng. Tôi nói thi t v i ch , ph n tôi côi cút nghèo hèn nên t nh chí l n không bi t may vá. N u ch làm n cho tôi ây thì tôi
tính làm bánh ho c mua tr u cau, chu i mít gánh i bán ki m l i mà n, ch may vá ch c là không
c.
ch Tuy t nghe l i thi t l y làm vui lòng, nên c i mà áp r ng:
-
Cô mu n buôn bán c ng
c. Nh cô l , ch a bi t
ng, thì theo bà Sáu
nhà ây ít b a r i quen. Ð sáng tôi nói v i bà Sáu.
-
Tôi nh h n ch , v y xin ch kêu b ng em, ch ng kêu b ng cô.
B ch Tuy t g c u, hai ng i ngó nhau mà c i r i d p èn i ng . Sáng ngày sau B ch Tuy t nói v i bà Sáu bán cháo u cho B ng Tâm . Bà Sáu vui lòng cho li n. B ch Tuy t bi t B ng Tâm không ti n làm v n mà mua bán, nên l y b c c a mình mà a cho B ng Tâm m i ng. B ng Tâm nói nhi u nên l y có b n ng mà thôi.Ngày y, hai ch em nhà nói chuy n v i nhau.
Qua b a sau, B ng Tâm i theo bà Sáu ra ch mua th t và lòng heo em v u cháo r i gánh theo bà mà bán, m t ng i bán cháo u và m t ng i bán cháo lòng.
a nào bà bán h t tr c thì bà c ng ch cho cô bán h t r i m i v m t l t.
Còn b a nào cô bán h t tr c thì cô c ng theo bà, b i vì cô không bi t ng nên v
t mình s l c. M i b a l i
c n m ba c c thì B ng Tâm a cho B ch Tuy t c t, ch không ch u gi ti n.
Vã B ng Tâm có s c da tr ng, tóc dài, môi son, mày ph ng, i ng y u u,
n nói d u dàng, b i v y t m y th y thông ngôn ký l c cho n s p d n bàn n u n, ai th y cô c ng buông l i ch c gh o. Cô ngh ph n gái c hàn, ra i buôn bán làm n th ng nhi u vi c hi m tr , nên cô bu n.
Ðêm n , cô n m than th v i B ch Tuy t r ng:
-
Em th y ch nhà ng i may vá thi t em mu n h t s c, ng t ph n em v ng
, nên ph i i mua gánh, bán b ng, ch làm ngh c a em nhi u khi h th n quá.
ch Tuy t hi u ý, m i bi u B ng Tâm nhà cho cô d y may, ng i bán cháo n a.
ng Tâm ch ng xi t n i m ng, t
y hai ch em nhà, B ch Tuy t d y l n
n, B ng Tâm may l y ch d , còn ch khó thì cho B ch Tuy t.
i tháng ki m trên m i hai ng luôn luôn, n u ng xài phí r i còn d vài ng. Hai ch em v i nhau c b y tám tháng, B ch Tuy t mua mà may cho B ng Tâm
c m t cái qu n lãnh, m t cái áo xuy n, B ng Tâm m ng r h t s c.
https://thuviensach.vn
Ai Làm Ð
c
53
i l Chánh Chung33, hai ch em nghe l i bà Sáu nói vi c “di n binh“ ng m, m i n n n bà ngh bán m t b a ng d t giùm hai ch em i coi.
Hai ch em i coi v i bà Sáu lên t i Nhà Th , thì g p m t chú mái chín34 c theo ch c gh o hoài. Hai ch em m c c , mu n d t nhau tr v . Bà Sáu nói h ch c c h , mình i ch i thì i, chuy n gì ph i s mà v .
Hai ch em d n lòng i n a, ch ng dè chú mái chín c i theo, ki m l i ch c
gh o hoài. Hai ch em không thèm tr l i, lên t i „ba hình“ n m tay nhau ng d a ng, ch lính t i mà coi. Chú mái chín theo ch c n a, l i th a d p ông ng i, chú chen vô ng khít m t bên B ng Tâm r i làm b b h l n, té ng mình hai ch em ch i. B ch Tuy t th y chú ch c vô l , gi n câm gan, song d n lòng nh n thua d t bà Sáu v i B ng Tâm i tìm ch khác mà ng.
Cách ch ng ít phút ng h , chú mái chín theo n a. Chú ng làm b b h n nên té ôm ngang mình B ng Tâm. B ng Tâm v i B ch Tuy t m c c , v a mu n chen mà ra, b ng nghe m t cái b p, r i th y chú mái chín té s p d i t, trên u máu ch y lòm.
Hai ch em th t kinh, l t t kéo bà Sáu mà ch y v , không dám coi di n binh a, mà c ng không bi t ai ánh chú mái chín l u.
Cách n a tháng sau B ch Tuy t v i B ng Tâm ng ng i may b ng th y
th y thông c n ph ngang c a ó khiêng gh d n bàn em ra xe mà ch i.
Qua ngày sau, l i th y có hai ng i cu ly l i m c a c n phòng tr ng y, vô quét r a, chùi lau s ch s , r i chi u l i có m y xe ch gi ng n m, gh , bàn, t , th nào c ng m i và p em vô nhà mà d n h c h .
Sáng b a sau, hai ch em ã th c r i, mà còn n m rán trong gi ng, nghe bà sáu m c a gánh cháo ra ngoài r i nói l n r ng: „ a! Té ra th y d n c n ph n y hay sao? C kh d hôn! V y mà tôi t ng ai
âu l ch !” R i l i nghe có ti ng ng i
tr l i r ng: “Th a ph i, tôi m i d n l i ây chi u hôm qua.”
Bà Sáu tr vô nhà kêu B ch Tuy t mà nói r ng: „N y cháu, th y m i d n c n ph ngang c a mình ó quen mà? H m nay, tôi i bán g p th y hai ba l n, th y nói chuy n nh nhoi t t quá. Tôi có khen hai cháu may khéo quá, th y h a th y mua hàng em v l i m n may th ng a.
Bà nói m y l i r i ra khép c a l i, gánh cháo i m t. Ch ng sáu gi r i, m t tr i m c lên r i, B ch Tuy t m i m c a dòm qua c n ph ngang ó, th y Lý Tr ng Khanh là con ông H i ng Vi n V nh Long, ng n m trên gh xích u mà c
nh t trình thì cô ch ng h ng ch ng hi u vì c nào, cách m y tháng tr c mình g p anh ta d i tàu thì anh ta nói m au n ng, mà bây gi l i lên d n nhà ây.
i cô ch a r a m t g
u, cô không mu n cho Tr ng Khanh th y nên cô quày qu i ra nhà sau. Cô th y B ng Tâm
ng r a m t, cô m i nói r ng:
33
cách mång Pháp (ngày 14.7.1789), theo L ch s kh n hoang mi n Nam, S n Nam.
34 mãi t n hay mãi ti n (
) c theo âm Tri u Châu thành mái chíng, sau khi Vi t hóa vi t thành mái chín, ngh a t
ng
ng v i mãi bi n (
) c theo gi ng Qu ng ông thành
i pál, sau khi Vi t hóa vi t thành
i b n: Ng
i qu n lý mua bán hàng hóa, ng
i môi gi i buôn bán, ng
i qu n lý vi c ch hàng, ch khách
trên tàu th y.
https://thuviensach.vn
Ai Làm Ð
c
54
-
Th y d n v ngang nhà mình, bà Sáu nói h i n y ó t ng ai l , té ra Lý Tr ng Khanh, là con ông H i Ð ng Vi n Long H mà.
ng Tâm nghe nói quên lau m t, ng ngó B ch Tuy t trân trân mà h i r ng:
-
Ch nói tên gì?
-
Lý Tr ng Khanh.
-
Sao ch bi t?
-
i qua tr n mà i lên trên n y qua có g p d i tàu. Ban u th y theo ch c qua, ch ng qua nói tên ch ng qua r i th y ch ng h ng nên n n n xin i, vì th y quen v i ch ng qua.
-
Ðâu em ra coi th coi có ph i hay không?
-
ng Tâm lau m t r i i ra ng núp d a cánh c a lén dòm m t h i.
Ch ng B ch Tuy t g
u b i r i, B ng Tâm tr vô bùng th ng35 mà nói r ng:
-
Ph i r i ó a!
ch Tuy t không hi u l i B ng Tâm, nên h i:
-
Ph i gi ng gì?
-
Ng i ó là ng i mu n làm c ng b c em d i Long H
ó. Bây gi còn
theo lên t i trên n y n a ch !
B ch Tuy t ch ng h ng, ch a k p nói chi h t, thì B ng Tâm nguy nguýt i vô mùng mà n m. B ch Tuy t th y B ng Tâm bu n, nên theo an i. B ng Tâm n n n xin B ch Tuy t ki m ch khác mà
ng tránh Lý Tr ng Khanh.
ch Tuy t c ng mu n làm cho v a lòng B ng Tâm, nh ng s n ch khác
không
c t t nh ch n y, l i s
l ch không có qu n áo mà may nên khuyên ng Tâm an lòng, nhà mình thì mình
ng thèm nói t i ai thì thôi.
Lý Tr ng Khanh d n l i
g n m t tháng, m i ngày ra vô khi thì coi sách, khi thì n m coi nh t trình, song không i âu h t mà c ng không ngó qua nhà B ch Tuy t và B ng Tâm.
ng Tâm th y ng i ta không nói ng n mình, mà l i có B ch Tuy t binh v c nên l n l n h t lo s n a. Còn B ch Tuy t tuy b ngoài vui c i nh th ng, song b trong th ng ông, nh ch ng, gi n m gh , nên nhi u êm B ng Tâm ng gi t mình th c d y thì th y cô chong èn mà khóc.
Thi t B ng Tâm th ng hay ki m l i khuyên gi i, nói r ng o v ch ng có lìa nhau, ch ng hi p nhau m i vui, nh ng mà B ch Tuy t n i s u d n d p lâu r i, nh t là ch ng i g n m t n m mà ch ng có tin t c chi h t, ch ng hi u ch ng có bình an hay không, b i v y n i s u c a cô không th nào g c.
Có khi cô ngh n u Chí Ð i không g p cô, thì có l ngày nay không n n i dày b a gió b i, ly bi t quê h ng nh v y, ngh n ó cô càng au lòng xót d h n
a.
ch Tuy t r u bu n n u ng không
c, nên càng ngày càng m. B ng Tâm
lo s , m i xúi g i th cho ông ngo i mà h i th m Chí Ð i v hay ch a. B ch Tuy t mu n nghe l i, song s n u mình g i th mà ch ng ch a v , r i ông ngo i bi t ch t mình v thì mình không tr n ngh a v i ch ng c, nên cô không dám g i th .
35
m t h n gi n
https://thuviensach.vn
Ai Làm Ð
c
55
a n , B ch Tuy t nhu m b nh, B ng Tâm l t t i ch mua thu c cho B ch Tuy t u ng. Tr ng Khanh n m bên nhà, v a th y B ng Tâm i kh n ra kh i c a, li n b c qua, th y B ch Tuy t
ng n m ngoài ván ngoài mà p m n, bèn h i ng:
-
a nay trong mình ch khó hay sao?
ch Tuy t l m c m ng i d y chào h i và áp r ng:
-
Nãy gi tôi n l nh và nh c u quá.
Tr ng Khanh l t t ch y v nhà l y m t li u thu c v i m t ve d u em qua khuyên B ch Tuy t u ng thu c c m r i thoa d u ó t nhiên h t b nh. B chTuy t t n, l y u thoa r i rót n c u ng thu c. Tr ng Khanh nh c m t cái gh tre d a a r i nói r ng:
-
Em xin l i ch , em d n l i
ây h n m t tháng r i, em th y ch h ng ngày, nh ng vì em có m t vi c hi m nghi riêng, nên không dám qua th m ch , ch không ph i em làm ki u, làm cách chi âu.
ch Tuy t chúm chím c i mà h i r ng:
-
Th a th y, hi m nghi vi c chi?
Tr ng Khanh cúi m t mà áp r ng:
-
Em nói thi t cho ch bi t, em d n nhà
ây là có ý mu n t h t tâm s c a
em cho ch nghe, r i c y ch làm n giúp giùm em m t vi c, ng t vì h m rày cô B ng Tâm nhà hoài, nên em không dám qua. Nay cô i kh i, v y em thu t chuy n riêng cho ch nghe: „N m ngoái em thi u r i v nhà không mà ch i, em là con m t, nên cha m c ng, mu n ch i th nào c ng không ng n c n, mà nhà em l i giàu l n, s n ti n s n b c nên em mu n tiêu xài bao nhiêu c ng
c. Em là trai m i l n lên, nên hay say hoa m nguy t. B a n em i ch i, th y cô hai nhà ây ng i bán mía, tuy y ph c m th ng mà dung nhan xinh p, em ph i lòng, nên em quy t ân ái v i cô cho ph tình hoài v ng.
Ch ng dè em c y mai m i nói h t l i mà cô không xiêu lòng, em theo ch c gh o, d d
cách mà cô không ch u. Túng th , em em cho c u m cô t tr m ng b c mà n n n thu n tình ban êm m c a cho em vô nhà mà ng v i cô. Thi t, lúc y em tính ch i qua ng, ch ch ng ph i mu n
y ch ng v chi ó, mà em c ng t ng con nhà nghèo h cho ti n nhi u thì nó ch u, ch không có khó gì, nào dè cô r y la om sòm r i l i nh y xu ng sông mu n t t n a. Em tr v nhà n m ngh ch ng hi u vì c nào mà cô y khó nh v y; thu nay em mu n cô nào c ng c h t th y, d u nhà
giàu i n a em c ng mu n
c thay, hu ng chi là con nhà nghèo hèn côi cút nh cô mà l i mu n không
c. Em ghét nên em không thèm nh t i
cô n a. Cách ch ng m t tháng bà già em au nhi u, tính c i v g p cho em, nên bi u chú em d t em i coi hai ba ch con nhà giàu. Em i coi v thì i, mà trong b ng em không mu n ch nào h t, b i vì em ngh con gái nhà giàu a nào c ng nh
a n y, em có bi t tánh ý a nào t t, a nào x u mà ch n l a; n u em nh m m t mà c i b ng, r i g p nh m a h r i em làm sao. Ph n em giàu có, em ch ng c n ki m gia tài thêm n a, n u em i c i v thì là ki m trinh ti t, ki m nh n ngh a, ch ki m ti n b c mà làm https://thuviensach.vn
Ai Làm Ð
c
56
chi, mà trinh ti t, nh n ngh a bi t ai âu mà ki m? Em s c nh l i cô B ng Tâm, tuy là con nhà b n hàn côi cút, mà cô tr ng trinh ti t h n là ti n b c, thu nay ch a th y con gái nhà ai tánh n t c nh cô v y. Em có ý mu n
thi t v i bà già em, r i xin c y mai i nói. R i b nh bà già em tr n ng, em lo thu c men h t s c mà không xong, cách ít ngày bà già em m t. Lo ng táng xong r i, bà con ai c ng khuyên em ki m v ng có ng i coi
sóc trong nhà. Em m i m n h h i th m cô hai B ng Tâm, vì em quy t i cô ch không thèm n i nào khác. Ch ng dè h i l i m i bi t c u m ánh
i cô i âu m t lâu r i. Em hay vi c y thì n n n vô cùng, em ã n n n s vô l ã c ng b c cô h i tr c, mà em l i n n n s em làm cho n i cô b x
i. N u cô i ra mà có tai n n
u chi thì l i t i n i em h t
th y. T
y n nay, em quy t c i cho
c cô chu c t i em qu y v i
cô h i tr c. Em làm tu n bá nh t cho bà già em r i em qua M Tho g n a tháng không g p cô, em m i tu t lên Sài Gòn. Em u nhà th y ký
Hu nh g n m t tháng n a mà ki m c ng không g p. Hôm l Chánh Chung em i d o ch i tình c g p ch i v i cô hai và bà nhà ây. Em m ng quá mu n ch y i l i xin l i, t thi t vi c em tính ó cho cô hai bi t và c y ch ng làm mai cho em c i, nh ng vì cô còn gi n em, l i nói gi a ng e
cô m c c , nên em d n lòng, c nom theo xa xa, tính tìm coi nhà ch nào i em sau s t i. Ch v i cô hai ch c là không th y em, nên i coi t nhiên quá. Ch ng em th y có m t th ng mái chín theo ch c gh o r i c trong
mình hai ch em thì em n i gi n mu n ch y l i ánh cho bi t ch ng, song em ngh n u ánh nó thì sanh s r i ch v i cô hai i m t, em bi t âu mà tìm. Em ngh nh v y, nên em d n lòng. Ch ng em th y nó vô l m t l n a, nên em x c l i b cho nó m t cây ba ton36 trên u phun máu. Lính tu n thành áp l i b t em d t v bót, em không s chi h t, duy s l c m t ch i cô hai không bi t âu mà ki m. Vô bót em ch u thi t v i ông Cò r ng th ng ch c vô l v i àn bà con gái quá, nên em ph i ánh mà r n nó. Ông Cò gi i em qua Tòa, em c ng c nói nh v y, em l i m n tr ng s cãi giúp cho em n a, nên òi h i lòng dòng ít b a, Tòa tha em. V ki n xong r i em i ki m l i. B a n tình c em g p bà già bán cháo u coi gi ng bà i v i ch hôm tr c, nên làm quen h i th m l n l n m i hay ch và cô hai ây.
ch Tuy t tr c th y tánh n t Tr ng Khanh d i tàu, sau nghe B ng Tâm thu t c ch hoa nguy t n a, b i v y th y nói thi t tình mà cô ch a tin nên h i r ng:
-
Th y ánh chú mái chín dê ó giùm cho ch em tôi thi t tôi cám n th y m, mà th y bi t ch em tôi
ây r i th y d n nhà g n làm chi?
-
Th a ch , bà bán cháo u ch nhà cho em r i t i l i em lén i ngang qua ây coi có thi t qu ch
ây hay không. Em th y ch v i cô hai
ng ng i
may em mu n t h t tâm s c a em cho cô hai bi t và xin l i cô r i c y ch làm mai cho em c i. Em mu n nh v y, mà r i em s cô hai gi n em d u nói thi t cô c ng không tin, nên em tính m n ph g n ng cô vô ra
th y m t ít ngày cho nguôi b t n c gi n r i em s phân h n thi t v i cô.
36 (bâton): g y
https://thuviensach.vn
Ai Làm Ð
c
57
Em nói thi t cho ch th ng, th y thông c n ph em m n ó có ph i khi không mà th y d n i âu. Em mu n
ây nên n n n ch u cho th y h t
m m i ng b c, th y m i ch u n i ch khác cho em ó.
-
Th y thi t là có tình quá!
-
Th a ch , gia th em l n l m, vì em mu n k t tóc tr m n m v i cô hai, nên em b h t mà i tìm. H m nay em mu n qua nói thi t v i cô mà em s cô không th ng cô nh c chuy n c r i m ng nhi c x u h , nên em không dám. V y em xin ch làm n l a l i êm ái nói giúp giùm cho cô hai h t gi n ng ch u k t duyên v i em, tr c em có
c ng i x ng áng t gia n i
tr ; sau em có th chu c cái qu y x a, thì n c a ch d u ngàn ngày em ng không dám ph .
-
Làm trai
c nh th y v y thi t là ít có, mà còn tánh n t c nh con
hai B ng Tâm c ng không d ki m âu. Tuy nó nghèo hèn, song nhi u ng i sang giàu c ng không sánh v i nó k p. Tôi làm ch em v i nó g n t n m nay, tôi bi t rõ tánh ý nó. Nó nh m c d u mà n khít khao c n th n, tôi ây c ng thua nó n a.
-
Xin ch làm n nói giùm.
-
Nói giùm thì tôi không ti c v i th y, song không bi t th y thi t có b ng quy t k t tóc tr m n m v i nó hay không, ch th y giàu, nó thì nghèo, tôi
...
-
Ch hai còn nghi b ng em n a sao? Ch
ng có nói chuy n giàu nghèo,
bây gi em bi t khôn r i, nên em tr ng cái ph i, cái t t, ch giàu sang mà thì sá gì. N u ch không tin b ng em, thì em th cho ch tin. Em mà có ng qu y, mu n ch i qua
ng thì...
-
Thôi thôi, th y ng th th t làm chi. Ð th ng th ng tôi d ý nó coi, r i tôi cho th y hay. Cha ch ! Mà b nó còn phi n th y nhi u l m nên s ph i lâu ngày m i nói
c.
-
Không h gì, mi n ch h t lòng nói giúp giùm em c i c thì thôi d u
ch bao lâu em c ng ch u.
-
Tôi h i th y, ví nh nó nói không ng, th y làm sao?
Tr ng Khanh cúi m t xu ng t, l ng thinh m t h i, coi b bu n l m r i nói ng:
-
u em không c i ng cô hai B ng Tâm thì em không thèm c i ai h t.
ch Tuy t c i và nói r ng:
-
Th y a tình quá!
-
Th a không, em tr ng trinh ti t ch có ph i là a tình âu.
Tr ng Khanh v a nói d t l i thì B ng Tâm b c vào ngó th y li n nguýt i th ng vô bu ng. Tr ng Khanh ng d y cáo t B ch Tuy t mà v . B ch Tuy t th y Tr ng Khanh v ã lâu mà B ng Tâm còn n m trong bu ng hoài, bèn kêu mà nói ng:
-
Ng i ta ã v m t r i mà còn s ai nên n m hoài tr ng v y?
ng Tâm b c ra h i r ng:
-
Nãy gi ch b t nóng hay không?
-
Em i r i, nh th y Tr ng Khanh qua nhà nói chuy n, qua b t nóng.
https://thuviensach.vn
Ai Làm Ð
c
58
-
!
ch Tuy t có ý mu n gh o cho B ng Tâm h i ng mà nói, ch ng dè B ng Tâm h m t cái mà không ch u h i, l y tay r trán B ch Tuy t mà nói r ng:
-
n b ng ch ói, thôi em i s c thu c cho ch u ng. Ch rán u ng thu c cho m nh, ch ch không gi i trong mình, em bu n quá.FF
ng Tâm nói d t l i r i quày quã i ra nhà sau súc siêu b c thu c. Ðêm y nh u ng thu c nên B ch Tuy t trong mình kho kho n ng c. Ð n ba gi
khuya, cô th c d y th y B ng Tâm ch a ng , m i h i. B ng Tâm áp r ng:
-
Em th y ch au. Em lo s quá, nên ng không c.
ch Tuy t không ch c B ng Tâm vì gi n Tr ng Khanh hay là vì th y mình au mà ng không
c, song cô không h i, c d y súc mi ng, r a m t, n tr u, r i to nh thu t h t l i c a Tr ng Khanh l i cho B ng Tâm nghe. B ch Tuy t l i nói:
-
Ng i
c nh v y thi t c ng áng khen. Ng i ta ã bi t l i bây gi mu n c i em ng chu c l i. V y em ch ng nên phi n trách n a. Em xét i mà coi, thu nay ng i giàu sang th ng ki m con nhà giàu sang mà i, ch có ai c gan dám tính c i con nhà nghèo hèn bao gi ; h không nên h ph i qu y, h s c i con nhà nghèo v xí37 h t gia s n c a h i,
ho c h ngh con nhà nghèo không th gì làm giàu cho h c. Ch
th ng th y nhi u ng i tham ti n, tham b c thái quá, trong nhà ã có c a dùng không h t mà còn lo i ki m v giàu ng ki m thêm c a n a, tham n n i chúng khinh mà không bi t nh c, v l y trai mà s h t n nên không dám b . Th y Tr ng Khanh ã giàu có, mà l i h c gi i. Th y tr ng trinh ti t ch không k ti n b c, nên quy t c i em, v y em ch ng nên n hoài mà h p b ng th y.
ng Tâm c i g n mà nói r ng:
-
Ch tin ng i ó, ch l m ch t a!
-
Em ng nói v y! Th y nói qua nghe c ng ph i, mà b th y thi t tình l m mà!
-
Ch nghe nói ch th y b , ch trong lòng ng i ta ch bi t sao c. Th y
giàu, em nghèo, th y mu n em là th y mu n ch i qua ng, ch nhà giàu
mà nh n ngh a gì. N u th y bi t nh n ngh a thì h i tr c âu có làm nh y. Th y mu n em ch ng nào, em càng oán th y nhi u ch ng n y.
-
Th y xin c i em em v làm v , ch ph i tính vi c gì hay sao mà em nghi.
-
Ðã bi t con gái h l n lên thì ph i có ch ng, song em không mu n có ch ng nh v y.
-
y ch em mu n ch ng th nào?
-
Th y Tr ng Khanh thì giàu sang, còn em thì nghèo hèn, bây gi th y mu n, th y nói li u m ng. Em s th y c i em v ít n m, th y ã thèm r i, th y con nhà giàu sang th y ti c, th y h t h i thân em, càng nh c cho em a. Em nghèo. Em l a ch nghèo mà bi t nh n ngh a mà k t b n, mi n v ch ng bi t tr ng nhau, bi t th ng nhau, d u n mu i em c ng vui.
37
m, tom góp
https://thuviensach.vn
Ai Làm Ð
c
59
ch Tuy t nghe m y l i r i ngh t i chuy n c a mình thì ng lòng, nên ng i ng thinh mà ngó èn.
-
Ch nói ph i qu y cho em ó thôi, ch duyên c a em ch âu dám ép. Thôi, th ng th ng d tình ý th y th nào, ch t ng nhà giàu có ng i c ng bi t nh n ngh a v y ch .
Ch em àm lu n n g n sáng m i ch u t t èn mà ng .
Sáng ngày B ng Tâm th y b nh B ch Tuy t gi m nhi u thì m ng. Cô mu n i t thu c thêm cho B ch Tuy t u ng, mà vì cô s n u cô ra i, nhà Tr ng Khanh lén qua òn v i B ch Tuy t n a, nên cô i chi u bà Sáu i bán cháo v r i, cô c y bà i; ch cô không dám i.
ch Tuy t u ng vài thang u thì th y b nh gi m nhi u mà u ng thêm m y thang sau b nh l i tr n ng n a, nóng nóng l nh l nh t i ngày nên n m thiêm thi p hoài. Tuy b nh au không may vá
c, song nh có m y tr m ng b c em theo nên ch y thu c r c th y mà kh i lo túng r i.
Tr ng Khanh th y B ch Tuy t au lâu r i, nghe bà Sáu nói au nhi u, mu n qua th m, nh ng vì s B ng Tâm nghi ng i, nên không dám qua.
a n bà Sáu gánh cháo i r i, anh ta ánh li u qua th m. B ng Tâm th y ng Tr ng Khanh thì l t t b
i ra nhà sau. Tr ng Khanh ng t i c a bu ng dòm vô, th y B ch Tuy t n m nh m m t, anh ta t ng cô ng nên lén b c ra ngoài, ng b ng không bi t làm sao mà h i th m. B ng Tâm tuy ghét Tr ng Khanh, song th ng B ch Tuy t, nên ng i suy ngh m t h i r i b c ra chào Tr ng Khanh.
Tr ng Khanh
c ti ng cô chào thì th th i trong lòng, li n h i th m l ng x ng.
ng Tâm m i nói v i Tr ng Khanh r ng B ch Tuy t vì nh ch ng mà sanh nh, n u ch ng v thì ch c cô m nh li n. B ng Tâm c y Tr ng Khanh vi t th cho ông Khi u Nhàn Cà Mau mà h i th m coi Chí Ð i v hay ch a. Cô l i c n d n n u vi t th thì ng nói tên B ch Tuy t, xin tr l i tên Tr ng Khanh, và h vi t th i có ai n h i th m B ch Tuy t thì ng ch .
Tr ng Khanh không hi u B ng Tâm có c gì riêng mà c n d n m y u y,
song anh ta
c nói chuy n v i B ng Tâm thì m ng r , không thèm h i chi h t, l t t ch y v vi t th r i em qua c nho nh cho B ng Tâm nghe. B ng Tâm ch u r i Tr ng Khanh li n kêu xe kéo ch y ri t lên nhà th 38 mua cò39 mà g i.
Tình th ng cháu nh tình ông Khi u Nhàn thi t ít có!
ch Tuy t làm nh c ông ã nhi u mà ông không trách chi h t. B ch Tuy t tr n ông i l n n y, ông tu t theo mà ki m n a. Ông lên Sài Gòn h i th m ông Nhiêu Tâm v i lon ton Thi t, thì h nói không th y, ông i b v ít ngày tìm không ra m i, túng th ông ph i tr v .
Vì ông bu n r u l i thêm lo s , nên sanh b nh r i không i ki m n a.
a n ông còn au mà ti p
c th c a Tr ng Khanh h i th m Chí Ð i,
ông ngh hoài mà không bi t Tr ng Khanh là ai. Ông nghi B ch Tuy t c y ng i i th m giùm, nên mu n lên ki m h i cho ra m i ng em cháu v , ng t vì trong mình ông còn b nh, không th
i xa
c n a, nên ph i tr l i cho Tr ng Khanh
38
u
n
39 tem th
https://thuviensach.vn
Ai Làm Ð
c
60
ng Chí Ð i ch a v và luôn d p h i th m coi có bi t v Chí Ð i âu hay không.
Tr ng Khanh ti p
c th li n em qua c cho B ng Tâm nghe. B ng Tâm nghe Chí Ð i ch a v thì ch c l i l c u r i d n Tr ng Khanh ng tr l i v kho n a Khi u Nhàn h i.
Hai ng i th y B ch Tuy t n m thiêm thi p, t ng cô ng , nên c th thong th , ch ng è B ch Tuy t n m lóng tai nghe h t, hay ch ng ch a v trong lòng càng lo s , càng bu n r u, càng th ng nh nên b nh ã không gi m mà coi mòi n ng thêm.
ng Tâm c ràng m t bên mà s n sóc, còn Tr ng Khanh thì ki m th y i thu c, ch y không h ch n.
Nh có B ch Tuy t au, nên hai ng i m i g n nhau. Mà tuy g n g i h ng ngày, song B ng Tâm c nghiêm ngh hoài, còn Tr ng Khanh nói chuy n lo thu c men cho B ch Tuy t mà thôi, ch không h dám t l i chi khác.
a n , l i ba gi chi u, B ng Tâm B ch Tuy t mà d t ra ván ngoài n m, cho kho ng khoát, ng th y thu c coi m ch. Th y coi m ch r i ng ng i vi t toa,
còn B ng Tâm v i Tr ng Khanh thì ng x r chung quanh ó. Có m t ng i àn bà tr c ch ng ba m i tu i, n m c t t , i ngang qua nhà B ch Tuy t, ng dòm t h i r i b c vô sát c a mà h i Tr ng Khanh r ng:
-
Th y
ây, v y ch th y có bi t con B ch Tuy t Cà Mau lên trên n y mà nó c n nào âu th y há?
Tr ng Khanh ch ng h ng, không bi t có nên tr l i hay không, nên day l i ngó B ng Tâm, B ng Tâm
c40 mà nói v i ng i àn bà y r ng:
-
Không bi t... Mà cô có bà con v i ng i ó hay sao mà ki m?
Ng i àn bà y ch a k p tr l i, B ch Tuy t day m t qua coi ai h i mình; ng i àn bà y ngó th y vùng la:
-
a con !
i ch y i vô n m tay B ch Tuy t và khóc và nói ti p r ng:
-
Con i âu làm cho dì ki m d quá v y con? Con ông n y ông kia, giàu sang t t b c mà không ch u nhà, b
i làm chi n n i au m c c kh
nh v y không bi t! Cha con nhà r u r , n ng không c, ông ngo i
con c ng khóc hoài, v y con ph i v v i dì.
ch Tuy t tr mình day vô vách, không nói chi h t. Ông th y thu c, Tr ng Khanh v i B ng Tâm không hi u vì c nào mà ng i àn bà y t l i yêu m n nh y mà B ch Tuy t l i làm l nên nhìn nhau l láo.
Ông th y thu c t giã mà v , d n B ng Tâm cho u ng m t thang r i mai ông tu n m ch l i. Tr ng Khanh a th y thu c ra kh i c a r i lôi vô kéo gh mà ng i. Ng i àn bà y c ng ng i trên ván d a nên B ch Tuy t, r i ngó Tr ng Khanh v i B ng Tâm mà nói r ng:
-
Bà con không bi t, ch con tôi ây là con riêng c a quan ph nhà. Tuy tôi
là m gh m c d u, song tôi nuôi nó t nh n l n nên tôi th ng nó còn
n con ru t c a tôi n a. Cha nó mu n g nó l y ch ng t t mà nó không 40
p l i
https://thuviensach.vn
Ai Làm Ð
c
61
ch u, cha nó gi n la r y, nên nó b nhà mà i, ch m con tôi v i nhau nh bát n c y, có gi n nhau chi âu.
Ng i àn bà y nói t i ó r i khóc n a, và day l i v v khuyên l n B ch Tuy t v Cà Mau. B ch Tuy t c nói có m y ti ng n y:
-
Dì v i, tôi không có th nào v Cà Mau
c âu.
Ng i àn bà y n n n h t s c không
c, m i ng d y i kh n, nói v i
ng Tâm và Tr ng Khanh
i ra ch mua m t chút r i t i s tr vô.
Ng i n y thi t là k m u c a B ch Tuy t.
Vì ông B ch Khi u Nhàn ti p
c th c a Tr ng Khanh, ông mu n i ki m
ch Tuy t mà vì có b nh i không
c, ông t c t i th than hoài nên tôi t trong nhà hay B ch Tuy t Sài Gòn trong
ng h m M c M u, r i qua ch i bên Ph ,
m xì nói chuy n l i v i m y tên lính.
Bà Ph hay vi c y, bà m i ngh th m r ng Khi u Nhàn au hoài s nay mai ông ch t. Gia tài c a ông thì l n, n u ông ch t mà B ch Tuy t còn s ng, v ch ng nó ng h t gia tài còn gì. Bà ngh nh y y nên m i nói d i v i ch ng i B c Liêu, ng bà i tìm B ch Tuy t.
Bà Ph t giã B ng Tâm v i Tr ng Khanh ra i r i thì B ch Tuy t dây l i khóc và nói:
-
Th y v i con hai ng có tin, dì tôi có ý gì ó nên m i tìm n ây ch không ph i th ng gì tôi âu. Con hai có s c thu c, hay n u c m ho c n u c ph i có ý cho l m nghe hôn em.
ng Tâm g t u nói r ng:
-
Em hi u r i ch
ó m c em.
Còn Tr ng Khanh không hi u chi h t, nên ng x r , ngó giáo giác, mà trong b ng ã sanh nghi r i.
Ðêm hôm y g n tám gi , bà Ph m i tr l i. Tr ng Khanh n m êm bên nhà, ngó th y bà Ph l i, anh ta c ng men men i qua. Bà Ph ng t i nhà B ch Tuy t,
theo n n n bi u v hoài, mà B ch Tuy t không ch u nghe l i, nên sáng b a sau bà khóc nghe r t th m thi t và l i ba m i ng b c cho B ch Tuy t u ng thu c r i bà ra xe l a mà v .
Bà Ph v r i, B ch Tuy t c y Tr ng Khanh ki m m n giùm m t c n ph ng có d i i ch khác. Tr ng Khanh s n lòng i ki m ph giùm, nh ng vì anh ta mu n ki m m n cho
c hai c n g n nhau ng anh ta d n v g n, mà i n âu c ng th y tr ng có m t c n, còn m y ch g n thì ch u ti n cho h mà h c ng
không ch u d n i ch khác cho mình , b i v y anh ta i luôn n chín m i b a, mà i không v r i, không m n
c ch nào khác. Còn bà Ph v
n nhà r i, t i
i n m làm thu c cho ch ng hút, bà to nh nói r ng:
-
a hôm tôi nói v i ông tôi lên B c Liêu mua , mà lên n ó cô Huy n r quá, tôi ph i theo c lên Sài Gòn ch i, nên v tr . Mà i ch i ch c ng là may! Tôi i b y mà l i g p con B ch Tuy t! Cha ch ! Nó au nhi u quá, mà nó nghèo kh không có ti n u ng thu c. Tôi th y v y tôi ng lòng, nên bi u nó i theo mà v , nó nói s ông r y, nó không dám v . Tôi không bi t làm sao, túng th ph i ít ch c ng b c cho nó u ng thu c. Thi t, con nó tôi gi n nó l m mà lên tr n tôi th y nó nh v y thi t là t i nghi p nên https://thuviensach.vn
Ai Làm Ð
c
62
m nay tôi v d c
ng h tôi nh t i nó thì tôi a n c m t. Ông ngh i mà coi, bát b ánh con nào ành. Con nó có d i thì m y n m nay nó c c kh nh v y c ng r i, không l mình gi n hoài, mà b con ch t hay sao.
Mình thì giàu sang, còn con mình thì mình b nó nghèo c c, au không có ti n u ng thu c, thiên h h th y nh v y có l h c ng c i mình ch .
Ph n tôi là m gh , ch c sao h c ng nói t i tôi. N u ông b nó thì tôi mang ti ng h n h t. V y ông xin phép ngh ít ngày, lên em nó v mà nuôi, ng thiên h kh i nói tôi c hi m.
Quan Ph nghe l i v bèn xin ngh n a tháng. V ch ng d t nhau lên Sài Gòn ki m B ch Tuy t mà em v .
a n Tr ng Khanh i lên Ð t H ki m ph không c, ch ng tr v thì
th y B ch Tuy t
ng ng i n cháo, anh ta m i ghé l i h i th m. Hai ng i nói chuy n ch a
c m y ti ng thì bà Ph b c vô, sau l ng l i có quan Ph i theo
a.
ch Tuy t th y Cha thì kinh hãi buông cái mu ng r t b hai, té x u n m ngay a bên mâm cháo. Tr ng Khanh la lên m t ti ng l n. B ng Tâm nhà sau l t t chay ra th y B ch Tuy t nh v y thì ôm mà khóc. Bà Ph c ng l t t leo lên ván mà B ch Tuy t và khóc om sòm, quan Ph h i i l y l a mà em ra h . Tr ng Khanh lính quýnh, nên ch y ri t xu ng b p rinh luôn lò l a em lên. B ng Tâm v i bà Ph áp h ch ng n m phút ng h .
B ch Tuy t m m t ra r i nói nho nh
ng:
-
Tôi không v âu! Thà có ch t thì
ây c ng
c.
Quan Ph ng i th ra mà nói r ng:
-
Con ph i v
ng cha lo thu c men cho con ch .
ây sao ng. Cha ã
lên r c con thì con còn ng i n i gì.
Quan Ph nói mà a n c m t. B ch Tuy t c ng khóc, n c m t tuôn d m d .
Tuy B ch Tuy t t nh m c d u, song cô còn m t l m nên không nói nhi u c.
Ðêm y, bà Ph ng i ràng m t bên mà s n sóc, quan Ph bi u bà h t s c mà bà không ch u i ngh . B ng Tâm c ng ng i d a bên B ch Tuy t sáng êm, còn Tr ng Khanh tuy v nhà mà trong lòng lo l ng quá nên ng không c.
Sáng ngày, quan Ph
i m n ò d c mà ch B ch Tuy t v Cà Mau. Bà Ph ý mu n i tàu, song nghe quan Ph nói con au nhi u quá i tàu gió máy không t t, nên bà không ám cãi. L i chín gi , quan Ph i m n ò, còn bà Ph
i ch mua
chút nh em theo n d c
ng.
Tr ng Khanh i ra nhà thu c mua d u nhãn m i v , nên em qua cho B ch Tuy t ng i. B ch Tuy t ng i d u thì trong ng i kh e kho n, ngó quanh qu t th y có m t mình B ng Tâm v i Tr ng Khanh mà thôi, bèn nói r ng:
-
Cha c a ch lên mà r c ch ó là t i m u c a m gh ch bày. M gh ch mu n gi t ch nh b gi t m ch ngày tr c, nên b m i tính nh v y, ch không ph i th ng yêu gì âu. N u hai em có lòng mu n c u giùm tánh ng ch , thì xin d i ch i nhà khác cho mau.
ng Tâm v n ã có nghe B ch Tuy t thu t s chuy n m gh thu c m ru t i tr c, nay cô nghe nói m y l i thì cô bi n s c. Còn Tr ng Khanh tuy không hi u chi h t, song b ng mu n làm n cho B ch Tuy t, nên b c l i g n nói r ng: https://thuviensach.vn
Ai Làm Ð
c
63
-
Bây gi g p quá, bi t d i i âu. V y em d n mùng chi u r i em ch qua nhà em, ng tránh quan Ph
c hôn?
ch Tuy t g c d u, Tr ng Khanh l t t v nhà bi u a d n gi ng.
Anh ta v a m i tr qua ng d t B ch Tuy t em v thì quan Ph i m n ò r i,
ngài tr vô ng i chim b m trên gh làm cho Tr ng Khanh và B ng Tâm nhìn nhau i l c u không d i B ch Tuy t i
c.
Ch ng n a gi sau, bà Ph tr vô; nghe quan Ph nói m n ò r i, bà li n kêu xe kéo l i em B ch Tuy t xu ng ò. B ng Tâm au n trong lòng ch u không c, nên cúi u l y quan Ph mà nói r ng:
-
Th a ông, ch tôi au nhi u quá, n u ông em v tôi s ch tôi ch t d c ng. V y xin ông ch t i ngày ch tôi u ng thu c m nh r i ông s em
, ngh ch ng mu n gì.
Quan Ph châu mày mà áp r ng:
-
Tôi có r nh rang chi âu nên
ây mà ch cho
c. Con c a tôi l nào tôi
không th ng hay sao, c n gì cô ph i lo.
Tr ng Khanh ã không a quan Ph mà nghe ngài nói ti ng ng41 v i B ng Tâm càng thêm gi n, nên nói r ng:
-
Th a ông, ng i ta sao l i không bi t th ng con! Nh ng ông th ng ch tôi ây, ông l i quy t gi t ch tôi ch t cho mau, th thì cái th ng ó h i n là cái ghét n a.
Quan Ph li c ngó Tr ng Khanh mà không thèm tr l i. Ông vùng ng d y bi u bà Ph c y B ng Tâm ph
B ch Tuy t em ra xe. B ng Tâm do d r i ngó Tr ng Khanh d ng nh mu n h i, k Tr ng Khanh h i ý, bèn nói r ng:
-
Thôi cô hai giùm ch mà i ra xe i, mình nói h t s c mà ông không nghe, bi t li u làm sao bây gi . N y, mà cô nhà c ng ch ng có vi c chi, y cô làm n theo ò a ch xu ng Cà Mau r i s v .
-
ng Tâm hi u ý, li n th a v i quan ph r ng:
-
Th a ông, tuy tôi không có bà con chi v i ch tôi ây song ch em chung i nhau ã lâu, nên th ng yêu nhau ch ng khác gì ru t th t. Nay ông em ch tôi v , mà ch tôi b nh nhi u quá, thi t tôi lo s không n lìa ch tôi.
y tôi l y ông xin cho phép tôi theo s n sóc ch tôi ch ng nào ch tôi m nh tôi tr v .
B ng Tâm và nói và khóc. Tr ng Khanh v a ý nên g t u lia l a. Bà Ph không mu n cho B ng Tâm i theo. May nh quan Ph nghe l i trung h u, ng lòng ngài cho theo, nên B ng Tâm m i gói áo qu n i v i B ch Tuy t c.
41 nói n ng, nói th ng
https://thuviensach.vn
Ai Làm Ð
c
64
VI
Tr ng Khanh a B ch Tuy t xu ng ò, th a lúc v ch ng quan Ph trong
mui, còn có m t mình B ng Tâm ng ngoài, anh ta m i l y tay ch ch ra d u.
Tr o phu42 không hi u hai ng i mu n t ý gì nên d ng ngó trân trân.
Ðò i r i, Tr ng Khanh tr v tính i tàu xu ng Cà Mau, tr c b o h B ch Tuy t, sau g n g i B ng Tâm, nên thâu gom qu n áo b vào va-ly, bi u m t tên gia inh l i coi nhà, còn d t m t a theo tay ch n.
Anh ta ch c ò i ch m, không th t i tr c mình c, nên th a d p y ghé
nh Long th m nhà và l y b c em theo m t ngàn n a. Tr ng Khanh i d c ng suy ngh hoài không hi u vì c nào B ch Tuy t l i nói m gh r c v mà gi t. Anh ta nh l i cách tháng tr c, B ng Tâm có nói v i mình B ch Khi u Nhàn là ông ngo i c a B ch Tuy t và bi u vi t th h i th m Chí Ð i, nên khi xu ng Cà Mau, anh ta h i th m nhà Khi u Nhàn mà n.
Chú Phú ang t i ki ng, th y Tr ng Khanh vào h i th m Khi u Nhàn thì nói ông au n m trong bu ng hoài, không ti p khách c. Tr ng Khanh bi u vào
th a r ng có mình tên là Tr ng Khanh Sài Gòn xu ng và xin phép vô trong mà nói chuy n riêng v i ông.
Khi u Nhàn au phong th p nên n m hoài, v a nghe tên Tr ng Khanh thì ông ch n v n ng i d y và h i chú Phú ra m i vào cho mau. Tr ng Khanh b c vào thi l , Khi u Nhàn áp l r i m i ng i, và nói r ng:
-
Tôi có b nh ra ngoài ti p khách không
c, xin th y mi n ch p.
Tr ng Khanh không tr l i câu y, kéo gh l i ng i khít bên u gi ng r i i r ng:
-
Th a ông, con gái quan Ph tên là B ch Tuy t ó có ph i là cháu ngo i ông hay không?
-
Ph i, nó là cháu ngo i tôi. Th y bi t nó bây gi âu hay không? Sao hôm
tháng tr c tôi g i th h i th m mà th y không tr l i giùm m t chút v y!
-
Th a ông, tôi không tr l i cho ông, y là t i ch không mu n.
-
Té ra th y bi t nó hay sao?
-
Th a bi t, m y tháng nay ch trên Sài Gòn thì ph tôi âu m t v i ph ch .
-
Bây gi nó còn
ó hay không? Nó c y th y xu ng th m tôi ph i hôn?
-
Th a không, ch v g n t i Cà Mau nên tôi xu ng tr c mà cho ông hay.
-
Úy cha ch ! N u
c v y thì tôi có ph c bi t ch ng nào.
Khi u Nhàn v a nói v a c i v a khóc, b ông m ng r không th t cho rõ c. Tr ng Khanh cho ông than th vui m ng ã r i m i em chuy n B ch Tuy t nh ch ng, th ng ông, mà sanh b nh, bà Ph lên r c cô không ch u v , quan Ph lên n a, b t i cô em xu ng ò ch v Cà Mau, mà thu t l i cho ông nghe.
Khi u Nhàn nghe rõ r i, ông không khóc mà c ng không m ng n a, c ng i xu ng chi u, b ông lo l ng l m.
42 ng i chèo ghe
https://thuviensach.vn
Ai Làm Ð
c
65
Tr ng Khanh th y v y m i h i r ng:
-
Th a ông, tôi không hi u vì ý gì ch B ch Tuy t không ch u theo cha m v Cà Mau mà ch l i nói ch ph i ch t v tay m gh c ng nh má ch h i tr c v y? Ch ng gi u ông làm chi, tôi ây là anh em b n c a anh Chí Ð i.
ngày tôi bi t ch B ch Tuy t là v c a anh Chí Ð i thì tôi theo b o b c ch luôn luôn. Vì tôi nghe ch nói m gh ch quy t r c ch v mà gi t ch nên tôi tu t xu ng ây tr c cho ông hay, sau l p th c u ch . V y xin ông h t vi c nhà c a ông cho tôi bi t ng tôi li u cho.
Khi u Nhàn nói r ng:
-
Cháu gái tôi nó s ph i l m, b i vì bà Ph gi t ng i không g m tay, ch không ph i tay t m th ng. Ð tôi nói t t cho th y nghe: bà Ph khi m i vô làm bé quan Ph , bà th a d p con gái tôi au, bà tráo thu c c cho con gái tôi u ng mà ch t ng mà gi t ch ng. Sau bà th y tôi giàu l n mà con cháu duy còn có m t mình con B ch Tuy t mà thôi. Bà bi t gia tài tôi sau n y s con B ch Tuy t n, nên th a lúc tôi i kh i, bà ép u ng quan Ph g nó cho cháu bà. Con B ch Tuy t nó nh thù m nó, nên nó không ng. Quan Ph
ánh kh o, nó gi n m i tr n mà i theo Chí Ð i. T
y n nay bà ghét
nó l m, bà làm sao không bi t mà quan Ph c ng ghét nó n a. Bà có th ng yêu gì, nên nghe nó au, lên r c em v mà nuôi.
, tôi bi t r i, ch c là ch ng nó i xa, tôi au m không làm chi c, nên
bà m i l p m u gi t luôn nó ng ngày sau bà t gia tài c a tôi cho
th ng con trai quan Ph
n. Con B ch Tuy t không có con, h nó ch t r i thì ngày sau gia tài c a tôi v quan Ph
n, ch Chí Ð i giành sao
c.
Tr ng Khanh nghe nói m hôi nh gi t. Khi u Nhàn th ra mà nói thêm r ng:
-
Cha ch ! Cháu tôi có b nh nhi u mà i d i ò ây tôi s không xong.
Tr ng Khanh áp r ng:
-
Xin ông ng lo, d i ò có cô B ng Tâm là ch em b n thi t v i ch B ch Tuy t. Cô c ng t n tâm v i ch nh tôi v y. Tuy v y mà c ng ph i tính ph ng nào h ghe v t i ông r c v bên n y mà nuôi m i ti n.
Khi u Nhàn g t u, h a B ch Tuy t v t i, ông s qua Ph r c em v .
Ông l i nói ti p r ng:
-
Th y có lòng th ng, nên không n c c kh , theo b o h cháu tôi nh v y, thi t tôi mang n th y quá.
Ông bèn kêu gia inh d n c m cho Tr ng Khanh n, r i s a so n gi ng chi u ng cho Tr ng Khanh ngh . Tr ng Khanh t i nhà Khi u Nhàn c b n
ngày, b a nào c ng sai a theo mình ó i ch i ng rình coi h th y ghe ò quan Ph v thì ch y v cho mình hay.
Qua ngày th n m, nó v báo r ng, quan Ph v t i l i có hai cô n a.
Tr ng Khanh m ng r li n h i r ng:
-
Sao m y bi t rõ d v y?
-
i nãy tôi i ngay qua Ph , th y có m t chi c ò l n u d i b n. tôi gi nhà quê th y ò t t xu ng coi ch i, r i tôi h i ghe âu óng ki u l d v y.
n ò c i tôi r i nói ghe ó Sài Gòn a con quan Ph v d i n y. Tôi i sao không i tàu cho mau l i i ò. Chúng nó nói ng i ta b nh nhi u https://thuviensach.vn
Ai Làm Ð
c
66
i tàu sao ng. Tôi h i b nh nhi u hay ít. Chúng nó nói hôm m i xu ng ò ng là ch t g p không v t i Cà Mau, may nh có cô nh i theo c s n
sóc và êm nào c c ng nói x m xì hoài, nên b nh m i nh l n, b a nay ng ng i chút nh
c.
Tr ng Khanh nghe nói m ng r , ch y ri t vô bu ng thu t l i cho Khi u Nhàn nghe. Khi u Nhàn au phong th p, nên hai ch n tê ng t, i không c.
n c m r i ông m i bi u gia inh l y võng mà võng ông xu ng ghe ng ông qua Ph xin r c B ch Tuy t v nuôi. Quan ph th y Khi u Nhàn qua thì chào h i và nói r ng ngài hay B ch Tuy t au nhi u, nên l t t lên Sài Gòn r c v m i v i.
Ngài nói nh v y song không cho Khi u Nhàn th y m t cháu. Khi u Nhàn i th m ch ng b nh và h i th m chuy n i d c ng m t h i r i xin r c B ch
Tuy t v nuôi.
Quan Ph l ng thinh, không nh t nh.
Bà Ph trong bu ng b c ra nói r ng:
-
Bác già c mà l i b nh ho n, n u em nó v thì càng r i thêm cho bác. Ð nó bên n y v ch ng tôi nuôi l i không b ng bác hay sao?
Khi u Nhàn ròng ròng quy t m t xin em B ch Tuy t v hoài. Ông nói thét bà Ph gi n nên áp r ng:
-
Bác th ng nó sao bác không i ki m nó em v i. Ai i r c nó s n v
ây cho bác hay sao, mà bây gi bác giành n a.
Khi u Nhàn nghe nói x ng thì gi n mà l i lo, nên ng i ngó quan ph trân trân, không nói chi
c n a. Quan Ph ngó l , không r y v , mà c ng không nói cho mát lòng cha v tr c. Khi u Nhàn li u nói n a c ng vô ích, mà n u m ng l n thì ng không l i bà Ph , nên h i gia inh võng ông v .
Tr ng Khanh nghe Khi u Nhàn v nói bà Ph không cho r c mà c ng không cho th y m t B ch Tuy t thì lo s , nên i ra i vô gãi u hoài. Khi u Nhàn b võng i ng nên hai ch n nh c l i. Tr ng Khanh h i gia inh l y d u thoa cho ông m t h i b t nh c, r i anh ta nh c gh l i g n bên gi ng mà h i r ng:
-
Bây gi ông tính ph i làm th nào mà em ch B ch Tuy t v bên n y c?
-
Xin th y làm n tính giùm, ch tôi b i ch n bây gi có i ng gì c mà
sanh s .
-
Th a ông, tuy bên có cô B ng Tâm m c d u, song tôi nghe ông nói bà Ph ác c thì tôi lo quá. Th nào c ng ph i em v bên n y m i yên. Tôi có t k , song xin ông cho phép tôi h i m t ôi u r i tôi m i tính
c.
-
Mi n là th y c u cháu tôi
c thì thôi, th y bi u th nào tôi c ng ch u h t th y. Th y mu n h i
u chi?
-
Ông nói bà Ph nh h i tr c tráo thu c mà gi t bà Ph l n, v y mà ông có ch ng c hay sao?
-
Sao l i không có. Th y h i ông Sen thì rõ, u uôi có ông h t th y. Ông nói tôi m i bi t rõ chuy n ó.
Tr ng Khanh b c ra ngoài, kêu ông Sen vô, r i bi u ông thu t rõ vi c tráo thu c l i cho anh ta nghe. Tr ng Khanh ng i suy ngh m t h i r i, m i nói r ng:
-
Có l c u
c!
https://thuviensach.vn
Ai Làm Ð
c
67
Khi u Nhàn m ng r li n h i:
-
Làm sao?
-
Ch chi trong nhà có ng i nào thu nay hay qua l i nhà bà Ph thì càng h n.
-
Có ông Sen ó, ông bên Ph m i n m, ng m i v bên n y h n m t n m nay ó a.
-
c v y thì t t l m. Tôi tính làm nh v y ây. Tôi sai ông Sen qua bên dinh gi b th m B ch Tuy t, h n hò B ng Tâm, ban êm lúc trong nhà ng t cô lén m c a em ch B ch Tuy t ra ngoài ng ph tôi r c tu t v bên n y. Nh sáng ngày quan Ph có hay ch y qua mà òi thì ông c h n ng có tr , không l quan Ph dám b t ông mà s . Nói cùng là nghe, ví nh bà Phù có xúi quan Ph lên Toà mà ki n i n a, thì tôi nhà gìn gi , còn ông v i ông Sen i i n i, luôn d p ông cáo bà Ph v s tráo thu c mà gi t bà l n n a, và xin quan Bi n Lý òi ch ng tra h i cho minh b ch.
ch ng quan Ph m c lo vi c ó, t nhiên h t òi b t ch B ch Tuy t n a.
-
Th y tính hay l m! Tôi tu nh n tích c, không mu n sanh s . Mà n u h mu n làm d thì tôi ch ng c ch s gì.
Ông Sen nói r ng:
-
c t i nay tôi qua dinh lén cho cô B ng Tâm hay, r i bi u cô li u coi a nào là
c thì kh c k 43
ng tôi qua ph v i cô.
Tr i v a ch ng v ng t i thì ông Sen lò mò qua dinh. Bà Ph ngó th y ông thì i ông i âu. Ông nói nghe B ch Tuy t m i v nhà trong mình có b nh nên ông qua th m. Bà Ph h m t cái r i nói r ng:
-
Nó au cho nó ngh , ng có vô bu ng nói l n x n nó m t.
Ông Sen ng ngoài dòm vô c a bu ng, th y d ng B ng Tâm i qua i l i, mà c bà Ph ng i t i b ván d a c a bu ng, và bà ngó ông ch ng ch ng, nên ông không nói mà c ng không ra d u
c. Ông ng x r trót m t gi . Lính s a so n óng c a, ông ph i ra v .
Tr ng Khanh v i Khi u Nhàn tuy ch a thi k c, song không th i chí,
bi u ông Sen i ng t i t i mai s qua bên dinh n a.
Bà Ph th t là tay c ác. Bà em
c B ch Tuy t xu ng ò thì trong túi bà
có s n thu c c r i, nh ng vì b B ng Tâm gi gìn thu c men, c m n c cho B ch Tuy t hoài, nên bà không ra tay
c. Bà sanh lòng oán gi n B ng Tâm, nên lúc i ò thì bà tính v Cà Mau bà s l p th gi t B ng Tâm ch t tr c r i bà làm t i ch Tuy t m i nh m.
Ðò v a v t i nhà thì bà cho ng i d tin Khi u Nhàn, h nói Khi u Nhàn còn au ch n i ây không
c mà trong nhà l i có m t th y l m t. Bà h i t ng m o thì bi t là Tr ng Khanh, nên trong lòng không vui. Bà nh l i lúc trên nhà B ch Tuy t, bà th y Tr ng Khanh v i B ng Tâm tình ý khác th ng; nay bà em B ch Tuy t v Cà Mau mà Tr ng Khanh i theo ch c là anh ta vì B ng Tâm mà i ch anh ta kêu B ch Tuy t b ng ch không l anh ta có t tình v i B ch Tuy t. Bà Ph nh t i vi c ó thì trong lòng bà sanh lo, b i vì bà coi b t ng Tr ng Khanh h n 43
nh th i h n
https://thuviensach.vn
Ai Làm Ð
c
68
hòi, n u anh ta
ây mà bà ng t i B ng Tâm ho c B ch Tuy t thì ch c anh ta sanh vi c khó. B i bà lo l ng, không bi t li u th nào cho k thành mà kh i sanh chuy n, nên ông Sen qua bà qu u qu không cho vô th m B ch Tuy t.
Ch ng ông Sen v r i, bà nghi Tr ng Khanh sai qua nói chuy n chi ây, b i y bà ti c không cho ông Sen vô bu ng ng bà rình nghe coi nói chuy n gì, r i bà l p k mà h i Tr ng Khanh tr c.
Chi u b a sau, ông Sen l n t n qua dinh quan Ph , bà Ph h i ông i âu, thì ông nói ông Khi u Nhàn sai ông qua th m B ch Tuy t xem b nh nh hay ch a. Bà Ph không g t gao tr n tr t nh b a tr c n a, bà c i và nói r ng:
-
a nay nó ã khá nhi u. Ông v th a l i v i bác r ng h i chi u nó rán n c n a chén c m. Nó n m ch i trong bu ng, ông vô th m nó m t chút.
Bà nói d t l i li n ng d y i ra nhà sau. Ông Sen nghe bà bi u i vô bu ng thì m ng quá nên xâm xâm i ri t vô. Bà Ph gi b i ra sau nhà, mà ch ng i
ngang qua cái bu ng tr ng, khít bên cái bu ng c a B ch Tuy t thì bà b c vô ó r i kê m t d a k t vách ván mà dòm. Bà th y ông Sen ng nói chuy n x m xì v i B ng Tâm, hai ng i nói nh quá bà nghe không rõ, duy th y B ng Tâm g c u lia l a và nghe nói r ng: 'T i nay hai gi “. Bà l i th y ông Sen b c ra ngoài r i B ng Tâm ng i trên gi ng ôm l tai B ch Tuy t mà h i nh m t h i, bà bi t B ng Tâm h n hò vi c chi ây nên bà g t u c i th m r i tr ra c a bu ng mà i xu ng nhà sau.
Ông Sen v thu t l i cho Tr ng Khanh và Khi u Nhàn hay r ng, ông ã giáp t hai cô nói chuy n thong th và B ng Tâm h n hai gi khuya êm y cô s lén m a em B ch Tuy t ra ngoài, mà cô c n d n ph i có ai núp ngoài v n ng ti p v i cô t B ch Tuy t v bên n y ch cô không thu c ng sá. Tr ng Khanh g t u
áp r ng: „T i nay tôi i v i ông“
ng h gõ m t gi , Tr ng Khanh m c qu n lãnh en, áo bành tô n en, mang giày tây en, i k t c ng en, i theo ông Sen qua dinh quan Ph .
Ðêm y nh m êm mùng b y, tr ng ã l n m t h i u canh hai r i, nên tr i i en nh m c. Qua n c u mát quan Ph , ông Sen nói chó trong nhà quen v i ông nên không s a, v y ông khuyên Tr ng Khanh t m ng i ó, còn ông lén b c nh nh vô c a dòm coi trong nhà ng t nh l nào. Ông nghe im lìm, l i th y trong bu ng B ch Tuy t còn èn chong leo lét.
Cách m t h i lâu, ông m i th y d ng B ng Tâm i qua i l i, ông l t t tr ra u mát nói cho Tr ng Khanh nghe, r i hai ng òi d t nhau lén i vô núp d a bên y ch u ki ng tr c c a. Tr ng Khanh núp giây lâu, không nghe chi h t, m i ng d y ngóng c dòm vô nhà, thì th y B ng Tâm ng tr c c a bu ng ngó giáo giác b n phía, r i l n b c l i c a m ch. Anh ta ch c B ng Tâm s m c a ó mà ra, nên ngoài c ng l n b c i l i phía ó.
Tr ng Khanh, ông Sen ng ngoài im lìm mà ch , B ng Tâm m c a nh nh c ra, ngó th y Tr ng Khanh thì m ng, nên a tay ra d u bi u t i ó mà ch .
Cô quày quã tr vô, tính d t B ch Tuy t em ra, nào dè cô v a m i xây mình vô ch a kh i c a b ng nghe ti ng la bài h i:
-
n tr m m c a ó, b t nó! B t nó!
ng Tâm gi t mình, không bi t n tr m
âu, mu n ch y ri t vô bu ng, mà
ch n rung l p c p, ch y không d c. Cô t ng n tr m m c a sau, bà Ph hay nên https://thuviensach.vn
Ai Làm Ð
c
69
bà la, ch ng cô th y m t gói r t bên ch n cô, r i b n n m chú lính vây cô bi u cô a tay ng h còng, ch ng y cô m i hay cô bày k mà m c k , nên cô th t kinh, ng trân trân, không nói
c ti ng chi h t.
Tr ng Khanh ngoài nghe hô n tr m, thì bi t m u ã l u r i, nên d t ông Sen ra c u mát mà n m t. Anh ta ch y
c m t khúc, nghe ti ng bà Ph bi u
„còng con nh
ó l i“ bi t B ng Tâm ã b h i nên không n i luôn, m i tr l i
quy t vô bào ch a cho B ng Tâm. Ông Sen s Tr ng Khanh liên l y nên ch y theo níu kéo l i.
Tr ng Khanh nghe ti ng B ng Tâm khóc trong lòng au n nh dao c t, nên xô ông Sen r i x c x c i vô nhà, ngó th y B ng Tâm hai tay b còng h t thì gi n quá, nên m t tay thì n m cái còng, còn m t tay ch m y chú lính mà nói r ng:
-
Vi c âu còn có ó, bây không ng phép làm ngang, ph i m còng ra cho mau.
Bà Ph nghe Tr ng Khanh nói l n ti ng, bà n i gi n, nên x c l i ch Tr ng Khanh mà nói r ng:
-
À s p mày dùng n i công ngo i kích ây mà! Th y ng ngoài rình, còn con n m c a a ra ch gì! Cai Qu i, m y còng luôn th ng n y n a cho tao.
Tr ng Khanh tr n m t áp r ng:
-
Bà ng vu oan cho ng i ta, tôi n tr m c a bà v t gì? Bà mu n làm d thì tôi t i Tòa r i bà s bi t tôi là ng i gì.
Cai Qu i v i m y tên lính ng d d không bi t ph i còng luôn Tr ng Khanh hay không. Bà Ph nghe Tr ng Khanh h m he thì gi n quá, nên gi m ch n t l n r ng:
-
Cai Qu i, tao bi u mày b t nó, sao m y không ch u v ng l i tao? Tao s l t lon m y cho m y coi!
n tên lính th y chú Cai b qu , nên xúm l i b t Tr ng Khanh mà còng.
Tr ng Khanh có m t mình vùng v y h t s c mà c không l i, túng th ph i ch u thua, cho chúng còng, song tr n m t ngó bà Ph l m l m.
Lúc
ng l n x n y, quan Ph ng i t i b gh gi a mà hút thu c, không nói chi h t, còn B ch Tuy t n m trong bu ng kêu tr i mà khóc. Ông Sen th y vi c ch ng lành thì l t t ch y vô cho Khi u Nhàn hay.
Bà Ph th y lính còng Tr ng Khanh
c r i, m i day l i nói quan Ph r ng:
-
Ông làm ph c b m ng gi i hai a n tr m n y lên Tòa li n bây gi cho tôi. Tang c
h t ây, chúng nó không nói gì n a
c.
Quan Ph bi u l y gói m ra coi thì th y có m t cái áo xuy n en, hai cái qu n lãnh v i m t chi c neo. Quan Ph d y d t h t gian nh n em giam d i tr i i l y bút m c ra làm phúc b m. Bà Ph l i nói:
-
Ông c ng làm thêm m t t phúc cho quan Chánh B xin l t lon cai Qu i cho tôi. Lính tráng mà nó ngh ch m ng quá nh v y không làm gì. Quan Ph
, r i ng i vi t. Ch ng quan Ph vi t xong r i, bà bi u c l i cho bà nghe.
Bà chê ông nói y u t, nên s a l i hai ba ch .
Khi u Nhàn nghe ông Sen v nói Tr ng Khanh v i B ng Tâm b nhà bà Ph phao là n tr m nên b t còng h t hai ng i, thì ông th t kinh, ng i than tr i trách t https://thuviensach.vn
Ai Làm Ð
c
70
t h i r i tính sáng ngày bi u gia inh võng ông qua Ph ng ông kêu nài cho hai
tr . Ch ng dè sáng b a sau, lúc m t tr i m i m c, ông Sen i thám d v b o r ng quan Ph
ã sai lính gi i Tr ng Khanh v i B ng Tâm lên Tòa h i khuya r i. Khi u Nhàn m hôi, tay ch n run l p c p n m ng a trên gi ng mà khóc.
Bà Ph làm cho B ng Tâm i kh i nhà r i thì trong lòng bà th th i b i v y bà ra vô an i s n sóc B ch Tuy t luôn luôn.
Chi u b a sau quan Ph
i vô kinh B ch Ng u ng phân ranh t c a dân xin kh n. Bà Ph
nhà, lúc m t tr i chen l n bà vô bu ng m t l y m t thang thu c r i xu ng b p nhúm l a mà s c. Ch ng thu c t i r i bà cho tôi t lính tráng qua ch ch i h t; bà b ng chén thu c em vô bu ng, kêu B ch Tuy t th c d y mà nói r ng:
-
y tr nó s c thu c r i ây con, rán ng i d y mà u ng. Ph i u ng ri t cho mau m nh, k o dì lo quá.
ch Tuy t nghi thu c y ch ng hi n, nên không ch u u ng, song s mích lòng gh , nên ph i nói d i r ng:
-
m rày u ng thu c b c hoài, ng mi ng quá. Thôi, ngh m t b a. Bà Ph
áp r ng:
-
Ph i u ng luôn cho mau m nh, ch ngh sao ng. Thu c s c l r i, con không ch u u ng bây gi ph i hay sao?
Bà Ph n n n không
c thì gi n, nên h m he. Ch ng bà th y B ch Tuy t quy t không ch u u ng, bà không thèm nói n a, b i óng c a bu ng cho ch t, r i
leo lên gi ng, tay thì è B ch Tuy t, còn tay thì b ng chén thu c vô h ng. B ch Tuy t au lâu tay ch n y u nh t, vùng không l i s c bà Ph , nên n m mà la, song n r ng mím mi ng hoài, bà Ph
thu c không
c. Bà Ph tay m c è còn tay
ng thu c, không th v ch mi ng
c, lây quây m t h i bà m t nên bà tính bóp ng B ch Tuy t ng có h mi ng cho bà thu c.
Bà v a m i ch n c B ch Tuy t, b ng nghe ng c a bu ng m t cái r m, cánh a tróc ngã ngang, r i th y có hai ng i xông vô, m t trai là Phan Chí Ð i v i m t ông già là ông Sen. Bà Ph kinh hãi nên ng i s ng s t trên mình B ch Tuy t, tay hãy còn b ng chén thu c.
Còn B ch Tuy t th y ch ng v i ông Sen thì ch n v n mu n ng i d y, mà b bà Ph
è nên g ng d y không n i. Chí Ð i ch y l i, tay gi t chén thu c a cho ông Sen c m, còn tay thì kéo bà Ph xu ng. Bà Ph riu ríu xu ng, c p m t ch p l ch, m t mày tái xanh, coi b s s t l m.
Chí Ð i ôm v
ng i d y, B ch Tuy t choàng tay ôm c ch ng và khóc và nói ng:
-
u tr m t chút n a thì ch c v ch ng h t th y m t nhau.
Chí Ð i nói r ng:
-
i n y t i qua. Mà qua ã v r i, thôi em ng s chi h t.
Chí Ð i day qua th y bà Ph còn ngó trân trân thì nói r ng:
-
i tr c bà gi t bà già tôi r i mà bà ch a v a lòng, nay bà còn mu n gi t luôn v tôi n a? Vi c d t i bà gây tr c, v y bà ng trách. Bà c ác quá, tôi ph i tr bà m i xong.
Anh ta kêu ông Sen mà nói r ng:
https://thuviensach.vn
Ai Làm Ð
c
71
-
Ông b ng chén thu c cho k , coi ch ng ng cho , b i vì chén thu c ó có ích l m. Bà Ph nghe nói th t kinh, ch n v n x c l i, mu n gi t chén thu c may nh Chí Ð i ngó th y, a tay mà c n bà té d a vào cái t , ông Sen m i b ng chén thu c b c ra ngoài
c.
Chí Ð i thò tay m v
em ra ngoài r i bi u ông Sen v ; ông Sen b ng chén thu c i tr c Chí Ð i ôm B ch Tuy t theo sau. Bà Ph mu n la làng, nh ng không hi u t i bà ngh chén thu c quan h hay t i bà s Chí Ð i làm d , mà bà không dám la, ng t i c a ngó theo, m t mày xanh d n, m hôi x i x .
Tôi t
i ch v th y bà Ph áo qu n bàu nhàu, tóc tai x x p, c a bu ng ngã nghiêng, không hi u có chuy n chi, nên l t t h i th m.
Bà Ph nói r ng: “Chí Ð i làm ngang qua b t B ch Tuy t, bà c n không n i, nên nó phá nhà, phá c a, r i b ng v
i m t”. Bà nói nh v y r i n m gác tay qua trán mà suy ngh . Bà ã áng t i r i mà ch a bi t n n n.
Chi u b a sau, quan Ph v , bà còn ki m chuy n nói d i r ng Chí Ð i qua phá nhà và ánh bà mà b t v , r i bà xúi quan Ph nh t di n qua b t B ch Tuy t l i, nh t di n lên Tòa ki n Chí Ð i v t i ánh bà. May cho quan Ph l n n y ngài không dám nghe l i v n a, ngài nói r ng tuy B ch Tuy t theo không Chí Ð i, song Khi u Nhàn có làm hôn thú cho v ch ng nó r i, nên bây gi v nó thì nó b t, mình không phép ng n c n. Bà Ph gi n quan Ph không nghe l i, nên n m dàu dàu không thèm nói chuy n B ch Tuy t n a.
Chí Ð i i h n m t n m, i tuy không h n, song v k p k quá!
Tàu v a t i b n, thì tu t lên nhà Khi u Nhàn, th y ông ngo i v ang ng i
than khóc, h i s chuy n nhà thì th t kinh, nên l t t bi u ông Sen i theo, tính qua dinh quan Ph r c v
em v . . .
B c vô dinh không th y lính tráng, b n bè chi h t, l i th y c a bu ng c a ch Tuy t óng kín mít, trong lòng phát nghi. Hai ng i k tai vào c a thì nghe ti ng la nho nh , và có ti ng vùng v y è è.
Chí Ð i nóng n y k vai phá c a mà vô, m i g p cu c hung ác c a bà Ph ó.
Chí Ð i em B ch Tuy t v t i nhà thu t s m i vi c l i cho Khi u Nhàn nghe, thì ông m ng quá mà ch y n c m t.
Ông Sen b ng chén thu c em c t trong t , r i i gi ng mùng. Quét gi ng, n ch cho B ch Tuy t n m, còn Chí Ð i thì tr xu ng tàu kêu ông th y thu c Qu ng Ðông lên coi m ch h t thu c cho B ch Tuy t u ng.
ch Tuy t nh thu c thang hay, mà c ng nh m ng ch ng v , nên khuya l i trong mình nh nhàng kh e kho n l m. Cô ng i d y to nh thu t h t l i vi c nhà cho ch ng nghe. Chí Ð i hay v vì mình mà ph i dày b a gió b i thì kính tr ng vô cùng.
Anh ta nghe chuy n B ng Tâm v i Tr ng Khanh thì ch ng h ng, r i ch ng i lúc bà Ph vu oan ng làm h i hai ng i y tr c r i v mình sau, thì anh ta gi n quá, li n i l y ve thu c c a ông Sen b ng em v ó r i nhét nút ch t mà
t.
Sáng b a sau, Chí Ð i b t m t con chó th m t chút thu c y vô h ng, thì con chó i g t gù, g t g ng ch ng m t gi ng h r i té x u n m ch t.
Chí Ð i th t kinh, mà B ch Tuy t v i Khi u Nhàn th y v y c ng giùn mình.
Chí Ð i bi u th y thu c Qu ng Ðông xem m ch B ch Tuy t l i thì th y thu c nói https://thuviensach.vn
Ai Làm Ð
c
72
nh m i ph n gi m
c n m r i, không còn lo chi n a. Th y coi m ch luôn cho ông Khi u Nhàn thì c ng nói b nh ông có th cho thu c ch ng m t tháng ông i c.
Chí Ð i m ng r vô cùng. B ch Tuy t v i Khi u Nhàn khuyên Chí Ð i hãy lên Tòa minh oan giùm cho Tr ng Khanh v i B ng Tâm. Chí Ð i g t u, r i xu ng ti m Lâm Li n Thành bi u ch ti m a cho m n m t ngàn ng b c, ng lo tính vi c nhà, r i ít b a s tính s . Chí Ð i b b c vào túi, tr v nhà c n d n gia inh ph i gi gìn c n th n r i vào trong t giã B ch Tuy t v i Khi u Nhàn mà i B c Liêu, quy t báo oán cho v nên có em ve thu c theo n a.
Chí Ð i lên t i B c Liêu thì th ng vô Tòa, c h t các vi c gian c a bà Ph Cà Mau cho quan Bi n Lý nghe, nào là tráo thu c gi t bà Ph l n mà gi t ch ng, nào là ép g con gh cho cháu mà
t c a, nào gi th ng yêu r c con gh v mà làm h i, nào là vu oan cho Tr ng Khanh v i B ng Tâm ng r nh tay, nào là è con gh thu c c cho ch t i ng có
t h t gia tài c a Khi u Nhàn.
Chí Ð i nói
u uôi r i a ve thu c cho quan Bi n Lý xem r i van xin th Tr ng Khanh v i B ng Tâm là ng i ngay, còn xin b t t i bà Ph là ng i ã gi t ch t bà Ph l n, mà l i còn toan gi t luôn B ch Tuy t n a.
Quan Bi n Lý ch m chú nghe k l m, ngài c m ve thu c x c lên x c xu ng mà coi r i nói r ng:
-
Tr ng Khanh v i B ng Tâm b cáo v t i n tr m thì tôi ánh dây thép qua V nh Long h i th m tánh h nh ã bi t rõ là ng i t t b cáo gian, nên tôi ã th h i s m mai n y r i. Còn v bà Ph Nguy n Th Ph ng là v ông Ph Lê Xuân Th i, thì th y ph i làm m t lá n k cho m i vi c th y v a nói v i tôi ó, r i tôi s xét ngay gian cho. Ve thu c th y ây
ng tôi g i cho l ng y thí nghi m. Th y i làm n i; nh chi u nay vô không k p thì sáng mai vô h u c ng
c.
Chí Ð i nghe d y nh v y li n xá quan Bi n Lý mà ra, tính i m n Tr ng S
làm n ki n m i m nh. Anh ta v a t i nhà Tr ng S , th y Tr ng Khanh ng
ng tr c c a nhà mà nói chuy n v i m t cô nh , ngh ch c cô y là B ng Tâm, nên ng r
i ri t l i. Tr ng Khanh th y Chí Ð i thì ch ng h ng, v t h i r ng:
-
Anh Chí Ð i ó ph i hôn?
-
Ph i.
-
Anh v bao gi ? Anh có ghé Cà Mau hay không?
-
Tôi Cà Mau lên ây.
ng Tâm thu nay ch a bi t m t Chí Ð i, song nghe ng i y là ch ng B ch Tuy t thì kính m n t nhiên, b i v y v a nghe Tr ng Khanh kêu tên, thì cô ã ng r i mà ch ng nghe Chí Ð i Cà Mau lên, thì cô không ái ng i chi h t, v t h i ng:
-
Anh có g p m t ch B ch Tuy t hay ch a? Anh lên ây chi v y? Bà Ph có i ch hay không?
Chí Ð i cúi u chào B ng Tâm, mi ng chúm chím c i mà nói r ng:
-
Anh ã g p v anh r i, mà c ng ã r c em v bên nhà r i n a, hai em ch lo. Anh nghe v anh thu t chuy n hai em h t lòng b o h v anh n https://thuviensach.vn
Ai Làm Ð
c
73
i ph i mang h a, thì anh cám ngh a h t s c, ch ng bi t l y chi mà t n
hai em cho v a.
Tr ng Khanh nói b t ngang44 r ng:
-
Chuy n ó h i nào anh nói th t công. Bây gi anh i âu ây? Sao không nhà v i ch ?
Chí Ð i áp r ng:
-
Anh lên ây là quy t minh oan cho hai em, và luôn d p anh ki n bà Ph ng báo thù cho v anh n a. Anh ã vô Tòa th a v i quan Bi n Lý r i.
Quan Bi n Lý nói ngài bi t hai em b cáo gian, nên th hai em r i. Còn v bà Ph thì ngài d y anh ph i làm n, nên anh l i ây m n Tr ng S làm cho h n hoi, b i vì bà Ph d quá anh v anh g p bà ang thu c c cho anh, may anh phá c a vô c u k p, ch không v anh ch t r i. Anh l y c thu c c m i n p cho Tòa h i nãy.
Tr ng Khanh v i B ng Tâm nghe nói ch c l i l c u. Tr ng Khanh l i nói ng:
-
Tòa m i th hai em h i s m mai. Hai em l i ây c ng tính m n Tr ng S
ki n bà Ph
ng em ch v bên ông mà nuôi, và luôn d p ki n th di n hai em n a. May anh ã v r i, v y anh li u coi ph i làm th nào?
Chí Ð i nói:
-
Hai em ng lo, chuy n n y anh quy t ra tay tr bà Ph ng kh i h u
a. V y hai em theo anh vô Tr ng S
ng anh c y ng làn n.
Ba ng i t nhau vô phòng Tr ng S , Chí Ð i c h t u uôi chuy n bà Ph tráo thu c mà gi t m v và ch ch ng là ông Sen, th y thu c Ðài v i tên Vân, Cái Tàu. Anh ta c ng thu t luôn chuy n bà Ph cáo gian Tr ng Khanh v i B ng Tâm r i c y Tr ng S làm n. Tr ng S biên h t l i c a Chí Ð i nói, r i òi n n i sáu tr m ng b c. Chí Ð i ch u.
Sáng b a sau B ng Tâm i ch mua , còn Tr ng Khanh v i Chí Ð i lên c n l i và ký tên, r i ch ng b c cho Tr ng S . Tr ng S khuyên hai ng i v , c ông h u nài, ch ng nào x s có trát òi.
Chí Ð i, Tr ng Khanh v i B ng Tâm ng i ghe tr v Cà Mau. B ch Tuy t ng thu c c a ông th y Qu ng Ðông m y b a trong mình khá nhi u, n ng c,
nên ã i ra i vô chút nh. Cô th y ch ng v mà l i có B ng Tâm v i Tr ng Khanh thì cô m ng nên h i th m không d t. Khi u Nhàn c ng m ng, nên bi u ông Sen v n cho ông rán i ra ngoài mà nói chuy n. Tr ng Khanh thu t chuy n Tòa th mình v i B ng Tâm r i thì Chí Ð i ti p mà thu t chuy n mình ã m n Tr ng S
làm n cáo bà Ph .
ch Tuy t vui l m, nói chuy n không ng t, nh t là theo h i Chí Ð i v i Tr ng Khanh coi ch c Tòa b tù bà Ph hay không. Khi u Nhàn ng i l ng thinh ngó B ch Tuy t m t h i r i nói r ng:
-
i mình ch ng nên gieo thù k t oán làm chi, mi n mình kh i b h i thì thôi, ai qu y cho ông Tr i h i h . Bây gi cháu b tù bà Ph , r i m cháu ng
c hay không, mà cháu làm nh danh cha cháu.
44 ng t l i
https://thuviensach.vn
Ai Làm Ð
c
74
n ng i nh nghe nói t i câu chót thì gi t mình, nên ng i nhìn nhau không bi t ti ng chi mà tr l i.
Cách ít ngày nghe nói có trát òi quan Ph và bà Ph i h u, mà ch ng v thì
có m t mình quan Ph , còn bà Ph b Tòa giam. B ch Tuy t u ng thu c ch ng n a tháng thì m nh l i nh th ng, còn Khi u Nhàn nh thu c ó nên c ng b t tê ch n, i chút nh
c.
B a n có trát òi ông Sen, v ch ng Chí Ð i, B ng Tâm v i Tr ng Khanh i u. M y ng i i d c
ng g p th y thu c Ðài v i tên Vân c ng i h u n a. Tòa tra h i ch ng c rõ ràng ngày tr c bà Ph tráo thu c gi t bà Ph l n mà l ng y khám nghi m ve thu c c a Chí Ð i n p ó c ng là thu c c, nên quan Bi n Lý nh gi i bà Ph lên Tòa i hình Long Xuyên.
Ð n b a x , Tòa òi i h u m t l t n a. Tòa kêu án bà Ph tám n m c m
, qu quan Ph Lê Xuân Th i làm quan b t minh.
Quan Ph
trong Tòa b c ra xuôi x , i không mu n n i. B ch Tuy t th y cha nh v y thì a l y, n c m t ch y ròng ròng, l t t ch y l i v n cha mà nói ng:
-
Xin cha ch phi n con, b i vì dì gi t m con, mà l i mu n gi t con n a, nên con ph i tr thù, con không dè làm nh v y mà liên l y n cha.
Quan Ph lau n c m t mà nói r ng:
-
Cha áng t i l m, con ch ng có l i chi âu.
ch ng Chí Ð i v i Tr ng Khanh, B ng Tâm th y quan Ph suy nh c tinh th n quá, thì lo s nên theo an i, r i i v i ngài mà v không ch u ngài i riêng.
n Cà Mau, quan Ph ghé nhà Khi u Nhàn khóc l y mà xin l i. Khi u Nhàn th y quan Ph
n n n, ông ng lòng nên ng i khóc, không nói chi h t. B ch Tuy t th y ông, cha nh v y nên c ng khóc mùi.
Có l t i Tòa vi t th cho quan Chánh B mà k t i quan Ph Lê Xuân Th i, nên cách ít ngày quan Ph
c t quan trên d y ph i làm n xin h u trí l p t c.
Ngài bi t mình áng t i nên v ng l nh làm n g i li n, không dám kêu nài chi h t.
Chí Ð i v a v t i, k g p vi c nhà l n x n, ch a tính s sách thâu xu t c.
Ch ng c u v , tr thù xong, anh ta xu ng ti m Lâm Li n Thành mà suy tính. Tính ra thì v n hai muôn, l i
c hai muôn n a. Chí Ð i l y ti n huê h ng hai ngàn ng, lãnh ti n l ng trong m t n m r i chín tr m ng n a c ng chung là hai ngàn chín tr m ng. Anh tr l i cho Lâm Li n Thành m t ngàn còn d c m t ngàn chín
tr m ng. Lâm Li n Thành tr m t muôn ng b c v n l i và chia l i g n m t muôn n a.
Chí Ð i ch ng h ng h i:
-
Tôi không có hùn ng v n nào mà chia l i, chia v n n i gì?
Lâm Li n Thành không thèm tr l i, i l y t hi p ng a cho Chí Ð i coi.
Chí Ð i c t
u chí cu i, th y tên mình ng hùn rõ ràng mà ông B ch Khi u Nhàn thay m t ký tên giùm, ch ng y m i hi u ông ngo i v mình mu n giúp mình làm n, song ông s mình th n thùa, nên ông làm kín nh v y.
Chí Ð i xách h t b c l i, b c v n em v , th y Khi u Nhàn ng ng i nói
chuy n v i Tr ng Khanh, B ng Tâm, B ch Tuy t và quan Ph , anh ta m i n ngay tr c m t Khi u Nhàn mà nói r ng:
https://thuviensach.vn
Ai Làm Ð
c
75
-
Th a ông, ph n cháu nghèo hèn, ông l y b c quân t mà ãi cháu, giúp cho cháu làm n b c muôn mà không nói cho cháu bi t, thi t x a nay cháu ch a th y ai ãi cháu ngo i r nh ông v y. Ch ng nói cái n làm chi, cái tình c a ông ó d u muôn n m cháu c ng còn c m hoài. Cháu i buôn bán n m t n m nay, s v n m t muôn sanh l i c ng g n m t muôn n a, cháu lãnh ti n l ng và ti n huê h ng ã nhi u r i, v y cháu xin ông l y n và l i l i.
Ai n y th y b c nhi u, mà l i nghe Chí Ð i nói nh v y, không hi u duyên c làm sao, nên ng i ngó Khi u Nhàn không nháy m t. Khi u Nhàn vu t râu c i mà nói r ng:
-
Ông mu n cho cháu ti n b c hoài mà cháu hi m nghi không ch u l y, nên ông ph i tính th cho cháu mà không nói cho cháu bi t ng cháu i làm n, may
c giàu l n nh ng i ta. Nay cháu làm n khá, m t v n sanh t l i, y là cái may c a cháu. B c n y ông ã quy t cho cháu r i, nào ông y l i. Cháu em c t i, làm v n buôn bán làm n.
Chí Ð i t ch i hoài, không ch u l y. Quan Ph th y b ng r nh v y thì trong lòng ái m vô cùng. Tr ng Khanh v i B ng Tâm u kính ph c. Khi u Nhàn không bi t li u l nào cho Chí Ð i l y b c, mà c ng không bi t làm sao n n cho ng Tâm v i Tr ng Khanh. Ông suy ngh m t h i r i nói r ng:
-
ông nói cho m y cháu nghe, gia tài c a ông ây là gia tài c a v ch ng Chí Ð i. Ông ã cho nó m t muôn ng b c ng giúp nó hùn buôn bán, nay có l i nhi u nó không ch u l y, nó tr v n mà c ng tr l i cho ông n a.
Nh có l y thì ông l y v n l i thôi ch có l nào l y t i l i n a. Mà ông l y n thì l y c t ó cho v ch ng nó, ch l y r i em i âu. Thôi ông tính nh v y: B ng Tâm vì ph n nghèo nên không ch u k t tóc tr m n m v i th y Tr ng Khanh là ng i giàu sang. B i hai ng i có lòng th ng B ch Tuy t theo b o h nó n n i mang h a mà không núng. H m nay ông tính hoài mà không bi t l y chi n n áp ngh a hai ng i cho v a. V y nay ông tính dùng s b c l i mua ru ng, mua lò than t i ây, cho B ng Tâm ng b làm ch , ng cho cô h t hi m nghi s giàu nghèo n a, r i ông ng làm ch hôn mà g cho th y Tr ng Khanh, quan Ph và m y cháu ngh th coi tính nh v y
c hay không?
ch ng Chí Ð i cúi l y Khi u Nhàn mà nói r ng:
-
y l i ông phân thi t hi p ý v ch ng cháu l m, ch ng ph i bao nhiêu ó mà n
n ngh a c a th y Tr ng Khanh và B ng Tâm c, song ông
làm nh v y thì th y Tr ng Khanh v i cô B ng Tâm ã c hi p nhau,
mà l i c ng g n v ch ng cháu, n già n a.
Tr ng Khanh c ng ng lòng nên c ng l y ông Khi u Nhàn mà th a r ng:
-
Th a ông, t ngày cháu xu ng ây n nay ông ã th y rõ b ng cháu vì n n vi c c , và vì ái m lòng trinh b ch c a cô hai B ng Tâm, nên quy t g n cô ch không ph i có ý chi khác. N u ông giúp l i cho cô hai ch u k t tóc tr m n m v i cháu thì cháu n ã nhi u r i, l a là ph i cho cô b c vàng chi a.
https://thuviensach.vn
Ai Làm Ð
c
76
Ai n y u ngó B ng Tâm, có ý trông coi cô nh l nào. B ng Tâm li n ngó Tr ng Khanh, mi ng chúm chím c i r i nói:
-
Th a ông cháu v i ch B ch Tuy t k t làm ch làm em v i nhau, t nhiên ph i b o b c cho nhau, có n chi âu mà ông lo n áp. V y ch ngày cháu m i lên Sài Gòn, ch dìu d t, nuôi d ng cháu ó, cháu không ch u n ch hay sao? Còn nh n duyên c a cháu v i th y Tr ng Khanh thì m y tháng nay, cháu d
c tính ý th y r i, bây gi cháu ch ng còn hi m nghi giàu nghèo n a, nên ông ch ng ph i mua ru ng t, lò than cho cháu.
Tr ng Khanh nghe nói m ng quá, ngó B ng Tâm mà n c m t r ng r ng.
Chí Ð i v i B ch Tuy t theo nói h t s c mà B ng Tâm c ng không ch u th ti n b c. Khi u Nhàn ch n ngày t t ng cho Tr ng Khanh v i B ng Tâm làm l i. Quan Ph v nhà êm y n m nh c ch hào hi p qu ng i c a Khi u Nhàn, và nh nh ng l i ân tình nh n ngh a c a b n tr thì ngài h th n riêng, mà c ng n n vi c tr c vô cùng. B ch Tuy t lo mua vàng ki ng, s m qu n áo cho B ng Tâm ng k p ngày xu t giá. Chí Ð i v i Tr ng Khanh mu n làm cho r ràng nên d n p nhà c a r c r .
n ngày c i, có bà con c a Tr ng Khanh và c u m c a B ng Tâm V nh Long xu ng m t. Khi u Nhàn v i Chí Ð i l i có m i quan Ph và thân b ng quy n thu c Cà Mau r t ông.
Khi v ch ng l y Tr i, l y Ð t, l y hai h r i thì nam n nh p ti c chén thù, chén t c, h h trót êm ai c ng vui c i, duy có c u m c a B ng Tâm nh chuy n nên h th m; còn B ch Tuy t
ng n u ng n a ch ng r i cáo th i, vô bu ng m dàu dàu. Ð n khuya, khách g n giã t v h t, duy còn có khách xa mà thôi, c ng ã s a so n thay
i ngh , Chí Ð i lén b c vô bu ng th y B ch Tuy t chong èn n m thiêm thi p, mà c p m t t r t, l i d a bên g i có m t t gi y x p ó. Anh ta lén l y t gi y y em c, thì th y B ch Tuy t vi t nh v y: Anh ôi!
Ph n em là gái b t trinh, l y ch ng không i l nh cha g , mà làm con l i b t hi u, tuy báo thù cho m
c, song làm l y n thân cha.
Em th y cô B ng Tâm ch ng c i, em h th n vô cùng mà em th y m t cha không vui, thì em l i càng nát gan t ru t.
Anh ôi, ch ng ph i em k t ngh a v i anh r i bây gi em n n n, xin anh bi t giùm ng em. Anh là ng tr ng phu chí s , cái thân h c a em ây âu d dám bì. Anh vì em mà c c kh m y n m tr i, r i còn c u m ng em và báo thù cho m em n a. n ngh a c a anh cao nh non, l n nh bi n, l thì em ph i lo s ng tr m n m ng làm thân trâu ng a mà n n áp ngh a cho anh.
Ng t vì em xét ph n em thì em h th n bu n r u, không th nguôi c. Em t ng
y em ph i ch t thì m i chôn cái h , m i l p c cái m ch s u c a em mà thôi.
Anh ôi, duyên n c a v ch ng ta có m y n m mà thôi. Xin anh ch bu n, b i vì ki p y ch ng ng tr n i v i nhau, thì em nguy n ki p sau r i em s lên mà tr n .
Th
n ó thì d t mà ch a ký tên, Chí Ð i c r i m hôi nh gi t ngó trên bàn vi t thì m c hãy còn ó. Anh ta b th vào túi r i, lén ng i k bên gi ng, l y https://thuviensach.vn
Ai Làm Ð
c
77
tay è nhè nh lên ng c B ch Tuy t. B ch Tuy t m m t th y ch ng thì l t t mò trên g i, có ý ki m t gi y h i nãy. Chí Ð i hi u ý nên ôm v và khóc và nói r ng:
-
Qua ã lén c th c a em. Em ch t thì ch c qua c ng ch t theo, ch s ng làm chi.
B ch Tuy t xô Chí Ð i r i l m c m ng i d y, ngó ch ng m t cách r t th m thi t và l c u nói r ng:
-
Em h l m, em qu y l m, không áng làm v anh.
Chí Ð i n m tay v mà áp ràng:
-
u em không h , thì ngày nay làm sao ôi ta c g n nhau ây, còn n u
em s qu y thì có th nào báo thù cho m
c?
Có m y l i ó mà Chí Ð i nói gi ng nghe t t h u tình l i h u lý làm cho v ng i ngó èn, r i day l i ôm ch ng mà nói r ng:
-
Anh nh v y mà ch t sao ành.
Chí Ð i bi t B ch Tuy t ã xiêu lòng r i, nên ki m l i ph i l ngay mà phân gi i ri t, làm cho B ch Tuy t d u l n l n r i b bu n làm vui nh c .
Tuy v y mà sáng b a sau Chí Ð i c ng mang b c th c a v a cho Khi u
Nhàn v i quan Ph xem. Hai ông rõ ý B ch Tuy t thì khóc ròng, nh t là quan Ph th y con bi t nên h ph i qu y ông càng th ng thân con, và càng n n n vi c c nhi u h n n a. Hai ông thay phiên nhau mà an i B ch Tuy t. V ch ng Tr ng Khanh nghe B ch Tuy t có ch bu n c ng theo khuyên gi i hoài.
Cách ít ngày, v ch ng Tr ng Khanh tính d t nhau tr v V nh Long ng lo qu n xu t s nghi p. Tr ng Khanh m i v ch ng Chí Ð i i theo ch i. Chí Ð i ngh c ng nên th a d p n y tr c v V ng Liêm th m m m , sau d t B ch Tuy t i ch i cho khuây lãng, nên xin phép Khi u Nhàn v i quan Ph , r i b n v ch ng d t nhau ra i.
ch ng Chí Ð i i ch i h n m t tháng, ch ng tr v Cà Mau, B ch Tuy t th y quan Ph
ng lo c t nhà khít bên nhà Khi u Nhàn thì có lòng m ng. Nhà quan Ph c t v a xong r i thì có gi y h u trí g i l i. Quan Ph d n v nhà m i mà , ch ng Chí Ð i khi thì bên cha, khi thì bên ông, l i qua, qua l i t i ngày.
ch Tuy t lo coi sóc vi c trong nhà, còn Chí Ð i lo d y d em là Xuân S c, ông cháu, cha con, v ch ng, ch em thu n hòa, ái k nh, quên h t m i n i bu n r u ly bi t c a ngày x a.
th o sáng, Cà Mau 1912,
nhu n s c, Sài Gòn 1922
https://thuviensach.vn